

ENAINTRIDESETA DIVIZIJA

48

STANKO PETELIN

ENAINTRIDESETA DIVIZIJA

KNJIŽNICA
NOV IN POS

Stanko Petelin

ENAINTRIDESETA DIVIZIJA

**ZALOŽBA BOREC
IN PARTIZANSKA KNJIGA
LJUBLJANA**

1985

To je zadnja knjiga, ki jo je napisal pokojni Stanko Petelin-Vojko. Z njo je končal svoj bogati opus o 31. diviziji 9. korpusa NOV in POS, o njenih enotah in o NOB na Primorskem. Napisal je 17 knjig, čez tisoč vojaško-strokovnih in zgodovinsko-člankov, poleg tega je prevedel in priredil še 25 raznih knjig.

Smrt gaje zatekla sredi ustvarjalnega dela, ko je dokončaval to knjigo. Lahko rečemo, da je umrl ob knjigi. V tem je nekaj simbolike, svojstvene samo Vojku. Knjigo je dokončal v bolnišnici, v bolniški postelji je tako doživel še eno veliko zmago in žal tudi poraz. Prehitel je smrt in končal zadnjo knjigo o 31. diviziji, ki jo je še nameraval napisati. Napisal je, po splošnem mnenju, svoje najboljšo delo, s katerim je zaključil opus o 31. diviziji. S tem si je postavil lep in trajen spomenik. Smrt je sicer prehitel - žal ji pa ni ušel. Pri delu ga je pokosila in to je bil med redkimi porazi zadnji in dokončni poraz pokončnega, vztrajnega, neuklonljivega in delovnega človeka.

V zavesti in srcih borcev 31. divizije bo Vojko trajno ostal velik človek, izreden tovariš, borec, revolucionar, ustvarjalec in delavec, ki je ogromno dal za rast, krepitev in uspehe 31. divizije v vojni, po vojni pa je opravil veliko delo, da boji, trpljenje, uspehi ali neuspehi niso šli v pozabo, temveč so enote 31. divizije in divizija kot celota med prvimi dobile izredno dobre in popolne monografije.

Za vse, kar je storil, in zato, ker je bil tak, kot je bil, ga bomo imeli borci 31. divizije v trajnem spominu.

**ODBOR SKUPNOSTI BORCEV
31. DIVIZIJE**

Avtor se je želel zahvaliti vsem, ki so s svojimi pričevanji, spomini, odstopljenimi fotografijami in drugače pripomogli k izidu knjige. Še posebej se je želel zahvaliti osebju Univerzitetne klinike za infektivne bolezni in vročinska stanja in dr. Ludviku Vidmaju, ki so mu omogočili, daje svojo zadnjo knjigo dokončal v bolnišnici.

UVOD

Enaintrideseta divizija Narodnoosvobodilne vojske in partizanskih odredov Jugoslavije (NOV in POJ) je bila ustanovljena 6. oktobra 1943, dejstvovala pa je predvsem v zahodnem delu Gorenjske in vzhodnem delu Primorske. Sestavljena je bila iz treh brigad - Gradnikove, Prešernove in Vojkove - in nekaterih manjših, prištabnih enot.

O 31. diviziji oziroma njenih enotah je bilo doslej že veliko napisano. Vse tri brigade imago obsežne monografije, ki so prvič izšle že pred 20 leti, v zadnjih treh letih pa še drugič v izpopolnjeni izdaji. Poleg tega sta Gradnikova in Prešernova brigada dobili še po dve, Vojkova brigada pa eno skrajšano verzijo svoje zgodovine, medtem ko sta monografiji Gradnikove in Prešernove brigade izšli tudi v srbohrvaščini. Zgodovina celotne 31. divizije je bila objavljena že leta 1963 v knjigi MED TRIGLAVOM IN TRSTOM, ki je bila kmalu ponatisnjena in prevedena še v srbohrvaščino.

Omeniti je treba še nekatera druga dela. Tako je Karel Leskovec večji del bojne poti Prešernove brigade obdelal v svojih spominih, ki so izšli pod naslovom KRIŽPOTJA, Mile Pavlin je podrobno obdelal tragedijo 3. bataljona Prešernove brigade na Pokljuki v knjigi V OGNJU IN SNEGU, ki je tudi doživela 2. izdajo, France Šušteršič pa je diverzijo v Postojnski jami opisal v knjigi V OBJEMU PODZEMLJA, po kateri je bil kasneje posnet celo film.

Zgodovino 31. divizije je romansirala Tone Svetina v treh zajetnih knjigah pod naslovom UKANA, kije kot uspešnica izšla v visoki nakladi in bila prevedena še v druge jezike. Kasneje je isti pisec izdal tudi romansirano zgodovino udarne čete 31. divizije OGNJENI PLAZ.

Poleg omenjenih knjig obravnavajo posamezne dogodke iz zgodovine te divizije še številna manjša dela in članki, ki so bili v povojnem času objavljeni v raznih revijah in časopisih.

Kljub obilici del o 31. diviziji prinaša monografija ENAINTRIDESETA DIVIZIJA precej novosti in posebnosti. Knjiga je v bistvu sestavljena iz štirih delov, izmed katerih sta najpomembnejša drugi in tretji.

Prvi del obravnava obdobje do ustanovitve in ustanovitev divizije.

Drugi del opisuje 25 večjih bojev, ki jih je organiziral štab divizije in ki so bili izvedeni pod njegovim neposrednim vodstvom, udeležila pa se jih je glavnina divizije. Drugi manjši boji, spopadi in akcije, ki so potekali v »režiji« štabov brigad in drugih enot, so le omenjeni. Ob njih so navedene tudi strani iz ustrezne brigadne monografije, kjer bralec, ki ga kak dogodek še posebej zanima, lahko dobi podrobnejši opis teh spopadov in akcij.

Zaradi pomanjkanja prostora seveda ni bilo možnosti podrobno obdelati vsakega izmed omenjenih 25 divizijskih bojov. Po tem pa tudi ni posebne potrebe glede na to, da imamo obsežne brigadne monografije, kjer so vsi boji natančno in podrobno opisani. Zato je težišče njihove obdelave v tej knjigi v ugotavljanju vzrokov, ki so pripeljali do določenega boja, in ciljev, ki se jih je želelo z njim doseči, predvsem pa na analizi boja in v zvezi s tem na ugotavljanju pridobljenih izkušenj. Opis vsakega boja vsebuje tudi ustrezno shemo z vsemi potrebnimi elementi, na podlagi katere bo bralec laže spremljal potek in rezultate boja.

Tretji del, ki se nanaša na delo in življenje v diviziji, vsebuje tematiko, ki v drugih knjigah o 31. diviziji še ni bila objavljena, oziroma je v brigadnih monografijah obravnavana le v omejenem obsegu, na ravni posamezne brigade. Toda prav divizija je imela vrsto pomembnih enot, ki jih v brigadah ni bilo (npr. udarna četa, artilerijski divizion, inženirski bataljon, bataljon za zveze, dopolnilni bataljon, zaščitni bataljon, vojaško šolo, partijsko šolo itd.) in razne odseke pri štabu divizije, ki so imeli vsak svojo specifično dejavnost. Zato ta del knjige ne daje le podatkov o teh posebnih, prištabnih enotah in ustanovah, temveč dokaj podrobno obravnava še druga vprašanja in razne dejavnosti (organizacijsko strukturo enot in štabov, številčno stanje in oborožitev enot, njihovo popolnjevanje z novimi borci, način izbire in usposabljanja starešinskega kadra, idejno-politično vzgojo, kultumo-propagandno dejavnost, vojaško usposabljanje borcev, utrjevanje discipline in sodstvo, obveščevalno in protiobveščevalno dejavnost, zveze, inženirstvo, sanitetno in veterinarsko službo, problematiko preskrbe itd.).

V tem delu knjige je prikazan, kolikor to dopuščajo pomanjkljivi viri, tudi vodstveni starešinski kader v prištabnih enotah oziroma ustanovah in službah, medtem ko ustrezni starešinski kader brigad praviloma ni omenjen ker je to stojieno že v brigadnih monografijah.

Četrti del vsebuje nekatere značilnosti in posebnosti bojnega dejstvovanja (taktike), ki so povezane s specifičnostmi operacijskega območja divizije oziroma vsega 9. korpusa. Divizija je namreč dejstvovala na stičišču treh pokrajin z dokaj različnimi okupacijskimi sistemi (Primorska, Gorenjska in Ljubljanska pokrajina) in najraznovrstnejšimi kvislinškimi formacijami, kar je povzročalo dokajšnje posebnosti v bojnem dejstvovanju obeh strani.

V zvezi z navajanjem virov je treba še povedati, da zlasti v drugem delu knjige niso povsod navedeni osnovni viri (izvirni dokumenti iz vojnih časov), ne samo zaradi prihranka prostora, temveč zato, ker marsikje ni potrebe po takem navajanju. To je že stojieno v brigadnih monografijah in zato povsem zadostuje, če so pri opisovanju določenih bojov kot vir omenjene ustrezne brigadne monografije in druga dela, kjer je vsak podatek dokumentiran z navedbo osnovnega, izvirnega vira. Zato so v drugem delu te knjige kot viri omenjeni, poleg ustreznih monografij in drugih del, le najpomembnejši izvirni dokumenti, drugi dokumenti pa le tam, kjer gre za kak nove podatke ali ugotovitve, ki jih v drugih knjigah ni ali pa so nepo-

polne oziroma netočne. V mnogo večjem obsegu se je bilo treba sklicevati na izvorne dokumente v tretjem delu knjige spričo že omenjenega dejstva, daje tu obravnavana problematika obdelana v drugih knjigah nepopolno ali pomanjkljivo.

Knjiga obravnava posamezne boje analitično in kritično z namenom, da se ugotovi dobre in slabe strani, torej izkušnje, ki utegnejo biti koristne tudi še v okoliščinah morebitne prihodnje splošne ljudske obrambne vojne. V zvezi s tem je treba takoj povedati, da je sedaj, ko iz različnih virov dokaj točno vemo, kaj se je dogajalo na obeh straneh in kakšne možnosti sta obe strani imeli, neprimerno laže ocenjevati situacijo in analizirati posamezne boje, kot pa v takratnih razmerah, ko je poveljstvo kake enote poznalo le stanje in zmogljivosti svoje enote, manj stanje sosednjih enot in enot višjega štaba, še najmanj pa navadno sovražnikove namere in zmogljivosti in ko se je bilo treba tudi v primeru nejasne situacije hitro odločati. Če k temu dodamo še nezadostno vojaškostrokovno usposobljenost starešin in borcev, pomanjkljivo in izrabljeno orožje, pomanjkanje streliva ter vrsto drugih subjektivnih in objektivnih okoliščin, potem je očitno, da je treba te ugotovitve jemati kot izkušnje za sedanjo rabo, ne pa kot dokončno oceno o pravilnosti ali nepravilnosti ravnanja ustreznih poveljstev in enot v takratni konkretni situaciji.

Nekaj pojasnil je treba dati tudi v zvezi z izrazjem, ki je na splošno v tej knjigi usklajeno z VOJAŠKIM SLOVARJEM. Zato v knjigi piše npr. o »spremljevalni četi« (namesto o »prateči četi«), »premični bolnišnici« (namesto »pokretni bolnici«) itd., toda kot zgodovinski nazivi in izrazi so ostali nespremenjeni »3. operativna cona«, »vojna oblast 9. korpusa«, »komanda vojnega področja«, »komanda mesta« itd.

Nekatere taktično-operativne termine je bilo treba ne glede na takratno rabo poenotiti in jih uporabljati dosledno. Zato bomo v knjigi naleteli na termin »sovražnikova ofenziva« - ki se gaje v NOB uporabljalo v Sloveniji sicer tudi za razne manjše sovražnikove očiščevalne in druge ofenzivne akcije - le v primerih, ko je šlo za obsežnejšo in dolgotrajnejšo ofenzivno operacijo, ki se jo je udeležilo večje število vojaštva. V vseh drugih primerih pa je govor le o sovražnikovih očiščevalnih operacijah ali akcijah, vdorih, napadih itd.

Prvi del

USTANOVITEV

1. Razmah narodnoosvobodilnega boja na Primorskem in Gorenjskem

Narodnoosvobodilni boj slovenskega ljudstva se je sprva razvijal precej neenakomerno, na kar so vplivale tudi različne razmere v posameznih slovenskih pokrajinah. Po šestdnevni aprilski vojni leta 1941 so si napadalci razkosali naše ozemlje tako, da so Madžari dobili Prekmurje, Nemci so si prisvojili vso Gorenjsko in Štajersko, Italijani, ki so že od prve svetovne vojne dalje imeli pod svojo oblastjo Primorsko, pa so iz Notranjske, večjega dela Dolenjske in Ljubljane oblikovali tako imenovano Ljubljansko pokrajino in jo priključili kraljevini Italiji.

Težišče narodnoosvobodilnega boja je bilo leta 1941 na Gorenjskem, v naslednjem letu pa je prešlo v Ljubljansko pokrajino. Čeprav je bilo tam več kot 50 000 okupatorjevih vojakov, so spomladi 1942 partizanske enote v silovitem naletu osvobodile skoraj vso pokrajino in vzpostavile obsežno osvobojeno ozemlje, na katerem so prevzeli in izvajali vso oblast narodnoosvobodilni odbori. V veliki poletni ofenzivi, ki se jo je udeležilo okrog 84 000 italijanskih vojakov, je okupatorju sicer uspelo obnoviti svoje nadzorstvo nad ozemljem ob pomoči novoustanovljenih kvislinških belogardističnih formacij, vendar le deloma in začasno. Partizanska vojska se je reorganizirala in ustanovljene so bile prve štiri slovenske brigade, ki so križarile po vsej Ljubljanski pokrajini, napadale okupatorjeve in belogardistične enote in postojanke in sovražnika prisilile, da se čedalje bolj omejuje na obrambo svojih utrjenih oporišč.

Po začetnih velikih uspehih, ki jih je narodnoosvobodilno gibanje doseglo v drugi polovici leta 1942 na Gorenjskem, je v naslednjem letu prišlo v tej pokrajini do začasnega zastoja. Nemško poveljstvo je prek goste mreže orožniških postaj in zaupnikov po vaseh vzpostavilo učinkovit nadzor nad prebivalstvom in ozemljem in je povsod, kjer so bile ugotovljene partizanske enote, hitro in odločno ukrepalo. Poleg tega si je skušalo zagotoviti pokorščino prebivalstva z izjemno ostrimi ukrepi ne le proti tistim, ki so bili osumljeni sodelovanja z narodnoosvobodilnim gibanjem, temveč tudi proti drugim, ki jim ni bilo mogoče ničesar očitati - s streljanjem talcev, pregonom mnogih družin v Nemčijo, na Hrvaško in v Srbijo, požiganjem, aretacijami itd. Velika ovira za uspešnejši razvoj narodnoosvobodilnega gibanja je bilo tudi uspešno delovanje tajne policije (gestapa), ki je znala vriniti svoje ljudi v nekatere partizanske enote in krajevna politična vodstva. Posledica tega so bile ne le nove aretacije in nenadni napadi na enote, am-

Loški odred na pohodu

pak tudi splošno nezaupanje med ljudmi in strah pred povezovanjem v okviru OF, čeprav se je velika večina prebivalstva strinjala s cilji narodnoosvobodilnega boja.

Na Primorskem so bile razmere povsem drugačne. Tam italijanskim oblastem tudi po četrstoletnem zatiranju slovenskega življa ni uspelo vzpostaviti učinkovite kontrole nad slovenskim delom prebivalstva. Nasprotno. Prav zaradi tega zatiranja, zaradi prizadevanj, da bi Slovence čimprej poitalijančili, so se tamkajšnji Slovenci še bolj strnili in se uspešno upirali tem poizkusom. Čeprav je bila prejšnja italijansko-jugoslovanska meja še nadalje skoraj nepredušno zaprta, so že leta 1941 začele vznikat ne le prve organizacije OF, temveč tudi prve oborožene partizanske skupine.

Se mnogo večji razmah je narodnoosvobodilno gibanje doživelo v naslednjem letu, ko je bil sredi julija 1942 ustanovljen tudi bataljon Simona Gregorčiča s tremi četami - Vipavsko, Tolminsko in Brkinsko - in z minerskim vodom.¹

Italijanske oblasti so skušale zajeziti širjenje narodnoosvobodilnega gibanja med njim sovražnim slovenskim prebivalstvom na vse možne načine, med drugim tudi z mobiliziranjem slovenskih fantov v tako imenovane »specialne bataljone«. Ker niso imele zaupanja vanje, so te bataljone uporabljali za razne delovne naloge in so bili neoboroženi. Toda čedalje več je bilo fantov, ki so se vpoklicu v italijanske vojaške enote izognili z odhodom v partizane.

¹ Skupina avtoijev, Narodnoosvobodilna vojna na Slovenskem 1941-1945 (nadalje: NOV na Slovenskem), Ljubljana 1976, str. 250-252 in 382.

Tako so bile dane za nadaljnji razvoj narodnoosvobodilnega gibanja na Primorskem izredno ugodne možnosti, če ne bi tako zelo primanjkovalo orožja. Da bi se oboroženi boj še bolj razvnel in da bi z bojem pridobili novo orožje, so iz Ljubljanske pokrajine poslali primorskim partizanom jeseni 1942 v pomoč Loški odred, ki se je združil z že obstoječim Soškim odredom, ta pa se je 13. februarja 1943 spričo velikega priliva novih borcev razdelil na dva nova odreda: na Severnoprimorski in Južnoprimorski odred, ki naj bi sprva imela po tri bataljone.

Dotok novih borcev je bil pozimi in spomladi 1943 tolikšen, da jih ni bilo mogoče vseh sprejeti v primorske partizanske enote. Upoštevati je bilo treba namreč dejstvo, daje bilo na Primorskem več kot 100 000 pripadnikov vojaških in raznih drugih enot, razmeščenih po vseh večjih naseljih in celo zunaj njih (v Trnovskem gozdu, vzdolž nekdanje italijansko-jugoslovanske meje ipd.). V takih okoliščinah bi bile partizanske enote s prevelikim številom neoborožencev premalo udarne in izpostavljene hudim izgubam. Zato so v tem obdobju okrog 1500 novincev poslali čez nekdanjo mejo na Notranjsko in Dolenjsko in jih vključili v tamkajšnje brigade. To je bila le zasilna rešitev, dokončno rešitev pa je vodstvo slovenskega narodnoosvobodilnega gibanja videlo le v ustanavljanju brigad, ki bi bile sposobne same zagotoviti dovolj orožja za vse novince.

Nekaj podobnega se je takrat dogajalo tudi na Gorenjskem. Nemške oblasti so menile, da jim je v glavnem uspelo zatreti ali pa vsaj razbiti narodnoosvobodilno gibanje in so jeseni 1942 začeli mobilizirati gorenjske fante in može v svojo vojsko. Vodstvo narodnoosvobodilnega gibanja pa je na ta ukrep odgovorilo z lastno mobilizacijo in tako se je vpoklicu v nemško vojsko do spomladi 1943 izognilo okrog 2000 Gorenjcev. Čeprav jih je precej ostalo v Gorenjskem odredu, kije narasel na devet bataljonov, pa jih je bilo treba zaradi pomanjkanja orožja večino poslati na Notranjsko in Dolenjsko. Tako je tudi na Gorenjskem nastala potreba po ustanovitvi brigade, ki je v primejavi s teritorialnim odredom premočnejša in udarnejša enota.²

2. Prvi koraki Gradnikove in Gorenjske brigade

Izmed teh dveh brigad, ki sta nekaj mesecev kasneje postali jedro 31. divizije, je starejša Gradnikova brigada. Ustanovljena je bila 26. aprila 1943 iz enot Severnoprimorskega odreda, medtem ko je ob približno istem času iz enot Južnoprimorskega odreda nastala še Gregorčičeva brigada.

Do predvidenega prvega zбора vseh enot nove Gradnikove brigade na planini Golobar nad Bovcem pa tistega dne ni prišlo. Italijanske enote iz Bovca so namreč med zbiranjem brigade planino Golobar tesno obkolele in povsem presenetile prve štiri partizanske čete, ki so tja prispеле ponoči in po napornem pohodu počivale v pastirskih stajah. Čeprav se je glavnini

² *Viri:* Stanko Petelin, *Gradnikova brigada (nadalje: Petelin, Gradnikova brigada)*, Ljubljana 1983, str. 16-30; Stanko Petelin, *Prešernova brigada (nadalje: Petelin, Prešernova brigada)*, Ljubljana 1981, str. 11-30.

Narodni heroj Janko Premrl-Vojko. Rojen je bil 29. februarja 1920 v Podnanosu. Partizanom se je priključil v pričetku leta 1942. Kmalu je postal komandir čete, nato pa še namestnik komandanta bataljona. Imenovali so ga tudi za prvega komandanta brigade »Andreja Laharnarja«, toda medtem je bil ob napadu na italijansko kolono v dolini Idrijske Bele hudo ranjen in je 26. februarja 1943 ranam podlegel

Severnoprimorski odred na Polovniku s protiletalskim mitraljezom, ki ga je bil zaplenil nad Drežnico

teh čet po večurnem boju uspelo prebiti, je v boju padlo, sodeč po italijanskih poročilih, 43 borcev in bork. To je bil prvi in vse do konca tega leta tudi najhujši poraz Gradnikove brigade. Pomenil pa je hkrati prvo veliko

Narodni heroj Cveto Močnik-Florijan. Rojen je bil 1. maja 1914 v Ljubljani. V partizane je vstopil septembra 1941, marca 1942 je postal politični komisar Rakovške čete v Loški dolini, junija istega leta pa politični komisar Kočevskega odreda. Nato je odšel v Slovensko primorje, kjer je postal prvi politični komisar Gradnikove brigade. Padel je 26. aprila 1943 na Golobarju nad Bovcem

Štab Gradnikove brigade. (Z leve na desno: namestnik komandanta Tone Bavec-Cene, komandant Danilo Šorovič, politični komisar Cveto Močnik-Florijan in inštruktor CK KPS Cene Logar)

izkušnjo: do poraza je prišlo zaradi izredno slabega neposrednega zavarovanja taborišča na Golobaiju.

Brigada je v naslednjih treh mesecih imela do odhoda s Primorske še veliko bojev (shema), toda v vseh skupaj ni izgubila toliko borcev kot tistega tragičnega 26. aprila. Kaže, daje prva izkušnja zalegla in so jo koristno uporabljali.

Že pred ustanovitvijo je bilo načrtovano, da Gradnikova in Gregorčičeva brigada vdreta v Beneško Slovenijo in spodbudita odporniško gibanje med tamkajšnjim prebivalstvom. Brigadi sta s tem namenom prešli Sočo, toda zaradi slabe medsebojne povezave je pohod proti zahodu nadaljevala le Gregorčičeva brigada, medtem ko se je Gradnikova brigada zadrževala na Matajurju in kasneje na bližnji Miji, kjer se je 14. maja 1943 prvič sešla vsa brigada. Imela je tri bataljone, v vsakem približno po 120 borcev in bork.

V naslednjih dneh in tednih je imela brigada vrsto večjih in manjših bojev; med njimi je treba omeniti napad na italijanski tovornjak pri Kobaridu

Štab Gradnikove brigade in primorske operativne cone. (Stojko z leve na desno: politični komisar brigade Jože Čerin-Peter, brigadni obveščevalec Drago Flis-Strela, komandant brigade Danilo Šorovič, politični komisar cone Dušan Pišjevec-Ahac in komandant cone Mirko Bračić; sedita Franc Tavčar-Rok in Franc Pokovec-Poki)

Skojevci 1. bataljona Gradnikove brigade pred študijskim sestankom

18. maja, ko je bilo ubitih 5 in ranjenih 14 sovražnikovih vojakov ter zaplenjeno precej orožja, celodnevni boj istega dne na Stolu nad Kobaridom, uspešno miniranje mostu pri Kneži 7. junija, vrsto spopadov na Banjški planoti in okrog Čepovana, boje pri Cerknem 30. junija in dvodnevne boje 17. in 18. julija na Krnu.

Nekaj dni kasneje so v Rimu odstavili Mussolinija in ga aretirali, kar je bilo znak, da bo Italija kmalu izstopila iz vojne. Zato je bila Gradnikova brigada v skladu s smernicami Glavnega štaba NOV in POS poslana v Trnovski gozd, kjer se je v prvih dneh avgusta 1943 združila z glavnino Gregorčičeve brigade in je nato s svojimi štirimi bataljoni, v katerih je bilo približno 500 borcev, nadaljevala pot na Notranjsko.

Tja je približno ob istem času prispela tudi Prešernova brigada, ki pa se je takrat imenovala še Gorenjska brigada. Ustanovljena je bila 7. julija 1943 v Davči, v neposredni bližini nekdanje jugoslovansko-italijanske meje. V prvih dneh svojega obstoja je imela nekaj dokaj uspešnih spopadov z Nemci tostran in Italijani onstran meje, toda na poti na Notranjsko je na Žirovskem vrhu doživela najhujši poraz v vsej svoji zgodovini. Nemci so jo tam obkolili in tri dni (2.-4. avgusta) stiskali čedalje tesnejši obroč okrog nje. Nemška številčna premoč ni bila tolikšna, da se ne bi brigadi ob odločnem ukrepanju vodstva uspelo prebiti s sorazmerno majhnimi izgubami. Toda štab 2. operativne cone, ki je bil z brigado, je zatajil, štab brigade pa je bil zdesetkan in tako je bila usoda borcev v veliki meri prepuščena nižjim poveljstvom. Izmed približno 600 borcev, kolikor jih je bilo v sovražnikovem

Žirovska četa Poljanskega bataljona na Žirovskem vrhu junija 1943

Tomšičevci hite z zaplenjeno havbico proti Grčaricam

Razoroževanje italijanske vojske pri Dolnji vasi

Zaplenjeni oklepni avtomobil v Velikih Laščah. (V ospredju: narodni heroj Evgen Matejka-Pemc, komandant 2. bataljona Prešernove brigade Albin Drolc-Krtina in politični komisar iste brigade Ivan Franko-Iztok)

Tuijaški grad med obstreljevanjem

obroču, se je večina sicer prebila, toda kljub temu je v tistih dneh padlo, sodeč po nemških podatkih, 55 borcev, medtem ko jih je bilo 90 ujet. Precej borcev, ki so se rešili iz obroča, je ostelo na Gorenjskem, tako daje bilo v brigadi po prihodu na Notranjsko le še okrog 300 do 350 borcev.

Gradnikova in Gorenjska brigada sta bili vključeni v 14. divizijo; v njenem sklopu sta se skupno s Tomšičevo in Šercejjevo brigado udeležili hudih bojev v drugi polovici avgusta in prvih dneh septembra na območju Krma in Mokra, kapitulacijo Italije pa so njune enote 8. septembra pričakale nad Ribniško dolino in v bližini Novega mesta. Tako je Gradnikova brigada skupaj s Šlandrovo, ki je prispela s Štajerskega, osvobodila Novo mesto, Gorenjska brigada pa je vkorakala v Kočevje.

V naslednjih dneh sta brigadi sodelovali pri razoroževanju italijanskih vojakov in belogardistov in se popolnjevali z novimi borci. Toda časa za zmagoslavje in počitek ni bilo, kajti Gorenjska brigada je bila 12. septembra poslana proti gradu Turjaku, v katerem je obkolila približno 700 močno belogardistično grupacijo in jo 19. septembra prisilila k vdaji. Tako je brigada, ki seje odslej imenovala Prešernova brigada, dober mesec po najhujšem porazu na Žirovskem vrhu dosegla največjo zmago v svoji zgodovini.

Uspešna je bila tudi Gradnikova brigada, ki je najprej skupaj z enotami Šercejjeve brigade prisilila k vdaji belogardistično posadko v Novi vasi na Bloški planoti, nekaj dni kasneje pa je sama to storila še z belogardistično posadko v Begunjah nad Cerknico.

Branilci »slovenskega Alcazarja«

Borci Gradnikove brigade na politični uri

Tedaj sta obe brigadi, Gradnikova in Prešernova, dobili ukaz, naj se vrneta na Primorsko oziroma Gorenjsko. Na Primorskem je ob kapitulaciji Italije prišlo do splošne ljudske vstaje in ustanavljanja novih enot, ki jim je močno primanjkovalo izkušenega kadra, osvobojeno ozemlje na Primorskem pa je bilo treba razširiti še na gorenjsko stran. Brigadi sta se nemudoma odpravili na pot: Gradnikova brigada je tako 23. septembra prispela na Razdrto pod Nanosom, Prešernova brigada pa je nekaj dni kasneje, v noči na 30. september, prišla nazaj na Žirovski vrh.³

3. Vstaja primorskega ljudstva

Osmega septembra, ko je bila objavljena kapitulacija Italije, je bil na Primorskem od vojaških enot le Primorski odred z dvema bataljonoma in z nekaj diverzantskimi skupinami, imel je vsega skupaj okrog 200 borcev. Že naslednjega dne so se začele po cestah valiti proti zahodu dolge kolone z italijanskimi vojaki, ki so se želeli čimprej vrniti na svoje domove. Nekatere so z vsem svojim orožjem prešle Sočo, veliko skupin pa so razorožili enote Primorskega odreda, pripadniki kurirskih postaj, politični aktivisti in tudi samo prebivalstvo. Precej orožja, streliva in opreme je ostalo v vojašnicah in bunkeijih ob meji. Vsega tega je bilo dovolj tako za oborožitev ti-

³ *Viri*: Petelin, Gradnikova brigada, str. 30— 157; Petelin, Prešernova brigada, str. 31-123.

Narodni heroj Franc Tavčar-Rok. Rojen je bil 6. marca 1920 v Starih Jaršah. Z ilegalnim delom je pričel že leta 1941, v Slovensko primorje pa je odšel leta 1943, kjer je po združitvi obeh primorskih brigad postal politični komisar Gradnikove brigade. Koje izcelil rane, ki jih je dobil v bojih na Mokrcu, so ga poslali naprej v Tomšičevo brigado, nato pa v Glavni štab. Nazadnje je bil načelnik štaba KNOJ za Slovenijo

sočerih novincev v četah in bataljonih, ki so rasli kot gobe po dežju, kot tudi še za kasnejše popolnjevanje enot 9. korpusa.

Vstaja pa ni potekala niti najmanj stihijsko, ampak je bila dobro organizirana. Pokrajinski komite KPS za Primorsko je že 8. septembra dal okrožnim komitejem nalogo, naj takoj organizirajo Narodno zaščito in z njeno pomočjo prevzamejo oblast. Splošno vstajo, ki je zajela vso Primorsko razen večjih mest in naselij ob pomembnejših progah, ki so jih že prej zasedle nemške enote, so vodili odbori Osvobodilne fronte. Poleg osmih okrožnih je takrat bilo na Primorskem še 54 rajonskih in na stotine vaških odborov OF.

V tistih dneh je bilo najživahneje okrog Gorice. V njej je še vedno ostalo poveljstvo italijanske divizije »Torino« z nekaterimi svojimi enotami, ki pa kljub množičnim manifestacijam prebivalstva in zahtevam predstavnikov vodstva narodnoosvobodilnega gibanja ni hotelo izročiti oblasti iz rok. Ko pa so 11. septembra Gorico zasedle nemške sile, so se jim pri njeni obrambi pred partizani pridružile tudi nekatere italijanske enote. Tako se je okrog Gorice postopoma oblikovala tako imenovana goriška fronta. Na vzhodni strani Gorice je segala od Prevala nad Gorico do Mirna in je bila dolga okrog 17 kilometrov. Na teh položajih je bilo okrog 4000 do 5000 borcev znova vzpostavljenih Severnoprimorskega in Južnoprimorskega odreda, medtem ko je iz smeri Brd oblegal Gorico Zapadnoprimorski odred s približno 1500 borci. Skupno z njegovimi položaji je bila goriška fronta dolga okrog 25 kilometrov.

Prihod Gradnikove in Prešernove brigade na Dolenjsko in njuna vrnitev na Primorsko in Gorenjsko

Enote okrog Gorice so si zelo prizadevale, da bi sovražnika pregnale iz mesta, vendar jim to kljub veliki številčni premoči in dobri oborožitvi ni uspelo, kajti velika večina borcev je bila brez vsakih bojnih izkušenj, prav tako pa tudi poveljniški kader. Tako so se medsebojno nepovezani boji na goriški fronti z občasnimi vdori posameznih partizanskih enot in skupin v mesto in manjšimi sovražnikovimi izpadi iz njega nadaljevali vse do 25. septembra.

Medtem je bil ustanovljen Narodnoosvobodilni svet za Primorsko Slovenijo, kije 15. septembra izdal odlok o volitvah občinskih narodnoosvobodilnih odborov. Dan kasneje je Vrhovni plenum OF slovenskega naroda objavil razglas o priključitvi Primorske »k svobodni in združeni Sloveniji v svobodni in demokratični Jugoslaviji«.

Hkrati s tem seje Operativni štab za zapadno Slovenijo kot najvišje vojaško poveljstvo na Primorskem, Gorenjskem, Koroškem in v Dolomitih

lotil reorganizacije partizanske vojske na Primorskem. V zvezi s tem je 23. septembra ukazal, naj se »iz čet, bataljonov in odredov na področju Gorice, Vipave, Brd, Krasa in Idrije formira 6 udarnih brigad«. To naj bi bile Goriška, Kosovelova, Gregorčičeva, Soška, Vojkova in Tržaška (italijanska) brigada. Vojkova brigada je kasneje postala sestavni del 31. divizije, posredno pa tudi Goriška brigada, potem ko se je združila z Gradnikovo brigado.

Goriška brigada naj bi bila sestavljena iz enot Severnoprimskega in Južnoprimskega odreda. Toda istega dne, 25. septembra, ko so se bataljonski komandanti obeh odredov zbrali v Prvačini, da bi se dogovorili o oblikovanju nove brigade, se je začela velika nemška ofenziva.

Nemško vrhovno poveljstvo v Berlinu se nikakor ni moglo sprijazniti z dejstvom, da so skoraj vsa Primorska, Istra, Ljubljanska pokrajina in zaledje Reke pod oblastjo narodnoosvobodilnega gibanja z nekaj desettisoči

Komandant in politični komisar primorske operative cone. (Mirko Bračič in Dušan Piijevec-Ahac)

Član PK KPS dr. Aleš Bebler med domačim prebivalstvom v vasi Podragi ob kapitulaciji Italije

oboroženih pripadnikov. Računati je moralo z možnostjo, da se tu izkrcajo Angloameričani, k[^]ti prav tu je peljala najkrajša smer v notranjost nemškega rajha. Zato je Hitler ukazal poveljniku nemških sil v Italiji general-feldmaršalu Rommlu, naj z enotami 2. tankovskega korpusa SS »brez usmiljenja« razbije uporniške sile na tem območju. Rommel je sklenil v prvi etapi očistiti Primorsko, v drugi Istro, v tretji Gorski kotar, v četrti pa Ljubljansko pokrajino. Za izvedbo ofenzive je dobil še nekatere okrepitve, tako daje nad primorsko partizansko vojsko lahko poslal več kot 50 000 vojakov in okrog 150 tankov. Po načrtu naj bi glavne sile pritiskale proti vzhodu iz smeri Gorice po Vipavski dolini in čez Trnovski gozd oziroma iz smeri Tržiča čez Kras, pomožne sile pa naj bi izvajale ofenzivne sunke z zapornih položajev, ki so bili vzdolž Soče in Idrijce ter železniške proge Postojna-Trst.

Pravzaprav se je nemška ofenziva začela že 23. septembra, ko so nemški oklepni oddelki iz smeri Logatca prebili obrambo Idrijskega odreda, iz katerega naj bi nastala Vojkova brigada, in vdrli v Idrijo, nato pa nadaljevali prodor čez Črni vrh nad Idrijo proti Ajdovščini.

Drugi sunek, ki je sledil naslednjega dne, 24. septembra, je občutila Gradnikova brigada, kije s položajev nad Razdrtim zapirala smer Postojna-Razdrto-Ajdovščina. Brigada, ki je imela tudi dve havbici, je ves dan uspešno zadrževala nemško motorizirano kolono s 64 motornimi vozili in 5 tanki ter odbijala napade sovražnikove pehote. Popustila je šele proti ve-

Radijska postaja, ki so jo gradnikovci zaplenili pri Trnovem nad Kobaridom

čeru, ko je nemškimi tankom uspelo prodreti na greben nad Razdrtim, od koder so z vrha nãvzdol obstreljevali položaje gradnikovcev. Brigada se je že v mraku umaknila proti Nanosu in z novih položajev na njegovih pobočjih nadzirala poti, ki peljejo narãj.

Naslednjega dne, 25. septembra, so glavne nemške sile prodrle še čez položaje novoustanovljene Goriške brigade pred Gorico. Brigada se sovražnikovem tankom ni mogla uspešno upirati, saj ni imela ustreznega protioklepnega orožja in min. Čeprav je imela precejšnje izgube, se je njeni glavnini le uspelo izmakniti v Trnovski gozd, nekaterim oddelkom pa na Kras.

Nemška ofenziva je na tem območju trajala do 28. septembra. V tem času so sovražnikove motorizirane enote prečesale ves Kras, Vipavsko dolino in Trnovsko planoto, toda od cest se niso dosti oddaljevale. Zato enote, ki so se prikrijele v notranjosti gozdov, niso imele kakih posebnih naknadnih izgub.

Huje pa je bilo z Gradnikovo brigado na območju Nanosa. Tam je narėč nemško poveljstvo 29. septembra organiziralo novo manjšo očiščevalno operacijo. Bataljoni Gradnikove brigade, ki so bili razmeščeni po kmetijah pod vrhom Nanosa, so se spet preslabo zaščitili in so jih nemške enote z nenadnimi prodori nekajkrat presenetile ter jim prizadejale nepotrebne izgube. Brigada se je zato umaknila najprej čez cesto Postojna-Razdrto ter nato še čez progo Postojna-Trst na Notranjsko, kjer se je začasno vključila v 14. divizijo. Številčno je bila prepopolvljena deloma zaradi izgub, še bolj pa zaradi tega, ker so se mnogi borci v nanoških gozdovih porazgubili in se vrnili na svoje domove.

Dolgujemo še kratko oceno o skupnih rezultatih te septembrske nemške ofenzive. Sovražniku je uspelo v nekaj dneh prečesati skoraj vse osvobojeno ozemlje podolgem in počez. Njegovi oklepni klini so z lahkoto prebili partizansko fronto. Nestvarno bi bilo pričakovati, da bi mlade primorske enote, sestavljene iz neizkušenih borcev in brez primerne protioklepnega orožja, v frontalnem boju s sovražnikovimi elitnimi frontnimi enotami lahko preprečile prodore približno trikrat močnejših nemških sil. Bržkone pa bi posamezne partizanske enote lahko storile kaj več kasneje, ko so se močni sovražnikovi oklepni klini v notranjosti osvobojenega ozemlja razcepljali v manjše skupine. Takrat jih je bilo mogoče zlasti na poraščenem zemljišču (v Trnovskem gozdu in na Nanosu) napadati iz zased in jim povzročati izgube.

Sovražnikovo poveljstvo sprva, kot kaže, ni dojelo bistva partizanske taktike. Morda je menilo, da se bo tudi tu zgodilo enako, kot se navadno dogaja na fronti, potem ko uspe prebiti nasprotnikovo fronto in prodreti globoko v njegovo zaledje. Tam se v takih primerih nasprotnikove enote navadno vdajo. Tu pa tega ni bilo. V tem smislu je poročal tudi Rommlow štab nemškemu vrhovnemu poveljstvu: »Sovražnik se je povsod izognil daljšim spopadom z našimi oddelki in se je umaknil v gozdove, predvsem

Gradnikova brigada na pohodu skozi Trnovski gozd

vzhodno od Gorice in severno od železnice Gorica-Dornberk ter v Trnovski gozd.«

Po končanem prvem delu ofenzive je bilo 28. septembra poslano v Berlin podobno poročilo: »Po do sedaj prejetih poročilih pri čiščenju niso bili doseženi kakšni posebni uspehi.«

Vendar po teh ugotovitvah za kak »popravni izpit« ni bilo več časa; nemške enote so morale v skladu z načrtom takoj nadaljevati očiščevalne operacije v Istri, Gorskem kotaru in Ljubljanski pokrajini. Na Primorskem so ostale le zelo šibke sile in tako je moralo vodstvo fašistične republikanske stranke za Goriško pokrajino ugotoviti, da Nemci po končani ofenzivi nadzorujejo »samo občine na desnem bregu Soče, Gorico, Idrijo in Ajdovščino. Manjše garnizije so še v Tolminu in Podgori z nalogo, da stražijo železniška skladišča in naprave. Kobarško cono drže še vedno uporniki, ki so tam organizirali pravo partizansko republiko. Isto velja za dolino Cerknega, kjer so uporniki tesno povezani s partizani z bližnjega ljubljanskega območja.«⁴

⁴ *Viri:* Tone Ferenc, *Kapitulacija Italije in narodnoosvobodilna borba v Sloveniji jeseni 1943* (nadalje: Ferenc, *Kapitulacija Italije*), Maribor 1967, str. 288-300, 375-395; Petelin, *Gradnikova brigada*, str. 158-207.

4. Ustanovitev Triglavske divizije

Takoj po kapitulaciji Italije je Hitler 10. septembra ukazal ustanoviti tako imenovano operacijsko cono »Jadransko primorje«, ki so jo sestavljale prejšnje italijanske pokrajine Videm, Gorica, Trst, Reka, Pulj in Ljubljana. Visoki komisar za to operacijsko cono je postal koroški gauleiter Friedrich Rainer, ki se je povsod opiral na prejšnje italijanske oblastne organe, medtem ko je v Ljubljanski pokrajini 22. septembra postavil za svojega namestnika generala Leva Rupnika.

Približno ob istem času je bil za višjega vodjo SS in policije v operacijski coni »Jadransko primorje« imenovan generalpodpolkovnik policije Odilo Globočnik, kije bil kasneje tudi na čelu posebnega policijskega »operativnega štaba za uničevanje tolp«, torej za protipartizanski boj. Ta štab je bil ustanovljen sredi januarja 1944.

Nemško poveljstvo seje zavedalo, da se samo z lastnimi silami, ki so bile zelo šibke, ne bo moglo uspešno spoprijemati z narodnoosvobodilnim gibanjem in je iskalo zaveznike ne samo v prejšnjih italijanskih oblastnih strukturah in kvislinških enotah, temveč tudi med slovenskim prebivalstvom. To pa je bilo lažje izvedljivo v Ljubljanski pokrajini, kjer so prejšnji belogardisti začeli dokaj množično stopati v že septembra ustanovljeno kvislinško Slovensko domobranstvo. Mnogo teže pa je to bilo na Primorskem, kjer je bilo prebivalstvo enotno in strnjeno okrog Osvobodilne fronte. Poskus, da bi tudi na Primorskem ustanovili domobransko kvislinško formacijo pod nazivom Slovenski narodni varnostni zbor (SNVZ), je praktično spodletel, kajti kljub vsem pritiskom in celo »uvozu« domobrancev iz Ljubljanske pokrajine ni bilo v tej formaciji nikoli več kot 1800 pripadnikov. Poleg tega je bila bojna vrednost teh enot na neprimerno nižji stopnji kot pa domobranskih enot v Ljubljanski pokrajini.

Zato so se nemške oblasti lotile nove taktike. Slovensko prebivalstvo so kljub nasprotovanju svojih italijanskih zaveznikov skušale pridobiti s tem, da so v nekaterih občinah postavljale za župane Slovence, odpirale slovenske šole in zagotavljale redno preskrbo prebivalstva z živili. Nazadnje pa so se spustile tako daleč, da so predlagale celo nekakšno premirje s partizani, v skladu s katerim naj se Nemci in partizani medsebojno ne bi napadali, nemške oblasti bi zalagale partizanske enote s hrano, partizansko poveljstvo naj bi poslalo v Gorico tristo partizanov, da bi jih uporabljali za policijsko službo itd. Vse to dokazuje, kolikšen pomen je nemško vodstvo prisojalo temu ozemlju in kaj vse je bilo pripravljeno storiti, da bi nevtraliziralo narodnoosvobodilno gibanje.

Toda Narodnoosvobodilni svet za Primorsko Slovenijo seveda ni nasedel in je vse take in podobne predloge odločno zavrnil. Na njegovo zahtevo so odstopili skoraj vsi slovenski župani, željo prebivalstva po slovenskih šolah pa je začel uresničevati z odpiranjem lastnih šol. Tako je nato v šolskem letu 194*5/44 delovalo že 281 partizanskih šol, ki jih je obiskovalo 14 041 učencev.⁵

⁵ Podrobneje: Ferenc, *Kapitulacija Italije*, str. 352-363 in 567-569.

Skupina partizanskih borcev odhaja iz Cerkna na Koroško. (Četrty z desne strani pred kamionom je takratni komandant Triglavske divizije Dušan Švara-Dule)

Medtem se je utrjevala tudi narodnoosvobodilna vojska in se pripravljala na nove večje spopade. Borci, ki so se med sovražnikovo ofenzivo razkropili, so se zvečine spet vrnili v svoje enote, tako da se je oblikovanje novih brigad, ki gaje prekinila nemška ofenziva, uspešno končalo že v prvih dneh oktobra. Tako na primer se je v Goriški brigadi, ki se je takoj po ofenzivi zadrževala v bližini Lokev v Trnovskem gozdu, v njenih štirih bataljoni kmalu nabralo okrog 800 borcev, kasneje pa se je njihovo število še povečalo.⁶

Na skrajnih vzhodnih mejah Primorske, v Cerknem, je bila v teh dneh ustanovljena tudi Vojkova brigada. Nastala je iz enot Idrijskega odreda, zato se je v prvih dneh obstoja imenovala kar Idrijska brigada. Vanjo se je vključila tudi skupina borcev, ki je prišla z Gorenjskega.

Čeprav nemška ofenziva Cerknega in njegove bližnje okolice ni prizadela, je pri ustanavljanju le prišlo do zakasnitve. Idrijski odred je bil namreč s svojimi štirimi bataljoni na položajih nad Idrijo, s katerih je 17. in 18. septembra zavrnil nemške napade v smeri Idrije, toda 22. septembra je sovražnikova oklepna kolona, kije pritiskala iz Godoviča, prebila obrambne položaje, razkropila nekatere odredne enote in naslednjega dne zasedla Idrijo.

⁶ Petelin, Gradnikova brigada, str. 218.

Tako so se nekoliko okrnjene enote Idrijskega odreda začele zbirati v Cerknem in njegovi okolici že takoj po 23. septembru, iz njih pa so postopoma sestavljali tri bataljone Vojkove brigade. Nova brigada, ki se je kasneje uradno imenovala 16. slovenska narodnoosvobodilna brigada Janka Premrla-Vojka, se je, kot piše njen kronist Andrej Pagon-Ogarev, prvič zbrala na dvorišču vojašnice v Cerknem 26. septembra 1943.⁷

Nekoliko drugače je poročal štab »Idrijske UB NOV in POS« 1. oktobra nadrejenemu štabu Primorske operativne cone: »(...) Ves odred se je tako razbil, da gaje bilo do danes nemogoče formirati v brigado. Iz odreda se je danes formirala brigada 500 mož. (...) Novoformirana brigada je imela danes prvi spopad z Nemci na meji (2 Nemca sta bila mrtva).«⁸

Le nekaj dni kasneje, 6. oktobra 1943, je prišlo do nove velike reorganizacije, v okviru katere je bila ustanovljena tudi 31. oziroma takrat še Triglavska divizija. Reorganizacija je bila potrebna, kajti takrat je pod poveljstvo Operativnega štaba za zapadno Slovenijo spadalo že osem brigad in trije odredi, potrebe pa so narekovale ustanovitev še nekaterih novih enot. Tolikšnega števila enot na tako velikem območju, kot je sodilo v pristojnost Operativnega štaba za zapadno Slovenijo, ni bilo več mogoče uspešno voditi iz enega samega centra, po drugi strani pa je štab Primorske operativne cone postal odveč glede na to, daje bilo treba vojaške operacije s Primorske razširiti tudi na Gorenjsko, v Dolomite in na Koroško.

Zato je Operativni štab za zapadno Slovenijo (komandant je bil Lado Ambrožič-Novljan, politični komisar pa Dušan Kveder-Tomaž) 6. oktobra 1943 izdal odredbo,⁹ s katero je ukinil Primorsko operativno cono, nadomestil pa jo je s tremi novimi poveljstvi, s štabi divizij, ki so dobile vsaka svoje operacijsko območje. Divizije še niso imele zaporednih števil, temveč le začasne nazive. To pa so bile Triglavska, Goriška in Tržaška divizija. Prva naj bi dejstvovala na območju Gorenjske in v vzhodnem delu Primorske (Tolminsko in Idrijsko), druga na Goriškem, v Brdih in Vipavski dolini, tretja pa na Krasu in Pivki.

Po tej odredbi naj bi imela Triglavska divizija tri brigade: Prešernovo, Vojkovo in Tolminsko, ki pa jo je bilo treba še ustanoviti. V Goriško divizijo so prišle Goriška, Gregorčičeva in Soška (kasneje Bazoviška) brigada, v Tržaško pa Gradnikova, Kosovelova in Tržaška (italijanska) brigada.

Poleg tega je bilo predvideno, naj poleg Gorenjskega odreda, kije dejstvoval onstran meje na Gorenjskem, ostane tudi še Idrijski odred, na novo pa je bilo treba ustanoviti še Tolminski in Briško-beneški odred.

Sedaj si ogledjmo takratno sestavo Triglavske divizije.

Operativni štab za zapadno Slovenijo v omenjeni odločbi ni imenoval komandanta Triglavske divizije, temveč le njegovega namestnika, ki naj bo hkrati tudi vršilec dolžnosti komandanta. To je bil Dušan Švara-Dule,

⁷ Stanko Petelin, *Vojkova brigada (nadalje: Petelin, Vojkova brigada)*, Ljubljana 1980, str. 30-48.

⁸ Zbornik dokumentov in podatkov o narodnoosvobodilni vojni jugoslovanskih narodov (nadalje: Zbornik), VI/7, dok. št. 178.

⁹ Zbornik VI/7, dok. št. 209.

dotlej komandant Prešernove brigade. Za političnega komisarja je bil postavljen Ciril Keršič-Metod, dotlej politični komisar Gubčeve brigade.

Prešernova brigada, ki se je takrat uradno že imenovala 7. slovenska narodnoosvobodilna udarna brigada (SNOUB) Franceta Prešerna in kije v noči na 30. september na Žirovskem vrhu prestopila prejšnjo italijansko-nemško razmejitveno črto, seje v teh dneh zadrževala v Davči ter se od tam 7. oktobra premaknila v nekdanje italijanske vojašnice na Črnem vrhu nad Novaki pri Cerknem. Takrat je imela le dva dobro oborožena in iz izkušenih borcev sestavljena bataljona, v katerih pa je bilo manj kot 200 borcev in bork. Po odhodu Dušana Svare-Duleta v štab Triglavске divizije, je mesto komandanta brigade prevzel Branko Karapandža-Matjažek, vendar le za 20 dni. Že 26. oktobra je bil postavljen za namestnika političnega komisarja divizije, novi komandant brigade pa je postal Franc Jereb-Slavko. Do istega dne je bil politični komisar brigade Ivan Franko-Iztok, od 26. oktobra dalje pa Ludvik Petelinšek-Črt.¹⁰

Vojkova brigada, ki se je v prvih dneh oktobra skupaj s Prešernovo brigado že udeležila nekaterih bojev onstran nekdanje meje, se je ob ustanovitvi divizije tudi zadrževala v neposredni bližini Cerknega, bržkone na območju Robidnice. Kot je že bilo omenjeno, je imela v treh bataljonih in posebni spremljevalni četi, kije bila oborožena z dvema protitankovskima topoma (po nekaterih drugih virih pa z enim) in šestimi težkimi minometi, okrog 500 borcev. Takrat je bil komandant brigade Milan Tominec, politični komisar pa Henrik Zdešar."

Operativni štab za zapadno Primorsko je v svoji odredbi z dne 6. oktobra 1943 določil za komandanta Tolminske brigade, ki je še ni bilo, Franca Čopija-Borotina in za političnega komisarja Draga Rebca.¹² O ustanavljanju te brigade je bolj malo podatkov. Okrog Tolmina in na območju Baške grape je bilo takrat precej čet, ki so se združevale v bataljone in iz njih so sestavili brigado, kije imela v treh bataljonih okrog 400 do 500 borcev. Brigada je po ustanovitvi prizadevno rušila progο Podbrdo-Sv. Lucija (zdaj Most na Soči).¹³

Štab divizije, ki se je nastanil v Gorenjih Novakih, ni imel - razen nekaterih kurirjev in stražarjev - takrat še nobene posebne prištabne enote.

Ob ustanovitvi oziroma neksg dni kasneje, ko se je oblikovala še Tolminska brigada, je Triglavska divizija imela vsega skupaj okrog 1200 borcev.

Toda organizacijske spremembe še niso bile končane. Operativni štab za zapadno Slovenjo je 17. oktobra 1943 iz Dolomitov odpoklical Dolomitski odred, ki je po njegovi oceni imel 200 do 300 borcev, po nekaterih drugih ocenah pa precej več, in ukazal, naj se ga razdeli med Prešernovo in Vojkovo brigado, manjši del pa naj bi bil namenjen za komando Idrijskega vojnega področja, ki naj bi jo na novo ustanovili. Hkrati z ukinitvijo Do-

¹⁰ Petelin, Prešernova brigada, str. 119, 131 in 617.

¹¹ Petelin, Vojkova brigada, str. 49 in 517.

¹² Zbornik VI/7, dok. št. 209.

¹³ Petelin, Prešernova brigada, str. 126-128.

Štab Gradnikove brigade novembra 1943. (Od leve proti desni: komandant brigade Martin Greif-Rudi, ryegov namestnik Jože Avsec-Čapajev, načelnik štaba Fraryo Rustja-Čanči, namestnik političnega komisarja Drago Braniselj-Svarun in politični koriiisar brigade Drago Flis-Strela)

- lomitskega odreda se je povečalo tudi operacijsko območje Triglavске divizije, kajti Dolomiti so bili vključeni v njeno operacijsko območje. Poleg Dolomitskega odreda sta bila istega dne ukinjena tudi Tolminski in Briško-beneški odred ter njune enote vključene v Goriško divizijo.¹⁴

Glavni štab NOV in POS pa je imel glede tolikšnega števila divizij pomisleke predvsem zaradi tega, ker je menil, da bi morala vsaka divizija imeti vsaj 3000, brigada pa po 1000 borcev.¹⁵ Zato je Operativni štab za zapadno Slovenijo, kije bil medtem že preimenovan v štab 3. operativne cone »alpske«, Tržaško divizijo 22. oktobra ukinil, njen komandant Rado Borštnar pa n[^] bi prišel za komandanta Triglavске divizije.¹⁶ Toda to se ni zgodilo, ker je bil prav v tistih dneh štab Tržaške divizije nenadoma napaden, med padlimi pa je bil tudi Rado Borštnar.

V drugi polovici oktobra oziroma v prvih dneh novembra 1943 je prišlo še do treh, za Triglavsko divizijo pomembnih sprememb. Najprej je bila

¹⁴ Zbornik VI/7, dok. št. 271, 272 in 275; Petelin, Prešernova brigada, str. 137-138; Rudolf Hribernik, Dolomiti v NOB, Ljubljana 1974, str. 470-473.

¹⁵ Zbornik VI/7, dok. št. 268.

¹⁸ Zbornik VI/8, dok. št. 5.

ukinjena Tolminska brigada. En bataljon se je vključil v Soško brigado, dva pa 26. oktobra v Prešernovo brigado. Tako je brigada, ki se je že prej okrepila z delom Dolomitskega odreda, sedaj narasla na pet bataljonov in vzpostavila je tudi spremljevalno četo (s protitankovskim topom, težkim minometom in štirimi težkimi mitraljezi).¹⁷

Divizija je izgubila Tolminsko, zato pa je dobila Gradnikovo brigado, ki se je sredi oktobra vrnila čez progo najprej na Pivko, kjer je dva tedna mobilizirala in si povečala številčno stanje na približno 600 do 700 borcev, nato pa so jo poklicali na območje Črnega vrha nad Idrijo, kjer se je združila z Goriško brigado. Tudi Gradnikova brigada je tako imela pet bataljonov in posebno spremljevalno četo s težjim orožjem. Komandant »nove« brigade je postal Martin Greif-Rudi, politični komisar pa Drago Flis-Strela.¹⁸

V tej sestavi je divizija, ki je bila v tistih dneh iz Triglavске preimenošana v 26. divizijo NOV in POJ (ob koncu leta pa v 31. divizijo NOV in POJ), ostala vse do konca vojne. Imela je torej 3. SNOUB Ivana Gradnika, 7. SNOUB Franceta Prešerna in 16. SNOB Janka Premrla-Vojka.

Po razpustitvi Tržaške divizije je prišlo do sprememb tudi v Goriški oziroma po novem 27. diviziji. V njeni sestavi so bile sprva 1., 2. in 3. soška brigada, medtem ko je Kosovelova brigada ostala na Krasu in bila neposredno podrejena štabu 3. operativne cone »alpske«. Proti koncu leta se je po nekaterih reorganizacijah in preimenovanjih ustalila tudi struktura te divizije, kije nato imela do konca vojne v svoji sestavi 17. SNOB Simona Gregorčiča, 18. SNOUB »bazoviško« in 19. SNOUB Srečka Kosovela.

Kar zadeva številčno moč Triglavске oziroma 26. divizije, je v prvih dneh novembra dosegla najvišjo stoprjo v vsej svoji zgodovini: takrat je bilo v Gradnikovi brigadi 1450, v Prešernovi brigadi okrog 1100 in v Vojkovi brigadi okrog 950 borcev. Vsa 26. divizija je potemtakem imela kar 3500 borcev.¹⁹

Toda organizacijska struktura enot je bila še vedno zelo preprosta. Službe pri štabih brigad so bile šele na začetku svojega razvoja. Od 1450 borcev Gradnikove brigade jih je bilo 1400 v bataljonih in spremljevalni četi in le okrog 50 pri štabu brigade.²⁰ Podobno je bilo tudi v drugih dveh brigadah.

Še slabše kot v brigadah je bilo z organizacijo služb pri štabu divizije, pri katerem so začeli vzpostavljati ustrezne odseke šele sredi novembra 1943. To je pomenilo, daje štab divizije brigadam le poveljeval, ni pa jim mogel dajati potrebne pomoči na področju obveščevalne, propagandne, sanitetne in raznih drugih služb.

Zato je štab 3. operativne cone »alpske« s posebno odredbo z dne 12. novembra 1943 predvidel enotno organizacijo služb v divizijah in brigadah.²¹

¹⁷ Petelin, *Prešernova brigada*, str. 139-140; Borivoj Lah, *tipkopis monografije o artileriji 9. korpusa*.

¹⁸ Petelin, *Gradnikova brigada*, str. 214-218 in 22.> -228.

¹⁹ Zbornik VI/8, dok. št. 66.

²⁰ Petelin, *Gradnikova brigada*, str. 228.

²¹ *Odredba štaba 3. operativne cone »alpske« o organizaciji štabov z dne 12. 11. 1943, fase. 9/II, arhiv Inštituta za zgodovino delavskega gibanja v L. ju bij ani (nadalje: IZDG).*

Divizije in brigade n^j bi namreč poleg ožjega petčlanskega štaba, ki so ga sestavljali komandant in politični komisar z namestnikoma ter načelnik štaba, imele še šest odsekov: operativni, obveščevalni, ekonomski, sanitetni in propagandni odsek ter odsek za zveze. Posebnost brigad je bila v tem, da so imele tudi sodišča, medtem ko ga pri štabu divizije ni bilo.

V bataljonih ni bilo odsekov, temveč le referenti za posamezne dejavnosti.²²

5. Zaledje Triglavske divizije

Zaradi boljšega razumevanja bojnega dejstvovanja divizije je treba nekoliko podrobneje spoznati tudi njeno zaledno bazo, na katero seje divizija lahko opirala. Čeprav je divizija, gledano širše, dejstvovala v sovražnikovem zaledju, je potrebovala tudi lastno zaledje, kjer bi lahko njene enote po bojih počivale, kamor bi evakuirala raryence, kjer bi imela svoja skladišča in delavnice itd.

Tega se je dobro zavedal tudi takratni Operativni štab za zapadno Slovenijo in je istega dne, 6. oktobra 1943, ko je ustanovil divizije, dal tudi navodila za organiziranje vojaškega zaledja.²³ V skladu s tem je štab 3. operativne cone »alpske« 22. oktobra 1943 hkrati z ukinitvijo Dolomitskega, Idrijskega, Tolminskega in Briško-beneškega odreda ustanovil komando Idrijskega področja in komando Tolminskega področja. Čeprav sta bili obe podrejeni neposredno štabu 3. operativne cone »alpske«, sta bili dejansko namenjeni divizijama - Triglavski in Goriški.

Komanda področja je imela nalogo skrbeti za varnost in za zaščito prebivalstva, organizirati promet in prevoz raznega vojaškega materiala, skrbeti za prehrano prebivalstva, organizirati vojaška skladišča in delavnice, organizirati obveščevalno in protiobveščevalno službo itd., skratka, opravljati zadeve, s katerimi razbremenjuje operativne enote (bataljone, brigade, divizije) in jim omogoča, da se posvečajo samo bojnim nalogam.

Podrejeni organi komande področja so bile komande mest. Komanda Idrijskega področja je imela komande mest v Cerknem, Čepovanu, na Vojškem in Črnem vrhu nad Idrijo, nekoliko kasneje pa še v Žireh.

Za izvajanje svojih nalog so imele komande področij in komande mest na voljo posebne vojaške enote, ki so se imenovale partizanske straže. Sestavljene so bile iz vrst tistih, ki so bili nesposobni za službo v operativni vojski.

Komanda Idrijskega področja je takoj začela izvajati svoje naloge. Ena izmed prvih je bila zbiranje orožja in streliva, ki ga je bilo v bunkerjih in vojašnicah vzdolž prejšnje italijansko-jugoslovanske meje še precej. S svojim delavskim bataljonom je usposobila nekatere ceste, tako da je bila po osvoboditvi Žirov proti koncu oktobra vzpostavljena redna zveza s tovarnjakom med Žirmi in Cerknim. Imela pa je tudi nekaj delavnic.

²² Podrobneje v 3. delu knjige.

²³ Zbornik VI/7, dok. št. 211.

Komanda Idrijskega področja je imela v prvih dneh novembra 1943 v vseh svojih organih (komandah mest, partizanskih stražah itd.) že okrog 400 pripadnikov.²⁴

Organi zaledne vojaške oblasti so tesno sodelovali z organi civilne (ljudske) oblasti, z narodnoosvobodilnimi odbori. Tuje deloval okrožni narodnoosvobodilni odbor Idrija s štirimi rajonskimi narodnoosvobodilnimi odbori (Idrija, Vojsko, Črni vrh in Cerkno). Med upravne naloge teh odborov so sodile tudi nekatere take, ki so bile za operativne enote zelo pomembne (evidenca vojaških obveznikov, njihova mobilizacija, pritegnitev vseh gospodarskih zmogljivosti za potrebe narodnoosvobodilnega gibanja itd.).

Na Idrijskem so bile volitve v narodnoosvobodilne odbore izvedene oktobra 1943. Novi odbori so bili zelo prizadevni, posebna pozornost pa je bila posvečena zlasti gospodarskim vprašanjem (preskrbi ipd.). V cerkljanskem rajonu je že sredi oktobra začelo delovati 17 partizanskih šol, proti koncu vojne pa je bilo na tem sorazmerno majhnem ozemlju s približno 7000 prebivalci kar 25 šol z 830 učenci in učenkami in 27 učnimi močmi.

V skoraj vseh vaseh so bile ustanovljene in so uspešno delovale tudi razne družbeno-politične organizacije (KPS, Skoj, Zveza slovenske mladine, Slovenska protifašistična ženska zveza, pionirska organizacija itd.).

Na tako organiziranem osvobojenem ozemlju so bile tudi partizanske bolnišnice. Ena izmed njih je bila v Cerknem. Svoje bolnišnice so imele tudi brigade. Vojkova brigada jo je imela v Otaležu. Sele precej kasneje, v decembru 1943, je bila ustanovljena korpusna bolnišnica »Franja«.

Triglavska divizija in njene brigade so imele na osvobojenem ozemlju vrsto delavnic. Prešernova brigada je imela čevljarsko, krojaško in orožarsko delavnico ter razna skladišča na območju Novakov, medtem ko je imela Triglavska divizija na istem območju poleg čevljarskih delavnic s 46 zaposlenimi čevljarji tudi še krojaško, šiviljsko in sedlarsko delavnico, delavnico za popravilo orožja in osem tajnih skladišč.²⁶

Po vsem tem ni težko ugotoviti, kako pomembno je bilo osvobojeno ozemlje na Cerkljanskem za Triglavsko oziroma kasnejšo 31. divizijo in za kaj je njegov razširitvi in obrambi posvečala tolikšno pozornost.

²⁴ Stanko Petelin, *Med Triglavom in Trstom* (nadalje: Petelin, *Med Triglavom in Trstom*), Ljubljana 1963, str. 114-115.

²⁵ Petelin, *Vojkova brigada*, str. 80-85; Petelin, *Prešernova brigada*, str. 152.

Drugi del

BOJI DIVIZIJE¹

I. ŠIRJENJE OSVOBOJENEGA OZEMLJA (Oktober 1943 - julij 1944)

Za to obdobje je značilna skoraj nepretrgana ofenzivna dejavnost divizije; le občasno so jo prekinjale sovražnikove večje ali manjše očiščevalne operacije oziroma protiudari in ofenzivni sunki. Divizija je dejstvovala v glavnem na svojem operacijskem območju s težiščem na Gorenjskem in proti Dolomitom.

V začetnem ofenzivnem naletu je osvobodila precejšen del gorenjskega ozemlja onstran nekdanje italijansko-jugoslovanske meje. To ozemlje ji je bilo spomladi in poleti 1944 izhodišče za nadaljnje prodore proti Dolomitom, železniški progi Ljubljana-Jesenice in Bohinju. Nemško poveljstvo na Gorenjskem se je moralo postopoma sprizniti z navzočnostjo tudi večjih enot narodnoosvobodilne vojske tik nad Škofjo Loko, Kranjem in Bledom, prav tako pa ni moglo preprečiti občasnih prodorov enot divizije čez Savo pod Karavanke in Storžič.

V sklopu splošne zavezniške vojne politike in strategije je bilo dejstvovanje divizije usmerjeno zlasti proti železniškim progam, ki so povezovala italijansko fronto z nemškim globljim zaledjem in z drugimi frontami (Ljubljana-Trst, Ljubljana-Jesenice in Jesenice-Gorica).

Za to obdobje so značilni tudi nekateri hudi udarci, ki jih je sovražnik zadal nekaterim enotam divizije. To je bila predvsem posledica neizkušenosti njenih borcev in starešin, vendar je bilo to potem še močnejša spodbuda za hitrejše organizacijsko izpopolnjevanje enot ter intenzivnejše in še bolj vsestransko idejnopolitično in vojaškostrokovno usposabljanje njihovih pripadnikov.

1. Osvobajanje zahodne Gorenjske

Operativni štab za zapadno Slovenijo je že pred ustanovitvijo Triglavске divizije pripravil načrt za osvobajanje zahodne Gorenjske v smislu naloga, ki jih je dal Glavni štab NOV in POS tudi Prešernovi brigadi ob njeni vrnitvi z Notranjskega na Gorenjsko. Takrat je brigada dobila nalogo, naj

¹ V drugem delu knjige so zaporedno obdelani boji, ki jih je izvajala vsa divizija ali vsaj 1/3 njena glavnina samostojno ali v sklopu kake korpusne operacije. Zaradi celovitosti so ponekod omenjeni tudi drugi manjši boji brigad, vendar je vse, kar ni v neposredni zvezi z obravnavanim bojem, zaradi boljše preglednosti tiskano v manjših črkah, hkrati pa naveden tudi obširnejši vir.

Osvobojeno ozemlje na Primorskem in Gorenjskem

»razbija železniške proge in komunikacije na Gorenjskem, ker s tem prisili okupatorja na defenzivno zavarovanje prog in komunikacij ter ga s tem prisili, da se tu koncentrira ter zapusti manjše postojanke. Posledica teh napadov na komunikacije mora biti osvoboditev večjega dela zemlje in s tem bo dana možnost za nov razmah naše vojske na Gorenjskem (mobilizacija,

oborožitev in formiranje novih edinic).«² Preden pa bi lahko prišli do teh komunikacij, je bilo treba očistiti ozemlje vzdolž nekdanje meje nemških graničarskih in orožniških posadk.

Pri načrtovanju ofenzivnega delovanja na Gorenjskem je bilo treba upoštevati tudi nekatere posebnosti, kajti .okupacijski sistem na Gorenjskem je bil bistveno drugačen kot na Primorskem in v Ljubljanski pokrajini, kjer so bili vse do septembra 1943 okupatorji Italijani in je po njihovi kapitulaciji nastala vrzel, kije Nemci, zlasti na Primorskem, nikakor niso mogli zapolniti in doseči zadovoljivega nadzora nad ozemljem in prebivalstvom. Na Gorenjskem pa je nemški okupator že leta 1941 vzpostavil omrežje orožniških postaj, ki so vse do konca leta 1943 s pomočjo vaških zaupnikov imele sorazmerno dober pregled nad stanjem na svojem območju. Poleg tega je nemškim okupacijskim oblastem uspelo z množičnim streljanjem talcev in drugimi represivnimi ukrepi ustrahovati prebivalstvo, z infiltriranjem gestapovskih agentov v nekatere organizacije OF in enote pa vnesti negotovost ter s tem zavirati nadaljnji razvoj narodnoosvobodilnega gibanja. Zato zlasti po odhodu Gorenjske brigade na Notranjsko niso bile potrebne kake večje sile za vzdrževanje okupacijskega sistema na Gorenjskem.

Vzdolž nekdanje meje, kije bila ojačana z žičnimi ovirami in protipehotnimi minami, so še nadalje ostale graničarske postojanke (Zgornja Sorica, Železniki, Davča, Leskovicica, Gorenja vas, Žiri in Lučine), v vsaki pa je bilo od 20 do 50 graničarjev. Na tem območju so bile tudi orožniške postojanke. Nekatere izmed njih so bile v istih naseljih kot graničarske posadke. V Selški dolini so bili orožniki v Zgornji Sorici, Železnikih in Selcih, v Poljanski dolini pa v Žireh, Trebiji, Gorenji vasi, Poljanah, Javorju, Gabrku in Zmincu. V teh postojankah so bile 18- do 30-članske orožniške posadke, ki so spadale pod orožniško okrožje Kranj.

Za ofenzivne akcije proti partizanskim enotam je nemško poveljstvo uporabljalo predvsem 19. policijski polk SS, kije imel na Gorenjskem dva bataljona: 2. bataljon je bil razmeščen na območju Jesenic, Tržiča in Lesc, 3. bataljon pa v Kranju, Škofji Loki, Selcah in Poljanah. V zvezi s tem je treba omeniti še policijsko četo za posebno uporabo »Alpenland« v Radovljici, policijsko četo gorskih lovcev »Alpenland« na Bledu, 2. motorizirano rezervno orožniško četo »Alpenland« v Kranju in 3. motorizirano rezervno orožniško četo v Kamniku. Toda prav v tistih dneh sta bila policijska bataljona odsotna, ker soju poslali za okrepitev sil okrog Ljubljane in na Dolenjskem. Na Gorenjskem sta ostali le dve njuni četi: 9. četa 3. bataljona v Škofji Loki in 11. četa istega bataljona v Poljanah. Policijski bataljon je imel v svoji sestavi okrog 600, četa pa okrog 150 dobro oboroženih in za protipartizanski boj izurjenih vojakov.

V Škofji Loki je bil takrat nastanjen 499. grenadirski rezervni bataljon, ki so ga tudi uporabljali v protipartizanskih operacijah.

² Zbornik VI/7, dok. št. 81.

Za zaščito prog in pomembnejših objektov so bile namenjene enote deželnih strelcev, ki so bile popolnjene s starejšim moštvom in kijih navadno niso pošiljali v ofenzivne akcije proti partizanom.³

Iz tega je mogoče ugotoviti, daje bilo takrat na Gorenjskem sorazmerno malo sovražnikovih sil in še od teh je bila večina stacionarnih (orožniške in graničarske posadke, zaščita prog in objektov). Za hitro posredovanje je nemško poveljstvo imelo na voljo le nekaj sto vojakov celo v primeru, če je uporabilo del neogroženih posadk. To je narodnoosvobodilnim enotam omogočalo vzpostaviti zelo ugodno razmeje sil, kar je bilo prva velika prednost.

Druga prednost se nanaša na oblikovanost zemljišča, ki se od nekdanje italijansko-nemške meje, Iger sta najvišja vrhova na tem območju Blegoš (1502 m) in Črni vrh (1288 m), postopoma znižuje proti vzhodu. Greben, ki z Blegoša sega prav do Škofje Loke in po katerem je speljana vojaška cesta, se na severni strani spušča v Selško, na južni strani pa v Poljansko dolino. Poraščenost in razgibanost ozemlja med dvema dolinama sta omogočali manevriranje in prodore enot, potem ko je bilo očiščeno sovražnikovih postojank, vse do Škofje Loke.

Tretja prednost, ki je bila zelo pomembna, je dejstvo, daje bilo v zahodni Gorenjski kljub sovražnikovemu nasilju politično delo zelo razgibano, prebivalstvo vasi in zaselkov onstran meje pa naklonjeno narodnoosvobodilnemu gibanju. To območje je spadalo pod Škofjeloško okrožje, kije imelo pet rajonov (Poganska dolina, Selška dolina, Škofja Loka, Smladnik in Medvode). V vsem okrožju je že v prvi polovici septembra 1943 bilo 137 vaških, 5 tovarniških in 6 uličnih narodnoosvobodilnih odborov, medtem ko je KPS imela v 29 celicah 354 članov in 152 kandidatov.⁴

Četrta prednostjebilavtem, daje Triglavska divizija imela za seboj obsežno in že dobro organizirano zaledje, s katerega se je lahko oskrbovala s hrano, orožjem in strelivom in kamor bi se po potrebi umikala. Nevarnosti, da bi ji sovražnik lahko vdrl za hrbet, praktično ni bilo, saj so bile njegovne najbližje posadke v Baški grapi in Idriji sorazmerno šibke.

V takih okoliščinah se je začela »ofenziva« Triglavske divizije na Gorenjsko dan po njeni ustanovitvi. Organiziral in zelo neposredno jo je usmerjal kar Operativni štab za zapadno Slovenijo, ki se je takrat zadrževal na Cerkljanskem. Bilo je predvideno, naj pri tem sodelujejo vse tri brigade: Prešernova, Vojkova in Tolminska brigada.⁵ Pomagal pa naj bi jim tudi Gorenjski odred.

Najprej je prišla na vrsto nemška postojanka v Davči, kjer je bila v župnišču približno 60-članska posadka, ki jo je Prešernova brigada napadla 7. oktobra zjutraj. Okrepljena je bila s protitankovskim topom Vojkove brigade, ki ney bi sovražnika pregnal iz utrjenega poslopja. Top pa seje že ob prvem strelu pokvaril in lepo zamišljen načrt seje izjalovil. Napad seje na-

³ Ferenc, *Kapitulacija Italvje*, str. 605; Petelin, *Vojkova brigada*, str. 54-57.

⁴ Ferenc, *Kapitulacija Italije*, str. 602.

⁵ *Zbornik VI/7, dok. št. 244.*

daJjeval z obstreljevanjem iz strelskega orožja, ki pa sovražniku za debelimi zidovi ni bilo nevarno.

Medtem ko so enote Gorenjskega odreda z demonstrativnimi napadi vznemirjale sovražnikove posadke v Poljanski in Selški dolini, je bila Vojkova brigada v zavarovanju v smereh, od koder bi utegnilo nemško poveljstvo poslati davški posadki pomoč: iz smeri Železnikov in Zgornje Sorice, Iger je bilo okrog 100 sovražnikovih vojakov. Okrepitev, ki se je pripeljala na šestih tovornjakih po Selški dolini, so vojkovci zaustavili, toda mimo njihovih položajev se je prebila neka druga skupina in ta je nekoliko kasneje prešemovalce nad Davčo napadla v hrbet. Po vsem tem se je bilo treba umakniti, ne da bi bil dosežen cilj napada.

Napad so ponovili 10. oktobra. Top je bil medtem že popravljen, toda spet neuporaben, ker se je spustila tako gosta megla, da ga ni bilo mogoče uporabljati. Sreča v nesreči pa je bila, da je nemška posadka v Davči izrabila meglo za neopazen umik proti Zgornji Sorici. Tako je padla prva sovražnikova postojanka na Gorenjskem in bila odprta široka pot za nadaljnje prodore proti Selški dolini.

Medtem so nekatere enote Vojkove brigade demonstrativno napadale nemško posadko v Leskovici na južnih pobočjih Blegoša. Sovražnikovo poveljstvo je napad jemalo resno in je posadki poslalo na pomoč lovski oddelek iz Gorenje vasi. Ko pa je streljanje ponehalo, se je oddelek spet vrnil nazaj proti Gorenji vasi.

Naslednjega dne, 11. oktobra, so vojkovce pred Leskovico zamenjali prešemovalci. V dopoldanskih urah so pripeljali na položaj med Robidnico in Leskovico protitankovski top Vojkove brigade in izstrelili nekaj granat v postojanko. Nemci so se tega tako ustrašili, da so se hitro umaknili, prešemovalcem, ki so takoj zatem vdrli v izpraznjeno postojanko, pa pustili precej opreme in tudi orožja.⁶

Čprav je Leskovico bolj demonstrativno kot zares napadala ena sama četa 1. bataljona Prešernove brigade, so Nemci poročali, daje bilo napadalcev tisoč. »(...) Teh tisoč banditov, ki so vdrli v Leskovico, predstavlja s svojim težkim orožjem nevarno grožnjo za vso Poljansko dolino posebno še zato, ker se jim niti orožniki niti graničarji ne morejo upreti z enakovrednim orožjem. Da bi se lahko prodirajočim banditom z uspehom postavili po robu, je za kraje v Poljanski dolini nujno potreben učinkovit in s težkim orožjem opremljen kontingent vojske.«⁷

Štab Triglavске divizije je želel začetne uspehe še poglobiti, zato je poslal 1. bataljon Prešernove brigade 13. oktobra v napad na Zgornjo Sorico. Toda tamkajšnja posadka je bila preštevilna (skupaj z graničarji iz Davče je bilo okrog 150 mož) in napad ni uspel. Že naslednjega dne, 14. oktobra, je 2. bataljon iste brigade napadel sovražnikovo 27-člansko posadko v Javorju nad Poljanami in jo prisilil, da se je umaknila v Poljane.

⁶ Petelin, Prešernova brigada, str. 130-134; Petelin, Vojkova brigada, str. 58-61.

⁷ Zbornik VI/7. dok. št. 313.

Vojkovapaje 13. oktobra zvečer začela napadati graničarje v Sovodnju. Tokrat seje nemško poveljstvo že resno ustrašilo, kajti partizani »nameravajo zavzeti Sovodenj, Žiri in Trebijo ter prodreti v Poljansko dolino,« bemo v nekem sovražnikovem poročilu.⁸ Zato je še istega dne poslalo napadeni postojanki na pomoč polovico 499. grenadirskega bataljona z dvema havbicama. Glavnina je ostala v Trebiji, del te, približno 350 mož močne kolone pa je prišel v Sovodenj. Okrepitev je prispela v zadnjem hipu, kajti šola, v kateri je bila nemška posadka, je bila že močno poškodovana in posadka ne bi vzdržala novih napadov. Nemci so takoj prešli v protinapad, vojkovci pa so se morali umakniti nekoliko nazaj.

Čeprav nevarnost za postojanko še ni bila odstranjena, je nemško poveljstvo vse okrepitve 18. oktobra potegnilo nazaj v Škofjo Loko. Za to odločitev je imelo tehten razlog. Glavnina Triglavske divizije je namreč pripravljala napad na Železnike in Selca v Selški dolini in, kot vse kaže, je tudi sovražniku prišlo nekaj na ušesa. Predvideno je bilo, naj bi 20. oktobra Prešernova in Tolminska brigada napadli omenjeni postojanki, Tolminska brigada naj bi z delom sil dala še zavarovarje proti Zgornji Sorici in Podbrdu in Gorenjski odred proti Škofji Loki, hkrati pa bi demonstrativno napadal postojanke v Poljanski dolini. Toda že 19. oktobra je sovražnikovo poveljstvo poslalo, kot kaže, tisto polovico 499. grenadirskega bataljona z dvema havbicama, kije bila še prejšnjega dne v Trebiji in Sovodnju, kot okrepitev v Železnike in Selca, neka druga sovražnikova kolona pa je 20. oktobra dopolne s 14 tovornjaki začela pritiskati tudi po vojaški cesti iz Škofje Loke proti Blegošu in prodrla po grebenu vse do Ostrega vrha, kjer seje spopadla z enotami Prešernove brigade. Zato je bilo treba napad na Železnike in Selca opustiti, enote pa so se iz doline umaknile proti Davči in Črnemu vrhu.

Odsotnost enot 499. grenadirskega bataljona so dobro izkoristili vojkovci, ki so takoj po njihovem odhodu obnovili napade na Sovodenj. Očitno je bilo, da posadka ne bo vzdržala, zato ji je nemško poveljstvo poslalo na pomoč dva tanka, ki sta sovodenjsko posadko ščitila med izpraznjevanjem postojanke in rejenim umikom v Gorenjo vas. To seje zgodilo 19. oktobra.

Tako so morali Nemci izprazniti že četrto postojanko. Enote Vojkove brigade so prodrle prav do ceste Žiri-Trebija-Gorenja vas in jo onesposobile. S tem je bila nemška posadka v Žireh praktično odrezana od svojega zaledja. Zato seje že 22. oktobra hotela sama umakniti, toda umik soji preprečili vojkovci, ki so medtem že zasedli položaje nad vasjo. Nemci so se znašli tako, da so pobrali nekaj domačinov za talce in zagrozili, da jih bodo postrelili, če bodo med potjo proti Gorenji vasi napadeni. Spričo tega so morali borci Vojkove brigade mimo gledati, kako so Nemci naslednjega dne ropali trgovine in čevljarne, pokradeno blago naložili na 20 tovornjakov in vse skupaj 24. oktobra odpeljali v Gorenjo vas.

Šedaj je bila na vrsti posadka v Trebiji, ki je bila okrepljena z žirovskimi orožniki. Ni pa je bilo mogoče takoj napasti, ker je v Hotavlje, na cesti Gorenja vas-Trebija, prispela 2. orožniška motorizirana četa »Alpenland« in se

⁸ Zbornik VI/7, dok. št. 317.

tam nastanila. Ko pa jo je Prešernova brigada 26. oktobra prisilila k umiku, so naslednjega dne, 27. oktobra, lahko tudi vojkovci začeli resneje napadati posadko v Trebiji. Sovražnik se je sprva trdovratno branil, toda ko so se v naslednjih dveh dneh začeli oglašati težki minometi in protitankovski top iz spremljevalne čete Vojkove brigade, se je nemško poveljstvo zbalo za usodo trebijske posadke. Na pomoč ji je poslalo akcijski orožniški bataljon iz Gorenje vasi pod poveljstvom kapetana Hönla, ki so ga začeli prav v tistih dneh sestavljati predvsem iz posadk izpraznjenih postojank.

Preden se je bataljon lahko odpravil po cesti proti Trebiji, je moral najprej zrahljati tesno blokado same Gorenje vasi, nad katero so bili kar trije bataljoni Prešernove brigade (nekaj dni pred tem je namreč prišlo do združitve Prešernove in Tolminske brigade). Sovražnikovi bojni skupini, v kateri je bilo, sodeč po naših podatkih, okrog 500 mož, je uspelo potisniti bataljone nekoliko više, nato pa se je z osmimi tovarnjaki usmerila proti Trebiji. Toda vojkovci so bili med nakladanjem opreme na tovarnjake tako nadležni, da se je polovica vozil vrnila prazna. Tako je bil 29. oktobra osvobojen še ta del Poljanske doline, zavzeta pa, če računamo tudi Hotavlje, že sedma sovražnikova postojanka.

V naslednjih dneh je začel sovražnik postajati čedalje bolj napadalen. Sedaj so bile namreč izpraznjene vse najbolj odročne in izpostavljene postojanke in so ostale le še tiste v Poljanski in Selški dolini, ki so bile laže dostopne in tudi številčno močnejše. Poleg tega je sovražnikovo poveljstvo imelo na vojjo novi akcijski orožniški bataljon »Hönel«, iz Šoštanja pa so v Gorenjo vas premestili še 4. četo 17. stražarskega bataljona.

To napadalnost je kmalu občutila zlasti Prešernova brigada. Naprej je nemški akcijski orožniški bataljon vzpostavil novo postojanko v Brinju, ki je na pol poti med Javorjem in Gorenjo Žetino, in s tem ščitil hrbet postojankam v sami Poljanski dolini. Iz te postojanke so Nemci neprestano vdirali tudi proti Blegošu in s tem močno zoževali manevrski prostor Triglavski diviziji. Zato so prešemovci v naslednjih dneh večkrat poskušali pregnati sovražnika. To pa jim je uspelo šele 10. novembra, ko se je sovražnik hkrati s tem umaknil iz Javorja, Podvrha in Mlake, kjer je tudi imel v teh dnehčasne postojanke.⁹

*

Triglavska divizija je v svoji prvi »ofenzivi« dosegla popoln uspeh: na približno 20 km širokem odseku (od Davče pa onstran Žirov) je prebila nemško »fronto« v globini 10-20 km, tj. osvobodila je vse ozemlje med Selško do Poljanske doline in s tem omogočila vdore celo v samo Skojjo Loko (vdor 8. novembra v Thalerjevo tekstilno tovarno), kakor tudi na Žirovsko, kar je diviziji olajševalo vdore v notranjost Dolomitov.

Rezultati teh bojev v prvih tednih njenega obstoja so imeli izreden političen in vojaški pomen.

V političnem smislu so bili doseženi rezultati zlasti za prebivalstvo, ki so mu nemške oblasti z grobim nasiljem vcepljale mit o nemški nepremag-

⁹ Petelin, Prešernova brigada, str. 128-149; Petelin, Vojkova brigada str. 52-71.

Ijivosti in večvrednosti, pomembni zato, ker je po daljšem času ne le videlo, da znajo Nemci tudi bežati, ampak da celo še po več tednih niso bili v stanju preiti v kak resnejši protiudar. Vse dotlej so znali Nemci na vsako partizansko akcijo bliskovito in pogosto zelo učinkovito odgovajati. To, kar pa se je zgodilo sedaj, je bilo za prebivalstvo ne samo dokaz šibkosti Nemcev na Gorenjskem, temveč vsega rajha. Zato je narodnoosvobodilno gibanje dobivalo čedalje širšo in tudi bolj odprto podporo kot prej.

Osvobojeno ozemlje na Gorenjskem, ki si ga Nemci niso več mogli trajno pokoriti, je postalo izhodišče za vse kasnejše sunke narodnoosvobodilnih sil tako čez Selško dolino proti Kranju, Bledu in Bohinju, kot tudi čez Pogansko dolino proti Medvodam in v Dolomite. Poleg tega je to ozemlje postalo središče političnega življenja na Gorenjskem, kajti tu so bili razmeščeni vsi pomembnejši organi pokrajinskega vodstva narodnoosvobodilnega gibanja za Gorenjsko.

Kaj vse je botrovalo uspehu?

Velika številčna premoč narodnoosvobodilnih sil je bila sicer zelo pomembna, toda spričo velike neizkušenosti borcev in starešinskega kadra, predvsem pa zaradi dejstva, da je v posamičnih neposrednih napadih na postojanke sodelovalo le po nekaj deset borcev (drugi so bili v zavarovanju ali zaledju), je delovala v odnosu na sovražnika manj kot materialni, bolj pa kot moralni dejavnik: Nemci so se že pred napadom bali tolikšne množice in se sorazmerno hitro odločali za izpraznitev postojank. Zelo pomembno vlogo pri tem je imelo težje orožje (težki minometi, zlasti pa protitankovski topovi), ki ga tudi nemške posadke niso bile vajene. V njih so bili namreč predvsem starejši letniki orožnikov in graničarjev, ki so vse dotlej imeli sorazmerno mirno življenje brez kakih večjih bojov. Prav iz tega izvira njihov strah pred orožjem, ki se mu »niti orožniki niti graničarji ne morejo upreti z enakovrednim orožjem«.

Uspehi Prešernove in Vojkove brigade bi bili lahko še veliko večji in bi sovražnikove posadke vsaj iz nekaterih postojank (Davča, Leskovicica in Sovodenj) lahko uničili, drugim pa povzročili mnogo hujše izgube (Trebija), če bi tudi podnevi bili položaji napadalcev bliže postojankam, oziroma če bi v smereh umika teh posadk (Davča-Zgornja Sorica, Leskovicica-Gorenja vas in Sovodenj-Trebija) predvideli močne zasede, ki bi umikajočega se sovražnika uničile na prostem.

V bojih se je pokazalo, da sta notranja povezanost in disciplina v teh novih enotah zelo šibki (npr. 4. in 5. bataljon Prešernove brigade, ki sta bila prej v Tolminski brigadi, sta se nad Gorenjo vasjo brez kakega hujšega boja razkropila, borci pa so takoj pohiteli proti svojim domovom v Baški grapi in na Tolminskem). Seveda je tudi to razumljivo, saj so bile enote mlade, njihovi pripadniki pa so želeli ostati čim bliže svojim domov.

KJUb vsemu so uspešni boji, ki niso zahtevali veliko žrtev, vlili borcem m starešinam tako potrebno samozavest, bojne izkušnje, ki so sijih pridobili, pa so jim zelo koristile v kasnejših spopadih.

2. Nemška ofenziva »Traufe«

Ko je Operativni štab za zapadno Slovenijo ukinil Dolomitski odred in njegove borce dodelil Triglavski diviziji, je to dejanje opravičeval z ugotovitvijo, da so »odredne enote na dolomitskem področju preslabotne, ne morejo izvrševati zadanih nalog in podležejo pasivnosti«. Zato je menil, da mora tam »operirati močna udarna enota pod krepkim vodstvom, oprta na enote, ki operirajo v Poljanski dolini proti nemškimi okupatorskim postojankam,«¹⁰ torej vsaj brigada.

Morda je bilo mai'sikaj od tega res, toda zgodilo se je to, daje odred odšel iz Dolomitov, brigad pa tja še skoraj mesec dni ni bilo, in presledek so izkoristili domobranci za vzpostavljale in obnavljanje prejšnjih belogardističnih postojank. Med prvimi so bile obnovljene postojanke vzdolž proge Ljubljana-Logatec in v Hoijulu, Rovtah in Št. Joštu (zdaj Sentjošt nad Hoijulom), nato pa še pri Sv. Treh kraljih (zdaj Vrh nad Rovtami). V komaj nekaj tednih je bila v Dolomitih spletena tako gosta mreža domobrantskih postojank, daje ni bilo mogoče razvozlati ali pretrgati vse do konca vojne.

Brž ko je bila 26. divizija »Triglavska« okrepljena še z Gradnikovo brigado in so bile v glavnem njene ofenzivne akcije na Gorenjskem končane, je bilo težišče nje-nega dejstvomavanja preneseno v Dolomite. S tem namenom je Gradnikova brigada s svojimi petimi bataljoni zasedla položaje nad cesto Idrija-Želin in v levo čez Vrsnik in Ravne do vključno Goropek, na njenem levem krilu je imela na Žirovskem vrhu in nad Trebijo položaje Vojkova brigada, medtem ko je Prešernova brigada še nadalje ostala nad Poljansko in Selško dolino.

Taka razporeditev je bila namreč v skladu s širokopoteznimi načrti štaba 3. operativne cone »alpske«, ki je ukazal razporediti Gradnikovo brigado na tako majhen prostor zato, da bi »likvidirala nemške posadke v Idriji, nato pa uničila zaledje in z vsemi silami udarila na Rovt in druge belogardistične postojanke na tem sektorju.«¹¹ Nekakšen drugi ešalon divizije pa naj bi bila Vojkova brigada, ki naj bi dejstvovala ofenzivno in čistila zemljišče zahodno od proge Ljubljana-Škofja Loka. Morda so bile želje, ki so bile zasnovane na dotedanjih uspehih 26. divizije »Triglavske«, nekoliko pretirane, toda bržkone bi se vsaj nekatere izmed njih uresničile, če jih ne bi onemogočil sovražnik s svojo ofenzivo.

Gradnikova brigada je takoj po prihodu na nove položaje, to je bilo okrog 5. novembra, začela vdirati globoko v Dolomite in postavljati sovražnikovim kolonam zasede zlasti okrog Rovt, prihajala pa je celo do Hoijula. Akcije so bile uspešne, vendar so se kmalu končale, kajti sovražnikovo poveljstvo je medtem že pripravljalo novo veliko ofenzivo, ki je bila usmerjena prav proti 26. diviziji »Triglavski.«¹²

Kako velik pomen je sovražnikovo poveljstvo prisojalo prodoru 26. divizije »Triglavske« na Gorenjsko in kako veliko nevarnost je videlo spričo tega prodora za industrijska in prometna središča v dolini Save, je mogoče najbolje ugotoviti po dejstvu, daje moralo komaj šest tednov po veliki septembrski ofenzivi na Primorskem proti omenjeni diviziji organizirati novo ofenzivo. Udeležilo se jo je približno 20-25 000 sovražnikovih vojakov pretežno iz pehotnih enot.

¹⁰ Zbornik VI/7, dok. št. 271.

¹¹ Zbornik VI/8, dok. št. 152.

¹² Podrobneje: Petelin, Gradnikova brigada, str. 232-235; Petelin, Prešernova bngada, sir. 147-149; Petelin, Vojkova brigada, str. 71-77.

Nemška ofenziva »Traufe«

To ofenzivo je organiziral in vodil štab 44. grenadirske divizije, kije imel takrat svoj sedež na Vrhniki. Po njegovih načrtih naj bi ta ofenzivna operacija, kije dobila naziv oziroma šifro »Traufe«, zajela vse Dolomite, zahodno Gorenjsko, Cerkljansko in Sentviško planoto. Kot je razvidno iz sheme, je štab 44. grenadirske divizije za svoje in dodane enote predvidel tele izhodiščne položene za napad: za 44. izvidniški oddelek na črti Logatec-Vrhnika, za 134. grenadirski polk na črti Vrhnika-Ljubljana, za 132. grenadirski polk med Ljubljano in Kranjem, za 19. policy ski polk SS med Kranjem in Bledom, za 14. policijski polk SS med Bledom in Bohinjsko Bistrico, za bataljon italijanskih fašistov pa po Baški grapi do Sv. Lucije.

Vse to je bilo precej daleč od osvobojenega ozemlja in zunaj dosega enot NOV. Da bi oba zunanja kraka omenjenih izhodiščnih položajev povežalo in sklenilo obroč, je nemško poveljstvo predvidelo prodor posebne bojne skupine »Gervers« (deli 901. šolskega tankovskega grenadirskega polka, 2. bataljon 138. rezervnega polka gorskih lovcev, bojni dopolnilni bataljon 162. pehotne divizije in bataljon gorskih lovcev »Heine«) iz Logatca čez Idrijo ob Idrijci naprej proti Želinu, medtem ko naj bi iz nasprotne smeri, iz Sv. Lucije, prodiral proti Želinu bataljon kraških lovcev SS.¹³

Sovražnikove enote so začele odhajati na izhodiščne položaje 11. novembra, zasedle pa so jih do 13. novembra. Kot lahko sklepamo iz poteka te ofenzive, je bila naloga enot na zapornih položajih na črti Logatec-Idrija-Želin-Sv. Lucija-Bohinjska Bistrica predvsem v tem, da preprečijo umik obkoljenega nasprotnika proti zahodu, medtem ko naj bi vse druge enote v nadaljnjih šestih dneh stiskale obroč, nato pa s skupnimi silami uničile enote 26. divizije »Triglavske« na širšem območju Blegoša.

Priprave na ofenzivo niso ostale povsem skrite. Tako na primer je obveščevalni oddelek Gorenjskega odreda že 11. novembra poročal štabu 3. operativne cone »alpske«, da se proti Ljubljani pomikajo kolone nemškega vojaštva, katerih namen je zasesti gorenjske hribe. Tri dni kasneje isti vir navaja, »da bo 17. 11. večja hajka in da pride v ta namen ca. 15 000 vojakov.«¹⁴ Po nekaterih drugih podatkih¹⁵ pa so bili menda štabi obveščeni o pripravljajoči se sovražnikovi ofenzivi pred njenim začetkom.

Iz dokumentacije ni podatkov o tem, kaj je v zvezi s prejetimi obvestili ukrepal štab 3. operativne cone (»alpske«), toda štab divizije je z dokajšnjo zamudo šele 15. novembra ukazal brigadam onesposobiti komunikacije, ki bi jih utegnil uporabljati sovražnik. V primeru kakega hujšega pritiska pa naj bi se Prešernova brigada, ki je takrat imela svoje štiri bataljone (peti je bil že prej ukinjen) na Bukovem nad Baško grapo, v Faijem potoku, Novakih in Leskovici, umaknila mimo Podbrda severno od Baške grape, Gradnikova in Vojkova brigada pa proti zahodu čez Idrijco na območje Vojskega.¹⁶

Načrt je bil kasneje uresničen le deloma, k[^]ti sovražnikova bojna skupina »Gervers« je že 13. novembra začela prodirati ob Idrijci po globeli proti Želinu. V njeni sestavi je bilo okrog 700 mož s tanki in drugimi oklepnimi vozili. Med Jaznjami in Otaležem stajo skušali zaustaviti dve četi 4. bataljona Gradnikove brigade, vendar oklepnim vozilom nista mogli do živega in sta se morali z občutnimi izgubami umakniti. Sovražnik je še istega dne prodrl do Želina in pošiljal patrolje proti Cerknemu in Reki. Ob cesti Idrija-Želin pa so ostale njegove zasede. Tako je bila 26. divizija »Triglavska« praktično že obkoljena. S tem pa še ni rečeno, da se ne bi mogla brez večjih težav prebiti, k[^]ti zasede v dolini Idrijce niso mogle biti niti močne

¹³ Ferenc, *Kapitulacija Italije*, str. 614-615.

¹⁴ Poročili obv. oddelka Gorenjskega odreda z dne 11. in 14. novembra 1943, fase. 47/1, IZDG.

¹⁵ Zbornik VI/8, dok. št. 153.

¹⁶ Zbornik VI/8, dok. št. 152.

Narodni heroj Mihaela Škapin-Drina. Rojena je bila 29. septembra 1924 v Velikem polju pri Sežani. Februarja 1943 je vstopila v Prvo kraško četo, kjer je kmalu postala namestnica političnega komisarja. Po kapitulaciji Italije je kmalu prišla za namestnico političnega komisarja bataljona najprej v Gradnikovi brigadi, nato pa še v Vojkovi brigadi. Padla je 15. novembra 1943 na Žirovskem vrhu

niti na gosto razporejene. V štabu divizije so ostali hladnokrvni tudi še naslednjega dne, 14. novembra, ko je bojna skupina »Gervers« prodrla že v Cerkno in Novake, in so šele 15. novembra nakazali možnost umika v že omenjene smeri v primeru, »da bi sovražnik poskušal na večjem sektorju skleniti obroč okrog naših enot.«

Medtem sta sovražnikova 132. in 134. grenadirski polk prečesala že vse Dolomite in tako je do prvega boja z nemškimi prodirajočimi oddelki prišlo 14. novembra v popoldanskih urah pri Ravnah. Tam je 2. bataljonu Gradnikove brigade uspelo odbiti več zaporednih sovražnikovih napadov. Po obojestranskih hudih izgubah (bataljon je tam izgubil 14 borcev) so se morali gradnikovci ponoči umakniti h glavnini brigade.

Do najhujših bojev je prišlo naslednjega dne, 15. novembra, na črti Razpotje-Vrsnik, kjer so bili na položajih trije bataljoni Gradnikove brigade. Najhuje je bilo to, daje prav v teh dneh močno snežilo, poleg tega pa je bilo še zelo megleno. Nemci so bili v belih haljah in tako se je na več mestih razvil boj prsi ob prsi. Sovražnikovi oddelki so ob silno slabi vidljivosti imeli možnost, da se neopazno prebijajo mimo položajev branilcev in jih napadajo v hrbet.

Tega dne v popoldanskih urah je bila napadena tudi Vojkova brigada na Žirovskem vrhu. Bojevaty se je morala v podobnih okoliščinah kot Gradnikova brigada. Njeni položaji so bili preveč izpostavljeni, zato se je proti večeru umaknila čez Poljansko Soro proti Sovodnju.

V isto smer so se umikali s prejšnjih položajev tudi bataljoni Gradnikove brigade. Vendar ne vsi, ker se je 5. bataljon s štabom brigade in delom 2. bataljona ločil, mimo sovražnikovih položajev neopazno obšel Idrijo iz

južne smeri in prispel na Črni vrh nad Idrijo. Zanj je bila ofenziva končana. To je bilo storjeno, kot kaže, v smislu navodil štaba divizije. Ostaja pa še nepojasnjeno vprašanje, zakaj ni štab brigade s seboj popeljal še druge bataljone. Povsem možno je, da je prišlo do prekinitve zvez, zato drugih bataljonov ni bilo mogoče pravočasno obvestiti. Ko so štabi bataljonov, ki so ostali, nekje pri Praprotnem brdu vzpostavili zvezo s štabom divizije, je leta takoj imenoval začasni operativni štab, kije prevzel poveljstvo nad preostalimi štirimi bataljoni.

Naslednjega dne, 16. novembra, Gradnikova brigada ni imela nobenih bojev, vendar se je po globokem snegu postopoma umikala proti severu. Njeno nadaljnjo usodo je tega dne reševal predvsem 1. bataljon Vojkove brigade, kije imel položne nad Fužinami. Nemce, ki so pritiskali proti Sovodnju, je zadrževal toliko časa, da se je Gradnikova brigada lahko umaknila čez cesto na Staro Oselico. »Tako je ostala pot proti severu odprta, nemška namera, da bi v rajonu Ledin napravili prvi žep, se je po zaslugi

16. brigade izjalovila,« je upravičeno ugotovil komandant 3. operativne cone »alpske« Lado Ambrožič-Novljan.¹⁷

Gradnikova brigada se tudi na Stari Oselici ni zadrževala in se je 17. novembra umikala proti Leskovici na južnih pobočjih Blegoša, medtem ko je Vojkova brigada branila dostope na Staro Oselico iz treh smeri: Trebije, Sovodnja in Kladja, kamor so tudi že prodrli Nemci iz Cerknega. Če k temu dodamo še dejstvo, da so bili Nemci tudi že v Davči (kasneje bomo pojasnili, kaj se je dogajalo s Prešernovo brigado), je več kot očitno, v kako kritičnem položaju se je znašla glavnina divizije. Razmere so se še poslabšale, ko so enote bojne skupine »Gervers« po svojem prodoru prek Otaleža v Sovodenj in na Kladje začele pritiskati še naprej čez Vrhovec proti Stari Oselici. S tem so Nemci prišli 2. in 3. bataljonu Vojkove brigade, ki sta bila na položnih nad Sovodnjem, za hrbet in bi ju, če bi ju opazili, utegnili potisniti v dolino in tam obračunati z njima. Bataljona pa sta se spretno izmuznila:

2. bataljon je skrivoma prešel cesto med Sovodnjem in Kladjem ter se povzpел na Cerkljanski vrh. Še isto noč se je spustil v dolino Idrijce, prebredel naraslo in ledeno mrzlo reko ter prispel v Masoro, ki je bila že zunaj sovražnikovega obroča. Tretji bataljon se je umikal v nasprotni smeri in se priključil glavnini svoje brigade.

Iz smeri Fužin je pritiskal nemški 44. izvidniški oddelek. Deloma zaradi rjega, še bolj pa zaradi nejasne situacije za hrbtom se je štab Vojkove brigade sklenil umakniti proti Leskovici, kagti neka druga kolona, bržkone tudi iz 44. izvidniškega oddelka, se je prebijala iz Gorenje vasi proti Leskovici. Ta kolona bi utegnila vojkovcem priti za hrbet.

Toda glavnina Vojkove brigade je na poti pri Leskovici že pri kapelici blizu Vrhovca naletela na sovražnikovo zasedo (najbrž iz bojne skupine »Gervers«), ki so jo bombaši napadli in razgnali. Nato šele je kolona lahko nadaljevala pot.

¹⁷ Lado Ambrožič-Novljan, *Osvobodilni boj primorskega ljudstva*, IZDG.

Medtem so se Nemci po dolini Kopačnici, potem ko so pri Srednjem Brdu pregnali zasedo Gradnikove brigade, bližali tudi že Leskovici. Tja je v popoldanskih urah prispela Gradnikova brigada, na smrt utrujena in vsa premočena, vendar se ni mogla odpočiti niti posušiti. Kmalu po njenem prihodu v vas so prišli za ryimi tudi Nemci. Gradnikovci so dajali odpor, toda nazadnje so se le morali umakniti onstran žičnih ovir vzdolž nekdanje jugoslovansko-italijanske meje, ki so se raztezale med Leskovico in sosednjo Robidnico. Če ne bi storili tega, bi jih Nemci lahko pritisnili obnje in posledice bi bile katastrofalne.

Do najkritičnejših trenutkov, nato pa razpleta, je prišlo 18. novembra. Tega dne so bili Nemci v Davči, Novakih, Cerknem in Leskovici, na zelo majhnem prostoru na območju Robidnice in jugozahodnih pobočjih Blegoša in Črnega vrha pa so se gnetli 1., 3., 4. ter del 2. bataljona Gradnikove brigade, 1., 3. in 4. bataljon Vojkove brigade, 1. in 4. bataljon Prešernove brigade in razne prištabne enote brigad. Tega dne je prišlo do zelo srditih bojov z 2. bataljonom nemškega 138. rezervnega gorskega polka na koti 1200 med Leskovico in Blegošem. Naša poročila navajajo, da je tam padlo okrog 50 sovražnikovih vojakov.

Zvečer se je vse srečno končalo. Vojkova brigada in 1. bataljon Prešernove brigade sta se izmuznila na Cerkljanski vrh ter se po krajšem počitku spustila v dolino Idrije, jo prešla in se povzpela na Jagršče. Gradnikova brigada je mimo Novakov še ponoči prišla v Davčo, kjer je naletela na Nemce. Toda ti so gradnikovce imeli za svoje in niso streljali nanje. Nato se je kolona Gradnikove brigade spustila proti Labinjam, kjer je pregnala neko nemško patroljo, ki je prihajala iz smeri Novakov, in se 19. novembra zvečer napotila čez Zakriž na Šentviško planoto. Približno po isti poti je hodil tudi 4. bataljon Prešernove brigade, ki so se mu priključile še nekatere brigadne prištabne enote in pripadniki komande Idrijskega področja, le da se je iz Labinj preusmeril čez Goije v Jesenico. Približno tako so potekali boji,¹⁸ k[^]ti tega dne, 19. novembra, je bila ofenziva »Traufe« končana za vso divizijo razen za 2. in 3. bataljon Prešernove brigade. Njuna pot med to sovražnikovo ofenzivo pa je tako zanimiva in poučna, da jo je treba posebej opisati.

Ze v začetku ofenzive, ko so se 13. novembra Nemci bližali Cerknemu, je nastalo vprašanje, kam z ranjenci. Štab Vojkove brigade je za dvanajst huje ranjenih borcev, ki so se zdravili v Otaležu, našel izvorno rešitev: prenesli so jih k zavednemu kmetu Slabetu na Cerkljanskem vrhu in jih na koncu prostornega hleva založili s slamo. Z njimi sta ostali tudi dve bolničarki. Nemci so kasneje preiskali vso domačijo, toda ranjencev niso našli.¹⁹

Drugih deset ranjencev, ki so se zdravili v Cerknem, so pravočasno evakuirali, nato pa sta jih prevzela 2. in 3. bataljon Prešernove brigade ter jih pod poveljstvom takratnega načelnika štaba Rudolfa Hribernika-Svaruna

¹⁸ Ferenc, *Kapitulacija Italije*, str. 614-620; Petelin, *Gradnikova brigada*, str. 235-249; Petelin, *Prešernova brigada*, str. 155-159; Petelin, *Vojkova brigada*, str. 86-106. Toda nekateri viri se po datumih povsem ne ujemajo, zato so možne manjše netočnosti.

¹⁹ Petelin, *Vojkova brigada*, str. 90.

Skupina borcev Prešernove brigade. (V zadnji vrsti je četrti z leve strani komandant brigade narodni heroj Rudolf Hribernik-Svarun, šesti miner Marko Kališnik in sedmi načelnik štaba brigade Franc Jereb-Slavko)

17. novembra zvečer prenesla po ozki in nevarni stezi, povrh vsega pokriti še s skoraj meter debelo plastjo snega, čez Selško dolino na Prtovč. Tam sta jih oddala v partizansko bolnišnico, kije bila dobro prikrita v bližini te vasice. Nato sta bataljona nadaljevala pot pod Ratitovec in se ustavila na kmetiji Torki.

Že naslednjega dne sta bila napadena iz treh smeri: od Prtovča, iz Zgoranje Sorice in iz doline. Prosta je bila le še steza, kije peljala mimo vrha Ratitovca na Pečano, toda zelo nevarna zaradi morebitnih plazov. Plaz se je resnično sprožil, vendar je s seboj odnesel le vola na začetju kolone.

Prešemovci so povsem izčrpani polegli po pastirskih stajah na Pečani, vendar niso pozabili na zavarovanje. Za vsak primer so poslali patroljo v smeri Bohinjske Bistrice. Že po nekaj sto metrih je naletela na Nemce, s streli opozorila na njihovo navzočnost in tako preprečila hudo presenečenje z nepredvidljivimi posledicami. Nato so prešemovci v celodnevem boju prizadejali sovražniku občutne izgube (po naših poročilih naj bi padlo 40 do 50 Nemcev), zvečer pa so se nameravali prek kmetije pri Novaku vrniti čez Selško dolino na Cerkljansko. Obveščevalna patrolja, poslana v Češnjico, se je vrnila s podatkom, da v tej vasi še ni Nemcev. Kolona se je zato lahko podala na pot, toda ko je bila onstran Češnjice in se začela vzpenjati v breg, je v vasi za njo zašumelo in slišati je bilo nemška poveva. Vse kaže, da so se po odhodu obveščevalne patrolje v njej nastanili Nemci

in da stražar ob pogledu na tolikšno partizansko kolono ni imel poguma streljati. Alarm je dal šele potem, ko je bila kolona že mimo.

Presenečenj pa še ni bilo konec. Ko so se prešemovci na poti iz doline bližali Ostremu vrhu, so nad seboj spet zaslišali nemško govorjenje. Za vsak primer je načelnik štaba Svarun zbral skupino bombašev, kolono pa preusmeril nekoliko v levo ter nato v Rovte. Tako se je izognil nemški zasedi in tistega dne, 20. novembra, so imeli prešemovci dovolj časa, da so se v Rovtah odpočili in nahranili, šele nato pa so previdno nadaljevali pot po vojaški cesti proti Blegošu.²⁰

Primer je poučen, ker dokazuje, daje mogoče izvesti ob dobrem vodenju in kančku sreče tudi zelo nevarne in naporne naloge.

*

Če bi o končnih rezultatih nemške ofenzive »Traufe« sodili po sovražnikovih podatkih, bi ugotovili le to, daje bila 26. divizija »Triglavska« v njej uničena. Sovražnik namreč navaja, daje bilo v obdobju med 14. in 22. novembrom v tej ofenzivni operaciji 505 partizanov ubitih, 2682 pa ujetih.²¹ To seveda niti približno ni res. Po drugi strani naša poročila navajajo, da je imel sovražnik v tej ofenzivi »250 mrtvih in veliko število ranjenih.«²² Po vsej verjetnosti gre le za približno oceno in izgub ni bilo toliko.

Kolikšne so bile dejanske izgube 26. divizije »Triglavske«? Neposredno pred nemško ofenzivo je imela divizija 3213 borcev (od tega 1455 v Gradnikovi, 766 v Prešernovi in 930 v Vojkovi brigadi), takoj po končani ofenzivi pa le še okrog 2300 borcev (v Gradnikovi 1000, v Prešernovi 800 in v Vojkovi brigadi 500 borcev).²³ Divizija je torej izgubila okrog 900 borcev.

Izmed teh gre velika večina na račun »razhajkancev« oziroma »dezerterjev«. Marsikater skupine (patrulje, zasede itd.), ki so izgubile zvezo s svojo enoto, in tudi posamezniki so se na lastno pest »zabijali« po kmetijah ali se prebijali proti svojim domovom. Tako sta znana primera o 120 »dezerterjih« iz Žirov in okolice in o enakem številu »dezerterjev« iz Idrije, ki so jim menda Nemci najprej dali 20-dnevni dopust, nato pa so jih sprejeli na delo v rudniku. Vendar takih in podobnih »dezerterjev« ne gre prištevati med trstne izgube, saj so se kasneje večinoma sami javili ali pa so bili mobilizirani v enote NOV.

Kljub temu pa število padlih bržkone tudi ni bilo prav majhno. V organiziranem boju jih resnično ni padlo veliko, toda precej več je bilo žrtev nedvomno med kurirji, ki so namesto na svoje enote naleteli na Nemce, v patroljah in med tistimi, ki so se po svoje prebijali proti domu ali so jih Nemci našli na kmetijah. Isto velja tudi za ranjence, kijih zaradi globokega snega ni bilo mogoče prenašati z enotami in so jih poskrili na kmetijah.

Če pa štab 3. operativne cone »alpske« v svojem poročilu kasneje ugotavlja, da »ofenziva praktično ni uspela samo zaradi tega, ker sovražnik ni

²⁰ Petelin, Prešernova brigada, str. 162-170.

²¹ Ferenc, Kapitulacija Italije, str. 622.

²² Zbornik VI/8, dok. št. 152.

²³ Prav tam.

imel dovolj sil za izvršitev svojega načrta, ker je napravil velike napake in pokazal čudno neaktivnost, tako da so naše osnovne sile imele čas in možnost, da se izvlečejo in izognejo uničenju - zahvaljujoč poleg tega dobremu instinktu naših borcev in sreči«,²⁴ je iz tega poročila mogoče čutiti nekakšno olcgšanje, ker bi posledice ofenzive lahko bile še veliko hujše.

Sovražnik je imel dovolj sil, ki pa jih ni znal učinkovito izkoristiti. Nerazumljivo je, daje v ofenzivo zajel tolikšno območje (kajti npr. v Dolomitih, okrog Škofje Loke in severno od Selške doline ni bilo večjih naših sil), ko pa bi se lahko omejil na trikrat manjše območje, kjer seje zadrževala vsa 26. divizija »Triglavska«. Tako so se sovražnikove sile izčrpale, še preden so vzpostavile bojni stik z enotami divizije. Morda je tudi to vplivalo na tisto »čudno neaktivnost«, da so se po 200 do 300 mož močne kolone pomikale le po cestah in poteh, vmes pa so celo v zadnjem, najpomembnejšem obdobju, ko je bilo treba na majhnem prostoru tesno okleniti obroč okrog preostalih osmih bataljonov, puščale tolikšne vrzeli, da so jim bataljoni neopazno uhajali iz tega luknjastega obroča. S tega stališča je bila nemška ofenziva resnično neuspešna. Nemško ravnanje je toliko manj razumljivo, ker so imeli približno sedemkratno številčno premoč in ker so seje udeležile frontne (44. grenardirska divizija) in za protipartizanski boj usposobljene policijske enote (14. in 19. policijski polk SS).

Odnos nemških enot do civilnega prebivalstva je bil, kot običajno, brezobziren. Hiše, v katerih so našli kakega partizana ali sledove za njimi, so požigali, pogosto pa pobili tudi domače. Kljub temu njihovo nasilje ni bistveno vplivalo na politično razpoloženje ljudi.

Borci so se kljub izredno težkim vremenskim razmeram, pomanjkanju hrane, hudim naporom in pomanjkljivi opremi dobro držali, zlasti če upoštevamo, da je bila to za Vojkovo in Prešernovo, pa tudi večino borcev Gradnikove brigade prva taka preizkušnja. Njihova telesna vzdržljivost je bila boljša kot pri sovražniku, saj so se ves čas ofenzive premikali po zelo razgibanem zemljišču in po celcu, ne pa po cestah kot Nemci.

Kljub temu so štabi pri kasnejših analizah ugotovili vrsto pomanjkljivosti in tudi izkušenj, ki pa so se nanašale predvsem na starešinski kader.

Predvsem niso bili zadovoljni z obveščevalno službo (organizacijsko so jo po brigadah, bataljonih in četah postavili tik pred ofenzivo) in z vzdrževanjem zvez. Čeprav je bilo oboje v tako neugodnih vremenskih razmerah in ob nenehnih premikih oteženo, so ugotovili, da je treba prav zato imeti za opravljanje kurirskih in obveščevalnih nalog nezanesljivejše borce.

Precelj upravičenih očitkov je padlo na nezadostno aktivnost tudi v obrambi, ko bi sovražniku s spretnim manevriranjem in nenadnimi napadi z majhnimi skupinami lahko povzročali še večje izgube.

Precej »razhajkancev« in »dezerterjev« je šlo na račun nesposobnosti in malodušnosti določenega števila nižjih starešin, ki so pozabili na svojo funkcijo in odgovornost, namesto da bi zadržali in še okrepili disciplino v svojih enotah. Take starešine so nato odstavili ter namesto njih na starešin-

²⁴ Zbornik VI/9, dok. št. 112.

ske položaje postavili pogumne in odločne borce. Pred vojaško sodišče so postavili funkcionarje, ki so svoje enote enostavno razpustili in borce prepuščali usodi, sami pa se skrili na varno. Znano je, ko je bil zaradi tega namestnik komandanta enega izmed bataljonov Vojkove brigade celo ustreljen.

Vse te in še druge napake so po končani ofenzivi v vseh brigadah skrbno in podrobno analizirali, hkrati pa so izpopolnjevali tudi organizacijsko strukturo (vzpostavljali odseke pri štabih brigad) in organizirali razne tečse in šole (za obveščevalce, signaliste itd., vojaško in partijsko šolo pri štabu divizije ipd.).²⁵

Veliko pozornost so namenili tudi tako imenovani politični ofenzivi v brigadah. Tako na primer so v Vojkovo brigado prišli celo sekretar centralnega komiteja KPS in član Vrhovnega štaba NOV in PO Jugoslavije Franc Leskošek-Luka ter člana pokrajinskega komiteja KPS za Primorsko Aleš Bebler-Primož in Jože Vilfan. Takrat so po štabih in z borci imeli vrsto sestankov, na katerih so gostje govorili o napakah in izkušnjah iz zadnje ofenzive, nakazali potrebo po zaostritvi discipline in odgovornosti ter poudajali pomen ideološko-političnega dela v brigadi. Zahtevali so, daje treba v partijo sprejeti vse, ki so se v bojih pokazali kot dobri in zavestni borci. »Politična ofenziva« se je po njihovem odhodu nadaljevala in v teh dneh so sprejeli v partijo okrog 50 do 60 borcev. Podobno je bilo v Gradnikovi brigadi, kjer je bilo v prvih dneh decembra 1943 v partiji in Skoju 43 %, slabše pa v Prešernovi brigadi, kjer je bilo ob istem času partijcev, kandidatov in skojevcev le 20 % vseh borcev.²⁶ Toda že v enem mesecu se je število organizacijsko povezanih v tej brigadi povečalo na 38 % in ob koncu leta je bilo v vsej diviziji več kot 47 % borcev partijcev, kandidatov ali skojevcev.²⁷

3. Zimska presenečenja .

Vsebina tega poglavja se sicer ne nanaša na kak boj, ki bi ga organiziral štab divizije, temveč na manjše, predvsem bataljonske spopade, ki pa imajo nekaj skupnega: presenečenje in nenavadno velike izgube. Divizija je v petih ali šestih nenadnih sovražnikovih sunkih v poldrugem mesecu, izvedenih s po nekaj sto ali še manj nemškimi vojaki, imela večje človeške izgube in moralno škodo kot pa v minuli ofenzivi »Trauf« , v kateri je sovražnik uporabil skoraj stokrat močnejše sile. Šlo je torej za nekakšno novo sovražnikovo taktiko in šola, kako seji uspešno upirati in jo paralizirati, je divizijo drago stala.

Po drugi strani pa so tudi divizijske enote v obdobju do konca januarja 1944 nekajkrat uspešno uporabile enako taktiko in nad njenimi posledicami se je brzkone moral globoko zamisliti tudi sovražnik.

²⁵ Ta vprašanja (prištabne enote, službe itd.) so podrobneje obdelane v 3. delu knjige.

²⁶ Poročili brigadnih birojev Gradnikove in Prešernove brigade z dne 2. decembra 1943, št. 7441 in 7447, arhiv CK ZKS.

²⁷ Poročilo štaba 31. divizije z dne 10. jan. 1944, št. 7405, arhiv CK ZKS.

Peti bataljon Gradnikove brigade na Mrzlem vrhu

Po končani ofenzivi »Traufec« so brigade nekaj dni počivale in se urejale ter nato odšle na nove položaje. Vojkova brigada je bila sprva na širšem območju Cerkljanskega vrha, toda nekaj dni kasneje jo je štab divizije nameraval pomakniti nekoliko bolj proti vzhodu, njene dotedanje položaje pa naj bi prevzele enote Gradnikove brigade. Tako je tudi 5. bataljon Gradnikove brigade prispel na Mrzli vrh pri Otaležu z nalogo, da nadzoruje in zapira smer Idrija-Zelin-Cerkno. Tistega 3. decembra, ko je prišlo do spopada, sta bila neposredno za gradnikovci še dva bataljona Vojkove brigade: 2. bataljon na komaj pol ure oddaljenem Bevkovem vrhu, 4. bataljon pa v Lazcu.

Štab bataljona je že zjutraj poslal prvo patroljo proti Idriji, ki bi morala ostati kje nad cesto v zasedi in s kurirjem obvestiti štab, daje vse v redu. Ker kurirja ni bilo, je bila poslana nova patrolja. Že po nekaj sto metrih je naletela na nemško kolono.²⁸ Ni streljala nanjo, temveč seje vrnila obvestit komandanta, da se bliža sovražnik. Ta je borce in patrolje ozmerjal s panikarji. Takoj nato je že zaropotalo. Presenečeni borci so dajali nekaj odpora s težkim mitraljezom izpod kozolca. Ko pa se je ta vžgal, je prišlo do neorganiziranega umika. Del borcev se je umikal proti položajem 2. bataljona Vojkove brigade, del pa proti nekdarji italijansko-jugoslovanski meji, ne da bi borci vedeli za žične ovire in mine vzdolž nje. Tam so jih dobili v precep nemški mitraljezi. Hudim žrtvam se ni bilo mogoče več izogniti: padlo je 17 borcev (mogoče pa še več).

Precej borcev se ni moglo rešiti iz Mrzlikarjeve hiše, kjer je bil nastaryen del bataljona. Od teh so jih Nemci ujeli devet.²⁹

Bataljon, kije med nemško ofenzivo imel precejšnje izgube, so kasneje razpustili ter preostale borce razdelili v druge štiri bataljone.

V zvezi s tem bojem je treba povedati tudi še to, da ga je 2. bataljon Vojkove brigade uspešno nadaljeval. Nemci so namreč skušali prodreti na Bevkov vrh, toda vojkovci so jih z jurišem pognali nazaj. V boju so zaplenili puškomitraljez in šest pušk, Nemci pa nsy bi imeli, sodeč po naših poročilih, okrog 20 mrtvih in mnogo ranjenih.

Naključje je hotelo, da so tudi vojkovci skoraj na istem mestu, vendar le na nasprotni strani meje, doživeli dva meseca kasneje enak poraz. Drugega februarja 1944 je 1. četa bataljona »Heine« s 151 možmi že zgodaj zjutraj vdrla v Sovodenj, nato pa napadla položene 3. bataljona pred Novo Oselico. Nemci so imeli več kot dvakratno številčno premoč in so enote bataljona prisilili k umiku čez žične ovire na »italijansko« stran. Število prehodov je bilo premajhno, poleg tega pa so se znašli pod ognjem nemških mitraljezov. Posledica tega je bilo, daje 13 vojkovcev padlo. Štab bataljona

²⁸ To je bil bržkone bataljon »Heine« iz 71. pehotne divizije, od marca 1944 dalje pa iz 139. rezervnega gorskega lovškega polka 188. rezervne divizije (njen štab je bil kasneje v Sežani), ki se je po končani ofenzivi »Traufec« nastanil v Idriji. Tam je ostal do avgusta 1944, udeležil pa se je mnogih protipartizanskih akcij.

²⁹ Petelin, Gradnikova brigada, str. 262-264.

Narodni heroj Ivan Likar-Sočan. Rojen je bil 9. septembra 1921 v Logu pod Mangartom. V Severnoprimerški odred je vstopil leta 1943. Najprej je bil vodnik, kasneje pa je v Gradnikovi brigadi postal komandir čete. Udeležil se je bojev na Golobajju, Stolu in Krnu. Kasneje so ga imenovali za komandanta Rezijskega odreda, nazadnje pa za komandanta Briškobeneškega odreda

bi moral zasesti položaje takoj na nasprotni strani, tako da bi bile ovire med Nemci in položaji 3. bataljona.³⁰

*

Poraz gradnikovcev na Mrzlem vrhu je bil nepotreben in je neopravičljiv, ker bi se mu lahko izognili. Najprej je zatajila prva patrolja, ki ni streljala na Nemce. Iz enakega razloga je zatajila tudi druga patrolja. Komandant bataljona je ravnal nepravilno, ker ni takoj preveril resničnosti navedb druge patrolje. Poleg tega bi morali biti borci obveščeni o žičnih ovirah z minami v svoji neposredni bližini in o morebitnih prehodih v njih. Štab bataljona bi moral predvidevati možnost nenadnega napada na hiše, v katerih je bil bataljon nastanjen, in za tak primer pripraviti načrt obrambe, podrejenim poveljstvom in enotam pa dati ustrezne naloge. Izgovor, da je šlo za izdajstvo (čeprav je bilo to morda tudi res), je neutemeljen, kajti povsem razumljivo je, da ima tudi nasprotnik svojo obveščevalno službo, s katero je treba vselej računati, hkrati pa jo s primernimi ukrepi in postopki, predvsem z dobrim zavarovanjem enot, čimbolj nevtralizirati.

Po sovražnikovih kolonah pri Hotedršici

Le malo pred tem je bila obnovljena nekdanja belogardistična postojanka v Hotedršici. V vasi se je nastanil in močno utrdil vod domobranske čete, ki je imela svoj sedež v Logatcu. N aša poročila omenjajo, da je bila takrat v Hotedršici 80-članska posadka. Napad, ki gaje izvedla v noči na 13. december Gradnikova brigada, je bil slabo

³⁰ Petelin, Vojkova brigada, str. 116-119 in 157-159.

**organiziran in ni uspel. Toda v tem primeru nas bolj kot sam napad zanima prese-
nečene, ki sta ga zasedi 2. in 4. bataljona priredili sovražnikovim kolonom, ki so hi-
tele na pomoč napadeni posadki v Hotedršici.**

Zaseda 2. bataljona je ščitila napad 3. bataljona na domobransko postojanko iz smeri Logatca, zaseda 4. bataljona pa iz smeri Godoviča, kjer je bila približno 80-članska nemška posadka, oziroma iz smeri Idrije. Vsaka zaseda v moči čete je imela po sedem puškomitraljezov in težki mitraljez.

Najprej je prišla sovražnikova kolona iz Logatca. Mitraljezi so povzročili tolikšen pokol, da se je na cesti »kar kopicilo mrtvih«, je kasneje o tem pisal Anton Žnidaršič, namerilec pri težkem mitraljezu. Čez dvajset minut je prišla nova kolona, ki je bila previdnejša od prve, vendar se je kljub temu morala vrniti nazaj proti Logatcu. Na naši strani je bil ranjen en sam borec, sovražnik pa naj bi imel kar 60 mrtvih.

Zaseda 4. bataljona je na nasprotni strani Hotedršice imela sprva opravka s patroljo trinajstih Nemcev, izmed katerih naj bi jih osem padlo, pet pa jih je zbežalo. Precej kasneje, ob pol treh zjutraj, je iz Idrije prek Godoviča pripeljala motorizirana kolona s kakimi 100 Nemci. Tovornjaki so se pred položaji zasede ustavili in sovražnikovi vojaki so pot nadaljevali peš. Prišlo je do boja, v katerem naj bi bilo na nasprotni strani 35 mrtvih, toda borci niso mogli do padlih in jim pobrati orožja, ker so jim to preprečili preživeli Nemci s svojim streljanjem iz zaklonov. Zaseda ni imela nobenih izgub.

Naj navedemo še en podoben primer, ko so borci 2. bataljona devet dni kasneje, 22. decembra, skoraj na istem mestu postavili zasedo, v kateri je bilo tokrat kar dvanajst puškomitraljezov in dva težka mitraljeza. Čakali so na sovražnikovo oskrbovalno kolono, ki je mimo položajev zasede pripeljala iz smeri Godoviča proti Hotedršici približno ob devetih ugotag. V koloni je bilo petnajst vprežnih voz, ob vsakem pa trije do štirje Nemci. Nenaden ogenj iz tolikšnega števila avtomatskega orožja je povzročil pravi pokol: na cesti naj bi obležalo 35 do 40 mrtvih ali ranjenih Nemcev, drugi so se razbežali, ubito pa je bilo tudi 28 konj. Toda borci kljub temu niso skočili po plen, ker so se bali takojšnjega sovražnikovega posredovanja iz dva do tri kilometre oddaljenega Godoviča oziroma Hotedršice.³¹

*

V tem primeru nam ne gre za ugotavljanje, ali so podatki o padlih in ranjenih sovražnikovih vojaki povsem točni ali ne, k[^]ti pomembnejše od tega je neko drugo vprašanje: zakaj niso borci v teh treh (in še mnogih drugih) primerih takoj po kratkem ognjenem udaru do sovražnikovih kolonah prešli v juriš in pri padlih sovražnikovih vojaki pobrali orožje in opremo. Za vse to bi potrebovali le dobrih deset minut. To je bilo ob minimalnem neposrednem zavarovanju z delom zasede in njenih ognjenih sredstev povsem izvedljivo v vseh treh opisanih primerih. Kaže, daje bila tudi v operativnih enotah še dolgo navzoča znana odredna partizanska taktika »udari in izgini«.

³¹ Petelin, Gradnikova brigada, str. 266-271.

Tretji bataljon Prešernove brigade na Pokljuki

Prešernova brigada je po končani nemški ofenzivi »Traufe« dobila zelo odgovorno nalogo: vrnila naj bi se na Gorenjsko in prodrla nad sam Kranj, kjer dotlej brigade še ni bilo, en raven bataljon pa naj bi se napotil prav na Pokljuko. To bi bil za Nemce hud izziv, zato so bila vsa poveljstva njenih enot opozorjena na skrbno previdnost. Povrh vsega pa je bila še zima z globokim snegom.

Brigada je kot celota uspešno opravila svojo nalogo. Med drugim je 16. decembra vdrila v Stražišče, v katerem je bila nemška posadka, in izpraznila skladišče tekstilne tovarne. Tega ni mogla preprečiti niti zelo močna sovražnikova posadka iz pol ure oddaljenega Kranja. Šele pet dni kasneje je sovražniku po hudih bojih na Sv. Mohorju uspelo potisniti glavnino brigade čez Jamnik na Jelovico, toda že 27. decembra se je brigada spet vrnila nazaj na prejšnje položne. Naslednjega dne pa jo je z vseh strani, sodeč po obveščevalnih podatkih, napadlo okrog 3000 Nemcev. Po izredno srditih bojih z obojestranskimi hudimi izgubami se je glavnina brigade ponovno umaknila na Jelovico, nato pa je z nje 29. decembra odšla na Cerkljansko.³²

Že 8. decembra je njen 3. bataljon ubral svojo pot. Dobil je namreč nalogo, naj odide proti Bohinju. Po silno utrudljivem pohodu je 13. decembra prispel v Koprivnik. Naslednjega dne zvečer je večji del borcev odšel v dolino po hrano, drugi pa so se preselili v Lovčev hotel na Goreljku. Opremo so jim do hotela prepeljali domači vozniki, izmed katerih pa je eden takoj nato pohitel v dolino in povedal Nemcem, kje so partizani.

Zjutraj se je borcem v hotelu priključila tudi skupina, ki je bila na prehranjevalni akciji. Utrujeni borci so počivali, medtem pa je štab bataljona v neki bližnji vili sklical sestanek z vsemi funkcionarji.

Nenadoma je stražar tik pred seboj zagledal Nemce in ustrelil. Opozorilo je bilo prepozno, kajti Nemci so medtem hotel že skoraj povsem obkločili in le malokaterim borcem se je takoj po prvih streljih uspelo rešiti. Čeprav so bili borci v hotelu brez funkcionarjev, se na sovražnikove pozive niso hoteli vdati. Štab bataljona je s svojo skupino skušal prebiti sovražnikov obroč z zunanje strani, vendar mu to ni uspelo. Boj se je nadaljeval tudi še potem, ko se je hotel vžgal. Nekateri borci so se v dimu prebili, večina pa je ostala v poslopju in so v boju padli ali zgoreli v ognju. Tega tragičnega dne, 15. decembra 1943, je bil 3. bataljon praktično uničen. Izgubil je okrog 60 borcev. Nemci naj bi imeli okrog 25 mrtvih in 80 ranjenih.³³

*

V tem primeru je treba še posebej poudariti izredno junaštvo še dokaj neizkušenih borcev, ki so štiri ure vzdržali v boju brez starešin in so raje padli, kot da bi se vdali sovražniku.

Toda do tragedije kljub veliki številčni sovražnikovi premoči³⁴ in kljub izdaji ne bi prišlo, če bi se štab bataljona dovolj zavaroval s patroljami in

³² Petelin, *Prešernova brigada*, str. 171-183.

³³ Petelin, *Prešernova brigada*, str. 193-202.

³⁴ Po nemških virih so se napada udeležile enote 6. šolske in dopolnilne baterije za zameglitev iz Bohijske Bistrice, po nekaterih naših virih pa tudi policijska gorska lovška četa »Alpenland« z Bleda Vsega skupaj n^a bi bilo 400 do 500 vojakov, oboroženih tudi z minometi.

izvidnicami ali pa vsaj z zadostnim številom straž, ki bi bile nekoliko dlje od samega hotela. V tem primeru bi sicer tudi prišlo do boja in izgub, vendar bataljon ne bi bil obkrožen in uničen.

Tako približno so tudi v višjih štabih ocenjevali tragedijo na Pokljuki; za kazen so odstavili ves njegov štab in ga poslali pred vojaško sodišče.

Tretji bataljon Gradnikove brigade na Javorniku

V drugi polovici decembra 1943 je zapadlo veliko snega, poleg tega je pritisnil še hud mraz. Borci so si morali poiskati zavetja po hišah.

Tako je bilo tudi s 3. bataljonom Gradnikove brigade, ki se je že nekaj časa zadrževal v dveh hišah pri Švarcu med Vodiciami in Javornikom (trig. 1240). Najbližja postojanka je bila v Hotedršici, toda ta je bila v običajnih vremenskih razmerah oddaljena vsaj dve uri hoda, v tako globokem snegu pa še precej več.

Tokrat je bilo zavarovanje dobro postavljeno. Na poti proti Lomom je bila zaseda, patrulji sta bili poslani proti Javorniku in Lipovemu vrhu, v pol ure oddaljenih Vodicach pa so bile enote 2. bataljona. Ker se je tistega dne, 23. decembra, v jutranjih urah spustila gosta megla, je dežurni oficir predlagal, naj bi razposlali še nekaj dodatnih patrulj. Komandant bataljona pa je menil, da so vse poti, od koder bi utegnil priti sovražnik, pod zanesljivim nadzorstvom.

Medtem ko so borci čistili orožje in intendanti delili božične pakete, ki jih je poslalo prebivalstvo Vipavske doline, je v štab bataljona planil borec iz zasede in povedal, da se bliža sovražnik. Zaseda ga ni napadla, ker je puškomitraljez zaradi hudega mraza zatajil.

Komandant bataljona je takoj ukazal zbor, toda že je padla prva mina na hiše in po razvrščenih borcih so se usuli rafali krogel. Umikati se je bilo mogoče v eno samo smer, pa še ta je peljala po čistini. Borci, ki so ostali v zgornji hiši, so popadali do zadnjega. V spodnji hiši se je kakih sedem borcev pogumno branilo, dokler se ni vnela, nato pa so se v kleti skrili med krompir in se pokrili s cunjami. Vsi so ostali živi.

Podatki o številu žrtev se medsebojno razlikujejo, vendar vse kaže, da je tega dne 3. bataljon izgubil 46 ali 47 borcev.

Kasneje je bilo ugotovljeno, da se je napada udeležilo približno 250 Nemcev, med katerimi je bilo tudi nekaj domobrancev, ki so kot domačini pripeljali kolono do Švarca po skritih poteh.³⁵

*

Poraz tudi v tem primeru ni bil nujen. Najprej ni svoje naloge opravila zaseda. Če je njen puškomitraljez zaradi mraza res odpovedal, sama zaseda sovražnika ne bi mogla ustaviti, toda po njenih opozorilnih streljih iz pušk ali eksplozijah ročnih bomb bi bataljon imel dovolj časa, da se umakne iz hiš in razporedi za boj.

³⁵ Petelin, Gradnikova brigada, str. 271-275.

Poleg tega bi morale biti tudi straže od hiš, v katerih so bili borci, toliko daleč, da bi se enote ob vnaprej predvideni zaščiti dela sil in sredstev še vedno lahko organizirano umaknile. Žrtvam se verjetno tudi v tem primeru ne bi bilo mogoče povsem izogniti, vendar bi bile neprimerno manjše.

Četrta bataljon Gradnikove brigade v Trebčah

Prav v teh dneh je prišlo v zvezi z narodnoosvobodilno vojsko v tem delu Slovenije do nekaterih pomembnih sprememb.

Namesto 3. operativne cone »alpske«, ki je bila ukinjena, je bil 22. decembra 1943 ustanovljen 9. korpus NOV in POJ. Njegov prvi komandant je bil Lado Ambrožič-Novljan, politični komisar Janez Hribar-Tone, njegov namestnik Branko Babič-Vlado in načelnik štaba Milutin Dapčevič.

Od istega dne dalje se 26. divizija »Triglavska« imenuje 31. divizija NOV in POJ, 27. divizija »Goriška« pa nek[^]j časa 32., nato pa 30. divizija NOV in POJ. V prvi polovici januarja je 31. divizija dobila novega komandanta Staneta Potočarja-Lazarja, dotodaryi vršilec dolžnosti Dušan Švara-Dule pa je ostal njegov namestnik.³⁶

Štab divizije se je želel maščevati sovražniku za poraz 3. bataljona Gradnikove brigade med drugim z novim napadom na Hotedršico. Zato se je Gradnikova brigada, ki je novo leto pričakala na Otlici in Predmeji nad Vipavsko dolino, 5. januarja 1944 premaknila na območje Črnega vrha nad Idrijo in sosedry ih Trebč, da bi tako bila bliže Hotedršici. Prvi in 2. bataljon sta se razporedila v Predgrizah in se zavarovala predvsem iz smeri Hotedršice in Godoviča, glavnina 3. bataljona je ostala v Mrzlem logu nad Črnim vrhom, v samem Črnem vrhu sta bila pratež 3. bataljona in štab brigade, 4. bataljon pa se je nastanil v Trebčah, ki so od Črnega vrha oddaljene približno dva kilometra.

Zjutraj 6. januarja ni še prav nič kazalo na kako presenečenje. Zelo mrzlo je bilo, k[^]ti temperatura se je v tistih dneh znala spustiti vse do 20 stopinj pod ničlo in tudi snega je bilo precej. Proti Idriji je bila sicer poslana patrolja, toda tudi tokrat, čeprav je bila ura šele pol devetih, je naletela na nemško kolono, ki je prodirala iz Idrije čez Idrijski log, tako blizu Trebč, da se bataljon ni mogel povsem razviti za boj. Četi, ki sta bili na desnem krilu in v sredini, sta še uspeli zasesti predvidene položaje, toda levokrilna 3. četa, kije po zasneženi planjavi hitela proti vzpetini, kjer naj bi bili njeni položaji, je bila prepozna. Nemci so jo prehiteli, bili prvi na vrhu in so nato z uničujočim ognjem zasuli borce pod seboj. Rešili so se le tisti, ki so uspeli priti do hudourniške grape pod hribom, medtem ko je večina drugih obležala v snegu.

Vse kaže, da so se nato precej neurejeno umikale tudi druge enote bataljona in da so Nemci zelo hitro prodrli tudi na Črni vrh in prizadejali nekaj izgub še pratežu 3. bataljona.

Podatki o izgubah so različni. Bržkone so najtočnejši tisti, ki navajajo 46 padlih borcev. Nekaj izgub so imeli tudi Nemci (bržkone so spet bili iz

³⁶ NOV na Slovenskem, str. 1044 in 1049.

Politični komisar in komandant Vojkove brigade. (Jože Kuk-Branko in Jože Avsec-Čapajev)

bataljona »Heine«), vendar ne 30 mrtvih, kot omenjajo nekatera naša poročila.³⁷

*

Vzroke za poraz 4. bataljona je treba iskati v glavnem prav tam kot v prejšnjih opisanih primerih. Patrulja je bila tudi tokrat poslana prepozno. Če bi na Nemce naletela nekoliko dlje od Trebč, bi se enote lahko pravočasno pripravile na boj. Borci tudi niso bili pripravljeno nato, kaj naj storijo v primeru nepričakovanega napada in kje so njihovi položaji, pa tudi zemljišča niso dobro poznali. Žrtve 3. čete so bile namreč tudi zaradi žičnih ovir okrog nekdanjih italijanskih vojašnic, v katere so se borci zapletali in ki so za mnoge izmed njih postale usodne. Končno pa tudi umik ni potekal organizirano, kar lahko sklepamo po dejstvu, da gre na račun 3. čete manj kot polovica izgub, vsi drugi, ki so padli, pa so bili iz preostalih enot 4. bataljona in tudi 3. bataljona.

Nepričakovani sovražnikov izpad iz Idrije je predvideni napad na Hotedršico premaknil na kasneje, ni pa ga preprečil. Šlo je za obsežnejšo zadevo, sžy sta v napadu poleg Gradnikove brigade sodelovali še Vojkova brigada, ki je zapirala smeri iz Godoviča oziroma Idrije in iz Dolomitov, ter Kosovelova brigada iz 30. divizije, ki naj

³⁷ Petelin, Gradnikova brigada, str. 276-280.

bi preprečila morebitno sovražnikovo posredovanje iz Logatca, Postojne in Vipavske doline. Napad se je začel 14. januarja okrog polnoči. Prvemu bataljonu Gradnikove brigade je uspelo prodreti v vas, manj uspešna pa sta bila 2. in 3. bataljon, ki sta čakala na protitankovski top, da bi z ryegovo pomočjo lahko zavzela obrobne bunkeije in vdrla med hiše.

Vojkovi pa so cesto Idrija-Godovič-Hotedršica pustili prevozno in tako se je zgodilo, da so trije tanki v spremstvu pehote že ob pol treh zjutrsrg prodrli med položaje gradnikovcev na robu Hotedršice. V takih okoliščinah, čeprav ponoči, je bil umik po snegu zelo otežen in Gradnikova je to noč izgubila deset borcev, devet pa jih je bilo ranjenih.³⁸

Drugi bataljon Prešernove brigade v Železnikih

Med napadom na Hotedršico je bila Prešernova brigada na Žirovskem, kjer je imela v tistih dneh pod Sv. Tremi kralji in na Žirovskem vrhu nek^j manjših spopadov z domobranci in Nemci. Tu pa ni bilo 2. bataljona, ki je bil poslan proti Radovljici, da bi porušil železniški predor pri Mošnjah. To mu ni uspelo, pač pa je 12. januarja zvečer napadel 18-člansko orožniško posadko v Kamni gorici. Napad se je uspešno odvijal in minejji so hišo, v kateri je bila utijena omenjena posadka, zamirali. Minski naboj pa je ob eksploziji zrušil tudi stopnice in tako ni bilo mogoče priti do preživelih orožnikov, ki so se prej umaknili v zgornje nadstropje. Ker so iz vseh bližnjih postojank prihajale okrepitve, se je moral bataljon umakniti. Končni cilj pa je bil le dosežen: nemško poveljstvo je postojanko vssy za nekaj časa izpraznilo.³⁹

Medtem je štab 31. divizije načrtoval napad na 58-člansko orožniško posadko v Železnikih. Računal je, da bi hkrati lahko napadali še približno tri kilometre oddaljeno postojanko v Selcah, kjer je bilo le 30 orožnikov. Če bi napad uspel, se osvobojenemu ozemlju ne bi priključila le vsa Selška dolina, temveč tudi ozemlje severno od nje vse do Kranja, Bleda in Bohinjske Bistrice.

Za napad je bila določena Prešernova brigada: 1. bataljon naj bi se spravil nad Selca, 2. in 4. bataljon (3. bataljon je bil na Pokljuki uničen in novega še niso sestavili) pa n^j bi s spremljevalno četo z njenimi težkimi minometi in divizijskim protitankovskim topom poskušala srečo v Železnikih. Vojkova brigada neg bi z vsemi štirimi bataljoni zapirala smer Škofja Loka-Železniki, Gradnikova brigada pa dostope iz Poljanske doline in smer Zgornja Sorica-Železniki. Nikakršno zavarovanje pa ni bilo predvideno iz smeri Kranja, kar bi lahko bilo huda napaka.

Napad se je začel 22. januarja precej pozno ponoči, ker je bilo treba najprej razgnati nemško zasedo v zgornjem delu trga, nato pa preiskati še hiše, da se ne bi kje skrivala kaka druga nemška skupina. Med hišami je bilo težko n^jti primerne položaje za protitankovski top. Medtem se je zdanilo, postojanka pa še ni padla. Podobno je bilo tudi v Selcah. Zato se je 1. bataljon umaknil iz Selc, vendar - kot se je kasneje pokazalo - previsoko, prav na

³⁸ Podrobneje: Petelin, Gradnikova brigada, str. 281-285; Petelin, Vojkova brigada, str. 130-134. ■'

³⁹ Podrobneje: Petelin, Prešernova brigada, str. 202-214.

Drugi bataljon Prešernove brigade na Martinj vrhu

Golico. Sledil mu je še 4. bataljon, kije ponoči napadal Železnike po dolini iz vzhodne smeri. Pač pa je na nasprotni strani Železnikov še vedno ostal med hišami pred postojanko 2. bataljon.

Medtem je nemško poveljstvo poslalo iz Škofje Loke na pomoč napadeni postojanki približno 200 do 300 mož na sedmih tovornjakih. Dva tovornjaka sta v Soteski zapeljala na mine in zletela v zrak, drugi Nemci pa so peš nadaljevali pot, ne da bi jih kdo oviral. Tako so že ob osmih zjutraj 23. decembra prispeli v Selca. Ko so v štabu brigade zvedeli, da se Nemci bližajo Železnikom po cesti in pobočjih nad njimi, so o tem obvestili navzočega predstavnika štaba divizije, toda ta je še kar vztrajal, naj bataljon ostane v soteski in napada postojanko. Ko pa je le dal dovoljenje za umik, je bilo že prepozno. Nemška pobočnica je bila takrat že nad Železniki in je kosila s svojim orožjem po borcih 2. bataljona, ki so se po strugi Selške Sore skušali rešiti iz pasti. To jutro je v Železnikih za vedno obležalo devetnajst borcev in ena borka.⁴⁰

*

V tem primeru sicer ne gre za pravo presenečenje (presenečeni so bili pravzaprav le borci 2. bataljona, ki o bližajočih se Nemcih niso ničesar vedeli), toda za dogodek je značilno neodgovorno obnašanje ne enega, temveč cele vrste štabov. Nerazumljivo je, da se je štab Vojkove brigade zadovoljil le s postavitvijo min, ne da bi jih imel pod ognjem strelskega orožja, pa tudi to, daje kljub svojim štirim bataljonom dovolil Nemcem tako hitro

⁴⁰ Petelin, Prešernova brigada, str. 215-228.

priti v Selca. Zelo neodgovorna sta bila tudi štaba 1. in 4. bataljona Prešernove brigade, ker sta se samovoljno umaknila, ne da bi vsaj obvestila štab brigade o tem. Če bi ostala na položajih nad Selcami, Nemci ne bi mogli prodreti v Železnike oziroma se tako rekoč neopazno znajti nad njimi. Kriv je bil tudi predstavnik štaba divizije, ker ni znal pravilno oceniti položaja in temu ustrezno ukrepati. Vendar tudi štab Prešernove brigade ni brez krivde, saj je napad na Železnike in Selca slabo organiziral in izvajal. Če bi bilo drugače, bi postojanki lahko padli že ponoči in tragedije ne bi bilo.

Prav zato so po končanem napadu o njem razpravljali v vseh štabih, ugotavljali vzroke za poraz in krivce ter jih kaznovali.

Nemški vdor v Cerkno

Po neuspešnem napadu na Železnike in Selca so se brigade 31. divizije razmestile na širšem območju Cerknega. Prešernova brigada je bila v Davči in nadzirala smeri iz Selške doline, Gradnikova brigada je bila na območju Leskovice z nalogo, da nadzoruje smer Gorenja vas-Leskovica-Cerkno, in Vojkova brigada na Stari Oselici in Koprivniku, od koder naj bi nadzorovala smeri iz Žirovske doline in Idrije proti Cerknemu. Patrulje so redno odhajale proti sovražnikovim postojankam, brigadni obveščevalci pa so se povezali s terensko obveščevalno mrežo. Vsak sovražnikov premik podnevi bi zagotovo pravočasno opazili.

Toda nemško poveljstvo v Idriji je tokrat načrtovalo nekaj dotlej povsem novega. Po svojih obveščevalnih kanalih je zvedelo, daje v Cerknem podoficirska šola, in jo je sklenilo nenadoma napasti. Vedelo pa je tudi to, da so brigade na Gorenjskem in da Cerkno, v katerem so bile poleg korpusne podoficirske šole z njeno zaščitno četo še nekatere druge ustanove (komanda mesta z zaščitno četo, delavnice, skladišča itd.), nima nobenega resnejšega varstva. Sprejeli so odločitev, da se Cerknemu 27. januarja ponoči približa 2. četa bataljona »Heine« s svojimi 138 pripadniki, toda ne po glavni cesti, temveč po čimbolj skritih stranskih poteh in stezah v smeri Idrija-Jazi|je-Otalež-Plužnje-Cerkljanski vrh-Cerkno, zgodaj zjutraj pa ga nenadoma napade.

Tako je tisto noč ob pol enih četa, ki je bila med drugim oborožena z dvanajstimi puškomitraljezi, dvema mitraljezoma in dvema težkima minometoma, odšla na pot, ne da bi vedela za naj novejše spremembe, tj. da se je v Cerknem medtem nastanila srednja partijska šola pokrajinskega komiteja KPS, da seje podoficirska šola preselila v približno dve uri oddaljeno Jesenico ter da so se vrnile vse tri brigade in se v krogu razmestile po dve do tri ure daleč od Cerknega. Če bi poročnik Teichmann, ki je vodil to četo, vedel, da ga bo pot peljala komaj četrtr ure daleč od Čeplesa nad Cerknim, kjer je bil nastanjen štab divizije, bi mogoče napad preusmeril nanj.

Četa je po približno sedemurnem napornem pohodu po zasneženih strminah prispela skoraj neopazno (v Lazcu so jo menda ob štirih zjutraj nekateri domačini opazili, vendar tega ni nihče javil naprej) na južni rob Cer-

Cerkljanska kotlina

knega in ob osmih vdrla proti Narodnemu domu, kjer je bila učilnica podoficirske šole oziroma sedaj srednje partyske šole. K sreči pa ni bilo pouka, kajti zaradi nevarnosti letalskih napadov so imeli predavanja le v popoldanskih urah in zvečer. Stražarje Nemce opazil, ustrelil in enega tudi ubil. Sovražnikovi vojaki so planili med hiše in streljali na vse, kar se je premikalo. V Cerknem je nastala nepopisna zmeda, ksyti v ryem so se vsi čutili vame in na nenaden napad v tako zgodnjih urah ni nihče računal. Čeprav je bilo v njem vsaj 200 oboroženih, odpora ni bilo. Vse je bežalo in iskalo rešitve zlasti v severni smeri. Tisti, ki so se umikali po dolinah, so se v glavnem rešili. Toda gojence šole in druge, ki so se proti Labinjam umikali po grebenu, so nemški mitraljezi dobesedno kosili.

Štab divizye se je hitro znašel in je začel Cerkno in Nemce v njem obstreljevati s težkim minometom, težkim mitraljezom in tudi brzostrelkami. Tragedije s tem ni bilo mogoče preprečiti, toda Nemce so prisilili vsaj k temu, da so se hitreje umaknili in da niso imeli časa za natančnejše preiskovanje hiš, v katerih se je poskrilo precej gojencev in drugih borcev. Sovražnikova četa se ni umikala po poti, po kateri je bila prišla (to bi ji onemogočil štab divizije v Čeplezu in divizyska spremljevalna četa v sosednji Planini), temveč po mnogo daljši poti čez Želin in ob Idryci nazaj v Idrijo.

Čeprav je štab divizye takoj obvestil brigade, naj stisnejo obroč okrog Cerknega, so bile predaleč, da bi lahko prispele pravočasno. Vojkova brigada je dobila nalogo, naj pohiti proti Želinu in tam zapre Nemcem pot za vrnitev, vendar je zamudila. Bržkone bi bilo bolje, če bi jo z enako nalogo

usmerili proti Otaležu, ker bi ji to bilo bliže in bi morda le še prispela pravočasno. Tako pa so se Nemci z enim padlim in dvema ranjenima vojakoma skoraj nekaznovano vrnili v Idrijo. Sami pa so v Cerknem pobili 47 in ranili okrog 15 gojencev srednje partijske šole in drugih.⁴¹

*

Nenaden nemški vdor v Cerkno je iz razumljivih razlogov povzročil velik odmev, saj je šlo za vdor v samo središče osvobojenega ozemlja in je zahteval veliko žrtev zlasti med partijskim in drugim kadrom.

Sovražnikovo poveljstvo je to akcijo zasnovalo zelo domiselno. Odločilo se je za nočni pohod (česar dotlej še ni bilo), k[^]ti le tako se je lahko izognilo očem partizanskih obveščevalcev. Iz enakega razloga je kolona hodila po stranskih poteh. Pri tem se je seveda opiralo na podatke agenturne službe, ki je segala celo na osvobojeno ozemlje, medtem ko so kolono zagotovo vodili nekateri domačini kot poznavalci tega ozemlja. Zelo vprašljivo pa je, ali bi se sovražnikovo poveljstvo odločilo za tako izvedbo akcije, če bi vedelo, da so se brigade 31. divizije vrnile na to območje.

Je bilo vdor mogoče preprečiti?

V kasnejših analizah so med drugim padali tudi očitki na račun brigad, ker niso dovolj dobro ščitile Cerknega. Take obtožbe so v glavnem neutemeljene, saj ponoči, v snegu in mrazu res ni mogoče nadzorovati vsake poti in steze in morebitnega vdora kake sovražnikove bojne skupine v zaledje njihovih položajev ne bi smeli nikoli izključevati. Napaka je bila storjena predvsem v tem, da pripadniki številnih ustanov in enot v samem Cerknem niso imeli enotnega poveljstva in enotnega načrta, kako naj ravnajo in katere položaje naj zasedejo v primeru takega ali podobnega presenečenja. V tem primeru ne bi prišlo do panike, temveč bi zaščitne skupine zadrževale sovražnika toliko časa, da bi se drugi lahko bolj ali manj v redu umaknili iz Cerknega, in ga pritegovale nase, dokler ne bi prihitele brigade, ki bi sovražnikovo skupino v cerkljanskem kotlu lahko celo uničile.

Kako preprečiti presenečenja?

Napačno bi bilo iz opisanih primerov sklepati, da so Nemci začeli to zimo uporabljati nekakšno povsem novo taktiko protipartizanskega dejstvanja, kajti take akcije sodijo med običajne in tudi zelo uspešne oblike tako partizanskega kot protipartizanskega dejstvanja, če so za to zagotovljene ustrezne okoliščine. Te pa so predvsem naslednje: treba je imeti udarne in v te namene usposobljene enote (na nemški strani so takrat bile take policijske enote na Gorenjskem in bataljon »Heine« v Idriji), opirati se je treba na dobro organizirano agentumo in obveščevalno službo v nasprotnikovem zaledju (Nemci in domobranci so jo imeli⁴²) in izkoriščati nasprotnikovo nebudnost, površnost in pomanjkljivo zavarovanje enot in ozemlja.

⁴¹ Petelin, *Vojkova brigada*, str. 140-146.

⁴² Podrobneje o tem na str. 365-370.

Vodstvo narodnoosvobodilnega gibanja na Primorskem in Gorenjskem je lahko vplivalo le na zadnji dve okoliščini in je v tem smislu takoj ukrepalo.

Zelo je okrepilo varnostno-obveščevalno službo oziroma protiobveščevalno službo na terenu in v enotah ter odkrivalo in oviralo delovanje sovražnikove agenturne in obveščevalne službe.⁴³

Hkrati s tem so si vojaška poveljstva prizadevala povečati budnost enot in odgovornost nižjih poveljstev glede zavarovanja svojih enot. To je bilo v zimskih razmerah oteženo, kajti enot zaradi mraza in snega ni bilo mogoče držati na prostem, temveč v hišah in drugih poslopjih, kar je bila za sovražnika ugodna okoliščina. Iz istih razlogov pa so pogosto opravljale svoje naloge površno in neodgovorno tudi zasede, patrolje in straže.

Zato je štab 31. divizije takoj po prvih presenečenjih v decembru s posebnimi odredbami opozarjal, dajal napotke in grozil z ostrimi kaznimi, vendar vse to ni dosti zaleгло. Čeprav so bila poveljstva opozorjena, naj se enote nikar ne zadržujejo več kot po dva dni na istem mestu, tega niso vselej upoštevala. Tako na primer je 3. bataljon Gradnikove brigade med drugim prav zaradi tega doživel tako hud poraz.

Zato je štab divizije 25. decembra ponovno ukazal, naj bodo enote previdne in naj se nikar ne zanašajo na to, da so sovražnikove postojanke daleč od položajev, temveč je treba na sovražnikov napad vselej računati ne glede na dnevni čas in vremenske razmere. Vedeti je treba, da so v sovražnikovih vrstah domači izdajalci, ki so jim znana vsa pota skozi gozdove, zato se lahko približa enotam neopazno.

Spričo tega je štab divizije zahteval, daje treba straže, opazovalce in zasede razpostaviti na mesta, s katerih bodo imele čim boljši pregled in da bodo dovolj oddaljene od položajev in dovolj močne, da sovražnika zadržujejo toliko časa, dokler se enota ne razveje za boj.

Nadalje je zahteval, da morajo komandanti enot po prihodu v naselja ali na položaje osebno določiti in razporediti straže, opazovalce in zasede, jim dati ustrezne naloge in jih nenehno nadzorovati, kako opravljajo svoje obveznosti. Uvedejo naj še posebno patroljo, ki bo ves čas krožila okrog naselja. Vzpostaviti pa je treba tudi nadzor nad prebivalstvom zlasti v krajih, kjer ni naklonjeno narodnoosvobodilnemu gibanju.⁴⁴

Štab divizije je zagrozil z najostrejšimi kaznimi vsem, ki bodo krivi za morebitna nadaljnja presenečenja in žrtve. V zvezi s tem ni ostalo le pri besedah, temveč so bili nekateri funkcionarji res odstavljeni, več dela pa so dobila tudi brigadna vojaška sodišča. V nekaterih drastičnih primerih so izrekli celo smrtno kazen.

Že znane postopke glede zavarovanja enot so nenehno dopolnjevali še z novimi, kijih dotlej še niso uporabljali. »Izkazalo se je,« poroča štab 9. korpusa Glavnemu štabu NOV in POS,⁴⁵ »da običajno zavarovanje s patrolja-

⁴³ Podrobneje o tem na str. 359-370.

⁴⁴ Zbornik VI/9, dok. št. 123.

⁴⁵ Zbornik VI/11, dok. št. 2.

mi in sistemom straž ne more preprečiti vtihotapljanja posebnih majhnih sovražnikovih edinic v naše položaje, ker se to vtihotapljenje izvrši ponoči na zelo skritih krajih in pod vodstvom belogardističnih vodnikov. Izdali smo nalog vsem enotam, da se zato v svojih bivališčih utrdijo, postavijo bunkerje, se mitraljezi zabarikadirajo na posebno razglednih točkah in da se ob nenadnem napadu ne sme izvršiti brezglavo umikanje iz vasi, temveč je treba iz hiš in iz naprej pripravljenih bunkejev razbiti prvi sovražni napad, nakar je lahko izvršiti protinapad ali pa urejen nastop na položaje. Pri zadnjem napadu na partijsko šolo seje pokazalo, daje tak napad samo tedaj uspešen, ko se pri napadenih pojavita brezglava panika in bežanje (...)».

Vse te in druge ukrepe so podrobno obravnavali na sestankih s poveljniškim kadrom, partijskih in skojevskih sestankih, političnih urah in konferencah z borci. Rezultati so se kmalu pokazali in od tedaj dalje ne zasledimo več sovražnikovih presenečenj s katastrofalnimi posledicami.

4. V idrijski operaciji

Idrija je bila izredno pomembna tako za 9. korpus kot za okupatorja. V Idriji je bil rudnik živega srebra, ta ruda pa je bila za nemško vojno industrijo strateškega pomena. Glede na svojo lego seje idrijska postojanka zasedala globoko v osvobojeno ozemlje na Primorskem, kot sedež bataljona »Heine« in drugih sovražnikovih enot pa je bila izhodišče pogostih izpadov in vdorov v vse smeri. Poleg tega je s svojim obstojem in postojankama v Godoviču in Hotedršici, prek katerih je bila idrijska garnizija povezana s svojim zaledjem, praktično onemogočala kake večje vdore v notranjost Dolomitov, kjer se je domobranstvo nemoteno bohotilo in grozilo, da se bo začelo širiti tudi na primorsko stran.

Zato je bila idrijska postojanka štabu 9. korpusa že od jeseni 1943 dalje trn v peti, ki gaje želelo izdreti bodisi z neposrednim napadom, bodisi tako da pretrga njeno oskrbovalno pot proti Logatcu (z zasedbo Hotedršice in Godoviča). Pričakovanja, da morda utegne nemško poveljstvo po onesposobitvi idrijskega rudnika⁴⁶ in ob nenehnih napadih na oskrbovalno žilo Idrija-Godovič-Hotedršica-Logatec samo umakniti posadko iz Idrije, se tudi niso uresničila. Nasprotno: kolikor bolj je bila Idrija ogrožena, tem močnejša je postajala njena posadka.

Štab 9. korpusa je z namenom, da bi uresničil cilje v zvezi s tem, spomladi 1944 organiziral obsežno operacijo, ki naj bi se je udeležila glavnina korpusa. Ker pa so bile brigade po sovražnikovih ofenzivah, izpadih in presenečenjih zdesetkane, so pred tem dobile nalogo, naj se z mobiliziranjem vojaških obveznikov številčno popolnijo. Kar zadeva 31. divizijo, je Gradnikova brigada v februarju mobilizirala po Vipavski dolini, na Pivki in Krašu, Prešernova brigada v severozahodnem delu Gorenjske in tudi na levem

*6 Podrobneje: Petelin, Vojkova brigada, str. 160-165.

Idrijska operacija

Štab 9. korpusa (politični komisar Janez Hribar, načelnik štaba Albert Jakopič-Kajturrur in komandant Lado Ambrožič-Novljan). Posneto leta 1944

breĝu Save, Vojkova brigada pajužno od Poljanske Sore in vzhodnem delu Primorske.⁴⁷

Mobilizacija je bila uspešna in številčno stanje divizije se je dvignilo do 1885 borcev in bork, kolikor jih je imela (brez pogrešancev in »dezertterjev«) še 29. januija 1944,⁴⁸ na 2688 borcev in bork 17. marca 1944.⁴⁹

Ko je bilo vse pripravljeno, se je sredi marca operacija že lahko začela. Trajala je nekaj več kot dva tedna, razdeljena pa je bila glede na razplet dogodkov na posamezne etape, za katere je štab korpusa dajal dodatne ukaze.

Iz povelja štaba korpusa z dne 13. marca 1944⁶⁰ lahko razberemo začetni in kasnejši cilj operacije: »Po uspešni akciji na Godovič in Hotedršico bo 30. divizija usmerjena s posebno našo naredbo na Rovte, 31. pa na Idrijo.«

Naloga 31. divizije je bila, da z delom sil napade in uniči sovražnikovo posadko v Godoviču, z drugimi silami, razen rezerve, pa naj blokira po-

⁴⁷ Potek mobilizacije v februarju 1944 je podrobneje opisan v knjigah: Petelin, Gradnikova brigada, str. 293-302; Petelin, Prešernova brigada, str. 261-278; Petelin, Vojkova brigada, str. 165—171. Celotna problematika glede popolnjenja pa je obdelana v tej knjigi na str. 303-309.

⁴⁸ Številčno stanje 31. divizije, št. 7406, arhiv CK ZKS.

⁴⁹ Relacija 31. divizije z dne 16. aprila 1944, VOS-I-89 a, arhiv RSNZ. Enot divizije so januarja in februarja 1944 sicer mobilizirale okrog 2000 novincev, toda večino sojih oddale drugim enotam ali pa so jih zdravniške komisije ocenile za nesposobne.

⁵⁰ Zbornik VI/12, dok. št. 28.

Pogled na Idrijo

sadki v Idriji in Spodnji Idriji. Enote 30. divizije naj bi zavzele Hotedršico in se zavarovale proti Vrhniki, Logatcu in Postojni. Pred Rovtami naj bi bil Dolomitski odred. Ustrezne naloge sta dobila tudi Idrijsko-tolminski in Južnoprimorski odred. (V drugi polovici januarja je bila komanda Idrijskega področja ukinjena, iz njenih enot pa sta bila ustanovljena Dolomitski odred z dvema in Idrijsko-tolminski odred, kije imel sprva en, kasneje pa dva bataljona.) Da je idrijska operacija imela velike razsežnosti, dokazuje tudi dejstvo, daje Glavni štab NOV in POS ukazal štabu 7. korpusa na Dolenjskem in štabu 4. operativne cone na Štajerskem, naj jo podpreta z aktivnim delovanjem vsak na svojem operacijskem območju.

Na podlagi korpusnega povelja je štab 31. divizije naloge svojih enot še natančneje določil: Gradnikova brigada naj ob ognjeni podpori divizijskega artilerijskega divizionu z dvema bataljonoma zavzame Godovič, en bataljon pa naj pusti v rezervi na Črnem vrhu nad Idrijo; Prešernova brigada naj s po enim bataljonom blokira Spodnjo Idrijo in Veharše, en bataljon naj zapira smer Gorenja vas-Žiri, en bataljon pa naj bi bil v rezervi na Govejku med Žirmi in Idrijo; Vojkova brigada naj bi s tremi bataljoni blokiral Idrijo, en bataljon pa naj bi pustila v rezervi na Gori vzhodno od Idrije. Napad na Godovič in Hotedršico naj bi se začel 18. marca ob šesti uri zjutraj.⁵¹

⁵¹ Zbornik VI/12, dok. št. 34.

V tistih dneh naj bi bilo v Idriji kar okrog 1100 sovražnikovih vojakov, kot navajajo naša poročila. Bržkone jih je bilo precej manj. Ni pa znano, katere enote, razen bataljona »Heine«, so tam še bile. V Spodnji Idriji je bilo 72 mož iz 1. čete omenjenega bataljona, v Godoviču in Hotedršici pa približno po 90 Nemcev oziroma domobrancev. Iz domobranskih virov⁵² vemo, daje bila takrat v Logatcu njihova 45. četa z detaširanim vodom v Hotedršici, v Rovtah pa 44. četa z detaširanim vodom pri Sv. Treh kraljih. Domobranske čete so imele navadno okrog 160, toda 44. četa je imela kar prek 300 pripadnikov.

Sedaj si na kratko oglejmo, kako je potekala operacija.

Napad Gradnikove brigade se je ob podpori havbice iz divizijskega artilerijskega divizionu (toda Borivoj Lah v tipkopisu monografije o artileriji 9. korpusa navaja, da so v napadu sodelovali tudi protitankovski top in dva minometa 81 mm iz divizionu), ki je izstrelila v bunker in druga oporišča iz daljave nekaj sto metrov 85 granat, odvijal zelo uspešno. Nemci so se branili le še iz dveh hiš, ko so se za hrbotom gradnikovcev nenadoma pojavili sovražnikovi vojaki, ki so prihajali iz Idrije. Kaj se je zgodilo? Med Idrijo in Godovičem je imel obrambne položaje 1. bataljon Vojkove brigade prav blizu same Idrije, nad njim pa je drugo obrambno črto zasedel del 2. bataljona Prešernove brigade, ki pa ni bil na pravih položajih. Toda o tem vojkovci v prvi črti niso bili obveščeni. Ko so prešemovci čez njihove glave obstreljevali sovražnikovo kolono, ki je pritiskala iz Idrije, je prišlo do hude zmede in umika tako vojkovcev kot prešemovcev. Nemci so nato zlahka prodrli pred Godovič in od tam seje morala zaradi tega umakniti še Gradnikova brigada.

Boji za Hotedršico, ki jo je napadala Bazoviška brigada, so se nadaljevali ves dan in še vso noč, ne da bi bil dosežen uspeh. Zato je štab korpusa ukazal napad prekiniti, enote pa naj bi se usmerile proti sovražnikovim kolonom, ki so hitele na pomoč napadenima postojankama.

Odločitev je bila pravilna. Tega in naslednjega dne je bilo z njimi resnično veliko dela. Ena taka, približno 200 mož močna nemška kolona je prodrla celo na sam Črni vrh. Toda gradnikovci so jo z jurišem pognali nazaj, pri tem pa so ubili nekaj sovražnikovih vojakov in poleg drugega orožja in opreme zaplenili celo sovražnikov avtomatski top.

Ko se je v naslednjih dneh stanje na tem območju nekoliko umirilo, je štab korpusa sklenil 22. marca zvečer obnoviti napad na Hotedršico, medtem ko naj bi Gradnikova brigada Godovič, kjer je nemško poveljstvo okrepilo prejšnjo posadko s 150 novimi možmi, le blokirala. Vojkova in Prešernova brigada naj bi blokirali Idrijo tako, da bi bila prva na njeni zahodni, druga pa na vzhodni strani. Tako je menil štab divizije, medtem ko je štab korpusa to odločitev nekoliko spremenil in je vso Prešernovo brigado določil za divizijsko rezervo, ki naj bi se razmestila med Idrijo in Rovtami ter vzdrževala zvezo z enotami Gregorčičeve brigade pred samimi Rovtami.

⁵² Fase. SD 28 in 277, IZDG.

Dokument nemške vojaške »slave« - nemška vojaka z ukradenimi kozami in perutnino

Kaže, daje sovražnik zaslutil novo nevarnost in je poslal proti Hotedršici in Godoviču dodatne okrepitve. Zato je štab korpusa preklical povelje za napad. Štab divizije je takoj poslal za Prešernovo brigado, ki je bila že na poti na predvidene položaje, kurirja z novimi navodili. Tega pa so Nemci ujeli in zvedeli, kam je namenjena brigada. Tako sojo drugega dne Nemci iz Godoviča in domobranci iz Rovt, pred katerimi seveda ni bilo enot Gregorčičeve brigade, napadali kot sršeni. Brigada seje po celodnevnih bojih skušala zvečer umakniti čez cesto Idrija-Godovič, toda tam so že bile sovražnikove zasede, zato se je morala obrniti proti severu, da bi Idrijo obšla z vzhodne strani. Srečno seje prebila in po utrudljivih pohodih prispela čez Jagršče v Zadlog, vendar šele 27. marca.

Tako štab divizije oziroma korpusa ni mogel v naslednjih dneh računati niti na Prešernovo brigado niti na dva bataljona Gradnikove brigade⁵³ ki sta že 19. oziroma 20. marca samovoljno zapustila položaje na območju Črnega vrha in jo mahnila »domov«, proti Vipavski dolini.

Vendar to ni bil edini razlog, daje bilo treba operacijo začasno prekiniti. Štab 188. rezervne gorske divizije je namreč 25. marca organiziral enodnevno očiščevalno akcijo »Dachstein«, ki so seje udeležile štiri bojne skupine z izhodišči v Idriji (bojna skupina »Heine« s 544 možmi in 5 topovi), Hotedršici ali Logatcu (bojna skupina »Cristi«), Vipavi (bojna skupina »Auer«) in Ajdovščini (bojna skupina »Beerschneider«). Ozemlje med temi kraji so čistile koncentrično, sešle pa naj bi se nekje pri Colu nad Vipavsko

⁵³ Petelin, Gradnikova brigada, str. 308-326; Petelin, Prešernova brigada, str. 283-297; Petelin, Vojkova brigada, str. 184-192.

Za esesovskimi policijskimi oddelki so ostajala pogorišča ter trupla žena, starcev in otrok

dolino. Toda udarile so v prazno, kajti prav na tem območju takrat ni bilo več brigad. Nemško poveljstvo je po tej akciji ugotavljalo, da »akcija ni imela večjega uspeha« in da je »Idrija (živosrebrni rudnik) še vedno ogrožena«.⁶⁴

To je bilo res, kajti štab korpusa je sklenil nadaljevati svojo operacijo, vendar ne z napadi na Hotedršico in Godovič, temveč naj bi bila tokrat cilj neposrednega napada Spodnja Idrija, medtem ko bi Idrijo tesno blokirali. Če bi se napad uspešno odvijal, bi utegnili priti na vrsto še Idrija.

V skladu s to zamislijo je štab 31. divizije že 27. marca spet približal svoje enote Idriji. Dva bataljona Gradnikove brigade je poslal v Zadlog, Prešernovo brigado na Črni vrh in v Trebče, Vojkovo brigado na Ledine na nasprotni strani Idrije, Dolomitski odred, kije bil diviziji začasno operativno podrejen, pa proti cesti Hotedršica-Logatec.⁶⁵

Domobranska obveščevalna služba je bila takoj obveščena o teh premikih. »Iz Hotedršice poročajo, da se po vesteh, ki prihajajo s Črnega vrha, tam zopet zbirajo partizani v večjih masah. Kolone prihajajo iz smeri Zadlog-Čmi vrh. Do opoldne 28. 3. se jih je zbralo tam okoli 2000, ki so zabranili izhod in vhod civilnemu prebivalstvu in še istega dne poslali patrolje proti Godoviču in Hotedršici«⁶⁶

⁶⁴ Zbornik VI/12, dok. št. 144.

⁶⁵ Zbornik VI/12, dok. št. 72.

⁶⁶ Poročilo organizacijskega štaba slovenskega domobranstva z dne 31. marca 1944, dom. arhiv, fasc. 283, IZDG.

Nemško poveljstvo v Idriji je nato poslalo močnejšo bojno skupino najprej na vzhodno stran Idrije, da bi ugotovilo, kakšno je tam stanje. Tistega dne sta bila 3. in 4. bataljon Vojkove brigade še vedno na Govekaijevem vrhu nad cesto Idrya-Godovič oziroma na Gori. Po hujšem boju se je 3. bataljon umaknil z Govekaijevega vrha k 3. bataljonu na Goro, toda Nemci so ga zasledovali in napadli še Goro. Vidljivost je bila zaradi megle zelo slaba in ker je grozila nevarnost, da bosta bataljona obkoljena, sta se umaknila proti Ledinam. Umik pa jima je varovala 14-članska zaščitnica. Bataljona sta se sicer srečno izmuznila iz obroča, toda od zaščitnice se je rešilo le pet borcev, vsi drugi so padli. Nemci so jo namreč tesno obkolili in prišli tako blizu, da so jih vojkovci morali obmetavati z ročnimi bombami. V boju je padel eden izmed puškomitraljezcev, toda četni politični komisar Pero Tomc je zgrabil njegov puškomitraljez in streljal z njim, dokler ni še njega smrtno zadelo. Tako se je žrtvovala skoraj vsa zaščitnica, omogočila pa je rešitev glavnini.

Naslednjega dne je nemško poveljstvo poslalo približno 300 mož močno bojno skupino še proti Ledinam, vendar so jih vojkovci po celodnevem boju z izgubami nagnali nazaj v Idrijo.⁵⁷

Kmalu zatem, 1. aprila, je nemško poveljstvo v Idriji poslalo približno enako močno bojno skupino poizvedovat na nasprotno stran doline, proti Zadlogu. V snegu, kije zapadel tega dne, je sovražnikova kolona neopazno prispela vse do Lampeta v Zadlogu, kjer je v neki hiši presenetila Antona Vrhovca-Mita, pisarja v štabu 31. divizije,⁵⁸ in nekega kurirja Franceta. Ko sta skušala Nemcem uiti, sta bila oba smrtno zadeta, vendar še toliko prisebna, da sta pisma, ki sta jih imela pri sebi in ki so se brzkone nanašala na predvideni napad, zagrebla v sneg, tako da jih Nemci niso dobili v roke.

Strelji, ki so povzročili njuno smrt, so opozorili 4. bataljon Gradnikove brigade, kije bil v Zadlogu, na sovražnikovo bližino. Gradnikovci so Nemce napadli v bok. V sovražnikovih vrstah je prišlo do zmede, nato pa do divjega bega v sotesko Belce in Idrije. Pri tem je padlo, sodeč po naših poročilih, 12 Nemcev in zapleryeni sta bili dve puški in precej razne opreme, ki so jo sovražnikovi vojaki med begom odmetavali, da bi lahko hitreje tekli.⁵⁹

Še isti večer so enote 30. in 31. divizije, ki so bile določene za napad na Spodnjo Idrijo in blokado Idrije (v prvi naj bi bilo po obveščevalnih podatkih od 60 do 100, v drugi pa okrog 600 sovražnikovih vojakov), začele zasedati predvidene položaje.

Napad Bazoviške brigade na Spodnjo Idrijo se je zaradi novega snega, ki je močno oviral zlasti premike artilerije, začel s triurno zamudo, šele opolnoči. S svojim ognjem sta ga podpirala dva protitankovska topova, ki so ju z mulami spravili v dolino, in ena havbica 100 mm z roba doline zahodno od Razpotja. To je bil artilerijski divizion 31. divizije s havbico 100 mm, protitankovskim topom 47 mm in dvema težkima minometoma

⁶⁷ Petelin, Vojkova brigada, str. 193-195.

⁵⁸ Dopis odseka za kadre štaba 9. korpusa z dne 12. junija 1944, fase. 249, IZDG.

⁵⁹ Petelin, Gradnikova brigada, str. 328-329.

81 mm, poleg tega pa še protitankovski top artilerijskega diviziona 30. divizije.)

Kar zadeva 31. divizijo, ji je štab korpusa v svojem povelju⁵⁹³ dal natančna navodila, naj zasede položaje okrog Idrije globinsko, vendar tako, da bodo enote lahko manevrirale in druga drugi priskočile na pomoč, kajti boji bodo zagotovo trajali »dalj časa, ne pa en dan ali dva«. Zato naj se enote dobro utrdijo. »Poleg tega mora 31. divizija izvršiti vse priprave za likvidacijo Idrije, ki se bo izvršila takoj po padcu Spodnje Idrije.«

Na podlagi tega ukaza je štab 31. divizije sklenil z dvema bataljonoma Prešernove brigade blokirati Godovič, z enim pa Hotedrščico, medtem ko naj bi Vojkova brigada blokirala Idrijo z vzhodne, Gradnikova brigada pa z zahodne strani. Po njegovih obveščevalnih podatkih naj bi takrat bilo v Idriji 1200 sovražnikovih vojakov!⁶⁰

Gradnikova in Vojkova brigada sta položaje zasedli pravočasno in tesno, tako da sta podnevi onemogočali vse sovražnikove poizkuse, da bi se iz Idrije prebil proti Spodnji Idriji, in njegove izpade proti Gori in Godoviču. Dva tovornjaka sta zletela tudi v zrak, ker sta zapeljala na mine. Toda ponoči blokada Idrije ni bila dovolj tesna, kar je sovražnik izkoristil in poslal v Spodnjo Idrijo okrepitev, od tam pa evakuiral v Idrijo ranjence.

Napad na Spodnjo Idrijo seje odvijal s spremenljivo bojno srečo. V noči na 3. april so borci 30. divizije imeli zmago tako rekoč že v žepu, ker so zasedli najpomembnejše nemško oporišče na hribčku s cerkvijo nad vasjo; tedaj je nenadoma treščila v gručo borcev sovražnikova mina in ubila štiri ter ranila trinajst borcev in namesto da bi drugi borci jurišali in pokončali sovražnika, jim je seveda bila prva skrb obvezovanje in evakuiranje soborcev. Ko pa so nekoliko kasneje nadaljevali napad, se je sovražnik zbral in tudi zdanilo se je že. Podnevi se ni napadalo, k[^]ti izkušnje iz Železnikov niso bile pozabljene, in enote so se iz soteske do večera umaknile na nekoliko višje položaje. Tako je bila tisto noč zamejena največja priložnost, da bi dosegli prvi cilj napada, zavzetje Spodnje Idrije.

To je bilo za nemško poveljstvo v Idriji resno opozorilo, kaj se lahko zgodi, če ne bo ukrepalo odločneje. Ko je ugotovilo, da partizanske blokade ne more prebiti niti proti vzhodu niti proti zahodu, je 3. aprila poskušalo to storiti v smeri proti Godoviču. Tja je napotilo približno 300 močno kolono z enajstimi tovornjaki in dvema tankoma. Kmalu onstran Idrije je kolona naletela na mine in pri tem sta bila dva tovornjaka uničena, en tank pa poškodovan. Prvemu bataljonu Gradnikove brigade, ki se je spustil v boj z Nemci, je priskočil na pomoč še 3. bataljon Prešernove brigade, ki pa je bil odgovoren predvsem za zaščito smeri Idrija-Čmi vrh. Sovražnik je menda imel samo v boju z gradnikovci 23 mrtvih in 22 ranjenih, toda kljub temu mu je uspelo prodreti v Godovič, nato pa skupno s tamkajšnjo posadko potisniti prešernovce, ki so blokirali to postojanko, proti Veharšam in napasti vojkovce nad Idrijo v levi bok. Enote Vojkove brigade so se umaknile in tako je bila Idrija dokončno deblokirana.

•«' Zbornik VI/12, dok. št. 76.

⁶⁰ Zbornik VI/12, dok. št. 84.

Po vsem tem ni bilo več možno nadaljevati napad na Spodnjo Idrijo, pa tudi sicer ni bilo možnosti na uspeh. Napadalci so bili po tridnevni bojih za to postojanko, na katero je padlo kar 400 granat kalibra 100 mm in okrog 600 težkih minometnih min, preveč izčrpani in tudi zdesetkani (ubitih in ranjenih je bilo približno 90 borcev), zato je štab 9. korpusa dne 4. aprila zjutraj ukazal prenehati z napadi in se umakniti.

S tem je bila 17-dnevna idrijska operacija končana.⁶¹

*

Idrijska operacija se je glede na zastavljene cilje (osvojitve Godoviča in Hotedršice oziroma kasneje osvojitve Spodnje Idrije) končala neuspešno. V zvezi s tem se takoj odpira vprašanje: Ali so bili cilji operacije nestvarni in neizvedljivi? Na to vprašanje ni mogoče odgovoriti samo z »da« ali »ne«.

Glede na skupno številčno moč (operacije se je na strani 9. korpusa udeležilo okrog 5000 borcev), razmerje sil pri napadih na posamezne postojanke in oborožitev napadajočih enot s težkim in lahkim orožjem so bile dane vse možnosti, da bi omenjene tri postojanke zavzeli. Manj možnosti bi bilo z nadaljevanjem napada na Rovte in Idrijo, toda morda bi se tudi idrijska posadka sama umaknila, če bi nemško poveljstvo ocenilo, da bi bila po padcu Hotedršice in Godoviča in spriču tesne blokade resno ogrožena.

Toda do neuspeha operacije je pripeljala vrsta drugih okoliščin, ki so jih poveljstva kasneje skrbno analizirala in so jim bile izkušnje pri kasnejšem bojnem dejstvomaru.

V tej operaciji je močno zatajila obveščevalna služba. To dokazujejo že zelo različni podatki o številu vojaštva v istih postojankah (npr. v Idriji od 600 do 1200 vojakov), nepopolni in netočni pa so bili tudi podatki o sovražnikovi oborožitvi, utrdbah in ovirah. Zato se napadalci, ki so običajno prihajali na izhodiščne položaje za napad ponoči, zlepa niso mogli znajti in je dolgo trajalo, preden so lahko pravilno usmerili svoje napade.

Težko orožje (topovi in minometi) je porabilo sorazmerno ogromno streliva, kljub temu pa ni bilo ustreznih rezultatov. Delna krivda je na pomanjkljivi izurjenosti artilerijskega in minometnega moštva in neprimerni izbiri ognjenih položajev (predaleč, previsoko itd.), še večji vzrok pa v tem, ker pehota ni znala izkoristiti učinka artilerijskega in minometnega ognja. Takrat še niso poznali dobro izurjenih jurišnih (bombaških) skupin, ki bi se znale pod zanesljivo neposredno zaščito težkih mitraljezov že med artilerijskim in minometnim obstreljevanjem približati sovražnikovim bunkerjem, takoj nato pa jih po končanem artilerijskem in minometnem ognju v naskoku zasesti ter nadaljevati prodor v notranjost postojanke. Če bi bilo tako, bi sovražnikove postojanke padale mnogo hitreje.

Ceprav je štab korpusa pred začetkom in med izvajanjem operacije dal jabol podrobna navodila o načinu zasedanja položajev, utrjevanju, medseboj-

⁶¹ Petelin, Gradnikova brigada, str. 329-333; Petelin, Prešernova brigada, str. 302-305; Petelin, Vojkova brigada, str. 195-199; Franjo Bavec-Branko, Bazoviška brigada, Ljubljana 1970, str. 215-223; Rade Isaković, Kosovelova brigada, Ljubljana 1973, str. 266-278.

ni pomoči, taktičnih postopkih, vzdrževanju zveze itd. in so podrejeni štabi ta navodila in druge napotke na podlagi pridobljenih izkušenj sproti prenašali navzdol, seje pokazalo, da nekatera bataljonska poveljstva niso dovolj dojela svoje odgovornosti pri izvajanju tako obsežne in zahtevne operacije. Čeje v tej verigi (v operaciji je sodelovalo okrog 20 bataljonov) zatajil en sam člen (bataljon), je bilo že to dovolj, da operacija ne doseže svojih ciljev. To seje videlo 18. marca, ko je Nemcem iz Idrije uspelo dokaj hitro prodreti celo z motornimi vozili iz Idrije v Godovič, čeprav je cesta med postojankama speljana po globeli in poraščenem zemljišču in je ne bi bilo težko onesposobiti, sovražnikovo živo silo pa zadržati ali pa vsaj mnogo dalj časa zadrževati z obrambo z zaporednih položajev. Približno isto se je dogajalo tudi 3. aprila, ko je sovražniku uspelo sorazmerno lahko prebiti blokado Idrije.

Neodgovornost nekaterih bataljonskih poveljstev se je kazala tudi v tem, da so umikala svoje enote s položajev brez prave potrebe in ne da bi o tem obvestila sosednje enote. Tak primer je bil s 1. in 2. bataljonom Gradnikove brigade, ki sta se 19. oziroma 20. marca umaknila izpred Črnega vrha naravnost proti Otlici. (Zato sta bila oba komandanta takoj odstavljena in poslana pred vojaško sodišče.) Nekateri bataljoni niso zasedli predvidenih položajev (npr. 18. marca med Idrijo in Godovičem), kar je tudi olajševalo prodore sovražnikovih kolon.

Poveljniški kader seje izkazal z osebnim pogumom, ne pa s sposobnostjo, da vodi svoje enote. »Komandanti so jurišali, borci pa ostali na položajih ali pa v zaledju. Osebo hraber komandant, ki brez vojske zapleni top, ni dober komandant. (Tu se misli na boj, v katerem so gradnikovci pred Črnim vrhom zaplenili nemški avtomatski top. - Op. S. P.) Dober komandant je oni komandant, katerega borci zaplenijo top. Komandanti morajo biti organizatorji,« je ugotavljal štab korpusa.⁶² V strelske vrste naj gredo samo v odločilnih trenutkih. Enaka ugotovitev velja za vse poveljnike, še posebej pa za desetarje in vodnike (komandirje vodov), ki jih v boju skoraj ni bilo opaziti in v kritičnih trenutkih niso znali svojega moštva čvrsto držati v rokah. Prav iz tega izhaja spoznanje štaba 9. korpusa, daje treba sestaviti enotno formacijo enot, v kateri bo vsak starešina in borec natančno poznal svoje mesto, vlogo in nalogo v boju.

Huda napaka je bila storjena že pred samim začetkom idrijske operacije s tem, ker so enote močno izpopolnili z novimi borci, ne da bi jih poprej vsaj malo izurili in pripravili na boj. Enaintrideseta divizija seje na račun novih borcev, kot smo videli, povečala od 1885 na 2688 pripadnikov (za 42 %), toda izmed njih je imelo orožje le okrog 1900 borcev.⁶³

S tem seje bojna sposobnost enot močno znižala, mnogi novi borci, ki so bili prvič v boju, pa se seveda niso znašli, so se ustrašili, začeli v kritičnih trenutkih vnašati zmedo in paniko ter bežati. To seje zgodilo 2. bataljonu Prešernove brigade 18. marca, ko se mu je razbežalo 66 borcev; precej jih

⁶² Okrožnica štaba 9. korpusa z dne 26. marca 1944, fase. 220/11, IZDG.

⁶³ Relacija štaba 31. divizije z dne 16. aprila 1944, fase. VOS-1-89a, RSNZ.

Zaplenjeni nemški brzostrelni top

je pogrešal tudi 3. bataljon iste brigade. Že v naslednjih dneh seje večina vrnila v svoje enote. Kljub temu so po končanem prvem delu operacije 24. marca še vedno pogrešali v Prešernovi brigadi 54, v Gradnikovi pa 80 borcev.⁶⁴ Tudi od teh so se kasneje še mnogi vrnili, neksg jih je padlo, precej se jih je vrnilo na svoje domove (predvsem pogrešanci iz Gradnikove brigade), ali pa jih je sovražnik ujel, oziroma so se mu sami vdali.⁶⁶ Toda že v drugi polovici operacije, ko so se novinci že nekoliko privadili, je bilo takih in podobnih primerov precej manj. Štab korpusa pa sije pridobil novo koristno izkušnjo: v prihodnje je treba vse novince najprej izuriti in pripraviti na oboroženi boj ter jih seznaniti s cilji narodnoosvobodilnega boja in jih šele nato porazdeliti po operativnih enotah. Novince pa n^j bi pošiljali na tako usposabljanje v novo ustanovljeno »šolsko taborišče« pri štabu korpusa.

Toda poleg teh in še drugih pomanjkljivosti je treba posebej izpostaviti tudi nekatere dobre strani v tej operaciji.

⁶⁴ Prav tam; Petelin, Prešernova brigada, str. 291.

⁶⁵ O tem zasledimo nekaj podatkov tudi v domobranskih poročilih, ki pa jih je treba jemati z veliko rezervo. Pred Idrijo n^j bi Nemci 18. marca ujeli 25 in v Godoviču 11 partizanov. Teh enajst so nato ustrelili v maščevanje za padlega nemškega vojaka v Godoviču. Poleg tega so 23. marca na Veharšah ujeli štiri, sama pa sta se vdala dva partizana. (Dnevni poročili org. štaba slovenskega domobranstva za 20. in 23. marec 1944, dom. arhiv, fase. 281, IZDG.)

To velja zlasti za izredno spretno in trenutni situaciji prilagojeno vodenje štaba korpusa, pa tudi štabov divizij in brigad (npr. Gradnikove brigade 19. in 20. marca na Črnem vrhu, Prešernove brigade 23. marca na območju Veharš itd.). Štab korpusa je izvrstno in do podrobnosti organiziral napad, ga usmerjal in takoj, ko je ugotovil, da ni uspeha, preusmeril enote na napade po sovražnikovih kolonah, se ob pravem času z enotami izmaknil nemški ofenzivni akciji »Dachstein« ter takoj zatem prešel v nov napad na Spodnjo Idrijo in Idrijo. Med potekom operacije je dajal dodatna navodila in posebno pozornost pri tem usmeril na vzdrževanje zveze (poročanje vsako uro, uporabljanje sovražnikovih telefonskih zvez med Logatcem in Idrijo), manevriranje enot, medsebojno pomoč, utrjevanje, oskrbovanje, izvlačenje ranjencev itd.). Čeprav je bila zaradi tega iniciativa štaba divizije in štabov brigad nekoliko omejena, so le-ti še vedno imeli dovolj možnosti in priložnosti tudi za lastno ustvarjalnost.

Enote so se zlasti dobro znašle v boju na odprtem polju, kadar niso imele posebnih obveznosti do drugih in so lahko dejstvovale precej samostojno (npr. boji gradnikovcev pred Črnim vrhom 19. in 20. marca, Prešernove brigade okrog Veharš 23. marca ipd.), tj. ko so lahko dejstvovale po načelih preizkušene in njim bolj domače partizanske taktike, kot pa v primerih, ko so bile v okviru korpusne operacije prisiljene k »frontalnemu« obrambnemu dejstvomaryu.

Za to operacijo je značilno dejstvo, da so se poveljniki in borci zelo hitro učili na svojih in prenesilih izkušnjah, kar je mogoče ugotoviti iz tega, da je bilo ravnanje poveljstev in enot v drugi polovici operacije bistveno boljše od ravnanja v njeni prvi polovici. Boljše pa je bilo tudi razmerje med lastnimi in sovražnikovimi izgubami.

Čeprav uspešnosti dejstvovanja 31. divizije v tej operaciji ni mogoče ocenjevati zgolj po človeških izgubah na obeh straneh (kajti podatki si močno nasprotujejo) in materialnih učinkih, vendar ne bo odveč podatek, da je divizija, sodeč po naših poročilih, imela v prvem delu operacije do 24. marca 49 padlih, 45 ranjenih in 134 pogrešanih borcev (izmed katerih jih je določeno število padlo, bilo ujetih ali so se sovražniku vdali), medtem ko naj bi imel sovražnik v tem obdobju v boju z enotami divizije skupno 250 padlih (kar pa je zagotovo precej pretirana številka).⁶⁶ V drugem delu operacije naj bi imel sovražnik 70 mrtvih in 12 ranjenih (kar je tudi nepreverjeno in brzokone vs'j glede padlih previsoka številka), medtem ko je padlo, po nepopolnih podatkih, 18 in bilo ranjenih 11 borcev, enajst pa je bilo tudi pogrešanih.⁶⁷

Vsekakor je bila idrijska operacija za vse enote in poveljstva, ki so seje udeležili koristna šola, kar se je pokazalo v kasnejših bojih.

⁶⁶ Relacija štaba 31. divizije z dne 16. aprila 1944, fase. VOS-I-89 a, RSNZ.

⁶⁷ Zbornik VI/12, dok. št. 120.

5. Rušenje proge Rakek-Postojna-Košana

Poleg uničevanja sovražnikove žive sile so bile zlasti na Primorskem in Gorenjskem železniške proge ves čas vojne najpomembnejši cilji napadov narodnoosvobodilnih enot. Čez to ozemlje so namreč peljale proge, ki so povezovale italijansko fronto z nemškim zaledjem in drugimi frontami. Zato so bile za oskrbovanje enot na fronti življenjskega pomena.

Onesposabljanje prog pa je bilo zelo oteženo vse do marca 1944 predvsem zaradi tega, ker je primanjkovalo razstreliva kot najučinkovitejšega sredstva za rušenje železniških objektov. V prvi polovici marca so zavezniška letala spustila pri Cerknem svojo prvo pošiljko, v kateri pa je bilo zelo malo razstreliva. Stanje glede tega se je precej izboljšalo v prvi polovici aprila, ko so zahodni zavezniki poslali po zraku prav tisto orožje in sredstva, ki so jih naše enote še najbolj potrebovale. V tej pošiljki je bilo namreč med drugim tudi 14 protitankovskih pušk, 95 protitankovskih ročnih bomb, 253 protitankovskih min, protitankovski top in 4313 kg razstreliva. Neposredna posledica tega je bila, da se je število minersko-sabotažnih akcij naglo večalo; v vsem 9. korpusu (v oklepaju so številke za 31. divizijo) jih je bilo februarja 16 (4), marca 16 (1) in aprila kar 70 (18) akcij te vrste.⁶⁸

Med najuspešnejše minersko-sabotažne akcije ne samo v tem času in na Primorskem, temveč v vsej vojni in na vsem slovenskem ozemlju sodita dve drzni akciji, ki ju je s svojimi pomočniki opravil prebežnik iz nemških kvislinških enot in borec Gradnikove brigade Mehti Guesinzade-Mihajlo, po rodu Azerbejdzanec. Najprej je 2. aprila 1944 prinesel v kinodvorano na Opčinah pri Trstu dva zaboja razstreliva, katerega eksplozija je ubila okrog 80 nemških oficirjev in podoficirjev. Kmalu zatem, 23. aprila, je podobno storil v restavraciji nemškega oficirskega doma v Trstu. Takrat je bilo, sodeč po naših podatkih, ubito 150, ranjeno pa okrog 200 nemških oficirjev.⁶⁹

Medtem ko je v prvi polovici aprila štab korpusa pripravljal novo operacijo, napad na železniško progo Ljubljana-Trst, so se enote 31. divizije v prvih dneh aprila zadrževale še na območju Cmega vrha nad Idrijo, le Gradnikova brigada je bila poslana na Otlico, in imele nekaj ^{ze}P^o uspešnih spopadov z nemškimi kolonami na cestah Idrlja-Hotedršica-Logatec in Ajdovščina-Col-Čmi vrh nad Idrijo-Idrija.⁷⁰

Takoj po 10. aprilu seje na Otlici zbrala vsa 31. divizija in brigade so se reorganizirale v skladu s formacijo, ki jo je bil pripravil štab korpusa. Odslej so vse tri brigade imele približno enako strukturo in številčno stanje (po tri bataljone in določeno število raznih prištabnih enot).⁷¹

Po končani reorganizaciji je štab korpusa poslal vso divizijo na Pivko. Njena naloga je bila, da skupno z Dolomitskim odredom ter nekaterimi enotami 30. divizije in Južnoprimorskega odreda na čim več mestih onesposobi progo Ljubljana-Trst. To naj bi storila na odseku Rakek-Košana, medtem ko bi naprej proti Logatcu to izvajale enote 30. divizije, na odseku Košana-Divača pa enote Južnoprimorskega odreda.⁷²

⁶⁸ Zbornik VI/12, dok. št. 31; poročili štaba 9. korpusa z dne 14. aprila 1944 in 14. maja 1944 (prilogi), fase. 224/1, IZDG.

⁶⁹ Podrobneje: Petelin, Gradnikova brigada, str. 350-355.

⁷⁰ Podrobneje: Petelin, Gradnikova brigada, str. 337-340; Petelin, Prešernova brigada, str. 307-308; Petelin, Vojkova brigada, str. 200-204.

⁷¹ Podrobneje o reorganizaciji v tej knjigi na str. 267-268.

⁷² Zbornik VI/12, dok. št. 124.

31. divizija ruši južno železnico med Rakekom in Št. Petrom (sedaj Pivka)

Na podlagi povelja štaba korpusa je štab divizije dal brigadam še določnejše naloge: Gradnikovi je določil odsek proge med Rakekom in Postojno in Prešernovi med Postojno in Košano, medtem ko naj bi jima Vojkova brigada ščitila hrbet z zasedami in onesposobitvijo ceste Postojna-Razdrto-Senožeče. Gradnikova brigada naj bi osvojila tudi manjšo domobransko postojanko v čuvajnici pri Škrbcu, kjer je menda bilo petnajst domobrancev. Sicer pa je bilo treba uničiti čimveč tračnic, signalnih naprav, električnih drogov (od Postojne proti Košani) in čuvajnic.

Obveščevalna poročila so navajala, daje na Rakeku le 35 Nemcev in da sta med Postojno, kjer naj bi posadka štela 860 pripadnikov 139. polka gorskih lovcev 188. rezervne divizije, bili le dve manjši oporišči: pri Škrbcu in na Ravbarkomandi, kjer je bila 20-članska nemška posadka. Od Postojne naprej je bilo ob progi še manj postojank: v Prestranku naj bi bilo 450 Nemcev, v St. Petru na Krasu (zdaj Pivka) pa 50 Nemcev in 10 domobrancev.⁷³

Gradnikova brigada je odšla na pot z Otlice proti Pivki že 16. aprila, druge divizijske enote pa dan kasneje. Po načrtu je bilo namreč predvideno, da bo progo napadala z vzhodne, notranjske strani, zato je morala priti čez njo še pred začetkom napada, ki je bil predviden 19. aprila zvečer.

Do prihoda na progo niso imele enote 31. divizije nobenih večjih težav. Glavnina divizije je po 16-umem pohodu prispela v gozdove nad Šmihelem in Bukovjem na Pivki 18. aprila zjutraj, naslednji večer pa se je napad začel po predvidenem načrtu. Toda sam potek je bil precej drugačen od načrta. To velja zlasti za Gradnikovo brigado.

Ko so se njeni bataljoni približali progi, so ugotovili, da obveščevalni podatki niti najmanj ne ustrezajo dejanskemu stanju. Na Rakeku ni bilo 35, temveč okrog 200 Nemcev in še 100 domobrancev. Po približno 100 sovražnikovih vojakov naj bi bilo tudi pri Škrbcu in na Ravbarkomandi. Poleg tega so bili zasedeni mnogi bunkeji, ki so bili drug od drugega oddaljeni po približno 500 metrov. Povrh vsega je po progi vozil še domobranski oklepni vlak. Zato napad 1. bataljona na postojanko Škrbec ni uspel in tudi minerji spričo sovražnikovega obstreljevanja niso mogli priti do tračnic in jih minirati. To jim je uspelo le med Škrbcem in Ravbarkomando, kjer so progo kljub sovražnikovemu ognju minirali na šestih mestih. Naj večji uspeh, ki gaje brigada dosegla, je bil rezultat golega naključja: pri demonstrativnem obstreljevanju Postojne s težkim minometom je ena izmed min padla na sovražnikov gorski top in pri tem je njena eksplozija ubila pet, ranila pa tri nemške vojake.

Mnogo uspešnejša je bila Prešernova brigada; na njenem odseku ni bilo nobenih sovražnikovih izrednih ukrepov, zato so njeni minerji, medtem ko so za to določene enote blokirale sovražnikovi postojanki v Prestranku in Št. Petru, lahko skoraj nemoteno opravljali svoje delo.

Kljub temu štab divizije z njenimi rezultati ni bil povsem zadovoljen in jo je naslednji večer, 20. aprila, ponovno poslal na progo. Brigadi je uspelo do polnoči pretrgati tračnice med Postojno in Prestrankom še na 40 mestih.

⁷³ Zbornik VI/13, dok. št. 1.

Uspešna je bila tudi Vojkova brigada, ki je že prvo noč onesposobila cesto Postojna-Razdrto-Senožeče in podirala telefonske drogove, naslednjega dne pa seje njena zaseda pred Senožečami spopadla z neko italijansko-nemško skupino. Po kratkem boju seje sovražnik umaknil, vendar so vojkovci pri tem ujeli tri karabinjerje in zaplenili dve brzostrelki, puško in tri pištole. Slabo pa se je izkazala neka druga zaseda Vojkove brigade, ki je imela položaje nad Razdrtim in ki je 21. aprila spustila mimo sebe približno 250 mož močno sovražnikovo kolono s 4 topovi in 40 mulami, ne da bi jo napadla.

Sovražnikovo poveljstvo se je takoj po napadu na progo, ki je bila minirana na okrog 250 mestih in je bilo pri tem uničenih približno 400 tračnic, lotilo popravila. Da pa partizani ne bi ovirali del, je 22. aprila poslalo proti Šmihelu, kjer seje zadrževala Vojkova brigada, 150 mož močno bojno skupino. Vojkovci so jo zlahka zadržali. Nato so jim na pomoč priskočili še prešernovci iz smeri Bukovja in napadli Nemce v bok. Zmedeni sovražnikovi vojaki pa se niso mogli umakniti čez Nanošco po mostu, ker gaje dobil pod svoj ogenj eden izmed mitraljezcev Prešernove brigade. Zato so skušali sicer plitvo Nanošco prebresti, ne da bi vedeli za globoke tolmane v njej. Marsikoga izmed njih je potegnilo na dno. Reševati pa jih ni bilo mogoče, ker so bili vojkovci in prešernovci že zelo blizu. Po naših poročilih naj bi

Borci Vojkove brigade, januar 1943

Skupina borcev Vojkove brigade. (Drugi z desne strani je miner in diverzant Tadek Sadowsky-Tomo, Poljak po rodu)

tega dne padli v neposrednem boju štirje sovražnikovi vojaki, toda kar šestintrideset naj bi jih utonilo.

Morda so Nemci prav zato, da bi iz Nanošče potegnili mrtve vojake, naslednjega dne, 23. aprila, organizirali dokaj obsežno ofenzivno akcijo, ki naj bi seje udeležilo okrog 800 sovražnikovih vojakov. S seboj so imeli tudi tri topove in dva težka minometa. Nemci so v štirih kolonah pritisnili proti naselju Pri fari, ki leži na hribčku neposredno pred Nanoščo. Četa Vojkove brigade, kije bila tam v zasedi, se jim je pogumno upirala. Tu, pred njenimi položaji je padlo in bilo ranjenih, kot navajajo naša poročila, okrog 30 sovražnikovih vojakov. Četa je izgubila štiri borce, enako število pa jih je bilo ranjenih. Toda najhuje je bilo, da so ji Nemci s svojim ognjem preprečili umik po mostu čez Nanoščo. Šele ko seje eno izmed poslopij Pri fari vnelo in je gost dim prekril most, seje četa lahko vrnila v sestavo svoje glavnine, ki je bila na položajih pred Šmihelom. Sovražnik je skušal zasesti tudi to vas, a mu ni uspelo. Pač pa je ena izmed sovražnikovih granat padla na težki minomet in ga uničila, poleg tega je njena eksplozija ubila tri in ranila enega borca, ki so bili v njegovi bližini. Po šesturnem boju so se sovražnikovi vojaki vrnili v Postojno.

Takoj zatem seje glavnina 31. divizije napotila nazaj na Otlico, medtem ko je Gradnikova brigada tja prišla po nekoliko daljši poti že nekoliko prej. Po končanem napadu na progno je bila poslana v Jurišče nad Št., Petrom in

Narodni heroj Stane Potočar-Lazar. Rojen je bil 27. aprila 1919 v Mimi peči pri Novem mestu. V partizane je vstopil marca 1942. Kmalu je postal komandant bataljona Krškega odreda, kasneje pa tudi komandant Gubčeve brigade. V prvih dneh leta 1944 je prišel za komandanta 31. divizije, septembra istega leta pa so ga imenovali za komandanta 9. korpusa

se je nato s topom, ki ga je tam dobila, vrnila čez progo ter takoj pohitela na Otlico.⁷⁴

V teh dneh je posebna diverzantska skupina, sestavljena iz borcev, obveščevalcev in mineijev Vojkove brigade in štaba divizije, izvedla eno izmed najbolj spektakularnih akcij v vsej vojni, ko je 22. aprila zvečer skozi Črno jamo vdrla v labirint Postojnske jame ter kljub sovražnikovemu odporu zažgala skladišče letalskega goriva, ki so ga Nemci zaradi nevarnosti letalskih napadov uskladiščili v srednjem delu jame.⁷⁵

*

Napad na železniško progo Ljubljana-Trst je bil le deloma uspešen. Čeprav je bila proga samo na odseku napada 31. divizije pretrgana na približno 250 mestih in je bilo uničenih okrog 400 tračnic, je Nemcem, ki so imeli v nenehni pripravljenosti posebne delovne ekipe, uspelo vzpostaviti promet po enem tiru že v dveh dneh. To pa zato, ker ni bil uničen noben most, čigar popravilo bi bilo dolgotrajnejše.

Sam napad ni potekal po načrtih deloma zato, ker so bile dejanske razmere na odseku Rakek-Postojna povsem drugačne od tistih, kot so jih navajala obveščevalna poročila. Bržkone za to niso krivi obveščevalci, pač pa je sovražnikovo poveljstvo zvedelo za navzočnost Gradnikove brigade on-

⁷⁴ Petelin, Gradnikova brigada, str. 344-350; Petelin, Prečernova brigada, str. 312-317; Petelin, Vojkova brigada, str. 204-212.

⁷⁵ Podrobneje: Petelin, Vojkova brigada, str. 213-219.

stran proge in je takoj močno okrepilo obrambo te prometne žile na tem odseku.

Pri onesposabljanju proge se je pokazalo, da borci ne znajo pravilno uporabljati razstreliva in minerskih pripomočkov. To je seveda razumljivo, saj je šlo za nove stvari, na Otlici pa pred odhodom na Pivko še ni bilo dovolj časa, da bi se v ravnanju z novimi sredstvi dovolj usposobili.

Enote 31. divizije so bile zelo uspešne v bojih, ki so sledili neposrednemu napadu na progo. S spretnim manevriranjem in hkrati trdovratno obrambo položajev so sovražniku prizadejale občutne izgube ob neprimerno manjših lastnih žrtvah. V obdobju, ko se je divizija zadrževala na Pivki, je v njenih enotah padlo le 7 borcev, medtem ko se ocene o sovražnikovih izgubah v raznih poročilih razhajajo. Vsekakor pa so bile nekajkrat večje od izgub 31. divizije, ne upoštevajoč pri tem njegovih materialnih izgub (porušena proga, podrti telefonski in električni drogovi, požgani bencin v Postojnski jami itd.).

Izvrstno oceno o 31. diviziji v tem obdobju je dal tudi štab korpusa: »V zadnjih borbah se je odlično razvila 31. divizija. V njej se pozna vpliv in krepko vodstvo štaba 31. divizije. V edinicah se uspešno odpravljajo številne napake in slabosti. Predvsem se je posrečilo popolnoma zatreti „razhajkanje“. Brigade so organizirane do potankosti po naši novi formaciji. Pri vseh funkcionarjih se je pojavila velika skrb za moštvo, desetarji se boje, da bi izgubili enega samega moža.«⁷⁶

6. Osvoboditve Bohinja in blejske kotline

Prav tedaj, kojebila 31. divizija na Pivki, je sovražnikovo poveljstvo organiziralo obsežnejšo očiščevalno akcijo proti osvobojenemu ozemlju, kije trajala od 11. do 23. aprila, zajela pa je skoraj vse osvobojeno ozemlje. Najhuje je prizadela Cerkljansko, kije bilo takrat še vedno sedež štaba 9. korpusa in sploh vodstva narodnoosvobodilnega gibanja na Primorskem in Gorenjskem.

Po novembrski ofenzivi »Traufe« je sovražnik še dvakrat vdrl v Cerkno. Prvič se je to zgodilo, kot je že omenjeno, 26. januarja 1944, drugič pa je to bilo 29. februarja 1944, ko so bile vse brigade odsotne in ko je 307 mož močni sovražnikovi bojni skupini iz bataljona »Heine« zapiral pot iz Idrije v Cerkno le številčno mnogo šibkejši 3. bataljon Vojkove brigade ob pomoči divizijske spremljevalne čete. Sovražniku je sicer uspelo vdreti v Cerkno, vendar se je že čez kako uro, ne da bi povzročil kakršnokoli škodo, moral hitro umakniti čez Zelin nazsg v Idrijo, kajti napadli so ga gojenci divizijske podoficirske šole in štabna četa.⁷⁷

Tokrat, aprila 1944, pa je bilo mnogo huje. Najprej so Nemci iz Idrije 11. aprila presenetili glavnino 30. divizije na Ledinah, ji prizadejali občutne izgube in jo prisrllili, da se umakne onstran Idrijce na Črni vrh. S tem je bila pot proti Cerknemu prosta, kajti tu ni bilo nobenih večjih enot, ki bi sovražniku lahko preprečile njegove name-re. V tej očiščevalni akciji, v kateri je sodelovalo približno 10 000 sovražnikovih vojakov, so njegove enote v prvih dneh akcije prečesale Žirovsko, nato so se 16. aprila

⁷⁶ Zbornik VI/13, dok. št. 61.

⁷⁷ Podrobneje: Petelin, Vojkova brigada, str. 173-183.

Pohodi in boji enot Gradnikove in Prešernove brigade 31. divizije na Gorenjskem maja 1944

lotile Cerkljanskega, 21. aprila pa so začeli pregledovati še Cepovansko dolino. Banjško planoto in del Trnovskega gozda.

Sovražnikova očičevalna oziroma roparska akcija je bila usmerjena predvsem proti prebivalstvu. Nemci, s katerimi so bili tudi domobranci, so sicer iskali partizanska skladišča in delavnice (vendar brez večjega uspeha), toda n^ajvečjo pozornost so namenili ropanju in požiganju. V tistih dneh so samo skozi Cerkno gnali okrog 600 govedi. Odpeljali so tudi precej žita in drugih življenjskih potrebščin. Od ljudi so na vsak način hoteli zvedeti, kje so partizanska skladišča in bolnišnice. Ker to ni šlo zlepa, so se zatekali k nasilju. V teh dneh so na Cerkljanskem ubili osem ljudi, med njimi tudi dva starčka v starosti prek 70 let. Pri tem so požigali posamezne hiše, nekatere vasi (Čepovan, Lokve in Cerkno) pa so požgali že nekoliko prej, ko so jih nemška letala zasula z zažigalnimi bombami.⁷⁸

Nemško-domobranske skupine so prihajale v Cerkno ali ryegovo bližino tudi še po umiku sovražnikove glavnine s Cerkljanskega. Zato je bila Vojkova brigada takoj po vrnitvi s Pivke na Otlico poslana čez Čepovan nazaj na Cerkljansko, da reši, kar seje še dalo rešiti. Tam je praznovala tudi 1. maj. Na Cerkljansko seje vrnila tudi Prešernova brigada, medtem ko je Gradnikova brigada prispela tja v prvih dneh maja. Vse tri brigade so kmalu po prihodu imele s sovražnikom po nekaj spopadov, ki pa so bili zarye uspešni.⁷⁹

⁷⁸ Podrobneje: Petelin, Vojkova brigada, str. 221-223; Zbornik VI/r3, dok. št. 38, 39 in 6t.

⁷⁹ Podrobneje: Petelin, Gradnikova brigada, str. 355-364; Petelin, Prešernova brigada, str. 319-323; Petelin, Vojkova brigada, str. 224-228.

Tedaj je 31. divizija dobila novo nalogo: medtem ko bi Vojkova brigada ostala na Cerkljanskem in ga ščitila pred morebitnimi sovražnikovimi vdori, naj bi glavčina divizije odšla na Gorenjsko izvajati mobilizacijo in rušiti sovražnikove prometne zveze. Napadala in osvajala naj bi tudi kake manjše postojanke. Predvideno je bilo, naj bi Prešernova in Gradnikova brigada dejstvovali ločeno: Prešernovi brigadi, s katero naj bi bil tudi operativni del štaba divizije, bi bila izhodišče za nadaljnje dejstvovanje Jelovica, Gradnikova brigada pa naj bi nadaljevala pot čez Savo Bohinjko in se nastanila nad Bohinjem.

Naloga divizije je bila zelo težavna in tudi tvegana, kajti sovražnikove sile na Gorenjskem so bile ne glede na to, da bi jim v primeru potrebe lahko poslali na Gorenjsko še precejšnje okrepitve s Koroškega, Štajerske ali iz Ljubljane, precej močnejše kot v prejšnjih mesecih. Poleg že omenjenih nemških enot je bil na Jesenicah 699. protiletalski šolski bataljon, v Škofjo Loko je prispel 319. dopolnilni bataljon gorskih lovcev, enote 19. policijskega polka SS je nadomestil 28. policijski polk SS »Todt«, ki je imel štab v Kranju, bataljone pa v Kamniku, Naklem in na Brezjah, v Bohinjski Beli

Štab Vojkove brigade in štab njenih bataljonov po reorganizaciji aprila 1944. (Stojijo z leve proti desni: Radovan Dolenc-Perun, Ivan Puntar-Gubec, Jože Kuk-Branko, Tone Bavec-Cene, Duro Latinica, Viktor Kirn, Adolf Novak; v prvi vrsti pa so z desne proti levi Damjan Brus, Jože Sagadin, Mirko Dukič, medtem ko je zadrگی na levi strani Ferdo Tolar-Mirko)

je bila še vedno tako imenovana 6. šolska in dopolnilna enota za zameglitev (dejansko je bilo v njeni sestavi precej več moštva, kot gaje sicer v bateriji), v Kranju je imel sedež 184. polk deželnih strelcev, medtem ko je bil štab ryegovega 517. bataljona v Domžalah, 921. bataljona v Kranju, 927. bataljona v Radovljici in 928. bataljona v Škoiji Loki. Nobenih večjih sprememb ni bilo glede orožništva, ki je imelo vsega skupaj okrog 1700 pripadnikov, in graničarjev.

Novost pa je bilo gorenjsko domobranstvo, sestavljeno iz slovenskih odpadnikov. Uradno se je imenovalo »Krainischer Selbstschutz«. Prve domobranske enote, ki so nastale proti koncu marca, so bile pomožne enote nemške tajne policije gestapa, medtem ko so bile domobranske enote v Lučinah, Suhem dolu pri Lučinah, Črnem vrhu nad Polhovim Gradcem in v Gorenji vasi podrejene tamkajšnjim orožniškim posadkam, vendar so dokaj tesno sodelovale z dolomitskimi domobranci onstran nekdanje nemško-italijanske razmejitvene črte. Domobranska enota je bila ustanovljena tudi v Škofji Loki, kjer »je že nad 90 oboroženih domobrancev. Vodi jih kmečki fant, častnikov nimajo. Zadnje dni so aretirali že nad 40 partizanskih sodelavcev (...).«⁸⁰

V maju 1944 je bilo na Gorenjskem, sodeč po naših obveščevalnih podatkih, vsega skupaj 9275 Nemcev in 596 domobrancev.

Najmočnejše sovražnikove posadke so bile v Škofji Loki (1000 mož), Kranju (960), na Jesenicah (950), v Bohinjski Beli (566), na Bledu (363) in v Radovljici (230).⁸¹

Dokaj močni, predvsem pa dobro organizirani in v bojih precej prekaljeni, sta bili tudi Prešernova in Gradnikova brigada. Prešernova je sredi maja imela 813 borcev (od tega 685 navzočih), Gradnikova pa 769 borcev (od tega 616 navzočih). Od avtomatskega orožja je Prešernova brigada imela 11 brzostrelk, 31 puškomitraljezov in 6 težkih mitraljezov, poleg tega pa še tri protitankovske puške in en težki minomet, Gradnikova brigada pa 24 brzostrelk, 31 puškomitraljezov in 6 težkih mitraljezov ter še tri protitankovske puške in en težki minomet.⁸²

Kljub temu pa je bila sovražnikova premoč tudi v silah, ki jih je lahko izločil iz stalnih posadk proti obema brigadama, še vedno zelo velika, ne upoštevajoč pri tem še morebitne okrepitve iz drugih pokrajin. Zato je štab divizije opozoril štaba brigad, naj bosta previdna, naj se po prihodu na predvideno operacijsko območje takoj povežeta s terensko obveščevalno službo in naj namenita posebno pozornost zavarovanju svojih enot. To je veljalo zlasti za Gradnikovo brigado, saj je odhajala na območje, kjer ni še nikoli bilo brigade in kjer je bil pet mesecev poprej uničen 3. bataljon Prešernove brigade.

Najprej je 14. maja zvečer prešla Selško dolino glavnina Prešernove brigade (3. bataljon se ji je pridružil šele nekaj dni kasneje), naslednjo noč pa ji je sledila še vsa Gradnikova brigada.

⁸⁰ Dnevno poročilo org. štaba SD za 6. april 1944, dom. arhiv, fase. 281, IZDG.

⁸¹ Petelin, Gradnikova brigada, str. 365-369.

⁸² Številčno stanje enot 31. divizije z dne 15. maja 1944, fase. 229/11, IZDG.

Štab 2. bataljona Prešernove brigade junija 1944

Prešernova brigada pa se ni odpravila na Jelovico, temveč je zasedla položaje na Sv. Mohorju in Lavtarskem vrhu. Že naslednjo noč so prešernovci vdrl v Virmaše pri Škofji Loki in tam zaplenili 2000 nabojníc, namenjenih nemški vojski. Kaže, da so bili Nemci že prejšnjega dne obveščeni o prihodu brigade v bližino Škofje Loke in Kranja in so jo hoteli pregnati z bliskovito akcijo, k[^]ti 16. maja je okrog Lavtarskega vrha zaropotalo komaj pol ure po vrnitvi glavnine 1. bataljona iz Virmaš. Tisto jutro je položaje tega bataljona napadlo okrog 400, po drugih podatkih pa 700 sovražnikovih vojakov. Boj je pod neposrednim vodstvom brigadnega komandanta Rudolfa Hribernika-Svaruna trajal ves dan, toda prešemovci so kljub ponavljajočim se sovražnikovim jurišem z vsem svojim orožjem, tudi z ročnimi bombami, odbijali napade in po deseturnem boju prisilili Nemce k umiku. Izgube so bile na obeh straneh velike: prešemovci so izgubili dvanajst borcev, pet je bilo ranjenih, ujeta pa dva, toda sovražnik naj bi tega dne imel, sodeč po naših obveščevalnih podatkih, 66 oziroma 86 mrtvih. Ker niso mogli vedeti, kaj načrtuje sovražnik za naslednji dan, seje brigada za vsak primer umaknila na Jelovico.

Tja je dan pred tem, 16. maja, prispela tudi Gradnikova brigada, ki pa seje na Jelovici zadržala en sam dan, 17. m[^]ja zvečer pa seje z Ribčevepla-

Narodni heroj Rudolf Hribernik-Svarun. Rojen je bil 10. aprila 1921 v Horjulu. Decembra 1941 je vstopil v bataljon »Ljuba Šercerja«, kmalu nato je postal komandant bataljona, po kapitulaciji Italije pa najprej komandant Dolomitskega odreda, dokler se ni vključil v Prešernovo brigado, nato pa še komandant te brigade. Nazadnje je bil namestnik komandanta 31. divizije

nine spustila proti Nomnju, da bi napadla tamkajšnjo nemško posadko na železniški postaji in nato nadaljevala pohod na Pokljuko.

Prešernova brigada je imela na Jelovici mir vse do 20. maja, ko so začeli obveščevalci prinašati vznemirljive vesti o prihodu sovražnikovih okrepitev v Bohinj. Kljub temu pa se ni naslednjega dne zgodilo nič posebnega. Zaropotalo pa je 22. maja dopoldne. Tistega dne so na Jelovico prodrle tri sovražnikove bojne skupine: prva iz Soteske, druga z Bleda in tretja prek Kroke. Vse tri so šteje po približno 200 mož. To v običajnih okoliščinah ne bi bila sila, ki seji brigada ne bi mogla postaviti po robu, če bi prišlo do boja na planem. Toda na reliefno razgibani in gozdnati Jelovici je bilo nemogoče spremljati sovražnikove premike, zato je prihajalo do nepričakovanih in nenadnih spopadov. Do hudih bojov iz neposredne bližine je prišlo tudi na območju Kotliča.

Ko je štab divizije uvidel, da bi nadaljnje zadrževanje brigade v takih okoliščinah na Jelovici povzročalo le nove izgube, se je sklenil z brigado umakniti začasno nazaj čez Selško dolino v Davčo in na Martinj vrh. To je 23. maja zvečer tudi storil. V koloni pa ni bilo 3. bataljona, kajti z njim se je med boji in premiki po Jelovici pretrgala zveza (takrat so imeli radijske postaje le štabi brigad, odredov, divizij in korpusa). Bataljon je ostal na Ribenski planini, ne da bi prišel v stik s sovražnikom, ki pa se je tega dne tudi sam umaknil v dolino.

Za boje na Jelovici ne bi mogli trditi, da so bili uspešni. Za prvi dan bojev ni natančnih podatkov o lastnih izgubah, medtem ko je drugega dne

Komandant Gradnikove brigade Ivan Sulič-Iztok in kasnejši namestnik političnega komisaija divizije Franjo Kranjc

padlo vsaj 13 borcev. Poleg tega je sovražnik menda v Radovljico pripeljal še 12 ujetih partizanov in političnih delavcev. Kar zadeva sovražnikove izgube, naj bi Nemci, sodeč po naših poročilih imeli v obeh dneh 46 mrtvih in 32 ranjenih. Podatki pa so nezanesljivi in bržkone precej pretirani.⁸³

Brž ko so v štabu divizije ugotovili, da je Jelovica spet prazna, je bilo sklenjeno, da se Prešernova brigada ponovno vrne nanjo. Tako najdemo brigado skupno s štabom divizije 26. maga spet na Jelovici, kjer seje glavnini pridružil tudi 3. bataljon.

Čeprav je bilo pred začetkom te »gorenjske turneje« pričakovati, da utegne imeti Gradnikova brigada večje preglavice kot Prešernova, se je zgodilo nasprotno: prav v dneh, ko so se prešemovci otepali Nemcev na Lavtarskem vrhu in Jelovici, so gradnikovci nizali uspeh za uspehom, čeprav je v samem začetku kazalo drugače.

Gradnikovcem načrtovani napad na nomenjsko 15-člansko posadko ni uspel, kajti slabi vodniki so 2. bataljon pripeljali pred postojanko tik pred zoro. Med napadom sta padla dva borca, uspeha pa ni bilo nobenega. Že

⁸³ Petelin, Prešernova brigada, str. 326-330 in 336-341.

danilo se je, ko se je bataljon vzpenjal proti Koprivniku, kjer se je sešel z drugimi brigadnimi enotami.

Istega dne, 18. maja, bi brigada kmalu doživela hud poraz na pohodu proti Mrzlemu studencu, kjer jo je čakala 200, po nekaterih drugih podatkih pa celo 300 mož močna sovražnikova zaseda. Če bi se to zgodilo, bi bili krivi gradnikovci sami, kajti 2. bataljon je hodil na čelu kolone skrajno nepazljivo: borci so ob spremljavi harmonike na ves glas prepevali partizanske pesmi. Nemci so jih spustili na čistino, nato pa z vso močjo užgali po čelu kolone. K sreči so se borci po začetni zmedhi hitro znašli, se s čistine pod ognjem svojih puškomitraljezov umaknili na rob gozda, nato pa z obkoljevanjem prisilili sovražnika k umiku. Kljub temu so v tem boju izgubili pet borcev, enako število pa jih je bilo tudi ranjeno. Nemci naj bi po nepreverjenih podatkih imeli 25 mrtvih in 10 ranjenih. Ne glede na to, ali je podatek o sovražnikovih izgubah povsem točen ali ne, je dejstvo, da so gradnikovci znali spretno spremeniti skoraj nujen poraz v zmago. Kljub temu pa je bilo to zanje opozorilo, daje treba biti previdnejši, in ker štab ni vedel, kako bodo Nemci nadaljevali svojo akcijo, se je z brigado umaknil vse do Jezerca (k. 1727) visoko nad Bohinjskim jezerom. V primeru nuje bi se brigada od tam lahko izmaknila Nemcem tudi na primorsko stran.

Te potrebe pa ni bilo, zato se je brigada čez nekaj dni spustila na Uskovnico, kije postala izhodišče za njene bojne pohode v Bohinj in proti Bledu.

Najprej je njen 1. bataljon 22. maja zvečer napadel 18-člansko graničarsko posadko v Stari Fužini. Bombašem se je sicer uspelo približati postojanski na tako majhno daljavo, da so lahko skozi okna metali svoje ročne bombe v notranjost hiše, v kateri so bili Nemci, toda popolno uničenje posadke jim je onemogočila močnejša skupina sovražnikovih vojakov, ki je napadenim graničarjem prihitela na pomoč iz Bohinjske Bistrice. Končni cilj napada je bil le dosežen, kajti posadka se je nekaj dni kasneje sama umaknila iz Stare Fužine.

Nato je 26. maja zvečer prišla na vrsto še postojanka v Srednji vasi, kjer je bilo 37 Nemcev. Tudi tu so imeli glavno besedo bombaši, ki so ob podpori lahkega minometa in protitankovske puške prodrli do stavbe in začeli v njeno notranjost metati ročne bombe in mine, zgnetene iz angleškega plastičnega razstreliva. Tako so posadko prisilili, da se je po podzemnem hodniku umaknila iz stavbe v zunanji bunker, zasledovati pa je niso mogli daleč, ker je eksplozija mine zasula rov, ki je peljal do bunkerja. Kljub temu jim je uspelo zapleniti precej orožja. Nemci, ki so, sodeč po naših poročilih, imeli 18 mrtvih, so nato zbežali v Bohinjsko Bistrico. Gradnikovci tudi tu niso imeli nobenih izgub.

S tem je bil osvobojen ves zgornji del Bohinja in gradnikovci so lahko mimo prirajali mitinge po vaseh. V tistih dneh se je mednje vključilo 143 novih borcev, Bohinjcev.

Medtem je štab divizije, kije s Prešernovo brigado znova prispel na Jelovico, organiziral nov napad. Udeležili naj bi se ga obe brigadi. Tokrat naj bi vdrli v neposredno bližino Bleda, kjer je bil sedež nemškega vojaškega poveljstva in gestapa na Gorenjskem. Okrog samega Bleda je bila vrsta

manjših postojank, njihove posadke pa so se čutile dokaj vame. Štab divizije je računal prav na to karto, na presenečenje.

Sklenil je, naj Prešernova brigada v noči na 28. maj obračuna s 14-člansko orožniško posadko v Ribnem (2 km od Bleda) in z oboroženimi nemškimi naseljenci v Koritnem. Naseljenci, ki so si bili prilastili domačije slovenskih lastnikov izgnancev, so dajali odpor, ki pa so ga prešemovci strli in njihove hiše z razstrelivom porušili oziroma zažgali, minirali pa so tudi orožniško postojanko v Ribnem. Za nameček so zasede Prešernove brigade razgnale nekaj sovražnikovih skupin, ki so napadencem hitele na pomoč, sam Bled pa obstreljevale s težkim minometom.

Nekoliko trši oreh je imela Gradnikova brigada, kije isto noč hkrati napadla tri postojanke: v Spodnjih in Zgornjih Goijah (3 km od Bleda) ter v Fužinah (Spodnji Radovni), ki so nekoliko dlje (6 km od Bleda).

V Fužinah je bilo pri tamkajšnji električni centrali le devet Nemcev, vendar so bili zelo močno utrjeni in obdani z žično oviro. Kljub temu so minerji 3. bataljona ob podpori drugega orožja, predvsem pa protitankovske puške, obvladali žične ovire, čez katere so nametali odeje, da bi laže prišli na drugo stran, in prisilili preživelih šest Nemcev k vdaji. Trije Nemci so torej padli, dva pa sta bila ranjena. Minerji nato niso pognali v zrak le postojanko, temveč so onespobili tudi električno centralo.

Drugi bataljon je bil razdeljen v dve skupini: ena je napadala postojanko v Spodnjih Gorjah, druga pa Nemce v Zgornjih Gorjah. Spodnjih Gorij ni bilo mogoče zavzeti predvsem zaradi čistine okrog postojanke, toda zato je bil v Zgornjih Gorjah dosežen skoraj popoln uspeh. Bombaši so po starem in že preizkušnem receptu strli sovražnikov odpor v štirih zunanjih bunkerjih, toda v samo postojanko niso mogli vdreti. Zato so pod zaščito orožja soborcev znosili pred hišo slamo in vse, kar bi lanko gorelo, vse to polili z bencinom in zažgali. Izmed 15-članske nemške posadke jih je menda pet padlo, drugi pa so se po podzemnem rovu rešili. Postojanka je zgorela. To noč sta padla dva gradnikovca.

Gradnikova brigada seje po končanem uspešnem vdoru v Blejsko kotlino vrnila na Uskovnico, s katere je štab brigade 29. maja poslal 1. bataljon v spremstvu transporta s hrano na Cerkljansko. Kakih večjih akcij pa se ni loteval, k[^]ti začelo je primanjkovati tudi že streliva. Novo pošiljko naj bi prinesel 1. bataljon ob svoji vrnitvi.

V' zvezi z dvotedenskim dejstvom Gradnikove brigade v Bohinju in Blejski kotlini je treba omeniti še neko posebno »akcijo«: v tistih dneh (verjetno 30. maja) je skupina štirih gradnikovcev, ki jo je vodil načelnik štaba brigade Oto Vrhunec-Blaž Ostrovrhar, šla na vrh Triglava in tam razobesila slovensko zastavo. To so bili prvi partizani na Triglavu.

S tem pa so se iztekali zadnji dnevi majske »turneje« 31. divizije na Gorenjskem. Štab divizije se je namreč že pred tem skupno s štabom Prešernove brigade vrnil na Cerkljansko. Tja bi se morala vrniti tudi 2. in 3. bataljon Prešernove brigade, ki sta skušala spotoma zasesti še postojanki v Žabnici in Spodnji Besnici. To pa jima ni uspelo, ker se Nemci niso dali

presenetiti. Kar zadeva 1. bataljon Prešernove brigade, je bil poslan 1. junija čez Savo pod Storžič na mobilizacijo.

Na Cerkljansko bi se morala po ukazu štaba divizije vrniti tudi Gradnikova brigada. Toda tako njej kot 2. in 3. bataljonu Prešernove brigade so načrte preprečili Nemci, ki so prav v tistih dneh začeli na Cerkljanskem izvajati novo očiščevalno akcijo. Zaradi zased, ki so bile razpostavljene po Selški dolini so te naše enote prešle z Jelovice na Tolminsko, da bi prišle na Cerkljansko čez Baško grapo. Toda to jim ni uspelo, kajti zasede so bile tudi tam.⁸⁴

Pohod glavnine 31. divizije na Gorenjsko se je končal, gledano v celoti, s popolnim uspehom. Sovražnikovo poveljstvo je nanj sicer takoj odgovorilo z odločnimi akcijami (Lavtarski vrh, Jelovica, Mrzli studenec), toda za kako dolgotrajnejšo in obsežnejšo operacijo ni imelo dovolj sil in seje moralo sprizniti ne samo z navzočnostjo narodnoosvobodilnih brigad v Bohinju in na Jelovici, temveč celo z njihovim vdorom pred sam Bled, kjer je bil med drugim tudi sedež gestapa za Gorenjsko.

Gradnikova in Prešernova brigada sta s tem dosegli velik vojaški in še večji politični uspeh.

Vojaški uspeh se kaže v tem, da sta osvojili šest sovražnikovih postojank in sta tudi v vseh drugih spopadih na planem (razen na Jelovici) pognali sovražnika v beg. Njuno uspešnost dokazujejo tudi nekatere številke o sovražnikovih izgubah v drugi polovici maja, čeprav morda niso povsem točne: sovražnik naj bi v tem obdobju imel 150 padlih, 103 ranjene in 6 ujetih vojakov, medtem ko je na drugi strani padlo 37, bilo ranjeno 22 in ujetih 5 borcev.⁸⁶ K temu je treba dodati še 19 minersko-sabotažnih akcij, ki so jih izvedle enote 31. divizije predvsem na progah Škofja Loka-Jesenice in Jesenice-Bohinjska Bistrica. V eni sami taki akciji so npr. minerji Gradnikove brigade pognali na progi Bohinjska Bela-Bohinjska Bistrica v zrak dva mostova, tračnice pretrgali na 34 mestih in požgali 18 telefonskih drog.⁸⁶

Moralnopolitično stanje v obeh brigadah je bilo na izredno visoki ravni. Prostovoljcev bombašev ni nikoli manjkalo. Silno pomembno je bilo tudi to, daje bilo dejstvovanje bombaških oziroma minerskih skupin usklajeno z njihovo zaščito s puškomitraljezi in mitraljezi, predvsem pa s protitankovskimi puškami, ki so uspešno prebijale zidove sovražnikovih bunkerjev. Poleg teh so izreden moralni in seveda tudi uničevalni učinek pokazale improvizirane »bombe« iz angleškega plastičnega razstreliva v poljubni velikosti. Na borce je brez dvoma zelo pozitivno vplivalo dejstvo, da so hkrati z njimi jurišali na sovražnikove utrdbe tudi funkcionarji, celo bataljonski, kar pa s stališča poveljevanja in čuvanja kadrov ne more biti priporočljivo.

⁸⁴ Petelin, Gradnikova brigada, str. 370-390; Petelin, Prešernova brigada, str. 342-351.

⁸⁵ Zbornik VI/14, dok. št. 28.

⁸⁶ Poročilo operativnega odseka štaba 9. korpusa z dne 29. maja in 19. junija 1944, fase. 224/1, IZDG.

Ne glede na to pa je prav v napadih na močno utrjene sovražnikove postojanke padlo izredno malo borcev (gradnikovci so osvojili štiri postojanke, pri tem pa sta padla le dva borca). Ugotovljene sovražnikove izgube so bile v teh štirih primerih mnogo večje.

Gradnikovci in prešemovci so postali po uspehih, doseženih proti Nemcem na Gorenjskem, ki jo je okupator imel tako rekoč za sestavni del rajha, še bolj samozavestni in prepričani v svojo moč, kar se je pokazalo tudi v mnogih kasnejših bojih.

Gradnikove brigade sicer ni bilo nikoli več v Bohinj, toda z njim je ostala trajno povezana ne samo prek svojih borcev Bohinjcev, temveč tudi spričo tega, ker je ozemlje, ki ga je tam osvobodila, postalo osnovna baza nekoliko kasneje ustanovljenega Jeseniško-bohinjskega odreda in celotnega narodnoosvobodilnega gibanja v tem delu Gorenjske.

Uspehi, ki jih je 31. divizija dosegla, pa so bili hkrati za gorenjsko prebivalstvo nov dokaz okupatorjeve nemoči in znanilci njegovega skorajšnjega popolnega poraza. To pa je hkrati povzročilo še množičnejše in prizadevnejše vključevanje gorenjskega prebivalstva v narodnoosvobodilno gibanje.

7. Napad na progo Škofja Loka-Jesenice in nemški protiudar

Čeprav je bila poglobljena naloga Vojkove brigade v času, ko sta bili Gradnikova in Prešernova brigada na Gorenjskem, predvsem zaščita osvobojenega ozemlja na Cerkljanskem, je poleg tega dobila še ukaz, naj 22. maja zvečer nenadoma napade novo postojanko na Veharšah, kjer se je nastanila 10. četa SNVZ s približno 100 pripadniki. Čeprav je bila bojna vrednost primorskega domobranstva nizka, je štab brigade napad zelo slabo organiziral (samo z enim bataljonom) in zato tudi ni moglo biti nobenega uspeha. S polovičnim uspehom se je končal tudi napad na 16-člansko italijansko posadko pri Prangeiju v Baški grapi in italijansko stražo ob mostu pri Zarkovcu prav tako v Baški grapi. Postojank niso zasedli, le progo so prekinili na nekaj mestih.⁸⁷

Vojkova brigada je s pogostim premikanjem in menjanjem položajev svojih enot okrog Čerknega skušala pri sovražniku vzbuditi vtis, daje na Cerkljanskem več narodnoosvobodilnih enot, kot pa jih je dejansko bilo. Morda ji je to nekaj časa tudi uspelo. Bržkone pa je bilo sovražnikovo poveljstvo nazadnje le obeščeno, kakšno je pravzaprav dejansko stanje, in je postajalo čedalje napadalnejše.

Tako je na primer 3. junija poslalo bataljon »Heine« s 460 možmi, oboroženih med drugim s 35 puškomitraljezi in mitraljezi, 73 brzostrelkami in 3 težkimi minometi na nov bojni pohod. Najprej je nemška kolona zavila proti Žirem, na grebenu med Idrijo in Žirmi pa seje preusmerila proti severu. Nemci so prenočili kar na položajih. Naslednje jutro so prispeli v Fužine in Sovodenj. Nadaljnje prodiranje proti Novi Oselici in še naprej proti Cerknemu jim je preprečil 1. bataljon Vojkove brigade. Ko pa so vojkovci 5. junija zvečer napadli še tisti del bataljona »Heine«, ki je ostal v Fužinah, so se nato Nemci z devetimi padlimi vrnili v Idrijo.

To je bilo nekoliko nenavadno, kajti z vseh strani so že prihajala poročila o pripravih na novo sovražnikovo očiščevalno operacijo.

⁸⁷ Petelin, Vojkova brigada, str. 224-232.

Pohod 31. divizije na Gorenjsko junija 1944

Najprej je prišla na vrsto Jelovica. Nemci so že 3. junija z gostimi zasedami zaprli prehode čez Selško dolino, takoj zatem pa so po več sto mož močne bojne skupine iz smeri Škofje Loke, Kranja, Radovljice in Jesenic začele temeljiteje pregledovati Jelovico. Tam so takrat bili Gradnikova brigada (brez 1. bataljona) ter 2. in 3. bataljon Prešernove brigade. Gradnikova brigada se je sovražniku izmaknila tako, da je s Prtovča pod Ratitovcem, kjer je ugotovila, daje pot čez Selško dolino zaprta, zavila proti zahodu in po silno utrudljivem pohodu prispela čez Črno prst v Grant nad Baško grapo. Isto smer sta si dva dni po bojih, v katere se je bil na Hrastniku nad Selško dolino zapletel 2. bataljon Prešernove brigade, 6. junija izbrala tudi oba bataljona Prešernove brigade. Toda Nemci so že 4. junija razpostavili zasede tudi po Baški grapi in tako blokirali Cerkljansko še iz smeri tolminskih hribov.

Nato je sovražnik z močnimi bojnimi skupinami začel iz smeri Idrije, Gorerye vasi v Poljanski dolini in iz Baške grape pritiskati proti Cerknemu. Kasneje je bilo ugotovljeno, da je v tej sovražnikovi očiščevalni operaciji sodelovalo okrog 3000 mož.

Brž ko je štab korpusa ugotovil, da gre za nekakšno ponovitev novembrske ofenzive »Traufe« (čeprav na nekoliko manjšem območju in s precej manjšimi silami), je enotam in ustanovam, kolikor jih je bilo v Cerknem in okolici, ukazal umakniti se. Tako je tudi štab 31. divizije s svojimi enotami zasedel položaje nad levim bregom Idrijce. Toda poleg prištabnih enot je imel okrog sebe le Vojkovo brigado in en bataljon Gradnikove brigade. Štab Prešernove brigade se je s svojimi prištabnimi enotami razporedil na Jagrščah, na rjegovem levem krilu, pri Sv. Ivanu pred Šebreljami, pa so bili vojkovci, ki so se 7. junija spopadli s sovražnikom pod seboj v dolini Idrijce in mu prizadejali nekaj izgub. Se istega dne je te položaje prevzel 1. bataljon Gradnikove brigade, kajti Vojkova brigada je bila poslana proti Cepovanu, kjer naj bi zadržala sovražnikov prodor čez Baijško planoto.

Do novih bojev nad Idrijco je prišlo 9. junija, ko je sovražnik izkoristil deževno in megleno vreme, prodrl na Jagršče in prisilil enote, ki so dotlej bile na Šebreljski planoti, k umiku čez Vojsko proti Čepovanu.

Nemški zločinski cinizem je dosegel višek: esesovci so posneli devet fotografij, ki prikazujejo, kako so dvema partizanoma na tnalu s sekiro odsekali glave

Komandant in borci. (Komandant 9. korpusa Lado Ambrožič-Novljan, načelnik štaba 31. divizije Dušan Švara-Dule in komandant Prešernove brigade Rudolf Hribernik-Svarun)

Sovražnik svojega načrta o tem, da bi obkolil enote NOV na območju Cerknega in jim prizadejal čim hujše udarce, ni mogel uresničiti in morda seje prav zato toliko bolj znašal nad prebivalstvom. Povsod, kamor so prišle njegove enote, je zagrešil hude zločine, najbolj pa seje razdivjal prav na Šebreljski planoti. Na Jagrščah in Šebreljah je pobil šest starejših ljudi, požgal pa je tudi mnogo poslopij. Podobno je bilo tudi v drugih vaseh. Samo na Šebreljah je zgorelo 172 poslopij.

Del divizije, ki je ostal v tolminskih hribih, se je prek Baške grape lahko vrnil v sestavo svojih enot šele 10. junija, nato pa so se vse tri brigade spet lahko razmestile na širšem območju Cerknega. Povsem mirno pa tudi še v naslednjih dneh ni bilo, kajti nemške kolone so se še vedno premikale v smeri Idrija-Želin-Reka-Bukovo-Baška grapa in nasprotno. Z njimi so se spopadale zlasti enote Gradnikove brigade ter jim prizadejale občutne izgube.⁸⁸

Divizijo pa so medtem že čakale nove naloge, ki so bile v neposredni zvezi z vojaškostrateško situacijo na svetovnih frontah: Anglo-Američani so 4. junija osvojili Rim, dva dni kasneje pa so se izkrcali v Normandiji. Nemci so bili v hudih škripcih in so si morali pomagati s premeščanjem sil s fronte na fronto in s pošiljanjem novih sil na fronte. Železniški transporti so drdrali v vseh smereh, zato jih je bilo treba ovirati z onesposabljanjem prog.

⁸⁸ Podrobneje: Petelin, Gradnikova brigada, str. 388-398; Petelin, Prešernova brigada, str. 349-356; Petelin, Vojkova brigada, str. 290-306.

Glavni štab NOV in POS je sklenil izvesti tako operacijo na vseh slovenskih progah, ki so imele večji pomen. V sklopu tega je 9. korpus dobil nalogo, naj poruši železniški most pri Medvodah, v manjših akcijah pa hkrati onesposablja vse proge na svojem operacijskem območju.⁸⁹ Toda naloga je bila silno težko izvedljiva in zelo tvegana, kajti Medvode so bile na skrajnem robu korpusnega operacijskega območja in med napadom je grozila nevarnost, da sovražnik z zasedbo Poljanske doline odseka napadajoče sile od zaledja. Zato se je štab korpusa raje odločil za uničenje železniškega mostu čez Savo in predora pri Globokem pred Radovljico,⁹⁰ 30. divizijo pa je usmeril na progo v Baški grapi.

Izhodišče za vse nadaljnje dejstvovanje 31. divizije proti progi naj bi bila spet Jelovica. Z divizijo je sodeloval tudi Gorenjski odred. Razbremenil naj bi jo tako, da bi po lastni presoji napadal razne druge sovražnikove postojanke. Z divizijo je odšel na Jelovico tudi komandant korpusa. Poleg tega je bilo predvideno, da bodo zavezniška letala spuščala razstrelivo in druge bojne potrebščine neposredno na Jelovico.

Koje štab 31. divizije razdelil brigadam konkretne cilje, je za Prešernovo predvidel, naj ruši progo med Kranjem in Spodnjo Besnico, levo od nje naj bi Vojkova zavzela postojanko v Zgornji Besnici in porušila mostova čez Nemiljščico in Poljšico, medtem ko naj bi Gradnikova brigada na skrajnem levem krilu divizijske razporeditve zavzela postojanko v Podnartu, porušila železniški most pri tej postaji ter onesposabljala progo med Podnartom in Otočami. Napad na progo naj bi bil izveden v noči na 18. junij.⁹¹

Okupatorjeve sile so bile v teh dneh na Gorenjskem še nekoliko močnejše kot prej. Nekako sredi junija je bil na Gorenjsko premeščen šolski polk divizije »Brandenburg«, ki je nato imel svoj štab in štab 1. bataljona na Bledu, štab 2. bataljona v Št. Vidu (zdaj Šentvid) nad Ljubljano, 3. bataljona v Kamniku in 4. bataljona v Domžalah. Ta enota pa zasluži posebno pozornost, ker je bila namenjena predvsem za protipartizanski boj in izvajanje raznih specialnih akcy (kot je bila, na primer, reševanje Mussolinija ob kapitulaciji Italije z Gran Sassa, kjer so ga imeli badoglievci zaprtega).

Takratni obveščevalni viri so navajali, daje bilo v coni napada 31. divizije še nekaj dni prej v Kranju 600, Štražišču 312, Naklem 18, Ljubnem 14, Zgornji Besnici 30, Podnartu 70, Kamni gorici 130-140 sovražnikovih vojakov in v Radovljici 204, ne upoštevajoč nekaterih manjših posadk.

Na Jelovico je prva prispela Prešernova brigada, ki se je na Mošenjski planini zbrala (razen 1. bataljona, ki je bil še vedno onstran Save) že 13. junija, dva dni kasneje pa sta prišli gor tudi Gradnikova in Vojkova brigada. Le-ta je imela takoj po prehodu čez Selško dolino nad Podlonkom spopad z Nemci, ki so tako zvedeli za ponovno navzočnost večjih narodnoosvobodilnih sil na Jelovici. Svoje podatke so dopolnjevali še z izvidovanjem iz zraka in so 17. junija odvrkli na Mošenjsko planino celo nekaj bomb, ki pa niso povzročile nobene škode. Prešernova brigada se je že prej spustila z

⁸⁹ Dopis Glavnega štaba NOV in POS štabu 9. korpusa z dne 5. junija 1944, fase, 220, IZDG.

⁹⁰ Zbornik VI/14, dok. št. 35.

⁹¹ Zbornik VI/14, dok. št. 59.

Jelovice bliže k progi, na Sv. Mohor, vojkovci, ki so bili takrat na Mošenjski planini, pa so sovražnikovo letalo s puškomitraljezi in protitankovskimi puškami pregnali. Toda tudi to je bil za nemško poveljstvo dragocen izvidniški podatek. Že prej je iz Prešernove brigade pobegnil neki borec v Bohinj, kjer je tamkajšnji nemški posadki tudi imel kaj povedati.

Nemško poveljstvo je na napad 31. divizije odgovorilo na zanj najustreznejši način: s protiudarom. Zato je 17. junija zvečer poslalo okrepitev v najbolj izpostavljene postojanke (Zgornja Besnica, Podnart) in v zaščito mostov na progi, hkrati s tem pa je prav takrat, ko so se kolone divizije spuščale proti progi, usmerilo približno 350 mož močno bojno skupino čez Zgornjo Besnico proti Jamniku. Tam so jo morale prevzeti enote Vojkove brigade in ji preprečiti prodor na Jelovico, namesto da bi izvajale svoje predvidene naloge na progi.

Pokanje pod Jelovico, predvsem pa okrepljene nemške posadke in zasede na progi tam, kjer jih niso pričakovali, so močno vplivale tudi na končne rezultate vse akcije. Kljub temu je Prešernova brigada uspešno končala skoraj vse naloge in so njeni minerji pretrgali tračnice na štiridesetih mestih. Gradnikova brigada same postojanke v Podnartu navzlic vsem prizadevanjem ni mogla zavzeti (v napadu je izgubila tri borce), pač pa je razgnala sovražnikovo zasedo na mostu v Ovsišah in ga nato razstrelila, razbila pa je tudi železniško postajo Otoče z vsemi njenimi napravami, pretrgala 30 tračnic in uničila nekaj kretnic.⁹¹³

Prešernova brigada, ki se ji je medtem priključil tudi že njen 1. bataljon,⁹² in Gradnikova brigada sta imeli precejšnje težave v zgodnjih jutranjih urah, ko sta se mimo Nemcev pri Jamniku vračali nazaj na Jelovico. Končalo pa se je vse srečno, tako da je bila 18. junija na Jelovici spet vsa divizija skupaj. Toda najhujše je bilo še pred njo.

Kasnejši dogodki so pokazali, da bi divizija storila najboljše, če bi se takoj umaknila z Jelovice nazaj čez Selško dolino, vendar je štab divizije oziroma komandant korpusa situacijo ocenjeval optimistično in je sklenil, naj se divizija preusmeri na severni rob Jelovice, s katerega bo nato napadla še progo Jesenice-Bohinjska Bistrica.⁹³

Morda pa tudi umik z Jelovice ni bil več lahko izvedljiv, kajti nemško poveljstvo je že ponoči in še naslednjega dne, 18. junija, na gosto razpostavilo zasede vzdolž Selške Sore prav s tem namenom, da bi diviziji onemogočilo ali vsaj otežilo preboj v tej smeri. Enako je storilo na nasprotni strani, vzdolž Save Bohinjke. Hkrati s tem je začelo pošiljati na Jelovico manjše, vendar zelo gibljive bojne skupine, katerih premikov po gozdnati Jelovici ni bilo mogoče spremljati in pravočasno odkrivati. Zato je prihajalo do nepričakovanih srečanj in presenečenj, najpogostejše žrtve takega nemškega dejstvovanja pa so bili predvsem kurirji in obveščevalci. Tej sovražnikovi

^{91a} Petelin, Gradnikova brigada, str. 399-406; Petelin, Prešernova brigada, str. 360-364; Petelin, Vojkova brigada, str. 307-312.

⁹² Podrobneje o dejstvovanju tega bataljona na levem bregu Save: Petelin, Prešernova brigada, str. 357-359.

⁹³ Zbornik VI/14, dok. št. 72.

Skupina borcev 2. bataljona Prešernove brigade. (V zadrugi vrsti je drugi z leve strani Ferdo Gartner-Mitja, politični komisar bataljona, drugi z desne pa Vinko Zontar-Aleksandrov, komandant bataljona)

taktiki se ni bilo mogoče upirati z dolgo in povezano »fronto« in z brigadami, obremenjenimi z okornim pratežem in prištavnimi enotami, temveč le s prav tako majhnimi in prožnimi bojnimi skupinami.

Povrh vsega je bilo v tistih dneh izredno slabo vreme. Deževalo je brez prestanka, borci pa se niso imeli kje posušiti. Primanjkovalo je tudi hrane, saj so bile vse poti v vasi pod sovražnikovo kontrolo. Zaradi nizke oblačnosti in tudi megle seveda tudi zavezniških letal ni bilo, pa je začelo zmanjkovati še streliva.

Osemnajstega junija se ni zgodilo še nič posebnega, toda po kratkem rafalu, ki se je oglasil nekje med Rovtarico in Bitenjsko planino, ugasil pa je življenje nekega vojkovca, ter po eksplozijah minometnih min, ki so padle na Radoljško planino, je bilo očitno, da je sovražnik, čeprav ga ni še nihče opazil, tudi že na Jelovici. Zato je bilo toliko bolj presenetljivo, da seje sovražnikova bojna skupina, ki so jo zadrževali vojkovci s položajev nad Jamnikom, nepričakovano umaknila v dolino. Vznemirljive pa so bile vesti, da je na Bled prispelo 2000 pripadnikov divizije »Brandenburg«.

Štab divizije je nato sklenil v noči na 19. junij pregrupirati divizijo in jo približati progi v dolini Save Bohinjke. V tej noči naj bi se Prešernova brigada premestila na Selško planino in nadzirala Bohinj, Gradnikova brigada

naj bi ji z Rovtarice ščitila hrbet, Vojkova brigada pa naj bi pazila na Selško dolino.

Storjeni so bili tudi vsi potrebni varnostni ukrepi. Tako je štab Prešernove brigade že naprej poslal na Selško planino skupino obveščevalcev, ki naj bi tam pričakala prihod glavnine, oziroma obvestila štab, če bi opazila sovražnika. Toda obveščevalci so bili neprevidni in so jih Nemci tam presenetili, ujeli, strahovito mučili in nato ubili. Bržkone so od njih tudi zvedeli, po kateri poti bo prišla brigada. Vzdlž nje in nad samo Selško planino so nato postavili zasede. Vendar k sreči brigadna kolona ni prišla po predvideni poti, temveč po precej krajši stezi čez Visoki vrh. Druga srečna okoliščina je bila v tem, daje kolona čakala v gozdu pred Selško planino, dokler se predhodnica 2. bataljona ne preuredi in zasede položi onstran Selške planine. Po vsem tem Nemci niso imeli več kaj čakati in so se morali zadovoljiti le s predhodnico. Z vsem orožjem so začeli streljati po njej in so v prvem ognjenem naletu ubili devet prešernovcev, nekaj pa ranili.

Štab divizije je takoj zatem poslal v boj proti približno 300 Nemcem, kolikor jih je menda bilo takrat nad Selško planino in vzdolž poti Rovtarica-Selška planina, vso Prešernovo brigado in še en bataljon Gradnikove brigade. V nepreglednem gozdu je prišlo do ostrega spopada iz neposredne bližine in marsikje so se naši borci pomešali z Nemci. Nazadnje je sovražnik popustil in se z begom reševal po strmini navzdol proti Savi Bohinjki.

Tega dne je samo Prešernova brigada izgubila 19 borcev, petnajst jih je bilo ranjeno, nekaj pa so jih pogrešali. Padlo je tudi pet gradnikovcev, ranjenih je bilo šest in tri je sovražnik v spopadu prsi ob prsi ujel. Sovražnikove izgube niso ugotovljene niti približno. Po nekaterih, vendar nepreverjenih podatkih naj bi Nemci v vseh bojih na Jelovici imeli okrog 60 mrtvih.

Toda bojev s tem še ni bilo konec.

Štab divizije je ugotovil, daje na nadaljevanje napada na progo v okoliščinah, ko so sovražniku prihajale nove okrepiteve, nesmiselno računati. Poleg tega je imela divizija zlasti v poveljniškem kadru precejšnje izgube. Zato je sklenil, da se bo z vsemi enotami prebil mimo Ratitovca na južno stran Selške Sore. To je bilo toliko nujneje, ker je obveščevalna služba poročala, da seje na Mošenjski planini zbralo že okrog tisoč sovražnikovih vojakov.

Zato je štab divizije 20. junija zjutraj poslal proti Ratitovcu 2. bataljon Gradnikove in 2. bataljon Prešernove brigade, da bi zvečer v dolini razgnala sovražnikove zasede in utrla pot na drugo stran še drugim divizijskim enotam. Glavnina divizije se je tega dne postopoma pod bojem umikala proti Ratitovcu. Njena zaščitnica je bila Vojkova brigada z nalogo, da zdržuje nemško bojno skupino, ki je pritiskala z Mošenjske planine proti Rastokam in Ratitovcu. V popoldanskih urah so morali vojkovci celo z ročnimi bombami odganjati sovražnika. Nato so Nemci skušali potisniti vojkovce s položajev s hudim minometnim ogrčjem. Ena izmed min je eksplodirala tik pred komandatom brigade Jožetom Mihevcem-Rudarjem in ga smrtno ranila.

Proti večeru je postajala situacija kritična, kajti Nemci so se nevarno bližali že Pečani, kjer se je zbrala, razen bataljonov v predhodnici, vsa divizija. Prav lahko bi se zgodilo, da bi jo potisnili v dolino, jo tako dobili med dva ognja in ji prizadejali hud poraz.

To pa se, po sovražnikovi zaslugi, ni zgodilo. Ko sta se bataljona v predhodnici že spuščala v dolino, so iz smeri Škofje Loke pripeljali nemški tovarnjaki, pobrali zasede in jih odpeljali po dolini navzdol. Tako je divizija dobesedno brez strela prišla iz nemškega obroča ter se začela vzpenjati v bregove na desnem bregu Selške Sore.

Kako je prišlo do tega usodnega, toda za divizijo izredno srečnega nesporazuma med Nemci, ne bo bržkone nikoli pojasnjeno. Zelo vejetno je, daje bila nemška akcija po načrtu prav ob tisti uri končana in daje morda bojna skupina, ki je prodirala proti Rativovcu iz smeri Mošenjske planine zakasnila, poveljstvo enote, kije razpostavilo zasede, pa o morebitnem podaljšanju akcije ni bilo obveščeno. Če bi zasede ostale na svojih mestih vsaj do naslednjega jutra, bi dogodki zagotovo potekali čisto drugače, toda vsekakor Nemcem v prid, 31. diviziji pa v škodo.⁹⁴

*

Že iz opisa bojev je mogoče ugotoviti, da je bila naloga, ki jo je dobila divizija, izvedljiva. Storjena pa je bila napaka, da se je divizija pred napadom na progo predolgo zadrževala na izhodiščnih položajih in s tem omogočila sovražniku, da okrepi obrambo proge in takoj zatem izvede svoj protudar. Če bi divizija napadla že prvo noč po prihodu na Jelovico, bi bil napad bržkone mnogo uspešnejši, kajti takrat sovražnikovo poveljstvo še ni utegnilo zbrati potrebnih sil niti za okrepitev obrambe proge niti za ofenzivno posredovanje proti Jelovici.

Kljub temu napad na progo ni bil neuspešen, saj so gradnikovci in prešmovci s svojimi akcijami onesposobili progo na mnogih mestih, zaradi česar je ves promet stal tri dni. To pa je zlasti v okoliščinah, ko je položaj na frontah kritičen, lahko zelo mnogo.

Kot mesec dni poprej se je tudi tokrat pokazalo, da so brigade, še bolj pa divizija, z vsem svojim pratežem in »balastom« za bojevanje v velikih gozdovih zelo neprimerne. V takih okoliščinah lahko dosežejo celo izredne rezultate majhne in z lahkim avtomatskim orožjem opremljene skupine in enote, ki delujejo strnjeno in samostojno. Tako so v tem primeru ravnali Nemci (bržkone so bile nekatere njihove bojne skupine sestavljene tudi že iz pripadnikov šolskega polka divizije »Brandenburg«), Čeprav so bile njihove operativne enote številčno šibkejše, so s tako taktiko prisilile močnejšo 31. divizijo k umiku z Jelovice.

»(...) Priznati moramo, da smo po enem tednu bivanja na Jelovici bili prisiljeni umakniti se z nje. To pa ne morda zaradi sovražnikove premoči, ki bi nam grozila, da nas uniči, temveč le zaradi tega, ker smo bili s temi

⁹⁴ Petelin, Gradnikova brigada, str. 406-413; Petelin, Prešernova brigada, str. 364-373; Petelin, Vojkova brigada, str. 312-318.

malimi, a vsakodnevnimi ofenzivnimi sunki sovražnika na naše edinice tako izčrpani in pa ker zaradi blokade nismo mogli priti do hrane, da nam ni preostalo drugega, kot vrniti se nazaj na Cerkljansko (...)«, priznava v svojem poročilu⁹⁵ štab divizije.

Prav zaradi take sovražnikove taktike so bile izgube med borčevsko sestavo (zlasti kuriji, patroljami, obveščevalci in borci v zasedah) velike. Sorazmerno še večje pa so bile med poveljniškim kadrom, kije moral v kritičnih situacijah jurišati na čelu svojih enot (npr. na Selški planini). Divizija je imela v teh bojih okrog 30 padlih in 40 do 50 ranjenih borcev, izgubila pa je tudi skoraj polovico komandantskega kadra. Toda izgube so bile bržkone še večje, kajti precej borcev se je v nepreglednih jelovških gozdovih tudi porazgubilo (samo Vojkova brigada jih je pogrešala 37).⁹⁶

Kljub vsem tem težavam, izredno slabemu vremenu in pomanjkljivi prehrani je bil bojni duh borcev ves čas na zelo visoki ravni. To se je izkazalo ne le med napadom na progo, ko so borci z jurišem preganjali sovražnikove zasede, temveč tudi v situacijah, ko so bili sami presenečeni, vendar so se hitro znašli in s protinapadi nagnali sovražnika v beg (pri Jamniku, na Selški planini).

Štab korpusa je skupne rezultate tega kot tudi prejšnjega pohoda (v mesecu maju) ocenil pozitivno, kajti le s takimi obsežnejšimi operacijami je mogoče sovražnika potisniti v defenzivo in ga prisiliti predvsem k obrambi komunikacij. Enako kot vojaški so pomembni tudi politični rezultati, ko gorenjsko prebivalstvo spoznava moč narodnoosvobodilne vojske. Zato je celo razmišljal, da bi prišel na Gorenjsko z vsem korpusom in da bi na levi breg Save poslal ne le posamezne bataljone, temveč vso brigado in s tem še bolj razvil narodnoosvobodilno gibanje po vsej Gorenjski.⁹⁷

Do uresničitve teh načrtov ni prišlo, ker je nadaljnji razvoj dogodkov narekoval angažiranje glavnine korpusa predvsem na Primorskem, medtem ko je za hitrejši razvoj gibanja onstran Save skrbel dva meseca kasneje ustanovljeni Kokrški odred.

8. Uničenje proge v Baški grapi

Proga Gorica-Sv. Lucija-Bohinjska Bistrica-Jesenice je bila glede na smer, v kateri je bila izpeljana (Italija-notranjost Nemčije), za okupatorja zelo pomembna, toda njena prepustna moč in možnost uporabljanja sta bili sorazmerno majhni. To velja zlasti za odsek Sv. Lucija-Podbrdo (Baška grapa), kjer teče proga po silno neugodnem zemljišču. Posledica tega so mnogi ostri ovinki, mostovi, prepusti in predori. Baška grapa, ki je dolga približno 20 kilometrov, je ozka soteska s strmimi in pretežno poraščenimi pobočji na obeh straneh. Progi se je bilo dokaj lahko približati, zato je bila

⁹⁵ Petnajstnevno poročilo štaba 31. divizije z dne 6. julija 1944, fase. 226, IZDG.

⁹⁶ Zbornik VI/14, dok. št. 72; Petelin, Vojkova brigada, str. 413.

⁹⁷ Zbornik VI/14, dok. št. 72.

Baška grapa

vselej zelo privlačen cilj minerjev vseh enot, ki so se zadrževale v njeni bližini. Skoraj ni bilo noči, da ne bi na progi odjeknila kaka eksplozija.

Štab korpusa si je kljub temu zadal cilj, dajo dokončno onesposobi za vsak promet, hkrati pa osvoji še večji del sovražnikovih postojank na odseku Klavže-Podbrdo. Že vnaprej je računal, da bo operacija trajala več dni in se je na to dobro pripravil. Dolgotrajnejšo operacijo je omogočalo že samo zemljišče, kajti sovražnik je imel zelo slabe možnosti za posredovanje. Na severni strani Baške grape se razprostira brezpotno tolminsko hribovje, na južni strani pa je bilo cerkljansko osvobojeno ozemlje kot izhodišče in idealna baza za oskrbovanje napadajočih enot.

Sovražnikovo posredovanje je bilo mogoče pričakovati le iz treh smeri: iz doline Soče prek Sv. Lucije proti Klavžam oziroma čez Šentviško planoto, z Gorenjske proti Podbrdu (skozi železniški predor Bohinjska Bistrica-Podbrdo ali po cesti Škofja Loka-Železniki-Podbrdo) in iz Idrije čez Že-

lin in Reko na Bukovo. Ozke doline oziroma razgibano zemljišče, po katerem peljejo vse tri smeri, pa je njihovo obrambo zelo olajševalo. Se najmanj je bilo vejetno sovražnikovo posredovanje, vsaj na prvi pogled, iz Idrije, kajti pot do Baške grape je peljala čez osvobojeno ozemlje, poleg tega pa je bila dolga kar okrog 25 kilometrov.

Sovražnikove postojanke v Baški grapi so bile prav zaradi mnogih objektov, ki jih je bilo treba braniti (predori, mostovi), razporejene sicer zelo na gosto, vendar niso bile posebno močne. Poleg tega je nemško poveljstvo zaupalo obrambo proge v Baški grapi italijanskim kvislinškim enotam, katerih bojna vrednost pa ni bila kdove kako visoka. Tu so bile predvsem enote 15. bataljona za obrambo obale s približno 800 pripadniki (»Bataglione difesa costiera«, ki pa so ga Italijani imenovali »Bataglione volontario Bruno Mussolini« - prostovoljski bataljon Bruna Mussolinija) in italijanskega alpskega polka »Tagliamento«, čigar štab polka in štab 1. bataljona sta imela sedež v Tolminu, medtem ko je bil 2. bataljon v Dornberku, 3. bataljon pa v Kanalu. Nemško poveljstvo je nadzorovalo italijanske posadke prek oficirjev, podoficirjev in vojakov 1. čete 139. polka 188. rezervne gorske divizije, kojih je razporedilo po vseh pomembnejših italijanskih postojankah v Baški grapi. V Grahovem je bil tudi del domobranske 6. čete SNVZ, ki je imela svoj sedež v Tolminu.

Odveč je poudarjati, da so bile vse te posadke v svojih oporiščih ne glede na številčno moč zelo utrjene in dobro oborožene.

Po takratnih obveščevalnih poročilih je bilo v Sv. Luciji 300, Klavžah 36, Kneži 100, Grahovem 209, Koritnici 48, Hudajužni 140, Podbrdu 312 in na Petrovem brdu 60 sovražnikovih vojakov. Med temi večjimi postojankami je bilo vzdolž proge še precej manjših oporišč in bunkerjev, katerih posadke so šteje od 6 do 30 članov.

Štab korpusa je sklenil progo oziroma posadke, ki so jo ščitile, napasti na odseku Klavže-Podbrdo s silami 30. divizije na levem in 31. divizije na desnem krilu. Težišče napada je bilo pri 30. diviziji, ki naj bi ob podpori artilerijskega divizionarja korpusa (že sredi junija je bila iz artilerijskih divizionov 30. in 31. divizije ustanovljena Artilerija 9. korpusa najprej ženim, kasneje pa z dvema divizionoma) osvojila Klavže in Knežo. Enaintrideseta divizija je dobila za napad odsek Grahovo-Podbrdo. Osvojila naj bi Koritnico in na čimveč mestih onesposobila progo. Medtem ko je 30. divizija imela na skrbi preprečevanje morebitnega sovražnikovega posredovanja iz doline Soče (hkrati naj bi Idrijsko-tolminski odred s svojo dejavnostjo pritegoval nase sovražnikove sile na območju Tolmina), je morala 31. divizija poskrbeti za zavarovanje pred sovražnikovo intervencijo z Gorenjskega in iz smeri Idrije.⁹⁸

Štab 31. divizije je na podlagi tega dal ustrezne naloge vsaki posamezni brigadi.

Najpomembnejšo vlogo naj bi odigrala Gradnikova brigada, ki naj bi blokirala sovražnikovi posadki v Grahovem in Hudajužni, z vso močjo na-

⁹⁸ Zbornik VI/14. dok. št. 68.

Prispela je nova pošiljka protitankovskih pušk. (Z desne v levo: namestnik komandanta korpusa Peter Stante, politični komisar korpusa Janez Hribar, načelnik štaba Albert Jakopič-Kajtimir, načelnik Glavnega štaba Dušan Kveder-Tomaž in načelnik operativnega oddelka štaba 9. korpusa Danilo Šorovič; ob protitankovski puški leži komandant korpusa Lado Ambrožič-Novljan)

padla in osvojila pa postojanko v Koritnici in seveda hkrati rušila progo na svojem odseku. Desno od nje naj bi bila Vojkova brigada, ki naj bi z enim bataljonom uničila sovražnikovo 18-člansko posadko pri Mohorcu, medtem ko naj bi z enim bataljonom ščitila smer Idrija-Želin, njen 3. bataljon pa naj bi ostal na Bukovem kot divizijska rezerva. Na skrajnem desnem krilu je bila Prešernova brigada z nalogo, da z dvema bataljonoma blokira Podbrdo in izhod iz železniškega predora, z enim pa da zapira smer Železniki-Petrovo brdo-Podbrdo. To ne bi bila težavna naloga, kajti ceste, ki jo je sovražnik le poredkoma uporabljal, ni bilo težko povsem onesposobiti za promet.

V napadu naj bi glede na to, da divizija ni mogla računati na podporo artilerije, odigrali poglobitno vlogo bombaši in minerji s svojimi improviziranimi »bombami« iz plastičnega razstreliva. Za minerje so v dneh pred napadom organizirali vrsto krajših tečajev in jih usposobili za ravnanje z razstrelivom.

V teh dneh so osamosvojili tudi protioklepne desetine, ki so bile dotlej sestavni del bataljonskih inženirsko-tehničnih vodov. Spremenili so jih v protioklepne vode. Predvideno je bilo, naj bi sčasoma vsak bataljon dobil po tri protitankovske puške, ki so svojo vrednost za prebijanje betonskih in opečnih zidov pokazale že v napadih na sovražnikove postojanke v Bohinju in okrog Bleda.

Poleg tega so v štabih in enotah imeli vrsto sestankov ter političnih ur z namenom, da bi bili starešine kot borci čim boljše pripravljene za naloge, ki so jih dobile njihove enote.

Napad, ki se gaje neposredno ali posredno udeležilo okrog 4000 borcev 9. korpusa, se je začel 28. junija zvečer.

Čeprav je štab divizije kasneje ocenil napad na progo v Baški grapi za dotlej največji uspeh 31. divizije, so bili rezultati, doseženi v prvi noči napada, vse prej kot uspeh. Velike težave je imela zlasti Gradnikova brigada, od katere so največ pričakovali. Koritnica, ki naj bi jo napadel rujen 2. bataljon, leži približno pol kilometra onstran proge, prav tako pa tudi Grahovo, ki ga je bilo treba med napadom blokirati z delom 3. bataljona. Pri prehodu čez progo so gradnikovci naleteli na sovražnikovo zasedo, ki so jo morali razgnati, da bi lahko prišli do cilja. Zato je 2. bataljon prišel pred Koritnico z zamudo, sovražnik pa je bil na njegov prihod pravočasno obveščen. Ni pa bil le v utrjeni postojanki, temveč še po nekaterih drugih hišah. Preden so gradnikovci uspeli očistiti vas, pa se je že zdanilo.

Vendar to ni bilo najhuje, kajti zgodilo se je nekaj še hujšega. Sosednja postojanka Grahovo je bila od Koritnice oddaljena koma,] kilometer, s težkim mitraljezom iz bunkerja nad njo pa je bilo mogoče obstreljevati skoraj vse zemljišče med Grahovim, Koritnico in železniško progo. Tega enote 3. bataljona ponoči, ko so prišle pred Grahovo zaščitit napad 2. bataljona na Koritnico, seveda še niso vedele. Toda toliko bolj so to na svoji koži občutile, ko se je zdanilo. Ker na položajih, ki so jih zasedle ponoči, niso mogle več obstati, so se morale umakniti, sovražnik pa je takoj nato iz Grahovega napadel borce 2. bataljona v hrbet.

Skupina borcev 2. bataljona Gradnikove brigade. (V sredini sedi komandant bataljona Ibro Ibraimi)

Še največ možnosti za urejen umik so imeli borci, ki so se iz Koritnice lahko povzpeli na Koriško goro, mnogo huje pa je bilo za tiste, ki so se morali umikati proti progi in na levi breg Bače. Prav tu je bilo največ žrtev. To noč oziroma jutro sta 2. in 3. bataljon izgubila 11 borcev, ranjenih pa jih je bilo deset. Ob tri borce je bil tudi 1. bataljon, ki je blokiral Hudajužno.

Neuspešen je bil prav tako 1. bataljon Vojkove brigade, ki naj bi osvojil Mohorc. Borci, ki niso poznali okoliškega zemljišča, so porabili veliko časa, preden so se znašli. Ko pa so prišli pred postojanko, je njena posadka odbila dva njihova napada. Za tretjega ni bilo več časa, ker se je zdanilo.

Če k temu dodamo še podatek, da tudi enote 30. divizije niso uresničile postavljenih ciljev, je več kot očitno, da naši šjabi z začetkom te velike operacije niso mogli biti zadovoljni.

Cez dan se ni zgodilo nič posebnega. Toda ko se je 29. junija zmračilo, je spet zaropotalo po vsej Baški grapi. Tokrat je štab divizije poslal v napad na Koritnico 2. bataljon Vojkove brigade, medtem ko je zaščitno proti Idriji prevzel 3. bataljon Vojkove brigade, ki je bil dotlej v divizijski rezervi.

Toda tudi vojkovci so naleteli na podobne težave kot prejšnjo noč gradnikovci. Najprej so se morali s silo prebiti čez progno in šele nato so se lahko lotili postojanke. Ne glede na to, za čigavo krivdo gre, pa se nikakor ni smelo zgoditi, daje bil bataljon poslan napadat utrdbe brez minerjev in razstreliva in brez protitankovske puške. Povrh vsega so iz Grahovega poslali napadeni postojanki takoj pomoč v pehoti, ki jo je podpiral tank. Kljub temu so se vojkovci s težkim mitraljezom pogumno postavili v bran in pregnali tako pehoto kot tudi tank.

Medtem se je zdanilo in 2. bataljon Vojkove brigade se je moral umakniti na Koriško goro, s katere je obstreljeval sovražnika pod seboj. Padlo naj bi pet sovražnikovih vojakov. Vojkovci so izgubili enega borca, drugi pa je bil ranjen.

Naj večji uspeh in nekakšno prelomnico vsega boja za Baško grapo je to noč dosegel 1. bataljon Vojkove brigade pod poveljstvom Ferda Tolarja-Mirka. Njegova 2. četa s komandirjem Francem Kovačičem-Tarzanom na čelu je po nekajkratnih neuspešnih napadih nazadnje le vdrla v postojanko pri Mohorcu in jo zavzela. V njej so našli pet mrtvih sovražnikovih vojakov, enega so ujeli, drugi pa so pobegnili v bližnji predor. Toda v izpraznjeni postojanki so pustili skoraj vse orožje (lahki minomet, dva težka mitraljeza, dva puškomitraljeza, devet pušk itd.). Najpomembneje pri vsem tem pa je bilo, da se je s padcem postojanke pri Mohorcu pretrgal prvi člen, kije nato sprožil razsulo vsega sistema sovražnikove obrambe vzdolž proge. Minerji vseh enot so sicer že v prvi in drugi noči na mnogih mestih pretrgali tračnice, toda večjim objektom, mostovom, se zaradi sovražnikovih bunkerjev in postojank niso mogli približati in jih uničiti. Prvi, ki je prišel na vrsto, je bil most pri Mohorcu. Zanj so porabili 260 kg razstreliva in s tem dosegli, da je sredi mostu zazijala približno dvajset metrov široka odprtina.

Tretjo noč napada so bili doseženi še mnogo večji uspehi. To velja zlasti za 2. bataljon Gradnikove brigade pod poveljstvom Ibra Ibrahimija. Ta bataljon so poslali ponovno v napad na Koritnico zato, ker so imeli njegovi

borci že v prvi noči priložnost dobro se spoznati z zemljiščem okrog postojanke. Pred sovražnikovim vmešavanjem iz smeri Grahovega sta ga ščitila 3. bataljon Gradnikove in 2. bataljon Vojkove brigade.

Ob prehodu proge so gradnikovci tudi tokrat imeli opravka s sovražnikovo zasedo, vendar so jo hitro razgnali. Napad na samo postojanko se je začel okrog polnoči. Prvi poizkusi, da bi jo zavzeli, niso bili uspešni. Nato pa sta se minerja Drago Novak in Bruno Uršič začela pod zaščito posebne ognjene skupine, sestavljene iz štirih puškomitraljezov in dveh težkih mitraljezov, ki so nepretrgoma streljali po linah v zazidanih oknih, priplazila do žične ovire, si s sekiro utrla prehod v njej, se približala sami postojanki in potisnila vrečo z razstrelivom skozi neko odprtino v klet.

Eksplozija je povzročila hudo razdejanje, vendar se posadka še ni hotela vdati. Zato so jo borci 2. bataljona k temu zjutraj ob petih prisilili z jurišem.

To jutro so borci 2. bataljona zajeli 30 sovražnikovih vojakov, med katerimi je bilo nekaj tudi ranjenih, njihov poveljnik pa seje sam ubil. Zaplenili pa so hitrostrelni top, težki minomet, dva težka mitraljeza, 32 pušk in še veliko raznega drugega vojnega materiala. Gradnikovci so izgubili enega borca.

Sovražnikova posadka v Grahovem je napadenim fašistom v Koritnici poslala pomoč, vendar prepozno. Kolona, ki seje zjutraj poizkušala prebiti v Koritnico, je bila s precejšnjimi izgubami odbita. Nato so Nemci nameravali gradnikovcem preprečiti, da bi odnesli plen in odpeljali ujetnike čez Bačo, s tankom, ki mu je uspelo prodreti prav do porušenega mostu v Koritnici. To pa je bilo tudi vse, kar so lahko storili.

Prešernova brigada, ki je bila na skrbnem desnem krilu divizije, se v teh prvih dveh dneh in nočeh bojov za Baško grapo ni omejevala zgolj na blokado Podbrda in zapiranje smeri Škofja Loka-Zelezniki-Podbrdo, temveč je z bližnjih pobočij obstreljevala z mitraljezi in protitankovsko puško tudi posamezne bunkerje v samem Podbrdu in niže. Pri tem je bila precej uspešna in je sovražniku prizadejala nekaj izgub. Brž ko je protitankovska puška s svojimi prebojnimi krogli preganala kako posadko iz bunkerja, so z njo začeli obračunavati mitraljezi.

Zanimivo je, daje sovražnik poslal prve okrepitve proti Baški grapi šele 30. junija. To sta bili dve četi 28. policijskega polka SS »Todt« in policijska gorska lovska četa »Alpenland«, kot ugotavljamo iz sovražnikovih poročil." Potemtakem je šlo za 300 do 400 vojakov, ki so bili z Gorenjske poslani v Podbrdo za zaščito predora Bohinjska Bistrica-Podbrdo, tja pa so prispeli kar skozi predor. S seboj so imeli tudi oklepna vozila.

Še istega dne seje začela kolona z dvema oklepnima voziloma pomikati iz Podbrda ob Bači navzdol proti Mohorcu, toda prvi oklepnik je že pod Podbrdom obstal na cesti, zadet iz protitankovske puške 1. bataljona, drugi pa je le malo naprej zapeljal na protitankovsko mino. Zato so ga morali Nemci kar z vrvmi, nato pa s konjsko vprego zveliči nazaj v Podbrdo.

⁹⁹ Poročilo višjega in policijskega vodje SS 18. vojaškega okrožja z dne 1. julija 1944, nem. arhiv, fase. 204/11, IZDG.

Nekaj podobnega se je zgodilo tudi z oklepnim vlakom. Ni prišel prav daleč, ker mu je protitankovska puška preluknjala lokomotivo in so morali poslati novo, da so vlak dobili nazaj v Podbrdo.

V prvih dveh dneh so bili prešemojci praktično brez izgub, saj so imeli le pet ranjencev. Nasprotnik pa naj bi imel najmanj 25 mrtvih.

Sovražnik je nekoliko resneje posredoval šele 1. julija, ko je v dopoldanskih urah nemški koloni s približno 250 možmi uspelo prebiti blokado Prešernove brigade okrog Podbrda in se spustiti navzdol proti Hudajužni. Spotoma jo je obstreljeval tudi 1. bataljon Vojkove brigade, toda kolona je kljub temu prodrla v Hudajužno. Tamkajšnja posadka je bila namreč že v dokaj kritičnem položaju, kajti borci 1. bataljona Gradnikove brigade Hudajužne niso le blokirali, kot je bila osnovna naloga tega bataljona, ampak so njeno posadko odločno napadali in vdrli v vas. Sovražnik se je branil iz dveh ločenih oporišč, po vsej verjetnosti pa mu je začelo primanjkovati tudi že streliva.

Prvi bataljon se je takoj lotil še novega sovražnika in mu je prizadejal občutne izgube. Sam je pri tem izgubil komandanta Gojka Kneževiča. Nemci so se v Hudajužni zadržali le približno tri ure, nato so se začeli po isti poti, in spet pod ognjem 1. bataljona Vojkove brigade, vračati nazaj v Podbrdo.

Ni točno znano, koliko izgub je imel sovražnik tega dne na odseku Podbrdo- Hudajužna. Nekateri podatki navajajo, da so Nemci v dveh vagonih pripeljali iz Podbrda skozi predor v Bohinjsko Bistrico precej mrtvih in 32 raryenih vojakov.

Čeprav je 31. divizija v prvih treh nočeh uspešno opravila vse naloge, ki jih je dobila od štaba korpusa (zavzela je postojanki v Koritnici in pri Mohorcu, progo pa onesposobila na mnogih mestih), štab divizije še ni bil zadovoljen. Povsem pravilno je želel razsulo, ki je nastajalo v sovražnikovih vrstah, izkoristiti do konca. Zato je 1. julija dal Gradnikovi in Vojkovi brigadi dodatne naloge: Gradnikova brigada naj bi se z enim bataljonom zaščitila iz smeri Grahovega, z glavnino pa napadla in zavzela Hudajužno, medtem ko n^j bi Vojkova brigada s 1. bataljonom nadaljevala rušenje proge okrog Mohorca, z 2. bataljonom pa n^j bi na sektorju Gradnikove brigade zavzela sovražnikove utrdbe ob mostovih med Grahovim in Hudajužno ter jih s pomočjo divizijske inženirsko-tehnične čete porušila. V ta namen so gradnikovci posodili vojkovcem tudi hitrostrelni top, ki so ga bili zaplenili v Koritnici, z njim pa naj bi streljal eden izmed italijanskih ujetnikov.¹⁰⁰

Tako je v noči na 2. julij znova zaropotalo vse od Grahovega do Podbrda. Sovražniku so bombaši s svojimi ročnimi bombami, še bolj pa z minami iz plastičnega razstreliva, ki so imele nekajkrat večji učinek od ročnih bomb, nagnali že v prejšnjih nočeh tak strah v kosti, da seje še pred začetkom napada na posamezne bunkerje umikal iz njih v predore ali pa v bližnji

¹⁰⁰ Zbornik VI/14, dok. št. 100.

gozd in s tem omogočal partizanskim mineijem, da rušijo mostove, ki bi jih morali braniti.

To noč je inženirsko-tehnična četa divizije porušila štiri mostove, med njimi tudi tistega pri Humajju med Grahovim in Hudajužno, kije bil dolg 30 metrov. Seveda je hkrati onesposabljala tudi tračnice in metala v zrak zavzete ali od sovražnika opuščene utrdbe.

Čeprav je posadka v Hudajužni dobila povelje, da se mora braniti do zadnjega, je precej italijanskih fašistov že zvečer pobegnilo v gozd. Drugi, ki so še ostali, pa bržkone ne bi vzdržali napada svežega 3. bataljona Gradnikove brigade, če jim nemška kolona, kije podnevi prišla iz Podbrda, ne bi ob svojem odhodu pustila treh tankov. Tem pa tudi protitankovske puške niso mogle do živega.

Prvi bataljon Vojkove brigade je to noč dosegel nov uspeh: osvojil je, vendar šele po hudem boju, postojanko pri Prangeiju, kjer je približno petnajst italijanskih vojakov stražilo most. Prvi so noter vdrli bombaši, nato pa še drugi borci. Tokrat so v postojanki našli šest mrtvih sovražnikovih vojakov, drugi pa so ušli. Vojkovi so zaplenili lahki minomet, težki mitraljez, dvapuškomitraljeza, petnajst pušk in precej raznega drugega vojnege materiala. Uspeh je bil toliko večji, ker sami niso imeli nobenih izgub.

Drugega julija je na vsem odseku 31. divizije od Grahovega do Podbrda kolikor toliko kljubovala le še posadka v Hudajužni. Zato je štab korpusa sklenil nadaljevati napad na Baško grapo tudi še peto noč. Tokrat naj bi se močno oslABLJENE italijanske posadke v Hudajužni lotili kar štiije bataljoni, po dva iz Vojkove in Gradnikove brigade, ob podpori havbice in protitankovskega topa iz artilerije 9. korpusa ter v Koritnici zaplenjenega hitrostrelnega topa. S tolikimi silami bi že skoraj povsem demoraliziranega nasprotnika zagotovo obvladali.

Toda zvečer je začel s severovzhodne strani napadati Hudajužno le 2. bataljon Vojkove brigade. Borci so takoj začutili, daje nekaj narobe. Po vsej dolini je bilo povsem tiho, pač pa je bilo slišati oddaljeno streljanje neke za Bukovim in proti Šentviški planoti.

Kaj se je zgodilo?

Tega dne, 2. julija, so Nemci pritisnili proti Baški grapi iz treh smeri. Najmočnejša je bila bojna skupina, kije iz Sv. Lucije in Slapa prodirala na Šentviško planoto. V njej je bilo okrog 1500 vojakov, bržkone pripadnikov 136. polka 188. rezervne gorske divizije. Druga bojna skupina, kije pritisnila iz Podbrda navzdol po dolini, je bila sestavljena iz dveh čet šolskega polka divizije »Brandenburg«, ki sta proti večeru prispeli v Podbrdo, in bržkone še drugih enot, ki so že bile tam. Bojna skupina je ob podpori štirih tankov in enega oklepnega avtomobila kljub odporu prešernovcev, ki so ji poškodovali oklepni avtomobil, kar ponoči nadaljevala prodor proti Hudajužni.

Najhujše preglavice je povzročila tretja bojna skupina. To je bil bataljon »Heine« s svojimi 450 izvrstno oboroženimi pripadniki, ki so iz Idrije prodrli prav pred Bukovo skorag brez vsakih ovir in v zelo kratkem času. Temu pa je botrovala še neka druga nepredvidena okoliščina. Štab divizije je nam-

reč v želj, da bi bil sklepni udarec po sovražniku v Baški grapi čim učinkovitejši, odpoklical 3. bataljon Vojkove brigade s položev nad Reko, s katerih naj bi preprečil morebitno sovražnikovo posredovanje v smeri Idrija-Želin-Reka-Bukovo, in gaje usmeril proti Baški grapi. Njegove položaje nad Reko naj bi zasedla neka enota iz 30. divizije, ki pa je zakasnila. Tako je bojna skupina »Heine« prispela v Reko, ne da bi jo kdo oviral na njeni poti. Tam se je razdelila v četne kolone in prodirala naprej proti Bukovemu oziroma Baški grapi.

Štab divizije je ukrepal takoj, ko je bil obveščen o nevarnosti, kije grozila enotam iz te smeri. Najprej je 3. bataljon Vojkove brigade preusmeril nazaj proti Reki, da bi zadrževal Nemce, hkrati pa je odpoklical bataljone, ki so se v Baški grapi pripravljali za napad na Hudajužno. Iz doline so se pravočasno vrnili na Bukovo vsi bataljoni razen 2. bataljona Vojkove brigade, ker je kurir prinesel obvestilo šele po večurnem tavanju.

Tretji bataljon vseh treh sovražnikovih kolon, ki so prodirale približno vzporedno, ni mogel ustaviti in tako so sprednji nemški oddelki v mraku naleteli na divizijsko kolono, ki je bila sprva usmerjena proti Šentviški planoti, vendar so ji Nemci presekali pot in kolona je nato morala pohiteti v nasprotno stran, proti Poreznu. Med nočnim streljanjem je prišlo pri pratežnikih in pripadnikih prištabnih enot in odsekov do zmede. Nekateri izmed njih so se umikali kar po svoje, večinoma na goro Kojco, in so naslednjega dne postali lahek plen za Nemce. Vsi drugi, ki so ostali pri glavnini, pa so se sovražniku izmaknili tako rekoč brez žrtev. To velja tudi za 2. bataljon Vojkove brigade, ki se je nekoliko kasneje, brž ko ga je našel kurir, umikal iz Baške grape, z Nemci pa se je srečal na njenem robu pri Zakojci. Z jurišem jih je pregnal, nato pa se povzpел na Ritavčev vrh.

Bataljon »Heine« se je naslednjega dne sestal z bojno skupino, kije prodirala iz smeri Podbrda, in tudi z enotami, ki so prišle čez Šentviško planoto, hkrati pa je temeljiteje pregledal območje Kojce. Kasneje je njihovo poveljstvo poročalo, da so tam ubili 32 in ujeli 14 partizanov. To pa skoraj zagotovo ne bo držalo, kajti po dokaj zanesljivih povojnih raziskavah je takrat padlo deset borcev, eden pa je bil ujet.

Bataljon »Heine« se je odpravil nazaj v Idrijo že 4. julija, druge sovražnikove okrepitve, ki so prišle v Baško grapo, pa so se vrnile v svoja izhodišča tri dni kasneje.¹⁰¹

Kljub spodrsrljajem zadnjega dne te korpusne operacije je to bil za 31. divizijo zares njen dotedaj naj večji uspeh. Morda podatki o sovražnikovih in lastnih izgubah v sumamem poročilu štaba divizije (202 padla, 99 ranjenih in 32 ujetih sovražnikovih vojakov oziroma 25 padlih in 37 ranjenih lastnih borcev) niso povsem preverjeni in točni, toda dejstvo je, da so enote divizije v teh štirih dneh in nočeh zavzele pet postojank in deset bunkerjev, porušile 7 železniških in 2 cestna mostova, progo minirale na 149 mestih in ob cesti požagale 66 električnih in telefonskih drogov, poleg tega pa zaple-

¹⁰¹ Petelin, Gradnikova brigada, str. 417-433; Petelin, Prešernova brigada, str. 375-385; Petelin, Vojkova brigada, str. 319-337.

nile hitrostrelni top, težki minomet, 5 težkih mitraljezov, 11 puškomitraljezov, 59 pušk, 2 lahka minometa, 2 brzostrelki, 4 pištole, okrog 600 bomb in veliko streliva ter poškodovale 2 tanka, 2 oklepna avtomobila, 2 lokomotivi in še en osebni avtomobil.¹⁰²

*

Za korpusno operacijo v Baški grapi je značilno, daje bila organizirana zelo skrbno in podrobno in da ni bilo prav nič prepuščeno naključju.

Za vojaške in moralnopolitične priprave so imele enote dovolj časa, oskrbljene so bile tudi z zadostnimi količinami streliva in razstreliva. Glede na to, da je vso operacijo sestavljala vrsta posamičnih napadov na močno utrjene postojanke in bunkerje, so namenili posebno pozornost oblikovanju jurišnih skupin, sestavljenih iz bombašev in minerjev ter namerilcev protitankovskih pušk, puškomitraljezov in težkih mitraljezov s pomočniki, katerih naloga je bila, da ščitijo bombaše in minerje med njihovim bližanjem utrdbam. Le-te so opremili z različno velikimi bombami iz plastičnega razstreliva, ki so se že v prejšnjih podobnih napadih izkazale kot zelo učinkovite in «o v sovražnikovih vrstah sejale strah in trepet. V sestavo jurišnih skupin so bili vključeni predvsem brigadni minerji, medtem ko naj bi divizijska minerska četa potem, ko bi bila proga očiščena sovražnika, rušila zahtevnejše objekte (mostove, predore idr.).

Operacijo je neposredno vodil štab korpusa, ki je imel s štaboma obeh divizij zelo dobro povezavo, isto pa velja tudi za povezavo med štabom 31. divizije z njenimi brigadami. Čeprav je bilo težišče operacije sprva na levem krilu korpusnega razporeda (pri 30. diviziji), seje kasneje spričo uspehov, ki jih je dosegla 31. divizija v drugi in tretji noči napada (Mohorc in Koritnica), premaknilo na desno stran. Skoda, da ni štab korpusa s svojo artilerijo okrepil 31. divizije že prej, vsaj v četrti noči napada, kajti v tem primem skoraj ni mogoče dvomiti v to, da bi padla tudi še Hudajužna.

Štab divizije je spretno manevriral s podrejenimi enotami. Ker je vedel, da se boj utegne zavleči na več dni, je poskrbel, daje vsaka brigada imela del svojih enot v rezervi, ki so nadomeščale dmge enote, ko so bile že izčrpane. To je bila v primerjavi s sovražnikom, ki take možnosti ni imel, velika prednost.

Štab divizije je sveže bataljone usmerjal tja, kjer je bilo pričakovati največji uspeh (izmenjava bataljonov pred Koritnico in Hudajužno, uporaba bataljona Vojkove brigade za napad na bunkerje na odseku Gradnikove brigade ipd.). Z dobrim vodenjem so se izkazala tudi poveljstva nižjih enot.

Sorazmerno visoko strokovno usposobljenost in izredno junaštvo so pokazali pripadniki jurišnih skupin. Čeprav so bile brigade skoraj do zadnjega brez težkega orožja, so njihove jurišne skupine s svojimi ročnimi bombami in minami iz plastičnega razstreliva iz neposredne bližine napadale in uničevale sovražnikove utrdbe. Izredno značilno je to, da so pri tem imele nekajkrat manjše izgube od sovražnikovih posadk, ki sojih napadale

¹⁰² Poročilo štaba 31. divizije z dne 5. julija 1944, fase. 226/III, IZDG.

in ki so bile zaščitene z debelimi zidovi, ovirami in dobro organiziranim ognjenim sistemom.

V operaciji je prišlo tudi do nekaterih napak in pomanjkljivosti, brez katerih bi se boji lahko odvijali hitreje, bili še uspešnejši in bile manjše tudi lastne izgube.

V prvi noči napada niso enote dosegle nobenega vidnejšega uspeha. Vzrok za to je predvsem v okoliščini, da starešine in borci še niso poznali značilnosti zemljišča in točen raspored sovražnikovih utrd in drugih ciljev napada. Prav zaradi tega je imela Gradnikova brigada v tej noči oziroma zjutraj pred Grahovim tako občutne izgube. V naslednjih nočeh enote in njihovi borci niso več napadali na slepo, ker so zemljišče in objekte na rujem že dobro poznali. Zelo koristna novost pa je bilo tako imenovano komandantsko izvidovanje: komandant divizije je med pripravami za napad na Hudajužno 1. julija zbral nad to postojanko komandante vseh enot, ki naj bi jo zvečer napadle, in je konkretno na samem zemljišču pokazal vsakemu izmed njih, kakšna je naloga njegove enote, kako naj jo izpelje in kako naj sodejstvuje z drugimi enotami. V zvezi s tem je treba omeniti, da so zelo dobro delovale zveze, zlasti telefonske. Tega pa ni bilo tako lahko zagotoviti, kajti kable je bilo treba potegniti tudi čez Bačo, progo in cesto v Baški dolini.

Nerazumljiva napaka je bila storjena 29. junija zvečer, ko je bil 2. bataljon Vojkove brigade poslan v napad na Koritnico brez minerjev, razstreliva in protitankovskih pušk. Če bi bataljon imel vse to, bi se dogodki v Baški grapi odvijali bržkone hitreje.

Enako je težko razumeti, da se je 1. julija prebila sovražnikova kolona iz Podbrda prav v Hudajužno in se spet vrnila nazaj, ne da bi bila uničena ali vsaj razbita. Vse kaže, da so imele enote Prešernove in Vojkove brigade podnevi svoje položaje previsoko v bregu in predaleč od ceste, kajti v nasprotnem primeru jo sovražnikova kolona ne bi odnesla tako poceni.

Pomanjkljivosti so se pokazale tudi glede strokovne usposobljenosti minerjev, ki objektov niso znali vselej porušiti tako, da bi s čim manjšo količino uporabljenega razstreliva dosegli čim večje rezultate. (Minerji 31. divizije so skupno porabili 1443 kg razstreliva. Tu pa ni upoštevano razstrelivo za izdelavo lahkih min, ki so jih bombaši in minerji uporabljali kot ročne bombe med svojimi napadi na utrdbе.)

Naj večja napaka, ki je zahtevala tudi največ žrtev, je bila storjena zadnjega dne bojev za Baško grapo. Kaže, da obveščevalna služba ni pravočasno ugotovila odhoda bataljona »Heine« iz Idrije in o tem obvestila ustreznih štabov. Usodna je bila pa zlasti odločitev, da 3. bataljon Vojkove brigade zapusti svoje položaje pri Reki, ne da bi jih hkrati zasedla kaka druga enota. Ko pa so zvedeli za prodiranje bataljona »Heine«, bi mu bilo treba poleg 3. bataljona poslati nasproti še kako drugo enoto, kajti nemški bataljon je bil po številu in oborožitvi vsaj trikrat močnejši od našega bataljona. Žato 3. bataljon Vojkove brigade kljub nekaterim lastnim napakam (oklevanje, neodločno dejstvovanje) Nemcev sam ni mogel zadržati in tako je prišlo do njihovega napada na divizijsko kolono pred Bukovim, delne

zmede in žrtev, ki jih je tu bilo morda res več kot pa pri vseh napadih na sovražnikove postojanke in bunkeje v Baški grapi v teh štirih dneh in nočeh. Posledice pa bi bile lahko še mnogo hujše, če se spomnimo na 2. bataljon Vojkove brigade, ki o umiku ni bil pravočasno obveščen in se je v zadnjem hipu prebil iz nevarne pasti.

Vse te in še druge pomanjkljivosti ne zmanjšujejo velike zmage. Proga je bila praktično uničena. Nemci sojo sicer po nekcy mesecih spet usposobili, vendar le za silo in njena polna zmogljivost ni bila po tem napadu nikoli več dosežena.

Zmaga v Baški grapi in onesposobitev proge nista bili pomembni le za 9. korpus in prebivalstvo, ki seje znova prepričalo v moč svoje vojske, temveč tudi za Anglo-Američane. »Morda se mnogi niti ne zavedajo, kako veliko pomoč nudite zavezniškim operacijam s tem, da ste uničili tako važno prometno žilo, kot je železniška proga, ki veže Italijo z Nemčijo prek Baške doline. Že ako bi prekinili promet za tri dni, bi to bilo velikega pomena. Ko so npr. vaši borci razrušili Štampetov most (nad Vrhniko, op. S. P.), so v Ljubljani zaman čakali vlaki, polni nemških vojakov, na odhod. Načrt nemške komande, da bi o pravem času okrepila kak važen sektor v Italiji, je propadel. Naše sile so lahko izvedle predvidene operacije, ne da bi jih motile sovražnikove okrepitve,« je izjavil član zavezniške vojaške delegacije podpolkovnik Moor.¹⁰³

Na koncu je treba nekaj reči še o sovražniku. Posadke postojank in bunkerjev, ki jih je napadala 31. divizija, so bile sestavljene pretežno iz Italijanov. Njihova bojna vrednost je v boju na prostem v primerjavi z Nemci bila sicer manjša, toda iz utrdb jih je bilo vselej silno težko pregnati ali jih uničiti. To se je pokazalo tudi v prvih dneh bojev v Baški grapi. Toda štiridnevni skoraj nepretrgani bojev le niso vzdržali in njihova borbenost je začela čedalje bolj plahneti, dokler ni prišlo do popolnega razsula. K temu je vsekakor prispeval tudi občutek, da jim njihovi zavezniki in gospodarji Nemci ne pomagajo in da jih puščajo na cedilu.

Glede na to, da ni na voljo ustreznih nemških dokumentov, je težko pojasniti, zakaj niso Nemci posredovali že prvega ali vsaj drugega dne. To je toliko manj razumljivo po tistem, kar je doživela 31. divizija ob napadu na progo Ljubljana-Jesenice dva tedna poprej. Ne bi mogli reči, da so Nemci podcenjevali pomen te proge, saj je sicer po končanih bojih ne bi skušali spet obnoviti. Prej bi rekli, da niso bili obveščeni o dejanskem stanju v Baški grapi in so po neuspešnem napadu 30. divizije na Klavže in Knežo menili, daje najhujše že mimo in da bodo posadke vzdržale še druge, manjše napade.

Ko pa so spoznali vso resnost položna, so posredovali silovito in, rekli bi, bliskovito, tako da so bile enote 9. korpusa celo presenečene, čeprav so v svojih načrtih predvidevale tako sovražnikovo akcijo. To velja zlasti za bataljon »Heine«, ki je ne glede na napake na naši strani spet dokazal vse svoje sposobnosti za protipartizanski boj. Kljub temu je bila sovražnikova

¹⁰³ »Partizanski dnevnik« z dne 18. julija 1944, IZDG.

Obisk načelnika Glavnega štaba Dušana Kvedra-Tomaža

akcija prepozna, kajti 9. korpus, zlasti pa 31. divizija, je medtem že dosegel svoje načrtovane cilje.

*

V obdobju od ustanovitve divizije oktobra 1943 do julija 1944 je bilo težišče njenega dejstevanja na širjenju osvobojenega ozemlja in napadih na sovražnikove prometne zveze, predvsem železniške proge. Divizija je bila glede obeh nalog zelo uspešna.

Že jeseni 1943 je pregnala sovražnikove posadke iz vrste postojank vzdolž nekdanje italijansko-jugoslovanske meje in razširila osvobojeno oziroma polosvobojeno ozemlje tudi na gorenjsko stran proti Škofji Loki in na Žirovsko, spomladi in poleti 1944 pa je z nekajkratnimi vdori in zadrževanjem enot divizije na Jelovici, pred Kranjem in v Bohinju dosegla, da se je sovražnik moral odpovedati tudi temu ozemlju. S tem je okupator izgubil kontrolo nad vsem ozemljem zahodno od Save (razen v neposredni bližini še obstoječih postojank), oblast nad tem območjem pa so postopoma prevzemali narodnoosvobodilni odbori.

Sovražnikove prometne zveze kot izredno pomemben cilj enot narodnoosvobodilne vojske tudi na operacijskem območju 31. divizije niso bile več zgolj objekt posamičnih napadov manjših minerskih in diverzantskih skupin, temveč so se spomladi in poleti 1944 znašle pod udari brigad, di-

vizije in celo glavnine korpusa. Zato je bil promet po železnicah in cestah čedalje bolj oviran, rjnihova zmogljivost oziroma prepustna moč pa se je močno skrčila prav v času, ko jih je sovražnik spričo zanj neugodnega razpleta dogodkov na svetovnih frontah najbolj potreboval.

Okupatorje z obsežnimi ofenzivnimi operacijami, v katerih je sprva angažiral predvsem frontne enote, kasneje pa lokalne vojaške in policijske sile na Primorskem in Gorenjskem, nekajkrat poizkušal razbiti divizijo, ki mu je zlasti na Gorenjskem povzročala čedalje hujše težave, vendar mu to ni uspelo. Več uspeha je dosegel z nenadnimi udari manjših sil po njenih posameznih delih, kar pa je v veliki meri tudi zasluga domačih izdajalcev in njegovih sodelavcev. Tudi to je bila za divizijo sicer draga, vendar koristna šola.

Divizija se je v tem obdobju močno okrepila, še posebej v organizacijskem pogledu, in je zlasti potem, ko je začela iz zavezniških pošilk prejemati sodobnejše in učinkovitejše orožje in opremo, postajala čedalje udarnejša in uspešnejša vojaška enota.

II. V BOJU PROTI DOMAČIM IZDAJALCEM

(Julij 1944 - december 1944)

Nemški okupatorje glede nato, da mu je v boju z narodnoosvobodilnim gibanjem primanjkovalo dovolj številnih in močnih lastnih sil, čedalje bolj podpiral in spodbujal razvoj domobranstva ne samo v Ljubljanski pokrajini (v Dolomitih), temveč tudi na Primorskem in Gorenjskem. V te kvislinske enote je mobiliziral vse omahljivce in odpadnike iz vrst narodnoosvobodilne vojske ter začel po Primorski in Gorenjski vztrajno širiti omrežje domobranskih postojank.

Vodstvo narodnoosvobodilnega gibanja se je zavedalo nevarnosti - ne toliko nevarnosti morebitne državljanske vojne, kajti primorsko in gorenjsko prebivalstvo se je v veliki večini opredelilo za smotre narodnoosvobodilnega boja, kot pa nevarnosti, da se uresničijo načrti nemškega okupatorja in kvislinskega vodstva, da bi z vzpostavitev vrste novih domobranskih postojank na črti Idrija-Črni vrh nad Idrijo-Col-Ajdovščina odrezali 9. korpus od drugih slovenskih narodnoosvobodilnih sil, ga stisnilo v Trnovski gozd in z njim dokončno obračunalo.

Zato je bila v tem obdobju vse do konca leta 1944 poglavitna naloga 31. divizije predvsem preprečevanje takih sovražnikovih načrtov namesto z defenzivno taktiko v prvi vrsti z ofenzivnim dejstvom (z napadi na nove in prejšnje domobranske postojanke, vdori v Dolomite, ki so bili poglavitno izhodišče za širjenje domobranstva na Primorsko, itd.).

Divizija je bila poslana v vojaško in politično ofenzivo proti domobranstvu tudi v skladu s sporazumom, sklenjenim 16. junija 1944 med predsednikom Nacionalnega komiteja narodne osvoboditve Jugoslavije maršalom

Titom in predsednikom kraljevske jugoslovanske vlade v Londonu Ivanom Šubašičem, po katerem so zavezniki priznali Narodnoosvobodilno vojsko Jugoslavije kot edino vojaško silo, ki se v Jugoslaviji bojuje proti okupatorju, in po katerem so bili pozvani vsi pripadniki kvislinških formaciu, ki nad seboj niso imeli kakih hujših grehov, naj se vključijo v njene vrste.

V tem obdobju je bil boj proti domačim izdajalcem v okviru splošnega boja proti okupatorjem in vsem njegovim sodelavcem težiščna naloga ne le 31. divizije, temveč vsega 9. korpusa. V tem smislu je prišlo tudi do ustrezne reorganizacije (poleg Dolomitskega odreda sta bila na operacijskem območju 31. divizije ustanovljena še Škofjeloški in Jeseniško-bohinjski, onstran Save pa Kokrški odred). V vseh večjih ofenzivnih akcijah je bila divizija okrepljena tudi z enotami 30. divizije ter Dolomitskim in Škofjeloškim odredom. Poudarek boju proti raznim kvislinškim enotam je bil dan zaradi tega, ker je v okviru splošnega naraščanja okupatorjevih sil postajal delež kvislinških enot čedalje večji (sprva so bile na območju 9. korpusa le formacije slovenskih domobrancev in četnikov, italijanskih kvislingov in nekdanjih rdečearmejcev, proti koncu leta 1944 pa so v čedalje večjem številu začeli prihajati še srbski nedičevci in četniki, kvislinške kavkaške enote idr.).

V veliko oporo je bilo 31. diviziji pri izvajanju njenih zahtevnih nalog dobro organizirano vojaško zaledje 9. korpusa, pa tudi čedalje učinkovitejše delovanje ljudske oblasti in družbenopolitičnih organizacij.

Poleti 1944 je bila pri štabu 9. korpusa ustanovljena tako imenovana vojna oblast 9. korpusa, ki je prevzela vse zaledne organe in ustanove 9. korpusa. V okviru te vojne oblasti so delovali štirje odseki (za promet, za mobilizacijo, ekonomski odsek in sanitetni odsek), podrejene pa so ji bile komanda Goriškega vojnega področja (s komandami mest Gorica, Dornberk, Ajdovščina, Sežana in Senožeče), komanda Kobariškega vojnega področja (s komandami mest Kojsko, Tolmin, Kobarid in Breginj), komanda Idrijskega vojnega področja (s komandami mest Cerčno, Idrija in Čepovan), od jeseni 1944 dalje pa še komanda Gorenjskega vojnega področja (s komandami mest Kranj, Jesenice, Bled, Radovljica, Škofja Loka in Tržič, kasneje pa še Ziri).^{3a}

Tako razvejana mreža zaledno vojaških organov z ustreznimi dejavnostmi (mobilizacija, vzdrževanje cest, telefonskih liny itd.) in ustanovami (delavnice, skladišča, bolnišnice itd.) je močno razbremenjevala 31. divizijo raznih zalednih opravil in ji hkrati omogočala, da seje lahko v celoti posvetila svojim vojaškim, operativnim nalogam. Po drugi strani pa je njena vojaška dejavnost in navzočnost olajševala razvoj in delo zalednovojaških organov in organov ljudske oblasti, zlasti na Gorenjskem.

^{3a} Seznam osebja Vojne oblasti 9. korpusa ter komand področjv in komand mest z dne 20. septembra 1944, fasc. 302/1, IZDG.

9. Napad na domobransko postojanko v Hotavljah

Po velikih uspehih, ki jih je 31. divizija dosegla v Baški grapi, so iljene enote nekaj dni počivale, nato pa so kmalu dobile že novo nalogo: odšle naj bi mobilizirat, hkrati pa naj bi izvajale razne manjše vojaške akcije. Gradnikova brigada je bila poslana v Vipavsko dolino, na Pivko in Kras, Prešernova brigada naj bi mobilizirala okrog Kranja, Radovljice, Jesenic in v Bohinju, Vojkova brigada pa v Selški in Poljanski dolini, na Žirovskem, Cerkljanskem in v Baški grapi.¹⁰⁴ Medtem ko sta Gradnikova in Prešernova brigada odšli na načrtovano pot, je Vojkova brigada še nadalje ostala na Cerkljanskem, ker je naknadno dobila drugačno nalogo.

Gradnikova brigada je prispela na Vipavsko 11. julija. Prebivalstvo jo je po njenih velikih zmagah v Baški grapi sprejelo še pristrženeje kot običajno. Zlasti velja to za njen 2. bataljon, ki ga je štab korpusa razglasil za najboljši bataljon v korpusu in ga nagradil tako, da gaje v celoti opremil z novim angleškim orožjem. Sama mobilizacija pa le ni dala pričakovanih rezultatov, kajti dobro organizirana ljudska oblast je vsakega vojaškega obveznika sproti pošiljala v vojsko.

Brigada je svoj prvi veliki uspeh v boju proti primorskemu domobranstvu dosegla v noči na 23. julij, ko je po krajšem spopadu razorožila približno 100-člansko domobransko posadko v Rihemberku ("zdaj Branik) in zaplenila vse njihovo orožje (po en težki in lahki minomet, 4 težke mitraljeze, 4 puškomitraljeze, 120 pušk, 1 brzo-strelko itd.). Sovražnik je imel enega mrtvega in enega ranjenega, osemindvetdeset pa jih je bilo ujetih. Med gradnikovci so bili le trije laže ranjeni.¹⁰⁵ Akcijo so organizirali obveščevalci štaba 9. korpusa, ki so že prej vzpostavili stike z nekaterimi člani rihemberške domobranske posadke.

Prešernova brigada je 15. julija odšla čez Selško dolino prek Jelovice na Pokljuko, nato pa je v noči na 20. julij vdrla čez Mežakljo na Jesenice. Tam je v barakah pod samo Mežakljo mobilizirala okrog 400 delavcev. Ko pa se je z njihovimi vračala po strmini proti vrhu Mežaklje, so jo začeli Nemci osvetljevati z žarometi in obstreljevati s protiletalskimi mitraljezi in topovi. Večina mobilizirancev se je razbežala, tako da je brigada pripeljala v taborišče le približno 150 pretežno starejših delavcev, med katerimi je bilo tudi okrog 80 Francozov. V kasnejših dneh je mobilizirala še po Bohinju in okrog Kranja, toda do prve polovice avgusta, ko se je zadrževala še na Gorenjskem, je dobila le okrog 70 novincev.¹⁰⁶

Vojkova brigada ki je s svojimi uspehi v Baški grapi dokazala daje sposobna uspešno izvajati tudi napade, ne pa predvsem braniti cerkljansko osvobojeno ozemlje, za kar so jo pretežno uporabljali, je ostala razporejena med Baško grapo in Cerknim še vso prvo polovico julija. V tem času je še dvakrat vdrla v Baško grapo in ovirala sovražnika ki je začel obnavljati progo. V prvem napadu je v noči na 12. julij pregnala sovražnikovi posadki iz bunkerjev pri Panteiju in Zapolarju. Ko pa se je sovražnik takoj zatem spet vrnil vanje, so ga vojkovci dva dni kasneje ponovno napadli. Uspešni so bili tudi tokrat. Sovražnik seje moral z izgubami umakniti, minerji pa so nato utrdbе porušili. Enako so storili s hotelom v Hudajužni, ki gaje morala sovražnikova posadka med napadom prav tako izprazniti.¹⁰⁷

Prav v tistih dneh je bila v Hotavljah, le 2 kilometra zahodno od Gorenje vasi, vzpostavljena nova postojanka. V dveh hišah ob cesti se je utrdilo 85

¹⁰⁴ Zbornik VI/14, dok. št. 125.

¹⁰⁶ Podrobneje: Petelin, Gradnikova brigada, str. 447-553.

¹⁰⁶ Podrobneje: Petelin, Prešernova brigada, str. 386-394; Zbornik VI/15, dok. št. 27 in 50.

¹⁰⁷ Podrobneje: Petelin, Vojkova brigada, str. 338-342.

Ob preizkušanju partopa v Cerknem. (Na desnem robu slike vidimo namestnika komandanta Vojkove brigade Mirka Dukiča in komandanta iste brigade Stanka Petelina-Vojka, pred njim stoji general Lado Ambrožič-Novljan, zraven njega pa politični komisar brigade Jože Kuk-Branko; dežni plašč drži čez roko Franjo Rustja-Canči, na rdegi desni strani pa so prvi komandant Gradnikove brigade Danilo Sorovič, prvi komandant Vojkove brigade Milan Tominec in nekdanji politični komisar Gradnikove brigade Jože Čerin-Peter)

domobrancev in 6 Nemcev. Na gričku nad njima pa je bil še bunker iz časov stare Jugoslavije, iz katerega je bilo mogoče obstreljevati vso bližnjo in daljno okolico.

Štab korpusa je sklenil, naj Hotavlje napade in zavzame Vojkova brigada ob podpori protitankovskega topa. V ta namen so ji dodelili še rusko protitankovsko puško, zažigalne bombe in znameniti partizanski izum »partop«.¹⁰⁸ Glede na to, daje bila Gradnikova brigada v Vipavski dolini, Prešernova brigada pa na Gorenjskem, je bila štabu 31. divizije začasno podrejena Kosovelova brigada, ki naj bi napad zaščitila pred sovražnikovim posredovanjem iz sosednje Gorenje vasi oziroma iz smeri Škofje Loke, druge enote 30. divizije pa naj bi dale ustrezno zaščito proti Dolomitom in Idriji.

¹⁰⁸ Orožje je imelo minometni podstavek in cev, prvotni izstrelek pa je vseboval nekaj kilogramov plastičnega razstreliva v pločevinastem ohišju, kije bilo pritijeno na približno tako dolg in debel lesen drog, kot je bila dolga cev in kolikor je bil njen kaliber. Na spodnji konec droga oziroma na dno cevi je prišla enaka polnitev kot pri težkem minometu, izstrelek pa je pognala do 200 metrov daleč. Eksplozija mine je imela približno enak učinek kot havbična granata. Kasneje so prvotno verzijo partopa močno izpopolnili.

Napad naj bi potekal po vseh vojaških pravilih. Najprej je bilo treba še podnevi izvesti komandantsko izvidovanje, ob pol devetih zvečer 18. julija naj bi se začela artilerijska in minometna priprava napada, medtem naj bi pehota zasedla jurišni položaj, po prenehanju artilerijskega in minometnega ognja pa naj bi pehota začela jurišati na utrdbe.¹⁰⁹

Ceprav je bil z napadom dosežen končni cilj, uničenje nove sovražnikove postojanke, pa napad le ni potekal čisto po načrtih.

Komandantsko izvidovanje je bilo izvedeno s Srednjega brda (približno dva kilometra severno od Hotavelj), toda sovražnik je to skupino opazil in jo začel obmetavati z minami. O prihodu partizanov na Srednje brdo je domobrance v Hotavljah takoj obvestil tudi nekdo izmed vaščanov. Sovražnik je bil s tem alarmiran in je vojkovce že pričakal na položajih. To je seveda oteževalo zasedbo jurišnih položajev, artilerijsko pripravo napada in vse drugo, kar je predvidevalo korpusno povelje za napad.

Druga okoliščina, ki je oteževala napad, je bila neposredna bližina Gorenje vasi, katere posadka je štela 96 nemških graničarjev in orožnikov ter 120 slovenskih domobrancev.¹¹⁰ Kljub temu, da jih je blokirala Kosovelova brigada, bi se lahko zgodilo, da bi se kaka skupina le prebila vojkovcem za hrbet. Poleg tega je bilo zaradi reke Poljanske Sore na eni strani in grička z bunkerjem na drugi strani težko vzdrževati povezavo med enotami, ki so napadale z zahodne, in enotami na vzhodni strani Hotavelj. Zato se-j e zgodilo, da so enote napadale predvidene cilje medsebojno dokaj nepovezano in neusklajeno.

Največ preglastic je povzročala posadka bunkerja na vrhu grička, ki je s svojim ognjem ovirala tudi manevriranje in napad vseh enot pod seboj v dolini. Bunker je bil še iz časov stare Jugoslavije. Bil je iz železobetona in vkopan v zemljo. Zato mu protitankovski top ni mogel do živega. Na partop, kije tu doživel svoj ognjeni krst, pa sploh ni bilo mogoče računati, kajti že pri prvem strelu se je njegova mina razletela skorey tik pred cevjo in ga onesposobila.

Četa 2. bataljona, ki je napadala bunker, je sovražnika pregnala iz strelskih jarkov okrog utrdbe, samega bunkerja pa ni mogla zavzeti.

Uspešnejši sta bili skupini 1. bataljona, ki sta napadali vsaka svoje domobransko oporišče na obeh straneh ceste. Srečna okoliščina za napadajoče borce Vojkove brigade je bila v tem, da so v rečni strugi prestregli nekega domobranca, ki se je skušal prebiti v Gorenjo vas, in da so iz njega izvlekli natančne podatke o sistemu sovražnikove obrambe v Hotavljah. Najprej so si jurišarji pod zaščito mitraljezov z razstrelivom utrli prehode v žičnih ovirah, nato so zavzeli oba bunkerja pred oporiščem ob Sori in vdrli tudi vary. Nekaj domobrancev se je vdalo, drugi pa so se že prej razbežali. Kmalu zatem je padlo tudi drugo oporišče pod gričem. Iz njega je precej domobrancev pobegnilo k bunkerju na griču in s tem okrepilo njegovo obrambo. Zato ga vojkovcem ni uspelo zavzeti.

¹⁰⁹ Zbornik VI/14, dok. št. 123.

¹¹⁰ Zbornik VI/15, dok. št. 11 (op. 9).

Ko so zapuščali Hotavljje, se je že skoraj danilo. Goreči oporišči pa sta tako močno osvetljevali vso okolico, da je domobranska posadka okrog bunkerja dokaj natančno obstreljevala umikajoče se vojkovce. To okoliščino so nekateri ujeti domobranci izkoristili in spotoma ušli.

Sodeč zgolj po sovražnikovih izgubah, je bil z napadom na Hotavljje dosežen le delni uspeh. Po nemških virih¹¹¹ so namreč padli trije, ranjenih je bilo pet in ujetih prav toliko domobrancev oziroma Nemcev. Pa tudi bunker na gričku je še ostal v sovražnikovih rokah. Vojkovci so imeli v tem napadu tri padle in šest ranjenih. Toda po količini zaplenjenega orožja (težki mitraljez, puškomitraljez, trinajst pušk, nekaj pištol itd.) bi sodili, da so bile sovražnikove izgube morda tudi večje.¹¹²

Vendar je bilo najpomembneje to, da seje sovražnik po odhodu vojkov - cev iz Hotavlj umaknil še iz bunkeja in da postojanka v Hotavljah ni bila kasneje nikoli več obnovljena.

*

Napad na Hotavljje je zanimiv in pomemben iz več razlogov.

Organiziral in izvajal ga je pod neposrednim vodstvom štaba korpusa sicer štab 31. divizije, toda predvsem s »tujimi« enotami (iz sestave divizije je bila le Vojkova brigada, vse druge enote pa so mu bile začasno predodeljene).

Pri organiziranju tega napada je bolj kot kdaj poprej očitno prizadevanje štaba korpusa, da iz »partizanskih« enot dobi »redno« vojsko, ne samo po večji discipliniranosti in odgovornosti poveljstev iz enot v odnosu na skupni cilj in bolj usklajenega sodejstvanja med enotami v skupnem boju, temveč tudi po načinu bojnega dejstvanja. Zato je v svojem povelju za napad posebej poudajjal potrebo po komandantskem izvidovanju, artilerijski pripravi, zasedanju jurišnih položajev in takojšnjem jurišu po končani artilerijski pripravi.

Čeprav je bilo vse to zelo koristno in potrebno, pa se marsičesa v tem primeru še ni dalo uresničiti. Komandantsko izvidovanje seje pokazalo za dvorezni meč: izvesti gaje treba podnevi in čim bliže objektu napada, toda s tem sovražnik, ki ima na terenu dobro organizirano obveščevalno službo, lahko odkrije priprave za napad in onemogoči vsako presenečenje. To se je zgodilo tudi v Hotavljah. Artilerijska priprava, vendar z večjim številom topov in minometov, utegne biti bolj koristna podnevi, ko je mogoče ugotavljati učinke obstreljevanja, kot pa ponoči. Povrh vsega je bil na voljo le en protitankovski top. Enako sta ponoči zelo otežena zasedba jurišnih položajev (za katere se niti ne ve natančno, kje so) in hkraten juriš na bunkeje in druge utrdbe. V nočnem boju so vselej težave tudi z zvezami. Poveljstvo ne more dosti vplivati na ravnanje podrejenih enot, kajti zaradi teme ni v stanju opazovati poteka boja. Tako je bilo v tem primeru tudi s štabom Vojkove brigade, ki ni imel pravega pregleda nad dogajanjem in zato je bila sko-

¹¹¹ Prav tam.

Zbornik VI/15, dok. št. 51.

raj vsa pobuda prepuščena štabom bataljonov in poveljstvom čet, ki so v skladu s trenutno situacijo ukrepali v duhu začetne zamisli napada.

Nižja poveljstva so kljub nekaterim pomanjkljivostim in spodrsrljajem opravila nalogo zadovoljivo. Ravnala so se po izkušnjah, pridobljenih v Baški grapi: odločilno vlogo so odigrale manjše udarne skupine na čelu z bataljonskimi in četnimi funkcionarji, ki so z ročnimi bombami in plastičnim razstrelivom prisilile sovražnika, da je zbežal iz obeh oporišč.

Sovražnikovi vojaki, med katerimi so bili tudi ubežniki iz partizanskih vrst, so dajali hud odpor. Nihče izmed njih se ni prostovoljno vdal, temveč šele takrat, ko so borci drzno vdrli v samo postojanko in ko ni bilo prav nobene možnosti več za umik.

S takim načinom dejstevovanja, ki je bil za nočne napade na manjše in bolj strnjene sovražnikove posadke najprimernejši, je Vojkova brigada dosegla toliko večji uspeh glede na to, da je bila posadka že vnaprej opozorjena na napad in daje postojanka kljub temu padla že v prvi noči napada. Tega bržkone celo štab korpusa ni predvideval, kajti za zaščito pred morebitnim sovražnikovim posredovanjem po Poljanski dolini, iz Dolomitov in Idrije je predvidel skoraj vso 30. divizijo, ki pa zaradi hitro doseženega uspeha v Hotavljah praktično ni imela nobenega resnejšega dela, še manj pa težav.

Če pa bi se napad na Hotavlje zavlekel, bi utegnile biti posledice za glavnino 9. korpusa zelo hude. To ne toliko zaradi običajnega sovražnikovega posredovanja v takih primerih, kot pa zaradi tega, ker se je že naslednje jutro, 19. julija, začela sovražnikova ofenziva, kije bila v prvi fazi usmerjena na Cerkljansko. Potemtakem bi bil v tem primeru glavnini korpusa, kije bila na Gorenjskem, preprečen umik na primorsko stran.

Ob napadu na Hotavlje tamkajšnja domobransko-nemška posadka sicer ni bila uničena, toda osnovni cilj napada je le bil dosežen: postojanke v Hotavljah ni bilo več. Pomen zmage je toliko večji, ker je šlo predvsem za domobransko postojanko in ker so bili s tem onemogočeni vsi morebitni sovražnikovi načrti, da bi poleg postojanke v tej vasi nadaljeval z vzpostavljanjem še novih domobranskih postojank v smeri Žirov in da bi prek njih dosegel povezavo z domobranskimi postojankami v Dolomitih (Sv. Trije kralji, Rovte) in okrog Idrije (Gora, Veharše). Iz tega dejstva izhaja tudi politični pomen te zmage.

Pomemben pa je še en vidik: v Hotavljah ujeti domobranci so vedeli veliko povedati o organizaciji domobranske obveščevalne mreže na terenu. Z razkrinkanjem in kaznovanjem domobranskih in okupatorjevih vohunov ji je bil zadan hud udarec.¹¹³

10. Nemška poletna ofenzivna operacija

Ofenziva, ki jo je sovražnikovo poveljstvo začelo sredi julija, ni bila neposredna reakcija na napad na Hotavlje, k[^]ti načrtovana je bila že pred

¹¹³ Podrobneje na str. 400403.

tem. Bila pa je nekoliko zapoznel odgovor na korpusno operacijo v Baški grapi.

Od drugih večjih sovražnikovih ofenziv se njegova poletna ofenzivna operacija razlikuje po tem, da sovražnikovo poveljstvo tokrat ni imelo na voljo frontnih divizij in večjih oklepnih enot, temveč seje moralo zanašati le na »domaček«, na tem območju razmeščene sile. Zato je v ofenzivo lahko pritegnilo sorazmerno šibke sile in si ni moglo zastaviti cilja, da bi z njimi sklenilo obroč okrog z ofenzivo zajetega območja, ga stiskalo in uničilo ali razbilo narodnoosvobodilne sile na njem, kot je to načrtovalo v nekaterih prejšnjih ofenzivah. Tokrat je bil cilj drugačen: s spretnim manevriranjem enot prodreti na osvobojeno ozemlje in zadati čim hujši udarec nasprotnikovemu zaledju (skladišča, delavnice, bolnišnice itd.). Sovražnikova poletna ofenziva pa seje od prejšnjih ofenziv in očiščevalnih operacij razlikovala še po tem, da je bila daljša od vseh drugih. Trajala je več kot tri tedne.

Prav v teh dneh, 12. julija, je na Primorsko prispel s Poljske 10. policijski polk SS, ki se je z 2. bataljonom nastanil v Idriji, s 3. bataljonom pa v Ajdovščini in Vipavi. Ta enota je za tako imenovani operativni štab za uničevanje tolpe v operacijski coni »Jadransko primorje« vsekakor pomenila veliko okrepitev in jo je le-ta uporabil že v tej najnovejši ofenzivi, ki jo je načrtoval v dveh etapah. Prva naj bi v dneh od 10. do 23. julija zajela Cer-

Prvi del sovražnikove poletne ofenzive

kljansko, druga pa od 26. julija do 13. avgusta še Banjško planoto, Čepovansko dolino in Trnovski gozd.

Po cenitvah štaba 9. korpusa se je ofenzive udeležilo okrog 2500 sovražnikovih vojakov, toda po vsej verjetnosti jih je bilo več. V njej so sodelovale enote 136. in 139. rezervnega polka gorskih lovcev 188. divizije, 10. policijskega polka SS in šolskega polka divizije »Brandenburg« ter še razne druge italijanske in slovenske kvislinške enote, brčkone pa tudi enote 28. policijskega polka SS »Todt«.

Za prvo etapo je bilo predvideno, da enote šolskega polka divizije »Brandenburg«, ki so prihajale z Gorenjskega, enote 136. rezervnega polka gorskih lovcev in brčkone še nekatere italijanske in slovenske kvislinške enote iz Baške grape oziroma tolminskega območja postavijo zaporno črto nad Baško grapo od Davče do Šentviške planote. Hkrati s tem naj bi bataljon »Heine«, ki se je to jutro, 19. julija, podal že ob petih na svoj bojni pohod s 565 možmi, in verjetno tudi nekatere enote 2. bataljona 10. policijskega polka SS ob podpori šestih oklepnih vozil nastopali vzdolž Idrijce proti elinu oziroma s črte Ledine-Sovodenj čez Cerkljanski vrh proti Cerknemu in naprej v smeri Baške grape.¹¹⁴

Iz Gorenje vasi pa je, sodeč po nekaterih naših poročilih,¹¹⁵ pritiskala še tretja kolona, ki se je na poti razdelila, tako daje en del prodiral proti Cerknemu čez Sovodenj, drugi del pa po dolini Kopačnice. V obeh bojnih skupinah je bilo okrog 700 mož s štirimi težkimi minometi.

Sovražnikove sile, ki so prodirale iz smeri Idrije in Gorenje vasi, niso bile tako močne, da se jim ne bi bilo mogoče upreti, toda upoštevati moramo dejstvo, da so bile brigade po dolgem pohodu prejšnjega večera na položaje, ki so jih morale zasesti v zvezi z napadom na Hotavlje, in po nočnih premikih in obstreljeval »jih sovražnikovih postojank, ki so jih morale blokirati, zelo utrujene, poleg tega pa tudi nekoliko presenečene. Kaže, da obveščevalna služba le ni pravočasno ugotovila sovražnikovih priprav na ofenzivo in da zato tudi štab korpusa ni mogel vedeti za obseg nepričakovanega sovražnikovega dejstvomjanja.

Do prvih bojev je prišlo že ob šestih zjutraj nad Idrijo, kjer sta imela na črti Ledine-Breznik položaje dva bataljona Bazoviške in Gregorčičeve brigade. Sovražnika sta zadrževala približno dve uri in mu prizadejala občutne izgube, nato pa sta se začela postopoma umikati proti severu. V zgodnjih popoldanskih urah je Gregorčičeva brigada z vsemi tremi bataljoni zasedla Cerkljanski vrh, Bazoviška brigada, ki je imela prav tako tri bataljone, pa je bila na njenem levem krilu na črti Kladje-Škofje. Kosovelova brigada, ki je ponoči zapirala smer Hotavlje-Gorenja vas-Škofja Loka, se je umaknila na območje Leskovic in tega dne ni imela bojev, medtem ko se je Vojkova brigada nastanila v Novakih.

V popoldanskih urah se je boj razvnel tudi že na novih položajih. Sovražnik je izvajal najhujši pritisk proti hribu Škofje tik nad Cerknim. Če bi

¹¹⁴ Zbornik VI/15, dok. št. 151; Petelin, Vojkova brigada, str. 349; Rade Isakovic, Kosovelova brigada (nadalje: Isakovic, Kosovelova brigada), Ljubljana 1973, str. 381.

¹¹⁵ Relacija štaba 31. divizije z dne 5. oktobra 1944, fase. 22, IZDG.

ga zavzel, bi se glavnina 30. divizije na širšem območju Cerkljanskega vrha znašla v zelo nevarnem položaju. Zato je bil enotam Bazoviške brigade, ki so branile Škofje, poslan na pomoč še 3. bataljon Vojkove brigade. Prispel je v zadnjem trenutku, kajti Nemci so takrat že osvojili njegovo najvišjo točko. Vojkovi so jih z odločnim jurišem potisnili nazaj na nasprotna pobočja. Sovražnik naj bi v tem napadu in kasnejših njegovih prizadevanjih, da spet osvoji vrh, imel 13 mrtvih in precej ranjenih, medtem ko so vojkovci izgubili štiri borce, trije pa so bili ranjeni.

Toda v večernih urah seje bataljon »Heine« le prebil vzdolž ceste Kladje-Čeplez v Cerkno, vendar se tam ni zadrževal, temveč je takoj nadaljeval pot proti Baški grapi, kot je bilo predvideno po prvotnem načrtu. Pri tem ga sploh niso zanimale nasprotnikove enote, ki so ostale desno in levo od njegove smeri. To je bil spet nov primer, kako Nemci pogosto niso znali izkoristiti situacije v svoj prid in so se slepo držali pred akcijo zasnovanega načrta.

Štab korpusa se je zavedal nevarnega položaja, v katerem so se znašle enote na Cerkljanskem, in seje nameraval 19. julija zvečer prebijati čez Lahinje in Zakriž proti Čepovanu. Ko je ugotovil, daje tudi ta pot zaprta, kajti bataljon »Heine« je nadaljeval svoj pohod tudi ponoči, se je umaknil nad Novake in na Črni vrh (nad Novaki), premik proti Čepovanu pa je odgodil na naslednji večer.

Nemške oborožene sile v akciji - proti civilnemu prebivalstvu

Bataljon »Heine« je 20. julija v dopoldanskih urah vzpostavil na območju Porezna stik z enotami šolskega polka divizije »Brandenburg«, nad Baško grapo pa z enotami 136. rezervnega polka gorskih lovcev, toda za seboj ni puščal nobenih začasnih posadk ali zased. Na podlagi tega je štab 9. korpusa ocenil, daje pot proti Čepovanu prosta. Tako seje zvečer oblikovala dolga kolona z Vojkovo brigado v predhodnici, ki je z vsem potrebnim bočnim zavarovanjem začela svoj pohod v smeri Cerčno-Želin-Dolenja Trebuša-Čepovan.

Nihče pa ni niti slutil, da se isto noč vrača z Bukovega čez Reko in Želin nazaj proti Idriji tudi bataljon »Heine«. Pot obeh kolon seje križala na približno tri kilometre dolgem odseku Želin-Reka. Prav tu sta koloni trčili druga ob drugo. Tema in ozka dolina nista dopuščali razvoja močnejših sil, v neposrednem spopadu obeh predhodnic pa so bili vojkovci uspešnejši in so potisnili sovražnika nazaj proti Reki. Pri tem je bilo ubitih sedem Nemcev, vojkovci pa so zaplenili puškomitraljez in nekaj pušk. Sami so izgubili le enega borca.

Tako je prišlo do nenavadne situacije: ne ena ne druga kolona ni mogla nadaljevati poti, nobeni pa ni bilo do boja med drugim tudi zaradi pomanjkanja streliva. Zato je bataljon »Heine« zavil v drug proti Šebeljam, da bi prispel čimprej v Idrijo po nekoliko daljši poti čez Oblakov vrh in po dolini rečice Kanomlje, kolona 9. korpusa pa seje tudi preusmerila na JAGRŠČE, da bi nadaljevala pot proti Čepovanu čez Oblakov vrh in Vojsko. Ponoči se koloni, ki sta bili druga od druge oddaljeni le dva do tri kilometre, nista videli, toda ob zori sta na stičišču svojih poti nad Oblakovim vrhom spet trčili druga ob drugo.

Takoj nato se je začel srdit boj za Rzelj in druge vrhove, ki so zapirali pot do Oblakovega vrha, k[^]ji od tega, kdo jih bo imel v rokah, je bilo odvisno, ali bo mogoče nadaljevati predvideno pot ali ne. Tako hudih bojev, v katerih so jurišem sledili protyuriši in so položaji menjali gospodarja, 9. korpus bržkone še ni imel. Začel jih je 1. bataljon Vojkove brigade, ki je bil v predhodnici, nato pa so mu prihitele na pomoč še enote 30. divizije. Tudi v tem srečanju so bile enote 9. korpusa uspešnejše, saj so sovražnikovo kolono zadrževale vse do poznih popoldanskih ur. Medtem je pod njihovo zaščito prehajala dolino Kanomlje korpusna kolona del za delom in se vzpenjala v nasprotni breg proti Vojskemu; nazadnje je položaje na Rzelju zapustila še Kosovelova brigada, ki je bila v zaščitnici. Šele takrat so Nemci lahko nadaljevali svoj pohod proti Idriji. V teh bojih je sovražnik imel, so-deč po njegovih virih, 42 mrtvih, ranjenih in poškodovanih, približno enake izgube pa so imele tudi enote 30. divizije in Vojkove brigade, ki so se udeležile bojev nad Oblakovim vrhom.¹¹⁶

Kolona 9. korpusa se na Vojskem ni zadrževala, temveč je po kratkem počitku nadaljevala pot proti Čepovanu, kjer naj bi se enote odpočile in se hkrati urile.

no Petelin Vojkova brigada, str. 349-359; Isakovič, Kosovelova brigada, str. 382-393; Zbornik VI/15, dok. št. 27, 34, 54 in 151.

Štab korpusa pa je poleg tega imel v načrtu tudi dvodnevno vojaško konferenco z divizijskim in brigadnim poveljniškim kadrom. Na njej naj bi tekla razprava o dviganju strokovne usposobljenosti in bojne učinkovitosti enot.^{116a}

Konferenca je trajala le en dan, kajti drugega dne, 26. julija, sojo že zjutraj prekinili. Z vseh strani so namreč prihajala poročila o prodiranju sovražnikovih kolon proti osvobojenemu ozemlju v osrednjem delu Primorske. Tako se je tega dne začel drugi del sovražnikove poletne ofenzive.

Nemško poveljstvo je poslalo proti Čepovanu iz raznih smeri sedem bojnih skupin. Kasneje se je pokazalo, daje bila njihova naloga predvsem v tem, da na širšem območju Lokev nad Cepovanom, Iger se je takrat zadrževal štab korpusa s svojimi ustanovami in večjim delom skladišč in delavnic, iščejo predvsem skladišča, bolnišnice in delavnice. Nemško poveljstvo je vedelo, da zavezniška letala tu spuščeno svoje pošiljke in da morajo biti nekje v bližini tudi zaloge 9. korpusa.

Izmed sedmih sovražnikovih bojnih skupin je ena prihajala iz Ajdovščine proti Predmeji, druga je pritiskala iz Gorice čez Trnovo, tretja pa prav tako iz Gorice, vendar proti Čepovanu, tri so lezle iz doline Soče na Banjsko planoto, sedma bojna skupina, seveda je bil to bataljon »Heine«, pa seje iz Idrije usmerila čez Vojsko in Gorenjo Trebušo na Lažno nad Lokvami.

Štab korpusa je imel okrog sebe vse brigade razen Prešernove, kije bila še vedno na Gorenjskem. Gradnikova brigada je bila tisto jutro tudi še v Vipavski dolini, na Otlici pa le njen štab z nekaterimi prištavnimi enotami. Vojkova brigada pa seje po prihodu s Cerkljanskega nastanila v Podčepovanu in Dolu. V takih okoliščinah štab divizije ni mogel odigrati svoje prave vloge med drugim tudi zato, ker je v tem primeru štab korpusa zelo neposredno dajal brigadam naloge in jih razporejal.

Ofenziva seje v samem začetku začela odvijati za sovražnika zelo neuspešno, kajti nekatere njegove bojne skupine so pretrpele hude poraze.

Tak primer je bil z bojno skupino, ki je prihajala v zgodnjih popoldanskih urah na tovornjakih iz Ajdovščine in je zavila proti Predmeji. Toda cesta tik pred Predmejo je bila porušena že od septembra 1943 in neprevozna za vozila. Sovražnik tega bržkone ni vedel, kajti bojna skupina je bila sestavljena iz 3. bataljona 10. policijskega polka SS, ki je na Primorsko pripel šele pred dvema tednoma. V štabu brigade so iz razpoložljivih borcev hitro sestavili skupino in jo poslali pod Predmejo v Mačji kot, da bi na ostrem ovinku pričakala kolono in jo napadla.

Skupina, v kateri je bilo okrog 60 borcev, je izvrstno opravila svojo nalogo. Tovornjake je spustila v neposredno bližino, nato jih je napadla z vsem svojim orožjem, takoj zatem pa je že sledil juriš. Boj je bil zelo kratek. Padlo je 48 policistov, trije so bili ujeti, drugi pa so se razbežali. Gradnikovci so med drugim zaplenili protiletalski hitrostrelni top, lahki minomet, puškomitraljez, 15 pušk, 6 pištol, brzostrelko in precej drugega vojnega materiala, šest tovornjakov pa so zažgali. V tem jurišu so imeli le eno oziroma

^{116a} Podrobneje o tem na str. 321.

Drugi del sovražnikove poletne ofenzive

dve žrtvi: padla je Marica Štrukelj, ki se je kot pogumna jurišarka izkazala že v mnogih drugih bojih, in hudo raven je bil komandant 2. bataljona Lazo Zorič, kije kasneje ranam podlegel.¹¹⁷

Približno enak uspeh je istega dne dosegla Kosovelova brigada, ki je imela na Banjški planoti opravka z dvema sovražnikovima kolonama in ju pognala v beg. V boju je padlo okrog 30 sovražnikovih vojakov, brigada pa je med drugim zaplenila radijsko postajo, tri puškomitraljeze, štiri brzo-strelke in šest pištol. Sovražnika, ki je pritiskal iz Sv. Lucije in Bače je uspešno zadrževala tudi Bazoviška brigada.

Smer Gorica-Trnovo-Lokve je naprej branila italijanska Tržaška brigada, nato pa je njene položaje prevzela Vojkova brigada. Sovražnik se je na nepreglednem gozdnatem zemljišču bolje znašel in se z manjšimi skupinami uklinjal med položaje vojakovcev, ki so se, da ne bi bili napadeni v hrbet, morali postopoma umikati proti Lokvam. Situacija je postlala kri-

¹¹⁷ p_e teij_rj Gradnikova brigada, str. 456-458.

Narodni heroj Ivan Turšič-Iztok. Rojen je bil 29. septembra 1922 na Rakeku. V partizane je vstopil leta 1941, marca 1942 pa je odšel v Slovensko primorje, kjer je postal politični komisar bataljona. Po kapitulaciji Italije je bil nekaj časa načelnik štaba 31. divizije. Padel je 29. julija 1944 - med nemško poletno ofenzivo - pri Lokvah

tična, kajti medtem seje bataljon »Heine« iz nasprotne strani bližal tudi že Lažni. S padcem Lokev bi namreč bil enotam 30. divizije in raznim korpusnim ustanovam, ki so še bile v Čepovanski dolini, onemogočen umik v Trnovski gozd. Zato je Vojkova brigada dobila nalogo, naj z jurišem prežene sovražnika čim dlje od Lokev. To je tudi storila in se je umaknila šele potem, ko so druge enote prešle z Banjške planote in iz Čepovanske doline v Trnovski gozd.

Tako je sovražnik 27. julija imel v svojih rokah vso Banjško planoto in Čepovansko dolino, bil pa je tudi na Lokvah in Lažni, medtem ko so mu enote 9. korpusa zapirale poti proti Predmeji in Otlici. Toda sovražnik ni v tej smeri pokazal nobene aktivnosti, kot so pričakovali v štabih naših enot.

Njegove namere so kmalu postale zelo očitne: šaril je po okolici Lokev in Lažne in iskal korpusna skladišča. Nekaj jih je odkril, večine pa ne.

Štab korpusa je ocenil, da se namerava sovražnik tu nastaniti za stalno, kar bi pomenilo, da bi s tem izgubili večji del osvobojenega ozemlja. Zato je sklenil Nemce pregnati. Po podatkih obveščevalne službe je bilo takrat na Lokvah približno 300, na Lažni 200 in v Voglarjih pri Trnovem 300 sovražnikovih vojakov. Poleg tega je bila močna posadka tudi v Čepovanu.

Za napad na Lokve je bila določena Gradnikova brigada, pridružil pa naj bi seji še 3. bataljon Kosovelove brigade. Gradnikovci in kosovelovci so napadli Lokve 29. julija zjutraj. Sprva se je boj odvijal uspešno, kajti gradnikovci so vdrli prav v vas. Toda nenadoma je napadenim Nemcem prihitela iz smeri Lažne na pomoč neka nemška kolona in gradnikovce napadla v bok. Umik prek čistine do roba gozda je bil zelo otežen, zato je bri-

gada v tem boju izgubila kar devet borcev (med njimi namestnika komandanta 2. bataljona Miroslava Faganela), deset pa jih je bilo ranjenih.

Vzrokov za neuspeh je več. Po eni strani ni bilo dovolj usklajenega sodelovanja med gradnikovci in kosovelovci, po drugi strani na Lokvah, kot so kasneje ugotovili, ni bilo 300, temveč 500 sovražnikovih vojakov, na tretji strani pa je bila smer iz Lažne slabo zaščitena.

Štab korpusa še ni odnehal. Sklenil je, naj v noči na 31. julij napade Lokve Vojkova brigada, medtem ko je bila Gradnikova brigada poslana v napad na Lažno. Tokrat so bile okoliščine za napad ugodnejše, kajti bataljon »Heine« se je s padlimi in ranjenimi Nemci vrnil v Idrijo.

Bataljon »Heine«, ki je prišel na Lažno s 496 možmi, je namreč imel v prejšnjih dneh hude boje z enotami Gregorčičeve in Bazoviške brigade, ki sta ga poskušali pregnati z Lažne. Po njegovem odhodu v Idrijo je Lažno zasedla, kot kaže, neka enota polka »Brandenburg« iz Čepovana. Nad Lažno pa je bila tudi 7. četa 2. bataljona 136. rezervnega polka gorskih lovcev, medtem ko je bila 6. četa tega bataljona na Lokvah.

Toda sovražnik na Lokvah je bil že tako močno utujen, da mu vojkovci niso mogli do živega. V tem napadu so trije borci padli, štirje so bili ranjeni. Med njimi je bil tudi komandant 3. bataljona Adolf Novak, kije nekaj dni kasneje umrl.

Gradnikovci so že 30. julija imeli hude boje s približno 500 mož močno sovražnikovo kolono (bržkone iz sestave 3. polka »Brandenburg«), kije prihajala iz smeri Čepovana proti Lažni. Boji so bili izredno ostri in so nekateri položaji po večkrat prehvali iz rok v roke. Kakega odločilnega uspeha pa kljub temu, da so bile sovražniku prizadejane hude izgube, ni bilo mogoče več doseči, kajti medtem se je iz Idrije vrnil na Lažno tudi že bataljon »Heine«.

Štab korpusa je sedaj uvidel, da novih postojank, ki so bile tudi številčno zelo močne, nima smisla napadati, dokler ne bodo okoliščine postale ugodnejše. Zato se je omejil predvsem na obrambo preostalega dela Trnovskega gozda. Tako je bila Vojkova brigada poslana na Otlico, Gradnikova brigada pa na položaje na Mali Lažni, torej v obrambo smeri Lokve-Mala Lazna-Predmeja-Otlica. Sovražnik je sprva miroval, nato pa je začel postajati čedalje »adležnejši«. Ker je bilo zemljišče tudi pred položaji poraščeno z drevjem, je bila potrebna velika previdnost, da ne bi bilo kakih presenečenj. Nekaterne skupine nemških vojakov so bile obložene v zaplenjene partizanske uniforme, med Nemci pa so bili tudi Slovenci (bržkone domobranci) in se ob srečanjih z gradnikovci izdajali za partizane. Toda borci tem ukanam niso nasedali.

Razmere v Trnovskem gozdu so se še bolj poslabšale 3. avgusta, ko je prišlo na Črni vrh nad Idry o okrog 250 do 300 domobrancev in se začelo utrjevati. S tem se je osvobojeno ozemlje še bolj skrčilo. Vojkovci so jih z demonstrativnimi napadi pri delih sicer ovirali, vendar jih niso mogli pregnati.

Od 4. avgusta dalje je tudi pred položaji Gradnikove brigade prihajalo do čedalje pogostejših spopadov, ki pa so bili za sovražnika vsi neuspešni.

Toda 8. avgusta je sovražnik poskušal obiti položaje Gradnikove brigade in zato se je bilo treba umakniti na sam greben, prek katerega se cesta z Lokev spiišča proti Predmeji. To pa je bila že zadnja obrambna črta. Če bi jo sovražnik prebil, bi mu bila pot, proti Predmeji in Otlici prosta.

Prav to se je zgodilo naslednjega dne, 9. avgusta, ko je gradnikovce napadla približno 500 mož močna sovražnikova bojna skupina in se po hudem boju prebila čez sedlo na nasprotna pobočja. Štab brigade še ni odnehal in je nameraval sovražnikovo kolono z bližnjih vrhov napasti v bok. Prav tedaj pa je iz štaba divizije prišlo povelje, naj se brigada zbere in odide v Mrzlo rupo, od tam pa je skupno z drugimi enotami divizije nadaljevala pot čez Vojsko na Cerkljansko. Divizija je namreč dobila novo nalogo: na Notranjsko naj bi odnesla vse huje ranjene iz bolnišnic »Franja« in »Pavla«.

Nemške kolone so še nekaj dni križarile na območju Otlice, Cola in proti Idriji, nato pa so se z osvobojenega ozemlja 12. avgusta umaknili, razen s Črnega vrha nad Idrijo, še zadnji sovražnikovi vojaki. S tem je bila petindvajsetdnevna ofenziva končana.¹¹⁸

*

Že uvodoma je bilo povedano, da se je sovražnikova poletna ofenziva od prejšnjih večjih ofenziv razlikovala predvsem po tem, da so bile tokrat uporabljene sorazmerno šibke sile, številčno celo manjše, kot jih je imel na voljo 9. korpus (v prvem delu ofenzive, ne upoštevajoč raznih prištavnih enot obeh divizij in štaba korpusa, štiri brigade, v drugem delu pa celo šest brigad). Zato je na prvi pogled težko dojeti, kako je uspelo bataljonu »Heine« v enem samem dnevu čez hribe in doline ter pod bojem prodrati vse od Idrije do Baške grape, čeprav so bile pred rjvm štiri brigade.

Vendar ni čisto tako, kajti upoštevati je treba še nekatere druge okoliščine. Prva je v tem, da so bile vse te štiri brigade, kot je že bilo omenjeno, zaradi prejšnjih pohodov in bojov utrujene, bataljon »Heine« pa je bil spočit. Druga je v tem, da je štab korpusa poslal v boj približno polovico razpoložljivih bataljonov, druge pa je moral imeti zaradi nejasne situacije drugod v rezervi. Dalje: položaji naših enot so bili raztegnjeni od Cerkljanskega vrha do Novakov, medtem ko je bataljon »Heine« prebijal »fronto« na zelo ozkem odseku (Kladje-Škoije) in si zagotovil na njem tudi precejšnjo številčno premoč. In nazadnje: vedeti je treba, da je bila ognjena moč bataljona »Heine« približno dvakrat večja od brigade (7 težkih mitraljezov, 33 puškomitraljezov, 59 brzostrelk, 3 težki in 5 lahkih minometov itd.), čeprav je bil številčno približno enak naši brigadi.

Kljub temu je treba priznati, da se je bataljon »Heine« tudi tokrat izkazal po svoji veliki vzdržljivosti in izredni žilavosti, saj je brez počitka in pod bojem v dobrih 24 urah po tako razgibanem in težko prehodnem zemljišču prišel prav iz Idrije do Baške grape (kar je v zračni razdalji okrog 20 km).

Teže je razumeti cilj, ki naj bi ga imel prvi del sovražnikove ofenzive, še težje pa togo ukrepanje štaba tega bataljona med pohodom. Nemci tokrat niso ne ropali ne pobijali ljudi, ne preiskovali ozemlja in ne zasledovali nasprotnikovih enot, temveč le hiteli proti Baški grapi. Če bi bil cilj zavarovanje obnovitvenih del na progi v Baški grapi, bi morali Nemci predvsem iskati naše enote, ki so ta dela pogosto ovirale z nenadnimi vdori v Baško grapo. Za to je bila idealna priložnost že 20. julija zvečer, ko je bila glavnini korpusa na Cerkljanskem presekana pot proti Čepovanu in ko bi se, če bi jo sovražnikove sile naslednjega dne stisnile na območju Novakov, znašla v zelo težavnem položaju.

Za nas je zanimiva ugotovitev, da so se enote 9. korpusa, zlasti pa Vojkova brigada, zelo uspešno bojevale s to, lahko rečemo, elitno nemško enoto za protipartizansko dejstvovanje. Dokaz za to je boj 3. bataljona Vojkove brigade na Škofju, nato zmagoviti spopad njenih enot na cesti Želin-Reka in končno še boj nad Oblakovim vrhom, kjer je bil sovražnik prisiljen dati prednost pri prehodu čez Oblakov vrh našim enotam.

Tudi v drugem delu ofenzive sovražnika niso zanimale nasprotnikove enote razen v primeru, kadar so mu zapirale smeri prodiranja njegovih kolon ali pa ga napadale. Naših enot ni zasledoval niti jih ni poskušal obkoljevati in uničevati. S sedmimi kolonami ni z raznih strani napadel zato, da bi obkolil in natančno preiskal ta del osvobojenega ozemlja, temveč le zato, da bi razvlekel enote, ki so ga branile, kje odkril šibko točko v obrambi in prodril v središče tega ozemlja, na območje Lokev in začel brskati za korpusnimi skladišči in bolnišnicami. Ko mu je to kljub nekaterim hudim začasnim porazom uspelo, je vse do zadnjih dni ofenzive uporabljal izrazito defenzivno taktiko in se je omejeval le na bojno izvidovanje. Če je bil kje napaden (Lokve, Lažna), je s spretnim manevriranjem sil takoj posredoval, kar mu je bilo močno olajšano zaradi gosto poraščenega in nepreglednega zemljišča. Tudi v tem primeru ponovno ugotavljamo, da so se sovražnikove sorazmerno majhne bojne skupine v gozdovih, podobno kot poprej na Jelovici, bolje znašle od naših brigad, obremenjenih z najrazličnejšim balastom.

Vloga štaba divizije je bila v teh bojih sorazmerno majhna deloma zato, ker je imel štab v svoji bližini le del svojih sil, še bolj pa zato, ker je boje na tem dokaj majhnem prostoru neposredno usmerjal štab korpusa. V določenem smislu, vendar iz drugih razlogov, to velja tudi za štaba Gradnikove in Vojkove brigade: spričo gozdnatega zemljišča in hitrega spreminjanja položaja so tako v napadnih kot obrambnih akcijah poglavitno vodstveno funkcijo imeli štabi bataljonov in celo poveljstva posameznih čet. Svoje naloge so opravljali odgovorno (kar dokazujejo zelo visoke izgube med poveljniškim kadrom) in tudi uspešno (razbitje sovražnikove motorizirane kolone v Mačjem kotu pod Predmejo, protinapad Vojkove brigade pred Lokvami 26. julija itd.).

Značilen dokaz, kako močno se je povečala bojna sposobnost 31. divizije v primerjavi s stanjem še nekaj mesecev pred tem, so tudi podatki o izgubah. Povsem normalno je, da ima branilec v sovražnikovih ofenzivah,

upoštevajoč tudi »razhajkance«, večje izgube od napadalca. To je bilo v septembrski ofenzivi 1943, v ofenzivi »Traufe« novembra 1943, pa brčkone tudi na Jelovici maga in junija 1944. Toda tokrat, čeprav je ofenziva trajala 25 dni, je bilo drugače in so bile sovražnikove izgube večje od lastnih.^{1,9}

Toda dolgotrajna sovražnikova ofenziva je povzročila pri štabu 9. korpusa veliko zaskrbljenost. Čedalje bolj je kazalo, da se Nemci ne nameravajo umakniti in da bodo pritisk na preostalo osvobojeno ozemlje še okrepili. Lahko bi se celo zgodilo, da ne bo več kakega večjega osvobojenega ozemlja, kjer bi lahko delovalo korpusno zaledje. V zvezi s tem je Glavni štab NOV in POS resno razmišljal celo o možnosti, da bi se moral deveti korpus s svojimi osnovnimi enotami v primeru kakih večjih sovražnikovih koncentracij umakniti s Primorskega.

Porajalo se je vprašanje, kam s številnimi zalednimi ustanovami in enotami (podoficirska in oficirska šola, bolnišnice, delavski in dopolnitveni bataljoni itd.). Samo v delavskih bataljoni, ki so spadali pod komande vojnih področij, je bilo okrog 700 ljudi, ki pa so bili za operativne enote nesposobni. Poseben problem so bili tudi neoboroženci. Zaradi sovražnikove zasedbe Čepovanske doline in Lokev niso imela zavezniška letala kam spuščati vojaški material in začelo je primanjkovati orožja in streliva. Po brigadah je bilo tudi že več kot po sto neoboroženih borcev, zaradi česar se je njihova bojna in manevrska sposobnost manjšala.

Zato je štab korpusa v dogovoru z Glavnim štabom NOV in POS sklenil, da bo dopolnitveni bataljon (»šolsko taborišček«), v katerem so se usposabljali mobiliziranci, preden so jih razposlali v brigade, razpustil, s tem da v brigadah sami organizirajo ustrezno usposabljanje novincev. Prav tako je ukinitel oficirsko šolo in poslal predavatelje na Dolenjsko. Tja so pošiljali potlej na šolanje tudi kader, ki bi se sicer šolal v korpusni oficirski šoli. Ukinjena je bila tudi podoficirska šola, ki pa so jo kasneje obnovili, vendar v divizijah.

Najhujši problem pa so bile bolnišnice z mnogimi hudimi ranjenci in invalidi. Če bi se uresničile črnoglede napovedi in bi sovražnik zasedel še druge dele osvobojenega ozemlja, bi se znašle v hudi nevarnosti. Zato je štab korpusa Glavnemu štabu NOV in POS predlagal, naj bi hudo ranjene in invalide evakuirali na Notranjsko ter jih z zavezniškimi letali, ki so takrat že pristajala v Loški dolini, prepeljali v bolnišnice v južni Italiji. Brž ko je dobil pritrdilen odgovor, je štab korpusa takoj poslal 31. divizijo na Cerkljansko po ranjene iz bolnišnice »Franja«, čeprav nemška ofenziva takrat še ni bila končana.^{1,20}

Ko se je ofenziva nekaj dni kasneje le končala in je sovražnik spet izpraznil, z izjemo Črnega vrha nad Idrijo, vse osvobojeno ozemlje, ki ga je imel zasedenega, si je štab korpusa nekoliko oddahnil. Toda zavedal se je vnaprej, da mora spričo posebnega strateškega pomena svojega operacijskega območja računati na možnost zavezniškega izkrcanja tudi na obalah

^{1,9} Zbornik VI/15, dok. št. 50.

^{1,20} Zbornik VI/15, dok. št. 57 in 76.

Tržaškega zaliva (prav v tistih dneh so se zavezniki izkrcali v južni Franciji). V tem primeru se bo 9. korpus znašel v neposrednem zaledju fronte. To pa je dobro vedelo tudi nemško poveljstvo, zato je bilo treba pričakovati še hujše njegove pritiske in se nanje vsestransko pripraviti.

11. Evakuacija ranjencev na Notranjsko

Evakuacija ranjencev s Primorske na Notranjsko avgusta 1944 je in ni vojaška operacija: njen cilj ni bil vojaški, kajti šlo je za reševanje ranjencev, toda organizirana je bila po vseh merilih kot druge vojaške operacije, morda pa še skrbnejše.

Sprva so načrtovali, da bi evakuirali 300 ranjencev, bolnikov in invalidov, toda Glavni štab NOV in POS je pristal le na 100 evakuirancev glede na to, daje imel velike težave z ranjenci na območju 7. korpusa. Kar 230 ranjencev je namreč v bližini letališča že čakalo na letalski prevoz v južno Italijo.

Operacijo je organiziral in neposredno vodil štab korpusa ob neposrednem sodelovanju z ustreznimi sanitetnimi organi. Predvideno je bilo, naj bi iz bolnišnic »Franja« in »Pavla« evakuirali po 50 hudo ranjenih in invalidov, prenos oziroma prevoz pa naj bi potekal v treh etapah s šestimi medetapami. Prva etapa naj bi zajemala transport ranjencev iz Cerknega na Otlico, kjer bi bil nekoliko daljši počitek. Že nekoliko prej pa naj bi se na Hudem polju pri Mrzli rupi vključili v transport tudi ranjenci in bolniki iz bolnišnice »Pavla«. Druga etapa bi vsebovala pot z Otlice čez Col in Bukovje in še naprej čez železniško progo. Onstran proge naj bi se začela tretja etapa, ki bi bila končana s prihodom v evakuacijsko bazo.

Izredno pomembno nalogo so imeli pri tem sanitetni organi. Že sami upravi bolnišnic sta morali pripraviti ranjence za tako dolg transport, jih oskrbeti s potrebno medicinsko dokumentacijo in pripraviti dovolj nosil, ortopedskih pripomočkov, perila in rezervne hrane.

Odgovornost za oskrbovanje ranjencev do proge je prevzel sanitetni odsek korpusa, ki je moral poskrbeti za prehrano ranjencev in vso potrebno zdravniško in higiensko oskrbo, od proge naprej pa je za vse to odgovarjala sanitetna služba 31. divizije. Brigadni sanitetni referenti so morali biti pri svojih štabih, medtem ko so morali biti bataljonski in četni bolničarji ves čas pri ranjencih.¹²¹

Način transportiranja je bil kombiniran. V prvi etapi naj bi uporabljali vozove in tudi nosila, v drugi etapi skoraj do same proge tovornjake, nato nosila, onstran proge pa naj bi že čakali vozovi, ki bi ranjence prepeljali v Loško dolino. Za vsakega ranjenca je bilo določeno po osem nosačev (v Vojkovi brigadi celo po dvanajst), torej po dve oziroma tri izmene.

Drugače je bila sprva predvidena za izvedbo transporta 30. divizija, medtem ko naj bi jo 31. divizija pri tem ščitila vse do proge. Enote 30. di-

¹²¹ Partizanska saniteta na Primorskem, Ljubljana 1978, str. 52-54.

Evakuacija ranjencev na Notranjsko

vize je morale prevzeti ranjence že 8. avgusta, torej prav tistega dne, ko so Nemci prebili »fronto« Gradnikove brigade med Lokvami in Predmejo. Zato je štab korpusa nekoliko spremenil svoj načrt: vse tri brigade 30. divizije naj se premaknejo 9. avgusta na Vojsko in prevzamejo ranjence iz bolnišnice »Pavle«, 31. divizija pa naj odide na Cerkljansko po ranjence iz »Franje«.

Do spremembe je prišlo tudi glede tega, katera divizija bo odšla z ranjenci na Notranjsko. To naj bi bila 31. divizija, medtem ko bi enote 30. di-

vizije bile odgovorne za zanesljivo zaščito transporta do železniške proge. Onstran proge, naj bi to nalogo prevzele enote 7. korpusa. Vendar ni bilo čisto tako, kajti Granikova brigada je bila poslana čez progo v noči pred prihodom glavne kolone z ranjenci in je tej zaščitila neposreden prehod čez progo.

Na Notranjskem naj bi poleg ranjencev in invalidov ostal tudi bataljon, ki so ga sestavljali borci italijanske narodnosti in ki je bil že 4. avgusta začasno vključen v Gradnikovo brigado kot njen 4. bataljon.

Divizija je prišla na Cerkljansko že 10. avgusta po dolgem pohodu brez počitka prav z Otlice (tam se je glavnini pridružila tudi Prešernova brigada, ki je bila vse dotlej na Gorenjskem), toda s transportom je bilo treba še nekoliko počakati. Razmere v Trnovskem gozdu niso bile povsem jasne in zaradi sovražnikovih kolon, ki so še vedno križarile med Otlico, Colom in Idrijo, je moralo 50 ranjencev iz »Pavle« že od 9. avgusta čakati v gozdu zunaj bolnišnice.

Dvanajstega avgusta je bila sovražnikova ofenziva končana, naslednjega dne pa je divizija prevzela 30 ranjencev iz »Franje«. Še pred tem so imeli v štabu divizije sestanek s štabi vseh treh brigad in se natančno dogovorili, kako bodo izpeljali nalogo. Podobne sestanke so sklicali tudi v vseh nižjih enotah in seveda v partijskih in skojevskih organizacijah.

Divizija je z ranjenci odšla na to dolgo pot 13. avgusta ob šestih popoldne. Ranjence so najprej vozili na tovornjakih in vozovih, vendar le do Želina. Če bi bile razmere v Trnovskem gozdu normalne, bi jih na tovornjakih lahko pripeljali čez Dolenjo Trebušo in Čepovan prav na Otlico. Vendar štab korpusa ni smel ničesar tvegati, kajti naše enote še niso vzpostavile popolne kontrole nad vsem od sovražnika izpraznjenim osvobojenim ozemljem. Zato se je kolona pri Želinu usmerila čez Idrijco po ozki in silno strmi poti proti Jagrščam. Ranjence na tovornjakih je bilo treba preložiti na nosila, medtem ko je bilo treba na mnogih mestih celo konjem priskočiti na pomoč in potiskati vozove po strmini navzgor.

Po štirinajsturnem nepretrganem pohodu je kolona naslednjega dne prispela na Vojsko. Pot je nadaljevala naslednjega dne proti večeru. Na Hudem polju onstran Mrzle rupe je divizija prevzela še 50 ranjencev iz »Pavle« in ob enajstih ponoči prišla na Otlico. S tem je bila končana prva etapa evakuacije.

Tu je transport ostal dva dni, štab korpusa pa je skupno s podrejenimi štabi v podrobnostih razpravljal o tem, kako naj poteka druga, najtežavnejša etapa. Gradnikova brigada je bila že 16. avgusta poslana na Pivko, da bi pravočasno prispela onstran železniške proge in razpostavila zasede na obeh straneh predvidenega prehoda čez progo. Konkretno nalogo pa sta dobili tudi Bazoviška in Kosovelova brigada, ki sta bili odgovorni za zaščito kolone predjmorebitm sovražnikovim posredovanjem iz Vipavske doline oziroma Črnega vrha nad Idrijo proti Čolu in Podkraju ter iz smeri Poštojne in Planine, ko bi kolona prispela na Pivko in šla čez progo.

Sedemnajstega avgusta zvečer so na Otlici vseh 80 ranjencev in invalidov naložili na tovornjake ter jih ponoči čez Col in Podkraj prepeljali nad Bukovje pri Postojni.

»Sam komandant korpusa,« opisuje v svoji reportaži vojni dopisnik Franci Preis,¹²² »tovariš generalmajor Novljan¹²³ vodi organizacijo in se udeležuje pohoda do črte sovražnikovih bunkerjev. Ta pohod je edinstven. Vse je pripravljeno in predvideno do zadnje pičice, veličasten primer, kakršnega v zgodovini vojaške sanitete morda še ni bilo.

Ko pridemo do boljših cest, zdrvi pred skupino ranjencev predhodnica treh motornih vozil, sledita majhno motorno tovorno vozilo in velik kamion, za njima pa še druga motorna vozila z ranjenci. Na vsakih nekaj minut naletimo na skupino za zvezo ali zasedo. V avtomobilski koloni sta tudi divizijski zdravnik dr. Klajn¹²⁴ in tovariš generalmajor Novljan-Ambrožič.

»Vse v redu?« vprašuje prvi motociklist partizansko skupino za varnost in zvezo. »Vse v redu, dalje!«, signalizirajo motorna vozila z lučmi nazaj koloni avtomobilov. Tam pri sovražnikovih bunkerjih pa že čaka Gradnikova brigada in drži vsak sovražnikov bunker v varni okolitvi (...).«

Gradnikova brigada je bila takrat resnično že onstran proge, kajti prešla jo je v noči na 18. avgust. Sovražnik je dolgo kolono začutil šele takrat, ko je bila že skoraj kolona mimo. Zato je lahko obstreljeval le njeno začetlje in je pri tem ranil enega izmed borcev.

Osemnajstega avgusta proti večeru se je glavna kolona z ranjenci približala vasi Stanici, od katere je bilo do proge le še okrog pet kilometrov. Tu so ranjence položili na nosila ter konjem in mulam ovili kopita z vrečevino. Nato se je začela dolga kolona previdno bližati cesti Planina-Postojna in progi. Na čelu je bil 1. bataljon Vojkove brigade, še pred njim pa brigadni udarni vod, ki je bil okrepljen s štirimi mitralješkimi trojkami. Njegova naloga je bila, da z jurišem razbije vsako zasedo, na katero bi kolona spotoma naletela. Prvo oviro, cesto, je kolona prešla brez težav. Nekoliko huje pa je bilo ob progi.

Gradnikova brigada je namreč na drugi strani proge že v večernih urah razpostavila enote 2. bataljona nad bunkerjema, mimo katerih bi morala na poti čez progo iti glavna kolona, medtem ko naj bi 1. bataljon oblegal posadko pri Škrbcu, 3. bataljon pa ščitil te enote iz zaledja.

Pol ure pred prihodom kolone z ranjenci je sovražnik začutil v svoji bližini navzočnost gradnikovcev in jih začel silovito obstreljevati, gradnikovci pa so mu vračali milo za drago. Tako so vso sovražnikovo pozornost pritegnili nase in koloni omogočili, da je kljub močnemu streljanju, ki pa ni bilo usmerjeno nanjo, prešla progo. Kolona ne bi imela nobenih izgub, če se ne bi v njenem zadnjem delu tik pred progo prekinila zveza, tako da je del prateža z mulami v temni noči zgrešil smer in se nenadoma znašel v neposredni bližini sovražnikovega bunkerja. Tako je divizijski pratež izgubil dve muli in dva konja, ranjen pa je bil tudi divizijski intendant Lister.

¹²² Franci Preis, »Enaintrideseta - samaritanska divizija«, fase. 91/11, IZDG.

¹²³ Lado Ambrožič-Novljan.

¹²⁴ Dr. Vladislav Klajn, sanitetni referent 31. divizije.

Po prehodu čez progo je sledil najutrudljivejši del vsega pohoda: kolona se je morala v temi in po brezpotju prebijati skozi gozdove po pobočjih Javnika proti lovski koči ob nekdanji italijansko-jugoslovanski meji. Kolona se je pogosto trgala, zato je do koč prispela šele ob osmih zjutraj. S tem se je končala druga etapa evakuacije.

Tu so se nosači in ranjenci odpočili in najedli. Na tem mestu je umrl prvi ranjenec (Lazo Zorič, komandant 1. bataljona Gradnikove brigade) ter nekaj ur kasneje še drugi, Mongol Kalinov. Po dogovoru bi morali pri koči čakati tudi vozovi, s katerimi bi ranjence prepevali v Loško dolino. Toda prispeli so šele popoldne. Ker jih ni bilo dovolj, je bilo treba del ranjencev še vedno nositi.

Kljub hudim naporom in izčrpanosti je 31. divizija v večernih urah prikorakala v Loško dolino s pesmijo na ustih. Nato so se brigade nastanile v Starem trgu, Kozarščah in Podcerkvi. Toda za ranjence pot še ni bila končana. Zaradi pogostih domobranskih vdorov v Loško dolino iz smeri Rakkeka je bilo treba partizansko letališče v Loški dolini zapreti, pripravljali pa so že novo letališče v Beli krajini. Zato seje 20. avgusta zarije začela še četrta etapa, ki ni bila načrtovana. Ranjence so v spremstvu dveh bataljonov Prešernove brigade na vozovih prepeljali skozi Babno polje in Čabar proti Kočevskemu Rogu, kjer jih je naslednjega dne prevzela saniteta 7. korpusa. Od tod oziroma iz Bele krajine so jih prepeljali v južno Italijo med 31. avgustom in 6. septembrom 1944.

Enaintrideseta divizija je ostala v Loški dolini še nekaj dni. Borci so imeli priložnost videti, kakšno je življenje na osvobojenem ozemlju 7. korpusa. Marsikaj jim je bilo zelo všeč (obisk komandanta Glavnega štaba NOV in POS Franca Rozmana-Staneta, ogled filmov v kinodvorani in velika udeležba domačinov na njihovih mitingih), marsikaj pa ne (cepljenje proti tifusu z vsemi bolečimi posledicami, po en oziroma največ dva obroka hrane dnevno).

Po štirih dneh bivanja v Loški dolini seje divizija spet postrojila in se 24. avgusta zjutraj napolila nazaj proti progi. Še isto noč jo je prešla prav tam kot pred petimi dnevi, vendar nekoliko teže. Prišlo je do streljanja in pri tem so bili ranjeni trije vojkovci. Divizija se je nastanila na območju Šmihela in Bukovja.

V tej koloni pa ni bilo Prešernove brigade, kije iz Loške doline naprej zavila v Jurišče, kjer je prevzela top kalibra 75 mm. Ko gaje peljala skozi predor pri Košani, je bila napadena in je le za las manjkalo, da ga ni izgubila. Vse se je srečno izteklo: top, ki ga je sovražnik imel tako rekoč že v rokah, je bil spet rešen, sovražnik pa pregnan. Toda v tem spopadu je bilo devet borcev ranjenih, izmed katerih je eden kasneje ranam podlagel.

Nato se je brigada pridružila glavnini svoje divizije.¹²⁵

*

¹²⁵ Petelin, Gradnikova brigada, str. 476-486; Petelin, Prešernova brigada, str. 394-407; Petelin, Vojkova brigada, str. 366-373; Partizanska saniteta na Primorskem, str. 50-60; Poročilo štaba 31. divizije.

Top, ki ga je Prešernova brigada prepeljala čez progo. (Ob topovski cevi stojita načelnik štaba divizije Rudolf Hribemik-Svarun in komandant Prešernove brigade Karel Leskovec)

Že iz tega opisa je mogoče ugotoviti, kako izvrstno - v tehničnem in boj - nem smislu - je bila evakuacija ranjencev organizirana vse od Cerknega do Kočevskega Roga. Nekatere manjše pomanjkljivosti med njeno izvedbo (npr. trganje kolone, kar je ob pohodu tako dolge kolone v temi in po brezpotju težko preprečiti) niso vplivale na njen potek.

Morda je bila nekoliko tvegana odločitev, da pošljejo Gradnikovo brigado pred glavno kolono čez progo in bi bilo bolje, če bi njene naloge prevzela kaka enota iz 7. korpusa. Njen prehod bi namreč utegnil povzročiti enake posledice kot aprila 1944: okrepitev obstoječih posadk na progi in dopolnitev njene zaščite z dodatnimi zasedami. K sreči vsega tega tokrat ni bilo. Sovražnik je sicer odkril prehod Gradnikove brigade, vendar, kot kaže, ni pričakoval, da bo na istem mestu že naslednjo noč prešla progo še veliko večja partizanska kolona.

Glede na gostoto bunkerjev vzdolž proge je bilo zelo pomembno, da Gradnikova brigada pritegne ogenj njihovih posadk nase, kajti drugače bi se glavna kolona znašla ne samo pod navzkrižnim mitralješkim ognjem, temveč tudi pod ognjem minometov. Gradnikovci so svojo nalogo opravili izvrstno.

Bile pa so še druge nevarnosti. Tako na primer je bilo silno težko prikriti pred sovražnikom zbiranje tolikšne vojske in njen večdnevni pohod od Cerknega do Bukovja. Prav lahko bi se zgodilo, da bi sovražnik prek svojih vohunov ali kakega partizanskega ubežnika odkril, kam je divizija name-

njena in ji pred progo ali onstran nje pripravil past. V obeh primerih bi lahko prišlo tako za divizijo kot za ranjence do izredno kritične situacije.

Divizija je to odgovorno nalogo opravila uspešneje, kot so lahko pričakovali največji optimisti, tako rekoč brez izgub. Dejstvo, da sta dva ranjenca med potjo umrla, pa dokazuje, kako naporen je bil pohod.

Prav na tem primeru je mogoče najbolje spoznati, kakšen odnos je imela narodnoosvobodilna vojska oziroma njeni poveljniki in pripadniki do ranjenih tovarišev. Zanje so bili pripravljeni storiti vse, celo žrtvovati lastna življenja. Zato ni naključje, daje bila evakuacija tako popolno organizirana in daje pri reševanju 80 ranjencev sodelovalo kar pet brigad z več kot 3000 borci.

12. Uničenje domobranske posadke na Črnem vrhu nad Idrijo

Bojazen, da se utegne sovražnik za stalno nastaniti v novih postojankah, ki jih je med svojo poletno ofenzivo vzpostavil v Čepovski dolini, na Banjški planoti in v Trnovskem gozdu, je bila sicer nekoliko preuranjena, toda nikakor ne neutemeljena. To je potrjeval tudi kasnejši razplet dogajanj. Sovražnik je svoje sile na območju 9. korpusa čedalje bolj krepil: še maja 1944 je bilo na njegovem območju 216 sovražnikovih postojank s skupno 42 008 pripadniki nemških in raznih kvislinskih enot, toda njihovo število je do septembra 1944 naraslo že na 255 postojank in 47 226 sovražnikovih vojakov (od tega 34 216 ali 74 % Nemcev, 7354 ali 15 % Italijanov in 5556 ali 11 % slovenskih domobrancev). Kasneje so se te številke še precej povečale, kajti januarja 1945 je naša obveščevalna služba registrirala kar 310 postojank in 74 532 sovražnikovih vojakov.¹²⁶ Na Primorskem in Gorenjskem je bilo torej več sovražnikovega vojaštva kot v vseh drugih slovenskih pokrajinah skupaj.

Glavni štab NOV in POS je sicer dal štabu 9. korpusa zeleno luč, da se v primeru velikih sovražnikovih koncentracij lahko z osnovnimi silami umakne s Primorskega, kar je pomenilo, da bi tam ostali le partizanski odredi in druge manjše enote, toda vodstvo narodnoosvobodilnega gibanja na Primorskem in Gorenjskem tega dovoljenja celo v še hujših situacijah, kot je bila julijska ofenziva, ni izkoristilo. Vedelo je, da samo navzočnost operativnih sil narodnoosvobodilne vojske na Primorskem zagotavlja osvoboditev in združitev tega dela slovenskega ozemlja z ostalo Jugoslavijo.

Vodstvo gibanja na Primorskem in Gorenjskem je bilo zlasti zaskrbljeno zaradi siljenja domobranstva na Gorenjskem in Primorskem. Od marca 1944, ko je bila na Gorenjskem ustanovljena prva domobranska enota, je do oktobra istega leta število domobrancev v tej pokrajini naraslo na 1082 mož, ki so bili razporejeni v 16 postojankah, pretežno na levem bregu Save.¹²⁷

¹²⁶ Poročila obveščevalnega centra štaba 9. korpusa, fase. 74/1, IZDG.

¹²⁷ Poročilo obveščevalnega centra štaba 9. korpusa z dne 19. oktobra 1944, fase. 73/11, IZDG.

Napad na Črni vrh nad Idrijo

S prisilnim mobiliziranjem, novačenjem partizanskih ubežnikov v svoje vrste in z dovajanjem domobrancev z Notranjskega in Dolenjskega pa se je krepilo, vsaj številčno, tudi domobranstvo na Primorskem oziroma Slovenski narodni varnostni zbor (SNVZ), kot se je imenovalo uradno. Proti koncu julija 1944 je imelo poleg nekaterih drugih sestavnih delov petnajst čet, vsega skupaj pa je bilo na Primorskem 1815 domobrancev.¹²⁸ Sedež primorskega domobranstva je bil v Trstu, največ čet pa je bilo razporejenih na območju Ilirske Bistrice in Postojne, po ena četa pa tudi v Gorici, Tolminu in Kobaridu. Za 31. divizijo sta bili najpomembnejši 10. četa SNVZ na Veharšah z detaširanim vodom na Gori nad Idrijo in 15. četa na Črnem vrhu nad Idrijo.

Omenjeni četi pa sta bili zelo pomembni tudi za ves 9. korpus glede na to, da bi morali postati izhodišče nadaljnjega šiljenja domobranskega vojaškega in političnega vpliva proti osvobojenemu ozemlju in proti Vipavski dolini. Iz sovražnikovih dokumentov¹²⁹ vemo, da so nameravali vzposta-

¹²⁸ Številčno stanje domobranskih postojank na Primorskem z dne 26. julija 1944, fase. SNVZ-5, IZDG.

¹²⁹ Skica o položaju 10. in 15. čete SNVZ in sosednjih postojank (brez datuma, vendar skica izvira bržkone iz druge polovice julija 1944), dok. št. 04758, fase. SNVZ-11, IZDG.

viti še postojanko na Vrsniku nad Idrijo, gorenjski domobranci pa svojo postojanko v Žireh; poleg postojanke na Črnem vrhu nad Idrijo naj bi bila za povezavo z Vipavsko dolino še postojanka na Colu. S temi postojankami bi sovražnik dobil izredno ugodno izhodišče za vdore v notranjost Trnovskega gozda, od osrednjega dela osvobojenega ozemlja bi odrezal območje Nanosa in severne Pivke, ki je dotlej tudi sodilo v osvobojeno ozemlje, in do skrajnosti bi otežil, morda pa celo onemogočil že dotlej šibko operativno in drugačno povezavo 9. korpusa z glavnino NOV in POS onstran proge Ljubljana-Trst.

Povrh vsega tudi politični učinek sporazuma Tito-Šubašič med domobranci ni bil tak, kot so pričakovali. Pozivi, ki so jih trosila zavezniška letala in na katerih je bil celo podpis predsednika britanske vlade Winstona Churchilla, naj pripadniki kvislinških enot prestopijo v NOV kot edino od zaveznikov priznano vojaško formacijo na jugoslovanskih tleh, niso naleteli na kak poseben odmev, vsaj ne v tem smislu, da bi prišlo do razsula v domobranskih vrstah. Domobranci so menili, da jih begunska jugoslovanska vlada kljub temu ne bo pustila na cedilu, Sfy je bilo njihovo vodstvo povezano s slovenskimi predstavniki v njej. Poleg tega so se v Dolomitih zadrževali še štirje manjši četniški odredi, ki so se izdajali za oboroženo silo te vlade in v katere bi domobranci lahko prestopili, kadar bi bila nuja. Priznati je treba, da taki rjihovi računi niso bili brez vsake podlage, če upoštevamo razne politične igre v ozadju in posebne interese posameznih članic protihitlerjevske koalicije.

Zato se je pokazala nujna potreba ne samo po poglobljenem političnem delu med prebivalstvom in seznanjanju prebivalstva, zlasti na območju pod kontrolo domobrancev, o dejanski vojaško-politični situaciji na svetu, temveč tudi po učinkovitih vojaških akcijah, ki naj bi odpadnikom dokazale moč naše narodnoosvobodilne vojske in pospešile razkroj slovenskih kvislinških formacij.

Prav v zvezi s tako situacijo je bil takrat za novega političnega komisarja korpusa imenovan Viktor Avbelj-Rudi, kije bil iz Glavnega štaba poslan na Primorsko s konkretnimi napotki, kaj je treba storiti v danih okoliščinah.

Da bi se širjenje domobranstva zlasti na levem bregu Save zajezilo in okrepilo narodnoosvobodilni boj pod Karavankami in Storžičem, je bil proti koncu avgusta Gorenjski odred razdeljen na dva odreda: Škofjeloški, ki naj bi dejstvoval na desnem bregu Save, in Kokrški odred, katerega operacijsko območje je bilo na nasprotni, severovzhodni strani Save. Toda že oktobra 1944 je bU Kokrški odred predodeljen iz 9. korpusa v 4. (štajersko) operativno cono. Na Gorenjskem pa je ob koncu avgusta iz 3. bataljona Prešernove brigade nastal še tretji odred. To je bil Jeseniško-bohinjski odred.

Kar pa zadeva zajezitev širjenja primorskega domobranstva (SNVZ), je bila odločilna prelomnica napad, ki ga je izvedla 31. divizija na Črni vrh nad Idrijo, in uničenje tamkajšnje domobranske posadke, 15. čete SNVZ. To pa naj bi bil šele prvi korak v ofenzivi 31. divizije ob podpori Dolomitskega od-

reda tudi proti domobranstvu onstran nekdanje italijansko-jugoslovanske meje, v Dolomitih.

Petnajsta četa SNVZ seje ob podpori in zaščiti drugih domobranskih posadk začela na Črnem vrhu utrjevati že 3. avgusta. Ko je bila nova postojanka nared, so se okrepitve vmile v svoje matične postojanke, na Črnem vrhu pa je ostala 15. četa SNVZ s približno 150 pripadniki. Posadka seje nastanila v treh utrjenih stavbah, okrog vasi je imela šest bunkerjev, obdanih z žičnimi ovirami, v cerkvenem zvoniku pa opazovalnico s težkim mitraljezom.

V sosednjih postojankah ni bilo kakih močnejših sovražnikovih sil. V Idriji ni bilo več bataljona »Heine«, temveč le okrog 460 pripadnikov 2. bataljona 10. policijskega polka SS in nekaj domobrancev, v Godoviču je bilo 80 do 100 pripadnikov istega bataljona, v Hotedršici okrog 100 pripadnikov 46. čete slovenskega domobranstva, medtem ko je bilo v Ajdovščini približno 300 in v Vipavi okrog 350 sovražnikovih vojakov. To so bili pripadniki 3. bataljona 10. policijskega polka SS in domobranci iz 5. čete SNVZ (v Ajdovščini) oziroma iz nove 16. čete SNVZ (v Vipavi).

Napad na Črni vrh nad Idrijo je organiziral in tudi zelo neposredno vodil štab 9. korpusa, katerega komandant Lado Ambrozič-Novljan je bil med samim napadom na opazovalnici štaba 31. divizije (približno 800 metrov južno od Črnega vrha ob cesti Črni vrh-Col-Ajdovščina). Za napad in njegovo zaščito je predvidel pet brigad in vso korpusno artilerijo.

To pa je bila tudi zadnja akcija, ki jo je organiziral na Primorskem, kajti takoj zatem je odšel za načelnika Glavnega štaba NOV in POS, njegovo mesto pa je prevzel Stane Potočar-Lazar. Novi komandant 31. divizije je takrat postal Jože Klarjšek-Vasja.

Za neposreden napad na domobransko postojanko na Črnem vrhu je bila določena Gradnikova brigada, ki ji je bil dodan tudi udarni vod Vojkove brigade. Podpiralo naj bi jo pet havbic in topov iz korpusne artilerije, v njenem neposrednem zaledju, v Zadlogu, pa naj bi bil kot rezerva pripravljen 3. bataljon Kosovelove brigade.

Druge štiri brigade naj bi preprečile sovražnikovo posredovanje iz najbližjih postojank: Bazoviška brigada iz Idrije, Prešernova brigada iz smeri Godoviča oziroma Dolomitov, Vojkova brigada iz Hotedršice in iz smeri Logatca, Kosovelova brigada (brez 3. bataljona) pa iz smeri Vipavske doline. Vsi štabi brigad so bili posebej opozorjeni, naj se sovražniku v primeru njegovega posredovanja ne upirajo s frontalno, temveč z manevrsko obrambo tako, da ga napadajo v bok in hrbet. Sovražnik bi namreč utegnil frontalno obrambo hitro prebiti, nato pa bi mu bila pot do Črnega vrha prosta.

Štab korpusa je sprva nameraval napad na Črni vrh začeti 31. avgusta zvečer, toda kasneje seje premislil in sklenil napad začeti naslednjega dne, brž ko se bo zdanilo. To je storil zaradi tega, ker je imel na voljo sorazmerno močno artilerijo, kije podnevi mnogo učinkovitejša kot ponoči, ker so bile bližnje sovražnikove postojanke dokaj šibke in ne bi mogle posredovati s kakimi močnejšimi silami, ker je štab korpusa imel za zaščito pred takim

posredovanjem dovolj sil in ker je menil, da se Nemci v tem primeru, ko gre za napad na domobransko postojanko, ne bodo toliko gnali, kot bi se v primeru, če bi bila napadena njihova, nemška postojanka. Kasnejši razplet dogodkov je pokazal, da je bila ocena in seveda tudi odločitev štaba korpusa povsem pravilna.

Stab 31. divizije je na podlagi tega in oblikovanosti zemljišča okrog Črnega vrha sklenil, naj Gradnikova brigada postojanko ob podpori artilerije napada predvsem iz dveh smeri: s 1. bataljonom z zahodne in 2. bataljonom z južne strani, medtem ko naj bi bil 3. bataljon na položnih na robu gozda severno in vzhodno od Črnega vrha in od tod preprečil morebiten sovražnikov izpad.

Glede na to, da so se že v prejšnjih napadih na utrjene postojanke zelo obnesle posebne udarne oziroma jurišne skupine, so jih v 1. in 2. bataljonu tudi tokrat oblikovali po tri: poleg bombaške in minerske še posebno skupino za podporo. Le-ta je bila oborožena s protitankovskimi puškami, lahkim minometom in ročnim protitankovskim minometom PIAT.

Zelo dobro je bilo poskrbljeno tudi za zveze. Poleg radijske zveze na ravni štabov brigad, divizij in korpusa, so med njimi vzpostavili tudi telefonske zveze. Tako na primer je imel štab Gradnikove brigade telefonske zveze ne le s štabom divizije in njegovo opazovalnico, temveč tudi s svojim 1. bataljonom, medtem ko je bila z vsemi drugimi enotami na vsake pol ure kurirska zveza.

Čeprav v tem napadu še ni bilo posebne kirurške ekipe na terenu, so bila obvezovališča oziroma sprejemališča ranjencev razmeščena tako, da je bilo mogoče ranjence v najkrajšem možnem času prepeljati v bolnišnico »Pavlo«. Obvezovališče Gradnikove brigade je bilo v Trebčah.

Pri načrtovanju napada niso mislili samo na redno prehrano enot, ampak celo na to, da bi enote, ki jim je bila zaupana najtežavnejša in najpomembnejša naloga, začele napad spočite. Zato so Gradnikovo brigado v noči pred začetkom napada prepevali kar s tovarnjaki v Zadlog, od koder je bilo do položajev le še dobro uro hoda.

Na to, da bi sovražnika z napadom presenetili, ni bilo mogoče računati. Na nevarnost gaje med drugim opozarjal že hrup, ki so ga povzročali topovi in havbici med zasedanjem ognjenih položajev. Iz postojanke je proti Mrzlemu logu priletelo nekaj min, ki pa artilercem niso povzročile nobene škode.

Artilerijska priprava napada, ki je trgala dve uri, seje začela ob šestih zjutraj na signal s tremi zelenimi raketami.

Prvi uspeh, ki so ga artileristi dosegli, je bil že v tem, da so z neposrednimi zadetki pregnali iz cerkvenega zvonika sovražnikovega mitraljezca, ki je s svojim orožjem obvladoval vse pristope v samo vas. Zato so se borci

1. in 2. bataljona lahko približali prvim hišam na robu Črnega vrha. Medtem je artilerija obstreljevala dvonadstropno hišo nasproti župnišča in še druge cilje. Nekatere granate so padle celo med borce 2. bataljona, ki so prodrli do prvih hiš. Domobranci so hoteli artileriste ovirati z minometnim obstreljevanjem, toda njihove mine so padale precej daleč stran.

Toda ena izmed dveh havbic seje kmalu pokvarila, gorski top pa ni imel pravih tulcev. Zato se je lahko računalo le še na havbico 100 mm in dva protitankovska topova. V boju so porabili vsega skupsg 100 granat za havbico in 70 granat za protitankovska topova.

Na znak treh rdečih raket je artilerija nadaljevala ogenj po ciljih v no-tranjosti vasi, gradnikovci pa so med streljanjem z vsem svojim orodjem vdrli med prve hiše v južnem delu vasi. Toda naleteli so na hud odpor ne samo iz bunkejev, temveč tudi iz nekaterih hiš, ki so jih domobranski od-delki zasedli med artilerijsko pripravo. Borci so jih iz njih sicer pregnali, to-da z žičnimi ovirami obdanim bunkerjem pa le niso mogli do živega. Pr-vevu in 2. bataljonu je priskočil na pomoč še 3. bataljon, vendar se po čis-tini ni mogel približati bunkejem in je moral ostati na svojih prejšnjih po-ložajih na robu gozda.

Prvi napad je potemtakem uspel le deloma. Gradnikovci so sicer zasedli večji del vasi, toda vsa najpomembnejša oporišča in bunkeiji so bili še ved-no v sovražnikovih rokah. Približno opoldne se je boj nekoliko polegel in je nastalo nekakšno zatišje, ki so ga gradnikovci izrabili za priprave na nov sunek.

Približno ob dveh popoldne je prišlo do novega napada. Odločilnega pomena za nadaljnji potek dogodkov je bilo zavzetje bunkeija, ki je imel pod svojim ognjem serpentine ceste Črni vrh-Mrzli log-Col in s tem onemogočal, da bi havbico in oba topova spustili po tej cesti v samo vas. Hkrati s tem so tudi borci 2. bataljona napadali utrdbe pred cerkvijo. Brž ko je hav-bica izstrelila nekaj granat v bunker pred cerkvijo, so bombaši preskočili žično oviro in vdrli vanj. Na čelu te udarne skupine sta bila komandant 1. bata-ona Anton Korenčič-Tarzan in namestnica bataljonskega političnega komisaija Dušica Bratuž. Posadka se je še vedno upirala in iz ruševin me-tala ročne bombe. Toda jurišaiji so z njo hitro obračunali.

S tem je bil sistem sovražnikove obrambe močno načet tako na vzhodni kot zahodni strani. Poveljstvo 15. čete je uvidelo, da ne bo mogoče več dolgo časa vzdržati in seje sklenilo prebiti v edino sorazmerno prosto smer, proti 3. bataljonu. Nenadni izpad domobrancev ga je, kot kaže, nekoliko presenetil, kajti skupini kakih 40 do 50 sovražnikovih vojakov je uspelo prodreti prav na njegove položaje. Z njimi so se borci spopadli iz neposred-ne bližine, celo s puškinih kopiti in golimi rokami. Prav tuje brz-kone pad-el tudi komandant črnovrške posadke Jožko Jakoš, kije bil že prej ranjen. Zdesetkani domobranci so se nato morali umakniti nazaj na Črni vrh.

Takoj zatem je prišlo do splošnega juriša na zadnje sovražnikove utrd-be, ki sta se ga poleg 1. in 2. bataljona Gradnikove brigade ter udarnega vo-da Vojkove brigade udeležila tudi 3. bataljon Gradnikove brigade in 3. ba-taljon Kosovelove brigade.

Borci medsebojno niso več tekmovali v pogumu, temveč že v drznosti. Tako na primer je Alojz Mlakar-Zmaj s svojim puškomitraljezom kar stoje sredi ceste kosil proti sovražnikovim utrdbam, ne da bi se mnogo oziral na sovražnikove krogle, ki so dvigale prah okrog njegovih nog. V boju sta se odlikovala tudi takratna komandirja čet v 2. bataljonu Rado Klanjšček-Ja-

kec in Boris Križaj. Ko pa je bil le-ta ranjen in so ga odnesli na obvezovališče, ni vprašal, kako hudo je ranjen, temveč kje je njegova brzostrelka. V neposrednem jurišu na sovražnikove utrdbe so sodelovali vsi člani ožjega štaba brigade, med katerimi je bil namestnik komandanta Franc Nemgar ranjen, vendar se iz boja do zadnjega ni umaknil.

Toda sovražnik se je še nadalje srdito upiral in se ni hotel vdati. Med črnovrško domobransko posadko je namreč bilo tudi precej ubežnikov iz NOV, ki so dobro vedeli, kakšna usodajih čaka, če jih dobijo v roke njihovi nekdanji soborci.

Vendar se svoji usodi le niso mogli izogniti. Skupina borcev Gradnikove brigade, v kateri sta bila tudi načelnik štaba Oto Vrhunec-Blaž Ostrovrhar in šef brigadnega obveščevalnega centra Ladislav Durjava-Aleš, je medtem že vdrla v nekdanjo karabinjersko vojašnico, kjer se ji je vdalo kakih petnajst domobrancev. Tam pa so rešili tudi del izmed približno dvajsetih aktivistov OF, ki so jih imeli domobranci zaprte v Črnem vrhu.

Ob petih popoldne so se domobranci branili le še iz šole in bunkerja pred njo. Ko pa je to zadnje oporišče resno načela havbica z ognjem iz neposredne bližine in ko se je k šoli priplazil eden izmed brigadnih obveščevalcev in vrgel vanjo kepo plastičnega razstreliva, so gradnikovci vdrli v še to oporišče in zadnje njegove branilce prisilili k vdaji. To se je zgodilo ob šestih popoldne. Boj za Črni vrh je potemtakem trajal polnih dvanajst ur.¹³⁰

Velike zasluge za to, da se je boj za Črni vrh nad Idrijo končal tako uspešno, ima tudi Vojkova brigada - ne samo zato, ker je k padcu domobranske postojanke neposredno prispeval tudi njen udarni vod, temveč predvsem zato, ker je njen 3. bataljon s položajev nad Kalcami (vzdolž ceste Logatec-Hotedršica) uspešno odbijal sovražnikove napade že od desetih dopoldne dalje.

Najprej je imel opravka, kot kaže, z logaško 45. četo slovenskega domobranstva, ki gaje skušala z napadom v dveh skupinah in ob podpori minometnega ognja pregnati s položajev in si utreti pot proti Hotedršici ter naprej na Črni vrh nad Idrijo. Čeprav je bil v spopadu med drugimi ranjen tudi namestnik brigadnega komandanta Mirko Dukič, kije bil pri tem bataljonu, so njegovi borci pod poveljstvom bataljonskega komandanta Franca Kovačiča-Tarzana odbili vse nadaljnje napade.

Mnogo huje pa je bilo v popoldanskih urah, ko gaje napadel sloviti 2. bataljon,¹³¹ kije bil okrepljen še z lovskim vodom z Vrhnike. Kljub naj-

¹³⁰ Petelin, Gradnikova brigada, str. 487-504; Lah, tipkopis monografije o artileriji 9. korpusa.

¹³¹ Slovensko domobranstvo v Ljubljanski pokrajini je poleg številnih posadkovnih čet imelo takrat štiri manevrske bataljone. Drugi bataljon pod poveljstvom Rupnikovega sina je imel sedež na Rakeku. Številčno je bil približno enak brigadi NOV (okrog 550 mož), toda po oborožitvi (imel je npr. kar 47 brzostrelk, 36 puškomitraljezov, 8 težkih mitraljezov ter 13 lahkih in 4 težke minomete) je bil skoraj dvakrat močnejši od nje. (Poročilo 2. bataljona SD z dne 8. oktobra 1944, fase. SD-280/IV, IZDG).

Črni vrh po končanem boju

manj sedemkratni številčni sovražnikovi premoči, so se vojkovi pogumno postavili domobrancem v bran. Uspešno so jih zadrževali vse dotlej, dokler jih sovražnik ni začel obkoljevati. Zato je 3. bataljon v večernih urah zasedel nove položaje pri Hrušici, kjer se je ponoči spopadel z neko drugo sovražnikovo bojno skupino (z oddelki nemškega 139. rezervnega polka gorskih lovcev), ki je prodirala v smeri Postojna-Bukovje-Hrušica.

Kaže, daje bilo medtem tudi sovražnikovo poveljstvo obveščeno, da 15. čete SNVZ ni več, kajti poti proti Črnemu vrhu nad Idrijo nista več nadaljevala ne domobranski 2. bataljon ne bojna skupina iz Postojne.¹³²

Boje, vendar ne tako hude, sta imeli tega dne tudi Bazoviška in Prešernova brigada. Bazoviška brigada je s svojim 2. bataljonom nemški motorizirani bojni skupini na petih tovornjakih s protitankovskimi minami in obstreljevanjem onemogočila pot proti Godoviču in jo s precejšnjim številom padlih in ranjenih pognala nazaj v Idrijo.¹³³ Prešernova brigada pa se je s položajem nad Godovičem najprej spopadla z nemško bojno skupino, kije rinila iz te postojanke, injo prisilila k umiku. Približno opoldne je sledil nov napad z enakim končnim rezultatom. V popoldanskih urah je prešernovce napadel v bok še oddelek 10. čete SNVZ, ki so ga poslali črnovrški posadki na pomoč z Veharš. Odbit pa je bil tudi ta sovražnikov napad.¹³⁴

¹³² Petelin, *Vojkova brigada*, str. 381-385.

¹³³ Franjo Bavec-Branko, *Bazoviška brigada (nadalje: Bavec, Bazoviška brigada)*, Ljubljana 1970, str. 333-334.

¹³⁴ Petelin, *Prešernova brigada*, str. 416-419.

Napad na Črni vrh nad Idrijo 1. septembra 1944 in uničenje njegove posadke zagotovo sodi med največje vojaške in politične uspehe vsega 9. korpusa, še toliko bolj pa 31. divizije in Gradnikove brigade.

Najprej si oglejmo neposredne vojaške rezultate boja za Črni vrh.

Po sovražnikovih virih se je od 150 pripadnikov 15. čete SNVZ rešilo po enih podatkih 12, po drugih pa 44 mož.¹³⁵ Po naših podatkih je bilo v času napada v postojanki 143 domobrancev, izmed katerih jih je 84 padlo in bilo 38 ujetih, medtem ko naj bi jih 21 ušlo. Gradnikova brigada je imela med napadom 7 padlih in 13 ranjenih, udarni vod Vojkove brigade pa 1 padlega in 5 ranjenih borcev.¹³⁶ Tretji bataljon Kosovelove brigade in korpusna artilerija nista imela nobenih izgub. Potemtakem so enote, ki so napadale čmovrško postojanko, imele vsega skupaj 8 padlih, medtem ko je bil sovražnik ob 121 mož (izmed 38 ujetnikov je namreč vojaško sodišče - zaradi zločinov ali dezerterstva iz NOV - 31 domobrancev obsodilo na smrt, sedem pa jih je ostalo živih).

V vsej akciji, upoštevajoč tudi boje Vojkove, Prešernove in Bazoviške brigade, je sovražnik imel 170 padlih in 38 ujetih, medtem ko so bile lastne izgube 15 padlih in 34 ranjenih.¹³⁷

Kako sije mogoče razlagati, da so bile izgube sovražnika, ki seje branil iz utrd in ki mu tudi orožja ni primanjkovalo (takoj po zavzetju postojanke so naše enote poleg drugega orožja zaplenile po en težki minomet in težki mitraljez, 7 puškomitraljezov, 6 brzostrelk, 26 pušk itd., toda precej so ga iz ruševin izbrskale še kasneje, še več pa gaje bilo v boju in ognju uničenega), po dvanajsturnem zagrizenem boju približno petnajstkrat večje od izgub napadalcev? Res je sicer, da so napadalci imeli sprva približno dvakratno, ob koncu boja pa do štirikratno številčno premoč. Toda to dejstvo vsega še ne pojasnjuje, ker je vsaj trikratna premoč v napadu na močno utrjenega sovražnika nekaj normalnega in brez tolikšne premoči napadalec težko računa na uspeh. Kljub temu pa je tako ugodno razmerje izgub v korist napadalca v okoliščinah, ko gre za napad na zelo močno utrjeno sovražnikovo oporišče, v vojni praksi nekaj izjemnega.

Zato se ustavimo pri nekaterih razlogih, ki so pripeljali do tega.

Predvsem je treba poudariti, da je štab korpusa skupaj s svojimi podrejenimi štabi in organi načrtoval napad tako izvrstno in ga izpeljal v skladu z načrti tako dosledno, kot se dotlej na Primorskem še ni zgodilo. Pri tem niso ničesar pozabili, kajti predvideno je bilo prav vse: od moralnopolitičnih priprav borcev do zagotovitve zadostnih količin streliva in drugih bojnih potrebščin.

Zelo umestna je bila odločitev, da postojanko napadejo podnevi, kajti le tako je bilo mogoče doseči kar največjo učinkovitost artilerije, prek poročil in vizualno spremljati odvijanje bojev in nanje vplivati z ustreznimi odločitvami pravočasno in na pravem mestu. Doseženo je bilo tudi opera-

¹³⁵ Seznam preživelih pripadnikov 15. čete SNVZ, št. 04792, fase. SNVZ-11, IZDG; dnevno poročilo org. štaba SD za 2. september 1944, fase. 281/11, dom. fond, IZDG.

¹³⁶ Zbornik VI/16, dok. št. 5 in 43.

¹³⁷ Zbornik VI/16, dok. št. 16; Petelin, Gradnikova brigada, str. 507.

tivno presenečenje sovražnika. Kadar je šlo za nočni napad (ki pa je le redkokdaj zagotovil popoln uspeh že v prvi noči), je imel sovražnik možnost posredovati že takoj v jutranjih urah, toda v tem primeru je do resnejših domobransko-nemških intervencij lahko prišlo šele v popoldanskih urah, kar bi bilo prepozno celo, če bi sovražniku uspelo prebiti položaje enot, ki so bile v zavarovanju.

V tem napadu je imela artilerija mnogo pomembnejšo vlogo in bila uspešnejša kot kdaj poprej. Njen pomen ni bil zgolj materialne narave (uničevanje ali poškodovanje sovražnikovih utrd in oporišč), temveč še bolj od tega moralne narave. Po eni strani je grozljivo vplivala na sovražnika in njegovega bojnega duha, po drugi strani jev prav nasprotnem smislu spodbujala borce napadajočih enot k še večjemu junaštvu in odločnemu jurišu na posamezna oporišča. Sprva je bilo pri neposrednem sodelovanju med artilerijo in pehoto nekaj pomanjkljivosti (borci niso takoj po končani artilerijski pripravi napada prešli v juriš in so s svojim obotavljanjem omogočili sovražniku, da se spet zbere in organizira odpor), toda kasneje, ko so artileristi s svojim orožjem prišli tako rekoč v prve vrste in obstreljevali cilje iz neposredne bližine, je bilo to sodelovanje in izkoriščanje učinkov artilerijskega ognja zelo neposredno in brez zastojev.

Pri napadih na utrdbe so se, kot že v mnogih prejšnjih bojih, pokazale kot zelo učinkovito sredstvo udarne skupine, sestavljene iz podskupine za ognjeno podporo (s protitankovskimi puškami, lahkimi minometi, piati in mitraljezi) ter jurišne podskupine (bombaši in minerji, oboroženi med drugim z bombami oziroma minami iz plastičnega razstreliva). Njihovo delovanje je bilo zelo usklajeno in prav v tem je treba bržkone iskati tudi glavni razlog, da so bile izgube teh udarnih skupin kot nosilk vsega napada zelo majhne.

Vse to, kar je doslej omenjeno, pa za dosego zmage na Črnem vrhu nad Idrijo ne bi zadostovalo brez izredne borbenosti in množičnega junaštva vseh, ki so se udeležili boja. Resje sicer, daje bila bojna sposobnost Gradnikove brigade po mnogih prejšnjih uspešnih bojih izredno visoka in da so jo takrat obravnavali celo kot najboljšo brigado v vsem 9. korpusu, toda v tem boju je šlo še za nekaj drugega in ne samo za zavzetje neke sovražnikove postojanke. Šlo je za njihovo osebno prizadetost, ker kot zavedni Primorci niso hoteli dovoliti, da bi se narodno izdajstvo preneslo tudi na njihova tla, in ker je bilo med črnovrško domobransko posadko tudi nekaj dezertarjev iz njihove brigade. Zato ni naključje, da so prav brigadni obveščevalci, ki imajo v običajnih okoliščinah sicer drugačne naloge, bili najdrznejši in na čelu, kajti čimprej so želeli dobiti v roke nekega dezertarja iz svojih vrst in obračunati z njim. To so ob koncu boja tudi dosegli.

Starešinski kader je boj organiziral in ga začel v svojih pravih vlogah. Toda kasneje so se funkcionarji pomešali z borci in so, od brigadnega komandanta Ratka Marjanoviča in političnega komisarja Ivana Franka-Iztočka navzdol, jurišali na utrdbe kot vsi drugi borci. To sicer ni bilo pravilno in zato so bile izgube med starešinskim kadrom spet sorazmerno visoke, toda starešine so s tem potegnili za seboj vse borce in jih spodbudili k novim

junaštvom. Spričo tega je bil sovražnikov odpor strt toliko prej, kar je bilo bržkone odločilnega pomena. Težko je namreč verjeti, da bi bil rezultat boja enak, če bi se napad zavlekel še v noč ali celo na naslednji dan.

Vse priznanje poleg borcev, ki so se udeležili neposrednega napada na sovražnikovo postojanko, zaslužno zlasti borci 3. bataljona Vojkove brigade, ki so zagotovili dovolj časa za dosego končne zmage na Črnem vrhu nad Idrijo s tem, da so s svojih položajev nad Kalcami odbijali napade nekajkrat močnejšega sovražnika. To je toliko pomembneje zato, ker tokrat ni šlo za kako navadno domobransko ali nemško enoto, temveč za zloglasni 2. bataljon pod poveljstvom Vuka Rupnika, ki je s svojimi globokimi vdori na osvobodeno ozemlje na Notranjskem prizadejal narodnoosvobodilnim enotam veliko žrtev in seje po doseženih uspehih imel za skoraj nepremagljivega.

To potrjuje tudi ugotovitev štaba 9. korpusa, da se je v napadu »pokazala borbenost vseh naših edinic, ki so sodelovale pri direktnem napadu na postojanko, kakor tudi tistih, ki so tolkle belogardistično intervencijo, na taki višini kot v še nobeni doslej izvedeni akciji.«¹³⁸

Zato je Glavni štab NOV in POS za doseženo v posebnem dnevnem povelju pohvalil ves 9. korpus, še posebej pa Gradnikovo brigado.

Kakšne posledice je povzročilo uničenje 15. čete SNVZ v sovražnikovi vrstah?

Domobranskemu vodstvu je bilo težko opravičevati poraz, kakršnega dotlej bržčas še ni doživelo ne na Primorskem in ne v Ljubljanski pokrajini. Krivdo je deloma metalo na samo 15. četo, ker se menda ni dovolj odločno upirala in je prehitro popustila, poraz pa je opravičevalo tudi z veliko napadalcevo premočjo, kegti Črni vrh naj bi, po njegovem, napadali dve brigadi, ena od teh Prešernova, ki naj bi imela dve havbici 150 mm in dvanajst težkih minometov. Poleg tega tudi pomoč ni prispela pravočasno. Drugi bataljon SD je prispel do pokrajinske meje, nato pa je menda dobil ukaz, n^j se vrne. To je težko verjeti, kajti vrnil seje zato, ker je bil prepozen. Boji za Črni vrh so bili namreč končani, še preden je prispel do pokrajinske meje.

Med domobranci v sosednjih postojankah je poraz na Črnem vrhu povzročil poparjenost in strah. Uvideli so, da se nasprotniku celo številčno močne in zelo utrjene posadke ne morejo uspešno upirati. Pričakovali so, da bodo sedaj prišle na vrsto še njihove postojanke. To dokazujejo tudi poročila njihovih poveljstev: »Od raznih strani prihajajo intervencije in prosijo, da je nujno potrebno, da se organizira večja akcija proti partizanom, da se reši, kar se rešiti da. To v toliko preje, ker se partizani pripravljajo, da napadejo tudi ostale domobranske postojanke, posebno Hotedršico, a tudi Logatec in Rovte.«¹³⁹

Neposredna posledica napada na Črni vrh je bila tudi ta, da seje morale domobransko vodstvo odpovedati načrtom o vzpostavljanju novih posto-

¹³⁸ Politično poročilo štaba 9. korpusa z dne 6. septembra 1944, fase. 16/11, IZDG.

¹³⁹ Dnevno poročilo org. štaba SD za 4. september 1944, fase. 281/11, dom. fond, IZDG.

jank na Vrsniku, Colu in drugod. Tako na primer je moralo moštvo, namenjeno za Col, sedaj poslato na Goro nad Idrijo.

Za takratno razpoloženje med domobranci v Dolomitih je značilen prav primer njihove posadke na Gori nad Idrijo, kjer je bil v tistih dneh najprej detaširani vod 10. čete SNVZ z Veharš, 7. septembra pa so ga okrepili in iz njega razvili 17. četo SNVZ. Toda ko so partizani 9. septembra menda ubili stražarja tik pred postojanko, ni posadka več vzdržala in se je že naslednjega dne sama razšla. Osemnajst domobrancev je prešlo v partizane, nekateri k četnikom, drugi pa so se vrnil na Veharše k 10. četi SNVZ ali pa na svoje domove. Toda tudi na Veharšah so štirje pobegnili, zato je komandir tamkajšnje čete vse, ki jih je imel za nezanesljive, pod stražo poslal v Postojno.¹⁴⁰ In še en podatek: Iz tiralic, ki jih je izdal inšpektor SNVZ od 3. avgusta do 20. septembra 1944, je mogoče ugotoviti, daje v tem času »neznanokam« zbežalo iz svojih čet kar 362 pripadnikov SNVZ.¹⁴¹

*

Sporazum Tito-Šubašič, poziv Avnoja pripadnikom kvasilniških formacij, naj do 15. septembra 1944 prestopijo v NOV, in v zvezi s tem tudi tako pomembna zmaga, kot je bila dosežena na Črnem vrhu nad Idrijo, so odmevali ne samo v Dolomitih, temveč precej širše. V NOV niso prestopali le posamezni pripadniki domobrantskih posadk (samo v Gradnikovo brigado je prišlo iz Ajdovščine enajst, iz Vipave eden ter iz Postojne in z Vrhnike po štirje domobranci), temveč tudi Nemci (iz Bohinjske Bele so ušli 4 Nemci, iz Idrije pa 27 Avstrijcev) in Italijani (skupina italijanskih vojakov iz Baške grape), dokaj množično pa so iz mest, ki so bila pod sovražnikovo kontrolo, prihajali tudi novi prostovoljci (iz Kranja 150, iz Tržiča 60, z Jesenic 250, iz Idrije 56 itd.).¹⁴²

Vse te ugodne okoliščine je bilo treba sedaj izkoristiti in z nadaljevanjem ofenzive proti »dolomitski republiki«¹⁴³ dotolči nasprotnika. Toda po drugi strani se je tudi domobrantsko vodstvo zavedalo kritičnosti položaja in je skupaj z Nemci pripravljalo ustrezne protiukrepe.

13. Vdori v Dolomite

Ofenziva 9. korpusa, predvsem pa 31. divizije kot nekakšnega korpusnega prvega ešalona, proti »dolomitski republiki« seje torej začela 1. septembra in je trajala skoraj nepretrgoma vse do konca leta. Izhodišča za vdore vanjo in napade na obrobne sovražnikove postojanke so bila tako na primorski kot na gorenjski strani.

Kakšne sile je imel sovražnik v tem obdobju na širšem območju Dolomitov?

¹⁴⁰ Zbornik VI/16, dok. št. 51; tedensko poročilo 10. čete SNVZ, dok. št. 04468, fase. SNVZ-11, IZDG.

Fase. SNVZ-4, IZDG.

¹⁴² Petelin, Gradnikova brigada, str. 520-521.

¹⁴³ Tako so domobranci sami imenovali ozemlje, ki so ga južno od nekdanje italijansko-nemške razmejitvene črte imeli pod svojo skoraj popolno kontrolo vse do Ljubljane.

Mravljšče pri Veharšah, oktobra so ga okrepli in znova vzpostavili 15. četo s 132 pripadniki), 17. četo pa je bilo treba po njenem umiku z Gore na Ve-harše spet obnoviti. Bojna morala tega moštva je bila resnično zelo slaba.

V »dolomitski republiki« je imelo slovensko domobranstvo, ne upošte-vaje sile, namenjene za zaščito železniške proge Ljubljana-Postojna, 42. posadkovno četo v Polhovem Gradcu z enim vodom na Korenem nad Hor-julom (60 oziroma 35 domobrancev), 43. posadkovno četo v Št. Joštu in Horjulu (55 oziroma 50 domobrancev), 44. posadkovno četo v Rovtah in pri Sv. Treh kraljih (120 oziroma 75 domobrancev) ter 45. posadkovno četo v Logatcu (140 domobrancev) in 46. posadkovno četo v Hotedršici in na Rav-niku pri Hotedršici (80 domobrancev). Vse te postojanke so bile izredno močno utrjene, posadke pa so poleg orožja v uporabi imele še veliko rezervnega orožja, celo težjega (minomete in topove). Tako na primer je imela 120-članska posadka v Rovtah 4 topove, 2 težka minometa, 6 težkih mit-raljezov in 21 puškomitraljezov, okrog oporišča pa je bilo trinajst z žičnimi ovirami obdanih bunkerjev.

Sorazmerno gosto razporejene posadke so bile namenjene predvsem za obrambo postojank in popolno kontrolo nad vsem okoliškim ozemljem. Za večje ofenzivne posege so v Dolomitih in na primorski strani začeli čedalje pogosteje uporabljati tudi 2. bataljon SD s sedežem na Rakeku.

Končno je treba omeniti še štiri četniške odrede (Gorenjski, Dolenjski, Notranjski in Soški odred), ki niti po številu pripadnikov (do 140 četnikov v vsakem odredu), še manj pa po bojni vrednosti niso pomenili kaj posebnega. Toda njihov pomen je bil v nečem drugem. Še vedno so se izdajali za vojsko begunske jugoslovanske vlade in mnogi domobranci, ki se niso želeli vključiti v NOV, so videli priložnost, da se izognejo odgovornosti za svoje izdajalsko početje in sodelovanje z nemškim okupatorjem v tem, da v skrajnem primeru prestopijo v to »kraljevsko« vojsko.

Take so bile razmere na širšem območju Dolomitov v začetku septem-bra 1944.¹⁴⁴

Ko je vodstvo narodnoosvobodilnega gibanja na Primorskem načrtovalo svojo ofenzivo proti domobranstvu v tem delu Slovenije, je imelo pred očmi tudi izredno ugodno lego dolomitskega trikotnika za obrambo. Z ene strani gaje zapirala železniška proga Ljubljana-Planina, z nasprotne strani proga Ljubljana-Škofja Loka, na tretji, zahodni strani, s katere so enote 9. korpusa sploh lahko vdirale v Dolomite, pa je bila domobranska »republika« zaščiten z nadzorovanimi žičnimi ovirami vzdolž nekdanje italijan-sko-nemške razmejitvene črte oziroma italijansko-nemške državne meje ter še z verigo močno utrjenih in tudi nekaterih številčno zelo močnih nemških in domobranskih postojank (Škofja Loka-Gabrk-Poljane-Gorenja vas-Lučine-Suhi dol-Sv. Trije kralji-Idrija-Godovič-Hotedršica-Loga-tec). To je bil dobro organiziran obrambni sistem, ki bi ga bilo težko prebiti. Zato je bil 9. korpus prisiljen večkrat prenašati težišče svojega dejstva vanj a s primorske na gorenjsko stran in nasprotno.

¹⁴⁴ Petelin, Gradnikova brigada, str. 511-517; dok. št. 04792, fase. SNVZ-11, IZDG.

Narodni heroj Jože Klanjšek-Vasja (desno). Rojenje bil 29. aprila 1917 v Drtyi pri Kamniku. V Šercerjev bataljon je vstopil decembra 1941. Junija 1942 je postal komandant Kočevskega odreda, marca 1943 komandant Šercerjeve brigade, novembra istega leta pa komandant 14. divizije. Po prihodu na Primorsko so ga postavili najprej za komandanta 31. divizije, nato pa za namestnika komandanta 9. korpusa

Takoj po črnovrški zmagi je sklenil štab korpusa prestaviti težišče na Žirovsko, medtem ko naj bi Gradnikova brigada in Dolomitski odred, kije bil operativno predodeljen štabu 31. divizije, na desnem krilu divizijske razporeditve bolj demonstrativno kot zares pritiskala proti Dolomitom. Štab korpusa je namreč menil, da seje brez pomena zaletavati v Dolomite frontalno na črti Hotedršica-Godovič-Idrija-Rovte, ki je najbolj utrjena, ampak je treba napasti tam, kjer je nasprotnik šibkejši in ne pričakuje napada.¹⁴⁵

Medtem ko je Gradnikova brigada še nadalje ostala na širšem območju Črnega vrha, seje štab divizije s Prešernovo in Vojkovo brigado premaknil proti Gorenji vasi in Žirem. Nato so vse tri brigade začele pošiljati v notranjost Dolomitov posebej sestavljene in z avtomatskim orožjem dobro oborožene udarne skupine, ki naj bi napadale sovražnikove postojanke in hkrati s trošenjem propagandnih letakov tudi politično delovale na prebivalstvo.

¹⁴⁵ Zbornik VI/16, dok. št. 15.

Štab Prešernove brigade. (Z leve proti desni: komandant Karel Leskovec, njegov namestnik Rado Jakin, načelnik štaba Karel Nardin-Jakec, pomočnik političnega komisaija Petar Alfirevic in politični komisar Viktor Kirn)

Udarni skupini Prešernove in Vojkove brigade sta se prebili prav do Hoijula in Korenega. Med horjulskimi domobranci je povzročilo grozo njim neznano novo partizansko orožje (gre za angleški piat), ki je s svojimi izstrelki prebijalo celo 65 cm debelo zidovje. Isto noč kot prešemovci Horjul, v noči na 8. september, so prav tako s piatom napadli tudi vojkovci domobranci na Korenem. Obe skupini sta se nato brez izgub vrnila v svoja izhodišča. Manj sreče je imela udarna skupina Gradmkove brigade, ki bi morala v noči na 9. september napasti četniški štab v Žibršah. Špotoma je namreč naletela na neko domobrantsko patroljo iz 10. čete SNVZ in ker so bili s tem tako domobranci kot četniki alarmirani, se je skupina vrnila, ne da bi opravila svojo nalogo.

Medtem se je bližal 15. september kot zadržji dan za opredelitev okupatorjevih sodelavcev: ali prestopiti v NOV ali pa še nadalje ostati v domobrantskih enotah in s tem tvegati vse morebitne posledice. Marsikdo je z odločitvijo odlašal prav do zadnjega dne.

Poleg vojaških enot so v tistih dneh močno okrepili svojo dejavnost tudi politični delavci na terenu in vzpostavljali stike z družinami domobrancev in samimi domobranci v nekaterih postojankah. V tistih dneh je bilo okrog domobrantskih postojank raztreseno okrog 50 000 letakov z naslovom »Samo za ure gre«.¹⁴⁶

Ni naključje, daje, kot kaže, operativni štab za uničevanje tolpe v 18. vojaškem okrožju iz Ljubljane prav dan pred iztekom 15. septembra organi-

146 Petelin, Gradnikova brigada, str. 516-522; Petelin, Prešernova brigada, str. 420-424; Petelin, Vojkova brigada, str. 386-392.

ziral na območju, ki se mu je zdelo najbolj občutljivo, obsežnejšo ofenzivno akcijo, ki so se je udeležile posadke dolomitskih domobranskih postojank, dva bataljona SD iz Ljubljanske pokrajine (2. in 4. bataljon), bojna skupina »Schmitz«, ki je bila sestavljena iz pripadnikov domobranskih posadkovnih čet postojank Kočevje, Ribnica in Velike Lašče in iz katere je dva meseca kasneje postal 5. bataljon SD in šolski polk »Brandenburg«.

Tistega dne, 14. septembra, je imela Prešernova brigada zelo izpostavljene položaje na črti Gora (vzhodno od Idrije)-Vrsnik, Vojkova brigada levo od nje na črti Goropeke-Žirovski vrh, Dolomitski odred pa povsem na levem boku na območju Stare Oselice. Štab divizije je bil v Sovodnju.

Morda je sovražnikovo poveljstvo spričo take razporeditve pričakovalo napad na Veharše ali celo Rovte prav zadnji dan amnestije in ga je hotelo preprečiti s protiakcijo, po drugi strani pa, kot so to domobranski bataljoni pogosto delali na Notranjskem in Dolenjskem, vdreti enotam 31. divizije za hrbet in jih razbiti.

Drugi bataljon in bojna skupina »Schmitz« sta 14. septembra prispela čez Veharše, do prvega ostrega boja z enotami Prešernove brigade pa je prišlo v popoldanskih urah na območju Gora-Mruti (trig. 891). Domobrancem je uspelo potisniti prešemovce nekoliko nazaj. Nato je bil del sovražnikove bojne skupine poslan v Idrijo, da bi se naslednjega dne prebil po dolini Idrije na Praprotno brdo in se znašel brigadi za hrbtom. Hkrati s tem bi moral 2. bataljon SD prodirati proti Govejku in Razpotju in zasesti zaporne položaje vzdolž prejšnje italijansko-nemške meje. Četrti bataljon SD je ostal na zapornih položajih pred Rovtami. Zelo pomembna vloga je bila namenjena šolskemu polku »Brandenburg«. Z desnim krilom bi moral mimo Stare Oselice, ker so bili položaji Dolomitskega odreda, prodrati čez Fužine proti Sovodnju in v.-postaviti stik z domobranci vzdolž meje (s tem bi bil brigadama onemogočen umik proti Cerknemu), z levim krilom pa naj bi potisnil Vojkovo brigado z Žirovskega vrha.

Iz sovražnikovega načrta in načina njegovega dejstvovanja bi bilo celo mogoče sklepati, da je nameraval brigadi potem, ko bi jima presekal smeri za umik proti Cerknemu, potiskati proti jugu pred zaporne položaje 4. bataljona SD. Načrt je bil dobro zamišljen, vendar se ni uresničil deloma zato, ker je imel sovražnik za tako obsežen manever premalo sil (vsega skupaj okrog 2500 mož), še bolj pa zaradi spretnega vodenja in manevriranja obeh brigad in Dolomitskega odreda.

Brž ko je bil štab divizije obveščen o sovražnikovih koncentracijah v Idriji in v smeri Veharš, je Prešernovi brigadi (takrat je imela le dva bataljona, k[^]ti 3. bataljon je bil kot jedro novega Jeseniško-bohinjskega odreda že prej poslan v Bohinj) ukazal, naj ponoči zasede nove položaje na črti Razpotje-Govejk. Tam stajo naslednje jutro, 15. septembra, napadli obe sovražnikovi skupini, s katerima je bilo tudi nekaj Nemcev. Prešemovci so se postopoma umikali proti severu ter si nato nove položaje pripravili vzdolž grebena Praprotno brdo (trig. 1006).

Tam je prišlo v popoldanskih urah do izredno srditih bojov. Prešemovci so imeli v svojih rokah sicer vse najvišje točke, toda pobočja so bila zaradi

poraščenosti dokaj nepregledna. Zato se je dogajalo, da se je bilo treba s sovražnikom spopadati tudi iz neposredne bližine. Boji s pijanimi domobranci, ki so imeli prav zato toliko večje izgube, so se nadaljevali še v mraku, nato pa se je brigada umaknila na nove položaje takoj onstran meje.

Tega dne je bila Vojkova brigada še vedno na prejšnjih položajih vzdolž grebena Žirovskega vrha. Ko pa se je v popoldanskih urah pripeljalo v Gorenjo vas okrog 900 nemških vojakov (iz šolskega polka »Brandenburg«), je štab divizije zaslutil sovražnikove namere in ukazal brigadi, naj se z Žirovskega vrha takoj umakne čez Poljansko Soro na Koprivnik ter zapira smer Fužine-So vodenj.

To je bilo stojeno v zadiljem hipu, kajti Nemci so se v Gorenji vasi razdelili v dve skupini: ena je zaman skušala pregnati enote Dolomitskega odreda s položajev na Stari Oselici, vendar je le prodrla do Fužin, druga je že v mraku zavila čez Lučine na Žirovski vrh, kjer pa ni našla nikogar več. Za vsak primer so se enote 31. divizije in Dolomitski odred še isto noč še bolj približali Cerknemu in zasedli položaje na črti Bevkov vrh-Cerkljanski vrh-Vrhovec-Robidnica-Čmi vrh nad Novaki.

Nemci in domobranci so tako dosegli svoje cilje in sklenili obroč okrog ozemlja, kot so načrtovali, ter ga začeli preiskovati. Toda povsod so udarjali v prazno, ker se jim je nasprotnik spretno izmaknil. Tako je domobranski 2. bataljon v bojih s primorskimi in gorenjskimi partizani že drugič doživel neuspeh, imel pa je tudi občutne izgube. V dvodnevnih bojih s Prešernovo brigado morda domobranci in Nemci res niso imeli kar 50 do 70 mrtvih, kot navajajo naša poročila, toda njihove izgube kljub temu niso bile majhne (en domobranski podnarednik je bil celo ujet). Sorazmerno hude izgube je imela tudi Prešernova brigada: padlo je šest, ranjenih pa je bilo osemnajst borcev. Po svoje je značilno, da so skoraj vse zadeli drobci sovražnikovih granat in min.¹⁴⁷

Čprav je medtem rok za prestop v NOV že potekel, je štab korpusa še nadalje zahteval nove akcije, usmerjene proti Dolomitom. Tako je v noči na 23. september vdrla v Dolomite vsa 31. divizija skupaj z Dolomitskim odredom. Cilj glavne kolone, v kateri sta bila Vojkova brigada in Dolomitski odred in ki jo je neposredno vodil štab divizije, je bilo četniško taborišče na Samotorici (3 km severozahodno od Horjula). V pomožni koloni je bila Gradnikova brigada, ki naj bi čez Poljansko dolino prodrla skoraj do Medvod in napadla nemško postojanko na Sv. Katarini (zdaj Katarina). Prešernova brigada pa naj bi zasedla položaje nad prehodom čez žične in minske ovire vzdolž prejšnje nemško-italijanske razmejitvene črte. S tem in z demonstrativnimi napadi po postojankah v Lučinah in Suhem dolu naj bi glavni koloni ščitila hrbet in ji zagotovila varno odstopnico. Štabu 31. divizije je bil začasno predodeljen tudi Škofjeloški odred, ki naj bi motil sovražnikov promet med Škofjo Loko in Gorenjo vasjo, medtem ko so enote

¹⁴⁷ Petelin, Prešernova brigada, str. 424-435; Petelin, Vojkova brigada, str. 390-395; Zbornik VI/16, dok. št. 45.

Kosovelove brigade demonstrativno napadale Hotedršico in Godovič, s tem pa sovražnikovo pozornost pritegovale nase.

Vojkova brigada je svojo nalogo v glavnem dobro opravila in je četniški Gorenjski odred na Samotorici razgnala ter ujela nekega četniškega komandirja čete. Žal zaradi temne noči četniškega taborišča ni bilo mogoče tesno obkoliti, oziroma so se četniki škorenj brez odpora razbežali, preden so jih vojkovci utegnili dobiti v svoj primež.

Medtem se je začelo daniti. Zaradi velike oddaljenosti se glavna kolona ni mogla več vrniti čez žične in minske ovire in je morala sprejeti boj s sovražnikom na črti Kucelj-Klešče-Veliki vrh v zelo neugodnih okoliščinah. Nemci in domobranci so iz bližnjih postojank Št. Jošt, Črni vrh nad Polhovim Gradcem, Suhi dol in Lučine zmetali na njene položaje, kot je ugotovljeno, kar 364 minometnih min, nato pa jo napadli ne samo s silami, ki so jih imeli v teh postojankah, temveč je bil tja poslan del posadk celo iz Horjula, Korena, Vrhnike in Borovnice.

Glavna kolona se je sicer znašla v pasti, toda spričo dobro organizirane in žilave obrambe je močnejšemu sovražniku ni uspelo razbiti in še manj uničiti. Imela je resda občutne izgube (dva borca sta padla, dva bila ujeta, petngst ranjenih), toda ponoči se je skozi prehod v minskih in žičnih ovirah vrnila brez kakih večjih težav nazaj na Zirovski vrh.

Gradnikova brigada je 23. septembra prišla v bližino Sv. Katarine, vendar postojanke ni napadla, kot ji je bilo ukazano. Štab je namreč ugotovil, da je postojanka premočno utrjena in so le majhne možnosti za uspeh. A da brigada ne bi opravila tolikšne poti brez haska, so se rjjeni minerji spravili nad železniško progo Ljubljana-Kranj, ena izmed zased pa je med Dobrovo in Polhovim Gradcem napadla domobrantsko patroljo na kolesih in pri tem ubila dva sovražnikova vojaka. Nato se je brigada v noči na 25. september umaknila nazaj čez Poljansko Soro.

Tako je bil uspešno končan tudi ta vdor v Dolomite.¹⁴⁸

Vendar tega ne bi mogli reči za naslednji vdor, ki gaje v noči na 26. september izvedla Prešernova brigada. Ni povsem jasno, k[^]j je napotilo štab divizije, daje takoj po vrnitvi Vojkove brigade in Dolomitskega odreda, ki sta tamkajšnje sovražnikove posadke pošteno razdražila, Ija poslal še Prešernovo brigado. Morda je želel sovražniku dokazati, da se bo moral odslej sprijazniti z navzočnostjo brigad tudi v tem delu Gorenjske. Brigada namreč ni bila poslana čez prejšnjo nemško-italijansko razmejitveno črto, temveč nekoliko bliže, na Pasjo ravan, ki pa je bila med petimi nemškimi in domobrantskimi postojankami (Suhi dol, Lučine, Gorenja vas, Poljane in Črni vrh nad Polhovim Gradcem); poleg tega je bilo treba računati še z nemškim posredovanjem iz Škofje Loke.

Zemljišče ni dopuščalo kakega manevriranja, zato je morala brigada sprejeti pozicijski boj. To je med drugim pomenilo, da se je spet znašla pod

¹⁴⁸ Petelin, Vojkova brigada 395-400; Hribnik, Dolomiti v NOB, str. 567-568; Petelin, Prešernova brigada, str. 436-440; Petelin, Gradnikova brigada, str. 522-525. Zbornik VI/16, dok. št. 73.

Štab Vojkove brigade. (Klečita komandant Ferdo Tolar-Mirko in načelnik štaba Pavle Kogej; v zadrgi vrsti stoje z leve na desno: oficir Ozne Vinko Flandija, sanitetni referent Maijan Koršič, pomočnik političnega komisaija Jože Sagadin in operativni oficir Danilo Šink)

smrtonosnim minometnim ognjem iz sosednjih postojank. Njegov učinek so borci deloma omejili s tem, da so se ukopali, toda kljub temu je bilo treba vzdržati do večera. Zelo domiselna je bila poteza, da so se s telefonskim aparatom priključili na telefonsko žico, kije povezovala posadki na Črnem vrhu nad Polhovim Gradcem in v Lučinah. Tako so zvedeli, da jih bo sovražnik ob štirih popoldne napadel iz treh smeri: iz Gorenje vasi, Lučin in Črnega vrha nad Polhovim Gradcem.

Do noči resda ni bilo več daleč, toda tudi v teh treh, štirih urah je prihajalo do kritičnih situacij. Sovražnik je dobro poznal zemljišče in gaje znal izrabiti za prikrito približevanje položajem Prešernove brigade. Da bi bilo še huje, se je pokvarila tudi radijska postaja in tako je brigada ostala brez zveze s štabom divizije.

Proti večeru se je brigada začela odpravljati na pot, vendar ne proti Žirovskemu vrhu, odkoder je bila prišla in pred katerim je sovražnik morda že postavil zasede, temveč v čisto drugi smeri: čez Poljansko Soro na Gabrško goro. Toda tudi na Visokem, kjer je brigada prešla Poljansko Soro in cesto, je bila še pol ure poprej nemška zaseda, vendar se je iz neznanih razlogov umaknila in tako se brigadi ni bilo treba prebijati.

Tudi tokrat se je pokazalo, da vsak pozicijski boj zahteva veliko žrtev, zlasti v primeru, če ima sovražnik dobro izurjene minometne ekipe. Čeprav je boj na Pasji ravni potekal organizirano in ni bilo nobene zmede (prav v takih okoliščinah je število žrtev navadno največje), je tega dne le padlo šest, ujeta sta bila dva, ranjenih pa je bilo petnajst borcev. Na sovražnikovi strani je, sodeč po njegovih podatkih, pet padlo, sedem pa jih je bilo ranjenih.¹⁴⁹

V noči na 29. september je sledil nov vdor, ki gaje izvedla Gradnikova brigada. Četniški oficir, ujet na Samotorici, je namreč povedal, da se v Žažarju zadržuje četniški Notranjski odred, v sosednjem Koglu pa naj bi bila baza na Samotorici razbitega Gorenjskega odreda. Gradnikova brigada je odšla z Žirovskega vrha napadat Žažar z dvema bataljonoma, medtem ko naj bi za zaledno bazo v Koglu zadostoval že en bataljon.

Toda medtem se je situacija spremenila, kajti četniki so se iz Žažarja že prej premestili v Kogel. Tako 1. in 2. bataljon nista imela nobenega dela, 3. bataljon pa se je znašel v sršenjem gnezdu. Povrh vsega so bili četniki na položajih in presenečenja ni moglo biti. Gradnikovci so kljub temu preganili četnike v vas in začeli hiše, iz katerih se je sovražnik branil, obmetavati z ročnimi bombami. Vendar popolnega uspeha ni bilo, ker jih je neka skupina četnikov napadla v hrbet, zato se je bilo treba umakniti.

Gradnikovi brigadi se je izredna priložnost, da s položajev na Stari Oselici temeljito razbije neko 250 mož močno sovražnikovo kolono, ko je bila na poti čez Žiri proti Gorenji vasi, ponujala 2. oktobra, vendar je ni znala povsem izkoristiti. Kaže, daje šlo za neko nemško zaledno enoto, saj je bilo v koloni precej voz, konj in mul. Kljub temu je menda padlo šestnajst sovražnikovih vojakov, toda glede na ugodne položaje gradnikov cev nad cesto in sestavo sovražnikove kolone bi lahko bile nemške izgube še veliko večje.¹⁵⁰

Štab korpusa je po uspešnem napadu na Črni vrh nad Idrijo pričakoval, da bo razkroj domobranstva v Dolomitih potekal hitreje, kot se je dejansko dogajalo. Posamični prodori enot 31. divizije dokaj globoko v Dolomite so sicer imeli precejšnjo vojaško in politično težo, toda odločilne prelomnice le ni bilo. Brigade in bataljoni so se morali po vsakem svojem vdoru spet hitro umikati na izhodiščne položaje in niso mogli docela izkoristiti doseženih rezultatov. Zato je štab korpusa menil, daje treba verigo postojank, ki so zapirale pot v notranjost Dolomitov, kje pretrgati. Tako kot spomladi 1944 je tudi tokrat mislil, da je za to najprimernejša Hotedršica. Z njenim padcem bi nastala dovolj široka breša za dolgotrajnejše vdore, ki bi se jih lahko udeleževale še močnejše sile.

Toda podobno je pomen Hotedršice ocenjeval tudi sovražnik, kije takoj po uničenju 15. čete SNVZ na Črnem vrhu nad Idrijo ugotavljal, daje po padcu čmovrške postojanke Hotedršica »prva, ki nosi glavno partizansko breme. Potrebno bi bilo, ako se želi, da postojanka ostane na svojem mestu

¹⁴⁹ Petelin, Prešernova brigada, str. 440-447.

¹⁵⁰ Petelin, Gradnikova brigada, str. 525-528.

in to čvrsta, kot je bila doslej, da se moštvo pomnoži do popolnega formacijskega stanja.«¹⁵¹ V skladu s tem so postojanko še močneje utrdili, njena posadka pa je bila oborožena dobesedno do zob. Zato Bazoviška brigada, ki naj bi jo 7. oktobra zjutraj napadla, ni imela lahke naloge kljub osmim topovom in havbicam, ki naj bi podpirale borce pred jurišem in med njim.

Daje predvideni napad na Hotedršico imel še večje razsežnosti kot napad na Črni vrh nad Idrijo, lahko sklepamo ne le po večjem številu topov in havbic, ampak tudi po tem, da se gaje posredno ali neposredno udeležilo pet brigad in dva odreda. Tokrat naj bi Hotedršico ob podpori obeh korpusnih artilerijskih divizionov napadala Bazoviška brigada, pred sovražnikovim posredovanjem naj bi jo ščitile iz smeri Postojne in Logatca Kosovelova brigada, iz smeri Vipavske doline in Idrije 14. tržaška udarna brigada, iz smeri Rovt Gradnikova brigada, iz smeri Veharš Prešernova brigada in iz smeri Godoviča Vojkova brigada, medtem ko naj bi Dolomitski odred nadzoroval Idrijo in Spodnjo Idrijo, Škofjeloški odred pa Gorenjo vas.

Scenarij za napad je bil enak kot v čmovrškem primeru: 7. oktobra zjutraj ob petih naj bi se začela artilerijska priprava, ki bi ji sledil juriš pehote. Toda potek napada in njegovi rezultati so bili čisto drugačni. Artilerija in enote Bazoviške brigade so položaje zasedle pravočasno, toda zaradi megle je bilo treba začetek napada preložiti. Ko se je ob šestih megla nekoliko razkadila, je sovražnik opazil, da se nekaj pripravlja in je začel delati izpade. Končno se je oglasila tudi artilerija, toda obe havbici sta se hitro pokvarili. Povrh vsega napad Bazoviške brigade ni bil dovolj odločen in tako so se boji zavlekli vse do večera, ko je štab korpusa ukazal napad prenehati.

Kako popolna je bila kontrola domobrancev nad svojo »republiko«, dokazuje primer, daje Gradnikova brigada na svoji poti z Govejka pred Rovte padla v pet sovražnikovih zased, ki jih je sicer razbila in pri tem celo ujela nekega domobranca, toda to ji je vzelo toliko časa, da je v bližino svojih predvidenih položajev prispela šele po trinajsturnem silno utrudljivem nočnem pohodu (od Govejka do Rovt je v zračni razdalji le 9 km). Isto dokazuje tudi primer Prešernove brigade, ki je po prihodu na svoje položaje pred Veharšami poslala proti postojanki dve patrulji, vendar se ni nobena vrnila. Tega dne sta obe brigadi imeli nekaj bojev s sorazmerno majhnimi ugotovljenimi izgubami: Gradnikova brigada je imela pet ranjenih, Prešernova brigada pa le dva. Toda v Gradnikovi brigadi so pogrešali osem in v Prešernovi brigadi deset borcev, za katere ni ugotovljeno, ali so padli čilijih je sovražnik ujel.¹⁵²

Štab korpusa 7. oktobra zvečer ni ukazal prenehati nadaljnje napade na Hotedršico zato, ker bi po neuspešnem začetku obupal, še manj pa zaradi sovražnikovega posredovanja iz sosednjih postojank, saj so enote v zavarovanju uspešno zavračale vse take poizkuse, temveč predvsem zaradi vznemirljivih vesti iz Gorice. Prav tedaj,

¹⁵¹ Dnevno poročilo org. štaba Slovenskega domobranstva za 3. september 1944, fase. 281/11, dom. fond, IZDG.

¹⁵² Petelin, Gradnikova brigada, str. 528-535; Petelin, Prešernova brigada, str. 447-454; Petelin, Vojkova brigada, str. 400-402.

Narodni heroj Vinko Zevnik-Železnik. Rojen je bil 28. julija 1914 v Prašah pri Kranju. Ko so ga Nemci pregnali v Srbijo, se je takoj nato pridružil Slovenski četi in je sodeloval v obrambi Užic. Kasneje je prišel čez Bosno nazaj v Slovenijo. Po kapitulaciji Italije je postal komandant bataljona v Vojkovi brigadi. Padel je med nemško ofenzivo novembra 1943 v boju s sovražnikovimi tanki, ki so prodirali iz Idrije pod Otaležem proti Cerknemu

ko je bila glavnina korpusa okrog Hotedršice, se je namreč sovražnik pripravljala na novo ofenzivno operacijo proti skoraj povsem nezavarovanemu osvobojenemu ozemlju. Zato je štab korpusa še tega dne poslal Vojkovo brigado na Otlico, od koder so jo s tovornjaki prepeljali pred Trnovo nad Gorico, medtem ko je drugi dve brigadi 31. divizije usmeril na Gorenjsko, da bi ščitili cerkljanski del osvobojenega ozemlja iz te smeri.

Nemška ofenzivna operacija »Partisanenwoche« (»partizanski teden«) je trajala na Primorskem štiri dni (od 8. do 12. oktobra). Zajela je le Trnovsko planoto, udeležilo pa se jo je okrog 3500 sovražnikovih vojakov. Njen cilj je bil požgati in izropati naselja na njej in s tem nasprotniku otežiti prezimovanje.

Sovražnik je Vojkovo brigado le prehitel in pred rženim prihodom zasedel Trnovo. Tega dne so vojkovci uspešno odbijali vse sovražnikove napade, toda naslednjega dne, 9. oktobra, ko jih je napadlo okrog tisoč sovražnikovih vojakov ob podpori treh tankov, so popustili in se umaknili. Do tega morda še ne bi prišlo tako hitro, če se ne bi spustila megla, kar je sovražnik takoj izkoristil in se mimo nezasedenih delov roba Trnovskega gozda z manjšimi bojnimi skupinami prebijal v zaledje položajev Vojkove brigade. Tako je sovražnik prodril na Lokve, neka druga njegova bojna skupina pa se je po cesti Gorica-Grgar-Čepovan prebila tudi v Čepovansko dolino. Povsod so takoj zatem zagorele hiše.

Istega dne je štab korpusa premraženo in premočeno Vojkovo brigado poslal na Otlico, medtem ko je položaje med Lokvami in Predmejo zasedla Bazoviška brigada. Toda približno 1500 mož močna sovražnikova kolona j ih je 11. oktobra prebila in nadaljevala pot čez Predmejo in Otlico proti Colu. Štab korpusa ji je na Predmeji in Otlici pripravil past tako, da je enote Vojkove in Kosovelove brigade razpostavil na položaje nad cesto, s katerih so nato napadle to dolgo sovražnikovo kolono s štirimi tanki in enim oklepnim avtomobilom. Čeprav so sovražniku prizadejale občutne iz-

gube, končnega cilja, da bi kolono povsem razbile in jo s Predmeje in Otlice potisnile čez rob v globel, v Vipavsko dolino, niso dosegle, kajti sovražnik je bil številčno precej močnejši, pa tudi tankom se ni dalo priti do živega.¹⁵³

*

Sedaj bi bilo treba odgovoriti na vprašanje, ali so vdori enot 31. divizije v Dolomite v septembru in začetku oktobra prinesli pričakovane ali pa vsaj zadovoljive rezultate. S tem vprašanjem oziroma odgovorom so povezane tudi nekatere ugotovitve o konkretnih možnostih za doseg cilja in o uporabljeni taktiki tako naših enot kot sovražnika.

Takoj po padcu čmovrške postojanke so začele globoko v notranjost Dolomitov, kjer že od jeseni 1943 dalje niso več videli partizanskega borca, pošiljati posebej sestavljene udarne skupine s po približno 50 borci, oboroženimi predvsem z avtomatskim orožjem, ki so s svojim pojavom, napadi in trošenjem propagandnega gradiva povzročale med domobranci in njihovimi domačimi strah in negotovost glede nadaljnje usode. Vzpostavljeni so bili tudi neposredni stiki z nekaterimi domobranskimi postojankami, toda pričakovanja, da bodo domobranci množičneje prestopali v partizane in da utegne v njihovih vrstah priti do razkroja in razsula, se niso uresničila. Nekoliko je na to vplivala bližajoča se zima z vsemi težavami, ki jih je prinašala predvsem narodnoosvobodilnim enotam, še bolj pa okrepljena vojaška in propagandna protidejavnost domobranskega vodstva.

Daje bilo stanje med dolomitskimi domobranci zares že dokaj kritično, dokazuje dejstvo, daje domobransko vodstvo iz Ljubljane poslalo reševat Dolomite kar dva bataljona in še bojno skupino »Schmitz«, kar se dotlej še ni zgodilo. Ob sodelovanju z nemškim šolskim polkom »Brandenburg« so domobranci uporabljali taktiko, ki jim je na Dolenjskem in Notranjskem večkrat prinašala precejšnje uspehe: vdore v zaledje in napad v hrbet nasprotnikovih enot. Toda prav za ta primer je značilno, da se je njihova taktika pokazala neuspešna predvsem po zaslugi dobrega vodenja štaba divizije: najprej je z manevrsko obrambo izmaknil svoje enote sovražnikovega udaru in obkolitvi, nato pa je s pozicijsko obrambo oslabiljene Prešernove brigade na Praprotnem brdu zadrževal sovražnikove sile, dokler niso bile vse enote 31. divizije zunaj neposredne nevarnosti.

Domobransko-nemška akcija 14. in 15. septembra je bila za sovražnika vojaško neuspešna, toda politično je le dosegla svoj osnovni cilj: preprečiti razkroj in prestopanje domobrancev v partizane. Hkrati s tem so v domobranskih postojankah poostriili nadzor nad vsemi nezanesljivimi ter s patruljami in zasedami povečali tudi nadzor ozemlja.

To je neposredno vplivalo tudi na taktiko enot 31. divizije. Pokazalo se je, daje nevarno pošiljati manjše skupine v Dolomite, kjer je prebivalstvo večinoma tudi v obveščevalnem smislu sodelovalo z domobranskimi posadkami ali pa je bilo v najboljšem primeru pasivno. Dogajalo se je, da

¹⁵³ Petelin, Vojkova brigada, str. 402-413.

je brez sledu izginila marsikatera bojna patrolja, poslana predaleč od svoje glavnine. Zato je štab divizije priporočal, naj bodo enote osredotočene, kajti osamljene patrolje in manjše skupine bi lahko postale plen »četniških skupin v gozdovih, ki uporabljajo partizansko taktiko«.¹⁵⁴

Namesto manjših udarnih skupin so začele sedaj vdirati v Dolomite kar cele brigade (Vojkova brigada in Dolomitski odred proti Samotorici, Gradnikova brigada proti Medvodam in Žažajju, Prešernova brigada na Pasjo ravan), ki so svojo taktiko spretno prilagajale konkretnim okoliščinam: od nenadnih nočnih napadov in manevrskega izmikanja do trdovratnega pozicijskega boja, če je bilo nujno potrebno. Starešine in borci so v zvezi s tem pokazali veliko znanja, domiselnosti in prilagodljivosti. Zato so bile izgube v teh pohodih kljub vsem sovražnikovim prednostim (dobra obveščevalna služba na terenu, poznavanje zemljišča, bližina postojank itd.) majhne.

Slabost takega načina dejstevanja proti Dolomitom je bila v tem, da je lahko šlo le za enodnevne ali dvodnevne vdore, nato pa se je bilo treba spet umakniti nazsg na izhodiščne položaje. Dolgotrajnejše zadrževanje v Dolomitihi bi bilo namreč omogočeno šele potem, ko bi zdrobili ali pa vsaj pretrgali zunanjo verigo postojank vzdolž Poljanske doline in od Idrije naprej proti Logatcu. Tak poizkus je bil storjen 7. oktobra z napadom na Hotedršico, ki zaradi že navedenih okoliščin ni uspel. V primeru, če bi uspel, bi bil sicer dosežen ogromen moralni učinek med dolomitskimi domobranci, toda postojanka bi bila že zaradi neposredne ogroženosti Idrije bržkone spet vzpostavljena.

Kljub nekaterim navideznim in tudi dejanskim neuspehom je mogoče na v začetku postavljeno vprašanje odgovoriti pritrdilno. Divizija s svojimi vdori v Dolomite mogoče res ni dosegla prav vseh zaželenih ciljev, toda dosegla je tisto, kar je bilo v danem trenutku za nadaljnje dejstevovanje 9. korpusa in morda tudi za obstoj na Primorskem najpomembnejše: preprečila je nadaljnje širjenje domobranstva iz Dolomitov na Primorsko in zahodno Gorenjsko, domobransko vodstvo pa je prisilila k defenzivi, tj. k obrambi tega, kar je imelo že prej v svojih rokah. Domobranstvo v tem delu Slovenije je začelo slabeti tako številčno kot tudi glede svoje bojne sposobnosti. Pomen tega dejstva je toliko večji, če ga primerjamo s takratnim stanjem na Notranjskem in Dolenjskem, kjer je ofenzivnost domobranstva naraščala in so se enote NOV morale od proge Ljubljana-Postojna postopoma umikati proti jugovzhodu.

14. Čiščenje Poljanske doline

Po neuspešnem napadu na domobransko postojanko v Hotedršici seje Gradnikova brigada nastanila na območju Stare Oselice in nadzirala nemško-domobransko posadko v Gorenji vasi, Prešernova brigada pa se je razporedila med Poljansko in Selško dolino (Črni kal, Rovte, Martinj vrh). Od tod se je v noči na 14. oktober napotila napast devetčlansko nemško posadko v Vraprotnem (6 km severozahodno od

¹⁵⁴ Zbornik VI/16, dok. St. 58.

Napad na Poljane in Gabrki

Škofje Loke) ob mostu čez Selško Soro. Tri bunkerje, obdane z žičnimi ovirami in medsebojno povezane s strelskimi jarki, so glede na značaj zemljišča lahko napadale le tri manjše udarne skupine ob podpori brigadnega težkega minometa. Čeprav je bilo med napadom huje ali laže ranjenih kar osem Nemcev, so se celo ranjeni tako hudo upirali, da postojanke do zore ni bilo mogoče zavzeti. Prešemovci so imeli devet ranjencev in štiri padle. Med padlimi je bil tudi slovit diverzant 31. divizije Tomo Sadowsky-Tomo, udeleženec diverzantskih akcij v idrijskem rudniku in Postojnski jami.¹⁵⁵

Nemški »Partisanenwoche« je prekinil ofenzivno dejavnost 31. divizije proti Dolomitom za manj kot dva tedna. Štab korpusa je takoj po izjalovljenem napadu na Hotedrščico začel razmišljati, kje naj si v novem poizkusu odpre vrata v Dolomite. Izbira je bila dokaj skromna, kajti možne so bile le tri smeri: s Črnega vrha nad Idrijo čez Hotedrščico, z Žirovskega proti Sv. Trem kraljem in Rovtam ter čez Poljansko dolino proti Črnemu vrhu nad Polhovim Gradcem. Prva smer je bila po napadu na Hotedrščico »kompromitirana«, v drugi smeri so bile izredno močno utrjene domobranske postojanke in tako je preostala le še tretja smer, čez Poljansko dolino. Zavzeti je bilo torej treba nemški orožniški postojanki Poljane in Gabrki. V prvi je bilo 27, v drugi pa le 16 orožnikov.

¹⁵⁵ Petelin, Prešernova brigada, str. 454-459.

Po zavzetju omenjenih postojank bi med Škofjo Loko in 16 km oddaljeno Gorenjo vasjo zazijala široka odprtina, skozi katero bi bilo mogoče s Škofjeloškega pogorja vdirati globoko proti Črnemu vrhu nad Polhovim Gradcem, Sv. Katarini in Medvodam. Hkrati s tem bi postala Gorenja vas še bolj izpostavljena pritisku sil 9. korpusa, z njeno morebitno izpraznitvijo pa bi se za nadaljnje ofenzivno dejstvovanje proti Dolomitom odpirale še nove možnosti. Izbrana smer je bila glede na položaj cerkljanskega osvobojenega ozemlja sicer nekoliko ob strani in od rok, spričo bližine številčno zelo močne sovražnikove posadke v Škofji Loki pa tudi precej izpostavljena, toda imela je neko drugo veliko prednost: težave s prehrano 9. korpusa in prebivalstva na osvobojenem ozemlju so postajale čedalje večje, prav na območju južno od Poljanske Sore in tudi v sami Poljanski dolini pa so bile še velike možnosti za nabavo hrane, zlasti goveje živine.

Za izvedbo najnovejše naloge je bila 31. divizija okrepljena s 1. in 2. bataljonom Bazoviške brigade, Škofjeloškim in Dolomitskim odredom in dvema protitankovskima in enim hitrostrelnim topom. Predvideno je bilo, naj bi ne drobili sil in hkrati napadali obeh postojank, temveč najprej Poljane, nato pa še Gabrku. Po osvojitvi postojank se brigade ne bi umaknile s tega območja, temveč bi ostale in sovražniku onemogočile takojšnjo obnovitev izgubljenih oporišč. Ostale naj bi tudi zato, ker je štab korpusa predvideval nadaljevanje operacije. Nameraval je namreč takoj zatem napasti še Lučine in Suhi dol.

Štab 31. divizije je sklenil, naj 20. oktobra zvečer napade Poljane Prešernova brigada, kije še vedno imela le dva bataljona, ob podpori korpusnih topov in pomoči minerjev iz divizijskega inženirskega bataljona.

Glede zavarovanja pred posredovanjem iz sosednjih postojank je dobila najodgovornejšo nalogo Gradnikova brigada, kije, okrepljena z 2. bataljonom Bazoviške brigade, bila odgovorna za škofjeloško posadko. Tam je bilo, sodeč po naših obveščevalnih podatkih, kar 2470 sovražnikovih vojakov. Brigada je s položajev, ki so bili od Škofje Loke oddaljeni od 2 do 5 kilometrov, zapirala tako Poljansko kot Selško dolino.

Kar zadeva Vojkovo brigado, je dobila nalogo, naj z vseh strani tesno blokira Gorenjo vas, kjer je bilo, po naših podatkih, 110 graničarjev, 20 orožnikov in 120 domobrancev. Dolomitski odred je dobil enako nalogo v zvezi s postojanko v Lučinah (100 Nemcev in 45 domobrancev), Škofjeloški odred pa naj bi preprečil morebitno sovražnikovo posredovanje s Črnega vrha nad Polhovim Gradcem (55 graničarjev in 110 domobrancev). Tu je bil še 1. bataljon Bazoviške brigade, ki naj bi z Razpotja pazil na idrijsko posadko, medtem ko naj bi 1. bataljon Prešernove brigade blokiral posadko v Gabrku.

Štab divizije je bil med napadom v Volči (2 km severno od Poljan), divizijsko previjališče pa v Žetini (na vzhodnih pobočjih Blegoša). Od tam naj bi vozili ranjence po stari vojaški in novi »partizanski« cesti mimo Blegoša in Črnega vrha nad Novaki v bolnišnico »Franjo«.

Štab divizije je podrejene štabe še posebej opozarjal na dobro medsebojno sodejstvovanje in vzdrževanje tesne zveze s sosednjimi enotami.

Ob napadu na Polane. (Z desne proti levi: pomočnik političnega komisaija Prešernove brigade Petar Alfirevič, komandant 31. divizije Jože Klanjšek-Vasja in član političnega oddelka divizije Sine)

Napad je bil brez dvoma zelo dobro in podrobno organiziran, odvijal pa se le ni povsem po načrtih.

Enote so pravočasno zasedle položaje. Tudi 2. bataljon Prešernove brigade, kije bil predviden za neposredni napad na Poljane, je bil ob enajstih ponoči na položajih, toda sam napad seje začel šele tri ure kasneje. Ni pa bilo enega od dveh protitankovskih topov, ker se mu je zlomila os. Zasedanje položajev je bilo slabo organizirano, napad pa sprva dokaj neodločen. Pokvaril se je še drugi protitankovski top in tako je ostal le še hitrostrelni top.

Končno se je stanje nekako uredilo. Udarni skupini pod vodstvom bataljonskega komandanta je uspelo vdreti v cerkev, da bi iz zvonika pregnala sovražnikovega mitraljezca in njegove pomočnike. Toda ti so se tik pred tem sami umaknili k svojim v župnišče.

Minerski skupini pod vodstvom bataljonskega političnega komisaija Branka Korošca se ni posrečilo minirati župnišča, ker je bil sovražnikov ogenj prehud. Že prej sta ob napadu nanj padla dva borca, trije so bili ranjeni, sedaj pa je bil ranjen še Branko Korošec.

Medtem seje zdanilo in prešemovci so se umaknili na položaje nad vas, da jih ne bi presenetilo kako nepričakovano sovražnikovo posredovanje iz sosednjih postojank.

Toda tega skorajda ni bilo. Iz Škofje Loke so poslali ob pol devetih dopolne šest tovornjakov vojaštva v spremstvu treh oklepnih avtomobilov, vendar ne po Poljanski, temveč Selški dolini. Bržkone je šlo za pomoto. Ko

se je kolona obrnila in se vračala nazaj proti Škofji Loki, jo je pri Praprotnem prestregel 2. bataljon Bazoviške brigade in jo napadel. Rezultat napada je bil tak, da sta dva tovornjaka zapeljala s ceste v Šoro, mrtvih pa je bilo okrog deset sovražnikovih vojakov.

V zgodnjih popoldanskih urah so Nemci poslali iz Škofje Loke 60 do 70 mož močno izvidniško skupino z dvema oklepnama avtomobiloma tudi vzdolž Poljanske Sore proti Gabrku. Gradnikovci bi jo lahko uničili, če bi jo spustili prav pred položaje. Toda streljati so začeli prehitro, zato seje sovražnik, kije imel določene izgube, lahko umaknil. Nemci so iz Škofje Loke z izvidniškimi skupinami tipali še v drugih smereh, toda povsod so naleteli na gradnikovce.

Tako so 21. oktobra zvečer prešernovci spet lahko začeli napadati. Medtem ko so z vsem razpoložljivim orožjem streljali po župnišču in pritegnili sovražnikovo pozornost nase, se je skupina minerjev splazila po podzemnem rovu, ki je bil speljan iz cerkve proti župnišču, pod to sovražnikovo oporišče in ga zaminirala. Takoj zatem seje začel juriš na ruševine. Nemci so se nekaj časa še branili, nato so izkoristili zanje srečno okoliščino, da župnišče ni bilo dovolj tesno obkoljeno z vseh strani, in pobegnili. Toda v postojanki je od celotne posadke ostalo 11 mrtvih Nemcev. Prešernovci so imeli 3 padle in 17 ranjenih, zaplenili pa so težki mitraljez, lahki minomet, 9 pušk in nekaj drugega orožja in opreme. Boja za Poljane je bilo konec ob pol devetih zvečer.

Gradnikova brigada in druge enote so tudi še 22. oktobra ostale na prejšnjih položajih. Toda tistega dne sovražnik ni napadel iz smeri Škofje Loke samo z zelo močnimi silami, šlo je za približno tisoč mož, temveč je gradnikovcem pripravil tudi neprijetno presenečenje. Prvič je namreč uporabljal nekakšne »tuleče granate«, kot jih imenujejo takratna poročila, (Bržkone je v napad pritegnil 6. šolsko baterijo za zameglitev iz Bohinjske Bele z njenimi težkimi minometri, katerih mine so imele zelo močno detonacijo in so razvijale veliko dima.) Borci nanje niso bili navajeni in so stiskali glave k tlom bolj kot običajno. Nemci so to izkoristili in 1. četi 3. bataljona ob odcepu vojaške ceste iz Poljanske doline udarili v bok. Četa se je morala umakniti (imela je tudi tri mrtve), s tem pa se je zamajala vsa obrambna »fronta«, ki jo je bilo treba zaradi tega pomakniti nekoliko nazaj, Sovražnik pa doseženega uspeha ni izkoristil, ampak seje kmalu vrnil nazaj v Škofjo Loko.

Po dvodnevem počitku so se vse enote spet vrnile v glavnem na prejšnje položaje, kajti 24. oktobra zvečer naj bi 2. bataljon Bazoviške brigade zavzel še Gabrk. »Rusi« (bataljon je bil sestavljen iz bivših rdečearmejcev, ki so jih Nemci vtaknili v kvislinške enote, od koder so zbežali v partizane) so zavzeto jurišali, toda žičnih in drugih ovir okrog gabrške šole, v kateri je bila postojanka, niso mogli obvladati. Sovražnikov ogenj je bil zelo dobro organiziran in 2. bataljon je v nekajkratnih juriših imel štiri padle in kar šestindvajset ranjenih borcev. Na šolo so s težkim minometom vrgli 40 min, kiji tudi niso mogle do živega. Ko pa so se ob zori »Rusi« nekoliko odmaknili, so prestrašeni Nemci izkoristili priložnost in popoldne izpraznili

postojanko. Naši so nato vdrli vanjo, pobrali, kar je bilo vrednega, in jo nato zažgali. Čeprav nekoliko nenavadno, je bil cilj vendarle dosežen.

Gradnikova brigada je to noč zasedla položaje pred Škofjo Loko in zapirala z obeh strcini Poljanske Sore pot proti Gabrku; na njenem levem križu je bila Prešernova brigada, ki je z delom sil zajahala vojaško cesto proti Blegošu, z drugimi silami pa je s Sv. Tomaža zaprla pot iz Škofje Loke po Selški dolini navzgor.

Najhujši sovražnikov pritisk je bil 25. oktobra usmerjen proti 3. bataljonu Gradnikove brigade na Kovskem vrhu na desnem bregu Poljanske Sore. Čeprav je bil napaden iz treh smeri, je vzdržal vse do večera, ko se je šele vrnil čez reko k svoji glavnini. S precejšnjimi silami, med drugim tudi s šestimi tanki, so Nemci pritiskali tudi po glavni cesti proti Gabrku, vendar se jim tu ni uspelo prebiti. Prešemovce so Nemci pustili pri miru.

Brigada je še 26. oktobra ostala na položajih pred Škofjo Loko, kamor so že ponoči prispele nove okrepitev. Sovražnikovo poveljstvo je tega dne poslalo proti njej v treh kolonah približno 1200 mož. Po hudih bojih se je brigada spričo sovražnikove velike številčne premoči morala umakniti proti Javorju in Mlaki. Nemčije niso zasledovali, ker je bil njihov cilj le Gabbrk. Hoteli so vedeti, kaj se je tam dogajalo, in so v zvezi s tem zasliševali tudi prebivalstvo. Nato so se vrnili nazaj v Škofjo Loko.¹⁵⁶

*

Napad na Polane in Gabrk je bil uspešen, kajti pomembnejše od popolnega uničenja posadk je bilo zavzetje postojank. To pa je bilo tudi storjeno. Med Škofjo Loko in Gorenjo vasjo je nastala široka breša, sovražnik je imel v teh bojih 48 mrtvih. Vse enote, ki so se udeležile teh bojev, so imele 8 padlih, 52 ranjenih in 1 ujetega borca, uničile so dve postojanki z vsemi poslopji in bunkerji, ki jih je imel zasedene sovražnik, in dva tovornjaka, medtem ko so zaplenile dva težka mitraljeza, lahki minomet, dve brzo-strelki, 9 pušk, 6 pištol in precejšnje količine streliva in raznega drugega materiala.¹⁵⁶³

Napad je bil organiziran zelo dobro, uresničevanje pa je bilo precej slabše. Morda bi bilo bolje, če bi konec noči izrabili za zasedbo položajev ter Poljane napadli takoj ob zori. Podnevi, ko borci vidijo cilje in kritja do njih» nastopajo, kot se je pokazalo že na Črnem vrhu nad Idrijo, bolj samozavestno, drugi, kijih pri tem s svojim ognjem ščitijo, pa tudi vedo, kam je treba streljati in kako blokirati sovražnikove ognjene točke.

Ne glede na to je v Prešernovi brigadi med napadom močno škripalo tudi pri poveljevanju. V napadu je bilo udeleženih sorazmerno malo borcev iz 2. bataljona, ki je bil precej okrepljen (protitankovske puške, težki minometi, piati, protitankovski in hitrostrelni top ter divizijski minerji),

¹⁵⁶ Petelin, Gradnikova brigada, str. 534-545; Petelin, Prešernova brigada, str. 459-472; Petelin, Vojkova brigada, str. 413-420.

^{156a} Zbornik VI/17, dok. št. 24 (relacija štaba 9. korpusa z dne 31. oktobra 1944).

vsega tega pa poveljstvo bataljona ni znalo pravilno izrabiti, oziroma so se v poveljevanje vtikali najrazličnejši funkcionarji (brigadni in divizijski), kar je vnašalo še večjo zmedo in živčnost.

Nekoliko preseneča sorazmerno visoko število ranjencev, kar velja zlasti za Gabrko. Juriši borcev 2. bataljona Bazoviške brigade so bili brzkone dokaj neorganizirani in so bili zaustavljeni že pri obeh ovirah (žični in leseni ograji), kjer so se borci znašli pod sovražnikovimi ročnimi bombami. Če pa bi napadali s posebej sestavljenimi udarnimi skupinami, oblikovanimi z ustreznimi podskupinami (bombaško, minersko in za podporo), bi se dalo prehode v ovirah izdelati z razstrelivom, nato pa se približati sami šoli in si na enak način utreti pot še vanjo.

Huda napaka je bila storjena s tem, da postojanka v Gabrku ni bila čez dan pod zadostnim nadzorstvom in da seje posadka skoraj neopazno, vsekakor pa neovirano lahko umaknila iz nje.

Naloge, ki so jih imele enote pri zaščiti napada pred zunanjim sovražnikovim posredovanjem, so bile dobro opravljene. Medtem ko sta imela Škofješki odred in Vojkova brigada le manjše spopade, je Gradnikova brigada uspešno odbijala napade sorazmerno močnih sovražnikovih sil, ki so si pod zaščito minometnega in artilerijskega ognja in ob podpori oklep-nih vozil prizadevale, da bi se prebile proti napadenima postojankama.

Zelo preseneča sovražnikovo pozno reagiranje na napad tako na Poljane kot na Gabrko. Njegov prvi resnejši odgovor je v obeh primerih sledil šele po 12 do 15 urah po začetku napada kljub temu, daje imel že v sami Škofji Loki dovolj sil za hitro oblikovanje dokaj močne posredovalne bojne skupine. Resneje, kot dejansko je, pa bi lahko posredoval tudi iz nekaterih drugih postojank (Gorenja vas, Črni vrh nad Polhovim Gradcem).

Zanimiva je uporaba »tulečih granat«, kar dotlej še ni bilo zabeleženo. Razumljivi sta zmedenost in negotovost pri borcih, po katerih so te granate padale, manj pa je razumljivo, zakaj ni sovražnik doseženega presenečenja v zvezi z uporabo novega in borbem NOV še neznanega orožja bolje izkoristil.

Štab 9. korpusa se je o bojni vrednosti 31. divizije v zvezi s temi boji izrazil zelo pohvalno: »Enote 31. divizije so pokazale v teh bojih udarnost in vzdržljivost, sposobnost spretnega manevriranja, kar je omogočilo, da so navzlic precejšnji moči sovražnikovih posadk na Gorenjskem bile popoln gospodar nad vso Poljansko dolino in ves čas bojev imele pobudo trdno v svojih rokah.«¹⁵⁷

Doseženi rezultati bi morda ostali trajnega pomena, če bi takrat 9. korpus lahko nadaljeval čiščenje Poljanske doline z napadom na Gorenjo vas oziroma na Lučine in Suhi dol, kar naj bi bil začetek novega prodiranja v Dolomite. Štab 9. korpusa je bil pripravljen kljub sovražnikovim okrepitvam v Škofji Loki in Gorenji vasi napasti Lučine in Suhi dol, če bi bil prepričan, da bi postojanki padli že v prvi noči. Na to pa brez uporabe težkega orožja ni mogel računati. Za havbice ni bilo več granat, močno pa je začelo

¹⁵⁷ Operativno poročilo štaba 9. korpusa z dne 7. novembra 1944, fase. 226, IZDG.

Napad na Železnike

primanjkovati tudi razstreliva. Zavezniška letala so ga zaradi slabega vremena dovažala neredno in v mnogo premajhnih količinah.¹⁵⁸

Nemško poveljstvo seveda ni niti pomislilo na morebitno prostovoljno izpraznitev teh postojank, katerih oskrbovanje je bilo navezano na Škofjo Loko. Da bi njihova preskrba potekala redno in da bi jim zagotovilo varnejši položaj, je moralo čimprej znova vzpostaviti vmesna oporišča. To je storilo že sredi novembra, ko je bila obnovljena postojanka v Poljanah, medtem ko je povsem na novo ustanovilo postojanki Visoko (3 km vzhodno od Poljan) in na kmetiji pri Muretu (3 km vzhodno od Gabrka na hribu nad cesto), ki pa jo je nastanilo z domobranci.

Tako so bili težko priborjeni rezultati 31. divizije v Poljanski dolini izničeni že po treh tednih.

15. Osvoboditev Železnikov

Brž ko je štab 9. korpusa ugotovil, da v Poljanski dolini ni več možnosti za nadaljevanje začete operacije, je sklenil težišče svojega dejstvanja prenesti v Selško dolino, jo osvoboditi, nato pa se spet preusmeriti nazaj v Dolomite v upanju, da se bodo medtem sovražnikove okrepitve umaknile in da se bo preskrba z razstrelivom in granatami izboljšala.

¹⁵⁸ Zbornik VI/17, dok. št. 60.

V tem smislu so bile sile 31. divizije takoj po končanih bojih v Poganski dolini preusmerjene proti severu: Prešernova brigada je zapirala pot po Selški dolini nazvoj, Gradnikova brigada je bila osredotočena na območju Četena ravan-Javorje-Mlaka, 2. bataljon Bazoviške brigade je ostal na Gabrški gori nad Pogansko dolino, Vojkova brigada pa je še nadalje oklepala Gorenjo vas.

Vse kaže, daje sovražnikovo poveljstvo na podlagi tega pravilno sklevalo o nadaljnjih namerah sil NOV in je nemudoma ukrepalo. V Kranju je iz raznih gorenjskih postojank zbralo okrog 600 vojakov in jih poslalo proti Škofji Loki, odkoder n^j bi se prebili v Selško dolino. Tamkajšnje posadke so bile že teden dni odrezane od svoje baze in jim je primanjkovalo tako hrane kot streliva. Prve sovražnikove poizkuse vzdolž same doline so prešemovci zavrnil. Zato je nemško poveljstvo 29. oktobra poslalo v Selca in Železnike dve koloni kar čez hribe severno od Selške doline: iz Škofje Loke čez Križno goro in iz Krarya čez Nemile. Tam ni bilo nobenih enot NOV, zato sta nemoteno prispeli na cilj.

Ena izmed omenjenih kolon se je naslednjega dne vračala nazaj v Škofjo Loko kar po glavni cesti ob Selški Sori. Toda bila je previdna in seje zavarovala s potočnicami in zasedami. Eno izmed njih je njeno poveljstvo poslalo precej globoko v dolino rečice Luše, desnega pritoka Selške Sore. Štab 2. bataljona Prešernove brigade zanj ni vedel, kajti prav ted^j so njegove položaje na Sv. Tomažu prevzemale enote Vojkove brigade. Vse to seje dogajalo podnevi, kar je bilo vsekakor zelo nesmotrno. Štab 2. bataljona je že dopoldne poslal čez dolino Luše na Stirpnik pratež s kuhinjo, da tam pripravi kosilo za ves bataljon. Takrat v dolini še ni bilo Nemcev. Ko pa se je nekaj ur kasneje po predaji položajev tja po isti poti usmerila še glavna bataljona brez vsakega neposrednega zavarovanja kolone, je bila v dolini Luše nepričakovano napadena. Tako so prešemovci izgubili nekso orožja, padli pa so tudi trije borci.

Nato so Nemci s hrbtne strani napadli še položaje 3. bataljona Vojkove brigade na Sv. Tomažu. Vojkovi so prve napade odbili, potem ko sojih spustili tik predse in pri tem menda ubili okrog 20 sovražnikovih vojakov. Ko pa so jih Nemci napadli z vsemi 500 možmi, so se morali umakniti. Sami so imeli štiri padle in tri ranjene borce. Manjši spopadi so se nadaljevali še ponoči in tudi naslednjega dne.

Medtem so se precej poslabšale razmere tudi na območju Trnovskega gozda, kajti sovražnik je vdrl na Trnovo in skušal prodreti na Lokve in v Čepovan. Če bi mu to uspelo, bi nastale nove težave s spuščanjem materiala iz zavezniških letal in nastalo bi še večje pomanjkanje orožja, streliva in druge vojaške opreme. Zato je štab korpusa sklenil odpoklicati iz 31. divizije oba bataljona Bazoviške brigade in začasno preložiti na kasnejši čas načrtovane akcije v Selški dolini oziroma v Dolomitih.

V zvezi s tem sklepom se je Vojkova brigada z enim bataljonom razmestila na Cerkljanskem vrhu, z dvema pa na Vojskem, da bi preprečevala morebitne sovražnikove vdore iz Idrije proti Trnovskemu gozdu, Gradnikova brigada na Stari Oselci, Prešernova brigada pa severno od Gorenje vasi, kjer je imela nek^j manjših spopadov s sovražnikovimi patruljami.⁵⁹

V teh dneh je imela še največ bojov Vojkova brigada. Naprej je njen 1. bataljon 9. novembra s položajev nad cesto Idrlja-Vojsko pri Gnjezdi iz neposredne bližine napadel približno 250 mož močno sovražnikovo kolono in jo pognal nazaj v Idrijo. Vojkovi so izgubili dva borca, sovražnik pa je imel sedem mrtvih. Šest sovražnikovih vojakov so ubili tudi obveščevalci in drugi borci iz divizijskega zaščitnega bataljona, ki so umikajoče se Nemce pričakali v zasedi še bliže Idriji.

iss Petelin, Prešernova brigada, str. 471-475; Petelin, Vojkova brigada, str. 419-422; Zbornik VI/17, dok. št. 60.

Komandant in politični komisar Prešernove brigade. (Karel Leskovec in Viktor Kirn; med njima je miner Marko Kališnik)

Dobro zamišljen, vendar slabo organiziran pa je bil napad na sovražnikovi postojanki pri Prangeiju in Jaki v Baški grapi z namenom, da bi onesposobili progo, ki jo je sovražnik začel uporabljati za lokalni promet. Zelo pomanjkljivi so bili že obveščevalni podatki. Borci 1. in 3. bataljona, ki naj bi izvedli napad, niso bili opremljeni niti s škarjami za rezajvje žice niti z razstrelivom. Zaradi snega se je bilo postojankam po strmini navzdol težko približati. Povrh vsega je ena izmed sovražnikovih min priletela v gručo borcev in dva ubila, štirinajst pa jih je ranila Tako se je napad 16. novembra zvečer končal s popolnim neuspehom.¹⁶⁰

Medtem se je splošni položaj 9. korpusa čedalje bolj slabšal. Bližala se je zima. Borci so bili nanjo glede uniform in obutve zelo slabo pripravljani, primanjkovalo ni le streliva in raznega drugega vojaškega materiala, temveč tudi že orožja (v vsaki diviziji je bilo po nekaj sto neoboroženih in korpus bi zanje in za kasnejše mobiliziranje potreboval vsaj še 200 puškomi-traljevov in 5000 pušk,¹⁶¹ Vipavsko dolino je zasedla nemška 71. pehotna divizija, ki so jo tja poslali na počitek z italijanske fronte, na območje Postojne pa so prihajale srbske kvislinske nedičevske enote, ki so se morale umakniti iz Srbije.

¹⁶⁰ Petelin, Vojkova brigada, str. 422^126.

¹⁶¹ Zbornik VI/17, dok. št. 60.

V zvezi s tem so nastale tudi hude težave s prehrano, k[^]ti prejšnje oskrbovalne poti proti Vipavi, Krasu in Furlaniji so bile prekinjene, zato je bilo treba takoj iskati nove oskrbovalne vire. Potrebe za približno enajst tisoč borcev, kolikor jih je takrat bilo v 9. korpusu, res niso bile majhne: vsak mesec so potrebovali približno 130 ton moke, 140 ton mesa, 250 ton krompirja, 5 ton masti in še marsikaj drugega. Od teh količin je približno 30 % hrane prihajalo iz Furlanije.¹⁶² Sedaj na ta »uvoz« splotih ni bilo mogoče več računati.

Poiskati je bilo torej treba nove vire. Precejšnje možnosti so bile še v severni Gorenjski, predvsem v dolini Save in Bohinju. Prevoz od tam na Cerkljansko je bil, kar zadeva poti, težaven in naporen, vendar izvedljiv, če ne bi edina možna pot peljala čez Češnjico in Železnike. Iz tega je izhajal nezogiben sklep, daje treba nemško orožniško posadko v Železnikih napasti in postojanko zasesti.

V Železnikih je bilo takrat 52 orožnikov, ki so bili utijeni v štirih stavbah. Sosednje postojanke so bile sorazmerno šibke. Na zahodni strani je bilo v Zgornji Sorici poleg 80 graničarjev še 17 domobrancev, na Petrovem brdu 65 graničarjev in na vzhodni strani v Selcih 40 orožnikov, Dolenji vasi 27 orožnikov ter ob mostu v Praprotnem 16 Nemcev. V Škofji Loki je bilo tokrat, kot so poročali obveščevalci, 2295 sovražnikovih vojakov. Stanje v Poljanski dolini seje medtem že normaliziralo, tako daje bilo v Gorenjski vasi vsega skupaj še 267 Nemcev in domobrancev.

Pomembnost te operacije je mogoče ugotoviti med drugim tudi iz velikosti sil, ki jih je štab korpusa predvidel zanjo. Enaintrideseto divizijo je okreplil s Kosovelovo brigado, Škofjeloškim odredom ter hitrostrelnim in protitankovskim topom iz korpusne artilerije. Prvič po napadu na domobransko postojanko v Hotavljah naj bi bil tu uporabljen tudi partop, vendar v mnogo lažji in priročnejši izdelavi kot štiri mesece poprej.

V vseh enotah, ki so se udeležile operacije, je bilo vsega skupaj 2248 borcev, upoštevajoč tudi pratež in prištabno osebje, na kar je povprečno odpadlo vsaj 25 % vsega moštva. Od avtomatskega in težjega orožja so imele 78 brzostrelk, 142 puškomitraljezov, 31 težkih mitraljezov, 9 lahkih in 4 težke minomete, 24 protitankovskih pušk in 2 piata.¹⁶³

Za neposreden napad na postojanko je bila določena Gradnikova brigada, druge enote naj bi jo ščitile pred sovražnikovim posredovanjem iz drugih postojank. Prešernova brigada, kije medtem oblikovala tudi že svoj 3. bataljon, je bila odgovorna za smer proti Kranju, Vojkova brigada naj bi zaprla Selško dolino pred Škofjo Loko in nadzirala vojaško cesto Škofja Loka-Blegoš, Škofjeloški odred naj bi poskrbel za posadke v Poljanski dolini in Kosovelova brigada naj bi pazila na posadki v Zgornji Sorici ter na Petrovem brdu. Na Malenškem vrhu naj bi bil divizijski inženirsko-tehnič-

¹⁶² Tone Ferenc, *Razvoj ljudske oblasti v Slovenskem primolju 1941-1947 (Katalog k razstavi Pokrajinskega arhiva Koper)*.

¹⁶³ Posamezne enote so imele naslednje število borcev: Gradnikova brigada 420, Prešernova brigada 456, Vojkova brigada 434, inženirsko-tehnični bataljon 129, Kosovelova brigada 488, Škofjeloški odred 291 in korpusna artilerija 30 borcev.

ni bataljon, ki bi v primeru potrebe priskočil na pomoč Škofjeloškemu odredu.

Gradnikova brigada naj bi sovražnikova oporišča v Železnikih napadala le z dvema bataljonoma: z 2. bataljonom iz jugozahodne in s 3. bataljonom iz severovzhodne smeri, medtem ko je 1. bataljon ostal v rezervi. Za močnejše sile v ozki soteski tako ali tako ni bilo prostora. V obeh bataljnih je bilo skupno 216 borcev, ki jim je treba prišteti 30 artileristov ter neugotovljeno število minerjev iz divizijskega inženirsko-tehničnega bataljona in štiri puškomitralješke trojke iz divizijskega zaščitnega bataljona, odšteti pa moštvo prateža in prištabno osebje, ki se neposrednih bojev navadno ni udeleževalo.

To pomeni, daje bilo v primerjavi z 52-člansko nemško posadko doseženo številčno razmerje 4:1, glede avtomatskega orožja pa le 1,3:1 (Nemci so imeli 14 brzostrelk, 3 težke mitraljeze in 7 puškomitraljezov, 2. in 3. bataljon pa oba skupaj 11 brzostrelk, 4 težke mitraljeze in 16 puškomitraljezov). Nemški orožniki so poleg tega imeli še dva lahka in en težki minomet, napadajoči gradnikovci pa tri protitankovske puške ter po en lahki minomet, hitrostrelni top, protitankovski top in partop. In končno je bilo silno pomembno še dejstvo, da so bili Nemci izredno močno utrjeni, pred svojimi oporišči so si zgradili tudi bunkerje, postavili žične ovire in izkopalni strelske jarke.

Takšno starye je bilo torej 19. novembra zvečer, ko se je začel napad. Predvideno je bilo, naj traja brez prekinitve, ponoči in podnevi, vse dotlej, dokler ne bo posadka uničena.

Napad se je začel šele opolnoči, torej s triurno zamudo. Razlog za to so bile težave, preden so po strmih kolovozih lahko spustili topova v dolino, pa tudi v tem, ker je bilo treba preiskati ves trg, da se ne bi kaka sovražnikova zaseda prikrla za hrbtom napadalcev. Začetek napada se je odvijal med igranjem divizijske godbe, kar je dvigalo bojnega duha pri napadalcih in povzročalo strah med branilci.

Kljub temu v prvi noči niso dosegli nobenega pomembnejšega rezultata: partop se je pokvaril, sovražnikovega mitraljezca iz zvonika pa tudi ni bilo mogoče pregnati, kajti zaradi teme ga s protitankovskim topom ni bilo mogoče zadeti, granate brzostrelnega topa pa niso imele zadostne prebojne moči.

Ko se je zdanilo, je bilo bataljonoma ukazano, naj se umakneta na višje položaje. V štabih očitno še niso pozabili tragedije 2. bataljona Prešernove brigade, kije 23. januarja 1944 izgubil 20 borcev, ker je postojanko napadal tudi podnevi, Nemci pa so ga nepričakovano napadli s pobočij Špika.

Dvajsetega novembra je sovražnik v sosednjih postojankah miroval oziroma s patroljami otipaval okrog, vendar se ni lotil nobenega resnejšega posredovanja.

Zvečer sta 2. in 3. bataljon ob podpori artilerije ponovno napadla. Od partopa spet ni bilo koristi, ker je sovražnik zažgal hišo, iz katere naj bi se oglasil. Druga dva topova sta pregnala mitraljezca iz zvonika, nato pa jima

je zmanjkalo streliva (hitrostrelni top je imel s seboj 2000, protitankovski top 90, partop pa 30 izstrelkov).

Borci 3. bataljona so imeli pred seboj le še eno sovražnikovo oporišče (drugega so orožniki izpraznili že podnevi) in ga obmetavali z bombami iz plastičnega razstreliva, medtem ko borci 2. bataljona kljub izrednemu junaštvu tudi niso dosegli kakega odločilnega uspeha. Tako se je spet zdanilo in spet sta se bataljona umaknila iz doline. Morda bi le bilo bolje, če bi nadaljevala napad, kajti sovražnikov bojni duh je bil že hudo načet.

Tega dne, 21. novembra, je sovražnik iz Škofje Loke odposlal tri, toda sorazmerno zelo šibke bojne skupine (v vseh treh je bilo okrog 400 mož), od katerih so vojkovci dve zlahka odgnali. Tretja skupina z 250 možmi je prodrla na Križno goro, toda prešemojci so ji preprečili nadaljnjo pot.

V tretji noči je prišlo v Železnikih do sprememb na obeh straneh. Sovražnikova posadka se ni mogla več obdržati v prejšnjih štirih oziroma treh oporiščih in se je osredotočila le še v dveh, pri napadalcih pa so 2. in 3. bataljon Gradnikove brigade zamerjali s 1. bataljonom Gradnikove brigade (napadal je s severovzhodne strani) in 3. bataljonom Kosovelove brigade (Železnike je napadal z jugozahodne smeri).

To je bila za nemško posadko najbolj kritična noč. Branila se je le še iz župnišča in Prosvetnega doma. Tokrat je odločilno vlogo odigral prav partop: od desetih izstreljenih je cilj zadelo sedem njegovih min. Nemci silovitih eksplozij niso vzdržali in so se umaknili na prosto v strelske jarke.

Neki kasneje ujeti Nemec se te noči spominja takole: »(...) Tako je prišla tretja noč. Ta je bila pravi pekel. Treskalo je okoli nas, da smo bili že čisto otopeli. Silna eksplozija me je vrgla pol metra od tal in treščila ob zid. Zračni pritisk je bil tako močan, da je nekaterim počil bobnič v ušesih. Ležal sem na postelji in jih klical. Čeprav so bili zraven mene, me ni nihče slišal. Bili so povsem gluhi. Vsi so bili že izčrpani. Od onih strahotnih eksplozij smo bili že skoraj blazni. Hotelo nam je raznesti glave. Slišal sem komandanta, kako je preklinjal vodstvo v Škofji Loki in zabavljajl čez ves svet, ker ni bilo pomoči (...).«¹⁶⁴

Škoda, da naši borci takega stanja preživeli Nemcev niso znali izkoristiti in jih prisiliti k vdaji ali uničiti. Tako pa se je noč spet iztekla, ne da bi bili zavzeti še zadnji dve oporišči oziroma njune ruševine.

Štab divizije je sicer nameraval postojanko v Železnikih napadati še četrto noč, toda tega dne, 22. novembra, so se začeli dogodki razpletati.

Obveščevalna služba je že zjutrg nepričakovano sporočila, daje v Gorenjo vas prispelo okrog 800 Nemcev, iz smeri Lučin pa je tja prišlo še okrog 120 domobrancev. Toda sovražnik se ni usmeril proti severu, proti Železnikom, temveč je njegova kolona nadaljevala pot proti zahodu, proti Fužinam. Vse je kazalo, da namerava tam zaviti čez Sovodenj na Cerkljansko, ki je ostalo nezaščiteno. Zato je štab korpusa takoj poslal tja Kosovelovo brigado, medtem ko je bilo drugim enotam okrog Železnikov ukazano, naj se umaknejo iz doline, dokler se ne bodo razmere spet razčistile.

¹⁶⁴ Fase. 256, IZDG.

Toda sovražnikova kolona ni zavila na Cerkljansko, temveč na Žirovsko, kjer je ropala ter se nato spet vrnila nazaj v Gorenjo vas.

Nemški orožniki v Železnikih so svojo priložnost takoj izkoristili: brž ko so začutili, da je pritisk napadalcev popustil, so ranjence naložili na tri sani in skupno z njimi nemoteno prispeli v sosednjo postojanko v Selcih. To je bila seveda tudi »zasluga« samih gradnikovcev, ker so se umaknili previsoko (v Smolevo, na Golico in proti Sv. Križu na nasprotni strani doline), ne da bi blizu ceste Železniki-Selca pustili kako zasedo. V Selca je prišlo vsega skupaj 30 orožnikov s 6 ranjenci. Iz tega je mogoče sklepati, da jih je v tridnevnih bojih padlo petnajst, eden pa je bil ujet.

Brž ko je zaseda 2. bataljona na Špiku opazila sovražnikov umik in o tem obvestila štab svojega bataljona, je bila v Železnike poslana posebna skupina, ki je iz ruševin pobrala dosegljivo orožje (težki mitraljez, lahki minomet, dve brzostrelki in tri puške) ter razno vojaško opremo. Nato so vse utrdbe uničili, da jih sovražnik, če bi se morda še kdaj hotel vrniti, ne bi mogel več uporabljati.

Nemci in domobranci, ki so jih na smučeh že prejšnjega dne poslali iz Škofle Loke in ki so prenočili na Križni gori, so tega dne nadaljevali pohod čez Lavtarski vrh, nato pa so se spustili v Selško dolino. S seboj so imeli mule in konje, ki so nosili hitrostrelni top in težki minomet, medtem ko so strelivo prenašali moški, ki so jih bili pobrali na Križni gori. Sovražnikova kolona se je ustavila že v Selcih, k[^]ti v Železnikih ni imela več kaj iskati: medtem so namreč v Selca prispeli tudi že preživeli orožniki iz Železnikov.¹⁶⁶

*

Napad na Železnike je bil uspešen, k[^]ti sovražnikova posadka jih je morala po tridnevnih bojih izprazniti. Tako je 31. divizija dosegla svoj končni cilj.

V vsej tridnevni operaciji so imele enote, ki so seje udeležile, 13 padlih, 35 ranjenih in 14 pogrešanih borcev, medtem ko jih je sedem pobegnilo. Na sovražnikovi strani je padlo 29 in bilo ranjenih 21 vojakov, eden pa je bil ujet. Tokrat so napadalci imeli torej hujše izgube kot branilci.¹⁶⁶

Najhujše izgube so bile seveda v Železnikih: tam je padlo 10 in bilo ranjenih 28 borcev. Med njimi je nesorazmerno visok odstotek izgub funkcionarskega kadra.¹⁶⁷ Vzroka za to pa sta predvsem dva: funkcionarji so jurili skupno z borci, da bi čimprej dosegli svoje cilje, po drugi strani pa so se v ozki dolini preveč zbirali v gruče, zato so sovražnikove mine bile še toliko učinkovitejše.

165 Petelin, Gradnikova brigada, str. 548-570; Petelin, Prešernova brigada, str. 475-484; Petelin, Vojkova brigada, str. 426-429.

¹⁶⁶ Relacija štaba 31. divizije z dne 23. novembra 1944, fase. 277/1, IZDG.

¹⁶⁷ Padla sta po en komandant bataljona in četni politični komisar, med ranjenci pa so bili načelnik štaba divizije, član divizijskega političnega oddelka, komandant brigade, pomočnik brigadnega političnega komisaija, komandant bataljona in pomočnik bataljonskega političnega komisaija. Padla sta torej dva, ranjenih pa je bilo šest funkcionarjev.

Borci so spet bili čudoviti in izredno junaški zlasti pri odstranjevanju sovražnikovih žičnih ovir, poizkusih, da bi minirali sovražnikove utrdbе in reševanju lastnih ranjencev izpred ovir in utrdb. Žal, tudi tokrat ni bilo dovolj čutiti nižjega poveljniškega kadra, premalo usklajena pa je bila tudi ognjena podpora jurišajem in minirjem.

Artilerijo je bilo spričo strnjenege naselja zelo težko uporabiti in zaradi dvojnih sten v nemških oporiščih tudi ni bila preveč učinkovita, toda kot idealno orožje za take okoliščine se je pokazal partop ne samo s svojo rušilno sposobnostjo, temveč enako ali še bolj z moralnim učinkom (strahotne eksplozije). Prav partop ima največje zasluge za padec postojanke. To bi se lahko zgodilo že prej, če bi v prvi ali drugi noči deloval tako, kot je v tretji noči napada.

Odločitev, da se napada le ponoči, medtem ko so se podnevi enote umikale na višje in bolj oddaljene položaje, ni bila najboljša. Napad bi bilo treba nadaljevati nepretrgoma in izmenjavati čete in bataljone, kajti sovražnik tega ne bi dolgo vzdržal. Tako pa se mu je dalo možnost, da se podnevi odpočije, popravi poškodbe in se pripravi za nov nočni napad. Ob nepretrganem napadu bi se dalo pred morebitnim sovražnikovim presenečenjem od zunaj zaščititi z razmestitvijo mitraljeških trojk po okoliških vrhovih.

K uspehu je veliko prispevalo tudi prebivalstvo v Železnikih, kije bilo že vseskozi zelo zavedno in je dostavljalo točne obveščevalne podatke o sovražniku, med napadom pa je po najboljših močeh lajšalo težave napadajočih borcev: poskrbelo je, da so se borci lahko ogreli in tudi posušili, kajti zunaj je bilo jrnzlo in zasneženo.

Orožniki v Železnikih so se izredno ogorčeno upirali in niso hoteli slišati za nikakršno vdajo. Računali so po eni strani na zunanjo pomoč, po drugi strani pa niso hoteli doživeti enake usode, kot je doletela posadko v Gabrku: ker se je bila prehitro umaknila, so jo menda poslali na fronto, njenega komandirja pa ustrelili.

Preseneča dejstvo, da je nemško poveljstvo posredovalo z zamudo in sorazmerno zelo šibkimi silami (okrog 400 mož). Še bolj preseneča ravnanje nemško-domobranske grupacije, ki se je zbrala v Gorenji vasi in odšla rogat na Žirovsko. Če bi nemško poveljstvo dan poprej te sile usmerilo proti Železnikom, bi s tem skoraj zanesljivo rešilo tamkajšnjo posadko in postojanko.

S padcem postojanke v Železnikih je bila pot s Cerkljanskega v severni del Gorenjske prosta. Že od 23. novembra dalje, ko so se enote nemške 71. pehotne divizije nepričakovano zbrale v Gorici in se odpeljale na Madžarsko in ko so Nemci in domobranci hkrati s tem izpraznili tudi Vipavo in Ajdovščino, s čimer je bila spet osvobojena vsa Vipavska dolina, sicer ta pot ni bila več življenjskega pomena za 9. korpus, ksgti hrana je na osvobojeno ozemlje spet začela dotekati po prejšnjih kanalih. Vsaj kazalo je tako. Toda od decembra 1944 dalje so se začele sovražnikove ofenzivne akcije proti Trnovskemu gozdu vrstiti druga za drugo, poti v Vipavsko dolino so bile pogosto zaprte in s tem se je bilo treba spet čedalje bolj opirati na Gorenjsko kot poglavitni vir za dobavo hrane. Po drugi strani je osvoboditev

Železnikov pripomogla tudi k boljši povezavi severnega dela Gorenjske z gorenjskim pokrajinskim vodstvom, ustreznimi vojaškimi zalednimi ustanovami itd.

16. Napad na Gorenjo vas

Nekaj dni po napadu na Železnike in njihovi osvoboditvi se je 31. divizija premaknila na Žirovsko. Za to odločitev je bilo več razlogov. Eden izmed njih je bil v tem, ker so v času odsotnosti divizije zlasti četniki čedalje pogosteje prihajali v Žirovsko dolino in širili svojo propagando. Po drugi strani je prav v tistih dneh NKOJ (Nacionalni komite osvoboditve Jugoslavije) kot začasna vlada objavil amnestijo za vse pripadnike kvistlinških

Napad na Gorenjo vas

Narodni heroj Franc Rojšek-Jaka. Rojen je bil 12. junija 1914 v Slapah. V partizane je prišel leta 1941. Maja 1942 je postal politični komisar bataljona v Drugi grupi odredov, po kapitulaciji Italije pa so ga imenovali za komandanta Ljubljanske brigade. Koje prišel na Primorsko, je bil najprej namestnik, nato pa komandant 30. divizije. Jeseni 1944 je bil nekaj časa tudi komandant 31. divizije

formacij pod pogojem, če prestopijo v NOV do 15. januarja 1945. Da bi bil dosežen večji učinek, je bila potrebna navzočnost enot NOV čim bližje sovražnikovim postojankam in seveda tudi temu primerna njihova aktivnost.

Štab korpusa je že nekaj časa imel v mislih napad na nemško-domobransko postojanko v Gorenji vasi, toda zaradi pomanjkanja razstreliva in granat za havbice in tudi razne topove še ni bil izvedljiv. Zahodni zavezniki so namreč močno omejili svoje letalske pošiljke. Dokler je bilo težišče dejstevovanja 9. korpusa na napadih na železniške proge, niso skoparili z razstrelivom, toda sedaj, ko so zaradi večje bližine italijanske fronte lahko proge onesposobljali tudi s svojim letalstvom, jim ni šlo več v račun, da bi se Titova vojska preveč okrepila v Slovenskem primorju, katerega usoda po končani vojni zanje še ni bila razčiščena.

Divizija se je po prihodu na Žirovsko razmestila v obliki podkve. Na levem krilu, okrog Gorenje vasi, je bila Prešernova brigada, desno od nje je vzdolž Žirovskega vrha in na Goropekah zasedla položaje Gradnikova brigada, na desnem krilu pa seje na črti Vrsnik-Razpotje razmestila Vojkova brigada.

Vojkovi so že med zasedaryem položajev, 28. novembra, imeli opravka s približno 250 Nemci, domobranci in četniki, vendar so jih hitro pregnali proti Veharšam. Nekaj dni kasneje, 2. decembra, je prišlo do nekoliko večje sovražnikove kombinirane ofenzivne akcije proti položajem vseh treh brigad. Sovražnik je napadel skoraj sočasno, vendar s sorazmerno majhnimi, lokalnimi silami in spričo tega svojega namena, da bi pregnal divizijo z Žirovskega, ni dosegel.

Zato je v naslednjih dneh spremenil svojo taktiko. Po eni strani so poveljniki bližnjih domobranskih posadk od nadrejenih zahtevali, n[^]j »odgovorni činitelji v interesu protikomunistične borbe takoj sprejmejo vse ukrepe z vsemi sredstvi proti predmetnim partizanskim enotam, ki se zaradi zavlačevanja protiakcije počutijo vame in nekaki gospodarji položaja po njih zasedenega ter kontroliranega prostora (...).¹⁶⁸ Po drugi strani pa so kot dobri poznavalci domačega terena spretno razpostavljali manjše zasede, v katere n[^]j bi padale nasprotnikove patrulje in kurirji. Domobranci so pri tem zelo pomagale tudi njihove družine na območju, ki so ga zasedle enote 31. divizije, ne le z obveščevalnimi podatki, temveč tudi tako, da so premražene patrulje in kurirje vabili na topla, kjer bi jih nato presenečale domobranske patrulje.

Kljub temu da so borce opozarjali, naj bodo do skrajnosti previdni in nezaupljivi, jih je nekaj le nasledlo in so tako postali žrtve sovražnikovih ukani. Toda v tej »patruljni« oziroma »zasedni vojnji« so imeli izgube tudi domobranci.¹⁶⁹

Med bivanjem 31. divizije na Žirovskem je prišlo tudi do marylše reorganizacije. V okviru divizije je bilo ustanovljeno šolsko taborišče (dopolnilni bataljon), kamor so pošiljali vse mobilizirance, da bi se jih najprej tam seznanilo s cilji narodnoosvobodilnega boja in spoznalo s partizansko taktiko, šele nato pa vsaj deloma pripravljene razporedilo po brigadah. Poleg tega je divizija dobila še sanitetno četo in transportni vod, ki je bil zadolžen za transportiranje hrane in drugih potrebščin z Gorenjske.

Pomembna novost je bila tudi udarna četa divizije, ki je bila ustanovljena 9. decembra. Sprva je imela 89 borcev, med njimi precej brigadnih obveščevalcev in drugih najboljših borcev iz vseh treh brigad. Nameryena je bila predvsem za globoke vdore v sovražnikovo zaledje in nenadne napade na njegove kolone. Zato je bila oborožena predvsem z avtomatskim orožjem. Med drugim je imela tri puškomitraljeze, en lahki minomet in kar 50 brzostrelk, za katere pa je primanjkovalo streliva.¹⁷⁰

V zadnjih dneh novembra je bila razformirana korpusna artilerija glede na to, da je zaradi pomanjkanja granat in tudi globokega snega ni bilo mogoče učinkovito uporabljati, in tako je 31. divizija dobila njen zaščitni bataljon (kije bil dodeljen v Gradnikovo brigado kot njen 4. bataljon) in 1. divizion (ki pa je takrat imel uporaben le en gorski top kalibra 75 mm, medtem ko so še en gorski top 75 mm, havbico 100 mm, dva protitankovska topova 47 mm in hitrostrelni top 20 mm začasno skrili). Štab divizije gaje po predodelitvi poslal v Zakriž nad Cerknim.¹⁷¹

Kot »novo« enoto je treba omeniti še bataljon za zveze. Dejansko gre za že prej obstoječe čete za zveze po brigadah in pri štabu divizije, ki so bile sedaj združene v bataljon, tako daje ena četa bila pri štabu divizije, druge tri pa v brigadah.¹⁷²

V tistih dneh je 31. divizija potemtakem imela poleg treh brigad (v vsaki je bilo nek[^]j čez 400 borcev) še inženirski bataljon (170 borcev), artilerijski divizion (103 borce), bataljon za zveze (189 borcev), dopolnitveni bataljon (143 borcev), udarno četo (89 borcev), sanitetno četo in premično holnišnico (92 borcev) ter transportno patruljo (52 borcev), medtem ko je bilo v štabu divizije (odseki, obveščevalci, kurirji, zaščita) 126 borcev. Vsa divizija je imela nekaj več kot 2200 borcev in bork.¹⁷³

Odločitvi štaba 9. korpusa, da se tokrat loti nemško-domobranske postojanke v Gorenjji vasi, je botrovala ugotovitev, da gre za ključni člen v ve-

¹⁶⁸ Dnevno poročilo org. štaba SD za 7. december 1944, fase. 281/III, dom. fond, IZDG.

¹⁶⁹ Petelin, Gradnikova brigada, str. 571-580; Petelin, Prešernova brigada, str. 484-490; Petelin, Vojkova brigada, str. 429-433.

¹⁷⁰ Podrobneje na str. 290-294.

¹⁷¹ Borivoj Lah, tipkopis kryige o artileriji 9. korpusa.

¹⁷² Podrobneje na str. 283.

¹⁷³ Fase. 277/III, IZDG.

rigi nemških in domobrskih postojank, ki od Škofje Loke do Logatca obdajajo s severa in severozahoda Dolomite in da bi z njenim padcem postale tako rekoč brezpredmetne druge postojanke v Poljanski dolini (Polane, Visoko, pri Muretu) in da bi bilo mogoče prodor nadaljevati proti Lučinam in Suhemu dolu, pa tudi še globlje v Dolomite. Če bi bilo vse to uresničeno, potem bi bil zagotovljen tudi pomemben vir za nabavljanje hrane. Padec Gorenje vasi bi mnogo pomenil tudi zato, ker bi sovražnik izgubil eno najpomembnejših izhodišč za skoraj vse svoje ofenzivne akcije proti cerkljanskemu osvobojenemu ozemlju, za nadzorovanje katerega je bilo treba skoraj nepretrgoma imeti angažirane precejšnje sile (navadno brigado).

Nosilka napada na Gorenjo vasje bila 31. divizija, ki jo je štab 9. korpusa okreplil s Kosovelovo brigado, 2. bataljonom Bazoviške brigade in Škofje-loškim odredom.

Naloga je bila izredno zahtevna predvsem zato, ker je bila sovražnikova posadka v Gorenji vasi številčno zelo močna (145 domobrancev, 105 graničarjev in 3 orožniki, torej skupno 253 mož) in tudi zelo močno utrjena (razporejena je bila v šestih medsebojno nekoliko oddaljenih stavbah, ki pa so bile z dodatnimi bunkerji, žičnimi ovirami in strelskimi jarki med seboj povezane v celovit obrambni sistem). Ognjeni sistem je bil izvrstno organiziran, posebno mesto v njem pa sta imela trdno grajena bunkerja na pobočjih Žirovskega vrha in na nasprotni strani doline, na Taboru, pa tudi težki mitraljez v cerkvenem zvoniku, ki je obvladoval vse pristope h Gorenji vasi.

Prav zato so enote Prešernove brigade že poprej nekajkrat napadle omenjena bunkerja in pri tem prvega poškodovala, drugega pa celo uničile, toda sovražnik, ki se je še toliko bolj zavedal njunega pomena za obrambo Gorenje vasi, ju je spet obnovil.

Napad na Gorenjo vas naj bi se začel 18. decembra zvečer in naj bi trajal nepretrgoma vse do njene popolne zasedbe. Ker so že vnaprej računali, da se bodo boji zavlekli in da enote, ki bodo začele napadati, zaradi izčrpanosti in mraza ne bodo mogle vzdržati do konca, sta bili v ta namen predvideni dve brigadi: napad naj bi začela Vojkova, ki bi ji po potrebi priskočila na pomoč ali jo zamenjala Gradnikova brigada. Dotlej pa nag bi le-ta bila s svojimi bataljoni na položajih nad Gorenjo vasjo in skrbela za zunanjo zaščito vojakovcev, ki bi se bojevali v dolini oziroma v sami Gorenji vasi.

Toda razmerje sil med branilci in napadalci je bilo tokrat v glavnem izenačeno (253 Nemcev in domobrancev in približno enako število borcev, ki jih je Vojkova brigada lahko poslala v neposreden boj), torej za vojkovce izrazito neugodno (napadalec ima navadno vsaj trikrat močnejše sile). Avtomatskega orožja in minometov pa je imel sovražnik celo več kot Vojkova brigada. Edina prednost napadalcev so bili trije partopi (za vsak bataljon po eden) in artilerija (havbica 100 mm, dva gorska topova 75 mm in hitrostrelni top 20 mm), a tudi zanje ni bilo prav dosti granat. (Vsega skupaj so artileristi porabili 50 granat 100 mm, 330 granat 75 mm in 1150 nabojev 20 mm.)

Sovražnikovo posredovanje je bilo treba pričakovati predvsem iz Škofje Loke, kjer je bilo takrat okrog 2200 sovražnikovih vojakov, manj verjet - na pa je bila intervencija iz Idrije (580 mož) in Dolomitov.

Zato je štab 31. divizije poslal Prešernovo brigado, ki jo je okrepil s 4. bataljonom Gradnikove brigade, pred Škofjo Loko, Škofjeloški odred naj bi nadziral predvsem smeri iz Črnega vrha nad Polhovim Gradcem, Kosovelova brigada je s položajem na Žirovskem vrhu pazila na Lučine in Suhi dol in sploh smeri iz Dolomitov, 2. bataljon Bazoviške brigade pa je zasedel položaje na območju Razpotja nad Idrijo. Posebno nalogo je dobila udarna četa, ki naj bi vdrla globoko v Dolomite, napadla četniško oporišče v Zaklancu pri Horjulu in pritegnila nase pozornost domobranskih posadk v Dolomitih.

Inženirski bataljon divizije je bil deloma razdeljen (v artilerijski divizion za pomoč pri izdelavi ognjenih položajev, Kosovelovo in Prešernovo brigado za rušenje cest ter v Vojkovo brigado za miniranje utrdb), deloma pa je ostal nad Zakrižem, da bi ščitil Cerkljansko pred sovražnikom iz Baške grape.

Velika pozornost je bila namenjena zvezam. Poleg radijskih zvez so imeli še povezavo s telefonsko linijo med štabom divizije, ki je bil v Hotavljah, in vsemi štabi brigad in ognjenimi položni artilerije. V te namene so uporabili tudi posamezne odseke nemške stalne telefonske linije iz Gorenje vasi proti Škofji Loki oziroma proti Lučinam.

Za ranjence je bilo predvideno, da jih Prešernova brigada pošilja neposredno čez Črni vrh nad Novaki v bolnišnico »Franjo«, vse druge enote pa v Fužine, kjer je bilo divizijsko previjališče s korpusno kirurško ekipo.¹⁷⁴

Vojkova brigada se je 18. decembra zvečer bližala Gorenji vasi v treh bataljonskih kolonah: 1. bataljon naj bi napadal s severovzhoda, 2. bataljon iz južne smeri (s pobočij Žirovskega vrha), 3. bataljon pa z zahoda (iz smeri Hotavelj). Sovražniku to ni ostalo prikrito in je začel borce obmetavati z minami, vendar niso povzročile nobene škode. Kmalu zatem je zaropotalo že na vseh koncih Gorerje vasi. To noč je bil še najbliže uspehu 2. bataljon, ki si je že utrl pot skozi žične ovire, toda v odločilnem trenutku se mu je pokvaril partop.

Artilerija se ni oglašala, ker je še zasedala položaje. En gorski top je bil z 2. bataljonom na pobočjih Žirovskega vrha, drugi trije pa na nasprotni strani doline ob poti, ki iz doline pelje proti Hlavčim njivam. Artilerija, ki je začela streljati ob sedmih zjutraj je bila zelo uspešna, saj je uničila oba bunkerja nad Gorenjo vasjo (na Taboru in pobočjih Žirovskega vrha), s histrostrelnim topom pa je pregnala tudi mitraljezca iz cerkvenega zvonika.

Brž ko se je znočilo, so se vojkovci spet zagnali v boj. Borci so posamezna oporišča v vasi tesno oklenili in jih obstreljevali z vsem razpoložljivim orožjem, toda tistega pravega, odločilnega udara le ni bilo. Nižji poveljniki niso znali organizirano popeljati udarnih skupin v neposreden juriš. Vse

¹⁷⁴ Povelje štaba 31. divizije z dne 16. decembra 1944, fase. 281 a/I, IZDG; poročilo štaba 31. divizije z dne 26. decembra 1944, fase. 277/1, IZDG.

preveč so se zanašali na to, da bo naslednjega dne artilerija sama obračunala s sovražnikom.

To noč so poslali v boj tudi del Gradnikove brigade, zaradi česar je bila zunanja zaščita močno oslABLjena. Toda tudi s skupnimi močmi niso vojkovci in gradnikovci mogli doseči nobenega večjega uspeha.

Ko se je zdanilo, se je spet oglasila artilerija in zelo natančno zadevala oporišča v Gorenji vasi. Havbico 100 mm so kar po cesti iz smeri Hotavelj pripeljali nekaj sto metrov daleč od Sokolskega doma in ga začeli obstreljevati. Kaže, da tako tu kot drugod ni bilo potrebnega sodelovanja med artilerijo in drugim težjim orožjem (partopi in minometi), ki naj bi s svojim ognjem prikovali branilca v kleti ali vsaj na tla, in pehoto, ki naj bi takoj po končanem ognju planila v napol porušena oporišča in obračunala z njihovimi branilci, preden bi se znašli in spet organizirali obrambo.

Komaj se je boj dobro razplamtel, je ob desetih dopoldne nepričakovano pripeljala v Gorenjo vas iz smeri Poljan nemška motorizirana kolona s tremi tanki in oklepnim avtomobilom na čelu. Presenečenje je bilo popolno, saj ni bil nihče obveščen, kdaj naj bi se kolona prebila čez položaje Prešernove brigade pred Škofjo Loko. Vojkovci in gradnikovci so se spopadli še s to kolono in so s protitankovsko puško celo poškodovali en tank, toda končno so se le morali v silno težavnih okoliščinah umakniti iz hiš proti Žirovskemu vrhu in v nasprotno smer, proti Hlavčim njivam. Med umikom je bilo precej borcev smrtno zadetih in ranjenih. Izgubljenega je bilo tudi nekaj orožja. Najbolj boleča je bila izguba gorskega topa, kije imel položaje pri porušenem bunkeiju na pobočjih Žirovskega vrha in ki ga zaradi ognja iz sovražnikovih tankov ni bilo mogoče odpeljati na varno.

Kako se je moglo zgoditi, da se je sovražnikova kolona tako nepričakovano in neopazno pojavila v Gorenji vasi?

Prešernova brigada je zapirala cesto Škofja Loka-Poljan^Gorenja vas z dvema bataljonoma: eden je bil na desnem bregu Poljanske Sore (na Sv. Petra hribu), drugi pa na nasprotni strani reke, nad Gabrkom. Nadzorovala je seveda tudi vojaško cesto Škofja Loka-Blegoš ter s 4. bataljonom Gradnikove brigade cesto iz Škofje Loke po Selški dolini. Cesto ob Poljanski Sori so njeni in divizijski inženirci razkopali, jo zaminirali in nanjo podrli drevesna debla. Kmalu se je pokazalo, daje bilo to slabo opravljeno oziroma še slabše zaščiteno.

Mračilo se je že, ko je sovražnikovo poveljstvo poslalo iz Škofje Loke dve koloni. Prva, v kateri je bilo približno 150 mož, je prodirala na desnem bregu Poljanske Sore, vendar tako, dajo 1. bataljon s Sv. Petra hriba sploh ni opazil. Druga kolona s tremi tanki in šestimi ali sedmimi tovornjaki je hkrati z njo prodirala po cesti. Nemci so na cesti izkopane luknje zasuli, mine so odkrili z detektorji in jih odstranili, enako so s ceste odstranili tudi vse druge ovire. Borci 3. bataljona, ki so bili nad cesto v zasedi, so jih nekoliko obstreljevali, vendar premalo, da bi jim preprečili nadaljnjo pot v Poljane.

Tako se je zgodilo, da so Nemci še isti večer prispeli v Poljane, kjer se jih je nabralo šeststo, naslednje jutro pa so nadaljevali pot proti Gorenji vasi. Spotoma so jih z obeh strani Poljanske Sore poizkušale zadržati zasede

1. bataljona oziroma zaščita štaba Gradnikove brigade, vendar se tolikšni premoči ni dalo dolgo časa upirati. Takrat je tu padel tudi namestnik komandanta Gradnikove brigade Svetolik Jovanovič-Mito.

Najhuje pri vsem tem je bilo, da štab Prešernove brigade iz nerazumljivih razlogov nikogar ni obvestil o prodoru sovražnikove kolone 19. decembra zvečer, čeprav bi to lahko storil po radiu in telefonu. Sporočilo bi tudi po kurirski zvezi prispelo pravočasno, kajti Nemci so iz Poljan začeli pritiskati proti Gorenji vasi šele 20. decembra zjutraj, torej vsaj 12 ur po preboju obrambe pred Škofjo Loko. V primeru pravočasnega sporočila bi se enote okrog Gorerje vasi lahko preuredile, v skrajnem primeru pa bi se vsaj organizirano in z mnogo manjšimi izgubami umaknile na pobočja okrog te sovražnikove postojanke.¹⁷⁶

*

Napad na Gorenjo vasje bil neuspešen, saj predvideni cilj, osvojitve postojanke, ni bil dosežen, poleg tega pa so naše enote v vsej tej operaciji imele tudi občutne izgube: padlo je 23, ranjenih je bilo 49, pogrešanih pa 7 borcev. Od orožja so bili izgubljeni gorski top 75 mm, protitankovska puška, lahki minomet, dva puškomitraljeza in nekaj pušk. Za sovražnikove izgube naša poročila¹⁷⁶ hkrati s tem navajajo, daje imel 71 padlih, 54 ranjenih in enega ujetega vojaka, toda ti podatki so po vsej verjetnosti dokaj pretirani.

Se najmanj krivi so bili za neuspeh borci Vojkove brigade in artilerijskega divizionona, ki so se izkazali po svojem junaštvu: med igranjem divizijske godbe so drzno obvladovali ovire pred utrdбами, havbico pa so prirnilili le nekaj deset metrov daleč od Sokolskega doma. Zato so bili kljub splošnemu neuspehu borci brigade in divizionona pohvaljeni v posebnem dnevnem povelju štaba korpusa.

Zelo dobro so v tem napadu delovale tudi zveze: natančno tako, kot je bilo predvideno v divizijskem povelju za napad.

Kirurška ekipa 9. korpusa je tokrat že drugič nastopila (prvič med napadom na Poljane dva meseca poprej). Na divizijsko previjališče so pripeljali 39 ranjencev, izmed katerih jih je kirurška ekipa devet kar tam, v Fužinah, operirala in tako komu izmed njih bržkone rešila tudi življenje.

Drugače je bil tudi ta napad izvrstno organiziran v vsakem pogledu. Zelo posrečena je bila zamisel, da ena brigada napada, druga jo pri tem neposredno štiti, hkrati pa jo je mogoče vso ali po delih poslati v boj oziroma z njo zamenjati enote, ki so bile dotlej v boju.

Zakaj potem ni bilo pričakovanega uspeha?

Predvsem zato, ker je bil cilj, ki si gaje tokrat postavil štab korpusa, le prezahteven, oziroma ker so bile enote, ki so napadle Gorenjo vas, prešibke. Tolikšno in tako dobro oboroženo in utrjeno sovražnikovo posadko je napadala le Vojkova brigada, s čimer je bilo doseženo medsebojno razmer-

¹⁷⁵ Petelin, Vojkova brigada, str. 433-446; Petelin, Gradnikova brigada, str. 580-594; Petelin, Prešernova brigada, str. 495-504.

¹⁷⁶ Relacija štaba 9. korpusa z dne 2. januarja 1945, fase. 22/11, IZDG.

je sil 1:1, kar pa je bilo premalo. Ob takem razmerju sil bi bilo morda še mogoče pregnati posadko kakega oporišča v drugo oporišče ali kako drugo hišo, iz katere bi se še naprej branila, zelo težko pa bi bilo zavzeti vseh šest oporišč in njihove posadke uničiti. To dokazuje že primer iz Železnikov, kjer so bile sovražnikove sile petkrat šibkejše, napadala pa sta jih dva bataljona.

Poleg tega je imela artilerija za toliko obstoječih in še veliko več potencialnih ciljev premalo granat. Artileristi so še pred začetkom boja zaradi pomanjkanja izvornih predelali določeno število šrapnelskih v udarne granate in jih napolnili s plastičnim razstrelivom. Toda te granate so bile nezanesljive in zanje celo nevarne. Nekatere so se razletele takoj zunaj cevi, druge so ob udaru ob cilj zatajile.

Močno je primanjkovalo tudi razstreliva. Divizija ga je imela le okrog 250 kg, kar je bilo za vse potrebe (ročne bombe iz plastičnega razstreliva, rušenje cest, miniranje oporišč in bunkerjev itd.) zlasti v primeru, če bi se napad še bolj zavlekel, resnično premalo.

Ne glede na vse te okoliščine, ki so zmanjševale možnost ugodnega razpleta bojev za Gorenjo vas, pa ni opravičila za ravnanje štaba Prešemove brigade. V boju se lahko vse zgodi, tudi to, da sovražnik z nepričakovanim napadom v mraku dokaj zlahka prodre čez položaje, toda o tem je bilo treba obvestiti še druge enote, predvsem pa nadrejeni štab. Če bi bilo to storjeno, bi bil konec bojev v Gorenji vasi drugačen in žrtev zagotovo manj.

*

Z napadom na Gorenjo vas je bilo v glavnem končano obdobje skoraj nepretrganega ofenzivnega dejstvomarja 31. divizije proti domobranstvu z namenom, da se zaustavi njegov razmah in prepreči njegovo širjenje iz Dolomitov na Primorsko in Gorenjsko. Enote divizije so tudi še kasneje vdirale v Dolomite proti Sv. Trem kraljem in Črnemu vrhu nad Polhovim Gradcem, toda v manjšem obsegu, k[^]ti težišče dejstvomarja 9. korpusa je medtem prešlo na Primorsko, na obrambo osvobojenega ozemlja.

Obdobje intenzivnega boja z domobranstvom se je začelo z napadom in zavzetjem domobranske postojanke v Hotavljah in z razorožitvijo domobranske posadke v Rihemberku, čemur je sledil naj večji uspeh z uničenjem domobranske posadke na Črnem vrhu nad Idrijo, nadaljevalo pa se je z globokimi vdori v Dolomite in vrsto uspešnih in neuspešnih napadov na posamezne domobranske in nemške postojanke v Dolomitih in na Gorenjskem.

Divizija v tem obdobju ni dosegla prav vseh predvidenih oziroma zelenih ciljev, dosegla pa je poglavitne cilje: z uničenjem nekaterih domobranskih postojank in porazi, ki jih je prizadejala domobranskim udarnim formacijam na odprtem polju, je na domobranstvo v tem delu Slovenije vplivala silno razkrojevalno, zaustavila njegov razmah in ga prisilila v popolno defenzivo. S svojimi vdori v notranjost Dolomitov je dosegla, da se domobranci niti v svoji »republik« niso več čutili vame.

Defenzivnost domobranstva je hkrati pomenila tudi defenzivnost okupatorja nasploh. Nemški okupator se je moral dokončno sprijazniti z navzočnostjo enot NOV na skoraj vsem ozemlju zahodno od Save, s tamkajšnjim partizanskim osvobojenim ozemljem in delovanjem nove civilne in vojaške oblasti. Za to novo stanje je značilen podatek, da so okupatorjeve enote od kapitulacije Italije do julija 1944 vdrle v Cerknjo šestkrat, nato pa prvič in zadnjič šele marca 1945.

Prav v tem je tudi velik prispevek 31. divizije v skupnem boju 9. korpusa; z nevtraliziranjem domobranstva kot pglavitnega okupatorjevega zaveznika in s krepitvijo zaledne baze na Cerkljanskem in v zahodnem delu Gorenjske je v veliki meri omogočila, daje korpus lahko uspešno preстал tudi še kasnejše hude preizkušnje, vzdržal na Primorskem do končne osvoboditve in tako zagotovil dejansko priključitev Slovenskega primorja matični domovini.

III. OBRAMBA OSVOBOJENEGA OZEMLJA (Januar-marec 1945)

Proti koncu leta 1944 je bilo očitno, da vojna ne more več dolgo trajati. Na vzhodu je sovjetska armada bila že na Poljskem, Slovaškem in Madžarskem, na zahodu pa se je anglo-ameriška vojska bližala nemškim mejam. Narodnoosvobodilna vojska Jugoslavije je medtem tudi osvobodila že več kot polovico jugoslovanskega ozemlja.

Toda Nemci kljub brezupnemu vojaškemu položaju niso mislili na vda-jo, temveč so gradili nove obrambne črte, s katerih bi se še nadalje lahko upirali. Nekatere izmed njih so se raztezale tudi čez slovensko ozemlje. Poseben pomen je imela za Nemce obramba operacijske cone »Jadransko primorje« spričo čedalje večje nevarnosti, da se utegnejo Anglo-Američani izkrcati v Istri in na obali Tržaškega zaliva. Zato si je bilo treba tu zagotoviti varno zaledje, 9. korpus pa razbiti ali ga vsaj pregnati proti vzhodu.

Prav zato ni naključje, daje nemški okupator zlasti od decembra 1944 dalje čedalje bolj krepil pritisk proti narodnoosvobodilnim silam na Krasu, v Vipavski dolini in na Trnovski planoti z organiziranjem skoraj nepretrganih manjših in večjih ofenzivnih operacij. Njihov vrh je bila tri tedne trajajoča ofenziva »Frühlingsanfang« (začetek pomladi) oziroma »Winterende« (konec zime), ki je v drugi polovici marca 1945 zajela celotno osvobojeno ozemlje na Gorepjskem in Primorskem, udeležilo pa se jo je več kot 30 000 sovražnikovih vojakov.

Sovražnikove sile so na operacijskem območju 9. korpusa že v začetku leta 1945 narasle na približno 75 000 mož, izmed katerih je bila velika večina razporejena na Primorskem. V okviru teh so se zlasti povečale razne kvasilniške enote, ki so sodile pod Globočnikov operativni štab za uničevanje tolp v operacijski coni »Jadransko primorje« in so bile namenjene predvsem za protipartizanski boj in zaščito prometnih zvez.

Sovražnikova decembrska ofenzivna operacija

Višji vodja SS in policije v operacijski coni »Jadransko primorje« Odilo Globočnik je spomladi 1945 imel na voljo (brez vojaških enot) vsega skupaj 79 bataljonov - 7 policijskih bataljonov SS, 8 italijanskih prostovoljskih bataljonov, 15 bataljonov fašistične milice, 3 bataljone SNVZ, 13 bataljonov Srbskega prostovoljskega korpusa (nedičevci), 13 bataljonov četniške Dinarske divizije in okrog 20 bataljonov kozaško-kavkaške divizije.¹⁷⁶⁸ Tu ni-

¹⁷⁶⁸ NOV na Slovenskem, str. 874.

so upoštevane nemške policijske in kvislinške enote na Gorenjskem in v Dolomitih.

V takih okoliščinah je štab 9. korpusa prenesel težišče dejstevanja svojih sil na Primorsko, predvsem na obrambo osvobojenega ozemlja na območju Trnovskega gozda, Čepovanske doline in Banjške planote. V tem primeru ni šlo toliko za osvobojeno ozemlje kot tako, temveč za naravno izhodišče za njegov zadnji in odločilni udar proti Trstu, Tržiču in Gorici, s katerim naj bi postavil zahodne meje nove Jugoslavije. Taka opredelitev je bila še toliko pomembnejša glede na zbiranje precejšnjega dela oboroženih sil jugoslovanske kontrarevolucije v Slovenskem primorju, ki bi ob podpori reakcionarnih krogov na Zahodu po koncu vojne lahko postalo mostišče za najrazličnejše spletke proti Titovi Jugoslaviji.

Iz teh razlogov je štab korpusa čedalje pogosteje pošiljal posamezne brigade 31. divizije z njenega tradicionalnega operacijskega območja na Primorsko v pomoč enotam 30. divizije pri obrambi doseženih pridobitev. S skupnimi močmi je bila tudi ta naloga izvedena uspešno.

17. Obrambni boji v Čepovanski dolini in nad Gorico

Vse do srede decembra 1944 je strnjeno osvobojeno ozemlje, ne upošteva manjše otoke na zahodnem bregu Soče, na Bovškem, v Bohinju in pod Karavankami in Storžičem, zjgemalo del Pivke, Nanoško pogorje, Trnovski gozd, Banjško planoto, Čepovansko dolino, Šentviško planoto, Vojškarsko planoto, Šebreljsko planoto, Cerkljansko, Žirovsko, ozemlje med Poljansko in Selško Soro in Jelovico. Po umiku 71. pehotne divizije sta bila sestavni del osvobojenega ozemlja še Vipavska dolina in tudi večji del Krasa. Na vsem tem obsežnem ozemlju so vso oblast izvajali narodnoosvobodilni odbori.

Sovražnik je zadržal pod svojo kontrolo le obmorski pas in najpomembnejše komunikacije (Postojna-Trst-Tržič-Gorica, Gorica-Sv. Lucija-Bohinjska Bistrica-Jesenice in Ljubljana-Kranj-Jesenice) ter večja upravna, industrijska in prometna središča. Ob robu strnjena osvobojenega ozemlja je imel na približno 350 km dolgi črti več kot dvesto postojank s približno 60 000 člani posadk. Vsega skupaj je bilo na operacijskem območju 9. korpusa ob koncu leta 1944, sodeč po podatkih obveščevalnega centra 9. korpusa, 75 988 moških, izmed katerih je bilo nemških vojakov 34 996 ali 46 %, policistov 7396 ali 10 %, orožnikov 1789 ali 2 %, graničarjev 998 ali 1 %, gestapovcev 241, italijanskih vojakov 13 342 ali 18 %, fašistov 2242 ali 3 %, slovenskih domobrancev 7129 ali 9 % in drugih (nedičevcev, kozakov itd.) 7855 ali 11 %.¹⁷⁷

Za primerjavo naj navedemo, daje imel 9. korpus januarja 1945 vsega skupaj 11 840 borcev, približno dve tretjini v operativnih enotah in tretjino v zalednih enotah in ustanovah 9. korpusa. Takrat je imel 9. korpus poleg

¹⁷⁷ Poročilo obveščevalnega centra 9. korpusa z dne 31. decembra 1944, fase. 232, IZDG.

30. in 31. divizije, Škofjeloškega in Jeseniško-bohinjskega odreda (Dolomitski odred je bil v začetku decembra 1944 razformiran), Operativnega štaba za zapadno Slovenijo (na desnem bregu Soče), obnovljene artilerije in zaščitnega bataljona pod svojim poveljstvom tudi italijansko divizijo »Garibaldi Natisone«, kije dotlej dejstvovala v severni Furlaniji, toda ob koncu decembra 1944 je zaradi čedalje hujšega sovražnikovega pritiska prešla Sočo in se operativno podredila štabu 9. korpusa.

Neposredno štabu divizije VDV (Vojske državne varnosti) pri Glavnem štabu NOV in POS je bila podrejena 2. brigada VDV, kije s svojimi petimi bataljoni dejstvovala po Primorskem in Gorenjskem navadno samostojno, pogosto pa tudi v sodelovanju z enotami 9. korpusa.

Takšne so bile razmere na Primorskem, ko se je začelo štirimesečno obdobje skoraj nepretrganih sovražnikovih ofenzivnih operacij proti glavnini 9. korpusa predvsem na območju Trnovskega gozda, Banjške planote in Čepovanske doline.

Na prvi pogled je bila obramba tega območja zelo olajšana že zaradi oblikovanosti zemljišča. Trnovski gozd se namreč proti jugozahodu zelo strmo spušča v 700 do 1200 metrov niže ležečo Vipavsko dolino in enako tudi Banjška planota v dolino Soče. Na vsem tem več kot 50 kilometrov dolgem odseku Vipava-Ajdovščina-Gorica-Sv. Lucija so peljale v notranjost osvobojenega ozemlja le štiri tudi za motorizacijo uporabne ceste (Ajdovščina-Col, Gorica-Tmovo-Lokve, Gorica-Grgar-Cepovan in Sv. Lucija-Dolenja Trebuša), ki pa jih ni bilo težko držati pod kontrolo in jih braniti. Povsod drugod je bilo zemljišče celo za pehoto zelo težko prehodno.

Povsem drugačne možnosti je imel napadalec potem, ko mu je uspelo prodreti na rob Trnovskega gozda. Tam se je začelo gozdnato, skalnato in zelo nepregledno zemljišče, ki je omogočalo prodore manjših skupin v zadnje branilčevih položajev in s tem zelo oteževalo učinkovito obrambo posameznih smeri. Oteževalna okoliščina za obrambo je bila tudi v tem, ker so bila vsa naselja v Trnovskem gozdu požgana, daje pozimi zapadlo veliko snega, ki se je znal zadržati prav v pomlad, in da so se zimske temperature pogosto spuščale celo pod -20° C. Vse te tegobe so veliko bolj občutili borci enot NOV, ki so bili za zimo slabo oblečeni in so poleg tega imeli še velike težave s prehrano, kot sovražnik, ki je bil neprimerno bolje opremljen za vojskovanje pozimi in je imel boljše možnosti za pogostejše izmenjave enot na položajih.

Vse to se je pokazalo tudi v sovražnikovi decembrski ofenzivni operaciji.

V tej ofenzivni operaciji je sodelovalo približno 5000 sovražnikovih vojakov (Nemcev, Italijanov, domobrancev in nedičevcev), ki so iz svojih izhodišč (Idrija, Hotedršica, Postojna, Razdrto, Dutovlje, Opatje selo, Gorica in Sv. Lucija) prodirale proti Vipavski dolini, Trnovskemu gozdu, Čepovanski dolini in Banjški planoti koncentrično z namenom, da glavnino 9. korpusa potisnejo prek Trnovskega gozda v Vipavsko dolino in jo tam uničijo. Toda načrt ni bil stvaren, kajti za njegovo uresničitev je imel sovražnik prešibke sile.

Obrambni boji nad Gorico

Že v prvih bojih je 3. bataljonu 2. brigade VDV uspelo na Banjški planoti pri ubitem italijanskem polkovniku Carallu zapolniti karto z vrisanimi smermi prodiranja vseh sovražnikovih bojnih skupin. S tem so bili nasprotnikovi načrti razkriti in so enote 9. korpusa lahko prizadejale sovražniku nekaj hudih porazov. Tako je Kosovelova brigada 23. decembra pri Čepovanu razbila neko italijansko bojno skupino in pri tem zapolnila protitankovski top.¹⁷⁸

V teh bojih je sodelovala tudi Vojkova brigada. Že v začetku sovražnikove ofenzivne operacije je dobila nalogo, naj z demonstrativnimi napadi po močno oslABLjeni idrijski posadki pritegne del sovražnikove pozornosti nase. To ji je tudi uspelo, kajti ko je 22. decembra napadla Idrijo, seje sovražnikovo poveljstvo zbalo za njeno usodo in je takoj odpoklicalo del vojaštva, ki gaje bilo poslalo v sklopu ofenzivne operacije proti glavlini 9. korpusa na Cmi vrh in v Zadlog. Poleg tega so v Idrijo prispele še nove okrepitve.

Naslednjega dne, 23. decembra, seje iz Idrije napotila ob Idriji navzdol proti Želinu približno 350 mož močna bojna skupina s šestnajstimi tovarnjaki. Njena naloga je brzkone bila združiti se z drugo bojno skupino, kije prodirala iz Sv. Lucije proti Dolenji Trebuši. Toda idrijska bojna skupina je prispela le do podrtega mostu v Pirhovi luknji.

¹⁷⁸ Relacija štaba 9. korpusa z dne 11. januarja 1945, fase. 22/11. IZDG; Isakovic, Kosovelova brigada, str. 532-534; Petelin, Gradnikova brigada, str. 595-603.

Štab divizije je pravilno sklepal, da bi bilo mogoče to skupino v soteski Idrijce razbiti in morda celo uničiti. Zato je poslal en bataljon Gradnikove brigade, da ji prepreči nadaljnjo pot proti Želinu, en bataljon Vojkove brigade, da ji onemogoči umik nazaj v Idrijo, udarno četo in še en bataljon Vojkove brigade pa dajo neposredno napade. Toda napad ni bil dovolj odločen in tudi bataljon, ki nag bi sovražniku onemogočil umik v Idrijo, ni zasedel pravih položajev, kajti sicer sovražniku naslednje jutro ne bi uspelo skoraj brez vsakih izgub priti nazaj v Idrijo.

Dva dni kasneje je iz Idrije prispela v Vrščevo na ropanje manjša skupina s približno 80 Nemci in 15 domobranci. Prvi bataljon Vojkove brigade in udarna četa divizije stajo napadla in prisilila, da se je branila iz hiš. Toda tudi tokrat naši enoti nista bili dovolj odločni v napadu in sovražniku seje spet uspelo rešiti v Idrijo. Tokrat je imel, sodeč po naših poročilih, 13 mrtvih in 16 ranjenih vojakov.¹⁷⁹

Medtem je sovražnikovo poveljstvo ugotovilo, da njegova ofenzivna operacija ne poteka uspešno, in je 24. decembra izpraznilo zasedeno ozemlje. Vzpostavilo je prejšnje postojanke v Vipavski dolini in pustilo močno Posadko tudi na Trnovem, na samem robu Trnovskega gozda. Štab korpusa je hitro ocenil, da utegne to biti izhodišče za nadaljnje sovražnikove prodore v notranjost Trnovskega gozda, in je sklenil novo postojanko napasti in jo uničiti. V ta namen je 30. divizijo, ki naj bi izvedla to nalogo, okreпил z Gradnikovo brigado.

Gradnikova brigada, ki je bila v tistih dneh s svojo glavnino na Žirovskem, se je takoj napolila v Cerkno, kamor je prispela 25. decembra pred Polnočjo, nato pa se je s tovornjaki prepeljala čez Dolenjo Trebušo do križišča, kjer se od ceste Dolenja Trebuša-Čepovan odcepi pot proti Gorenji Trebuši. Po najnovejših vesteh so namreč Nemci spet vdrli v Čepovan in naloga brigade (brez 4. bataljona) je bila, da jih prežene odtod. Obvestilo ni bilo točno, kajti takrat v Čepovanu še ni bilo sovražnika, toda prispel je 26. decembra dopoldne, ko se je brigada spuščala čez rob v Čepovansko dolino.

V sam Čepovan je prispela manjša sovražnikova enota s približno 80 m nožmi, toda nad rjnim, v Lokovcu na robu Banjške planote, seje medtem že nabralo 300 do 400 sovražnikovih vojakov. Zato brigada ni napadala po dolini, temveč vzdolž njenega severnega in južnega roba. Medtem ko sta na jugu 1. in 2. bataljon dokaj uspešno pritiskala proti Lažni oziroma Puštalom, je bil 3. bataljon na severu zaustavljen že pred Lokovcem. Boji so se nadaljevali še v naslednjih dneh in sovražnikov pritisk je postajal čedalje hujši. Povrh vsega je bilo v tistih dneh še zelo mrzlo, kajti živo srebro se je spuščalo celo pod -25° C in je zaradi strupenega mraza avtomatsko orožje pogosto zatajilo.

Položaj pred Čepovanom se je močno poslabšal 27. decembra, ko je sovražniku na levem krilu položajev Gradnikove brigade uspelo prodreti

Lažno in naslednjega dne širiti prodor proti Čepovanu. Brigada se je

¹⁷⁹ Petelin, Vojkova brigada, str. 446-450.

precej časa uspešno upirala, toda 28. decembra se je sovražnik čez položaje 1. bataljona le prebil v Čepovan.

Nato se je brigada umaknila proti V ršam in se ponoči v skladu z ukazom štaba korpusa spustila v dolino potoka Trebuše, da bi zasedla nove položaje na pobočjih nad njenim desnim bregom. Sovražnikova bojna skupina je naslednjega dne, 29. decembra, prodrla iz Čepovana v Dolenjo Trebušo, odkoder je del kolone nadaljeval pot proti Slapu in Sv. Luciji, drugi del pa je v Dolenji Trebuši prenočil.

Sovražnikova ofenzivna operacija je bila končana 30. decembra, ko se je sovražnik dokončno umaknil z osvobojenega ozemlja. Toda za seboj je pustil postojanke na Colu, Trnovem in v Črnem vrhu nad Idrijo.

Gradnikova brigada, kije imela v teh bojih 5 padlih, 12 ranjenih in 6 pogrešanih borcev, medtem ko je na nasprotnikovi strani padlo menda 22 vojakov, se je 31. decembra vrnila nazaj na Cerkljansko.¹⁸⁰

Z vzpostavitev prejšnjih postojank v Vipavski dolini, zlasti pa z ustanovitvijo novih postojank na Črnem vrhu nad Idrijo, Colu in Trnovem, ki naj bi jim sledila še postojanka na Otlici, se je štab 9. korpusa znašel v hudih težavah. Sovražnikove namere so mu bile jasne: zapreti pot v Vipavsko dolino in s tem do hrane ter ga prisiliti, da se z glavnino svoje vojske sam umakne iz Trnovskega gozda. Izhod iz te situacije je bil en sam: sovražnika napasti in ga pregnati nazaj v dolino. Najprej pa naj bi prišla na vrsto postojanka na Trnovem, kjer se je nastanil italijanski bataljon »Fulmine« iz sestave italijanske kvislinške divizije X. MAS s svojimi 250 pripadniki. Nalogo naj bi izvedla Kosovelova brigada iz 30. divizije, ki je bila znova okrepljena z Gradnikovo brigado, poleg nje pa še z udarno četo 31. divizije.

Gradnikova brigada se je s svojimi tremi bataljoni (4. bataljon je bil nekaj dni pred tem razpuščen, njegovo moštvo pa razdeljeno med druge tri bataljone) 5. januarja 1945 s tovornjaki prepeljala iz Cerknega v Dolenjo Trebušo, nato pa je peš nadaljevala pot in od Kosovelove brigade prevzela položaje proti Slapu ter na Lokvah in Lažni.

V prvih dneh po prihodu ni imela s sovražnikom nobenega spopada, toda še hujši sovražnik kot Nemci ali Italijani staji bila hud mraz in pomanjkanje hrane. Borci, ki so bili na Lokvah in Lažni, se niso imeli kje posušiti in ogreti, saj so bile vse hiše požgane ali porušene.

Sredi januarja so začeli gradnikovci sovražnika v Trnovem skoraj vsako noč demonstrativno napadati in vznemijati in so mu pri tem prizadejali tudi nekaj izgub.

Medtem je štab korpusa končal priprave za napad in sklenil, naj napad na Trnovo, ki gaje obdajalo dvanajst bunkejev, začne Kosovelova brigada 19. januarja ob pol štirih zjutraj ob podpori štirih topov, treh partopov, dveh težkih minometov in dveh piatov. Vse druge enote je štab korpusa namenil za zaščito napada pred sovražnikovim posredovanjem iz sosednjih postojank. To nalogo je opravljalo kar šest brigad, med njimi tri italijanske. Bazoviška brigada je zasedla položaje pred Colom in Črnim vrhom nad Idrijo,

¹⁸⁰ Petelin, Gradnikova brigada, str. 603-611.

na njenem desnem krilu je Tržaška brigada z Otlice in Predmeje nadzorovala Vipavsko dolino, na severni del Vipavske doline je pazila Gregorčičeva brigada z roba Trnovskega gozda na območju Krnice, smer Gorica-Trnovo je zapirala Gradnikova brigada, na Banjški planoti je imela proti dolini Soče usmerjene položaje 156. brigada »Bruno Buozzi«, na Vojskarski planoti pa je bila 157. brigada »Guido Piccelli«, ki naj bi pazila na smeri proti Idriji in Sv. Luciji.

Izmed vseh brigad, ki naj bi ščitile napad Kosovelove brigade na približno 250 mož močno sovražnikovo posadko na Trnovem, je imela najzahtevnejšo nalogo Gradnikova brigada. Zapirala naj bi smer proti Gorici, kjer je bilo takrat okrog 5000 sovražnikovih vojakov in ki je od Trnovega oddaljena po glavni cesti le trinajst kilometrov, po bližnjicah pa še nekaj kilometrov manj. Brigada naj bi položaje zasedla približno na pol poti med Gorico in Trnovim (na črti Zagorje-Sv. Gabrijel-Sv. Danijel), kjer so bili okopi še iz prve svetovne vojne. Čeprav sta Sv. Gabrijel in Sv. Danijel izraziti višinski točki, ju ne bi bilo lahko braniti, kajti njuna južna pobočja so bila poraščena in nepregledna.

Poleg vsega tega brigada ni bila popolna; 2. bataljon, kije bil poslan 13. januarja v Vipavsko dolino po hrano, se ni vrnil in tudi ni bilo nobene zveze z njim. Zato je bila brigada okrepljena z 2. bataljonom Prešernove brigade in spremljevalno četo Vojkove brigade. Tik pred začetkom napada se je s Krasa vrnila tudi divizijska udarna četa. Tja je bila poslana, da s svojimi akcijami priteguje sovražnikovo pozornost nase in tako zmanjšuje njegov pritisk proti osvobojenemu ozemlju na širšem območju Trnovskega gozda. Tako je udarna četa 16. januarja dosegla svoj največji uspeh, ko je pri Lipi po večurnem boju razbila približno 350 mož močno sovražnikovo kolono.

V boju je padlo okrog 50 sovražnikovih vojakov, udarniki pa so med drugim zaplenili po en težki minomet in puškomitraljez, dva lahka minometa, več pušk in veliko razne vojaške opreme.

Vse tri enote (Gradnikova brigada, 2. bataljon Prešernove brigade in udarna četa) so bile pod neposrednim poveljstvom načelnika štaba 31. divizije, ki je na desno krilo, pred Zagorje, poslal 2. bataljon Prešernove brigade z nalogo, da s svojih položajev zapira smeri Gorica-Preval-Čepovan in Gorica-Preval-Trnovo, levo od njega pa sta bila 3. bataljon Gradnikove brigade na Sv. Gabrijelu in z delom sil severno od ceste Gorica-Preval-Trnovo ter 1. bataljon iste brigade na Sv. Danijelu, s katerega je zapiral smeri Gorica-Ravnica-Tmovo in Ajševica (tam je bila takrat 200-članska sovražnikova posadka)-Loke-Pri peči-Tmovo. Na levem krilu tega bataljona so se južno od Trnovega in naprej proti Krnici po robu Trnovskega gozda že raztezali položaji Gregorčičeve brigade.

Ko se je 18. januarja zvečer vrnil iz Vipavske doline še 2. bataljon Gradnikove brigade, so ga razmestili na območju Sedovca z nalogo, da prepreči morebiten sovražnikov izpad s Trnovega in njegov umik v Gorico. Udarne četa je prispela s Krasa šele 20. januarja in sojo nato poslali kot rezervo v Podgozd. Tam je bil tudi štab Gradnikove brigade oziroma načelnik štaba divizije, ki sta bila s štabi bataljonov povezana s telefonsko linijo. V bližini

Zagorja je imela položaje brigadna spremljevalna četa, ki je s svojimi težkimi minometi in protitankovskimi puškami držala pod nadzorstvom obe najpomembnejši smeri, proti Trnovemu in Čepovanu.

Borci Gradnikove in Prešernove brigade so zasedli svoje položaje v noči na 19. januar in so si takoj zgradili zaklone, kajti računati ni bilo treba samo na zaščito pred sovražnikovim minometnim in tankovskim ognjem enot, ki bodo iz Gorice poslane proti Trnovemu, temveč tudi na obstreljevanje s Sv. gore (zdaj Skalnica), kjer je bila neka sovražnikova protiletalska enota s topovi.¹⁸¹

Napad Kosovelove brigade na Trnovo se je začel 19. januarja ob štirih zjutraj. Čeprav so si borci na vso moč prizadevali, da bi postojanko osvojili čimprej, jim to kljub občutnim izgubam (prvega dne je padlo 9 in bilo ranjenih 22 kosovelovcev) ni uspelo. Vzrok za to ni bil zgolj ogorčen odpor obkoljenih italijanskih fašistov, temveč tudi izpad precejšnjega dela težjega orožja (oba hitrostrelna topova in en od dveh protitankovskih topov so se pokvarili, en partop pa se je razletel), ki nag bi v napadu odigralo odločilno vlogo. Napad je oviral tudi strupen mraz, zaradi katerega strelsko orožje ni delovalo tako, kot bi moralo, enote pa so imele še dodatne izgube (okrog deset borcev je bilo treba poslati v premično bolnišnico 30. divizije zaradi ozeblin).¹⁸²

Težko je pojasniti, *zakaj* je sovražnikovo poveljstvo v Gorici kljub temu, da je imelo s štabom bataljona »Fulmine« na Trnovem radijsko zvezo, poslalo na Trnovo okrepiteve šele proti večeru in še takrat le na treh tovrstnih. Že pri Dolu so naleteli na protitankovske mine, hkrati s tem pa so jih s svojih položajev napadli še borci 2. bataljona Prešernove in 3. bataljona Gradnikove brigade. Sovražnik, ki je menda imel okrog 15 mrtvih, seje nato vrnil v Gorico. Okrog polnoči so iz Gorice pripeljali tanki in eden izmed njih je odvelkel s seboj nazaj v Gorico tudi tovrstnjak, ki ga je poškodovala eksplozija protitankovske mine.

Toda naslednjega dne, 20. januarja, je bilo veliko huje. Iz Gorice so se že ob sedmih zjutraj napotile proti Trnovemu tri kolone, ki so jih sestavljale, kot vemo iz sovražnikovega poročila,¹⁸³ enote 3. bataljona 15. policijskega polka SS ter bataljonov »Barbarigo« in »Sagittario« iz italijanske kvislinške divizije X. MAS.

Najmočnejša kolona s približno 400 možmi je pritisnila proti Sv. Gabrijelu, kajti ceste Gorica-Preval-Tmovo sovražnik ni mogel uporabljati vse dotlej, dokler so bile na Sv. Gabrijelu enote 3. bataljona Gradnikove brigade. Drugi dve koloni sta bili manjši: desno od glavne kolone je čez Sv. Katarino prodirala bojna skupina s približno 200 vojaki, na levi strani pa po cesti Gorica-Preval-Tmovo bojna skupina z okrog 100 vojaki, tremi tovrstnjaki in štirimi tanki. Pred to kolono je moralo hoditi kakih dvajset doma-

¹⁸¹ petelin, Gradnikova brigada, str. 611-619.

¹⁸² Isakovič, Kosovelova brigada, str. 563-570.

¹⁸³ Poročilo višjega vodje SS in policaje v operacijski coni »Jadransko primorje« z dne 20. januarja 1945, Zbornik VI/18, dok. št. 137.

činov, ki naj bi bili jamstvo, da kolona ne bo napadena. Toda prešernovci in gradnikovci so jo spustili tako blizu, da so lahko natančno streljali le po sovražniku, medtem ko so domačini poskakali s ceste in ušli domov. Dva tovornjaka sta ob tej priložnosti zapeljala na mine, ki jih je prikril novozapadli sneg. Bila sta poškodovana in v Gorico so ju spet odvedli s tanki.

Enote 3. bataljona, ki so bile na Sv. Gabrijelu, so se do poldneva uspešno upirale, nato pa so se umaknile h glavnini bataljona, kije imela položene nad Ravnico.

Glede nato, da kosovelovcem tudi drugega dne ni uspelo zavzeti Trnovega in je bilo očitno, da bo treba napadati še tretji dan, so po izgubi Sv. Gabrijela bile večje tudi sovražnikove možnosti, da se iz Gorice prebije na Trnovo in okrepi tamkajšnjo posadko. Zato so v 2. in 3. bataljonu Gradnikove in 2. bataljonu Prešernove brigade sestavili posebne udarne skupine, ki naj bi v noči na 21. januar pregnale sovražnika iz strelskih jarkov na Sv. Gabrijelu. Čeprav so udarne skupine napadle zelo odločno z vsem svojim avtomatskim orožjem in iz neposredne bližine zasule strelske jarke z ročnimi bombami, jim tudi v drugem poizkusu kljub občutnim izgubam (štirje padli in osem ranjenih borcev) ni uspelo zavzeti Sv. Gabrijela.

Kmalu se je pokazalo, daje bil kljub dobrim namenom ta napad odveč, kajti to noč je 3. bataljon 10. policijskega polka SS izkoristil premajhno čučnost nekaterih enot Gregorčičeve brigade in se prebil najprej na Krnico ter potem začel čez Vitovski vrh pritiskati proti Trnovemu. Tja je prispel v zgodnjih jutranjih urah in tako rešil bataljon »Fulmine« pred popolnim uničenjem. Kljub temu so Nemci na Trnovem našli le še 39 živih italijanskih fašistov in še od teh so štirje zaradi hudih ran umrli na poti v Gorico.

Glede na to, da se je 1. bataljon na Sv. Danijelu po nemškem prodoru na Trnovo znašel v nevarnosti, da ga sovražnik napade v hrbet, mu je bilo ukazano, naj se takoj umakne na nove položaje severno od ceste Trnovo-Sedovec.

V težavah so se znašli tudi Nemci na Trnovem. Ker je bilo med 39 rešenimi pripadniki bataljona »Fulmine« sedem ranjencev, so jih morali v Gorico peljati po cesti. Toda sedaj je bila nad njo vsa Gradnikova brigada in še 2. bataljon Prešernove brigade. Nemško poveljstvo je hotelo 3. bataljonu 10. policijskega polka SS in rešenim italijanskim fašistom pomagati tako, da je iz Gorice poslalo tej koloni naproti dve manjši bojni skupini. V prvi je bilo približno 200 vojakov v spremstvu tankov. Z njo se je spopadel 2. bataljon Prešernove brigade že pri Dolu in jo potem, ko je s svojo protitankovsko puško poškodoval sovražnikov tank, prisilil k umiku. Čez Ravnico pa je proti Sedovcu silila neka druga, 150 mož močna bojna skupina in se na območju Sedovca spopadla z 2. bataljonom Gradnikove brigade in udarno četo. Medtem je s Trnovega hitela po cesti navzdol proti Sedovcu nemško-italijanska kolona, ki so jo vso pot obstreljevali gradnikovci. Pri Sedovcu je ta kolona zavila v levo po stranski in mnogo slabši cesti proti Ravnici in naprej v Gorico, ker se ji je to zdelo varneje, kot pa tvegati nove žrtve, če bi nadaljevala pot proti Dolu.

Ko je bila kolona izven dosega ognja gradnikovcev, so se izpred Sedovca in iznad Dola umaknile vse sovražnikove enote, ki so s svojo aktivnostjo pomagale glavni koloni pri njenem umiku s Trnovega.

Takoj nato sta se 2. bataljon Prešernove brigade in udarna četa vrnila v sestavo glavnine divizije na Cerkljanskem, medtem ko je Gradnikova brigada še nadalje ostala na obrambnih položajih med Gorico in Trnovim.¹⁸⁴

Tridnevni boji za Trnovo so se kljub nepričakovanemu nemškemu produdile dve izredni priložnosti, da 23. in 25. decembra uničijo ali vsaj razcilj napada je bil skoraj v celoti dosežen: italijanska posadka na Trnovem je bila praktično uničena, postojanka pa zavzeta. Toda kosovelovci so za ta uspeh plačali sorazmerno visok, čeprav v primejavi s sovražnikovimi izgubami še vedno majhen, krvni davek: skupno z ekipami partopov so izgubili 20 borcev, medtem ko jih je bilo 42 ranjeno.¹⁸⁵

Kar zadeva enote 31. divizije, so v teh treh dneh v obrambnih bojih pred Gorico izgubile 9 borcev, ranjenih je bilo 36, dva pa pogrešana. Tolikšno število ranjenecv gre pripisati zelo hudemu artilerijskemu in minometnemu obstreljevanju, kije bilo na kamnitih tleh še toliko učinkovitejše. Samo na položaje Gradnikove brigade je padlo več kot 1000 granat in težkih min. Še hujše izgube je imel sovražnik. Pred položaji enot 31. divizije naj bi v teh treh dneh, sodeč po naših poročilih, padlo 54 in bilo ranjenih okrog 70 sovražnikovih vojakov.¹⁸⁶

Po odhodu 2. bataljona Prešernove brigade in udarne čete na Cerkljansko je imela Gradnikova brigada še hude boje s sovražnikom, ki je poleg prejšnje postojanke v Grgarju vzpostavil kot nekakšno nadomestilo za izgubljeno postojanko na Trnovem novo postojanko v Zagorju. Bila je le začasna, ksyti že 25. januarja jo je sovražnik sam izpraznil.

Do zelo hudih bojev pa je prišlo naslednjega dne, 26. januarja, ko sta brigadne položaje napadli dve po približno 150 mož močni skupini. Po nekajurnem boju seje sovražnik umaknil v svoja izhodišča. Po nekaterih virih sodeč, je imel približno 10 padlih in 30 ranjenih vojakov, medtem ko je Gradnikova brigada imela 4 padle in 10 ranjenih borcev.

Brigada je na položajih od Podgozda do Trnovega ostala še do konca meseca, ne da bi prišlo do kakih novih spopadov s sovražnikom.¹⁸⁷

*

Za boje Gradnikove brigade v drugi polovici decembra 1944 in januarju 1945, ko je bila v Trnovskem gozdu, je bilo značilno, da so bile njene naloge izrazito defenzivnega značka. V prvem obdobju (med sovražnikovo decembrsko ofenzivno operacijo in njegovim ponovnim vdorom v Čepovansko dolino) jih je izvajala pretežno z manevrsko obrambo, kajti takrat je bilo

¹⁸⁴ Petelin, Gradnikova brigada, str. 618-624.

¹⁸⁵ Isakovič, Kosovelova brigada, str. 584.

¹⁸⁶ Petelin, Gradnikova brigada, str. 625.

¹⁸⁷ Petelin, Gradnikova brigada, str. 626-628.

treba sovražniku zadajati čim hujše izgube in hkrati ohraniti lastne sile, v drugem obdobju, med boji za Trnovo, pa z izrazito pozicijsko obrambo z občasnimi protinapadi ne glede na sovražnikov artilerijski ogenj in sorazmerno visoke lastne izgube. Takrat je bilo treba sovražniku za vsako ceno preprečiti vdor iz Gorice na Trnovo, ne oziraje se na lastne izgube vse dotlej, dokler ne bi postojanka na Trnovem padla.

Gradnikova brigada (in v zadnjem obdobju 2. bataljon Prešernove brigade in udarna četa) je v obeh obdobjih uspešno opravila naloge. Čeprav je bila dotlej znana kot izredno uspešna v napadih na utrjene postojanke, je v tem primeru dokazala, daje lahko enako uspešna tudi pri izvajanju še tako zahtevnih obrambnih nalog.

Taka ugotovitev glede bojne sposobnosti in vrednosti brigade dobi še večjo težo, če upoštevamo, da je bilo to zimsko dejstvovanje na območju, kjer so bila vsa naselja požgana in porušena, da je bila izredno mrzla zima in veliko snega. To je od borcev, ki so bili za zimske razmere zelo pomanjkljivo opremljeni in ki so po cele dneve prebili na položajih in v bojih, zahtevalo izredne napore in visoko zavest. Mraz in sneg sta oteževala tudi učinkovito uporabljanje orožja, ki je znalo pogosto odpovedati v najodločilnejših trenutkih ter redno preskrbo s hrano.

V bojih nad Gorico se je pokazala potreba po še boljšem utrjevanju (čeprav je bilo to v danih okoliščinah zelo oteženo) in po večji varnosti pred sovražnikovim artilerijskim in minometnim ognjem. Po drugi strani je treba poudariti zelo uspešno sodelovanje med inženirci (minerji) in pešaki v tem smislu, da so bile protitankovske mine, položene na cesto in maskirane s snegom, v dosegu učinkovitega ognja strelskega orožja, protitankovskih pušk in težkih minometov, kar je v trenutku, ko so sovražnikova vozila nalletela na mine, prispevalo k še večjim njegovim izgubam.

Kot pomanjkljivost je treba navesti, da nekatere priložnosti, ko bi sovražniku lahko zadali še hujše udarce, niso bile v celoti izkoriščene. To velja zlasti za oba primera, ko bi enote Vojkove brigade in udarne čete, če bi bile odločnejše, lahko uničile ali pa vsaj povsem razbile sovražnikovi bojni skupini, ki sta v sklopu njegove decembrske ofenzivne operacije rinili iz Idrije proti Želinu, pa tudi za enote 31. divizije nad Gorico med boji za Trnovo, če bi takoj zatem, ko so kako sovražnikovo bojno skupino prisilile k umiku, prešle v juriš in odločno preganjale razbitega sovražnika.

Štab korpusa je prispevek Gradnikove brigade k skupni zmagi na Trnovem zelo pohvalno ocenil: »(...) Za to veliko in izredno zmago izrekamo borcem, komandirjem in političnim komisarjem 19. SNOB Srečka Kosovela, ki so pokazali vso svojo sposobnost, odpornost, borbenost in junaška dejanja v snegu in mrazu, podnevi in ponoči, posebno pohvalo. Hkrati damo pohvalo za izredno odpornost 3. ŠNOUB Ivana Gradnika, kije uspešno vzdržala vse napade sovražnikove pehote, tankov in topov iz smeri Gorice.«¹⁸⁸

¹⁸⁸ Fase. 221/1, IZDG.

18. Vdor v Vipavsko dolino in na Kras

Čeprav je po uspešnem napadu na Trnovo prišlo do začasnega zatišja, je štab korpusa pravilno ocenjeval situacijo v zvezi s sovražnikovimi namestami. Predvideval je, daje treba računati na nove sunke in ofenzivne operacije proti osvobojenemu ozemlju, zato se je treba nanje temeljito pripraviti. Ker pa enotam ni močno primanjkovalo le hrane, temveč tudi streliva in razstreliva, je sklenil poslati ponj Gregorčičevo in Tržaško brigado prav na Notranjsko. Zaradi globokega snega je bilo to preloženo na kasneje, zato je bilo obema brigadama ukazano, naj ostaneta na Pivki in v zgornjem delu Vipavske doline ter izvajata akcije.

V Vipavsko dolino naj bi odšla tudi Gradnikova brigada predvsem z dvema nalogama: z napadi na sovražnikove patrulje in kolone naj bi pritegovala njegovo pozornost in del sil nase ter tako razbremenjevala pritisk proti osvobojenemu ozemlju, dajala pa naj bi tudi zaščito za Transporte s hrano, ki so jih organizirali korpusni intendanti v Vipavski dolini in na Krasu ter jih usmejali v Trnovski gozd.¹⁸⁹

Za Gradnikovo brigado je bila pomembna še tretja naloga: mobilizacija in povečanje lastnega številčnega stanja. V drugi polovici januarja se je namreč to znižalo za kar 140 borcev, tako daje brigada imela ob koncu meseca komaj še okrog 330 pripadnikov.¹⁹⁰ To zmanjšanje gre deloma na račun izgub v zadnjih bojih, še mnogo bolj pa je do tega padca prišlo zaradi pošiljanja borcev in starešin v razne šole (v tistih dneh je bila pri štabu divizije spet vzpostavljena podoficirska šola) in druge enote.

Lahko bi omenili še četrto nalogo: z uspešnimi akcijami, mitingi in neposrednimi stiki s prebivalstvom naj bi brigada krepila zaupanje ljudi in njihovo prepričanost v končno zmago narodnoosvobodilne vojske. Prebivalstvo v Vipavski dolini, na Krasu in Pivki ni bilo izpostavljeno hudim sovražnikovim psihološkim in drugim pritiskom samo zaradi njegovih ofenzivnih operacij proti narodnoosvobodilnim silam, ampak se je začelo to območje polniti z vrsto novih in številčno zelo močnih kislinskih formacij.

Italijanske kislinske enote so bile osredotočene predvsem okrog Trsta, Gorice in vzdolž doline Soče in Baške grape, toda 2. bataljon polka »Tagliamento« je imel svojo postojanko tudi v Dornberku v Vipavski dolini, italijanska posadka pa je bila poleg tega še na Štanjelu.

Pivko, kjer so že prej bile enote nemškega 136. polka gorskih lovcev s štabom v Postojni in že omenjene čete SNVZ, so decembra 1944 zasedle enote Srbskega prostovoljskega korpusa (nedičevci), ki je imel v svojih petih polkih po enih podatkih 4000, po drugih 5200 in po tretjih 8000 pripadnikov.¹⁹¹

Zbornik VI/18, dok. št. 72.

¹⁹⁰ Poročilo načelnika štaba 31. divizije z dne 29. januarja 1945, fase. 276/11, IZDG.

¹⁹¹ Poročili štaba Srbskega prostovoljskega korpusa z dne 20. aprila in 15. maja 1945, arhiv Vojaškogodovinskega inštituta v Beogradu; Stanko Petelin, Osvoboditev Slovenskega primorja, Nova Gorica 1965, str. 22-23; Tone Ferenc, Nemške policijske sile v operacijski coni »Jadransko primorje« 1943-1945, Borec 1976, str. 672.

Četniki in Italijani v službi nemškega okupatorja

Število slovenskih domobrancev oziroma pripadnikov SNVZ se sicer ni povečalo, toda prišlo je do reorganizacije, tako da sta bila v Ajdovščini in Vipavi, poleg 3. bataljona 10. policijskega polka SS, še 3. in 4. bataljon SNVZ.

Okrog Reke so se začeli zbirati tudi ostanki razbitih četniških korpusov (501. dalmatinski, 502. liski in 503. bosanski korpus), ki so se združili v Dinarsko divizijo pod poveljstvom popa Momčila Dujiča. V prvih dneh februarja 1945 so te enote prišle na Kras ter nato še v Vipavsko dolino. V Ilirski Bistrici je še nadalje ostal četniški korpus pod poveljstvom Jevdeviča, poleg njega pa so bili tam še oddelki črnogorskega četniškega korpusa. Tako se je na Primorskem nabralo postopoma okrog 10 000 četnikov.¹⁹²

Končno je treba omeniti še kozake in Kavkazce, ki so bili s svojimi sedmimi polki osredotočeni na območju Furlanije in okrog Gorice. Tudi teh je bilo okrog deset tisoč.¹⁹³

Takšne so bile razmere v tem delu Slovenskega primorja, ko je bila Gradnikova brigada poslana v Vipavsko dolino in na Kras. Da bi bila v svojih akcijah učinkovitejša in da bi bil propagandni učinek njenega dvajsetdnevnega dejstvomjanja na tem območju večji, so ji pridružili še divizijsko udarno četo in godbo na pihala. Poveljstvo nad vsemi temi enotami je ponovno prevzel načelnik štaba divizije.

¹⁹² Poročilo višjega vodje SS in policije za operacijsko cono »Jadransko primorje« z dne 8. marca 1945, IZDG.

¹⁹³ Tone Ferenc, Nemške policijske enote v operacijski coni »Jadransko primorje« 1943-1945, Borec 1977, str. 22-23; Petelin, Osvoboditev Slovenskega primorja, str. 26-28.

Po njegovem načrtu naj bi se brigada z udarno četo in godbo vred ne-
nehno premikala iz kraja v kraj in nikjer naj se ne bi zadrževala več kot dva
ali tri dni. Pred postojankami in ob cestah bi postavljala zasede in napadala
sovražnikove patrolje in kolone, po vaseh pa prirejala mitinge.

Brigada je s svojih položajev med Podgozdom in Trnovim, ki jih je pre-
pustila Kosovelovi brigadi in kjer je bilo še do kolena snega, odšla v Vipav-
sko dolino, kjer je bilo prav spomladansko toplo in brez snega, 30. januarja
zvečer. Najprej se je ustavila v vaseh Vrtovin, Kamnje in Ravne severno
od ceste Gorica-Ajdovščina ter se zavarovala v smeri Ajdovščine, kjer je
bilo skupno 340 sovražnikovih vojakov, in proti Šempasu, kjer je bila pri-
bližno 200-članska sovražnikova posadka.

Boji na Krasu in Vipavski dolini

V noči na 1. februar se je brigada premaknila na nasprotno stran Vipavske doline (v Velike Zabije, Goče in Stegovce) ter postavila zasede okrog Ajdovščine in Štanjela. Toda ker se sovražnik ni upal nikamor ganiti, se je brigada v noči na 2. februar preselila v vasi Selo pri Črničah, Vrh in Pre-serje ter razpostavila zasede okrog postojank Šempas, Štanjel in Dornberk. Vendar tudi tu ni sovražnik dal nobene priložnosti, da bi brigada dokazala svoje bojne sposobnosti.

Ko so v štabu brigade zvedeli, da so na Kras začeli prihajati srbski četniki in da se jih je po kakih dvesto nastanilo v Kostanjevici in Opatjem selu, se je brigada 5. februarja proti večeru napatila na Kras in je še isto noč njen 2. bataljon, okrepljen z vodom udarne čete, z odločnim jurišem pregнал četnike iz Kostanjevice proti Opatjemu selu. Uspeh bi bil še večji, če bi udarna četa v celoti opravila predvideno nalogo, tj. pričakala bežeče četnike v zasedi med Kostanjevico in Opatjim selom ter jim prizadejala čim hujše izgube.

Približno enak je bil načrt za naslednji dan: medtem ko je 2. bataljon Gradnikove brigade zadrževal približno 300 mož močno četniško bojno skupino s položajem pri Kostanjevici, bi morala udarna četa udariti četnikom v hrbet. Tega ni storila, zato so jo četniki, ki so se morali nazadnje kljub temu le umakniti, odnesli sorazmerno poceni: sodeč po naših poročilih, so imeli le okrog 15 padlih.

Izredno uspešen je bil tega dne, 6. februarja, 3. bataljon Gradnikove brigade, ki je pri Gorjanskem iz zasede napadel približno 50 mož močno skupino iz italijanskega policijskega bataljona »Trieste«. Italijanski fašisti so, kot že velikokrat prej, prišli iz Proseka pri Trstu ropat. V kratkem spopadu je padlo 6 in bilo ujetih 19 fašistov, medtem ko so gradnikovci poleg razne vojaške opreme zaplenili 2 puškomitraljeza, 19 pušk in eno pištolo. V tem boju je bil ranjen le en borec.

Naslednjega dne, 7. februarja, so nameravali četnike speljati že tretjič na led po starem receptu: gradnikovci bi se pred njimi namenoma umikali, udarniki pa naj bi jim udarili v hrbet. Tokrat so četniki prišli iz Opatjega sela šele ob enih popoldne. Zaseda 2. bataljona je svoj del naloge izpolnila, udarniki pa ne, ker so se predčasno umaknili s svojih položajev nad cesto Kostanjevica-Opatje selo. Tokrat so imeli četniki dva mrtva in šest ranjenih.

Brigada bi po teh uspehih zagotovo še ostala na Krasu, če ne bi dobila naloge, naj zaščiti transport hrane, ki je bil namenjen iz Renč v Trnovski gozd. Zato se je 8. februarja zvečer z dvema bataljonoma napatila proti Renčam, medtem ko je 1. bataljon še naprej ostal na območju Temnice na Krasu, da bi glavnini brigade varoval hrbet.

Takoj po prihodu v Renče se je brigada že zapletla v dokaj hude boje. Sovražnikovo poveljstvo, ki še ni vedelo za prihod Gradnikove brigade, je namreč 9. februarja izvedlo večjo očiščevalno akcijo na širšem območju Renč in je proti njim usmerilo tri bojne skupine. V prvi je bilo okrog 150 pripadnikov 2. bataljona italijanskega polka »Tagliamento« in se je bližala iz smeri Dornberka, toda pred Gradiščem jo je pričakal 2. bataljon ter jo z

jurišem nagnal nazaj v Dornberk. Druga skupina, sestavljena iz pripadnikov nekega italijanskega policijskega polka, se je poizkušala v Renče prebiti iz smeri Bukovice mimo porušenega mosta čez reko Vipavo. To so ji preprečili borci iz prištavnih enot Gradnikove brigade in komande Goriškega vojnega področja, ki soji zlasti z minometnim ognjem prizadejali hude izgube. Tretja skupina, kije proti Renčam pritiskala iz Mirna prek Špacapanov, je štela približno 200 nemških vojakov, podpirala stajo tudi dva tanka. Z njo seje spopadel 3. bataljon. Ker pa minerji niso pravočasno postavili protitankovskih min, je Nemcem uspelo prodreti v Renče. Toda gradnikovci so se uspešno upirali in Nemci so se potem, ko so jim s protitankovskimi puškami poškodovali oba tanka, umaknili nazaj proti Mirnu.

V vseh teh bojih je imel sovražnik po naših poročilih 30 padlih in 19 ranjenih vojakov, po njegovih podatkih¹⁹⁴ pa kar 96 padlih, ranjenih in pogrešanih. Bržkone so tu všete tudi izgube, ki jih je sovražniku istega dne prizadejali tudi bataljon VDV (vojske državne varnosti) v boju pri Vogrskem. Gradnikova brigada je imela le dva ranjenca.

V naslednjih dneh ni bilo kakih večjih bojev, kajti brigadi (udarna četa seje že pred njenim prihodom v Renče vrnila na Cerkljansko) je začelo primanjkovati streliva, medtem ko 3. čete 3. bataljona, ki je spremljala transport hrane in ki bi morala prinesti strelivo, še ni bilo iz Trnovskega gozda.¹⁹⁵

Tam seje namreč že 7. februarja začela nova ofenzivna operacija »Rübezahl«, ki se je je udeležilo približno 3500 sovražnikovih vojakov. V notranjost Trnovskega gozda so pritiskali v dveh smereh: Gorica-Trnovo-Lokve in Col-Otlica-Predmeja-Lokve. S to operacijo je nemško poveljstvo želelo odkriti in uničiti skladišča in bolnišnice 9. korpusa. Po hudih bojih je sovražniku sicer uspelo prodreti na Lokve, v Čepovan in na Otlico, toda končnega cilja kljub temu ni dosegel.

Ker operacija »Rübezahl« do 11. februarja, ko bi se morala končati, ni dala pričakovanih rezultatov, so se sovražnikove sile umaknile na izhodiščne položaje ter dva dni kasneje, 13. februarja, začele novo ofenzivno operacijo »Rübezahl II«, ki je poleg prejšnjega ozemlja zajela še širše območje Vojskega. Sovražnik, ki je tokrat napadal tudi v smeri Idrija-Vojsko, je po hudih bojih z enotami 30. divizije znova prodrl v notranjost tega dela osvobojenega ozemlja in ga pregledoval, toda skladišč, razen enega, in bolnišnic ni našel. Nato se je 18. februarja umaknil in izpraznil vse to ozemlje, le na Trnovem je ostala močna posadka.¹⁹⁶

Medtem seje iz Trnovskega gozda 12. februarja vrnila tudi 3. četa 3. bataljona s strelivom in v štabu brigade so spet lahko začeli razmišljati o novih akcijah. Najprej je 3. bataljon hodil napadat sovražnikove straže pri Biljah, kjer so pod njihovim varstvom gradili obrambno črto, nato se je 13. februarja brigada premaknila proti cesti Gorica-Ajdovščina, kjer je 1. bataljon postavil zasede pri Selu na obeh straneh ceste, medtem ko je 2. bataljon razpostavil zasede okrog Dornberka, 3. bataljon pa seje nastanil v Preserju in poslal zasede proti Ajdovščini in Štanjelu.

¹⁹⁴ Dnevnik »Commando militare provinciale«, fase. 680, ital. fond, IZDG.

¹⁹⁵ Petelin, Gradnikova brigada, str. 629-643.

¹⁹⁶ Isakovič, Kosovelova brigada, str. 590-621; Bavec, Bazoviška brigada, str. 438-466.

Prvi bataljon seje že 15. februarija spopadel bržkone z enotami 3. bataljona 10. policijskega polka SS, ki je bU nastanjen tudi v Šempasu. Padlo naj bi 16 sovražnikovih vojakov. Istega dne je 2. bataljon pred Dornberkom ubil v spopadu sedem, ranil pa šest italijanskih vojakov. Njegove položaje je 16. februarija prevzel 1. bataljon, ki seje pred Dornberkom že naslednjega dne spopadel - ne več z Italijani, temveč s srbskimi četniki, ki so tega dne od Italijanov prevzeli to postojanko in se v njej nastanili. Gradnikovci so četniško kolono razbili, ji prizadejali izgube in jo prisilili, da seje umaknila nazaj v Dornberk.

S to akcijo bi se morala »turneja« Gradnikove brigade po Vipavski dolini in Krasu končati, kajti dobila je brzjavko z ukazom, naj se takoj vrne nazaj v Trnovski gozd. Štab korpusa je namreč za 23. februar načrtoval nov napad na Trnovo, kjer seje bilo nastanilo okrog 150 nemških policistov. Toda zaradi zased vzdolž ceste Gorica-Ajdovščina je brigada prispela na Lokve z zamudo, zato je bilo treba predvideni napad na Trnovo preložiti na 24. februar.¹⁹⁷

*

Skupina enot 31. divizije (Gradnikova brigada, udarna četa in divizijska godba) je bila na svojem februarškem pohodu po Vipavski dolini in Krasu kljub oteženim okoliščinam (prihod četnikov) zelo uspešna pri izvajanju vseh štirih nalog, zaradi katerih je bila tja poslana.

Izredne rezultate je dosegla zlasti glede uspešnosti vojaških akcij, kar je mogoče najprepričljiveje ugotoviti po izgubah na obeh straneh: sovražnik je imel 80 do 85 mrtvih, neugotovljeno število ranjenih in 19 ujetih vojakov (sovražnikovi viri navajajo še nekoliko višje številke), pri tem pa je Gradnikova brigada izgubila le dva borca, pet pa jih je bilo ranjenih.¹⁹⁸

Toliko učinkovitost je brigada dosegla zaradi izredne borbenosti borcev in sposobnih poveljnikov (skoraj vsak spopad se je končal z jurišem gradnikovcev) in tudi zaradi najustrežnejšega izbora taktike (enote se niso nikjer zadrževale po več dni zaporedoma, temveč so hitro menjale bivališča in položaje, zaradi česar niso mogle doživeti presenečenja, temveč so same presenečale sovražnika). Rezultati boja bi bili lahko še precej večji, če se ne bi sovražnik izmikal spopadom in če bi udarna četa na Krasu bolj disciplinirano izvajala svoje naloge. Na borbenost gradnikovcev je vsekakor močno vplivala okoliščina, da so prišli »domov« v Vipavsko dolino, kjer je prebivalstvo vsak njihov uspeh pozdravljalo z navdušenjem.

Druga naloga, ki se je nanašala na zaščito transportov hrane, je bila izvedena uspešno v obsegu, kolikor je bilo odvisno samo od brigade. Teh transportov bi bilo bržkone več, če ne bi bile poti v Trnovski gozd blokirane zaradi sovražnikovih ofenzivnih operacij »Rübezahl« in »Rübezahl II«.

Tretja naloga, mobilizacija, je búa kljub okoliščini, daje bilo na Vipavskem in Krasu le še malo vojaških obveznikov, saj so jih sproti »pobirali«

¹⁹⁷ Petelin, Gradnikova brigada, str. 644-648.

¹⁹⁸ Petelin, Gradnikova brigada, str. 647.

komande mest in organi ljudske oblasti, opravljena dokaj zadovoljivo. Brigada se je namreč v Trnovski gozd vrnila skupno z okrog 400 borci, medtem ko je ob odhodu imela le 330 borcev.

Odveč je poudarjati, daje bila izredno uspešna tudi njena četrta naloga, propagandno poslanstvo. V tistih dneh so štabi brigade in njenih bataljonov organizirali kar 26 mitingov. Največja atrakcija pa je seveda bila godba. »(. •.) Prvič po petindvajsetih letih slišijo Vipavci slovensko godbo, slovenske pesmi in koračnice - prvič svojo lastno slovensko himno. Vse vasi vabijo partizansko godbo, povsod hočejo poslušati zvoke domače glasbe. Godbeniki 31. divizije pa gredo od vasi do vasi in prirejajo koncerte. Vaščani jim izkazujejo hvaležnost za njihov trud s številnim obiskom ter glasnim in navdušenim odobravanjem,« je poročal vojni dopisnik Viljem Gruber.¹⁹⁹ Ne glede na to pa je v zvezi s propagando največjo vlogo odigrala navzočnost brigade, predvsem njeni vojaški uspehi v Vipavski dolini in na Krasu.

19. Zimski boji nad Selško in Poljansko dolino

Decembra 1944 se je težišče bojnega dejstvomovanja 9. korpusa, kot je že bilo omenjeno, premaknilo z roba Dolomitov na Primorsko, kjer je sovražnik pospešeno gradil obrambne črte vzdolž jadranske obale, v njenem zaledju in ob Soči, hkrati s tem pa je s svojimi nenehno ponavljajočimi se ofenzivnimi operacijami poizkušal potisniti glavino 9. korpusa iz osrednjega dela Primorske proti vzhodu. Štab korpusa je sovražnikove namere v glavnem uspešno onemogočal predvsem s silami 30. divizije, vendar jim je moral, da bi lahko vzdržale sovražnikov pritisk, občasno pošiljati na pomoč tudi posamezne enote 31. divizije.

V takih okoliščinah okrnjena 31. divizija ni mogla več izvzgati kakih obsežnejših akcij in bojev. Njena osnovna naloga je bila predvsem obramba osvobojenega ozemlja na Cerkljanskem in zahodnem Gorenjskem pred sovražnikovimi vdori iz Idrije, Škofje Loke, postojank v Poljanski in Selški dolini ter iz smeri Dolomitov in Baške grape (v tem času je bilo v Dolomitih okrog 2000, na vsem Gorenjskem okrog 13 000 in v Baški grapi približno 800 sovražnikovih vojakov²⁰⁰). Cerkljansko je bilo za sovražnika zelo privlačen cilj med drugim tudi zato, ker so se zaradi nevzdržnih razmer v Trnovskem gozdu in Cepovanski dolini tja preselile tudrnmogoe korpusne zaledne enote in ustanove, poleg tega pa so iz enakih razlogov tam začela spuščati svoje zračne pošiljke tudi zavezniška letala.

Druga, nič manj pomembna naloga 31. divizije je bilo nabavljanje hrane, a ne le za svoje potrebe, temveč tudi za druge enote, predvsem za enote in ustanove na Cerkljanskem. Zaradi gospodarske izčrpanosti območja, na katerem so se zadrževale enote 31. divizije, je bilo treba hoditi po hrano na ozemlje, ki gaje nadziral sovražnik, zato je bilo treba vsako tako prehranjevalno akcijo organizirati kot sleherno drugo vojaško akcijo.

¹⁹⁹ Fase. 256, IZDG.

²⁰⁰ Poročilo obveščevalnega centra 9. korpusa z dne 28. febr. 1945, fase. 232/11, IZDG.

Težave 31. divizije v tem obdobju so bile še toliko večje, ker je šlo za zimo z globokim snegom in hudim mrazom, ker borci zaradi dolgotrajnega izostanka zavezniških letal in njihovih pošilk niso bili samo slabo opremljeni, temveč je naraščalo tudi število neoborožencev v operativnih enotah, in ker se je številčno stanje brigad zmanjševalo. V vaseh, ki so bile dostopne enotam, praktično ni bilo več vojaških obveznikov, prostovoljcev iz naselij, ki jih je imel pod kontrolo sovražnik, pa v teh zimskih okoliščinah tudi ni bilo. Zato je bilo treba enote popolnjevati s starejšimi in za operativno službo deloma manj sposobnimi borci iz raznih zalednih enot in ustanov, kar je močno zmanjševalo bojno sposobnost enot.

V začetku leta 1945 je prišlo v diviziji tudi do nekaterih organizacijskih sprememb. Na tem mestu naj omenimo le ustanovitev spremljevalne (»prateče«) čete 31. divizije, oborožene s partopi in piati, medtem ko so bile brigadne spremljevalne čete oborožene predvsem s protitankovskimi puškami in težkimi minometi.²⁰¹ V teh dneh je bil reorganiziran tudi Jeseniško-bohinjski odred: 195 njegovih borcev je bilo vključenih v enote 31. divizije, toda v zamenjavo zanje sta morala Prešernova in Vojkova brigada odstopiti odredu po eno popolno četo.²⁰²

Štab 31. divizije je v skladu s takimi okoliščinami in nalogami po neuspešnem napadu na Gorenjo vas in odhodu Gradnikove brigade v Čepovansko dolino v zadnjih dneh decembra namenil Vojkovo brigado in Škofjeloški odred, kije bil diviziji operativno podrejen, predvsem za ožjo obrambo Cerknega in okolice, s Prešernovo brigado pa je blokiral nemško-domobransko posadko v Gorenji vasi.

Omenjeno je že bilo, kako so enote Vojkove brigade in udarne čete zamudile dve izredni priložnosti, da 23. in 25. decembra uničijo ali vsaj razbijejo sovražnikovi bojni skupini, ki sta iz Idrije pritiskali po dolini Idrijce proti Želinu. Še lepšo priložnost so imele enote Vojkove brigade in Škofjeloškega odreda 30. decembra, ko so ujele v past približno 250 mož močno sovražnikovo kolono z vozovi pri Pirhu ob Idrijci ter ji zaprle pot naprej proti Želinu in nazaj proti Idriji. Da bi bilo manj lastnih žrtev, so nameravali sovražnika napasti ponoči, toda ta se je že v prvem mraku prevrgel na levi breg Idrijce in se brez večjih izgub (po 3 padli in ranjeni vojaki ter 5 izgubljenih konj in nekaj opreme) izmaknil v Idrijo.²⁰³

Prešernova brigada, ki ji je bil takrat začasno priključen tudi 4. bataljon Gradnikove brigade, se je v zadnjih dneh decembra premaknila izpred Gorenje vasi, kjer je imela nekaj manjših spopadov s sovražnikovimi patruljami, nad Cerkno (Kladje, Stara Oselica, Leskovic), toda že 7. januarja je bila poslana s svojimi tremi bataljoni čez Selško Soro na Lavtarski vrh, ki ji je bil izhodišče za njene kasnejše prehranjevalne in mobilizacijske akcije. Pohod do tja je bil silno otežen zaradi globokega snega, ki ga je bilo ponekod kar meter visoko.

²⁰¹ Podrobneje na str. 289-290.

²⁰² Operacyško poročilo štaba 9. korpusa z dne 28. febr. 1945, fase. 22/11, IZDG.

²⁰³ Petelin, Vojkova brigada, str. 451-452.

Radijska postaja Prešernove brigade

In vendar je brigada v noči na 11. januar v sodelovanju z nekaterimi enotami Škofjeloškega odreda in Gorenjskega vojnega področja izvedla zelo drzno akcijo. Vdrila je v Stražišče pri Kranju, kjer je kljub sovražnikovi posadki v vasi in bližini sovražnikovih postojank v Kranju, Bitnjah, Zabnici in Škofji Loki, v katerih je bilo skupno več kot 3500 vojakov, mobilizirala 80 novincev in odpeljala 35 voz hrane in 50 glav goveje živine, poleg tega pa je ujela v Stražišču še dva nemška podoficirja ter med Bitnjami in Stražiščem iz zasede uničila pet tovornjakov. Iz vsega tega je že mogoče sklepati, da je bila akcija izvrstno organizirana in da je vdor v takih vremenskih okoliščinah v Stražišče, kot kaže, sovražnika presenetil.

Dva dni kasneje je brigada izvedla podobno akcijo še v Zgornjih Bitnjah. Tokrat sovražnik ni bil presenečen in je skušal akcijo ovirati, toda brigada se je z zbrano hrano in živino v redu umaknila na Lavtarski vrh, čeprav so jo domači domobranci zasledovali precej daleč iz vasi.

Medtem je štab divizije že ukazal brigadi, naj se vrne in se razmesti v Leskovici in Robidnici, odkoder je štab brigade poslal svoj 2. bataljon v Gradnikovo brigado na Cepovanskem.

Prav v tistih dneh so zavezniška letala spustila nad cerkljansko dolino šest pošiljk orožja in razne opreme. Tokrat so bili zahodni zavezniki dokaj izdatni: s prvo pošiljko sije 9. korpus opomogel za 1000 pušk, 20 puškmitraljevov in 80 brzostrelk (od tega je npr. Vojkova brigada dobila 5 puškmitraljevov in 165 pušk); še obilnejša je bila druga pošiljka, saj jo je pripe-

ljalo kar 80 letal. Enako kot orožja so bili borci veseli tudi perila in zimskih uniform, saj so bili zelo slabo oblečeni in obuti.²⁰⁴

Brž ko se je izpred Trnovega vrnil 2. bataljon Prešernove brigade, je štab divizije ponovno poslal to brigado čez Selško Soro proti Kranju, da bi po vaseh med Škofjo Loko in Kranjem zbirala živež ter ga pošiljala na Cerkljansko. Zaščito tamkajšnjega osvobojenega ozemlja so poleg Vojkove brigade prevzele tudi enote italijanske divizije »Garibaldi Natisone«, ki so bile operativno podrejene štabu 31. divizije.

Prešernova brigada se je 26. januarja zbrala na Martinj vrhu, proti večeru pa seje spustila v Železnike in nato čez Kališe in Lajše nadaljevala pot proti Sv. Mohorju. Snega je bilo toliko, daje bilo treba s pohoda poslati mule nazaj na Martinj vrh. Tudi borci so omagovali v globokem snegu. Pohod se je zelo zavlekel in grozila je nevarnost, da bo sovražnik zjutraj pričakal brigado na višinskih položajih, kamor je bila namenjena. Zato je politični komisar brigade Viktor Kirn ukazal: »Komunisti naprej!« Z njim na čelu so nato komunisti utirali gaz drugim borcem, ki so jim sledili. Brigada je prispela na Sv. Mohor 27. januarja ob desetih dopoldne.

Bojazen, da bi sovražnik utegnil zasesti položaje na vrhovih, je izvirala iz tega, ker so tudi v Selca prišle precejšnje okrepiteve. Tam se je že prejšnjega dne nabralo okrog 500 mož. Škofjeloški odred jim je zaprl pot proti Železnikom, nato pa so ga podprle še enote Prešernove brigade; te so s položajev severno od ceste, ki pelje po Selški dolini proti Selcam, napadale sovražnikove kolone in patrolje v dolini. Kmalu seje pokazalo, kaj je želel doseči sovražnik: njegov cilj niso bili Železniki, ampak Kališe in Sv. Križ nad Selcami, kjer so se domobranci želeli vgnezditi in z novo postojanko nadzorovati pot, ki si jo je divizija z osvoboditvijo Železnikov sprostila za prevoz hrane s severozahodne Gorenjske na osvobojeno ozemlje.

Prešernova brigada in Škofjeloški odred sta vse do 4. februarja uspešno odbijala sovražnikove napade, toda takrat je štab brigade dobil ukaz, naj se z brigado premakne nad Poljansko dolino. Sovražnikove okrepiteve so namreč začele prihajati tudi v Poljansko dolino in na podlagi tega je bilo mogoče sklepati, da se pripravlja obsežnejša sovražnikova ofenzivna operacija, ki bi utegnila zajeti tudi Cerkljansko. Škofjeloški odred seje sam še dva dni upiral pred Železniki, nato seje moral spričo sovražnikove premoči umakniti, tako da so se Železniki 7. februarja spet začasno znašli pod nemško oblastjo.

V Gorenjo vas je resnično prispelo okrog 950 sovražnikovih vojakov, pripadnikov nemškega 28. policijskega polka SS in Gorenjskega domobranstva. Bilo je tudi, sodeč po naših obveščevalnih poročilih, precej nedičevcev in vlasovcev (iz tako imenovane »ruske osvobodilne armade«, ki ji je poveljeval sovjetski kvislinški general Vlasov).

Najnovejša sovražnikova ofenzivna operacija na Gorenjskem seje začela približno ob istem času kot operacija »Rübezahl« na Primorskem, kar

²⁰⁴
452-454.

Petelin, Prešernova brigada, str. 508-514 in 519-520; Petelin, Vojkova brigada, str.

Člani zavezniške vojaške misije pod šotorom na Lokvah

kaže na to, daje bila z njo usklajena. Sprva so sovražnikove enote, katerih izhodišče je bila Gorenja vas, izpadale predvsem proti jugu, kjer ni bilo naših enot, toda 9. februarja so se usmerile tudi proti severu, kjer so na Hlavčih njivah naletele na enote italijanske 158. brigade »Antonio Gramsci«. Brigada je bila številčno zelo šibka, imela je komaj 280 borcev, in se je umaknila. Ko pa je sovražnik čez Hotavlje začel pritiskati proti položajem Prešernove brigade, kije s 1. in 2. bataljonom zapirala cesti proti Kopačnici in Fužinam, je bil po hudem boju, v katerem je padlo in bilo ranjenih okrog 12 sovražnikovih vojakov, odbit in se je moral vrniti nazaj v Hotavlje.

Približno enake izgube je imel sovražnik naslednjega dne, ko je želel napasti italijanske enote severno od Gorenje vasi, toda tam so bili tokrat na položajih borci 3. bataljona Prešernove brigade, ki so sovražnika nagnali nazaj v Gorenjo vas. Vendar kaže, daje imel sovražnik bolj izvidovalne namene, kot pa da bi šlo za pravi napad. Do tega je namreč prišlo naslednjega dne, 11. februarja.

Tege dne je sovražnikovo poveljstvo poslalo proti 3. bataljonu kar štiri od sto do dvesto mož močne bojne skupine. Bataljon je boj sicer sprejel kljub neugodnim vremenskim razmeram, bila je megla in še snežilo je, toda ko je sovražnik začel njegove položaje obkoljevati in ko so mu začele prihajati še nove okrepitve, se je moral umakniti na vzhodna pobočja Blegoša. Tokrat so bile sovražnikove izgube še večje kot v prejšnjih dveh dneh.

Boje s sovražnikom so imele tudi enote Škofjeloškega odreda, ki so bile na položajih severno od Poljan. Dve sovražnikovi koloni pa sta nastopali

proti vojaški cesti iz nasprotne smeri, iz Selške doline, in se združili s kolonami, ki so prihajale iz Gorenje vasi in Poljan.

Sovražnikove enote so ostale na tem območju tudi še naslednji dan, 12. februarja, in se znašale nad prebivalstvom. Nekaj domačij so požgale, povsod pa so ropale. Pri tem so se »odlikovali« zlasti vlasovci.

Ko so se sovražnikove okrepitve umaknile, je štab divizije prepustil nadzorovanje postojank v Poljanski in Selški dolini Škofjeloškemu odredu, italijanski brigadi in inženirskemu bataljonu 31. divizije, medtem ko se je z obema brigadama 15. februarja napotil na Žirovsko: Prešernova brigada je zasedla položaje vzdolž Žirovskega vrha, Vojkova brigada pa na črti Goropeke-Vrsnik-Govejk. To je bilo storjeno deloma zato, da bi domobranci preprečili vdore na Žirovsko in širjenje njihovega vpliva med tamkajšnjim prebivalstvom ter da bi na vse to odgovorili s svojimi vdori v Dolomite, deloma pa zaradi lažjega nabavljanja hrane.

V naslednjih dneh je prišlo do vrste manjših spopadov in napadov, med katerimi je treba omeniti zlasti napade udarnih skupin Vojkove brigade na nekatera izpostavljena domobranska oporišča v neposredni bližini Sv. Treh kraljev (na Hlevnem vrhu ter pri Petraču, Dolinarju in Brencetu). Pri tem so bili zelo učinkoviti piati, ki so s svojimi kumulativnimi minami prebijali tudi debelejšje zidove in povzročili sovražniku občutne izgube.²⁰⁶

Prihod 31. divizije na Žirovsko ni bil pomemben le zaradi vojaških (in prehranjevalnih) nalog, temveč tudi iz političnopropagandnih razlogov. Celo globoko v Dolomitih je močno odjeknila proslava dneva Rdeče armade v Žireh. O njej je domobransko poveljstvo v Rovtah poročalo, »da so 22. t. m. zvečer goreli kresovi okoli Žirov in Golega vrha, petnajst po številu. Deset minut potem, ko so kresovi zagoreli, sta priletela dva aviona, ki sta krožila nizko nad Žirmi. Praznovali so 27. obletnico obstoja rdeče armade. Popoldne je bilo slišati iz Žirov brnenje avtomobilskih motorjev. 23. t. m. je bilo slišati iz Žirov igranje vojaške godbe (...).«²⁰⁶

Vse to je bilo res. Tistega dne so v Žireh priredili miting, na katerem je govoril novi komandant divizije Evgen Matejka-Pemc, nato so 22. najboljšim borcem razdelili odlikovanja, sledila je vojaška parada »udarnikov in zaščitnega bataljona divizije, ki so s strumnimi koraki in odlično oborožitvijo pokazali, da so v resnici redna vojska, na katero se lahko naš narod vedno in povsod zanese.«²⁰⁷ V povorki je bilo okrog 300 borcev in domačinov, zvečer pa so priredili v Žireh še slavnostno akademijo.

Nekaj dni kasneje je štab divizije zelo dobro organiziral in uspešno izvedel veliko prehranjevalno akcijo, v kateri je vsaka enota dobila natančno določeno nalogo. Za Prešernovo brigado je bilo predvideno, da se 27. februarja zvečer napoti z Žirovskega vrha proti Črnemu vrhu nad Polhovim Gradcem in še naprej proti vasi Sora oziroma Medvodam. Na tem območju naj bi ostala vse do 2. marca in pošiljala transporte s hrano in živino na Ži-

²⁰⁵ Petelin, Prešernova brigada, str. 521-533; Petelin, Vojkova brigada, str. 452-464.

²⁰⁶ Dnevno poročilo organizacijskega štaba slovenskega domobranstva za 23. februar 1945, fase. 281/IV, dom. fond. IZDG.

²⁰⁷ Tone Pogačnik-Marij: Proslava 27-letnice rdeče armade, fase. 91/11, IZDG.

rovski vrh oziroma Gabrško goro. Hrbet staji ščitila Vojkova brigada, kije z enim bataljonom na Žirovskem vrhu nadzorovala Lučine in Gorenjo vas, z drugima dvema bataljonom pa Idrijo in domobranske postojanke na severnem robu Dolomitov, ter Škofjeloški odred, kije bil južno od Poljanske Sore z enim bataljonom v bližini Gorenje vasi, z drugim pa pred Škofjo Loko. Pomembno vlogo naj bi odigrala tudi udarna četa, ki je bila poslana globoko v Dolomite z nalogo, da priteguje nase pozornost tamkajšnjih sovražnikovih posadk.

Ne glede na vse to je na dlani, daje bila akcija zelo tvegana predvsem iz treh razlogov: Prešernova brigada naj bi na »vročem« terenu južno od Poljanske Sore ostala kar tri dni, trije bataljoni Škofjeloškega odreda in Vojkove brigade, ki naj bi na črti Škofja Loka-Gorenja vas-Lučine skrbeli za varen prehod transportov čez cesto, ki jo je nadziral sovražnik, so bili dokaj šibka sila in vse to se je dogajalo pozimi, ko sledov v snegu ni mogoče prikriti.

Kljub tveganju se je akcija končala s popolnim uspehom. Prešernova brigada je sicer imela nekaj spopadov s sovražnikom, kiji je skušal preprečiti izvedbo naloge. To mu ni uspelo, kajti brigada, ki južno od Poljanske

Štab 31. divizije. (Z leve proti desni: politični komisar Ivan Franko-Iztok, stari komandant Franc Rojšek-Jaka, načelnik štaba Stanko Petelin-Vojko, namestnik komandanta Evgen Matejka-Pemc in član političnega oddelka Sine)

Sore ni ostala do 2., ampak do 5. marca, je na Cerkljansko poslala oziroma sama pripeljala okrog 250 glav živine, 4000 kg pšenice in še veliko raznega drugega živeža. Edina senčna stran te akcije je bilo presenečenje, ki ga je 2. ali 3. marca doživela zaseda 2. bataljona na Osojniku. Nemci so ubili dva borca, druga dva pa so ujeli. Zaseda je takoj zatem s protinapadom Nemce pregnala in pri tem ubila dva ali celo tri sovražnikove vojake.

Zanimivo je, da sovražnik v petih dneh, ko se je Prešernova brigada mudila na širšem območju Črnega vrha nad Polhovim Gradcem, ni proti njej sprožil nobene večje protiakcije. Precejšnje zasluge za to ima brčkone tudi udarna četa²⁰⁸ ki je prodrla do Horjula in še naprej v smeri Dobrove, nato pa zavila proti Zažajju pri Vrhniku. Domobranci iz Horjula, Dobrove in Vrhnike so jo takoj začeli loviti. Toda udarna četa se ni spuščala v dolgotrajnejše boje, temveč se je sovražniku spretno izmikala. Njena naloga je namreč bila, da sovražnika v Dolomitih priteguje nase in tako razbremeni Prešernovo brigado. To je tudi dosegla.²⁰⁸

*

Čeprav je bila bojna sposobnost enot 31. divizije pozimi 1944/45 manjša kot v prejšnjih mesecih (manjše številčno stanje, slabša starostna struktura borcev, pomanjkanje orožja in streliva, slaba opremljenost z uniformami in obutvijo, vpliv zime itd.), je divizija kljub okrnjenosti (brez Gradnikove brigade in občasno še drugih enot) svoje naloge izvedla uspešno. Zasluge za to gre pripisati predvsem izredno dobri organizaciji vseh večjih akcij (vojaških in prehranjevalnih).

Poleg tega je štab divizije s svojimi enotami in Škofjeloškim odredom (in kasneje še z italijansko brigado »Antonio Gramsci«) spretno manevriral: z delom sil je ščitil osvobojeno ozemlje oziroma nadziral najnevarnejše sovražnikove posadke (Idrija, Gorenja vas), z udarnimi operativnimi silami pa je vdiral globoko na ozemlje, ki je bilo pod sovražnikovo kontrolo (s Prešernovo brigado pred Kranj in Črni vrh nad Polhovim Gradcem, z Vojkovo brigado pod Sv. Tri kralje ter z udarno četo v notranjost Dolomitov).

S tako gibljivo taktiko je bilo mogoče kljub sorazmerno šibkim silam zanesljivo ščititi osvobojeno ozemlje (razen v obdobju dveh dni na območju med Poljansko in Selško Soro), izvesti vrsto velikih in zelo uspešnih prehranjevalnih akcij ter prisiliti sovražnika v defenzivo prav v času, ko je bil na vseh drugih območjih (na Primorskem, Dolenjskem in Štajerskem) zelo napadalen.

Izgube v spopadih s sovražnikom so bile sorazmerno majhne glede na varnostne ukrepe pred morebitnimi zimskimi presenečenji (do edinega večjega presenečenja je prišlo 2. februarja, ko je sovražnik ob napadu na izdano zasedo v neki hiši nad Fužinami ubil štiri in ujel tri borce Vojkove brigade²⁰⁹) in tudi spričo bolj uveljavljenega utrjevanja obrambnih položajev, zaradi česar sovražnikova artilerija ni imela več tolikšnega učinka.

²⁰⁸ Petelin, Prešernova brigada, str. 533-542.

²⁰⁹ Petelin, Vojkova brigada, str. 454-4587.

Veliko bolj kot boji je na izgube vplivalo uhajanje iz enot, to pa je kvarno vplivalo tudi na njihovo bojno sposobnost. Tako na primer je bilo v Vojkovo brigado v enem samem mesecu, med 27. novembrom in 23. decembrom, vključeno več kot dvesto novih, po letih že nekoliko starejših borcev, izmed katerih jih je do konca januarja kar osemintrideset ušlo domov (le eden k domobrancem).²¹⁰ Podobno je bilo tudi v drugih enotah. V Gradnikovi brigadi so v treh zimskih mesecih zabeležili 45 »dezertelijev«.²¹¹ Tolično število ubežnikov iz operativnih enot si je mogoče razlagati kljub bližnjemu koncu vojne predvsem s tem, daje šlo za nekoliko starejše borce, ki so imeli doma družine, daje bila njihova politična zavest na sorazmerno nizki stopnji in da se niso mogli privaditi na najrazličnejše težave, ki so bile povezane s partizanskim vojskovanjem pozimi in ob velikem pomanjkanju najnujnejših življenjskih potrebščin.

S podobnimi, vendar še mnogo hujšimi težavami so se oteпали tudi na nasprotni strani, zlasti med domobranci. Mnogi so uhajali domov, da bi tam pričakali konec vojne, precej od tistih, ki so ostali v enotah, pa jih je bilo za domobranska poveljstva nezanesljivih, zato se niso upala spuščati v kake večje spopade z enotami NOV na prostem, kjer je bilo omahljivce teže nadzirati kot v postojankah.

20. Zavzetje Sv. Križa nad Selcami

Ugotovitev, daje bila v tistih dneh bojna sposobnost domobrancev na skrajno nizki stopnji, dokazuje tudi zadnji boj, ki gaje 31. divizija imela v narodnoosvobodilni vojni na Gorenjskem, tj. napad in zavzetje domobranske postojanke na Sv. Križu (in v Kališah) v noči na 10. marec 1945.

Nova postojanka je bila vzpostavljena 1. marca, torej prav tedaj, ko je divizija izvajala svoj zadnji vdor v notranjost Dolomitov. Odsotnost močnejših narodnoosvobodilnih enot na območju Selške doline je sovražnikovo poveljstvo izkoristilo za graditev utrd obkrog cerkve na Sv. Križu in nekaj sto metrov niže ležečem zaselku Kališe. Utrdbe je gradilo okrog 130 domobrancev ob pomoči 30 neoborožencev. Najbolj so utrdili vrh hriba s cerkvijo in mežnarijo, okrog katerega so postavili nekaj bunkejev, jih povezali s strelskimi jarki in vse skupaj obdali z žično oviro. Del posadke je bil tudi v približno 300 metrov oddaljenem zaselku Kališe na pobočjih, ki se spuščeno proti Češnjici. Ko je bilo zgrajenih prvih pet bunkejev, vseh skupaj naj bi bilo deset, so se okrepiteve iz drugih postojank umaknile, na Sv. Križu in v Kališah je ostala le stalna posadka, ki se je še naprej utijevala. Štela je približno 100 mož, med katerimi je bilo okrog 50 novincev in ubežnikov iz NOV. Posadka seje čutila dokaj varno deloma zaradi za obrambo izredno ugodne lege te nove postojanke (na vrhu hriba z golimi pobočji), deloma pa zaradi bližine nemško-domobranske postojanke v Selcah, ki so

²¹⁰ Petelin, Vojkova brigada, str. 453-454.

²¹¹ Petelin, Gradnikova brigada, str. 774-775.

od Sv. Križa oddaljene približno dva kilometra in v katerih je takrat bilo poleg 50 domobrancev tudi 80 nemških policistov.

Z vzpostavitev domobranske postojanke na Sv. Križu so bili izničeni vsi rezultati, doseženi novembra 1944 z osvoboditvijo Železnikov. S Sv. Križa do Dražgoš, skozi katere je peljala »partizanska« pot iz Kroke oziroma z Jelovice in naprej čez Železnike na Cerkljansko, je bilo le dva kilometra, kar j e pomenilo, da bo pod nenehnim domobranskim nadzorstvom. Dovoz hrane po tej poti je bil praktično ustavljen prav v času, ko je sovražnik na Primorskem ne le zaprl vse poti iz Vipavske doline v Trnovski gozd, ampak je v njem in Čepovanski dolini vzpostavil vrsto novih postojank.

Zato za štab korpusa ni bilo nobene izbire in je sklenil domobransko postojanko na Sv. Križu napasti, preden bi se njena posadka uspela povsem utrditi. Kako zelo pomembno seje zdelo štabu korpusa uničiti to postojanko, lahko sklepamo po silah in sredstvih, ki jih je namenil za napad. Napada oziroma njegovega zavarovanja naj bi se udeležile vse enote 31. divizije (vse tri brigade, inženirski bataljon, spremljevalna četa in zaščitna četa, poleg tega pa je štab korpusa za ta napad okrepil divizijo še z dvema brigadama italijanske divizije »Garibaldi Natisone« (158. brigada »Antonio Gramsci« in brigada »Triestina«), Jeseniško-bohinjskim odredom, Škofjeloškim odredom in divizionom korpusne artilerije (jurišni top kal. 75 mm, protitankovski top kal. 45 mm in hitrostrelni top kal. 20 mm), povrh vsega pa še s četo Gorenjskega vojnega področja.

Štab divizije je za neposredni napad na postojanko določil Prešernovo brigado, ki jo je okrepil z divizijsko spremljevalno četo (trije piati in dva partopa), minersko četo inženirskega bataljona in težkima minometoma Gradnikove in Vojkove brigade. Podpirala naj bi jo tudi korpusna artilerija, kije ostala pod neposrednim poveljstvom štaba divizije. Prešernova brigada naj bi neposredno napadala z dvema bataljonoma, tretji bataljon pa naj bi ostal v rezervi.

Ob napadu na Sv. Križ je sovražnik poleg te in že omenjene postojanke v Selcah imel v Selški dolini še nekatere druge manjše postojanke (Petrovo brdo, Zgornja Sorica, Dolenja vas in Praprotno) s posadkami od 30 do 86 mož, toda resnejše sovražnikovo posredovanje je bilo možno iz Škofje Loke, kjer je bila 1100-članska posadka. V Poljanski dolini so bile štiri postojanke (pri Muretu, na Visokem, v Poljanah in Gorenji vasi). Prve tri so bile manjše, medtem ko je bilo v Gorenji vasi 285 sovražnikovih vojakov. Sovražnikovo posredovanje bi bilo možno tudi čez Jelovico (v Bohinjski Bistrici je bilo okrog 350, v Bohinjski Beli pa okrog 500 sovražnikovih vojakov), pa tudi iz smeri Kranja (940 mož) ali Bleda (okrog 1000 mož).

Zato je štab divizije sklenil, naj Jeseniško-bohinjski odred s severnega roba Jelovice zapira smeri, ki peljejo proti Selški dolini iz Bohinja in Bleda, desno od njega naj bi Vojkova brigada na črti Jamnik-Sv. Mohor-Lavtarski vrh zapirala j)oti iz doline Save, Gradnikova brigada naj bi z zahodne strani blokirala Škofjo Loko, nad Poljansko dolino naj bi bil na Gabrški gori en bataljon, v Mlaki pa kot divizijska rezerva drugi bataljon Škofjeloškega odreda, italijanski brigadi naj bi zasedli položaje nad Gorenjo vasjo, obroč

Napad na Sv. Križ

zavarovanja pa naj bi sklenil inženirski bataljon s položaji pred Zgornjo Sorico. Znotraj tega obročja je zaščitna četa divizije imela nalogo, da posadki v Selcah onemogoči vsakršen izpad.

Izredno dobro naj bi bile organizirane tudi zveze. Štabi odredov, brigad in divizije so imeli medsebojno radijsko povezavo, kurirji so dobili konje, med posameznimi točkami so vzpostavili signalne zveze, telefonsko zvezo pa naj bi imel štab divizije z vsemi štabi brigad in odredov (razen z Vojkovo brigado in Jeseniško-bohinjskim odredom), poleg tega pa še z vsemi bataljoni Prešernove brigade, artilerijo in minometno baterijo.

V Jesenovcu, zahodno od Železnikov, je bilo divizijsko previjališče s korpusno kirurško ekipo.

Napad naj bi se začel 9. marca opolnoči. Predvideno je bilo, naj bi prešemovci še ponoči zavzeli Kališe ter se nato ob podpori lahkih minometov, partopa in protitankovskega topa lotili še oporišč na vrhu hriba. Če jim to ne bi uspelo, naj bi napad ponovili po poprejšnji artilerijski in minometni pripravi.

Štab divizije naj bi med napadom bil v Železnikih, poveljniško mesto divizije pa na ognjenih položajih artilerije na vzhodnih pobočjih Lanskega Rovta.²²

²² Zbornik VI/19, dok. št. 13.

V povelju štaba divizije so bile predvidene še mnoge druge podrobnosti, na podlagi katerih je mogoče sklepati, da dotlej še noben divizijski boj ni bil tako dobro organiziran (kljub nekaterim pomanjkljivostim) kot prav napad na Sv. Križ.

Enote, ki so bile predvidene za napad in njegovo zavarovanje, so 9. marca zvečer zasedle vsaka svoje položaje. V zvezi s tem je bilo nekaj težav zato, ker je bila noč mrzla, tla pa pokrita s precej globokim snegom.

Napad je začel 3. bataljon Prešernove brigade, čigar cilj so bile Kališe. Domobranci ga sprva niso jemali resno, ker so menili, da gre spet za demonstrativni napad, na kakršne so bili med utrjevanjem postojanke že navedeni. Kmalu pa so spoznali, da gre tokrat zares. Bataljon, ki so mu dodali dva piata (v utrdbe sta spustila 48 min), partop (ki pa se je takoj pokvaril) in protitankovski top (ki pa ni prispel na predvideni položaj), je naletel na hud odpor, ki gaje s pomočjo piata in njegovih prodornih min, predvsem pa po zaslugi minerjev, ki so glavno sovražnikovo oporišče pognali v zrak, strl in ob štirih zjutraj zagospodaril nad vso vasjo. Del posadke seje umaknil k cerkvi, preostali domobranci pa so jo ubrali v Selca.

Prvi bataljon Prešernove brigade je tudi že ponoči poizkušal z napadom iz smeri Dražgoš zasesti utrdbe okrog cerkve na vrhu hriba, toda zaradi čistine in snega, na katerem je bilo iz postojanke videti vsakega posameznega borca, se utrdbam ni mogel približati. Zato so se zjutraj oglasili težki minometi ter jurišni in hitrostrelni top. Jurišni top je imel premajhen doseg in zato je po petih izstreljenih granatah odnehal, toliko uspešnejši pa je bil hitrostrelni top, ki je s položajev na Lanskem Rovtu, čeprav so bili od postojanke oddaljeni poldrug kilometer, pošiljal svoje izstrelke celo skozi line sovražnikovih bunkerjev, njegovi zažigalni izstrelki pa so vžgali tudi mežnarijo. Tako hudega ognjenega naleta (iz težkih minometov je bilo izstreljenih 115 min, iz hitrostrelnega topa pa 165 izstrelkov) domobranci niso vzdržali in so se še pred neposrednim spopadom s 1. bataljonom, kije takoj zatem pohitel v juriš, raztepli po grmovju navzdol proti Selcam.

Takoj nato so prešemovci porušili utrdbe in odstranili ovire, da sovražnik po njihovem odhodu ne bi mogel postojanke več uporabljati.

V boju za Sv. Križ (in Kališe) sta padla dva, ranjenih je bilo pet prešernovcev, medtem ko je na nasprotni strani padlo dvanajst, ujeti pa so bili štirje domobranci. Prešemovci so med drugim zaplenili en težki in dva lahka minometa, po en protiletalski mitraljez in puškomitraljez, šestdeset pušk in še veliko raznega drugega materiala.

Kar zadeva enote, ki so bile v zavarovanju, je imel manjše spopade s sovražnikom inženirski bataljon, medtem ko je Gradnikova brigada z nepričakovanim napadom na domobrance, ki so bili razvrščeni pred postojanko pri Muretu, in po koloni, ki jim je iz Poljan prihajala na pomoč, prizadejala sovražniku občutne izgube.²¹³

²¹³ Petelin, Prešernova brigada, str. 543-551; Petelin, Gradnikova brigada, str. 663-665; Petelin, Vojkova brigada, str. 464-465; Borivoj Lah: tipkopis monografije o artileriji 9. korpusa.

V vseh teh bojih naj bi imel sovražnik, sodeč po naših poročilih,²¹⁴ 32 padlih, 25 ranjenih in 4 ujete vojake; na naši strani so padli le trije, ranjenih pa je bilo osem borcev.

*

Dejstvo, da je bila domobranska postojanka zavzeta in porušena že po nekajurnem napadu s sorazmerno zelo meghnimi lastnimi in ob mnogo večjih sovražnikovih izgubah, dokazuje, da sodi napad na Sv. Križ med najuspešnejše boje 31. divizije.

Uspeh je bil dosežen v bojih za Kališe predvsem zaradi srčnosti borcev in minerjev, ki so sovražnika pregnali iz utrdb z ročnimi bombami in minami iz plastičnega razstreliva, v boju za Sv. Križ pa je to predvsem zasluga artileristov, ki so s preciznimi zadetki povzročili med sovražnikovimi vojniki tak strah, da si niso upali pričakati juriša napadalčeve pehote. Gledano v celoti pa je uspešen napad na Sv. Križ rezultat izredno dobre organizacije in priprav²¹⁵ ter uspešnega sodejstvovanja artilerije in drugega težjega orožja z mineiji in pehoto.

Bilo je tudi nekaj pomanjkljivosti, vendar niso bistveno vplivale na potek in izid boja. Tako na primer telefonska zveza le ni bila vzpostavljena povsem tako, kot je bilo načrtovano, obroč okrog napadene postojanke tudi ni bil dovolj tesen, da bi razpršenim domobrancem preprečili beg v dolino.

Čeprav je štab divizije od napadajočih enot zahteval, daje treba postojanko zavzeti že ponoči ali najkasneje v jutranjih urah, kar seje tudi zgodilo, je bil pripravljen tudi na dolgotrajnejše boje za to pomembno sovražnikovo oporišče. To lahko sklepamo po tem, da še nikoli dotlej ni predvidel tako močnega zavarovanja proti vsem sovražnikovim postojankam, ki bi utegnile biti izhodišča za njegovo posredovanje. Zelo značilen je podatek, da sta bila za neposreden napad predvidena le dva, za zavarovanje pred sovražnikovim posredovanjem (in za rezervno) pa kar devetnajst bataljonov.

Z zavzetjem Sv. Križaje bilo spet mogoče uporabljati pot čez Dražgoše in Železnike za transportiranje hrane na Cerkljansko, kar je bil tudi glavni cilj napada.

21. Sovražnikovi porazi v Čepovski dolini

Položaj v Trnovskem gozdu, Čepovski dolini in na Banjški planoti je postajal čedalje težavnejši. Kot je že bilo omenjeno, je sovražnikovi ofenzivni operaciji »RÜ-

²¹⁴> Zbornik VI/19, dok. št. 18.

²¹⁵ Kako temeljite so bile priprave, lahko ugotovimo po tem, daje bil napad »v živo« odigran 7. marca na Govejku. Tistega dne je Prešernova brigada »napadala« požgano italijansko vojašnico, obdano z žičnimi ovirami. Poleg nje so se »napada« udeležili še inženirski bataljon, bataljon za zveze in spremljevalna četa divizije. Bojna razporeditev je bila približno taka, kot so jo predvidevali pri napadu na Sv. Križ. Streljali so z bojnimi minami in naboji, pod zaščito težkih mitraljezov in puškomitraljezov pa so se mineiji in bombaši plazili proti žičnim oviram, jih odstranili in nato minirali »sovražnikovo postojanko«. Daje šlo zares, dokazuje dejstvo, daje bil pri tej vgji eden izmed borcev celo laže ranjen. (Povelje štaba 31. divizije z dne 6. marca 1945, fase. 277/1, IZDG.)

bezahl« že po nekaj dnevih sledila nova operacija »Rübezahl II«. Ko se je končala, so Nemci izpraznili zasedene dele partizanskega osvobojenega ozemlja, toda na Trnovem je spet ostala sovražnikova posadka.

Zato je štab korpusa sklenil, naj bi jo 24. februarja zjutraj napadla Bazoviška brigada, medtem ko naj bi Gradnikova brigada, okrepljena s 1. bataljonom Vojkove brigade in minerskim vodom iz divizijskega inženirskega bataljona, z istih položajev kot med prvim napadom na Trnovo januarja 1945 odbijala morebitno sovražnikovo posredovanje iz Gorice. Do napada pa ni prišlo, ker je sovražnikova posadka brzkone zasledila priprave nanj in se je v noči na 24. februar sama umaknila. Spotoma so jo obstreljevali gradnikovci, ki so prav takrat že zasedali predvidene položaje, nato pa je nemški pratež zapeljal pri Prevalu še na mine, ki so jih bili na cesti vkopali minerji Vojkove brigade.

V naslednjih dneh je prišlo na teh položajih do vrste manjših in tudi večjih spopadov s sovražnikovimi patroljami in bojnimi skupinami. Gradnikova brigada se je zapletla v hude boje zlasti 27. in 28. februarja, ko je rjene položaje napadlo več kot 400 sovražnikovih vojakov. Na nekaterih mestih se je sicer morala nekoliko umakniti, toda z nočnim protinapadom so si gradnikovci spet priborili prejšnje položaje. V obeh dneh je padlo devet in bilo ranjenih 11 gradnikovcev, sovražnik pa naj bi imel, če sodimo po naših poročilih, več kot petdeset padlih.

Sovražnikovo poveljstvo z doseženimi rezultati očitno ni bilo zadovoljno in je v prvih dneh marca organiziralo novo ofenzivno operacijo, »Rübezahl III«. Prva bojna skupina, »Zuschneid«, v kateri je bilo od 4000 do 5000 mož, je pritisnila s Cola proti Otlici 2. marca, dan kasneje pa je šla v napad v smeri Tmovo-Lokve še bojna skupina »Köstermann«, ki jo je sestavljalo okrog 2500 mož.

Bojna skupina »Köstermann« se je spopadla z Gradnikovo brigado, ki je imela položaje na črti Zagorje-Sedovec-Tmovo, in z Bazoviško brigado, kije bila na levem krilu Gradnikove brigade. Prvega dne sovražnik kljub močni artilerijski podpori ni imel kakega večjega uspeha, toda drugega dne sta se morali obe brigadi umakniti onstran Lokve. Medtem je čez Otlico in Predmejo pritiskala proti Lokvam tudi že bojna skupina »Zuschneid«. Bojev s tem še ni bilo konec, toda brigade 30. divizije in Gradnikova brigada so se bile prisiljene v noči na 5. marec umakniti na Vojskarsko planoto oziroma nad Goreryo in Dolenjo Trebušo.

Ofenzivna operacija »Rübezahl III« je bila s tem končana, toda tokrat je sovražnik na osvobojenem ozemlju pustil svoje posadke v Čepovanu, na Lokovcu, Lokvah, Lažni, v Puštalah, na Predmeji in Otlici.²¹⁶

Štab korpusa se z n^jnovejšim starcem ni sprijaznil in je sklenil nove postojanke napasti, kajti »naš načrt«, kot je 9. marca poročal Glavnemu štabu NOV in POS, »je še vedno isti: držati Trnovsko planoto, Vipavsko dolino in Kras, kar je predpogoj za našo glavno nalogo - Trst«.²¹⁷ Ker pa je bilo vprašanje prehrane za 9. korpus življevjskega pomena, je bilo treba najprej obračunati z domobransko posadko na Sv. Križu. Koje bila ta naloga 10. marca uspešno opravljena, so lahko prišle na vrsto tudi nove sovražnikove postojanke na nekdarjem osvobojenem ozemlju.

Štab korpusa je sklenil v napad poslati obe diviziji, italijanska divizija »Garibaldi Natisone« pa naj bi ščitila njun desni bok. Predvideno je bilo, naj bi 16. marca q ut raj Bazoviška in Gregorčičeva brigada iz 30. divizije napadli Otlico, Predmejo in Lokve (napad pa ni bil potreben, ker je sovražnik

^{2,6} Petelin, Gradnikova brigada, str. 649-661.

^{2,7} Zbornik VI/19, dok. št. 11.

tik pred njegovim začetkom sam izpraznil omenjene postojanke), medtem ko naj bi brigade 31. divizije napadle in zavzele Lokovec, Čepovan in Lažno. Po podatkih obveščevalne službe naj bi bilo na Lokovcu okrog 300, v Čepovanu 150 in na Lažni 50 sovražnikov ili vojakov, približno petdeset pa jih je bilo tudi v Puštalah. V omenjenih postojankah je bil razporejen 3. bataljon 10. policijskega polka SS.

Štab divizije je svoje cilje razdelil med brigade tako, da bi Lokovec napadla Vojkova, Čepovan Gradnikova in Lažno Prešernova brigada; udarna četa naj bi s položajev med Idrijo in Vojskim preprečila kako neprijetno presenečenje za hrbtom.

Brigade so se 12. in 13. marca zbrale v Cerknem in Novakih, nato pa so jih s tovornjaki prepeljali do Dolenje Trebuše. Tam so se razšle vsaka v svojo smer: Prešernova brigada na Vojsko, Gradnikova brigada na Vrše nad Čepovanom in Vojkova brigada na Šentviško planoto.

Petnajstega marca proti večeru so se brigade napotile vsaka proti svojemu cilju.

Izmed vseh treh brigad je imela najtežavnejšo nalogo brzkone Gradnikova brigada, kajti preden bi lahko napadla Čepovan, bi morala pregnati močno sovražnikovo zasedo na vrhu Kobilice, ki ni obvladovala samo večjega dela Čepovanske doline, temveč tudi cesto Čepovan-Dolenja Trebuša. Povsem nepričakovano pa ji je nalogo zelo olajšal sam sovražnik.

Prav tisto jutro je namreč zavila iz Čepovana po omenjeni cesti mimo položajev 1. in 2. bataljona, ki sta se okrepljena s protitankovskim topom kal. 47 mm in hitrostrelnim topom kal. 20 mm pripravljala iz smeri Vrš na napad proti Kobilici, približno 150 mož močna kolona 1. bataljona 10. policijskega polka SS s štirimi topovi in osmimi vozovi. Zaseda na Kobilici pa seje spustila, kot kaže, z vrha hriba po zahodnih pobočjih kar naravnost na cesto, da bi si tako skrajšala pot. Zato se je zgodilo, da se je kolona bližala sedlu med Vršami in Kobilico brez predhodnice.

Gradnikovci so to okoliščino takoj izkoristili, se razporedili na vzhodni strani ceste in sovražnikovo kolono, ko se je znašla že precej globoko v njihovi zasedi, silovito napadli z vsem razpoložljivim orožjem. V sovražnikovih vrstah je prišlo do panike. Gradnikovci niso oklevali in so takoj jurišali. To se jim je izplačalo, kajti v tem kratkem spopadu je bilo ubitih 24 sovražnikovih vojakov, medtem ko gradnikovci niso imeli nobenih izgub, zaplenili pa so med drugim dva hitrostrelna topova kal. 20 mm s 4000 naboji, protitankovski top kal. 45 mm s 150 granatami, 40 pušk, 40 000 nabojev za puškomitraljeze in radijsko postajo. Takoj zatem so zasedli še vrh Kobilice in ga obranili pred kasnejšimi sovražnikovimi napadi.

Laže, kot je sama pričakovala, je opravila svojo nalogo tudi Vojkova brigada. Ko so njene enote prispele pred Lokovec, so ugotovile, da je vas prazna. Nato so zasedle vzhodni rob Banjske planote nad Čepovanom in s svojim ognjem razgnale neko sovražnikovo skupino, ki se je iz Čepovana napotila proti Puštalam. Ob tej priložnosti so vojkovci zaplenili nemški hitrostrelni top. To je bil prav tisti top, ki gaje Nemcem ob jutranjem napadu

gradnikovcev na njihovo kolono uspelo rešiti, toda le nekaj ur kasneje so se ga polastili vojkovci.

Gradnikovci in vojkovci bi takrat bržkone storili najboljše, če bi presečenega in zmedenega sovražnika v Čepovanu takoj napadli in ga uničili. Tega pa niso storili zato, ker so čakali na zavezniška letala. Bilo je namreč predvideno, da bi Čepovan ob pol dveh popoldne najprej napadla letala, nato pa naj bi šele sledil napad gradnikovcev na nemško posadko. Letala, bilo jih je šest, so se prikazala ob treh in spustila med Nemce v Čepovanu 26 raketnih izstrelkov. Takoj nato so se sovražnikovi vojaki začeli po skupinah umikati iz Čepovana proti Puštalam. Gradnikovci so jih začeli zasledovati, vojkovci pa so jih obstreljevali z roba Banjške planote. Če bi bili odločnejši in se spustili tudi v dolino, bi umikajočim se Nemcem presekah pot proti Puštalam in jim prizadejali še mnogo hujše izgube. Naši viri navajajo, daje med umikom padlo okrog deset, ranjenih pa naj bi bilo okrog petnajst sovražnikovih vojakov.

Prešernova brigada je, čeprav z večjimi težavami, tudi uspešno opravila svojo nalogo. Na hude težave je naletela že na poti čez Gorenjo Trebušo proti Lažni, kajti strma pobočja so bila še vedno pokrita s poledenelim snegom. Tudi zameti so bili ponekod tako globoki, da je bilo treba mule raztovoriti in na ramenih prenašati njihov tovor. Zaradi tega je prišla brigada pred čij in ga začela napadati z zamudo. Sovražnik seje zlasti srdito upiral s hriba Bezljavnika nad Lažno. Ko so prešernovcem poslali iz Čepovanske doline na pomoč še del 2. bataljona Vojkove brigade s hitrostrelnim topom, so s skupnim jurišem pregnali sovražnika najprej z Bezljavnika, nato pa še z Lažne.

Tega dne je bila zelo uspešna tudi udarna četa, ki je med Idrijo in Vojškim razbila približno 300 mož močno sovražnikovo kolono ter jo prisilila k umiku. Daje bil boj zelo trd, je videti po tem, da so imeli udarniki osem ranjenih, dva pa sta padla. Toda sovražnikove izgube so bile še mnogo hujše: padlo naj bi dvajset sovražnikovih vojakov, trije pa so bili celo ujeti.

Šestnajsti marec 1945 sodi med najuspešnejše dneve 31. divizije v vsej njeni zgodovini. Tega dne so njene enote pregnale sovražnikove posadke iz treh postojank (Čepovan, Lažna in Puštale), njegovim kolonom na prostem pa so prizadejale hude udarce. Po nepopolnih podatkih je padlo okrog 60 sovražnikovih vojakov, trije so bili ujeti, precej pa ranjenih, medtem ko so divizijske enote imele le 4 padle in 18 ranjenih borcev. Zaplenile so kar štiri topove in veliko drugega materiala.²¹⁸

V naslednjih dneh so bile brigade spet na starih znanih položajih na samem robu Trnovskega gozda nad Vipavsko dolino in na Banjški planoti nad dolino Soče. Na skrajnem levem krilu (od Cola do Krnice) je bila Bazoviška brigada, na črti Tmovo-Sedovec so bili položaji Prešernove brigade, desno od nje na črti Podgozd-Zavrh položaji Gradnikove brigade, Vojkova brigada pa je bila skupno z 2. brigado VDV na Banjški planoti.

²¹⁸ Petelin, Gradnikova brigada, str. 665-672; Petelin, Prešernova brigada, str. 561-566; Petelin, Vojkova brigada, str. 467-471; poročilo štaba 31. divizije z dne 16. aprila 1945; fasc. 277/1, IZDG.

Protiudar 9. korpusa

Že naslednjega dne, 17. marca, je nemško poveljstvo poslalo v Grgar (med Gorico in Čepovanom) približno 500 mož, brzkone pripadnikov 3. bataljona 15. policijskega polka SS. Približno pol se jih je odpeljalo naprej na Banjško planoto, kjer so se spopadali z vojkovci in vedevejci, drugi pa so ostali v Grgaju in z bojnimi patroljami otipavali položaje Gradnikove brigade. Kmalu je postalo jasno, čemu je to služilo. Šlo je za izvidovarye, kajti dva dni kasneje se je začela za 9. korpus najhujša preizkušnja: sovražnikova ofenziva »Winterende«.²¹⁹

*

Protiudar 9. korpusa v Čepovanski dolini in Trnovskem gozdu 16. marca je bil nadvse uspešen: v enem samem dnevu je bilo to obsežno območje

²¹⁹ Petelin, Gradnikova brigada, str. 672-673.

skoraj v celoti očiščeno sovražnika in korpus je spet dobil svoje izhodišče za zadryi udar proti Trstu in Gorici.

Nvečje uspehe pri tem je dosegla 31. divizia, ki je v silovitem naletu na svojem sektorju povsem razbila sovražnika in mu prizadejala velike izgube v živi sili in sredstvih, pri vsem tem pa je sama imela minimalne izgube.

Zasluge za tolikšne uspehe je treba iskati predvsem v srčnosti borcev, ki so se odločno spopadli in jurišali celo na močnejšega sovražnika (udarna četa), sposobnosti starešin, da so se prilagodili spremenjenim okoliščinam (Gradnikova brigada) in uspešnemu medsebojnemu sodejstvovanju (Prešernova in Vojkova brigada). Uspehi bi lahko bili še precej večji, če bi v nekaterih primerih enote dejstvoval hitreje in odločneje (Gradnikova in Vojkova brigada pri Čepovanu). K temu je treba še dodati, daje svoje prispevalo tudi presenečenje, k[^]ti sovražnik seje počutil varnega in gaje prodtudar povsem presenetil.

Po drugi strani je treba ugotoviti, da tolikšnega uspeha ne bi bilo, če ne bi sovražnik zagrešil nekaj hudih napak.

Skoraj nerazumljivo je, da se njegove posadke po izkušnjah na Trnovem in iz napadov na druge postojanke niso bolje utrdile, saj so bile sredi partizanskega ozemlja in zato še toliko bolj izpostavljene nepričakovanim napadom.

Sovražnikova izvidniška služba je povsem odpovedala, saj, kot kaže, sploh ni odkrila osredotočanja brigad v neposredni bližini teh novih postojank (npr. Gradnikove brigade na Vršah nad Čepovanom).

Ravnanje sovražnikove kolone, ki se je brez predhodnice in pobočnic pomikala po cesti iz Čepovana proti Dolenji Trebuši kot v svojem zaledju, in zasede na Kobilici, ki je predčasno zapustila svoje položaje, je bistveno prispevalo k razbitju te kolone.

Preseneča tudi slab odpor in sorazmerno hiter umik sovražnikovih posadk iz naselij, ki bi se jih kljub napadu iz zraka (Čepovan) dalo, kar dokazuje obramba Lokev julija 1944, vztrajneje in dlje braniti. To še toliko bolj preseneča, ker je v tem primeru šlo za policijske enote SS, torej elitne enote.

Prav na tem primeru je mogoče najnazorneje ugotoviti, kako zelo je padla bojna vrednost sovražnikovih enot in njihova volja do boja, kajti tudi že zadnjemu nemškemu vojaku je postalo jasno, daje vojna kljub Hitlerjevemu drugačnemu zatrtjevanju neizogibno izgubljena.

22. Nemška ofenziva »Winterende«

Vojna se je torej bližala koncu in je bilo le še vprašanje neksg tednov, ko naj bi na svetu spet zavladal mir. Na jugoslovanski fronti seje 4. armada JA čez Dalmacijo bližala Liki, enote sovjetske armade, ki so prodirale čez južno Madžarsko, pa tudi niso bile več daleč od Prekmurja, kamor so pri-

spele v prvih dneh aprila. A nglo-ameriško-francoska fronta seje premaknila na nemška tla, v Italiji je bilo vsak hip pričakovati preboj nemške »got-ske črte« v višini Bologne.

Medtem ko so še v prejšnjem letu zavezniške letalske formacije s po več sto bombniki in lovci le preletavale Slovensko primorje in Gorenjsko, kajti njihovi cilji so bili v globokem nemškem zaledju, so pozimi in spomladi 1945 bližanje zavezniških front slovenskemu ozemlju napovedovali tudi čedalje številnejši letalski napadi na železniške proge in objekte na njih, industrijska podjetja in sovražnikove postojanke. Poleg angleških je bilo vse pogostejše opaziti tudi letala NOVJ. Tako na primer so bile samo v februarju bombardirane proga Trst-Tržič-Gorica-Videm-Trbiž šestindvajsetkrat, proga Gorica-Podbrdo-Jesenice osemkrat (pri tem je bil porušen most v Ajbi) in proga Jesenice-Ljubljana sedemkrat, medtem ko na progi Ljubljana-Postojna-Trst zaradi močno poškodovanega borovniškega viadukta ni bilo skoraj nobenega prometa.²²⁰

Letala so bombardirala ter z mitraljezi in raketami obstreljevala tudi mnoge nemške in domobranske postojanke (Idrija, Rovte, Lučine, Škofja Loka, Gorenja vas, Sv. Trije kralji, Hotedršica, Col, Tolmin, Ajdovščina, Kobarid, Prestranec, Gorica, Trst, Tržič, Videm itd.) ter njihove kolone in vozila na cestah.²²¹

Okrepljeno delovanje iz zraka po železniških progah, cestah in raznih objektih si je sovražnikovo poveljstvo lahko razlagalo tudi kot uvod v že dolgo pričakovano anglo-ameriško izkrcanje na obalah Istre in Tržaškega zaliva. Zato je bilo v operacijski coni »Jadransko primorje« 12. marca objavljeno stanje pripravljenosti, sovražnikove enote pa so za primer izkrcanja dobile konkretne naloge. Predvideno je bilo, naj bi tri divizije 97. armadnega korpusa branile morsko obalo, in sicer 710. pehotna divizija med Tilmentom (Tagliamentom) in Sočo, 188. divizija gorskih lovcev ob Tržaškem zalivu in 237. divizija istrsko obalo. Izmed osmih kavkaško-kozaških polkov so bili štirje dodeljeni 710. pehotni diviziji za rezervo, drugi štirje pa naj bi zasedli drugo obrambno črto na severnem robu Furlanije oziroma zapirali dolino Tilmenta. V korpusni rezervi naj bi bili 10. policijski polk SS (na območju Gorice), 3. bataljon 15. policijskega polka SS (na Opčinah pri Trstu), 24. brigada kraških lovcev SS (na območju Vidma) in 7. šolski bataljon (na območju Gradiške).²²²

Pogoj za uspešno obrambo je bilo varno zaledje morebitne nove fronte. To je narekovalo potrebo, da se po vrsti neuspešnih ofenzivnih operacij, ki so si sledile že od decembra 1944 dalje, organizira novo in mnogo obsežnejšo operacijo tako glede na angažirane sile kot tudi na območje, ki naj bi ga zajela, z namenom, da se glavnino 9. korpusa uniči ali pa vsaj razbije. Ker

²²⁰ Zbornik VI/19, dok. št. 1.

²²¹ Petelin, Osvoboditev Slovenskega primorja, str. 68-73; poročila o bombardiranju in prometu OC štaba 9. korpusa, fase. 232/11, IZDG.

²²² Ukaz višjega vodje SS in policije v operacijski coni »Jadransko primorje« z dne 11. marca 1945, arhiv VZI v Beogradu; Petelin, Osvoboditev Slovenskega primorja, str. 112.

pa je bilo za tako ofenzivo v teh za nemški raj h odločilnih trenutkih težko zbrati dovolj sil, je nemško poveljstvo hotelo sprva nevtralizirati 9. korpus na miren način: v njegov štab je poslalo tri višje oficiije s predlogom, naj bi prišlo do nekakšnega premija in sporazuma o medsebojnem nenapadanju. Seveda je vodstvo narodnoosvobodilnega gibanja predlog brez razmišljanja zavrnilo.²²³

Medtem sta višji vodji SS in policije v operacijski coni »Jadransko primorje« Odilo Globočnik in v 18. vojaškem okrožju Erwin Rösener pripravila načrt obsežne ofenzive proti 9. korpusu, ki naj bi zajela zahodno Gorenjsko ter vzhodno in osrednjo Primorsko. Ofenziva naj bi imela dva dela. V prvem delu (»Frühlingsanfang« - »Začetek pomladi«) naj bi uničili partizanske sile na Gorenjskem in Cerkljanskem, v drugem delu, ki naj bi potekal skoraj hkrati in ki seje imenoval »Winterende« (»Konec zime«), pa naj bi enaka usoda doletela enote NOV v Trnovskem gozdu, Čepovanski dolini ter na Vojskarski, Šentviški in Banjški planoti.

Nemško poveljstvo je ocenilo, da se na Gorenjskem zadržuje od 10 000 do 12 000 dobro oboroženih partizanov. Neposredno pred začetkom ofenzive pa je bilo obveščeno, da seje glavnina te vojske premaknila z Gorenjskega na Primorsko.²²⁴

Načrt za prvi del ofenzive, »Začetek pomladi«, je predvideval, naj bi Globočnik s svojimi silami zasedel zaporno črto od Podbrda vzdolž Baške grape in naprej čez Bukovo, Reko in po levem bregu Idrije vse do Idrije, medtem ko bi Rösener s svojimi enotami podaljšal zaporne položaje od Idrije do Škofje Loke, s tremi policijskimi polki SS pa pritiskal s črte Škofja Loka-Podbrdo proti Cerkljanskemu in zoževal obroč okrog obkoljenih enot 9. korpusa na tem območju.

Zaporno črto od Podbrda do Idrije naj bi zasedla bojna skupina »Blank« (10. policijski polk SS, 3. bataljon 15. policijskega polka SS, dva bataljona Srbskega prostovoljskega korpusa, 21. policijska četa za zveze, sile zaščitne policije in artilerijska baterija), ki je štela približno 3500 do 4000 mož.

Bojna skupina »Dippelhofer« (podoficirska šola SS iz Ljubljane, domobranski 2. bataljon, domobranske posadke dolomitskih postojank, artilerijski divizion Srbskega prostovoljskega korpusa, slovenski četniki in verjetno enote ruskega kvislinskega polka »Varjagov«) je zasedla zaporne položaje na črti Idnja-Škofja Loka, bila pa je približno enako močna kot bojna skupina »Blank«.

V udarni skupini (13. in 17. policijski polk SS, ki so ju pripeljali s Štajerskega, in 28. policijski polk SS), ki naj bi s črte Škofja Loka-Podbrdo prodirala proti jugozahodu, je bilo okrog 4500 mož.

Poleg omenjenih je bila ugotovljena navzočnost še nekaterih drugih enot (kvislinske grške enote ter italijanskih enot in enot SNVZ iz Baške grape itd.).

Prvega dela sovražnikove ofenzive se je potemtakem udeležilo 15 000 do 20 000 pripadnikov raznih nemških in kvislinskih enot.²²⁵

Sovražnikova ofenziva se je začela 19. marca.

Na območju, ki gaje zajela, so bile takrat Kosovelova brigada, brigada »Triestina«, 158. brigada »Antonio Gramsci«, Škofjeloški odred, komanda Gorenjskega voj-

²²³ Viktor Avbelj, Vida Tomšičeva in Mirko Zlatnar, ustni vir.

²²⁴ Zbornik VI/19, dok. št. 165; Petelin, Osvoboditev Slovenskega primoja, str. 113-115.

²²⁶ Zbornik VI/19, dok. št. 165; Petelin, Osvoboditev Slovenskega primoja, str. 115-117.

Sovražnikova ofenziva »Winterendek«

nega področja s svojimi enotami in ustanovami, razne korpusne zaledne ustanove, zaščitni bataljon oblastnega komiteja KPS za Gorenjsko ter pripadniki raznih civilnih oblastnih in kulturnih organov in ustanov. Tam je ostalo tudi nekaj enot 31. divizije (inženjski bataljon, kije bil na Stari Oselici, in premična bolnišnica na Planini

pri Cerknem). Vsega skupaj je bilo na območju, ki gaje z[^]jel »Začetek pomladi«, približno 2500 borcev (od tega okrog 250 do 300 borcev 31. divizije), izmed katerih pa je bilo približno pol neoboroženih (pripadniki delavskih enot, skladišč, delavnic, premične bolnišnice idr.).

Kaže, da sovražnikove akcije, vs[^]j sprva, niso potekale povsem po prvotni zamisli. V območje, ki naj bi ga pregledali, je bila vključena tudi Jelovica, ki jo je s severa proti jugu začela 19. marca čistiti nemška 14. divizija SS »Galizien«. Tudi ta enota je prispela s Štajerskega. Čiščenje Jelovice je trajalo tri dni, toda brez kakega posebnega uspeha, kajti tam takrat ni bilo kakih večjih enot NOV. Bojna skupina »Dippelhofer« je svoje položaje na črti Idrija-Škofja Loka zasedla 20. marca. Zakasnila je tudi bojna skupina »Blank«, ki jo je na poti iz Idrije ob Idrijci navzdol nekaj časa zadrževala udarna četa 31. divizije, z zamudo pa je prispel v Baško grapo tudi drugi del te skupine iz Gorice.

Prav tako kaže, da štab korpusa ni imel dovolj dobrih podatkov o sovražnikovih premikih in namerah, s[^]j sicer ne bi enotam v obroču priporočal, n[^]j se prebijajo čez Jelovico proti Bohinju, torej prav v smer, iz katere je pritiskala sovražnikova udarna skupina. Mnogo laže bi se bilo prebiti proti zahodu, v notranjost Primorske, toda štab korpusa je želel enote razsredotočiti in se tako izogniti nevarnosti, da bi sovražnik stisnil vso glavnino njegove vojske na majhen prostor. Poleg tega je mislil tudi na možnosti za prehrano enot, ki so bile v Bohinju mnogo večje kot na Primorskem.

Te enote so se poizkušale prebiti čez Selško dolino na Jelovico v noči na 23. marec. V Zalem logu na Podroštu, kamor so že prispele njihove predhodnice, takrat še ni bilo Nemcev. Toda predstavnik štaba korpusa je iz ne povsem pojasnjenih razlogov ukazal, n[^]y se kolona vrne naz[^]j na Črni vrh nad Novaki. Nato je bilo sklenjeno, da se oblikuje dve skupini: prva (s Kosovelovo brigado, Gorenjskim vojnim področjem in še nekaterimi drugimi enotami in ustanovami) nag bi se usmerila čez Porezen proti zahodu, druga (Škofjeloški odred, obe italijanski brigadi in še druge maryše enote in ustanove) pa mimo Blegoša proti vzhodu.

Kasnejši dogodki so pokazali, da odločitev ni bila najboljša. Prva skupina se je po silno utrudljivem pohodu 24. marca zjutraj nastanila v nekdanjih italijanskih podzemnih vojašnicah na Poreznu, kjer so jo Nemci še istega dne v megli in spricho pomanjkljivega zavarovanja nenadoma napadli, jo razbili in ji prizadejali hude izgube. Padlo je 32 borcev, izmed ujetih so Nemci tega in naslednjega dne postrelili 145 borcev, osemintrideset pa so jih odpeljali v goriške zapore.²²⁶

V tej skupini je bil tudi inženirski bataljon 31. divizije, vendar brez minerske čete, ki je bila pri glavnini divizije. Nemci so bataljon ob napadu na Porezen razbili, mu prizadejali precejšnje izgube in ga razkropili. Del inženircev se je skupno z drugimi enotami prebil čez Jelovico v Bohinj, razkropljenci pa so se po končani ofenzivi zbrali v Zakrižu nad Cerknim. Ko sta se skupini sešli, jih je bilo vseh skupaj le še šestindširideset²²⁷ (popoln bataljon pa je pred ofenzivo imel okrog 170 borcev). Ni ugotovljeno, koliko inženircev je padlo, kajti precej razkropljencev se je vrnilo tudi na svoje domove.

Tudi druga skupina, ki je mimo Blegoša zavila proti zahodu, da bi se nato prebila čez Selško dolino proti Bohinju, ni bila mnogo uspešnejša od prve. Dolga kolona je že nad Martinj vrhom padla v sovražnikovo zasedo in se razbila v dva dela: sprednji del (brigada »Triestina« in del Škofjeloškega odreda) je čez dolino in Jelovico srečno prispel v Bohinj, toda zadnji del kolone (158. brigada »Antonio Gramsci« in del Škofjeloškega odreda) je bil potisnjen nazaj proti Blegošu in je v naslednjih dneh imel s

²²⁶ Isakovič, Kosovelova brigada, str. 649-720; NOV na Slovenskem, str. 915.

²²⁷ Danilo Perčič: Inženirski bataljon 31. divizije, »Porezen 1945-1980«, Gorenjski tisk, Kranj.

sovražnikom še hude spopade. Tako je italijanska brigada izgubila polovico pripadnikov (pred ofenzivo jih je imela 232),²²⁸ enote Škofjeloškega odreda pa so se zaradi nepravilnega navodila svojega štaba razdelile na majhne skupine in se reševale vsaka zase. Zato so imele hude izgube (padel je tudi komandant odreda Oto Vrhunec-Bfaž Ostrovrhar), mnogo borcev pa se je poskrilo v bližini svojih domov.

Premična bolnišnica 31. divizije se je rešila brez izgub. Tik pred začetkom ofenzive je na Cerkljansko prišel Rezijanski bataljon po strelivo, s katerim se je nato napotila na Bovško. Tja je prispela 29. marca.²²⁹

Prve sovražnikove enote, ki so se udeležile ofenzivne operacije »Začetek pomladi«, so začele odhajati na nove položaje v zvezi z drugim delom ofenzive, »Konec zime«, že takoj po 25. marcu. V celoti je bila operacija »Začetek pomladi« končana šele 5. aprila, ko se je iz Cerknega tamkajšnja posadka vrnila v Idrijo.

Enote 9. korpusa, ki jih je zajel »Začetek pomladi«, so doživele hud poraz. V bojih je padlo ali bilo pobitih vsaj 300 borcev, medtem ko so jih okrog tisoč pogrešali. Večina teh se je umaknila v bližino svojih domov, toda kljub temu jih je sovražnik še vedno precej zsgel ter odpeljal v zapore ali jih kar pobil.

Hude žrtve so bile tudi med civilnim prebivalstvom. Znani so primeri, ko so Nemci in domači domobranci pobili cele družine z otroki vred ali pa jih žive pometali v ogenj.

Ofenzivna operacija »Začetek pomladi« je 9. korpus oziroma enote, ki jih je zajela, močno prizadela. Porazu bi se bilo mogoče izogniti ali ga vsaj močno omiliti, če bi se enote prebijale v manjših kolonah ob pravem času in v prave smeri in če ne bi nekatera poveljstva praktično razpustila svojih enot in prepustila borcev njihovi usodi.²³⁰

Drugi del sovražnikove ofenzive, »Winterende« - »Konec zime«, se je začel približno hkrati z »Začetkom pomladi«, vendar ne z vso močjo. Sovražnikov pritisk je namreč naraščal vzporedno z dovajanjem novih sil s Cerkljanskega in z zoževanjem obroča okrog obkoljene glavnine 9. korpusa.

Sovražnik je začel operacijo z naslednjimi bojnimi skupinami in z naslednjih položajev:

- bojna skupina »Blank« (10. policijski polk SS, dva bataljona Srbskega prostovoljskega korpusa in 3. bataljon 15. policijskega polka SS z akcijsko četo italijanskega policijskega bataljona »Tagliamento«) je bila na zapornih položajih od Idrije čez Šebreljsko planoto do Bukovega nad Baško grapo, kasneje pa je postajala čedalje ofenzivnejša in je pritiskala s Šebreljske proti Vojskarski planoti;

- bojna skupina »Hahn« (24. brigada SS kraških lovcev) se je iz doline Soče usmerila proti Banjški planoti;

- bojna skupina »Bikowsky« (2. kozaški polk brez enega bataljona) je pritiskala v smeri Gorica-Tmovo-Lokve;

- bojna skupina »Lerch« (enote četniške Dinarske divizije, enote 1. udarnega polka SNVZ, kije bil ustanovljen nedavno pred tem, Globočnikove štabne enote, 3. četa 10. policijskega polka SS in še nekatere druge

²²⁸ Vanijev dnevnik o diviziji »Garibaldi Natisone«, fase. 272 a, IZDG.

²²⁹ Petelin, Osvoboditev Slovenskega primorja, str. 120-121.

²³⁰ Petelin, Osvoboditev Slovenskega primorja, str. 113-128.

manjše nemške enote) je zasedla zaporne položaje vzdolž ceste Gorica-Ajdovščina-Col;

- med Colom in Idrijo so bile četniške enote, en bataljon 2. kozaškega polka, italijanske policijske enote in enote 1. udarnega polka SNVZ, kasneje pa so se jim pridružile še enote iz bojne skupine »Dippelhofer«.

Po približni oceni je bilo v vseh teh bojnih skupinah oziroma enotah sprva okrog 23 000, kasneje pa do 30 000 mož.

V nemškem obroču se je, ne upoštevajoč raznih manjših in prištabnih enot, znašlo osem brigad. Pred položaji bojne skupine »Blank« sta bili Gregorčičeva brigada in udarna četa 31. divizije, na Šebreljski planoti 156. brigada »Bruno Buozzi«, na Šentviški planoti 157. brigada »Guido Picelli«, na Banjski planoti 2. brigada NO (prej VDV) in Vojkova brigada, nad Gorico na črti Zavrh-Tmovo-Krnica Gradnikova in Prešernova brigada, na levem krilu le-te pa nad Vipavsko dolino vse do Cola Bazoviška brigada, ki je bila okrepljena s 3. bataljonom Vojkove brigade.

V teh operativnih enotah je bilo okrog 3000 borcev, skoraj enako število pa jih je bilo še iz raznih prištabnih enot vseh treh divizij in korpusa, zalednih enot in ustanov in raznih oblastnih organov.²³¹

Čeprav je imel sovražnik na voljo sorazmerno močne sile, je prve dni svoje ofenzive položaje enot 9. korpusa bolj otipaval, kot pa da jih bi skušal zares napasti. Iz smeri Grgarja se je nameraval po dolini prebiti proti Čepovanu 3. bataljon 15. policijskega polka SS, toda ker mu to ni uspelo, je težišče napada preusmeril na Banjško planoto, proti Vojkovi brigadi in 2. brigadi NO. Uspelo mu je prodreti prav do Lokovca, toda vojkovci so ga potisnili nazaj. Boji okrog Spodnjega Lokovca so se nadaljevali še 18. in 19. marca, 20. marca pa je položaje nemških policistov prevzela 24. brigada kraških lovcev SS. Ker so se v štabu divizije bali, da oslABLJENA Vojkova brigada ne bo vzdržala pritiska, so ji poslali na pomoč še 3. bataljon Gradnikove brigade. S skupnimi močmi so bili »Nemci« (v tej brigadi, kije imela dva polka, so bili pripadniki najrazličnejših narodnosti, med njimi tudi Španci, Francozi, Italijani, Poljaki, itd.) ne le zaustavljeni, temveč so se morali celo umakniti, ker jim je grozila nevarnost, da bodo obkoljeni.

Precej hudi boji so se bili tudi na sosednji Šentviški planoti, kjer je bila italijanska 157. brigada »Guido Picelli«. Vse sovražnikove napade so italijanski borci sicer odbili, toda štab korpusa jih je kljub temu odpoklical glede na to, daje bila ta planota preveč izpostavljena. To se je zgodilo 21. marca.

Gradnikova in Prešernova brigada sta v prvih dneh sovražnikove ofenzive zlahka zavračali 50 do 200 mož močne izvidniške skupine, ki so želele, kot se je kasneje pokazalo, ugotoviti, kje so nasprotnikovi položaji.

Precej huje je bilo na nasprotni strani Trnovskega gozda, pred Colom, kjer je bojna skupina približno 500 sovražnikovih vojakov 23. marca zasedla silno pomembno višinsko točko Sinji vrh na križišču, kjer se od ceste Col-Otlica-Predmeja odcepi cesta proti Zadlogu in Idriji. Ker je štab kor-

²³¹ Petelin, Gradnikova brigada, str. 675-680.

pusa menil, da Bazoviška brigada ne bo mogla sama zaustaviti sovražnika in spet osvojiti Sinji vrh, ji je poleg 3. bataljona Vojkove brigade, ki je bil že tam, poslal na pomoč še 2. in 3. bataljon Gradnikove brigade. Njune dotedanje položaje pred Zavrhom pa naj bi zasedel 2. bataljon Vojkove brigade, ki je bil odpoklican z Banjške planote.

S tem ukrepom je bila močno oslABLJENA obramba tako na Banjški planoti kot v smeri Gorica-Tmovo-Lokve. Najhuje je bilo, da je sovražnik prešel v silovit napad v tej smeri prav v trenutku, ko so vojkovci zasedali nove položne. Tega dne, 24. marca, se je že ob pol petih zjutraj oglasila sovražnikova artilerija, kmalu zatem pa je približno 1500 sovražnikovih vojakov ob podpori petih tankov napadlo prešemoce, okrog 600 vojakov pa 2. bataljon Vojkove in 1. bataljon Gradnikove brigade na njegovem desnem krilu. To je bil 2. kozaški polk oziroma bojna skupina »Bikowsky«.

V okoliščinah, v kakršnih so se takrat znašle naše enote, in zaradi velike sovražnikove premoči je obramba popustila in enote vseh treh brigad so se morale z roba Trnovskega gozda, kjer so imele pred seboj sicer skalnato, vendar še dokaj pregledno zemljišče, umakniti v notranjost gozda, kjer so bile možnosti za obrambo še veliko slabše. Zato se je dogajalo, da so se posamezne sovražnikove skupine prebijale celo v zaledje naših enot in jih napadale v hrbet. Medtem ko se je Prešernova brigada umikala še doksy organizirano in dajala hud odpor sovražniku, sta se morala bataljona Gradnikove in Vojkove brigade po sovražnikovem prodoru na Lokve umikati po samem robu Čepovanske doline. Ko sta prispela do ceste Čepovan-Lokve, se je 1. bataljon Gradnikove brigade dokaj srečno prebil čez njo. V silnih težavah pa sta se znašla 2. bataljon Vojkove brigade in njena spremljevalna četa s težkim orožjem. Le-ta je izgubila vse mule in težko orožje, pogrešali pa so tudi okrog 50 borcev iz te in drugih enot Vojkove brigade. Koliko izmed njih jih je padlo, ni bilo nikoli ugotovljeno.

Glede na to, daje sovražnikova bojna skupina »Hahn« že prejšnjega dne zasedla Banjško planoto in vdrla v Čepovansko dolino (zato je bila 2. brigada NO poslana v sovražnikovo zaledje na Kras, 1. bataljon Vojkove brigade pa se je umaknil proti Lokvam), so enote 31. divizije v noči na 25. marec zasedle nove položaje: 1. bataljon Gradnikove brigade je bil poslan na Otlico h glavlini svoje brigade, Prešernova in Vojkova brigada pa naj bi preprečili nadaljnji sovražnikov prodor z Lokev proti Predmeji in Otlici. Tako je Vojkova brigada zasedla pri Mali Lažni položne severno od ceste, Prešernova brigada pa južno od nje in naprej vse do Krnice.

S tem je sovražniku po petih dneh ofenzive uspelo zasesti približno polovico ozemlja, ki gaje imel 9. korpus v rokah ob začetku te njegove ofenzivne operacije.

V naslednjih dneh se je sovražnik pred položaji Vojkove in Prešernove brigade umiril in se usmeril na preiskovanje zasedenega ozemlja. Toliko huje pa je postajalo na drugih odsekih korpusne »fronte«. K razbremenitvi sovražnikovega pritiska, zlasti na bojnega duha obkoljenih borcev je ugodno vplivalo tudi dejstvo zavezniškega letalstva, ki je v teh dneh bom-

bardiralo sovražnikove objekte v Idriji, Ajdovščini, na Colu in v še nekaterih drugih krajih ter njegove kolone in tovornjake na cestah.

Sovražnik je izvajal n^hujši pritisk v smeri Col-Otlica, kjer je na vsak način hotel zavzeti in zadržati v svojih rokah ključno točko Sii\ji vrh, kar bi mu omogočilo nadaljnji prodor čez Otlico in Predmejo proti Lokvam in združitve z bojno skupino »Bikowsky«. Sinji vrh je bilo laže zavzeti kot braniti, k^jti ne le, daje poraščen, temveč je tudi poln skalovja, kije omogočalo prikrito približevanje in nenaden napad iz neposredne bližine.

Sinji vrh seje prvič znašel v sovražnikovih rokah že 23. marca, toda po prihodu 2. in 3. bataljona Gradnikove brigade so ga borci Bazoviške brigade v noči na 25. marec ob njuni podpori spet osvojili. Nato je sovražnikovo poveljstvo začelo na Col dovažati nove okrepitve, na naši strani pa je bil na Otlico poslan še 1. bataljon Gradnikove brigade, tako daje sedaj na položajih proti Colu bila vsa Gradnikova brigada in že od prej tudi 3. bataljon Vojkove brigade. Obe enoti sta bili začasno podrejeni štabu 30. divizije. Toda razpored bataljonov je bil zelo nesmotrn, kajti pomešani so bili tako, da nista nikjer bila drug ob drugem bataljona iste brigade. To je pomenilo, da brigadni štabi niso mogli odigrati svoje vloge. Trdnost obrambe pa je bila manjša tudi zaradi tega, ker se bataljoni iz tako različnih enot medsebojno niso poznali in si dovolj zaupali, kar pa je na medsebojno sodejstvovanje slabo vplivalo.

Zato je sovražnik, ko je 26. marca po hudem artilerijskem in minometnem obstreljevanju spet napadel, imel sorazmerno lahko delo. Najprej je potisnil nazaj 1. bataljon Bazoviške brigade na desnem krilu (med robom Vipavske doline in Sinjim vrhom), nato pa po štirih juriših še 2. bataljon Gradnikove brigade na samem vrhu. Po vsem tem sta se morala umakniti za kak kilometer nazaj še 3. bataljon Vojkove in 3. bataljon Gradnikove brigade s položajev severno do Sinjega vrha. Toda že zvečer je prišlo do protinapada, v katerem sta 1. in 2. bataljon Bazoviške brigade z odločnim jurišem prizadejala sovražniku hude izgube in se spet polastila Sinjega vrha, medtem ko je 2. bataljon Gradnikove brigade na njenem levem krilu pritiskal vzdolž ceste Otlica-Col proti Gozdu. Pri tem je razbil neko sovražnikovo skupino, enega italijanskega vojaka ujel in med drugim zaplenil puškomitraljez in dve puški. Sovražnik je naslednjega dne, 27. marca, ponovno napadel proti Sinjemu vrhu, vendar je bil njegov napad zavrnjen.²³²

Kljub temu je postajal položaj obkoljene glavnine 9. korpusa čedalje bolj kritičen. Vrste borcev so se v nenehnih bojih redčile, zato so bataljone popolnjevali z borci iz prištabnih in zalednih enot in ustanov. Primanjkovati je začelo tudi že streliva. Vreme je bilo hladno, v gozdovih pa še precej snega. Toda najhuje je bilo s hrano. Borci so jedli le enkrat dnevno v vodi kuhan riž ali makarone. obroki so bili pičli, »zabeljeni« pa pogosto s črvi in smetmi. Da bi si olajšali lakoto, so si borci dopolnjevali prehrano z brstjem, sladkimi koreninicami in drugim rastlinstvom, ki gaje v tem letnem času lahko nudila narava.

232 Petelin, Gradnikova brigada, str. 685-690; Zbornik VI/19, dok. št. 56 in 59.

Štab korpusa je ugotovil, da je edini izhod iz tega kritičnega položaja preboj iz obroča. V smislu navodil Glavnega štaba NOV in POS se je sklenil prebiti proti Pivki. S tem namenom je 28. marca začel zbirati udarno formacijo, ki naj bi vsem obkoljenim enotam in ustanovam utrla pot. Preboj naj bi bil izveden na odseku Sinji vrh-Zadlog tako, da bi na desnem krilu napadla Gradnikova, v središču Vojkova in na levem krilu Bazoviška brigada. Ko bi omenjene brigade odprle pot proti Pivki, bi jim takoj sledile vse druge enote in ustanove, v zaščitnici pa naj bi bila Prešernova brigada. V skladu s to zamislijo sta 1. in 2. bataljon Vojkove brigade še istega dne odšla na Otlico, tako da je na položajih med Lokvami in Predmejo ostala le še Prešernova brigada. Poleg tega je štab korpusa s Šebreljske planote odpoklical 156. brigado »Bruno Buozzi«, 157. brigado »Guido Piccelli« in artilerijo 9. korpusa in jih poslal v Kozje stene nad Otlico, to smer paje še nadalje ščitila Gregorčičeva brigada najprej z Vojskarske planote, nato pa seje še sama približala glavnini z umikom v Mrzlo rupo.

Toda načrte 9. korpusa v zvezi s prebojem na Pivko je prekrizal sovražnik. Že 26. marca je okrepil sorazmerno šibko zasedene zaporne položaje na črti Col-Zadlog z bojno skupino »Dippelhofer«, ki je bila dotlej na zapornih položajih med Idrijo in Škofjo Loko. Tako seje tu osredotočilo okrog 4000 sovražnikovih vojakov, ki niso le okrepili zaporne položaje, temveč se pripravljali na nov sunek v smeri Zadlog-Otlica.

Do splošnega sovražnikovega napada iz treh smeri je prišlo 29. marca zjutraj. Prvi sunek je bil izveden proti Sinjemu vrhu, toda Gradnikova brigada je odbila prvi, nato pa še drugi napad. Vojkova brigada Križne gore, kot je bilo predvideno, ni mogla zasesti, ker je to pred njo storil že sovražnik, zato se je morala zadovoljiti s položaji vzdolž ceste Sinji vrh-Zadlog. Drugi sunek je bil izveden iz smeri Zadloga in sovražniku je v gosti megli uspelo zasesti izredno pomembno točko Črni rob. Toda borci Bazoviške brigade so ponoči skupno s 3. bataljonom Vojkove brigade pregnali sovražnika s tega vrha nazsg v dolino. Največji uspeh paje sovražnik tega dne dosegel v smeri Lokve-Predmeja, kjer je s tremi kolonami ob podpori tankov napadel položaje Prešernove brigade. Prvi napad so prešemovci odbili, toda v drugem napadu je enotam bojne skupine »Bikowsky« uspelo zavzeti pomembno cestno križišče Malo Lažno. Prešemovci se s tem niso sprijaznili in so v nočnem protinapadu pognali sovražnika nazaj proti Lokvam. Kozaki se s takim razpletom dogodkov niso hoteli sprijazniti in so 30. marca zjutraj v novem napadu spet zasedli Malo Lažno.

Tega dne se je položaj močno poslabšal tudi pred Otlico. Sovražnik je iz smeri Cola in Zadloga pritisnil še močneje kot prejšnjega dne, rezultat tega pa je bil, da je zavzel tako Sinji vrh kot Črni rob nad Zadlogom. O srditosti bojev za Sinji vrh priča podatek, da so gradnikovci izgubili 3 borce, osemnajst jih je bilo ranjenih (predvsem od eksplozij granat in min), trije so bili ujeti, dva pa so pogrešali. Sovražnik naj bi imel 14 padlih in 19 ranjenih vojakov. Napadalcem je šla na roko tudi gosta megla, pa še to, da so se gradnikovci morali umakniti, ker jim je zmanjkalo streliva.

Gradnikova, Vojkova in Bazoviška brigada so se umaknile na nove položaje na črti k. 845-Obli vrh-k. 1105-Zajcev vrh, s katerih so nato uspešno odbijale vse sovražnikove napade.

Štab korpusa je uvidel, da s prebojem ne kaže več odlašati, zato je Prešernova brigada dobila ukaz, naj se še bolj približa Predmeji, za seboj pa naj sovražnika, kije z Male Lažne pritiskal proti Predmeji, zadržuje z močnimi zasedami, oboroženimi tudi s protitankovskimi puškami.

Naslednjega dne, 31. marca, se je položaj še poslabšal, kajti sovražnik je zasedel Obli vrh in potisnil branilce za kak kilometer ali dva bliže Otlici. Na nasprotni strani pa je zasedel vrh Čavna in se približal Predmeji. Zato je štab korpusa tja usmeril obe italijanski brigadi.

S tem je postal položaj 9. korpusa skrajno kritičen, kajti na prostoru, ki v premeru ni imel dosti več kot pet kilometrov, seje gnetlo na tisoče borcev in raznih neoborožencev. Vse kaže, da je sklenil sovražnik izvesti odločilni napad iz vseh smeri proti Otlici 1. aprila in je v skladu s svojimi načrti opravil tudi ustrezne premike nekaterih svojih enot.

Štab korpusa ni imel več časa za kakršnekoli večje pregrupacije in je zato sklenil, naj se obkoljene enote v noči na 1. april prebijejo v treh smereh: na levem križu naj bi se italijanski brigadi usmerili čez Trnovski gozd proti Banjski planoti, na desnem križu naj bi se 31. divizija s premično bolnišnico 30. divizije prebijala mimo Črnega vrha nad Idrijo proti Pivki, glavna kolona s 30. divizijo in vsemi drugimi enotami pa mg bi skušala čez Vojskarško in Šebreljsko planoto doseči Cerkljansko.

Kolona 31. divizije je bila okrnjena, kajti Gradnikova brigada je izgubila zvezo s štabom svoje divizije in se je morala vključiti v kolono 30. divizije.

Štab 31. divizije si je izbral izredno tvegano pot po robu globeli rečice Belce in naprej čez Idrijski log proti cesti Cmi vrh nad Idrijo-Godovič. V Zadlogu je poleg drugih sovražnikovih enot bil tudi domobranski 2. bataljon. Če bi sovražnik opazil kolono, bi jo zlahka potisnil v dolino Belce in jo povsem razbil. K sreči pa je bil ta bataljon prav takrat na premiku na nove položaje in tako je v sovražnikovem obroču začasno nastala vrzel, skozi katero se je kolona izmuznila brez strela. Ko je njena predhodnica prispela v Idrijski log, je zvedela, da so bili tam le uro prej še domobranci, Nemci in četniki. Edini spopad na šestnajstem nepretrganem pohodu do Javornika, kjer seje lahko ustavila in se odpočila, je kolona imela ob prehodu čez cesto Čmi vrh nad Idrijo-Godovič, kjer je njena zaseda napadla sovražnikov tovornjak in hudo ranila njegovega voznika. Tovornjak je po nekaj sto metrih zgrmel pod cesto in pri tem so bili, kot zvemo iz sovražnikovih poročil, štiije domobranci mrtvi, pet pa jih je bilo ranjenih.

Medtem ko je 31. divizija na njeni poti iz obroča spremljala izredna sreča, lahko za glavno kolono, v kateri je bila tudi Gradnikova brigada, ugotovimo prav nasprotno. Ko se je 1. aprila v zgodnjih jutranjih urah dolga kolona pomikala iz Mrzle rupe zahodno od Vojskega proti zaselku Na Ogalcah, seje nenadoma znašla pod ognjem sovražnikovih zased na skoraj vsej svoji dolžini. Nepričakovani napad je povzročil občutne izgube in zmedo. Toda štabi enot so takoj zatem odločno posredovali in z jurišem pregnali

sovražnika z nekaterih vrhov, tako da so lahko na teh zasilnih položnih vzdržali do noči.

Sovražnikov napad pa je vso kolono in tudi samo Gradnikovo brigado prepolovil. Drugi bataljon, ki je bil v sprednjem delu kolone, je v protinapadu zavzel Perdenski vrh, medtem ko sta 1. in 3. bataljon, ki sta bila na pohodu v zadnjem delu kolone, odbijala sovražnikove napade s Kotlovskega vrha in položajev vzhodno od Gorenje Trebuše, ki jo je prav tako kot Vojsko imel v rokah sovražnik.

Zvečer je pot proti Dolenji Trebuši in naprej na Šentviško planoto nadaljeval le sprednji del kolone (torej tudi 2. bataljon Gradnikove brigade). Po hudem udarcu, ki ga ji je sovražnik prizadejal na V ojskarski planoti, je kolona vsaj v tem delu pohoda imela delček sreče. Sovražnik je menil, da se bo kolona prebijala naprej čez Oblakov vrh in je tja poslal vse razpoložljive enote. Pri tem je izpraznil Dolenjo Trebušo. Kolona pa je zavila čez Idrijco prav v Dolenjo Trebušo in se odtod začejala vzpenjati na Šentviško planoto. Ko je sovražnik to opazil, je pohitel nazaj v Dolenjo Trebušo, vendar prepozno.

Druga dva bataljona Gradnikove brigade in še razne druge enote, ki so bile v zadnjem delu kolone, so se po skupinah umikale nazaj v Trnovski gozd in se v naslednjih dneh druga za drugo vračale k svoji glavnini. Mnogim borcem je to uspelo, veliko jih je izkoristilo priložnost in se vrnilo v bližino svojih domov, precej pa so jih pri tem prestregle sovražnikove zasede ter jih ujele ali pobile.

Tako na primer so na Krekovšah sovražnikovi vojaki poklali enajst partizanskih ranjencev, nato pajih zmetali v ogenj. Enako so ravnali tudi s prebivalstvom. Na Brdu so družino z desetimi člani, med njimi je bilo sedem otrok, nagnali v hišo, mednje vrgli bombo in hišo zažgali. Podobno se je zgodilo še v precej primerih.

Glavnina kolone, ki seje umaknila na Šentviško planoto, je tam ostala še nekaj naslednjih dni. Sovražniku to ni ostalo prikrito in je 5. aprila organiziral lokalno očiščevalno akcijo tudi na tem območju. Udaril pa je v prazno, k[^]ji enote, ki so bile dotlej še tam, so ponoči prešle Idrijco in se povzpele na Šebreljsko planoto.

Ko je sovražnikovo poveljstvo po 1. aprilu ugotovilo, da seje glavnina 9. korpusa prebila iz obroča na območju Otlice, je postopoma začelo vračati enote, ki so se udeležile ofenzivne operacije »Konec zime«, v njihove stalne garnizije. Do 7. aprila so odšle vse enote, tako da je štab korpusa lahko tega dne brzojavno sporočil Glavnemu štabu NOV in POS, daje sovražnikova ofenziva, kije trajala 20 dni, končana.²³³

*

Sovražnikova spomladanska ofenziva je prizadela 9. korpus bolj kot katerakoli prejšnja okupatorjeva ofenzivna operacija. Čeprav ni na voljo natančnih podatkov o njegovih izgubah, je le ugotovljeno, da seje številčno

²³³ Petelin, Osvoboditev Slovenskega primorja, str. 137-167; Petelin, Gradnikova brigada, str. 685-706; Petelin, Prešernova brigada, str. 578-587; Petelin, Vojkova brigada, str. 491-496.

stanje vsega korpusa, kije še 8. marca 1945 imel 11 745 borcev, zmanjšalo do konca aprila za približno 2700 borcev. Nemogoče pa je ugotoviti, koliko borcev je padlo, koliko je bilo ujetih in koliko se jih je vrnilo domov.²³⁴

Hude izgube je imela tudi 31. divizija, čeprav precej manjše od 30. divizije. Po samem številčnem stanju tega, razen za Gradnikovo brigado in inženirski bataljon, ni opaziti, kajti vsa divizija je imela 27. aprila 1551, mesec dni prej pa 1564 borcev,²³⁵ medtem ko pri brigadah kažejo primerjave med 16. marcem in 15. aprilom tole podobo: Prešernova brigada pred ofenzivo 399, po njej pa 390 borcev, Vojkova brigada pred ofenzivo 335, po ofenzivi pa 350 borcev, medtem ko je bilo v Gradnikovi brigadi pred ofenzivo 350, toda po njej le še 159 borcev.²³⁶ Razlike pa ne kažejo dejanskih izgub, kajti brigade so že med samo ofenzivo popolnjevali s pripadniki raznih drugih enot in ustanov, po ofenzivi pa tudi z novinci.

Bolj realno sliko daje neko drugo poročilo štaba 31. divizije,²³⁷ ki nava-ja, daje imela divizija od 25. februarja do 5. aprila 1945 vsega skupaj 59 padlih, 120 ranjenih, 61 dezertarjev in 389 pogrešanih. Toda izmed teh jih je, kot zvemo iz raznih drugih poročil, že pred začetkom ofenzive padlo 24 in bilo ranjenih 59 borcev, neugotovljeno pa je iz tega obdobja število pogrešanih in dezertarjev. Poleg tega je treba upoštevati, da seje določeno število pogrešancev iz ofenzive v aprilu vrnilo. Na podlagi vsega tega bi lahko sklepali, daje med samo ofenzivo padlo 35 in bilo ranjenih 61 borcev, medtem ko jih je bilo 250 do 300 pogrešanih. To pomeni, daje divizija izgubila okrog 20 do 25 % svoje prejšnje sestave.

Iz tega sledi, da se bojna sposobnost osnovnih enot 31. divizije ni bistveno zmanjšala (z izjemo Gradnikove brigade, kije sprva imela le dva bataljona, kasneje pa so ji dodelili še močno okrnjeni inženirski bataljon 31. divizije kot njen 3. bataljon), čeprav je divizija v tej ofenzivi izgubila tudi precej orodja (zlasti težkih mitraljezov, puškomitraljezov in protitankovskih pušk).²³⁸

Ali je bilo mogoče priti iz te hude ofenzive z manjšim krvnim davkom?

Glede na okoliščine, v katerih je potekala sovražnikova ofenziva, njeno dolgotrajnost in ogromno sovražnikovo premoč, je na to vprašanje težko odgovoriti povsem pritrdilno.

Boljši izid bi lahko bil dosežen predvsem v prvem delu ofenzive (»Začetek pomladi«), če bi vodstva z njo zajetih enot ravnala odločneje, se prebijala v manjših kolonah in ne dovoljevala drobitve enot na majhne

²³⁴ petelin, Gradnikova brigada, str. 706.

²³⁵ Številčno stanje 31. divizije z dne 27. aprila 1945, fase. 277/1, IZDG.

²³⁶ Zbornik IV/11, dok. št. 39.

²³⁷ Zbornik XI/4, dok. št. 39.

²³⁸ Iz poročila štaba 31. divizije z dne 24. aprila 1945 (fase. 277/1, IZDG) zvemo, daje divizija dotlej (torej ne samo med ofenzivo) v zadnjem mesecu izgubila 2 težka minometa, 5 protitankovskih pušk, 6 težkih mitraljezov, 33 puškomitraljezov, 1 lahki minomet in 154 pušk, sama je zalepnila 3 puškorutraljeze, 4 puške in 3 pištole, iz skladišč pa je dobila še 5 lahkih minometov, 13 puškomitraljezov in 50 pušk. Tako je divizija s svojimi 1551 borci 24. aprila imela skupno poleg pušk še 138 brzostrelk, 8 protitankovskih pušk, 82 puškomitraljezov, 10 težkih mitraljezov, 1 težki in 7 lahkih minometov in en piat.

skupine, prevsem pa na počivališčih oziroma ob nastanitvah poskrbela za dobro zavarovanje svojih enot. V tem primeru bi bile izgube v tem delu sovražnikove ofenzive zanesljivo mnogo manjše.

V drugem delu ofenzive (»Konec zime«) bi bil bržkone umesten prigoovor v zvezi s tem, daje štab korpusa 24. marca preveč oslabil svoje sile na Banjški planoti in v smeri Tmovo-Lokve ter da so bili v kasnejših dneh bataljoni raznih brigad in divizij na odseku Sinji vrh-Zadlog medsebojno preveč pomešani, kar je zmanjševalo učinkovitost obrambe.

Mnogo težje je razpravljati o trenutku in smereh preboja z območja Otlice. Pri tem je treba upoštevati dejstvo, da štab korpusa in tudi štaba divizij niso imeli pregleda, kakšno je stanje onstran sovražnikovega obroča. Glede na to, da se je na Cerkljanskem sovražnikova ofenziva v bistvu končala že 25. marca, bi se kazalo v zadnjih dneh marca prebijati tja in še naprej na Gorenjsko. To bi bilo bržkone izvedljivo, kajti takrat je bila na Vojskarski planoti še Gregorčičeva brigada, bojna skupina »Blank« pa je bila zaradi dolgih zapornih položajev (Idrija-Sv. Lucija) razporejena na redko.

Pred 26. marcem bi se iz enakih razlogov dalo prebijati tudi med Colom in Zadlogom proti Pivki, čeprav je bilo na tem območju (Postojna-Iirska Bistrica) dosti nemškega in nedičevskega vojaštva. Morda pa bi se kaka brigada (npr. Gradnikova) lahko spustila tudi v Vipavsko dolino in na Kras (tam so že bile 2. brigada NO in obe udarni četi).

Potemtakem bi štab korpusa, kar zadeva trenutek preboja, bržkone storil boljše, če bi se enote nekaj dni prej, ko še niso bile tako zelo stisnjene, prebijale v več kolonah in v več smereh. Toda takrat mu je bilo silno težko najustreznejše ukrepati, saj ni mogel imeti pregleda nad tem, kaj se kje dogaja.

Kar pa zadeva smeri preboja, najbolj preseneča smer, ki si jo je izbral štab 31. divizije, kajti bila je tako tvegana, da se ima ta kolona za svoj »preboj« brez vsakega strela zahvaliti le ogromni sreči in naključju (sovražnikovim premikom, kojih ni mogel nihče predvideti). Vsaka druga smer (med Colom in Zadlogom) bi bila teoretično varnejša, čeprav bi se bilo treba prebijati s silo.

V tem smislu sije glavna kolona, ki se je prebijala proti Vojskarski planoti, izbrala boljše smer, toda vodstvo te kolone je storilo napako, ker je ni od Mrzle rupe naprej razčlenilo na več manjših prožnejših kolon, oziroma ker ni poskrbela za pobočnice. V tem primeru bi bili rezultati sovražnikovega presenečenja na Vojskem manj tragični.

Prav v tej ofenzivi se je pokazalo, kako upravičena je bila bojazen štaba 9. korpusa že v sovražnikovi poletni ofenzivi 1944 zaradi velikega števila pripadnikov raznih zalednih enot in ustanov, med katerimi je bilo tudi dosti neoboroženih. Za operativne enote so bile hudo breme ne samo zato, ker jih je bilo treba ščititi, temveč predvsem zaradi njihovega ravnanja v kritičnih trenutkih, ko je med njimi pogosto prihajalo do panike in neorganiziranega nastopa. Zato ni naključje, daje prav med njimi bilo največ žrtev.

Ni znan primer, da bi v tej ofenzivi kaka enota 31. divizije zatajila, kajti vse so svoje naloge izvajale do skrajnih možnosti. Ob upoštevanju dejstva,

da je ofenziva trajala celih dvajset dni, bi izgube divizije lahko ocenjevali celo za sorazmerno nizke. Naj večje so bile v izrazito neugodnih zemljiščnih in taktičnih okoliščinah (pri umiku skozi gozdove in cesto Čepovan-Lokve 24. marca in v sovražnikovi globinski zasedi na Vojskem 1. aprila).

Še posebej je treba poudariti, da so se ti dolgotrajni boji odvijali ob hudem pomanjkanju hrane in streliva in da so borci ves ta čas v mrazu in tudi snegu preživeli na prostem.

Kar zadeva sovražnika, je svojo ofenzivo začel »klasično«: razsekati osvobojeno ozemlje na dva dela, nato pa stiskati obroč. Toda to stiskanje je v prvem delu ofenzive (»Začetek pomladi«) bilo končano že po petih dneh, medtem ko se je v drugem delu (»Konec zime«) nenavadno zavleklo in je trajalo dvanajst dni. Na nekaterih odsekih (Tmovo-Lokve-Predmeja) so sovražnikove bojne skupine ostajale po več dni zaporedoma neaktivne in počivale. To toliko bolj preseneča, ker sovražnikov cilj ni bilo iskanje skladišč ipd., temveč uničenje enot NOV in čim hitrejšo čiščenje ozemlja za pričakovano anglo-ameriško fronto.

Sovražnik je imel v tej ofenzivi veliko številčno premoč, toda njegove sile so bile sestavljene iz najrazličnejših vojaških in policijskih, predvsem kvasilinških enot. Morda je prav v tem razlog njihove manjše učinkovitosti. Pri vsem tem lahko trdimo, da je bil kljub hudim izgubam dejanski zmagovalec v tej ofenzivi le 9. korpus, kajti vzdržal jo je, si hitro opomogel in prešel v lastno, za sovražnika presenetljivo protiofenzivo.

*

Obdobje nepretrganih sovražnikovih ofenzivnih operacij se je začelo kmalu zatem, ko je Friedrich Rainer, vrhovni komisar operacijske cone »Jadransko primorje«, 3. decembra 1944 izjavil, da je treba pripraviti obrambne položaje, na katerih bi lahko zadržali sovražnika z jugovzhoda, torej NOV in POJ, da pa je to izvedljivo le v primeru, »če bomo napravili red na tem prostoru, ki so ga banditi okužili. Zato moramo banditizem ne le zadržati v sedanjih mejah, ampak je treba začeti tudi s totalnim čiščenjem (...).«²³⁹

Sovražnikove ofenzivne operacije in čiščenja ozemlja so si sledili drug za drugim: v zadnjih dneh decembra, takoj po Novem letu, »Rübezahl«, »Rübezahl II«, »Rübezahl III«, lokalne akcije na Gorenjskem, na Krasu in v Vipavski dolini, nazadnje pa še »Začetek pomladi« in »Konec zime«. Vse to v zimskih razmerah ob strupenem mrazu, v globokem snegu in ob hudem pomanjkanju hrane, streliva, opreme, orodja in novih borcev.

To je bilo najhujše obdobje v zgodovini 9. korpusa oziroma 31. divizije. Za vsako ceno je bilo treba ohraniti doseženo in se ne pustiti izriniti s Primorske, kajti šlo je za njeno usodo. Čeprav je bilo težišče dejstevovanja korpusa premaknjeno na Primorsko in so v bojih za Trnovski gozd kot izhodišče za končno osvoboditev Trsta, Tržiča in Gorice ves čas sodelovale tudi

²³⁹ Ivo Juvančič, Istra i Slovensko primorje, Beograd 1952, str. 478.

posamezne enote 31. divizije ali pa skoraj vsa divizija, ji je tudi v takih okoliščinah ob sodejstvovanju s Škofjeloškim in Jeseniško-bohinjskim odredom uspelo zadržati osvobojeno ozemlje na Gorenjskem in proti Dolomitom v prejšnjem obsegu.

Kljub nenehnemu številčnemu naraščanju sovražnikovih sil in njegovi povečani ofenzivnosti je divizija v okviru korpusa ali samostojno tudi v tem obdobju pogosto izvajala uspešne ofenzivne posege. Spomnimo se na dejstvovanje Gradnikove brigade in udame čete na Krasu in v Vipavski dolini ter na njene uspešne obrambne boje nad Gorico, vdore Prešernove in Vojkove brigade ter udame čete v Dolomite, zavzetje domobranske postojanke Sv. Križ v Selški dolini, velike uspehe v Čepovski dolini sredi marca 1945 itd.

Rainerjeva napoved o »totalnem čiščenju« se torej ni uresničila, »totalno čiščenje« ni niti približno dalo pričakovanih rezultatov ...

IV OSVOBODITEV (April-maj 1945)

V aprilu so se začeli iztekati zadnji tedni in dnevi druge svetovne vojne v Evropi. V prvih dneh aprila se je fronta preselila tudi že na slovenska tla, kajti enote sovjetske armade, ki so prodirale po južni Madžarski, so prispele v Prekmurje, severneje pa na avstrijsko ozemlje, kjer so 12. aprila zavzele Dunaj. Zelo blizu Slovenskega ozemlja so bile tudi enote 4. armade JA, ki so do konca marca osvobodile Bihač in vso vzhodno Liko, 4. aprila pa njeno središče Gospič. V skladu s sporazumom, ki so ga že februarja sklenili v Beogradu maršal Tito, sovjetski maršal Tolbuhin in britanski general Alexander, je imela 4. armada JA nalogo, da z odločnim prodiranjem proti Reki pritegne nase sile nemškega 97. armadnega korpusa. S tem naj bi olepšala operacije anglo-ameriške armade v Italiji, kjer so njihove enote 9. aprila prebile pri Bologni »gotško črto« in nato skoraj brez vsakega odpora prodirale proti severovzhodu.

Toda v Slovenskem primorju ni niti najmanj kazalo, daje konec vojne že tako blizu. Tam so še vedno ostale vse sovražnikove enote kot poprej, po končani ofenzivi »Winterende« pa so se zadržale na Banjski planoti, v Čepovski dolini in Trnovskem gozdu sovražnikove posadke (v Podlaki, Spodnjem Lokovcu, Puštalah, Zavrhu ter na Predmeji in Otlici). Očitno je bilo, da želi sovražnikovo poveljstvo s temi postojankami zaščititi osnovne cestne komunikacije v Vipavski dolini, na Krasu in po dolini Soče (železniške proge so bile skoraj povsem onesposobljene) za manevriranje svojih sil spričo bližanja kar treh front in za čimbolj nemoten umik v Avstrijo in Nemčijo.

Enote 9. korpusa so porabile prve dni aprila za celjenje v nemški ofenzivi prejetih ran, predvsem pa za zbiranje borcev, ki so se bili razkropili med ofenzivo, delno reorganizacijo in počitek. Zahodni zavezniki, ki se

med ofenzivo s svojo letalsko pomočjo niso preveč izkazali, so sedsg želeli nadoknaditi zamujeno. Toda kljub vsem pozivom in obvestilom, da 9. korpus potrebuje predvsem orožja in streliva, so njihova letala dovažala skoraj izključno le hrano. Ni težko uginiti, zakaj so ravnali tako. Zanje namreč vprašanje Slovenskega primorja še ni bilo dokončno rešeno in bili so ga pripravljene prepustiti prej Italijanom kot pa Jugoslovanom. Upali so, da bo nemškemu 97. armadnemu korpusu uspelo zadržati 4. armado JA vzdolž utrjene nekdanje italijansko-jugoslovanske meje vsaj dotlej, dokler ne bodo njihove enote zasédle Trsta in drugih predelov Slovenskega primorja in Istre. Zato jim ni šlo v račun, da bi na svoji poti imeli pred seboj tako močno vojaško silo, kot je bil 9. korpus še pred nemško ofenzivo.

Toda borci 9. korpusa so pomanjkanje orožja in streliva nadoknadili z veliko srčnostjo in v svoji zadnji veliki ofenzivi osvobodili zahodne predele Slovenskega primorja in prispeli do Soče še pred anglo-ameriškimih predhodnicami.

23. Boji na Pivki

Po končani ofenzivi »Winterende« je bila 31. divizija začasno razdeljena na dva dela. Gradnikova brigada, ki je bila podrejena štabu 30. divizije, se je od 8. aprila dalje nastanila v Mrzli rupi in na Vojščici. Tam so jo uporabili za pobiranje kontejnerjev, ki so jih odmetavala zavezniška letala. Zbiranje borcev pa je potekalo zelo počasi, kajti do 15. aprila se je vrnilo le okrog 50 v ofenzivi pogrešanih borcev. Še vedno so jih pogrešali čez dvesto. Ker je v vsej brigadi bilo le 181 borcev, so 3. bataljon razpustili, ponovno so ga vzpostavili šele v drugi polovici aprila, ko je bil brigadi priključen inženirski bataljon divizije oziroma tisto, kar je od njega ostalo (okrog 40 borcev).²⁴⁰

V zvezi z delnim reorganiziranjem enot je bila spričo hudih izgub, kijih je imela med nemško ofenzivo, ukinjena tudi divizijska spremljevalna četa, medtem ko je bil dopolnilni bataljon razpuščen že pred začetkom ofenzive.²⁴¹

Glavnina 31. divizije (Prešernova in Vojkova brigada s štabom divizije) seje v prvi polovici aprila zadrževala v gozdovih nad Bukovjem, kamor je prispela po umiku iz sovražnikovega obroča na območju Otlice 3. aprila zjutraj.

V gozdovih so morale enote divizije ostati zato, ker so bile vasi na tem območju polne sovražnikovega vojaštva. V sami Postojni je bil poleg štaba nemškega 139. polka gorskih lovcev še štab 1. srbskega prostovoljskega korpusa z njegovim 1. polkom, ki je med drugim imel postojanko tudi v Bukovju. Poleg nemških in nedičevskih enot ter enot SNVZ so bili tu še srbski četniki: 503. bosanski korpus, ki je imel svoj štab v Št. Vidu (zdaj Podnanos), je razmestil svoje štiri brigade v Štanjelu, na Razdrtem, v Se-

²⁴⁰ Petelin, Gradnikova brigada, str. 708-709.

²⁴¹ Zbornik IV/11, dok. št. 59.

nožeah in Št. Vidu, medtem ko je 502. liški korpus imel sedež v Vipavi, dve izmed njegovih štirih brigad pa sta se nastanili v Podkrajju in na Črnem vrhu nad Idrijo.

Potemtakem je imel sovražnik na območju, kamor je prispela glavna divizija, zelo močne sile in veliko številčno premoč. Taja bila še izrazitejša zaradi tega, ker sta bila dva bataljona Vojkove brigade takoj po prihodu nad Bukovje poslana s premično bolnišnico 30. divizije čez železniško progo na Notranjsko. Tam naj bi pustila ranjence in bolnike, vrnila pa se z novimi zalogami streliva, ki ga je obema brigadama zelo primanjkovalo. Zato se enote, ki so ju čakale nad Bukovjem, do njune vrnitve niso mogle spuščati v kake večje ofenzivne boje. Prešernova brigada je imela zasedene položaje na robu nanoških gozdov severno od Bukovja, 1. bataljon Vojkove brigade pa ji je ščitil hrbet pred četniki iz smeri Podkrajja.

Nedičevska posadka v Bukovju je hitro odkrila navzočnost enot NOV v svoji bližini in ker se je čutila ogrožena, se je umaknila v približno tri kilometre oddaljeni Landol. Sovražnikovo poveljstvo jo je takoj poslalo nazaj v Bukovje, kjer pa stajo 4. aprila zvečer 2. in 3. bataljon Prešernove brigade ob zvokih divizijske godbe napadla in jo z jurišem pregnala iz vasi.

Toda že naslednjega dne je prešemovce, ki so imeli položaje na Otavniku in Sajevki severno od Bukovja, v štirih kolonah napadlo približno 600 nedičevcev, Nemcev, domobrancev in bržkone tudi četnikov. V zelo srditih bojih so se sovražnikovi vojaki in prešernovci medsebojno pomešali in ker so bili nedičevci in četniki oblečeni v uniforme, podobne partizanskim, se ni več vedelo, čigav je kdo. Spopadali se niso le z ročnimi bombami, ampak celo z rokami. V takih primerih ni odločalo orožje, temveč spretnost in telesna moč. Prav zaradi te zmešnjave seje zgodilo, daje sovražniku uspelo štiri prešemovce ujeti, štiri ubiti v boju, sedem pa jih raniti. Po tem, kakšna usoda je doletela ujetnike, je mogoče sklepati, da so jih dobili v roke četniki: porezali so jim prste, nosove, ušesa in spolovila, izkopalili oči in preparali trebuhe. Sovražnik naj bi v tem boju, sodeč po naših poročilih, imel okrog 30 padlih. Prešernovci so od orožja izgubili dva puško-mitraljeza, dva pa so zaplenili.

Prešernova brigada bi bržkone še nadalje ostala na prejšnjih položajih, če ji ne bi tako zelo primanjkovalo streliva. Da bi se do vrnitve 2. in 3. bataljona Vojkove brigade z Notranjskega izognila bojem, seje ponoči umaknila globlje v gozdove in zasedla nove položaje na območju Debelega vrha in Bukovca.

Toda četniki so prešemovce in vojkovce hitro odkrili in so jih že naslednjega dne, 7. aprila, napadli s silami 502. korpusa iz Vipavske doline čez Podkrsg in 503. korpusa čez Pivko proti Hrušici. Prešernova brigada se ni mogla spustiti v dolgotrajnejše boje in se je pred četniki umaknila proti vzhodu nazaj na Sajevko in Srebrnjak nad Bukovjem. Mnogo hujše boje pa sta imela 1. bataljon Vojkove brigade in spremljevalna četa iste brigade pri Podkrajju. Četniki so ju napadli iz treh smeri, zato sta se morala po dveumem boju umakniti proti novim položajem Prešernove brigade. Toda v nepreglednih gozdovih seje precej borcev porazgubilo (okrog petindvaj-

set), izmed katerih seje kasneje večina vrnila, nekaj pa jih je dobil v svoje roke tudi sovražnik. V tem boju naj bi četniki imeli deset padlih, še več pa naj bi jih bilo ranjenih.

Naslednjega dne, 8. aprila, so bile enote Prešernove in Vojkove brigade že bolj sproščene, kajti prejšnjo noč sta se z Notranjskega vrnila 2. in 3. bataljon Vojkove brigade. Njuni borci so bili oblečeni v nove angleške uniforme in, kar je bilo najpomembneje, s seboj so prinesli tudi precej streliva in cigaret.

Nato sta se brigadi razporedili tako, da je Vojkova brigada zasedla položaje na Otavniku, Sajevki in Sv. Lovrencu severno od Bukovja, medtem ko ji je Prešernova brigada ščitila hrbet s položajem severno od ceste, ki pelje s Cola čez Podkraj in Hrušico proti Logatcu.

Do novih, zelo hudih bojev z nedičevci in četniki je prišlo zlasti 12. in 13. aprila. Nedičevcem je 12. aprila v popoldanskih urah uspelo potisniti vojkovce z Otavnika in Sajevke in zato je bilo treba zasesti nove položaje približno dva kilometra severneje kar v gozdu. Sovražnik je prenočil na doseženih položajih, zjutraj pa je takoj nadaljeval napad. Poleg slabe preglednosti zaradi poraščene zemljišča seje spustila še gosta megla, kar je sovražniku, ki je nastopal v manjših skupinah, omogočalo, da se je mimo posameznih položajev vojkovcev lahko neopazno vklinjal v njihovo zaledje. Če k temu dodamo še to, da so bili sovražnikovi vojaki oblečeni podobno kot vojkovci in imeli na glavah titovke, sije potem lahko zamisliti, v kakšnih okoliščinah se je odvijal boj. Da ne bi bile razbite, so se začele enote Vojkove brigade umikati proti Hrušici.

V naslednjih dneh sta imeli brigadi, ki sta se s svojimi bataljoni razmestili severno od Podkraja in na območju Hrušice, neksg manjših spopadov s sovražnikom. Medtem je štab divizije prejel iz štaba korpusa povelje, naj se brigadi takoj vrmeta na Vojskarsko planoto, kjer bo divizija dobila nove naloge.

Brigadi sta skupno s štabom divizije v noči na 17. april prešli cesto Col-Čmi vrh nad Idrijo, nato pa nadaljevali pot proti Mrzli rupi in Vojskemu, kjer sta se sešli z Gradnikovo brigado. Tako je štab divizije spet imel pri sebi vse svoje enote.²⁴²

*

Medtem ko so druge enote 9. korpusa po sovražnikovi ofenzivi imele sorazmerno mimo življenje, seje glavnina 31. divizije (Prešernova in Vojkova brigada) zapletla na severnem robu Pivke oziroma v gozdovih na območju Hrušice v zelo hude spopade predvsem z nedičevci in srbskimi četniki.

Boji so se odvijali v zelo težavnih okoliščinah, kajti brigadama je, vsaj v prvih dneh po prihodu na to območje, primanjkovalo streliva, bojevati pa sta se morali z novim sovražnikom, ki ga dotlej še nista dobro poznali

²⁴² Petelin, Prešernova brigada, str. 587-594; Petelin, Vojkova brigada, str. 497-503.

Položaji enot Vojkove in Prešernove brigade 8. aprila 1945

in kije uporabljal v primerjavi z Nemci ali slovenskimi domobranci precej drugačno taktiko. Nedičevci, zlasti pa četniki, so imeli že iz Srbije, Bosne in Like bogate izkušnje v protipartizanskem boju, ki so jih tu znali uspešno uporabljati: napadali so v skupinah do 50 mož, ki so v gostih gozdovih in megli skozi presledke v položajih branilcev prodirale v njihovo zaledje in jih napadale v boke in hrbet. To je bila zelo manevrska taktika, v danih okoliščinah mnogo primernejša za napadalca kot za branilca. Velike težave pri medsebojnem prepoznavanju je vojkovcem in prešemovcem povzročalo to, daje sovražnik nosil podobne uniforme in celo titovke, s katerimi naj bi, v mnogih primerih pa tudi so, preslepili borce omenjenih brigad.

Zato je prihajalo do izredno srditih spopadov na življenje in smrt s sovražnikom, ki je bil do skrajnosti okruten ter do ranjencev in ujetnikov ni poznal usmiljenja. Temu ustrezne so bile tudi obojestranske izgube: po nepopolnih podatkih je v prvi polovici aprila padlo 14 in bilo ranjenih 20 ter pogrešanih okrog 25 borcev obeh brigad, medtem ko naj bi sovražnik imel, po nepreverjenih podatkih, okrog 60 mrtvih, še več pa ranjenih.²⁴³

Kljub temu sta brigadi uspešno opravili svojo nalogo - čez progo sta spravili ranjence in bolnike iz premične bolnišnice 30. divizije ter ohranili svojo bojno sposobnost za zadnje, odločilne boje.

²⁴³ Prav tam.

24. Čiščenje Banjške planote in Trnovskega gozda

Sredji aprila so se začeli zaključni boji za osvoboditev Slovenskega primorja. Četrta armada JA je s svojimi glavnimi silami uspešno končala operacije v Liki, vzhodnem delu Gorskega kotarja in Hrvaškem primorju, tako da je 20. aprila prodrla pred nemško obrambno črto »Ingrid« vzdolž nekdanje močno utrjene italijansko-jugoslovanske meje med Reko in Snežnikom. Tam je naletela na hud odpor nemškega 97. armadnega korpusa.

Približno ob istem času, ko se je začejala tako imenovana reška bitka, je v ofenzivo prešel tudi 9. korpus. Takrat ni imel več italijanske divizije »Garibaldi Natisone«, ki je bila 16. aprila poslana na Dolenjsko, kjer se je s tamkajšnjo italijansko brigado »Fratelli Fontanot« združila v divizijo »Garibaldi Fontanot.«²⁴⁴

Na podlagi ukazov, ki jih je štab 9. korpusa prejel iz Glavnega štaba NOV in POS, je bilo treba takoj očistiti Trnovsko in Banjško planoto vseh sovražnikovih postojank, nato pa se pripraviti na vdor iz Trnovskega gozda čez Vipavsko dolino in Kras v Trst. Naloga je bila zelo zahtevna, kajti na tem območju je imel sovražnik še ves 10. policijski polk SS, četniško Dinarsko divizijo, 1. polk SNVZ s sedežem v Ajdovščini ter na ožjem območju Trsta in Gorice še vrsto raznih nemških in italijanskih enot, ki so bile vse skupaj številčno vsaj dvajsetkrat močnejše od šestih brigad 30. in 31. divizije, v katerih je bilo skupno le še 1761 borcev.²⁴⁶

Štab korpusa je sklenil, da bo v prvi etapi očiščevalne operacije pregnal sovražnikove posadke iz postojank na Banjški planoti in nad Čepovansko dolino, nato pa še s Predmeje in Otlice na nasprotni strani Trnovskega gozda.

Po podatkih štaba korpusa naj bi takrat bilo v Spodnjem Lokovcu nad Čepovanom 70 do 80, v Podlaki 150, v Puštalih 100 in v Zavrhu 85 pripadnikov 2. bataljona 10. policijskega polka SS. Sovražnikove posadke, ki že več kot dva tedna niso bile napadene, so živele v prepričanju, da se jim nasprotnika ni treba več bati. Zato se niso utrjevale in bile dokaj brezskrbne.

Štab korpusa je v svojem povelju za napad²⁴⁶ predvidel, naj enote 30. divizije napadejo Zavrh in hkrati zaprejo smeri proti Idriji in Predmeji, medtem ko naj bi enote 31. divizije pregnale sovražnika iz Puštal in z Banjške planote, obenem pa se zaščitile iz smeri Gorice. Napad naj bi se začel 21. aprila ob enih ponoči.

Napad je bil za sovražnika povsem nepričakovan. Bazoviška brigada je z lahkoto pregnala sovražnikovo posadko iz Zavrha, prav tako pa tudi Vojkova brigada sovražnika iz Spodnjega Lokovca in Puštal. Več težav je imela Gradnikova brigada s posadko v Podlaki, ki se ji je pridružila še posadka iz Spodnjega Lokovca. Sovražnik se je sicer umaknil iz vasi, vendar le na bližnje vzpetine, nato pa je s protinapadom spet zavzel vas. Zato so gradnikovcem poslali na pomoč vojkovce, ki so proti Podlaki prodirali v strel-

²⁴⁴ NOV na Slovenskem, str. 938-939.

²⁴⁶ Zbornik XI/4, dok. št. 63.

²⁴⁶ Zbornik VI/19, dok. št. 73.

Čiščenje Banjške planote in Trnovskega gozda

cih iz smeri Puštale. Poleg tega je ponovni napad podprl s svojim ognjem še hitrostrelni top iz korpusne artilerije, vendar se tokrat ni izkazal. Streljal je nenatančno po položajih Gradnikove brigade in s tem dejansko oviral izvedbo napada. Kljub temu se je končal uspešno, kajti sovražnik se je le moral umakniti. Pred tem je izgubil sedem, ranjenih je bilo 15 njegovih vojakov, medtem sta med gradnikovci dva borca padla, štirje pa so bili ranjeni. Zapljenjeno je bilo tudi nekaj orožja in precej materiala.²⁴⁷

²⁴⁷ Zbornik XI/4, dok. št. 59; Petelin, Gradnikova brigada, str. 711-712.

Prešernova brigada se teh bojev ni udeležila, kajti njena naloga je bila, da s položajem na črti Sv. Gabrijel-Sv. Danijel-Rijavci preprečuje morebitno sovražnikovo posredovanje iz smeri Gorice. Na ryenem desnem krilu so bile po pregonu sovražnikove posadke iz Zavrha enote Bazoviške brigade. V naslednjih nekaj dneh se na njenih položajih ni dogajalo nič posebnega, kajti sovražnik je svojo glavno pozornost usmeril na Banjško planoto in tudi proti Bazoviški brigadi. Izhodišče za vse te napade je bil Grgar, kjer se je po izpraznitvi drugih postojank (Zavrh, Puštale in Podlaka) osredotočil velik del 2. bataljona 10. policijskega polka SS. Da ne bi v primeru kakega večjega napada na Bazoviško brigado prišlo do neprijetnega presenečenja, je bilo štabu Prešernove brigade ukazano, naj svoje preveč izpostavljene položaje premakne nekoliko bolj nazaj na črto Zagojje-Podgozd-Rijavci.

Ko pa je štab korpusa dobil iz Glavnega štaba NOV in POS povelje, da je treba zaradi naglega približevanja glavnine 4. armade JA takoj zasesti še Predmejo in Otlico, medtem ko s posadko na Colu ni treba izgubljeni časa, kajti osnovno je pripraviti si sile in izhodišče za pohod na Trst, je takoj poslal nad omenjeni postojanki Bazoviško in Gregorčičevo brigado, ki ju je okrepil še s 3. bataljonom Gradnikove brigade in tremi topovi. Prejšnje položaje Bazoviške brigade na desnem krilu Prešernove brigade je zato 24. aprila zasedla Gradnikova brigada.

Toda napad na Otlico in Predmejo je bilo treba preložiti za en dan. Sovražnik je namreč že tega dne, 24. aprila, s tremi kolonami napadel 3. bataljon Prešernove brigade, kije imel položaje na skrajnem levem krilu na Krnici. Dve koloni sta bili odbiti, tretja pa je obšla položaje prešemovcev, se izgubila v gozdu ter jih nato napadla v bok. V tej koloni naj bi bilo menda kar 400 četnikov. Za vsak primer je štab korpusa poslal Bazoviško brigado na levo krilo Prešernove brigade z nalogo, da četnike prežene v dolino. To pa ni bilo več potrebno, kajti sovražnik seje medtem že sam umaknil. Nato je Bazoviška brigada odšla proti Otlici, namesto nje pa je štab divizije poslal prešemovcem na pomoč 2. bataljon Vojkove brigade.

Toda zaradi tega je bila obramba Banjške planote močno oslABLjena in okrnjena Vojkova brigada seje le s težavo otepala nadležnega sovražnika. Vendar ni popustila: ozemlje, ki gaje sovražniku uspelo zavzeti podnevi, je ponovno, osvajala z nočnimi protinapadi. Boji so bili zelo hudi in z občutnimi obojestranskimi izgubami, saj so se navadno odvijali iz neposredne bližine. Kamnito in vrtačasto zemljišče je namreč omogočalo prikrito bližanje nasprotnikovim položajem in razna presenečenja.

Hudo je bilo tudi na nasprotni strani doline, pri Zagojju in pred Podgozdom, kjer so imeli prešemovci opravka s približno 300 sovražnikovimi vojaki. Gradnikovcev tu ni bilo več, kajti skupno z delom Bazoviške brigade so bili poslani proti Čavnu, kjer naj bi se menda četniki spet prebili v notranjost Trnovskega gozda. Sporočilo pa bržkone ni bilo točno, kajti četnikov ni bilo nikjer najti. Medtem sta 1. in 2. bataljon Prešernove brigade precej časa uspešno zadrževala četnike pri Zagojju in Podgozdu, toda potem, ko se je sovražniku posrečilo mednju zabiti klin, sta se morala umakniti proti zaselku Nemci. Kako zelo srditi so bili ti boji, lahko ugotov-

vimo iz podatka, daje padlo pet in bilo ranjenih devet prešemovcev. Sovražnik naj bi menda imel 50 mrtvih, vendar je številka bržkone previsoka.

Do še hujših bojev je prišlo naslednjega dne, 26. aprila. V njih so na sovražnikovi strani, sodeč po naših obveščevalnih podatkih, sodelovale enote 10. policijskega polka SS in bržkone tudi italijanska policijska bataljona »Görz« in »Triest« ter okrog 400 srbskih četnikov. Čeprav je bilo do konca vojne le še nekaj dni, je sovražnik napadal tako zagrizeno kot le redkokdaj. Očitno je bilo, da je s temi napadi sovražnikovo poveljstvo na vsak način hotelo čim dlje ohraniti cesto iz Gorice prek Tolmina proti Bovcu pod svojo kontrolo, kajti po njej so se že začele umikati njegove ustanove in enote s Primorske proti Avstriji.

Najhujši boji so bili v bližini naselja Nemci, poleg enot Prešernove brigade sta se jih udeležila še po en bataljon Gradnikove in Vojkove brigade. Do prelomnice v boju je prišlo, ko je ena izmed sovražnikovih kolon, kije iz smeri Podgozda nastopala proti položajem 2. bataljona Prešernove brigade na Kamenem bregu z namenom, da bi jih obšla, pri tem sama padla pod bočni udar 1. bataljona iste brigade. Sledil je juriš vseh enot 31. divizije, ki so bile tam, in sovražnik se je moral umakniti na Trnovo. Tam je prenočil, toda že zjutraj so ga napadli prešemovci in gradnikovci ter ga po večurnem boju prisilili, da je vas izpraznil in se umaknil proti Gorici.

To se je zgodilo 27. aprila in s tem je bil v rokah enot 9. korpusa že ves Trnovski gozd glede na dejstvo, da sta Bazoviška in Gregorčičeva brigada ob podpori 3. bataljona Gradnikove brigade že prejšnjega dne z jurišem pregnali nemške policiste iz 2. bataljona 10. policijskega polka SS in 3. bataljona 1. udarnega polka SNVZ tudi s Predmeje in Otlice. Tam je sovražnik doživel zelo hud poraz: padlo je okrog 50 in bilo ujetih 20 sovražnikovih vojakov. Tudi vojni plen je bil zelo velik: po en težki minomet in težki mitraljez, 7 puškomitraljezov in 60 pušk. V boju je padlo le šest borcev (med njimi tudi eden iz 3. bataljona Gradnikove brigade), medtem ko jih je bilo šest ranjenih.

Tako je 9. korpus dosegel svoj prvi cilj: izhodišče za prodor proti Trstu.²⁴⁸

Opis teh dogodkov pa ne bi bil popoln, če ne bi omenili, da so nekatere enote NOV že mesec dni dejstvovale tudi na Krasu, torej v neposredni bližini Trsta, in vnašale v sovražnikove vrste veliko zmedo in strah. To velja za enote 2. brigade NO, pa tudi za udarni četi 30. in 31. divizije, ki sta odšli s Predmeje mimo sovražnikovih položajev čez Vipavsko dolino na Kras prva tik pred začetkom sovražnikove spomladanske ofenzive, druga pa v zadnjih dneh marca. Četi sta medsebojno tesno sodejstvovali. Že 5. aprila sta napadli sovražnikovo postojanko v Gorjanskem, v kateri je bilo okrog 100 kozakov. Čeprav napad ni uspel, in je udarna četa 31. divizije to noč izgubila enega borca, dva pa sta bila ranjena, je sovražnik naslednjega dne sam izpraznil postojanko in se umaknil.

²⁴⁸ Petelin, Gradnikova brigada, str. 714-718; Petelin, Prešernova brigada, str. 595-600; Petelin, Vojkova brigada, str. 503-507; Bavec, Bazoviška brigada, str. 513-516; Zbornik VI/19, dok. št. 95.

Po celi vrsti raznih drobnih in v glavnem uspešnih akcij je sovražnikovo poveljstvo 25. aprila organiziralo predvsem s srbskimi četniki in slovenskimi domobranci večjo očiščevalno akcijo, v kateri so se enote 2. brigade NO ter obe udarni četi na območju zahodno od Komna zapletle v hude boje. Sovražniku so prizadejale precejšnje izgube. V udarni četi 31. divizije so tega dne padli trije, ranjeni pa so bili štirje borci.²⁴⁹ Sovražnikova akcija ni dosegla cilja, kajti vse tri enote so še nadalje ostale na Krasu in nekaj dni kasneje kot prve zunanje enote NOV vdrle v Trst.

Deveti korpus pa je imel oborožene enote tudi v Trstu. Tam je že od 1. avgusta 1944 delovala Komanda mesta Trst z nalogo, da tržaško prebivalstvo organizira za notranji odpor oziroma vstajo. Do začetka vstaje so tako v mestu organizirali šestnajst bataljonov s približno 3000 pripadniki, ki so bili deloma tudi že oboroženi. Orožje jim je bilo dobavljeno iz skladišč 9. korpusa, precej pa so si ga borci tržaških udarnih skupin preskrbeli tudi sami.²⁵⁰

Takšno je bilo stanje na Primorskem pred zadnjim velikim in zmagovitim pohodom glavnine 9. korpusa proti Trstu in Soči.

*

Enote 31. divizije oziroma vsega 9. korpusa so se v drugi polovici aprila 1945 znašle pred izredno težavno nalogo: od njih so zahtevali, da očistijo nekdanje osvobojeno ozemlje sovražnika in nato vdrejo čez Vipavsko dolino in Kras v Trst, toda po drugi strani so bile po številčnem stanju in oborožitvi v primerjavi s sovražnikom tako šibke, daje bila prejeta naloga na prvi pogled skoraj neuresničljiva. Toda tudi tokrat je nad ogromno sovražnikovo številčno premočjo prevladal bojni duh naših borcev, ogromna želja po uresničitvi tega, za kar so se toliko časa bojevali in krvaveli.

To se je pokazalo že v prvi fazi zaključne operacije 9. korpusa za osvoboditev Slovenskega primorja, tj. med čiščenjem Banjške planote, Čepovanske doline in Trnovskega gozda. Enote 30. in 31. divizije so tako rekoč bliskovito pregnale sovražnikove posadke iz vseh postojank na tem območju. Očitno je bilo, da je protiudar sovražnika povsem presenetil. Bil je namreč prepričan, daje s svojo spomladansko ofenzivo glavnino 9. korpusa tako razbil, da ni več sposobna za kake večje akcije. Pokazalo pa se je tudi tokrat, da sta narodnoosvobodilno gibanje in njegova vojska neuničljiva, ker se bojujeta za pravično stvar in ker imata sposobno vodstvo.

Pokazalo seje še nekaj drugega, tj. hlapčevska vloga okupatorjevih domačih sodelavcev celo v trenutku, ko je bil popoln zlom njihovih gospodarjev le še vprašanje nekaj dni. Nemško poveljstvo je namreč pošiljalo v Trnovski gozd z nalogo, da zadržujejo enote NOV čimbolj daleč od komu-

²⁴⁹ Dnevno operativno poročilo štaba 9. korpusa z dne 16. aprila 1945, fase. 224 *d. III*, IZDG; poročilo udarne čete 31. divizije z dne 4. m[^]ja 1945, fase. 278/11, IZDG; poročila udarne čete 30. divizije, fase. 274 a/I, IZDG.

²⁵⁰ Branko Babič, *VsUya v Trstu*, zbornik *Osvoboditev Slovenije*, Ljubljana 1977, str. 175-177.

nikacij v dolinah, ki jih je uporabljalo za umik svojih oblastnih in zalednih vojaških struktur, predvsem četnike in domače domobrance. Ti naj bi reševali okupatorjevo kožo vse do zadnjega.

Toda po srditosti, s kakršno so se nemške kvislinške enote zaganjale proti enotam NOV v Trnovskem gozdu in na Banjški planoti, oziroma po prizadevanjih, da bi zadržali kontrolo vsaj nad Vipavsko dolino in Krasom, je mogoče sklepati še nekaj drugega. Šlo je tudi za to, da bi slovenska in jugoslovanska kontrarevolucija pričakala Angloameričane vsaj na tem majhnem koščku slovenskega in jugoslovanskega ozemlja in s tem okrepila svoje možnosti, da bi se z njihovo pomočjo tako ali drugače čimbolj politično uveljavila po končani vojni tudi na širšem slovenskem in jugoslovanskem prostoru.

25. Osvoboditev Gorice in Tržiča

Po 27. aprilu so se dogodki na Primorskem odvijali s filmsko naglico. Tega dne je namreč vrhovni komandant Tito ukazal štabu 4. armade, naj na svojem desnem krilu oblikuje iz treh divizij posebno skupino, ki naj bi odločno prodirala v smeri Lož-Trst, hkrati pa naj v zaledju sovražnikove fronte vzdolž nekdanje italijansko-jugoslovanske meje 43. divizija v Istri ter 30. in 31. divizija v Slovenskem primorju takoj začnejo uvodne boje za Trst. Od tega dne dalje je bil štabu 4. armade operativno podrejen tudi 9. korpus.

Štab 4. armade je začel nemudoma izvajati Titov ukaz. Do prelomnice v bojih za nemško obrambno črto »Ingrid«, ki jo je branil 97. armadni korpus, je prišlo že istega dne, ko je levokrilna 9. udarna divizija zavzela Opatijo in se znašla v zaledju nemške fronte, medtem ko je desnokrilna 20. divizija naslednjega dne vdrla v Ilirsko Bistrico.²⁵¹

In tako so se tega dne proti Trstu usmerile, ne upoštevajoč motoriziranih predhodnic 2. novozelandske divizije, ki so tudi na vso moč hitele proti istemu cilju čez Lombardsko nižino in Furlanijo, tri kolone NOV : 9. korpus iz Trnovskega gozda, 20. divizija iz Ilirske Bistrice in 9. divizija čez Istro.

V samem Trstu je na znak za vstoo čakalo na tisoče borcev, organiziranih v šestnajst bataljonov, in drugo napredno slovensko in italijansko prebivalstvo. V pričakovanju tega ukaza so tržaški borci začeli že 27. aprila na lastno pobudo razoroževati manjše sovražnikove oddelke in skupine.

Ko pa je štab 9. korpusa naslednjega dne ob štirih popoldne po radiu poslal povelje, naj se vstaja začne, so se po vsem mestu usmerili na napade in razoroževanje predvsem kvislinških italijanskih in domobranskih formacij. V staja je bila tako dobro organizirana in bojni duh sicer neizkušenih tržaških borcev na tako visoki ravni, da je bilo skoraj vse mesto osvobojeno še pred prihodom drugih enot NOV in da se je sovražnik moral osredotočiti v posamezna oporišča in se braniti iz njih.

Tega dne, 28. aprila, je vrhovni poveljnik maršal Tito poslal tudi Glavnemu štabu NOV in POS zahtevo, n<y ukaže 9. korpusu razporediti se okrog Trsta in začeti uvod-

²⁵¹ Petelin, Osvoboditev Slovenskega primorja, str. 196-197.

ne boje zanj. Štab 9. korpusa je na podlagi tega sklenil, da se bo proti Trstu, ne oziraje se na to, daje bila Vipavska dolina še polna četnikov in slovenskih domobrancev, usmeril v dveh ešalonih: v prvem naj bi bila 30. divizija, ki bi na pot odšla še isti večer, naslednji večer pa n^j bi ji sledila po isti poti še 31. divizija.

Pohod na Kras in proti Soči

Nemški ujetniki pred Trstom

Tako so se enote 30. divizije 28. aprila zvečer spustile z zahodnega roba Trnovskega gozda v Vipavsko dolino in se čez četniške kolone, ki so že bile na poti proti Gorici, prebile na Kras. Nasledile jutro so brigade 30. divizije prispele v Sveto, Škrbino in Dutovlje, torej so do Trsta imele le še okrog deset kilometrov. Nepričakovani vdor enot NOV v neposredno bližino Trsta je v sovražnikovih vrstah povzročil tolikšen preplah, da se njegove posadke po vaseh niso spuščale v boj, temveč so se umikale predvsem proti Trstu. Da bi jim to preprečili, je štab 30. divizije poslal Kosovelovo brigado in udarno četo v Repentabor, kije od Opčin oddajen le tri kilometre.

Istega dne, 29. aprila, so enote 20. divizije, ki so se bližale iz smeri Ilirske Bistrice in Št. Petra, prodrle do Divače, nato pa se z delom sil usmerile proti Bazovici, z drugimi silami pa proti Opčinam.²⁵²

V poznih popoldanskih urah se je iz Trnovskega gozda napatila na Kras tudi 31. divizija. Štab divizije jo je čez Vipavsko dolino usmeril v treh samostojnih kolonah. Gradnikova brigada je cesto Ajdovščina-Gorica prešla pri Dobravljah, vendar šele potem, ko je z ročnimi bombami in mitraljezi razgnala s ceste četnike. Pri tem je zaplenila protitankovski top in še nekaj drugega orožja, streliva in opreme. Po tem boju je brez novih ovir do zore prispela na Štanjel. Prešernova brigada je cesto prav tako prešla v bližini Dobravelj in seje morala čeznjo prebijati s silo enako kot Gradnikova brigada. Vendar pa ne tako uspešno. Kolono, v kateri je bil tudi štab divizije s svojimi odseki, so četniki preščipnili na dva dela, predvsem zato, ker so se enote, ki naj bi z obeh strani ščitile mesto prehoda čez cesto, prehitro umaknile. Zato se je zgodilo, da sta na cilj v Planino prispela le dva bata-

²⁵² Petelin, *Osvoboditev Slovenskega primorja*, str. 198-205; Uroš Kostič, *Oslobodenje Istre, Slovenačkog primorja i Trsta 1945*, Beograd 1978, str. 308-339; Isakovic, *Kosovelova brigada*, str. 740-743; Bavec, *Bazoviška brigada*, str. 518-520.

ljona, medtem ko se je moral njen 3. bataljon vrniti nazaj nad vas Gojače, tam predaniti in šele zvečer slediti glavnini brigade. Prešemovci so pri preboju čez cesto pri Dobravljah izgubili tudi hitrostrelni top, ki jim je bil deljen iz korpusne artilerije. Kar zadeva Vojkovo brigado, je cesto Ajdovščina-Gorica brez težav prešla pri Vrtovinu in se zjutraj nastanila na Erze-lju.

V sovražnikovih kvislinških enotah je prišlo do popolnega razsula. Pripadniki SNVZ so se že 29. aprila umaknili s Cola ter iz Vipave in Ajdovščine proti Gorici, njihovemu zgledu pa so se pridružili še četniki in nedičevci s svojimi družinami ter pripadniki najrazličnejših italijanskih kvislinških formacij. Toda sami Nemci so še vedno vztrajali in so zlasti na Opčinah, kjer se jih je zbralo okrog tri tisoč, dajali enotam 20. in 30. divizije hud odpor. Tudi v Trstu je bilo še nekaj žarišč sovražnikovega odpora.

S prihodom 30. divizije in 20. divizije prav pred Trst (že zvečer so enote Kosovelove brigade, obe udarni četi in 2. brigada NO vdrle tudi v tržaška predmestja) je bil poglobitveni cilj praktično že dosežen, zato je 31. divizija dobila 30. aprila novo nalogo: pohiti naj proti zahodu in osvobodi Gorico in Tržič, preden tja prispejo anglo-ameriške enote.

Tako je Vojkova brigada dobila nalogo, naj se takoj usmeri proti Nabrežini in preseka cesto Trst-Tržič, Gradnikova brigada naj nadaljuje pohod proti Tržiču, medtem ko naj Prešernova brigada pohiti proti Gorici in jo osvobodi.

Brigade so odšle na pot v popoldanskih urah. V Komnu so se razšle vsaka v svojo smer. Njihov zadnji bojni pohod se je začel v velikem zmago-slavju: sovražnika ni bilo nikjer več, prebivalstvo jih je v svojih z zastavami in cvetjem okrašenih vaseh navdušeno pozdravljalo in jih vabilo, naj skupaj z njim proslavljajo tako težko pričakovano in pribojeno zmago.

Toda bojna pot 31. divizije še ni bila končana in tudi bojev in žrtev še ni bilo konec. Zasesti in v svojih rokah je morala zadržati skrajne zahodne meje slovenskega ozemlja in zagotoviti njegovo priključitev matični domovini. Brigade 31. divizije so svoj končni cilj dosegle - po hudih bojih in z novimi žrtvami - naslednjega dne, 1. maja oziroma 2. maja 1945.

Vojkova brigada je 1. maja v dopoldanskih urah, ko se je bližala Nabrežini, naletela na neko sovražnikovo kolono, ki jo je razbila in pri tem ubila 16 sovražnikovih vojakov. Sam napad na postojanko v Nabrežini pa ni uspel predvsem zaradi močnega sovražnikovega artilerijskega ognja. Zato se je brigada umaknila v Šempolaj in se tam pripravljala na nov napad. Vendar ta ni bil več potreben, ker se je medtem sovražnik že sam umaknil iz Nabrežine. Zadnje boje je imela brigada naslednjega dne, 2. maja, ko se je v Sesljanu izkrcala neka sovražnikova skupina. Vojkovci so del te skupine razorožili, drugi sovražnikovi vojaki iz te skupine so jim ušli v Trst, kjer pa jih je še istega dne doletela enaka usoda.

Gradnikova brigada je dosegla svoj cilj že 1. maja brez bojev. Ko je čez Opatje selo prispela v bližino Doberdoba, se je razdelila v dve skupini: en bataljon so poslali proti Tržiču, dva pa proti Selcu, približno tri kilometre severozahodno od Tržiča. Štab brigade je vzpostavil stike najprej s povelj-

Vkorakanje naših enot v Gorico

stvom nemške posadke v Selcu in prek tega še s poveljstvom v Trziču. Zahteval je vdajo obeh posadk. Nemško poveljstvo se je temu sprva upiralo, toda ko se je na ulicah v Trziču pojavilo oboroženo delavstvo in ko je hkrati s tem tja vdrl še eden izmed bataljonov brigade, je hitro popustilo in se vdalilo s približno 600 svojimi vojaki. To se je zgodilo 1. maja ob dveh popoldne. Štiri ure kasneje je prispela tudi že predhodnica 2. novozelandske divizije, ki se je s prvimi gradnikovci srečala pri mostu v bližini Ronkov. Zavezniki so potem nadaljevali pot v že osvobojeni Trzič ter naslednjega dne naprej v Trst, ki je bil - razen nekaterih oporišč prav v mestu in Opčin - tudi že ves osvobojen.

Najhujše boje izmed vseh treh brigad 31. divizije je imela Prešernova brigada v Gorici. Čez to mesto so se prav takrat umikale še zadnje enote srbskih četnikov. Poleg Prešernove brigade se je boj za Gorico udeležil tudi Škofjeloški odred, kije v noči na 30. april vdrl prav v Solkan. Tam se je nato spopadel z neko četniško kolono, ki je zgrešila smer in se namesto proti zahodu čez Sočo prebijala proti severu ob Soči navzgor.

Prešernova brigada je 1. maja pritiskala proti Gorici čez Št. Peter (zdaj Šempeter pri Gorici). Na najhujši odpor je naletela na glavni železniški postaji, kjer seje utrdilo približno 250 četnikov. Po srditih bojih so se morali četniki umakniti ne le s postaje, ampak tudi od gradu, tako da so prešerno vci še ponoči osvobodili vse mesto prav do Soče. Vendar se s tem niso zadovoljili, k[^]ti naslednjega dne, 2. maja, sta 1. in 2. bataljon, potem ko sta četnike pregnala od mostu, nadaljevala pritisk proti Pevmi in hribu Kalvariji ter proti Krminu, vendar so se jima četniki krčevito upirali. V teh bojih je padlo pet prešermovcev, štirje so bili ranjeni, medtem ko je na nasprotni strani padlo pet vojakov, enako število pa je bilo ujetih. Tudi Gorica je bila osvobojena pred prihodom zahodnih zaveznikov, kajti njihova predhodnica se je tja pripeljala šele 2. maja opoldne.

Tako je bila vojna za 31. divizijo praktično končana že 2. maja. Gradnikova brigada se je nastanila z brigadnim štabom in dvema bataljonoma v Trziču, z enim bataljonom pa v Zagradu (8 km severno od Trziča ob Soči), v Trzič se je, razen čete, ki je ostala v Nabrežini, premaknila tudi Vojkova brigada, medtem ko je bila vsa Prešernova brigada v Gorici na levi strani Soče.²⁵³

Zelo uspešne so bile v teh dneh tudi enote Operativnega štaba za zapadno Primorsko, ki so že pred 1. majem osvobodile vso Soško dolino in tamkajšnje posadke prisilile k vdaji, poleg tega pa še vso Beneško Slovenijo in 1. maja skupno z italijanskimi partizani zasedle Čedad, v noči na 2. maj pa še Videm. Tudi tam seje to zgodilo še pred prihodom anglo-ameriških enot.²⁵⁴

V Trstu in na Opčinah seje sovražnik v svojih oporiščih srdito upiral in seje želel vdati le Angloameričanom. Toda poveljstva naših enot so vse take poizkuse preprečila in ko so Nemci videli, dr nimajo druge izbire, so se vdali enotam NOV. To se je v Trstu zgodilo 2. maja, na Opčinah pa naslednjega dne.

S tem je bilo šest dni pred osvoboditvijo Ljubljane in podpisom brezpogojne kapitulacije nacistične Nemčije v rokah Jugoslovanske armade vse Slovensko primorje razen območja Ilirske Bistrice, kjer se je obkoljeni 97. armadni korpus upiral in se skušal prebiti proti severu, toda 7. maja je moral predstavnik štaba tega korpusa podpisati kapitulacijo in se vdati s 16 000 preživeli pripadniki te enote.²⁵⁵

*

Druga etapa protiofenzive 9. korpusa (pohod na Trst, Trzič in Gorico) je bila za 31. divizijo časovno zelo kratka, saj je trajala le tri dni, vendar zelo uspešna. Bila je krona vsega 20-mesečnega dejstvomjanja divizije od njene ustanovitve naprej.

Številčno zelo šibke brigade (Gradnikova je imela le okrog 250, Vojkova brigada pa celo nekoliko manj borcev) so se drzno prebile skozi četniške kolone in z odločnim nastopom prisilile mnogo močnejše sovražnikove po-

²⁵³ Petelin, Gradnikova brigada, str. 718-725; Petelin, Prešernova brigada, str. 601-609; Petelin, Vojkova brigada, str. 508-512; Zbornik VI/19, dok. št. 132.

²⁶⁴ Zbornik VI/19, dok. št. 148 in 150; brzozavke štaba 9. korpusa, fase. 45/HI, IZDG.

²⁶⁵ Petelin, Osvoboditev Slovenskega primorja, str. 211-222 in 228-238.

Zadryi boji za Trst

sadke k vdaji ali umiku. Borcem 31. divizije seje moralo vdati okrog 1800 sovražnikovih vojakov z vsem svojim orodjem in opremo vred. Da pa ta uspeh s hkratno osvoboditvijo Tržiča in Gorice pred prihodom anglo-ameriških enot ni bil'podarjen, dokazuje podatek, daje od 29. aprila do 3. maja 1945 padlo 6 in bilo ranjenih 11 borcev divizije.

Najbolj boleča je bila izguba zadnjega vojnega komandanta 31. divizije, narodnega heroja Evgena Matejke-Pemca, ker seje to zgodilo 3. maja, torej takrat, ko so bile uresničene že vse bojne naloge divizije.²⁵⁶

*

Deveti korpus, v njegovem sklopu pa tudi 31. divizija, je kljub silno težavnim okoliščinam, ki so se pozimi 1944/45 še stopnjevale in mu spomladi 1945 grozile celo z uničenjem, uresničil svoje zgodovinsko poslanstvo, tj. osvoboditev vsega Slovenskega primorja do skrajnih zahodnih narodnostnih mej, preden bi to storili Angloameričani.

Čeprav so bili Angloameričani zavezniki, le niso bili pripravljeni tega ozemlja prepustiti Jugoslaviji. Prav zato je bilo za njegovo nadaljnjo usodo izredno pomembno vprašanje, kdo bo v Trst, Tržič in Gorico prispel prvi.

To so si prizadevali na obeh straneh.

²⁵⁶ Evgen Matejka-Pemca je bil 3. maja poklican na posvet v štab korpusa v Koprivi na Krasu. Njegov šoferje mislil, da gre za Koprivo zahodno od Gorice in je zapeljal čez most na Soči. Onstran mostu so bili četniki, ki so začeli stregati na avto in Pemca ubili.

Narodni heroj Evgen Matejka-Pemc. Rojen je bil 6. novembra 1909 v Kočevju. V partizane je vstopil leta 1941. Spomladi 1943 je postal politični komisar *Gorenjskega* odreda. Kasneje so ga imenovali za vodjo obveščevalnega centra 31. divizije in 9. korpusa. Konec leta 1944 je postal komandant 31. divizije. Padel je 3. maja 1945 ob Soči

Zbor enot 9. korpusa

Tako je Edvard Kardelj že 1. oktobra 1944 opozarjal, da »po dosedANJI praksi lahko rečemo, da bo ostalo naše tisto, kar bo v rokah naše vojske« in da morajo zato naše enote osvoboditi Trst in Gorico pred zavezniki. To je veljalo tako za glavnino 4. armade, ki je z največjo naglico nastopala proti Trstu, kot za 9. korpus, ki je kljub hudim preizkušnjam vzdržal na tem ozemlju do konca in imel še vedno dovolj moči, da je z lastnimi silami osvobodil ves osrednji in zahodni del Slovenskega ozemlja v tako kratkem času.

Po drugi strani seje zlasti britanski predsednik vlade Winston Churchill zelo trudil, da bi pri osvobajanju tega ozemlja zavezniške armade prehitelo Jugoslovansko armado, zato da bi ga lahko odstopil Italijanom ter si s tem pridobil njihovo naklonjenost, razbil italijansko komunistično gibanje in omogočil ustanovitev take italijanske vlade, ki bi bila blizu zahodnim demokracijam.²⁵⁷

Od teh načrtov niso Angleži odstopili niti še potem, ko jim ni uspelo kot prvim osvoboditi Slovenskega primorja in Istre. Tako na primer je komandant zavezniških sil v Italiji feldmaršal Harold Alexander 1. maja brzojavno zahteval od maršala Tita, naj bi vse sile Jugoslovanske armade na območju, ki bi ga zajele operacije anglo-ameriških enot, prišle pod njegovo poveljstvo. Maršal Tito mu je odgovoril, da ima Jugoslovanska armada nalogo osvoboditi vse ozemlje do Soče in da njena operacijska cona sega do reke in še naprej proti Trbižu. Zato se strinja s predlagano podreditvijo le za enote, ki bi bile zahodno od te črte. Mimo tega pa dovoljuje zahodnim zaveznikom uporabljati tržaško in puljsko luko ter železniško progo Trst-Trbiž za oskrbovanje njihovih sil v Avstriji.²⁵⁸

V naslednjih mesecih je bilo še veliko sporov v zvezi s tem ozemljem, dokler ni bila sprejeta rešitev, kot jo imamo sedaj.

Težko je na podlagi tega ugotavljati, kakšne bi bile sedanje meje, če 9. korpus, zlasti pa njegova 31. divizija, ne bi tako hitro in še pred zahodnimi zavezniki prodrla do Soče, toda zagotovo v tem primeru ne bi bile tam, kjer so sedaj. Zato je zgodovinski pomen tega zadnjega bojnega pohoda 31. divizije vsekakor mnogo večji, kot bi lahko sodili zgolj po njegovih ozkih vojaških rezultatih.

²⁶⁷ Ferenc, *Osvoboditev Slovenije*, str. 123-125.

²⁵⁸ Kostič, *Oslobodenie Istre*, str. 352-356.

ORGANIZIRANOST IN DELO

Enaintrideseta divizija je bila vojaška enota, zato je bila organizirana oziroma seje nenehno razvijala in izboljševala svojo organiziranost v skladu s splošnimi načeli vojaškega organiziranja, ki zagotavlja najsmotnejšo in najučinkovitejšo uporabo sil in sredstev. Po vojaški formaciji je namreč za vsako enoto na ustrezni ravni natančno predvideno, iz kakšnih podrejenih enot (pripadnikov) in kakšnih služb mora biti sestavljena in kako mora biti oborožena in opremljena, da bo v skladu s sprejetim načinom bojnega dejstvovanja (taktiko) lahko uspešno izvajala svoje naloge. Sodobna vojaška organizacija je rezultat stoletnih izkušenj iz vojskovanja na vseh celinah in v vseh bojnih okoliščinah in je zato v organiziranju oboroženih sil posameznih držav sorazmerno malo razlik.

I ORGANIZACIJSKI RAZVOJ

1. O nekaterih značilnostih vojaške organizacije enot narodnoosvobodilne vojske

Osnovna organizacijska shema sodobnih armad je takale:

Najnižja vojaška enota je oddelek (desetina), kije sestavni del voda, vod pa sestavni del čete. Naslednja višja enota je bataljon, kije sestavljen tako, da lahko samostojno izvaja taktične naloge. Zato se imenuje tudi osnovna taktična enota. Višja enota od bataljona je polk. V nekaterih armadah je med polkom in divizijo še brigada, kije sestavljena iz več polkov in drugih manjših enot.

Divizija je v sodobnih armadah združena taktična enota, kajti poleg pehotnih (strelskih) polkov ima v svoji sestavi tudi že ustrezne rodovske enote (artilериjske, inženirske, oklepne, za zveze itd.) in vse potrebne službe, kar ji omogoča samostojnejše bojno dejstvovanje v vseh okoliščinah. Divizija je vključena v (armadni) korpus, ta pa v armado. Še višje sestave so armadne skupine oziroma (v vojni) fronte.

Naša narodnoosvobodilna vojska je že od vsega začetka imela oddelke (desetine), čete in bataljone, ki pa so bili sestavni del partizanskih odredov. Odred je bil ves čas vojne teritorialna enota, kije imel svoje operacijsko območje in ga praviloma ni zapuščal. Vsak na svojem območju so dejstvovali tudi njegovi bataljoni (včasih pa celo čete), vendar jih je štab odreda po po-

trebi združeval in jih uporabljal začasno tudi zunaj njihovega matičnega ozemlja.

V nasprotju s partizanskim odredom pa je bila brigada manevrska enota, ki ni bila navezana na določeno ozemlje, ampak je v okviru divizije ali samostojno dejstvovala tam, kjer je bilo potrebno. (Narodnoosvobodilna vojska ni imela polkov, temveč so imele to funkcijo brigade.) Tudi brigada je bila sestavljena iz bataljonov, čet, vodov in oddelkov, toda določeno samostojnost so včasih imeli le bataljoni; še ti se navadno niti prostorsko niso mnogo oddaljevali od brigade, v boju pa so bili sestavni del bojne razporeditve brigade in je bila njihova samostojnost v primerjavi z odrednim bataljonom precej omejena.

Divizija NOV je imela podobno funkcijo kot v drugih armadah. Imela je sorazmerno precej posebnih (rodovskih) enot in služb, kar ji je v odnosu na brigade dajalo novo kvaliteto. Z njimi je lahko v najrazličnejših okoliščinah organizirala in izvajala boje samostojno ali v okviru višje enote, korpusa. Tako na primer je imela 31. divizija vrsto posebnih enot (artilериjski divizion, inženirski bataljon, udarno četo, bataljon za zveze, obveščevalno četo, sanitetno četo, premično bolnišnico ipd.) in dokaj razvite službe, s katerimi je brigadam, ne glede na morebitne okrepiteve štaba korpusa, lahko učinkovito pomagala v skladu z njihovimi konkretnimi bojnimi nalogami. To pa je povratno vplivalo na večjo učinkovitost in uspešnost divizije kot celote.

Čeprav divizija ni bila teritorialna enota (kot npr. odred) in je v sklopu korpusa dejstvovala na širšem operacijskem območju, je iz prejšnjega opisovanja njenih bojev očitno, da se je zlasti v prvih mesecih svojega obstoja, pa tudi še kasneje, pretežno zadrževala v vzhodnih predelih Primorske in na Gorenjskem. To je bilo potFeбно in koristno predvsem iz praktičnih razlogov: enote, ki so bile sestavljene zlasti iz borcev, doma s tega območja, so se zaradi boljšega poznavanja zemljišča in tamkajšnjih razmer bolje znašle in bile v bojih učinkovitejše. Toda vsakokrat, ko so to narekemale potrebe, so bile vsa divizija ali njene posamezne brigade poslale tudi v druge predele (Trnovski gozd, Vipavska dolina, Kras, Pivka itd.) in nasprotno, na »njeno« območje so po potrebi prihajale še druge enote (npr. iz 30. divizije in divizije »Garibaldi Natisone«).

Medtem ko so (armadni) korpusi v drugih armadah praviloma operativne enote, je bil 9. korpus operativno-teritorialna enota. To pomeni, da je poleg operativnih nalog (prek divizij, brigad in odredov) opravljal še najrazličnejše naloge v zvezi z organiziranjem in delovanjem vojaškega zaledja (prek komand vojaških področij ali neposredno) in se tesno povezoval z ustreznimi političnimi in oblastnimi organi, organizacijami in ustanovami na svojem operacijskem območju.

Prav v zvezi s tem je treba poudariti še izredno operativno samostojnost in celo nekakšno izločenost 9. korpusa v okviru Jugoslavije in tudi Slovenije, kar je dajalo njegovemu razvoju, bojnemu dejstvom in pomenu poseben pečat in specifičnosti. To je bila posledica predvsem geografskega položaja njegovega operacijskega območja (v skrajnem severozahodnem

delu dežele, kjer je bila Primorska pred vojno pod tujo, italijansko oblastjo in kjer so močno zastraženi in utrjeni železniški progi Ljubljana-Postojna-Trst in Ljubljana-Jesenice ter reka Sava onemogočale tesnejšo operativno povezavo 9. korpusa z drugimi slovenskimi in jugoslovanskimi narodnoosvobodilnimi silami). To je bila hkrati tudi posledica izjemno velikega vojaškostrateškega pomena območja, na katerem je dejstvoval 9. korpus, za nemškega okupatorja, kije spričo tega tu nakopičil toliko svojih in kvislinških sil kot proti nobenemu drugemu korpusu NOV in POJ.

Poleg teh posebnosti, ki se nanašajo neposredno na oblike vojaškega organiziranja, je treba omeniti še nekatere druge, nič manj pomembne.

V se države organizirajo svoje oborožene sile do potankosti že v miru, jih opremijo z ustreznim orožjem in raznimi potrebščinami, poskrbijo za strokovno usposobljeni aktivni in rezervni kader ter si zagotovijo zadostne materialne rezerve. V vojni je sicer treba še marsikaj dopolnjevati in spreminjati, toda s tem, kar je vzpostavljeno in doseženo že v miru, so zagotovljene velike možnosti za organizirano in uspešno vojskovanje.

Bistveno drugačen pa je bil razvoj narodnoosvobodilnih sil, ki seje začel sredi vojne in iz nič.

Nastajajočih enot ni bilo težko poimenovati »desetina«, »vod«, »četa« itd., toda neprimerno teže jim je bilo dati ustrezno vsebino (orožje, opremo, usposobljene kadre itd.), predvsem pa taktiko, kije bila glede na okoliščine narodnoosvobodilnega boja čisto nekaj novega in ki seje gradila na podlagi vsakodnevnih bojnih izkušenj.

Zato se je tudi 31. divizija gradila postopoma. Njena organizacija, opremljenost in popolnjenost s strokovnimi kadri so bile sprva na zelo nizki ravni in je divizija bila bolj seštevek treh brigad (njihova skupna vrednost) kot pa kaka nova, višja kvaliteta. To je divizija postlala postopoma z uvajanjem novega orožja, specializacijo dela (ustanavljanjem posebnih enot v diviziji in po brigadah), razvojem ustreznih služb, prilagajanjem taktike konkretnim zahtevam in okoliščinam, šolanjem in dopolnilnim usposabljanjem kadrov, vztrajnim političnovzgojnim delom in vojaškim usposabljanjem borcev, krepitvijo vezi z bazo (prebivalstvom) itd. Seveda pa vse to ni mogel biti enakovreden nadomestek za dolgoletno načrtno pripravljanje na vojskovanje že v mirnem času. Odtod izhajajo tudi vzroki za mnoge težave, nestrokovno ravnanje, pomanjkanje discipline, neuspehe, poraze in velike, navidezno »nepotrebne« žrtve. Zato je bilo treba odsotnost priprav v mirnem času oziroma pomanjkljivo vojaškostrokovno pripravljenost dopolnjevati in tudi nadomeščati s toliko večjo idejnopolično zavednostjo borcev, lj. z intenzivno idejnopolično vzgojo borcev.

V zvezi s tem je treba še reči, da je bil razvoj tudi v okviru vse NOV in POJ zelo neenoten, kajti razvoj vojaških enot je bil močno odvisen od razvoja vsega narodnoosvobodilnega gibanja v ustreznih pokrajinah oziroma predelih. Tako na primer je bila prva divizija NOV in POJ ustanovljena v Jugoslaviji že 1. novembra 1942, v Sloveniji 13. julija 1943, na Primorskem pa šele 6. oktobra 1943. Že to dejstvo je ne glede na še razne druge okoli-

ščine vplivalo, daje bila organiziranost in tudi bojna vrednost posameznih divizij zelo različna.

Za vse narodnoosvobodilne enote je bilo značilno, daje bila njihova velikost (številčno stanje moštva in količina orožja) precej manjša kot v drugih armadah. Tako na primer je brigada v Sloveniji imela povprečno po 600 do 800 borcev (v nekaterih obdobjih do 1500, pa tudi le 300-400), kar je ustrezno številčnemu stanju nemškega, italijanskega ali domobranskega bataljona. Še slabše razmejeje je bilo glede oborožitve po imenu enake enote na obeh straneh.

Razlog za to ni le skoraj kronično pomanjkanje »žive sile« na terenu, ki bi jo bilo mogoče vključiti v operativne vojaške enote, pomanjkanje kadrov, ki bi bili sposobni voditi tako velike enote, in tudi neprimernost številčno premočnih enot za boj in premike na tako razgibanem in hkrati komunikativnem ozemlju, kjer je dejstvoval 9. korpus oziroma 31. divizija, temveč predvsem v tem, ker se je gledalo tudi že v prihodnost: »partizanska« divizija s svojimi 3000-4000 borci naj bi postopoma preraščala v »redno« divizijo, ki naj bi imela 6000-10 000 borcev.¹ (Divizije drugih armad so v drugi svetovni vojni imele povprečno po 10 000 do 15 000 pripadnikov.)

Končno je treba omeniti še eno naj večjih posebnosti, ki se nanaša na vodenje enot. Podobno kot ustrezne enote drugih armad so tudi enote NOV imele svoja poveljstva, toda od bataljona navzgor so se imenovala »štab«, ki se je delil na »ožji štab« (poveljstvo) in »širši štab« (službe oziroma odseki).

Posebnost »ožjega štaba« (poveljstva) in sploh vsega poveljevanja od voda navzgor je bila v tem, da sta vsaki enoti poveljevala dva: prvi je bil vojaški, drugi pa politični funkcionar. Vojaški funkcionar se je v vodu imenoval vodnik, v četi (artilerijski bateriji) komandir, v vseh višjih enotah pa komandant, medtem ko je bil politični funkcionar v vodu politični delegat, v vseh višjih enotah pa politični komisar. Oba sta si bila povsem enakovredna in enakopravna, pa tudi enako odgovorna za vse odločitve in njihove posledice. Kljub temu je ne glede na to veljala ustrezna delitev dela: komandant (komandir) se je ukvarjal bolj z vojaško platjo poveljevanja in vodenja, medtem ko je politični komisar skrbel bolj za moralnopolitično stanje v enoti, povezavo s terenom, na katerem je enota dejstvovala, in oskrbo enote.

Tak položaj političnega komisarja je bil koristen in celo nujen zato, ker je narodnoosvobodilni boj potekal v politično zelo zahtevnih in občutljivih okoliščinah. Na uspešnost tega boja je bilo mogoče računati le v primeru, če bodo borci in prebivalstvo dovolj dojeli veličino in pomembnost ciljev, za katere se je treba bojevati in biti pripravljen žrtvovati vse, celo svoje življenje. Zgraditi je bilo treba resnično »politično vojsko«, v kateri bi visoka zavest uspešno nadoknadila vse druge težave in pomanjkljivosti v zvezi z

¹ Tako močne so dejansko bile divizije, ki so v sklepnih operacijah za osvoboditev Jugoslavije potiskale sovražnika iz Srbije in Dalmacije proti zahodu (tako na primer je 30. aprila 1945 imela dalmatinska 26. divizija 9166 borcev), medtem ko je bilo v obeh divizijah 9. korpusa ob koncu vojne celo manj kot po 2000 borcev.

orožjem, opremo, oskrbo, sovražnikovo številčno in tehnično premočjo itd. Hkrati s tem je bilo treba zelo paziti pri vseh teh težavah tudi na pravilne odnose s prebivalstvom, kajti narodnoosvobodilna vojska je bila nepremagljiva vse dotlej, dokler je resnično bila prava ljudska vojska.

V skoraj vsem obdobju narodnoosvobodilne vojne so komandanti (komandirji) in politični komisarji imeli tudi svoje namestnike. Toda med namestnikom komandanta (komandirja) in namestnikom političnega komisarja je le bila določena razlika. Prvi je bil pravi namestnik, tj. s pooblastilom, da v primeru komandantove (komandirjeve) odsotnosti (smrti) nadomešča komandanta (komandirja), drugi pa je bil predvsem organizator partijskega dela v enoti.

Peti član »ožjega štaba« od brigade navzgor je bil načelnik štaba, ki je bil odgovoren predvsem za delo odsekov (služb) in njihovo medsebojno usklajevanje, pa tudi za ustrezne »prištabne« enote (zaščitna, obveščevalna, sanitetna, za zveze itd.).

»Ožji štab« je bil kolektivno telo, ki je vedno skupno razpravljalo o problemih in odločitvah, katere je bilo treba sprejeti, čeprav sta o vsem dokončno odločala le komandant in politični komisar. Skupna je bila tudi odgovornost za sprejete odločitve in posledice, čeprav je npr. za čisto vojaške spodrslejaje in napake komandant navadno bolj čutil posledice kot drugi člani »ožjega štaba«.

Tak sistem vodenja, ki ga v »rednih« armadah ne poznamo, je bil v okoliščinah narodnoosvobodilnega boja zelo smotrno in učinkovito.

2. Razvoj divizije

Organizacijski razvoj divizije bi glede na nekatere pomembnejše prelohnice razdelili na tri obdobja.

Za prvo obdobje (od ustanovitve divizije oktobra 1943 do aprila 1944) je značilno to, da so brigade sicer že imele nekakšno skupno organizacijsko zasnovano, toda štab divizije je bil še v fazi organiziranja in brigade niso imele od njega dovolj pomoči. Zato so bile pri organiziranju podrejenih enot in nabavljanju orožja zanje navezane predvsem nase in lastne možnosti. Posledica tega so bile precejšnje razlike v moči in bojni vrednosti posameznih brigad.

Drugo obdobje (od aprila do oktobra 1944) se začinja z uvedbo enotne formacije, ki jo je štab korpusa predpisal in uveljavil za vse enote. S tem so se razlike med brigadami zmanjšale. Hkrati s tem je dotekalo iz zavezniških pošiljk čedalje več orožja in vojaške opreme. Štab divizije je prek svojih služb (odsekov) vse podrejene enote povezal v smotrno in učinkovito celoto, kar dokazujejo veliki uspehi, ki jih je divizija dosegla prav v tem obdobju.

Tretje obdobje (od oktobra 1944 do konca vojne) se začinja z nekaterimi reorganizacijami, ki naj bi še okrepile vlogo divizije in pospešile proces njenega spreminjanja v »redno« vojsko. Sočasno pa že nastajajo velike težave,

ker dotok novih borcev čedalje bolj zaostaja za izgubami. Čeprav je glede popolnjenosti enot postalo stanje po sovražnikovih skoraj nepretrganih ofenzivnih operacijah pozimi in spomladi 1945 že skoraj kritično, je enotam uspelo v celoti uresničiti vse zastavljene naloge.

Glede na to, da so nekatere enote in službe podrobneje obdelane v posebnih poglavjih, bo tu kot nekakšen uvod za nadaljnje obravnavanje dokaj v grobem prikazan le proces ustanavljanja novih enot in služb pri štabu divizije v omenjenih treh obdobjih ter opremljanja divizije z orožjem.

Prvo obdobje: po ustanovitvi divizije

Organizacijska struktura divizije je bila ob ustanovitvi zelo preprosta: poleg vršilca dolžnosti komandanta Dušana Švare-Duleta in političnega komisarja Cirila Keršiča-Metoda, ki je v štab divizije v Novakih pri Cerknem prispel nekoliko kasneje, je ves štab premogel le še nekaj kurirjev in obveščevalcev.²

Podobno je bilo tudi s podrejenimi enotami. Prešernova brigada se je teden pred ustanovitvijo vrnila z Dolenjskega s približno 200 borci, ki so bili izvrstno oboroženi s strelskim avtomatskim orožjem, vendar brez kakega težjega orožja. Brigada je imela le dva bataljona.

Vojkova brigada, kije bila ustanovljena 1. oktobra, ni bila močnejša le po številu, imela je več kot 500 borcev, temveč tudi po orožju: njena spremljevalna (»prateča«) četa je bila oborožena s šestimi težkimi in enim (po nekaterih podatkih dvema) protitankovskim topom.

Tretja brigada Triglavske divizije, Tolminska brigada, seje še ustanavljala, imela pa je skupno 400 do 500 borcev. Orodja je bržkone tudi ni primanjkovalo, saj ga je bilo po kapitulaciji Italije povsod dovolj.

Vse tri brigade so imele v osmih bataljonih skupno okrog 1200 borcev. Čeprav po številu borcev najmanjša, je bila Prešernova brigada bojno najboljša, kajti sestavljena je bila iz samih »starih« borcev, ki so za seboj imeli povprečno po pol leta bojnega staža. V drugih dveh brigadah so bili z redkimi izjemami sami novinci brez vsakih bojnih izkušenj.

Mesec dni kasneje je bila podoba Triglavske divizije oziroma sedaj že 26. divizije »triglavske« precej drugačna. Kot je že omenjeno, se je njeno številčno stanje več kot podvojilo, kajti divizija je imela vsega skupaj okrog 3500 borcev. Od tega je bilo v Prešernovi brigadi - potem ko so k njej priključili del Tolminske brigade in Dolomitskega odreda ter po dotoku novih borcev - okrog 1100, v Vojkovi brigadi okrog 950 in Gradnikovi brigadi, ki je bila po združitvi z Goriško brigado tudi vključena v to divizijo, kar 1450 borcev. Število bataljonov v diviziji je z osmih naraslo na trinajst (v Gradnikovi brigadi pet, v Prešernovi in Vojkovi brigadi pa po štirje), poleg spremljevalnih čet pa so v brigadah začeli ustanavljati še druge posebne enote. (Vojkova brigada je imela pionirsko četo, po nekaterih podatkih celo

² Dušan Švara-Dule, ustni vir.

pionirski bataljon, sestavljen iz po letih nekoliko starejših in večinoma neoboroženih borcev, ki so jih uporabljali predvsem za onesposabljanje komunikacij in razna druga dela, medtem ko je Prešernova brigada imela tako imenovano vzgojno četo, v kateri so usposabljali novince, preden so jih razdelili po bataljonih.)

Tako je divizija takrat dosegla naj višje številčno stanje v vsej svoji zgodovini. Toda njena dejanska bojna moč le ni bila sorazmerna številčnemu stanju in oborožitvi, kajti več kot 80 % njenih pripadnikov je bilo novincev, ki so se vključili v njene enote šele po kapitulaciji Italije.

Za razvojem enot pa so močno zaostajale ustrezne službe. Tako na primer je imel štab Gradnikove brigade poleg petčlanskega ožjega dela štaba le sedemčlanski propagandni odsek, tri intendante, sanitetnega referenta, zaščitno desetino in 22 kurirjev, ki so vsi skupaj sestavljali štabno patroljo. Podobno štabno patroljo so imeli tudi v Prešernovi brigadi, v njej so bili brigadni intendant, zdravnik z bolničarko, obveščevalec, tehnični intendant, sekretar Skoja, tehnični intendant, trije pisarji, propagandist, vojni dopisnik in »referent za petje«. Poleg teh je seveda tudi štab Prešernove brigade imel kako manjšo zaščitno enoto in kurirje.³

O sestavi štabne patrolje Vojkove brigade sicer ni podatkov, bržkone pa je bila prav tako pestra in neenotna kot v omenjenih dveh brigadah.

Štab 3. operativne cone se je dobro zavedal te pomanjkljivosti. V svoji odredbi o organizaciji štabov, ki jo je izdal 12. novembra 1943, najprej ugotavlja, »daje delo zaradi negibčnosti in organizatorične nesposobnosti nekaterih komandantov in komisarjev zastajalo, ker so vse to delo opravljali komandanti sami«. Ker pa mora partizanska vojska samostojno izvajati zahtevne operativne, organizacijske in vzgojne naloge, jih bo mogoče uspešno izvajati »le tedaj, ako ima za to na razpolago dobro organiziran aparat«. V nadaljevanju je ukazal, naj imajo divizije in brigade po šest odsekov:

- operativni odsek bo pripravljala načrte za akcije po navodilih komandanta in političnega komisarja, usmerjal inženirskotehnično delo, vodil evidenco nad orožjem in strelivom ter organiziral usposabljanje kadrov oziroma ustrezne šole in tečaje;

- obveščevalni odsek bo organiziral in usmerjal obveščevalno službo;

- odsek za zveze organizira vse zveze v diviziji in daje navodila za enoten način vzdrževanja zvez (kurirskih, signalnih, radijskih, telefonskih idr.);

- ekonomski odsek naj bi skrbel za intendantske zadeve in prehrano in organiziral delavnice;

- sanitetni odsek bo odgovoren za sanitetno službo in bo med drugim organiziral divizijsko bolnišnico in skrbel za nabavo potrebnega sanitetnega materiala;

- propagandni odsek organizira kulturno in prosvetno delo v enotah in na območju, kjer se enote zadržujejo in ima v ta namen tudi samostojno tehniko za razmnoževanje propagandnega gradiva.

³ Zbornik VI/8, dok. št. 66; Petelin, Gradnikova brigada, str. 228; Petelin, Prešernova brigada, str. 139.

Vsak odsek ima vodjo in ti po potrebi tudi pomočnike in pomožno osebje. Odseki se po vertikalni liniji povezujejo z ustreznimi odseki v nižjih štabih, jim dajejo napotke in jih vodijo.

Štab operativne cone je glede sestave posameznih odsekov dal le naloge, ne pa tudi samo sestavo, zato so bili odseki v posameznih brigadah številčno različno močni.

Poleg omenjenih šestih odsekov so bila pri štabih brigad ustanovljena tudi vojaška sodišča, po potrebi pa so jih lahko imeli celo v bataljonih.

Štab divizije naj bi imel še posebne operativne oficirje »iz vrst najboljših funkcionarjev«. Komandant in politični komisar naj bi jih pošiljala v podrejene enote in prek njih dajala razna povelja ali navodila oziroma prejela podatke o poteku akcij. Operativni oficirje bil potemtakem oficir za zvezo, kajti bil je le posrednik brez pravice osebne vmešavanja oziroma poveljevanja nižjim enotam.

V bataljonih ni bilo odsekov pač pa ustrezni referenti (propagandni referent, intendant, obveščevalec itd.).

V tej odredbi štaba 3. operativne cone »alpske« je bila natančno opredeljena tudi vloga načelnika štaba. Njegova naloga je bila, da vodi in usmerja delo vseh odsekov in o njihovem delu poroča »komandantu in komisarju ali njunima namestnikoma, od katerih prejema tudi navodila in povelja«. ⁴

Da bi bilo delo v štabih učinkovitejše, povezava navzgor in navzdol pa tesnejša, je štab operativne cone v nekem drugem povelju ⁵ zahteval, naj v štabih in poveljstvih uvedejo konference, na katerih naj bi pretresali vsa povelja in odredbe nadrejenih štabov, le-ti pa so morali prek svojih članov osebno ali pa prek poročil preverjati uresničevanje povelj. Toda »na konferencah štabov in na političnih urah s partizani se ne sme razpravljati, ali je odredba pravilna ali ne, temveč samo o tem, kako se bo najhitreje in najpravilneje izvršila«.

Odredba štaba 3. operativne cone »alpske« je zelo pomemben mejnik v razvoju 26. divizije »Triglavske«. To sicer še ni prava formacija, v kateri so natančno opredeljene naloge in mesto vsakega posameznika, vendar so bila z njo kljub temu dana dovolj precizna okvirna navodila o organizaciji štabov in nalogah njihovih sestavnih delov.

Takojšrje izvajanje odredbe je preprečila nemška ofenziva »Traufe«, ki se je začela prav v tistih dneh. Ko se je končala, se je proti koncu novembra začelo približno desetdnevno obdobje intenzivnega političnega in organizacijskega dela, s katerim so po eni strani odpravljali hude posledice nemške ofenzive, po drugi strani pa so z izvajanjem omenjene odredbe in raznih drugih ukrepov organizacijsko utrjevali enote. Seveda pa je poteklo še precej časa, preden so odseki našli svoje pravo mesto in bistveneje prispevali k boljšemu in učinkovitejšemu delu nižjih štabov in enot.

⁴ Odredba o organizaciji štabov štaba 3. operativne cone »alpske« z dne 12. novembra 1943, fase. 9/II, IZDG.

⁵ Odredba štaba 3. operativne cone »alpske« z dne 11. novembra 1943, fase. 9/II, IZDG.

Nemška ofenziva »Traufe« je 26. divizijo »Triglavsko« močno prizadela, tako da se je njeno številčno stanje predvsem na račun pogrešanih oziroma »razhajkancev« zmanjšalo skoraj za 30 % (neposredno pred ofenzivo je divizija imela v brigadah 3213 pripadnikov, izmed katerih Gradnikova brigada 1455, Prešernova brigada 766 in Vojkova brigada 930, po njej pa le še okrog 2300 pripadnikov, od tega Gradnikova brigada 1000, Prešernova brigada 800 in Vojkova brigada 500 borcev in bork).⁶

Toda številčno stanje v brigadah in diviziji se je zelo zmanjševalo tudi še v decembru 1943 in januarju 1944, kar gre predvsem na račun nekaterih hudih porazov, ki so jih v teh dveh mesecih doživele zlasti enote Gradnikove in Prešernove brigade. Ob koncu januarja je imela divizija (takrat se je imenovala že 31. divizija NOV in POJ) približno polovico manj borcev in bork kot le dva meseca poprej. Glede na to, da je »Številčno stanje enot 31. divizije« z dne 29. januarja 1944⁷ prvi ohranjeni tovrstni dokument, ga objavljamo skoraj v celoti. Izpuščeni so le pogrešanci in »dezerterji«, na katere enote že tako niso mogle več računati.

Naziv enote	Po seznamu			Odsotni				Prisotni			
	moški	ženske	skupno	službeno	bolnišnice	šole	okrevaije	skupno	moški	ženske	skupno
Štab divizije	120	9	129	3	2	6	-	11	109	9	118
Mestna četa	67	4	71	20	-	-	17	37	29	-	29
Spremljevalna četa	71	2	73	-	7	6	-	13	58	2	60
Gradnikova brigada	705	32	737	31	82	19	-	132	576	29	605
Prešernova brigada	577	29	616	70	56	34	1	161	419	26	44b
Vojkova brigada	413	21	434	16	39	24	8	87	333	14	347
Skupno	1953	97	2050	140	186	89	26	441	1524	80	1604

V tem pregledu naletimo na dve novi enoti. Prva je »mestna četa«, kot se je takrat imenovala novoustanovljena zaščitna četa štaba divizije. Druga paje spremljevalna četa, ki jo je morala v prvih dneh januarja 1944 Prešernova brigada odstopiti štabu divizije.⁸

Pozornost zbuja še nekateri drugi podatki. Tako na primer lahko ugotovimo, daje bilo kar okrog 10 % vsega moštva divizije huje ranjeno in se je moralo zdraviti v bolnišnicah. Zelo veliko, okrog 5 %, gaje bilo v raznih šolah. V diviziji so začeli te šole (vojaško, politično, tečaje za signaliste itd.) ustanavljati že v oktobru 1943 in kasneje še pri štabu korpusa, že od poletja

⁶ Zbornik VI/8, dok. št. 152.

⁷ Številčno stanje moštva enot 31. divizije z dne 29. januarja 1944, dok. št. 7406, arhiv CK ZKS.

⁸ Odredba štaba 31. divizije z dne 6. januarja 1944, fase. 280/IV, IZDG.

1943 pa je delovala Oficirska šola Glavnega štaba NOV in POS. O vsem tem bo več prostora namenjenega v posebnem poglavju.

Iz podatka, daje štab divizije imel že 129 borcev in bork, in še iz nekaterih drugih virov sklepamo, da so bili močno izpopolnjeni njegovi odseki. Del tega moštva odpade tudi na premično bolnišnico, obveščevalni vod, ki je bil pri štabu divizije ustanovljen že v decembru, in vojaško šolo 31. divizije.⁹

Zanimivi so tudi podatki o oborožitvi. Vsa divizija je imela ob koncu januarja 1121 pušk (od tega približno 90 % italijanskih, druge so bile mavzerice bivše jugoslovanske vojske), 82 brzostrelk, 122 puškomitraljezov (predvsem italijanskih »lahkih bred«), 15 težkih mitraljezov (italijanskih) ter 5 lahkih in 3 težke minomete (italijanske). Po en težki minomet sta imeli Gradnikova in Vojkova brigada ter divizijska spremljevalna četa. Najbolje je bila oborožena Gradnikova brigada, saj je med drugim imela 40 brzostrelk, 42 puškomitraljezov in 7 težkih mitraljezov, torej kar 42 % vsega avtomatskega orožja v diviziji.¹⁰

Iz teh podatkov in še raznih drugih virov je mogoče ugotoviti tudi to, daje orožja začelo že primanjkovati in ga ni bilo več dovolj za vse borce divizije. Zato je bilo treba organizirati posebne skupine, ki so iskale ob kapitulaciji Italije odvrženo orožje predvsem po bunkerjih in vojašnicah vzdolž nekdanje italijansko-jugoslovanske meje.

V boju in tudi sicer se je orožje pogosto kvarilo, zato je štab divizije že januarja 1944 ustanovil posebno orožarsko delavnico. Namenjena je bila za popravilo orožja in izdelavo naletnih min. Dva meseca kasneje jo je prevzel štab korpusa in jo je nato precej razširil in izpopolnil. Delavnica pa je poleg drugih nalog še nadalje opravljala storitve za enote 31. divizije.”

Drugo obdobje: Enotna organizacijska struktura

Ko so se brigade v prvih dneh marca 1944 vrnile z mobilizacije po Gorenjskem, Vipavski dolini, Krasu in Pivki, so bile številčno spet precej močnejše. Vsa divizija je imela 2688 borcev ali za približno tretjino več kot ob koncu januarja. Čeprav so enote nabrale tudi veliko novega orožja, tako daje bilo v vsej diviziji 1675 pušk, je še vedno ostalo okrog 600 borcev brez orožja. Število brzostrelk in puškomitraljezov se ni bistveno spremenilo, podvojilo pa se je število težkih mitraljezov. Sedaj jih je bilo že enaintrideset. Divizija je imela vsega skupaj 74 brzostrelk, 124 puškomitraljezov in 31 težkih mitraljezov ali po eno avtomatsko strelsko orožje na 8 borcev. Dobila pa je še en težki minomet, tako da jih je sedaj imela štiri.¹²

⁹ Poročilo štaba 31. divizije z dne 10. januarja 1944, dok. št. 7405, arhiv CK ZKS.

¹⁰ Številčno stanje moštva enot 31. divizije z dne 29. januarja 1944, dok. št. 7406, arhiv CK ZKS.

¹¹ Poročilo štaba 9. korpusa z dne 15. marca 1944, fase. 224/1, IZDG.

¹² Relacija štaba 31. divizije z dne 16. aprila 1944, VOS-I-89 a, arhiv Republiškega sekretariata za notranje zadeve SRS.

Spremljevalna četa divizije se je že prej razvila v spremljevalni bataljon, ta pa se je 6. marca preimenoval v divizion 31. divizije. Od težjega orožja je imel protitankovski top 47 mm in havbico 100 mm.

Sredi marca se je začela korpusna sedemnajstdnevna idrijska operacija, med katero je štab korpusa ugotovil vrsto pomanjkljivosti in tudi poti, da se jih odstrani. Spoznal je, da so enote vse preveč raznolike in neenotno organizirane, predvsem pa to, da nižji poveljniki (desetaiji, vodniki in komandirji čet) še nimajo svojega pravega mesta in ugleda in da zato tudi ni moglo biti pričakovane bojne discipline. Izhod iz tega je videl v enotni organizaciji za vse brigade in krepitvi vloge in avtoritete nižjih poveljnikov.¹³

Potrebo po reorganizaciji so narekovali še nekateri drugi razlogi, predvsem čedalje številnejše in pestrejše zavezniške pošiljke iz zraka. Po prihodu zavezniške vojaške misije v štab 9. korpusa so že marca začela angleška letala spuščati kontejnerje z raznim vojaškim materialom. Pošiljke so postajale čedalje izdatnejše. V prvih je bilo le okrog 1200 kg razstreliva, toda v naslednjih so letala do sredine aprila spustila poleg štirih ton razstreliva in raznih vrst vžigalnikov, vžigalnih vrvic, streliva, ročnih bomb itd., pa tudi protitankovski top, 14 protitankovskih pušk in okrog 800 protitankovskih min.¹⁴ Tega in drugega materiala, med drugim tudi radijske postaje in druga sredstva za vzdrževanje zvez, je prihajalo čedalje več. Zato je bilo treba enote reorganizirati tako, da bodo lahko uspešno uporabljale vsa ta sredstva in novo orodje.

Štab korpusa je novo formacijo enot izdelal na podlagi splošnih napotkov Glavnega štaba NOV in POS.¹⁵

Štab korpusa je pri izdelavi svojega »Načrta za formacijo edinic v minimalnem obsegu«¹⁶ z dne 12. aprila 1944 izhajal, kot je že omenjeno, predvsem iz tega, »da čimbolj osamosvojimo in usposobimo desetino in deseterja za borbe, kakor tudi da čimbolj osamosvojimo in usposobimo za borbo vod, četo in bataljon ter funkcionarje, ki jih vodijo«, hkrati pa je predvidel, da vsako sredstvo in vsakega posameznika »postavimo na ono mesto, katero mu pripada in da vsakemu določimo odrejeno nalogo, za katero bo odgovoren, dajo brezpogojno izvrši«. Torej »kuhar mora biti samo kuhar, ne pa strelec v strelskem stroju, borec mora biti samo borec in se ne sme uporabljati za kuharja, desetar, vodnik, komandir itd. morajo biti vodje v borbi, a ne samo strelci v strelskem stroju, kot je to bilo doslej«. Njihova vloga je jasno prikazana in ne potrebuje nobene nadaljnje razlage.

Izredno pomembna novost je bilo prizadevanje, da s to formacijo postane bataljon enota, ki bo lahko samostojno izvajal taktične naloge, torej da resnično postane osnovna taktična enota. Zato je dobil tudi nekatere enote, ki jih dotlej še ni imel.

¹³ Zbornik VI/12, dok. št. 120.

¹⁴ Priloga št. 404 k poročilu štaba 9. korpusa z dne 14. aprila 1945, fase. 224/1, IZDG.

¹⁵ Dopis Glavnega štaba NOV in POS z dne 2. februarja 1944, fase. 281/11, IZDG.

¹⁶ Fase. 281/n, IZDG.

Glede na izjemen pomen, ki ga je uvedba te formacije kljub nekaterim kasnejšim dopolnitvam in spremembam imela za prehod enot NOV v »redno« vojsko tudi po zunanji obliki, seje treba pri njej ustaviti in jo prikazati nekoliko podrobneje.

Četa naj bi poleg poveljniškega dela (komandir in politični komisar z namestnikoma) in pomožnega dela (obveščevalec, kuhar, dva kuharska pomočnika, ekonom, konjevodec, bolničar in dva nosača ranjencev) imela dva voda, vsak vod pa po dve desetini (desetar, namerilec, pomočnik in pet strelcev), izmed katerih bi vsaka lahko imela tudi svoj puškomitraljez, po drugi varianti pa bi bile tri oborožene s puškomitraljezom, ena pa z lahkim minometom. V četi naj bi vsega skupaj bilo 49 pripadnikov.

Če bi bile dane možnosti, bi se desetine povečale na 10 ali 12 borcev, namesto dveh desetih oziroma vodov pa bi lahko vzpostavili še tretjega.

Bataljon naj bi poleg poveljniškega dela štaba (komandant in politični komisar z namestnikoma) in pomožnega dela s 14 pripadniki, med katerimi naj bi bili tudi po štiri signalisti in kuriji in dva obveščevalca, imel dve strelski četi (po 49 pripadnikov), mitralješki vod (z dvema težkima mitraljezoma in 22-26 pripadniki) in inženirski vod (s 30 pripadniki). Zanimiva je sestava oziroma oborožitev prav inženirskega voda, ki naj bi bataljonu omogočil samostojnejše dejstvovanje v vseh okoliščinah.

Inženirski vod naj bi imel tri desetine. V protioklepni desetini naj bi bili poleg desetarja namerilec protitankovske puške z dvema pomočnikoma, puškomitraljezec s pomočnikom in štiri bombaši (oboroženi z ročnimi in protitankovskimi bombami ter zažigalnimi steklenicami). Minerska desetina naj bi imela poleg desetaja tri mineije, pionirska desetina pa poleg desetarja še sedem pionirjev. Inženirski vodje bil potemtakem sestavljen tako, da je bil uporaben tako za boj s sovražnikovimi oklepnimi vozili in onesposabljanje cest kot tudi za juriše na bunkerje in rušenje železniških prog. Pri tem pa bi bil lahko deležen ognjene podpore mitralješkega voda.

Po tej formaciji naj bi bataljon imel skupno 174-178 pripadnikov.

Brigada ni imela dveh, temveč tri bataljone, poleg njih pa še štiri posebne enote.

Spremljevalna četa naj bi bila oborožena z dvema težkima minometoma, imela naj bi 33 borcev. Enako število borcev je bilo predvideno za inženirski vod, ki pa ne bi imel protioklepne desetine kot inženirski vod bataljona, temveč le pionirsko in minersko desetino. Vod za zveze naj bi imel v štirih desetinah (telefonska, brezžična, signalna in kurirska) vsega skupaj 27 borcev.

Štab brigade je imel poveljniški in pomožni del. V poveljniškem delu so bili komandant in politični komisar z namestnikoma ter načelnik štaba, v pomožnem delu pa poleg odsekov in drugega osebja tudi šestčlanska obveščevalna desetina in desetčlanska desetina za zaščito štaba.

V brigadi naj bi vsega skupaj bilo 663 in 675 borcev in starešin.

Reorganizacija divizije je bila izvedena sredi aprila, ko se je vsa divizija zbrala na širšem območju Otlice. Koje bila 13. aprila končana, so novi borci

in tisti, ki tega še niso prej storili, prisegli, nato pa so reorganizirane brigade odšle rušit progo Ljubljana-Postojna-Trst.

Iz kasnejših poročil¹⁷ zvemo, da je bila reorganizacija izvedena povsem v skladu z »Načrtom formacije edinic v minimalnem obsegu«, s tem daje bil inženirski vod brigade preimenovan v inženirsko-tehnično četo. Vse tri brigade so imele povsem enako strukturo. Pri štabih brigad pa je bilo po osem odsekov (operativni, ekonomski, sanitetni, propagandni, obveščevalni in sodni odsek ter odseka za zveze in kadre). Novost v primejavi s prejšnjo organizacijo štaba brigade je torej odsek za kadre.

Kar zadeva *štab divizije*, je imel takrat enake odseke kot štab brigade, vendar z nekoliko močnejšo zasedbo: operativni odsek (z inženirsko-tehničnim referatom, referatom za orožje in strelivo in geodetskim referatom), ekonomski odsek (z intendanturo, blagajno, delavnicami in skladišči), obveščevalni odsek (s četo obveščevalcev), odsek za zveze (s tremi referati - za radiotelegrafijo, telefonijo in signalizacijo), sanitetni odsek (s sanitetnim referatom, veterinarskim referatom in premično bolnišnico), propagandni odsek (s propagando in tehniko) in odsek za kadre. Pri štabu je bila tudi štabna patrolja s kurirji in zaščitno četo.

Tu je bil še artilerijski divizion s šestimi odseki pri štabu in tremi vodi v četi (en topovski in dva za zaščito).

Sredi maja 1944 je bilo številčno stanje v enotah divizije takole:

Naziv enote	Na seznamu			Odsotni			Prisotni			
	moški	ženske	skupno	službeno	bolnišnica	šola	skupno	moški	ženske	skupno
Štab divizije	152	6	158	27	3	-	30	122	6	128
Gradnikova brigada	714	27	741	51	21	53	125	596	20	616
Prešernova brigada	776	24	800	36	30	49	115	669	16	685
Vojkova brigada	540	26	566	33	25	33	91	456	19	475
Podoficirska šola	33	-	33	-	-	-	-	33	-	33
Artiler. divizion	86	4	90	17	4	1	22	65	3	68
Skupno	2301	87	2388	164	83	139	386	1941	64	2005

V primejavi s podobnimi statističnimi podatki iz januarja 1944 lahko v tem poročilu¹⁸ ugotovimo, da se je število ranjencev, ki so se zdravili po bolnišnicah, zmanjšalo za več kot polovico (vzrok je v tem, ker brigade vse od marca niso imele hujših bojov), medtem ko se je število tistih, ki so bili v raznih šolah, povečalo za skoraj 60 %. Potrebe po kadrih so se torej večale ne samo zaradi sorazmerno velikih izgub med starešinskim kadrom, tem-

¹⁷ Poročilo štaba 9. korpusa z dne 27. maja 1944, fase. 31/1, IZDG.

¹⁸ Številčno stajnje moštva 31. divizije NOV in POJ z dne 15. maja 1944, fase. 229/1, IZDG.

več predvsem zato, ker je bilo treba dobiti usposobljene kadre za vodenje novih enot in ravnanje z novim orožjem in sredstvi, ki so jih dostavljali za-
hodni zavezniki.

Zavezniki so bili poleti 1944 precej radodarni, kajti potrebovali so po-
moč naše vojske kot še nikoli dotlej in tudi ne kasneje. Junija so se namreč
izkrcali v Normandiji in hkrati začeli večjo ofenzivo v srednji Italiji, med
katero so zavzeli Rim, avgusta pa je prišlo še do njihovega pomorskega de-
santa v južni Franciji. Zato je bilo v njihovem življenjskem interesu, da so
tako pomembne komunikacije, ki so peljale čez Primorsko in sploh Slove-
nijo, onesposobljene in da sile NOV pritegujejo nase čimveč sovražnikovih
sil, ki bi sicer bile uporabljene na njihovih frontah. Zato so tudi 9. korpus
oskrbovali s sorazmerno velikimi količinami raznega orodja, predvsem z
zelo učinkovitim plastičnim razstrelivom, ki gaje bilo mogoče uporabljati
v razne namene (za rušenje komunikacij in objektov na njih, izdelavo pro-
titankovskih min z lesenim ogrodjem in ročnih bomb, kot polnitev artiler-
ijskih granat itd.).

Tako je 9. korpus v obdobju od 1. aprila do 20. avgusta 1944 po zračni
poti prejel 40 583 kg razstreliva, 1 protitankovski top, 1158 protitankovskih
min, 174 protitankovskih ročnih bomb, 103 protitankovske puške, 4 pro-
titankovske ročne minomete PIAT, 348 zažigalnih min, 201 puško, 231
brzostrelk, 410 000 nabojev za najrazličnejše strelsko orožje in še veliko naj-
različnejših pripomočkov za uporabo razstreliva in drugega materiala vse
do vžigalic, ki pri vžigu na dajejo nobene svetlobe. Količine materiala, ki
so jih poslali zavezniki, so bile bržkone še precej večje, kajti ohranjena po-
ročila o njih se nanašajo le na tri mesece v tem obdobju.

Precej od tega je dobila tudi 31. divizija. Tako na primer je bil 2. bataljon
Gradnikove brigade za velike uspehe, ki jih je bil dosegel v korpusni ope-
raciji v Baški grapi, nagrsen tako, da so ga v celoti oborožili z angleškim
orožjem, ki je bilo boljše od italijanskega. Poleg tega so zaradi obilice pro-
titankovskih pušk lahko že proti koncu junija vzpostavili po bataljonih po-
sebne protioklepne vode, ki so imeli po tri protitankovske puške.¹⁹ Te pu-
ške z večjim kalibrom in posebnimi naboji niso bile dokaj učinkovite samo
proti oklepnim avtomobilom in lažjim tankom, temveč tudi proti bunker-
jem in drugim utrdbam. Še mnogo učinkovitejši je bil ročni protitankovski
minomet, kije s svojo kumulativno mino prebijal celo 65 cm debele zidove,
kot so poročali domobranci po napadu na Hoijul septembra 1944.²⁰

Brž ko so starešine in borci obvladali vso to novo tehniko in se naučili
svojih vlog, so se pokazali tudi učinki aprilske reorganizacije: od maja do
pozne jeseni so enote 31. divizije dosegle vrsto blestečih uspehov in zmag
(v Bohinju in okrog Bleda, v Baški grapi, zavzetje Hotavelj, Črnega vrha
nad Idrijo, Poljan, Železnikov itd.).

Uspehi bi bili zlasti pri napadih na utrjene postojanke še večji, če bi bilo
več težkega orožja (artilерије) in granat. Po drugi strani pa ga je bilo zaradi

¹⁹ Odredba štaba 31. divizije z dne 25. junija 1944, fase. 281a/III, IZDG.

²⁰ Dnevno poročilo za 8. september 1944, fase. 281/n, dom. fond, IZDG.

teže in okornosti marsikje težko uporabljati. To se je pokazalo tudi v bojih v Baški grapi. Zato so začeli razmišljati o novem orožju »partopu« (partizanskem topu), ki je iz skrajšane minometne cevi lahko streljal mine z enakim učinkom, kot so ga imele havbične granate. Pri poizkus v napadu na Hotavlje julija 1944 sicer ni bil uspešen, toda v napadu na Železnike novembra istega leta je odločilno vlogo odigralo prav to orožje.

Štab korpusa je v žeji, da bi obstoječe artilerijsko orožje čim bolje uporabil, sklenil ustanoviti lastno artilerijsko enoto, Artilerijo 9. korpusa, ki bi jo po potrebi vso ah po delih dodajal divizijam oziroma brigadam pri napadih na utijene postojanke. Tako je 31. divizija sredi junija 1944 izgubila svoj artilerijski divizion, kije postal zametek nove korpusne enote. Za nameček se je morala še Vojkova brigada odpovedati svojemu 4. bataljonu, kije bil vključen v to novo artilerijsko enoto kot njen zaščitni bataljon.²¹

Toda bojna moč 31. divizije se zaradi odhoda artilerijskega divizona ni zmanjšala, ampak se je, kar dokazujejo njeni uspehi, celo povečala kljub dejstvu, da je imela sorazmerno še vedno manj strelskega avtomatskega orožja (vendar več protitankovskega) kot npr. januarja 1944.

Tako je bilo številčno starje divizije v začetku septembra 1944 približno enako kot v maju in za okrog 20 % večje kot proti koncu januarja istega leta. Imela je namreč 1965 navzočih borcev (od tega v Gradnikovi brigadi 579, Prešernovi 605, Vojkovi brigadi 540 in v štabu divizije ter nekaterih manjših samostojnih enotah 241 borcev).

Manj ugodna je primerjava med njeno oborožitvijo septembra in januarja. V začetku septembra (v oklepaju je stanje v januarju) je imela divizija 20 (0) protitankovskih pušk, 5 (0) protitankovskih ročnih minometov PIAT, 59 (82) brzostrelk, 93 (122) puškomitraljezov, izmed katerih je bilo že 32 angleških »brenov«, 15 (15) težkih mitraljezov, 6 (5) lahkih minometov in 4 (3) težke minomete.²² Potemtakem je septembra prišlo po eno strelsko avtomatsko orodje (brzostrelke, puškomitraljezi in težki mitraljezi) na vsakih 12, januarja pa le na vsakih 7 borcev.

Zato sije mogoče rezultate, kijih je 31. divizija dosegla v poletnem in jesenskem obdobju 1944, ob domnevi, daje bila politična zavest borcev na približno enaki stopnji kot januarja, razlagati le s tem, da so bile enote bolje organizirane in da so bili starešine in borci bolje usposobljeni za vodenje svojih enot oziroma uporabljanje orožja v boju.

Tretje obdobje: utrjevanje in dopolnjevanje vojaške organizacije

Vojaška formacija, po kateri so bile reorganizirane enote 31. divizije in drugih enot 9. korpusa, je poleg mnogih prednosti pokazala tudi določene pomanjkljivosti. Slo je predvsem za to, da bi pri doslednem vztrajanju, naj vsakdo opravlja le tisto, kar je bilo predvideno z njegovim formacijskim mestom (kuhar naj bo samo kuhar, minerec samo minerec, kurir samo

²¹ Dopis štaba 31. divizije z dne 27. junija 1944, fase. 281a/III, IZDG.

²² Pregled številčnega star'ja moštva 9. korpusa z dne 5. septembra 1944, fase. 33/111, IZDG.

kurir itd.), prišli do tega, da za opravljanje najpomembnejše naloge, tj. za neposreden boj, enostavno ni dovolj ljudi, oziroma daje v enotah preveč »balasta«.

Tako na primer je na podlagi te formacije že v četi, če odštejemo poveljstva čete in vodov ter pomožni del čete, od 49 pripadnikov ostalo le še 32 »pravih« borcev. Še slabše sorazmerje je bilo v bataljonu, ker je imel še več ljudi v pomožnem delu štaba in nekaterih posebnih enotah. Tam je na 88 »pravih« borcev (iz dveh čet in deloma mitralješkega in inženirskega voda) prišlo že 86 »neborcev«, v brigadi pa, upoštevajoč tri bataljone in ustrezni del inženirskega voda in spremljevalne čete, je to razmerje bilo celo samo 294: 369. Če pa enota ni bila popolnoma povsem po formaciji, je bilo razmerje še slabše, kajti zmanjševanje številčnega stanja ni prizadelo »balasta«, ki se je navadno še krepil, temveč se je v takih primerih zmanjševalo število borcev v desetinah (oddelkih) in vodih.

Dokaz za to je primer z 2. bataljonom Vojkove brigade januarja 1944. Takrat je imel komaj 66 pripadnikov, izmed katerih jih je bilo v štabu bataljona in pratežu 27, v vseh treh četah pa skupno 39, torej komaj po 13 borcev in funkcionarjev v četi! Od teh trinajstih je bila celo v primeru, če vsa starešinska mesta niso bila zasedena, vsaj polovica četnih in vodnih funkcionarjev.

V diviziji, ki naj bi po formaciji imela okrog 2200 borcev, bi po tem teoretičnem izračunu bilo največ 1000 »pravih« borcev, v vsem korpusu, kije že itak imel okrog tretjino svojega moštva v korpusni zaledni strukturi, pa bi se pokazalo, daje izmed približno 11 000 pripadnikov le 3500 »borcev«. Kako nevarno je tako stanje, ko mora en borec braniti dva ali tri »neborcev«, se je drastično pokazalo v zadnji sovražnikovi ofenzivi marca 1945.

Najhuje je bilo to, da se je »nadgradnja« okrog štabov razbohotila prek vseh meja, ki jih je dopuščala formacija. Prav to je bil tisti »balast«, ki je enoto obremenjeval, za boj pa ga niso uporabljali. Tako na primer je formacija dopuščala, da ima štab brigade skupno z vezisti in obveščevalci 82 borcev (kar je že tako mnogo), toda do jeseni je v brigadah 31. divizije njihovo število naraslo na 140 in še več borcev. Le z naj večjimi napori so nato »balast« odstranili in skrčili to moštvo na 75 borcev.²³

Proti temu zlu so se ves čas bojevali s tovrstnimi »kampanjami«, vendar brez vidnejšega uspeha: višji štabi so iz enot nenehno jemali najboljše borce z najboljšim orožjem za razširjanje raznih »birokratskih« in zalednih struktur. Zato so si morali v enotah pomagati tako, da so za izvajanje »navadnih« bojnih nalog uporabljali tudi posebne, specializirane enote.

Okrog štaba divizije je bila poleg odsekov cela vrsta manjših enot in ustanov; njihovo skupno številčno stanje je dosegalo in presegalo 200 borcev. Da bi bili vsi pod enotnim poveljstvom, je bil septembra 1944 ustanovljen t. i. bataljon pri štabu 31. divizije (kasneje je bil preimenovan v zaščitni bataljon). Pod poveljstvo tega bataljona so spadali vsi odseki, senat vojaš-

²³ Polmesečno partijsko poročilo partijskega komiteja 31. divizije z dne 19. septembra 1944, fase. 223/1, IZDG.

kega sodišča, obveščevalna četa, zaščitna četa, divizijska premična bolnišnica, pratež, divizijska godba in delavnice.²⁴

V pozni jeseni in pozimi je prišlo do novih organizacijskih sprememb, katerih namen je bil predvsem osredotočiti nekatere službe v okviru divizije, kar bi pripomoglo k strokovnejšemu delu in večji učinkovitosti ustreznih enot (inženirskih, za zveze ipd.). Z ustanavljanjem novih enot pri štabu divizije pa so bile seveda spet oslABLJENE brigade.

V začetku oktobra je bil tako ustanovljen samostojen inženirsko-tehnični bataljon. Njegovo jedro so bili dotedanji inženirski (minersko-sabotažni) vodi in čete brigad. Tako so štabi brigad ostali brez inženirske enote.²⁵

Naslednja reorganizacija seje nanašala na enote za zveze. V skladu z odredbo Glavnega štaba NOV in POS z dne 6. oktobra 1944²⁶ so bile vse enote za zveze v diviziji združene v bataljon, ki je imel svojo 1. četo pri štabu divizije, po eno četo pa v vsaki izmed brigad. V brigadi je bilo poveljstvo čete z enim vodom pri njenem štabu, drugi vodi pa so bili po bataljonih. To pomeni, da so brigade čete za zveze le uporabljale in so jim bile le dodeljene. Bataljon za zveze je bil v 31. diviziji ustanovljen v prvih dneh novembra.²⁷

V prvih dneh decembra je bil ukinjen Dolomitski odred in večina njegovega moštva vključena v 31. divizijo.²⁸

V teh dneh je bila ustanovljena tudi divizijska sanitetna četa približno tako kot bataljon za zveze: poveljstvo čete z enim vodom je bilo pri štabu divizije, brigade pa so imele vsaka po en vod.

Ustanovljen je bil tudi dopolnilni bataljon. Namenjen je bil za sprejemanje novincev in njihovo usposabljanje, da bi jih nato z vsem potrebnim strokovnim vojaškim znanjem in po seznanitvi s cilji narodnoosvobodilnega boja razporedili po brigadah.²⁹

Velika pridobitev za 31. divizijo je bila udarna četa, ki je bila ustanovljena 9. decembra 1944. Sestavljena je bila predvsem iz obveščevalcev in prostovoljcev iz brigad. Namenjena je bila zlasti za globoke vdore v sovražnikovo zaledje in nenadne napade. Zato je bila oborožena zvečinoma z brzostrelkami. Ob ustanovitvi je imela 89 borcev, toda glede na oborožitev je njena ognjena in udarna moč presegala bojne možnosti kateregakoli bataljona.³⁰

V pozni jeseni so se zavezniška letala zelo poredkoma pojavljala, enote pa so porabile skoraj vso zalogo razstreliva in granat. Zato je štab korpusa sklenil svojo artilerijsko enoto razdeliti med 30. in 31. divizijo. Le-ta je okrog 10. decembra dobila 1. divizion, ki je sicer imel šest topov, vendar

²⁴ Odredba štaba 31. divizije z dne 21. septembra 1944, fase. 281a/I, IZDG; polmesečno poročilo sekretarja partijskega biroja zaščitnega bataljona 31. divizije z dne 13. novembra 1944, fase. 276a/I, IZDG.

²⁵ Inženirskotehnično poročilo štaba 31. divizije z dne 15. oktobra 1944, fase. 278/III, IZDG.

²⁶ Fase. 278/III, IZDG.

²⁷ Odredba štaba 31. divizije / dne 2. novembra 1944, fase. 278/111, I

²⁸ Poročilo štaba 9. korpusa z dne 14. decembra 1944, fase. 224/1, IZDG.

²⁹ Prav tam.

³⁰ Poročilo štaba 31. divizije z dne 26. decembra 1944, fase. 226a/III, IZDG.

je po napadu na Gorenjo vas vse težje topove skrtil, zadržal pa le po en protitankovski in hitrostrelni top, za katera je bilo še nekaj streliva. Diviziji je bil dodeljen tudi zaščitni bataljon Artilerije 9. korpusa, ki ga je nato dobila Gradnikova brigada kot svoj 4. bataljon. Komaj mesec dni kasneje ga je ukinila in njegovo moštvo razdelila med druge tri bataljone.³¹

Ob koncu leta 1944 oziroma v začetku novega leta so angleška letala spet začela spuščati razstrelivo, orožje in drug vojaški material, zato je štab korpusa lahko v zadnjih dneh januarja oba diviziona odpoklical iz divizij in spet vzpostavil artilerijsko enoto pod svojim neposrednim poveljstvom.³²

Toda reorganizacij s tem še ni bilo konec. Takoj zatem, ko je bila divizija že drugič ob svoj artilerijski divizion, je v zameno zanj ustanovila spremljevalno četo s 60 borci, ki so bili med drugim oboroženi z enim partopom (predvidena pa sta bila še dva) in štirimi protitankovskimi ročnimi minometi PIAT.³³

Zadnja večja organizacijska sprememba oziroma izmenjava moštva je bila stojena tudi v februarju, ko je bil skoraj ves Jeseniško-bohinjski odred vključen v 31. divizijo, medtem ko je morala ta kot jedro za novi Jeseniško-bohinjski odred odstopiti iz Prešernove in Vojkove brigade po eno četo.³⁴

Vse te reorganizacije so bile usklajene tudi z novo formacijo, ki jo je štab korpusa dostavil podrejenim štabom sredi decembra 1944.³⁵ Za to formacijo je v primerjavi z aprilsko značilno, da je zelo povečala število samostojnih enot pri štabu divizije ter krepko zmanjšala odseke in razno drugo moštvo pri štabih.

Divizija je v tem obdobju dobila inženirskotehnični bataljon, bataljon za zveze, dopolnilni bataljon, artilerijski divizion (oziroma spremljevalno četo), udarno četo, sanitetno četo in transportni vod, vseh drugih v štabu divizije pa je bilo le še 84 ljudi. Od tega so bili v poveljniškem delu štaba 4 (komandant, politični komisar, pomočnik političnega komisarja in načelnik štaba), v administraciji 4 (dva pisarja in dva šifrerja), v operativnem referatu 5, v obveščevalnem centru 15, v personalnem poverjeništvu 2, v propagandnem referatu 2, v sodnem referatu 2, v intendanturi 7, v političnem oddelku 3, v saniteti 4, v veterini 2, v zaščitnem vodu 22 in v pratežu 14 ljudi.

Močno sta se skrčila tudi štab brigade (na 39 ljudi) in štab bataljona (< na 15 ljudi).

V zvezi s poveljniškim delom štaba sta pomembni dve spremembi. Prva je ta, da komandant in komandirji niso več imeli namestnikov in da so se namestniki političnih komisarjev spremenili v njihove pomočnike.

³¹ Poročilo štaba 9. korpusa z dne 14. decembra 1944, fase. 22/1, IZDG; poročilo štaba 31. divizije z dne 11. decembra 1944, fase. 226/III, IZDG.

³² Odredba štaba 9. korpusa z dne 25. januarja 1945, fase. 221/1, IZDG.

³³ Mesečno vojaško poročilo štaba 31. divizije z dne 22. februarja 1945, fase. 277/1, IZIG

³⁴ Odredba štaba 31. divizije z dne 1. februarja 1945, fase. 280/IV, IZDG.

³⁵ Odredba štaba 9. korpusa z dne 13. februarja 1945, fase. 221/1, IZDG.

Nova formacija je predvidevala nekatere spremembe tudi v bataljonih in nižjih enotah, vendar te za obravnavanje divizije niso tako zelo bistvene.

V zvezi s tem se takoj zastavlja vprašanje, ali niso bile s tem, ko je bilo pod neposrednim poveljstvom divizije toliko novih enot s skupno več kot 600 borci, oškodovane brigade in bataljoni. To lahko ugotovimo na podlagi pregleda številčnega stanja moštva 9. korpusa z dne 28. februarja 1945.³⁶ Takratno številčno stanje 31. divizije je bilo takole:

Enota	Po se- znamu	Nav- zočih	Od- sotnih	Od tega			
				služ- beno	bol- niš- nica	okre- vanje	šola
Štab in zaščita	142	134	8	-	4	-	4
Gradnikova brigada	511	399	112	25	59	12	16
Prešernova brigada	491	411	80	8	36	1	35
Vojkova brigada	584	447	137	12	79	2	44
Inženirski bataljon	180	108	72	28	26	-	18
Bataljon za zveze	169	162	7	-	3	-	4
Dopolnilni bataljon	69	64	5	3	2	-	-
Udarna četa	107	91	16	2	10	-	4
Sanitetna četa	62	60	2	-	1	-	1
Spremljevalna četa	65	59	6	-	4	-	2
Transportni vod	48	48	-	-	-	-	-
Skupno	2428	1983	445	78	224	15	128

V primerjavi s stanjem v septembru oziroma maju vidimo, daje bila divizija številčno približno enako močna, toda takrat je bilo v brigadah povprečno po 580 navzočih borcev, sedaj pa le še okrog 420 (oziroma 480, če upoštevamo še ustrezni del bataljona za zveze in sanitetne čete). Razlika je še toliko večja, če vemo, da bi po novi formaciji morale imeti okrog 700 borcev. Torej v tem smislu nova formacija brigadam ni koristila.

Toda oborožitev enot je bila tokrat precej boljša, kajti divizija je v februarju 1945 (v oklepaju stanje septembra 1944) imela 14 (20) protitankovskih pušk, 4 (5) protitankovskih ročnih minometov PIAT, 140 (59) brzo-strelk, 123 (122) puškomitraljezov, med katerimi kar 65 angleških brenov, 28 (15) težkih mitraljezov, 4 (5) lahke minomete in 4 (4) težke minomete. To pomeni, daje februarja 1945 prišlo po eno avtomatsko orožje na vsakih 10 (septembra 1944 pa na 12) navzočih borcev. Še ugodnejše razmerje je bilo v brigadah, kjer je avtomatsko orožje prišlo že na vsakih osem borcev. Končno je treba upoštevati še dejstvo, da je bilo okrog 60 % vseh pušk v diviziji angleškega izvora, torej so bile boljše kot italijanske puške.

Reorganizacija divizije po najnovejši formaciji je vsekakor pomenila korak naprej, kajti štab divizije je imel možnost, da posebne enote, ki so bi-

³⁶ Fase. 229/1, IZDG.

le pod njegovim poveljstvom, dodaja brigadam, ki sojih v danem trenutku najbolj potrebovale, se pravi, da jih uporablja kar najsmotrneje. To velja zlasti za udarno četo in spremljevalno četo, medtem ko je imel inženirski bataljon dvonamensko vlogo: v napadnih akcijah je bil dodeljen brigadam, sicer pa je bolj ali manj dobival naloge v zvezi z zavarovanjem osvobojenega ozemlja. Kar zadeva bataljon za zveze in sanitetno četo, je centralizacija omogočala kakovostnejše strokovno usposabljanje pripadnikov teh enot, ki so bile praktično sestavni deli ustreznih brigad.

Če je bilo za prejšnje obdobje ugotovljeno, daje aprilaska reorganizacija v veliki meri omogočila uspehe, ki jih je divizija dosegla poleti in jeseni 1944, tega za zimsko reorganizacijo ne bi mogli z gotovostjo trditi. Nova formacija je bila usmerjena predvsem na ofenzivno dejstvovanje, na napade na utrdbe, toda v letu 1945 divizija za to ni imela kake večje priložnosti spričo dejstva, daje pobudo prevzel sovražnik in naše enote prisilil v glavnem k obrambi s kratkotrajnimi protitudari. Divizija je bila tudi pri tem nesporno dokaj uspešna, toda merila za presojanje učinkovitosti nove formacije so v takih okoliščinah bistveno drugačna kot v izrazito ofenzivnem dejstvomniju poleti in jeseni 1944.

Sovražnikova spomladanska ofenziva (»Začetek pomladi« in »Konec zime«) je diviziji prizadejala hude udarce, kar velja zlasti za Gradnikovo brigado, inženirski bataljon in spremljevalno četo. Zato je bilo treba spremljevalno četo razpustiti, ostanke inženirskega bataljona pa vključiti v Gradnikovo brigado kot njen 3. bataljon, medtem ko je bil dopolnilni bataljon ukinjen že pred začetkom ofenzive.³⁷

Med ofenzivo je divizija izgubila tudi približno četrtno svojega orožja (2 težka minometa, 1 lahki minomet, 6 težkih mitraljezov, 33 puškomitraljezov, 5 protitankovskih pušk in 154 pušk),³⁸ njeno številčno stanje pa se je v primerjavi s februarjem zmanjšalo za 38 % ali za 752 borcev. Imela je namreč le 1231 navzočih borcev, medtem ko jih je bilo kar 199 v bolnišnicah, 71 v šolah in 48 službeno odsotnih. To pomeni, daje po seznamu imela še 1551 borcev ali 877 (36%) manj kot dva meseca poprej.³⁹

To bi lahko ocenjevali kot rjen hud poraz, če ji ne bi 1. in 2. maja s tako šibkimi silami uspelo potisniti mnogo močnejšega sovražnika onstran Soče in doseči svoj končni cilj.

*

Organizacijski razvoj divizije je potekal v glavnem v skladu s potrebami in možnostmi narodnoosvobodilnega boja na Primorskem in Gorenjskem in je močno pripomogel k čim učinkovitejšemu izrabljanju vseh razpoložljivih človeških in materialnih zmogljivosti. Začel se je z najpreprostejšimi oblikami vojaške organizacije divizije, v nadaljevanju pa se je čedalje bolj bližal organizacijski strukturi divizije sodobnih armad, upoštevajoč pri tem

³⁷ Mesečno operativno poročilo štaba 31. divizije z dne 24. aprila 1945, fase. 277/1, IZDG.

³⁸ Mesečno poročilo o stanju orožja in municije štaba 31. divizije z dne 24. aprila 1945, fase. 277/1, IZDG.

³⁹ Številčno stanje moštva 31. divizije z dne 27. aprila 1945, fase. 277/1, IZDG.

specifičnosti narodnoosvobodilnega boja nasploh, še posebej na območju, na katerem je 31. divizija dejstvovala.

Učinek vojaškega organiziranja divizije in drugih enot NOV na območju 9. korpusa bi bil na rezultate boja bržkone še večji, če bi bil bolj usklajen z dejanskimi možnostmi za sprotno in enakomerno popolnjevanje enot, če bi se uspešneje onemogočalo bohotenje nepotrebne »balasta« zlasti v višjih štabih in zaledju, ki je s svojimi zahtevami in potrebami pogosto omejeval operativnost in bojno moč nižjih enot, in če ne bi prepogoste reorganizacije in premestitve oteževale ali celo onemogočale vzpostavljanje in krepitev stalnejših in trdnih vojaških kolektivov.

3. Posebne enote

Enote, iz katerih je bila divizija sestavljena, bi lahko razdelili na temeljne in posebne. Temeljne enote so bile brigade (Gradnikova, Prešernova in Vojkova), na katerih je slonela bojna dejavnost divizije, medtem ko so posebne enote (spremljevalne, inženirske, artilerijske, za zveze itd.), ki jih je imel v določenih obdobjih na voljo štab divizije, vsaka po svoji namembnosti omogočale, da je bila bojna dejavnost brigad in s tem divizije medsebojno bolj povezana, usklajena in učinkovitejša. Za temeljne enote (brigade) je značilno, da so se vse tri z nekaterimi manjšimi spremembami ohranile ves čas obstoja divizije, medtem ko je pri posebnih enotah sorazmerno prihajalo do korenitejših sprememb in tudi njihova življenjska doba je bila v primejavi z brigadami precej krajša.

Brigad, ki so sestavljale 31. divizijo, na tem mestu ne bomo obravnavali, kajti za vsako izmed rjih imamo, kot je omenjeno v uvodu, že po več obsežnih knjig, v katerih je njihova bojna pot podrobno obdelana. Poleg tega sta njihov organizacijski razvoj in bojna dejavnost dokaj obširno in pregledno prikazana tudi v prejšnjih poglavjih te knjige.

V glavnem iz enakih razlogov ni potrebe po podrobnejši predstavitvi nekaterih drugih enot, ki so bile štabu 31. divizije predodeljene le začasno za izvedbo določenih bojnih nalog (Bazoviška in Kosovelova brigada, Dolomitski in Škofjeloški odred, Artilerija 9. korpusa idr.), kajti svoje monografije imajo tudi te enote.

Nekoliko podrobnejšo obdelavo pa zaslužijo posebne enote 31. divizije, ki so na določenih mestih knjige omenjene le fragmentarno in jih je treba zato tudi prikazati celoviteje. Pri tem mislimo le na posebne enote, ki so bile neposredno podrejene štabu divizije, ne pa tudi na posebne enote v okviru brigad.

Divizija je imela v času svojega obstoja precej večjih ali manjših posebnih enot in ustanov (spremljevalno četo, spremljevalni bataljon, artilerijski divizion, obveščevalni vod, obveščevalno četo, štabno patroljo, zaščitni bataljon, inženirsko-tehnično četo, inženirsko-tehnični oziroma inženirski bataljon, četo za zveze, bataljon za zveze, udarno četo, dopolnilni bataljon, sanitetno četo, premično bolnišnico, transportni vod, vojaško oziroma

podoficirsko šolo, partijsko oziroma politično šolo, razne tečaje, delavnice, skladišča itd.

Nekatere izmed teh enot (ustanov) so bile enako kot brigade podrejene poveljstvu (ožjemu štabu) divizije neposredno, druge so bile strokovno in tudi disciplinsko bolj ali manj povezane z ustreznimi službami (odseki, referati) v štabu divizije in so bile dejansko sestavni del teh služb (zveze, inženirstvo, saniteta, intendantca, šolstvo itd.). Zato bodo tu iz praktičnih razlogov prikazane le tiste posebne enote, ki so bile v tem smislu povsem samostojne (spremljevalni bataljon, artilerijski divizion, spremljevalna četa, udarna četa, štabna patrolja in zaščitni bataljon ter dopolnilni bataljon), medtem ko bodo vse druge enote in ustanove zaradi celovite obdelave ustrezne problematike prikazane v okviru svojih služb.

Spremljevalni bataljon

Svoji spremljevalni⁴⁰ četi sta imeli Gradnikova in Vojkova brigada že pred ustanovitvijo divizije, Prešernova brigada pa je svojo »težko četo« ustanovila nekoliko kasneje, 19. oktobra 1943. V oborožitvi teh čet so bili težki minometi in en ali dva protitankovska topa (v Gradnikovi brigadi tudi dve havbici). Med obema nemškima ofenzivama (v zadnjih dneh septembra in sredi novembra) so to orožje poskrili, toda Nemci so ga kljub temu našli razen protitankovskega topa Prešernove brigade.⁴¹ Toda še vedno je ostalo precej orožja po gozdovih in bunkerjih iz časov italijanske kapitulacije, ki ga Nemci niso odkrili, zato je bilo mogoče te in druge enote popolnjevati s topovi, havbicami in težkimi minometi tudi še kasneje.

Divizija je dobila svojo spremljevalno enoto šele v prvih dneh januarja 1944, ko sije »prilastila« spremljevalno oziroma »težko« četo, kot so jo sprva imenovali, iz Prešernove brigade.⁴² Četa je bila številčno dokaj močna, saj je imela proti koncu januarja po seznamu 118 borcev.⁴³ Postopoma se je razvila v bataljon, ki je imel tri temeljne enote: pehotno četo, minometno četo z dvema minometoma 81 mm in protitankovsko baterijo s protitankovskim topom 47 mm.⁴⁴

Spremljevalni bataljon se je največ zadrževal na Planini nad Cerknim v neposredni bližini Čeplesa, kjer je bil takrat sedež štaba divizije.

Prvi boj, ki se ga je nova divizijska enota (takrat je bila to še spremljevalna četa) udeležila, je bil napad na Železnike v noči na 23. januar 1944.

V napadu je sodelovala s protitankovskim topom in enim težkim minometom. Za protitankovski top je bilo v vasi težko najti najustreznejši položaj,

⁴⁰ Te čete so se med NOB imenovala »prateče«, v povojni literaturi pa jih ponekod imenujejo tudi »dete s težkim orodjem«.

⁴¹ Borivoj Lah, rokopis monografije o Artileriji 9. korpusa.

⁴² Odredba štaba 31. divizije z dne 6. januarja 1944, fase. 280/XV, IZDG.

⁴³ Številčno stanje moštva 31. divizije z dne 29. januarja 1944, dok. št. 7406, arhiv CK ZKS.

⁴⁴ Borivoj Lah, rokopis monografije o Artileriji 9. korpusa. Komandant bataljona je bil Mirko Malnarič, politični komisar pa Miloš Martinič.

ker je vse prehode med hišami imel sovražnik pod svojim ognjem. Kljub temu je topničarjem uspelo pregnati nemškega mitraljezca iz cerkvenega zvonika z obstreljevanjem z daljave okrog sto metrov. Postojanke pa, kot je že znano, ni bilo mogoče zavzeti, ker so nemške okrepitve dopoldne 23. januarja nenadoma napadle 2. bataljon Prešernove brigade s pobočij nad dolino in ga prisilile, da se je s hudimi izgubami umaknil.

Štiri dni kasneje, 27. januarja, se je udeležil že novega boja: ko je ena izmed čet nemškega bataljona »Heine« iz Idrije nepričakovano vdrla v Cerkno, jo je hitro začel obstreljevati s težkim minometom, jo pregnal iz Cerknega in s tem preprečil, da bi Nemci v Cerknem povzročili še večji pokol.⁴⁶

Štab korpusa je medtem že razmišljal, kako bi pri obeh divizijah organizirali tudi artilerijski divizion. Ker je primanjkovalo topov, je začel poizvedovati, kje bi se jih dalo dobiti. Tako je zvedel za dve havbici 100 mm in dve havbici 75 mm. Takoj je poslal ponje. Po prejetih obvestilih zanje ni primanjkovalo granat.⁴⁶

Po eno izmed havbic 100 mm, ki je bila skrita v neki jami le okrog 500 metrov od takratne sovražnikove postojanke v Rihemberku (zdaj Branik) je odšel s skupino borcev komandant 1. bataljona Gradnikove brigade Emil Vovk-Škrjanc. Z vrvmi so jo potegnili na plano, nato pa srečno pripeljali na Predmejo. Tja je medtem prišel tudi že spremljevalni bataljon 31. divizije, da bi jo prevzel in se reorganiziral v artilerijski divizion.

Artilerijski divizion

Artilerijski divizion je bil ustanovljen oziroma preimenovan iz spremljevalnega bataljona 15. marca 1944.⁴⁷ Medtem ko je prej imela topovska baterija le top 47 mm, se mu je sedaj pridružila še havbica 100 mm, v minometni bateriji pa sedaj niso imeli dva, temveč tri minomete 81 mm. Artilerijski divizion je imel poleg tega še zaščitni vod in pratež s 24 konji in 6 kmečkimi vozovi. Ob ustanovitvi je štel 105 borcev. Za havbico so imeli eno skladišče v bližini zaselka Nemci (med Trnovim in Lokvami), kjer je bilo okrog 500 granat, drugo s 700 granatami pa na Blegošu.

Novi divizion je imel ognjeni krst 18. marca 1944, ko je Gradnikova brigada napadla Godovič. Kot zanimivost in izkušnjo je treba omeniti, da so topničarji že dva dni pred začetkom napada odšli skupno s komandantom divizije Stanetom Potočarjem-Lazaijem na komandantsko izvidovanje, da bi pred Godovičem določili čim boljše položaje za havbico, protitankovski top in dva minometa. Havbica nag bi bila od postojanke oddaljena približno 1500, težka minometa in protitankovski top pa okrog 1000 metrov. Čeprav

⁴⁵ Petelin, Prešernova brigada, str. 215-232.

⁴⁶ Zbornik VI/11, dok. št. 2 in 3.

⁴⁷ Kronika diviziona, fase. 277/1, IZDG. Komandant diviziona je bil Mirko Malnarič, njegov namestnik Emil Vovk, politični komisar Marjan Kem-Vare in njegov namestnik Bojan Gorenc-Dušan.

je bila havbica brez namerilne naprave in drugih instrumentov in je bilo treba meriti kar skozi cev, je izvrstno zadevala cilje. Svojega dela pa ni mogla dokončati, ker ji je zmanjkalo granat.

Čeprav je šlo za artilerijski divizion 31. divizije, gaje štab korpusa uporabil tudi za ognjeno podporo enot 30. divizije. Prvič se je to zgodilo že 22. marca, ko je bila havbica poslana na pomoč Bazoviški brigadi pred Hote-dršico, drugič pa 2. aprila, ko je divizion s havbico, protitankovskim topom in dvema težkima minometoma podpiral napad enot 30. divizije na Spod-njo Idrijo. Toda pred tem je bilo treba približno 1200 kg težko havbico pre-peljati po 85 kilometrov dolgi obhodni poti na ognjen položaj na nasprotni strani doline. Havbico so vozili po ozkih, strmih, blatnih in poledenelih po-teh iz Zadloga čez Idrijsko Belo in Vojsko in naprej čez Oblakov vrh, Do-lenjo Trebušo, Cerkno in Sovodenj na Ledine. Najhuje je bilo od Zadloga do Vojskega, kjer so morali borci ponekod zadrževati havbico z vrvmi, da ne bi zgrmela v globel. Na nekaterih mestih je bilo treba konje izpreči in takrat so borci divizona ob pomoči gradnikovcev po vrveh vlekli težko orožje čez poledenele odseke poti. Led je bilo treba razbijati s sekirami, si-ker bi zdrsnila s poti.

Težave so bile tudi z izbiro ognjenega položaja nad Spodnjo Idrijo. Do-ločili so ga na robu globeli nad Spodnjo Idrijo. Od postojanke je bil oddaljen 1500 metrov, toda bilo je kar 400 metrov višinske razlike. Da ne bi havbica med streljanjem zdrknila po strmini navzdol, so jo privezali z vrvmi za bliž-nje drevo. Čeprav je havbica v dvodnevem napadu izstrelila na to malo postojanko okrog 400 granat, se napad ni uspešno končal med drugim tudi zato, ker pehota ni pravočasno izkoristila rezultatov artilerijskega ognja.⁴⁸

Po končanem napadu so havbico odpeljali proti Sovodnju. »Ko smo šli od Mrzlega vrha proti Sovodnju,« beremo v kroniki divizona, »bi nam kmalu ušla po strmini. Vrvi, s katerimi smo jo držali, so se potrgale, tovariše pa je kar pometlo od nje. K sreči sta se na prvem ovinku utrgala oba pred-nja kolesa, tako da seje vse skupaj ustavilo. Samo konji, katerim so se tudi potrgale vezi, so preplašeni zdivjali naprej.«

Nekaj dni kasneje je divizion izgubil oba topa. Protitankovski top je na-mreč ostal pri 30. diviziji na območju Ledin. Nemcem je 11. aprila uspelo njene enote povsem presenetiti, ji prizadejati hude izgube, pri tem pa med drugim zapleniti tudi protitankovski top 31. divizije.

Nato je sovražnikova ofenzivna operacija zajela še Cerkljansko. Artiler-isti so havbico skrili skupno s štirimi tovornjaki, toda Nemci so tovornjake našli, jih zažgali, ogenj pa je onesposobil tudi havbico.⁴⁹

Divizion se je pred ofenzivo umaknil s Cerkljanskega proti Vojskemu in Otlīci; nato se je proti koncu aprila spet vrnil na Cerkljansko. Prišel je o pravem času: Nemci so se nenadoma pojavili blizu bolnišnice »Franja« in ker je kazalo, da je izdana, so artileristi v noči na 27. april pomagali pri

⁴⁸ Kronika divizona, fase. 277/1, IZDG; Borivoj Lah, rokopis monografije o Artileriji 9. kor-pusa; Stanko Petelin, Gradnikova brigada, str. 313-319; Bavec, Bazoviška brigada, str. 219-223.

⁴⁹ Borivoj Lah, rokopis monografije o Artileriji 9. korpusa.

evakuaciji ranjencev iz bolnišnice na varno. Opravilo je bilo silno naporno in za pot, ki bi jo podnevi prešli v dveh urah, so potrebovali celih devet ur.⁵⁰

Nato se je divizion nastanil na Šebreljah, kjer je ostal vse do srede junija. Nekje so iztaknili protitankovski top 47 mm in se na njem urili.⁶¹ Vmes je prišlo - podobno kot pri drugih enotah 31. divizije - do reorganizacije, tako daje imel štab divizion šest odsekov (ekonomski, propagandni, sanitetni in obveščevalni odsek ter odseka za kadre in zveze). Divizion je imel le še eno četo, v kateri je bil 1. vod topovski, druga dva voda pa sta bila namenjena za zaščito.⁵²

Zadnje boje v 31. diviziji je artilerijski divizion imel 9. junija na Šebreljah. Nemci so takrat spet izvedli obsežnejšo ofenzivno akcijo, ki je zajela vse Cerkljansko. Enote 31. divizije, kolikor jih je bilo tam, so se sovražniku upirale z levega brega Idrije na črti Jagrščje-Šebrelje, nato pa se umaknile proti Čepovanu. V bojih na območju Jagršč je divizion izgubil štiri borce, sedem pa jih je bilo ranjenih.⁵³

Medtem je štab 9. korpusa na priporočilo Glavnega štaba NOV in POS sklenil ustanoviti lastno artilerijsko enoto in zametek zanjo naj bi bil prav divizion 31. divizije. Tako je bil 12. junija poslan na Lokovec, kjer je postal artilerijski divizion 9. korpusa. Iz njega se je nato razvila Artilerija 9. korpusa z dvema divizionoma in drugimi sestavnimi deli, za kar je morala proti koncu junija tudi Vojkova brigada odstopiti svoj 4. bataljon.⁵⁴

S tem je divizija ostala brez artilerije oziroma artilerijske enote od junija do decembra 1944. Sklep štaba korpusa, da v svojih rokah osredotoči močnejšo artilerijo, je bil vsekakor pravilen. S tem so bile dane večje možnosti za zbiranje artilerijskega orožja in streliva, predvsem pa za kakovostnejše strokovno usposabljanje samih artileristov. Divizija izgubljenega divizionala sploh ni pogrešala, saj je bil zlasti med sovražnikovimi ofenzivnimi operacijami zanjo hudo breme, tudi zato, ker je bila v vseh kasnejših napadih na postojanke okrepljena s korpusno artilerijo, ki je bistveno pripomogla k vsem njenim doseženim uspehom (Črni vrh nad Idrijo, Poljane, Železniki).

Razmere za uspešno uporabljanje artilerije so se v pozni jeseni 1944 bistveno poslabšale predvsem zaradi tega, ker so bile vse izvirne granate za havbice že davno porabljene, možnosti, da bi šrapnelske granate spremenjali v udarne in jih polnili s plastičnim razstrelivom, kar so jeseni 1944 tudi že delali, pa tudi ni bilo več zaradi pomanjkanja razstreliva. Zato je štab korpusa sklenil svojo artilerijo razpustiti, težje topove in havbice poskriti, lažje pa z moštvo vred razdeliti med obe diviziji.

⁵⁰ Kronika divizionala, fase. 277/1, IZDG.

⁵¹ Takrat je prišlo tudi do nekaterih kadrovskih sprememb. Mirko Malnarič je bil poslan v šolo, novi komandant pa je postal Slavko Jereb. Namesto prejšnjega komandirja topovske baterije Jožeta Žirovnika-Miča je prišel na ta položaj Jože Vodnik-Maroko. (Borivoj Lah, rokopis monografije o Artileriji 9. korpusa.)

⁵² Poročilo štaba 9. korpusa z dne 27. maja 1944, fase. 31/1, IZDG.

⁵³ Borivoj Lah, rokopis monografije o Artileriji 9. korpusa.

⁵⁴ Zbornik VI/14, dok. št. 66; poročilo štaba divizionala z dne 12. junija 1944, fase. 225/III, IZDG; odredba štaba 31. divizije z dne 27. junija 1944, fase. 280a/1, IZDG.

Tako je 31. divizija 29. novembra 1944 dobila 1. divizion, kije imel sicer poleg havbice 100 mm, in dveh gorskih topov še dva protitankovska topa 47 mm in hitrostrelni top 20 mm, ter zaščitni bataljon s 158 borci in 14 puškomitraljezi, kije bil nato dodeljen Gradnikovi brigadi kot r^ven 4. bataljon.

Obnovljeni divizion 31. divizije seje nastanil v Zakrižu nad Cerknim in začel iz preostalih količin plastičnega razstreliva polniti šrapnelske granate. Tako so pripravili okrog 400 granat. Takoj zatem je 18. decembra 1944 sledil napad na Gorenjo vas, ki se ga je artilerijski divizion pod poveljstvom novega komandanta Jožeta Vodnika-Maroka udeležil s havbico 100 mm, dvema gorskima topoma 75 mm in hitrostrelnim topom 20 mm. Izid napada je znan, toda krivda na neuspeh ni pri artileristih. Pokazali so namreč ne samo visoko strokovnost, k^jti cilje so zadevali zelo natančno, ampak tudi veliko poguma. Havbico so, na primer, z rokami privlekli v neposredno bližino postojanke v Sokolskem domu in jo obstreljevali neposredno. V bojih za Gorenjo vas sta padla dva, ranjeni pa so bili trije borci diviziona. Izgubili so gorski top 75 mm, ki pa ga kljub vsem prizadevanjem in žrtvam zaradi sovražnikovega tankovskega ognja ni bilo mogoče rešiti.⁵⁵

Nato seje divizion premestil na Planino nad Cerknim, kjer je v svoji delavnici predeloval šrapnele. To je bilo zelo nevarno delo, pri katerem sta dva borca celo izgubila življenje.

Ko je Kosovelova brigada 19. januaija 1945 napadla Trnovo, je v akciji sodeloval tudi artilerijski divizion 31. divizije s svojim protitankovskim in hitrostrelnim topom.⁵⁶

To je bila tudi zadnja akcija, ki se jo je udeležil artilerijski divizion 31. divizije. Odnosi z Angleži so se medtem spet nekoliko izboljšali in priletela so njihova letala s precejšnjimi količinami razstreliva, strelskega orožja in razne opreme. Zato je štab korpusa proti koncu januaija 1945 odpoklical oba diviziona iz divizij in ju ponovno združil v okviru Artilerije 9. korpusa.⁵⁷

Tako je divizija spet ostala brez lastne artilerije, vendar je kasneje z njo še nekajkrat zelo uspešno sodelovala (pri napadu na Sv. Križ nad Selško dolino, v Čepovski dolini itd.).

*

Na Primorskem in Gorenjskem so bile možnosti za učinkovito uporabo artilerije zelo otežene predvsem zaradi marsikje skoraj neprenehnega zemljišča za težke in okorne topove, pa tudi zaradi sorazmerno majhnega osvobojenega ozemlja, ki ga je okupator večkrat povsem preplavil in podrobno preiskal. V takih okoliščinah je bilo treba havbice in topove skrivati, kar ni bilo vselej učinkovito, divizion pa uporabljati kot pehotno enoto.

⁵⁵ Zbornik VI/17, dok. št. 112; poročilo štaba 9. korpusa z dne 15. decembra 1944, fase. 224/1, IZDG; poročili referata za artilerijo štaba 9. korpusa z dne 14. in 31. decembra 1944, fase. 224/11, IZDG.

⁵⁶ Borivoj Lah, rokopis monografije o Artileriji 9. korpusa.

⁵⁷ Odredba štaba 9. korpusa z dne 25. januaija 1945, fase. 221/1, IZDG.

Kljub vsem težavam je bila uporaba artilerije v večini primerov koristna v materialnem in moralnem pogledu. Lahko bi bila še precej uspešnejša, če bi bilo med njo in pehoto v boju tesnejše sodelovanje in se ne bi pričakovalo, da artilerija lahko že sama odloča o končnem izidu boja.

Pokazalo se je, da v takih okoliščinah divizijska artilerija ni smotrna in daje mnogo boljše rešitev v enotni artilerijski enoti v okviru korpusa, tako da se jo dodeljuje ustrezni diviziji ali brigadi.

Spremljevalna četa

Nekaj dni zatem, ko je bila divizija proti koncu januarja 1945 ob svoj artilerijski divizion, je bila kot nekakšno nadomestilo zanj ustanovljena spremljevalna (»prateča«) četa. Imela je tri vode. V prvem vodu je bil sprva en partop, bili pa so predvideni trije. V drugem vodu so bili ob ustanovitvi trije protitankovski ročni minometi PIAT, kasneje pa se jim je pridružil še četrti. Tretji vodje bil za zaščito. Četa je imela 60 do 70 pripadnikov.⁵⁸ Za prenos orožja so imeli v enoti šest mul in dva konja.⁵⁹

Četa ni bila namenjena za samostojno dejstvovanje, temveč so jo po delih dodajali brigadam, tam pa bataljonom, kadar so napadali kake sovražnikove utrdbe.

Ta vod je bil s protitankovskimi ročnimi minometi PIAT v februarju 1945 dvakrat dodeljen Vojkovi brigadi, ko so njene udarne skupine 14. in 20. februarja napadle manjše domobranske utrdbe na pobočjih Sv. Treh kraljev.

Ob napadu na Sv. Križ nad Selcami so bili Prešernovi brigadi začasno dodeljeni vsi štiri minometi PIAT in še dva partopa, medtem ko je zaščitni vod spremljevalne čete demonstrativno napadal sovražnikovo postojanko v Selcah. Partopa se nista vključila v boj, iz minometov PIAT pa so izstrelili 70 min, izmed katerih so nekatere zadele utrdbe, jih prebile in tako pripomogle h končnemu uspehu.

Četa se je udeležila tudi bojev v Čepovski dolini 16. marca 1945. Takrat je bil v njeni sestavi, kot kaže, tudi že težki minomet, ki je bil dodeljen Gradnikovi brigadi in je sodeloval pri napadu na sovražnikovo kolono na cesti med Vršami in Kobilico, medtem ko sta bila po dva protitankovska ročna minometa PIAT predodeljena Prešernovi in Vojkovi brigadi.⁶⁰

⁵⁸ Poročilo štaba 31. divizije z dne 12. februarja 1945, fase. 276/11, IZDG; mesečno poročilo štaba 31. divizije z dne 22. februarja 1945, fase. 277/1, IZDG.

Po nekem poročilu iz februarja 1945 (fase. 134/III, IZDG) je bil komandir čete zastavnik Franc Kavalari, politični komisar Jože Cerkovnik, njegov pomočnik pa Franc Beltram. Četa je imela tri vodnike (Slavko Slejko, Franc Šuligoj in Avgust Jenko), dva politična delegata (Savo Colja in Andrej Petejan) in osem desetajev (Polde Gruden, Ciril Rasket, Anton Zavrl, Janez Jerala, Alojz Močnik, Ivan Martinuč, Dominik Velikonja in Matija Štrukelj).

⁵⁹ Mesečno poročilo poveljstva spremljevalne čete z dne 22. marca 1945, fase. 277/1, IZDG.

⁶⁰ Vojaško poročilo štaba 31. divizije z dne 17. marca 1945, fase. 22/111, IZDG.

Spremljevalna četa divizije je bila razpuščena v začetku aprila 1945 glede na to, daje »v ofenzivi izgubila pretežni del svojega moštva«. ⁶¹

*

Ne glede na sorazmerno kratko življenje spremljevalne čete je očitno, daje bila za divizijo v takratnih okoliščinah spremljevalna četa, oborožena z minometi PIAT, partopi in težkimi minometi ob vsega 60 do 70 borbih, vsekakor mnogo smotrnejša rešitev od artilerijskega diviziona z enim ali dvema topoma. Spremljevalna četa je namreč zaradi raznovrstnosti in učinkovitosti orožja imela večje zmogljivosti za boj v različnih okoliščinah (napadi na utrdbe, boj z oklepnimi vozili, obstreljevanje sovražnikove pehote itd.), poleg tega je bila tudi mnogo okretnejša in je bilo njena posamezna orožja lažje predodeljevati nižjim enotam. V kombinaciji z mineiji in bombaši bi lahko bili njeni rezultati, če bi bila ustanovljena prej, še veliko večji.

#

Udarne čete

Udarne čete je bila glede na svojo namembnost in sestavo zelo zanimiva enota. Morda so na odločitev Glavnega štaba NOV in POS, naj bi tako enote imele vse divizije, vplivali tudi uspehi, ki so jih dosegali domobranski manevrski (udarni) bataljoni na Dolenjskem in Notranjskem s svojimi nenadnimi in globokimi vdori na osvobojeno ozemlje (podobno, kot je to storila četa nemškega bataljona »Heine« januarja 1944 v smeri Idrija-Ceravno-Idrija).

Prvi udarne čete sta bili ustanovljeni konec novembra 1944 v 15. in 18. diviziji na Dolenjskem (kasneje sta bili preimenovani v jurišna bataljona), le nekaj dni kasneje, 9. decembra, pa je svojo udarno četo dobila tudi 31. divizija. Ustanovljena je bila v Dobračevi pri Žireh.

Štab divizije je glede sestave te elitne enote izhajal iz navodil Glavnega štaba NOV in POS in nalog, ki naj bi jih opravljala četa.

Njena poglavitna naloga naj bi bila nasilno izvidovanje sovražnika, s tem da zbira podatke o sovražniku v njegovem zaledju, lovi pripadnike sovražnikovih enot in v pomembnejših smereh s svojim delovanjem sovražnika prisili, da odpre ogenj in razkrije svoj ognjeni in sploh obrambni sistem. Zaradi takih nalog zasledimo v nekaterih dokumentih kot naziv zanj tudi izvidniški bataljon.

Poleg tega je bila naloga udarne čete še v tem, da sovražnika nenadno napada ne toliko frontalno, kot pa v bok in hrbet, da mu postavka zasede in da v sovražnikovem zaledju izvaja sabotaže in diverzije s pomočjo pridanih minerjev. ⁶²

⁶¹ Mesečno poročilo štaba 31. divizije z dne 24. aprila 1945, fase. 277/1, IZDG.

⁶² Navodila o nalogah udarne čete (brez datuma), fase. 11/1, IZDG.

Skupina borcev udarne čete 31. divizije

Glede na te naloge je bilo predvideno, naj bo njeno moštvo sestavljeno predvsem iz prostovoljcev iz brigad in iz obveščevalcev. Četa naj bi bila v primerjavi z drugimi strelskimi četami številčno izredno močna (91 pripadnikov) in z avtomatskim orodjem oborožena celo boljše od brigade. Imela naj bi kar 71 brzostrelk in 3 puškomitraljeze, pušk pa le dvanajst. Poleg tega je bilo predvideno, da ima še dva lahka minometa, 11 pištol, 4 signalne pištole, 4 daljnoglede, 4 busole in 273 ročnih bomb.⁶³

V štabih brigad je to povzročilo precej odpora, kajti spet so bile ob najboljše borce in orožje. Kljub temu je uspelo zbrati vse potrebno moštvo, ne pa tudi orožja. Ko se je četa 9. decembra prvič zbrala, je bila oborožena »le« s 50 brzostrelkami, 3 puškomitraljezi, lahkim minometom in 35 puškami. Razlog za to ni bila neposlušnost brigadnih štabov, temveč pomanjkanje streliva za brzostrelke. Na vsako brzostrelko je prišlo komaj po okrog 100 nabojev. Zato je udarna četa potrebovala še najmanj 12 000 nabojev za brzostrelke, »kajti v nasprotnem primeru smo prisiljeni iz udarne čete odvzeti vse brzostrelke, ker se z njimi ne bi mogli niti najmanj okoristiti.«⁶⁴ Stanje glede tega se še do konca meseca ni popravilo, zato ji je bilo poleg prejšnjih treh dodati še tri nove puškomitraljeze in en lahki minomet.⁶⁵

⁶³ Odredba štaba 31. divizije (datum nečitljiv), fase. 281a/I, IZDG.

⁶⁴ Poročilo štaba 31. divizije z dne 9. decembra 1944, fase. 221/III, IZDG.

⁶⁵ Petnajstdnevno operativno poročilo štaba 31. divizije z dne 20. decembra 1944, fase. 226a/III, IZDG.

Kar zadeva številčno stanje, je sredi marca še nekoliko naraslo (na 102 borca), toda zaradi precejšnjega števila odsotnih (v bolnišnicah, šolah itd.) je poveljstvo čete lahko računalo povprečno na okrog 90 borcev.⁶⁶

Že iz številčnega stanja in izredno dobre oboroženosti je mogoče sklepati, da to pavzaprav niti ni bila prava četa, s^h je bila enakovredna, morda pa celo boljša od kateregakoli bataljona. Daje po zamisli pri ustanavljanju šlo bolj za bataljon (čeprav se je ves čas obstoja imenovala četa), dokazuje tudi podatek, da so bili v četno poveljstvo imenovani najboljši ustrezní bataljonski funkcionarji v vsej diviziji, za komandirje in politične delegate vodov pa najboljši komandirji in politični komisarji čet oziroma drugi ustrezní kadri.⁶⁷ Zato bi bilo vsekakor ustrežnejše, če bi se tudi udarni četi 30. in 31. divizije imenovali tako kot v 15. in 18. diviziji, tj. udarni ali jurišni bataljon.

Nato seje začelo intenzivno urjenje v raznih vojaških spretnostih, zlasti pa v izvajanju pohodov z vsem potrebnim zavarovanjem in nenadnih napadov ter tudi v telesnih spretnostih in vzdržljivosti.

Udarna četa je bila v bojni akciji prvič uporabljena med napadom na Gorenjo vas v Poljanski dolini 18. decembra 1944, ko je bila poslana globoko v Dolomite z nalogo, da pritegne nase pozornost tamkajšnjih domobranskih posadk, hkrati pa napade četnike v Zaklancu pri Horjulu. Tam sicer ni bilo več četnikov, vendar je kljub temu imela dva spopada z domobranci in je svojo nalogo uspešno opravila.⁶⁸

Nato je bila udarna četa glede na to, da je bilo na Gorenjskem veliko snega, poslana na Kras, kjer je 16. januarja 1945 dosegla pri Lipi svojo največjo zmago: razbila je približno 350 mož močno sovražnikovo kolono, v boju ubila okrog 50 njegovih vojakov in zaplenila veliko orožja in opreme,

⁶⁶ Poročilo poveljstva udarne čete z dne 21. marca 1943, fase. 278/11, IZDG.

⁶⁷ Komandirji udarne čete so bili (po vrstnem redu) Ivan Leban, Boltežar Kastelic Veljko in Franc Kovačič-Tarzan, politični komisarji Janko Bumik-Boris, Boltežar Kastelic-Veljko in Franc Šebenik, namestnik komandirja Evstahij Baloh in pomočnik političnega komisarja Jože Berce-Rudi. Za prve vodnike so bili imenovani Vinko Krajnik, Stanko Šuligoj in Franc Kogoj. (Poročilo personalnega odseka štaba 9. korpusa z dne 3. januarja 1945, fase. 124/IV, IZDG; odredbi štaba 31. divizije z dne 23. januarja in 14. februarja 1945, fase. 276/11, IZDG.)

Iz februarja 1945 izvira originalni pregled poveljniškega kadra udarne čete (fase. 134/III, IZDG). Komandirje bil takrat Franc Kovačič-Tarzan, politični komisar Boltežar Kastelic-Veljko, pomočnik političnega komisarja Jože Berce (njegovo ime pa je prečrtano in namesto njega napisano s svinčnikom »Gregorič Albert«), vodniki Peter Tušar, Emil Kodolja in Zvonko Ažman, politični delegati vodov Franc Valant, Janko Burnik (s svinčnikom popravljen: »v. d. politkomisarja čete«, namesto njega pa vpisan Rado Sušteršič) in Jože Mervič (ime je s svinčnikom prečrtano) ter desetajci Anton Vidic, Jože Prosenc (v bolnišnici), Edo Markovčič, Lucijan Zatti, Rado Rudež, Anton FeresiniL Peter Krajnik, Ciril Mažgon, Vinko Krajnik (v bolnišnici), Adolf Hladnik, Jože Sojca, Stanislav Sori, Viktor Zabukovec (četni podoficir), Drago Lampret (v bolnišnici) in Karlo Humer (v bolnišnici).

Iz spominskih virov vzemo, da so bili poleg omenjenih na položaju pomočnika političnega komisarja še Albert Gregorič-Bojan in Janko Bumik-Boris, komandirja voda Stanko Šuligoj-Miloš in politični delegati vodov Jože Mervič, Ivan Gradišek in Tone Svetina. Vojaška inštruktoja sta bila Oton Škerl in Evstahij Baloh. (Prispevek Franca Kovačiča-Tarzana.)

⁶⁸ Relacija bojev za Gorenjo vas štaba 31. divizije z dne 2. januarja 1945, fase. 22/11, IZDG.

toda v tem boju je imela tudi sama občutne izgube (6 padlih, 6 ranjenih in 2 pogrešana).⁶⁹

Med napadom na Trnovo 19. in 20. januarja se je udarna četa udeležila obrambnih bojev nad Gorico, nato pa je odšla skupaj z Gradnikovo brigado na Kras, vendar je bila tokrat tam manj uspešna, oziroma ni izkoristila več izredno ugodnih priložnosti.

Ko se je vrnila nazaj na Žirovsko, je od tam med izvajanjem prehranjevalne akcije Prešernove brigade okrog Črnega vrha nad Polhovim Gradcem vdrla v Dolomite še naprej od Horjula in v bojih ubila okrog 15 sovražnikovih vojakov.

Trelji vdor v Dolomite je izvedla udarna četa 8. marca med napadom Prešernove brigade na Sv. Križ nad Selcami. Tudi tokrat je bila uspešna in je sovražniku prizadejala precejšnje izgube.

Zelo pomemben uspeh je dosegla osem dni kasneje, 16. marca, med Idrijo in Vojskim, kjer je pognala v beg približno 300 sovražnikovih vojakov. V boju je padlo, sodeč po naših poročilih, okrog 20 Nemcev, trije pa so bili ujeti.⁷⁰

Ko se je začela sovražnikova ofenziva »Začetek pomladi«, je udarna četa 20. marca ves dan uspešno zadrževala 300 mož močno sovražnikovo kolono, ki je prodirala iz Idrije proti Masori in naprej proti Šebreljam. Sovražnik naj bi imel 15 mrtvih. Boji okrog Šebrelj pa so se nadaljevali tudi še v naslednjih dveh dneh.⁷¹

Nekaj dni kasneje so četo poklicali na Otlico, odtod pa poslali na Kras, da bi skupno z udarno četo 30. divizije in glavnino 2. brigade NO, ki sta že bili tam, s svojimi akcijami olajšala položaj drugih enot, ki so se znašle na Trnovski planoti v nemškem obroču.

Kmalu po prihodu na Kras, kjer je bilo polno četniških, italijanskih in kozaških postojank sta 5. aprila obe udarni četi napadli Gorjansko, kjer je bilo okrog 100 kozakov. Sam napad ni bil uspešen in je v njem en borec udarne čete padel in nekaj jih je bilo ranjenih, toda naslednjega dne so kozaki v strahu pred ponovnim napadom hitro izpraznili postojanko.

V naslednjih dneh je imela udarna četa še nekaj manjših spopadov, v katerih je prizadejala sovražniku občutne izgube, dva njegova vojaka pa je v bližini Opčin nad Trstom celo ujela.

Sovražnikovo poveljstvo je na uspešno dejstvovanje obeh udarnih čet in 2. brigade NO odgovorilo z lokalno ofenzivno operacijo, med katero se je udarna četa znašla v izredno nevarnem položaju. Del udarne čete je 25. aprila nad Selom iz neposredne bližine s strelskim orožjem in ročnimi bombami povsem razbil neko četniško skupino. Sovražnik naj bi imel, sodeč po naših virih, okrog 40 mrtvih. Ko pa so borci pri mrtvih začeli pobirati orožje, jih je nenadoma druga četniška skupina napadla v hrbet. Za pobiranje orožja ni bilo več časa, kajti treba se je bilo čim hitreje prebiti iz sov-

⁶⁹ Poročilo štaba 31. divizije z dne 28. januarja 1945, fase. 276/n, IZDG.

⁷⁰ Vojaško poročilo štaba 31. divizije z dne 26. aprila 1945, fase. 277/1, IZDG.

⁷¹ Poročilo poveljstva udarne čete z dne 21. marca 1945 (fase. 278/11, IZDG) in z dne 23. marca 1945 (fase. 277/1, IZDG).

ražnikovega obroča. To je udarni četi tudi uspelo. V tem boju so padli trije, ranjeni pa so bili štirje udarniki.

Bojna pot udarne čete se je pravzaprav končala 1. maja, ko je skupno z nekaterimi drugimi enotami 30. divizije in 2. brigado NO vdrla v Trst, imela nekaj spopadov s sovražnikom in se nato nastanila v vojašnici v ulici Via Rossetti.⁷²

*

Ustanovitev posebne lahko premične in z avtomatskim orožjem dobro oborožene udarne čete je bila zelo dobra zamisel, čeprav je bilo to storjeno nekoliko pozno. Taka enota bi lahko bila zelo koristno uporabljena v Dolomitih že jeseni 1944, medtem ko je zima s snegom njeno dejstvovanje na tem območju zelo omejevala.

Kljub temu je bila četa na splošno zelo uspešna tako v napadnih kot obrambnih bojih in se je pogumno spopadala celo z nekajkratno močnejšim sovražnikom. Sovražniku je prizadejala hude izgube, toda tudi sama je v teh bojih v sorazmerno kratkem časovnem obdobju, v petih mesecih, imela 14 padlih in okrog 30 ranjenih borcev.

Njeni uspehi bi bili lahko še precej večji, če bi jo uporabljali pogosteje in pri vdorih v Dolomite in tudi drugod po vodih, ne pa vselej osredotočeno kot četo. Njeni vodi so bili številčno in po oborožitvi dovolj močni, da bi uspešno izvajali osnovne naloge (naskoke, napade iz zased ipd.) samostojno, po drugi strani pa bi se premikali iz kraja v kraj še bolj prikrito kot četa.

V četi je prišlo februarja 1945 do kratkega kriznega obdobja deloma zaradi ne najboljše izbranega novega poveljstva, deloma pa zato, ker je bila po začetnih velikih uspehih preveč slavljena in povzdigovana v oblake. Slava in izjemen položaj, ki ga je imela četa, pa tudi pomanjkljivo politično delo v njej, so povzročili, daje disciplina pri poveljstvu in borcih močno popustila. »Pokazalo se je, da začetna popularizacija čete ni bila na mestu, ker so se tovariši zaradi tega prevzeli. Upamo pa, dajo (disciplino - op. S. P.) bomo v najkrajšem času zopet popravili.«⁷³

To seje dejansko hitro zgodilo. Brž ko je četa dobila novega komandirja, že tretjega, je postala spet prava udarna, disciplinirana in uspešna enota.

Štabna patrolja in zaščitni bataljon

Medtem ko seje v vseh enotah natančno vedelo, kakšne so naloge vsakega njenega pripadnika in kdo je komu podrejen ali nadrejen, je bilo pri štabih brigad in divizije stanje glede tega precej drugačno. Tam tako čvrste povezave, organiziranosti in discipline ni bilo, kajti v štabih in okrog njih je bila vrsta odsekov z določenim številom svojih članov ter manjših enot

⁷² Poročilo bolničarke udarne čete z dne 4. maja 1945, fase. 278/n, IZDG; prispevek Franca Kovačiča-Tarzana.

⁷³ Dopis štaba 31. divizije z dne 14. februarja 1945, fase. 276/11, IZDG.

(kurirske, obveščevalne, zaščitne itd.) in ustanov (premične bolnišnice, delavnice, skladišča itd.). Le-te so bile v odnosu do drugih samostojne in pogosto tudi prostorsko oddaljene, toda v vseh skupaj je bilo več pripadnikov, kot jih je imel katerikoli bataljon.

Tako na primer je bilo že januarja 1944 v štabu divizije in okrog njega 129 borcev in bork. Njihovo število je kasneje še naraščalo, tako daje leto dni kasneje kljub ustanovitvi nekaterih posebnih enot (bataljon za zveze, sanitetna četa itd.) presegle 140 borcev in bork.

Zato so poveljstva brigad in divizije že od vsega začetka čutile potrebo, da se vse moštvo okrog štaba organizacijsko nekako uredi, kajti kljub njegovi raznolikosti in različnim nalogam je bilo marsikaj tudi skupnega (neposredno zavarovanje, prehrana, enotna preskrba z vsemi potrebščinami, vojaško in politično usposabljanje, partijska povezava, disciplina itd.). Potrebno je bilo torej posebno poveljstvo, ki naj bi prevzelo odgovornost za vsakodnevno življenje in varnost pripadnikov raznih organov, enot in ustanov okrog poveljstva divizije oziroma brigad.

Tako so v brigadah že jeseni 1943 nastale tako imenovane štabne patrolje s komandirjem in političnim komisarjem na čelu. V njih so bili združeni pripadniki odsekov, kurirji, obveščevalci in neposredna zaščita štaba. Toda sestava teh patrolj in pristojnosti njihovih poveljstev v odnosu na posamezne sestavne dele štaba so bile v raznih obdobjih in v raznih enotah zelo različne. Formacija te organizacijske tvorbe pri štabih brigad in divizije ni bila nikjer predpisana, zato so jo prilagajali dejanskim potrebam in praktičnim razlogom. Tako na primer so bili obveščevalci včasih sestavni del teh patrolj, včasih pa povsem samostojna enota (v brigadi vod, v diviziji četa).

Kljub vzpostavitvi takega enotnega poveljstva se njegova »enota« še vedno ne more primerjati npr. s četo ali bataljonom v brigadi. Le-ta je bil bojna enota, medtem ko je pri štabni patrolji ali zaščitnem bataljonu šlo predvsem za najnujnejšo organizacijsko povezavo posameznih delov štaba in njihovih pripadnikov, ki pa so imeli posebne in medsebojno zelo različne vsakodnevne naloge. Skupno bojno nalogo so lahko dobili le v izjemnih okoliščinah (npr. v primeru sovražnikovega napada na štab), toda še takrat je bilo težišče na posebni zaščitni (stražarski) enoti v okviru štabne patrolje oziroma zaščitnega bataljona.

To pomeni, da so pripadniki štabne patrolje ali zaščitnega bataljona prejeli delovne naloge predvsem od svojih šefov odsekov, kar je moralo poveljstvo štabne patrolje ali zaščitnega bataljona vsekakor upoštevati pri organiziranju in izvajanju skupnih nalog in opravil.

Glede na to, daje bil za delo odsekov in njihovih pripadnikov odgovoren načelnik štaba, je tudi štabna patrolja oziroma zaščitni bataljon sodil predvsem v njegovo pristojnost.

O ustanovitvi štabne patrolje pri štabu divizije ni podatkov. V nekem poročilu iz januarja 1944⁷⁴ zasledimo podatek, daje bilo takrat v štabu di-

⁷⁴ Številčno starve moštva 31. divizie z dne 29. januarja 1944, dok. št. 7406, arhiv CK ZKS.

vizije 129 borcev in bork, v »mestni« četi pa jih je bilo enainsedemdeset. Bržkone je bila to zaščitna četa. O štabni patrolji zasledimo prvi podatek šele iz avgusta 1944. Po njem sklepamo, da so bile sestavni del štabne patrolje tudi minerska četa, obveščevalna četa in intendantske ustanove.⁷⁵

Mesec dni kasneje je bil »iz moštva štabne patrolje, obveščevalnega voda in odsekov pri štabu naše divizije« ustanovljen zaščitni bataljon, ki se je takrat uradno imenoval »bataljon pri štabu 31. divizije«.⁷⁶ Sprva je imel, kot kaže, tri čete: zaščitno, obveščevalno in četo za zveze.⁷⁷ Ko je bil kmalu zatem ustanovljen bataljon za zveze, je iz njega izpadla divizijska četa za zveze, že nekoliko prej pa tudi minerska četa, ki se je vključila v novi inženirsko-tehnični bataljon.

Take in podobne organizacijske in s tem povezane kadrovske spremembe so si sledile tako pogosto, da jih skorajda ni mogoče zasledovati. Iz nekoliko kasnejšega obdobja izvira podatek, po katerem je zaščitni bataljon imel le še zaščitno četo in pratež (»komoro«)⁷⁸, bržkone pa tudi »prenosni vod«, ⁷⁹ k[^]ji proti koncu aprila 1945 je bil zaščitni bataljon sestavljen iz zaščitne čete, godbe, prateža in transportne čete.⁸⁰

Zaščitni bataljon je bil sicer namenjen predvsem za neposredno zaščito štaba divizije in njegovih sestavnih delov in za usklajevanje notranjega življenja borcev okrog štaba divizije, toda udeleževal se je tudi nekaterih bojev.

Tako na primer je del zaščitnega bataljona s štirimi puškomitraljezi sodeloval v napadu na nemško postojanko v Železnikih novembra 1944. V

⁷⁵ Fase. 134/III, IZDG. Takrat je bil komandir Štabne patrolje Danilo Saksida in politični komisar Lovro Korošec-Branko, intendant Vencelj Jelovčan-Sokol, komandir obveščevalne čete Pavel Mrak-Jelen in komandir minerske čete Mihael Močnik.

⁷⁶ Odredba štaba 31. divizije z dne 21. septembra 1944, fase. 281a/I, IZDG. Za komandanta bataljona je bil imenovan Alojzij Dolinar-David, za političnega komisarja pa Rudi Lampret.

⁷⁷ Seznam funkcionarjev štaba 31. divizije (brez datuma), fase. 134/III, IZDG. Takrat sta bila komandant in politični komisar še vedno Alojzij Dolinar in Rudi Lampret, medtem ko sta kot komandir in politični komisar čete za zveze omenjena Karol Rus in Avrelj Trunker, kot komandir in politični komisar zaščitne čete Jože Prem in Lojze Vrečar in kot komandir obveščevalne čete Pavel Mrak.

⁷⁸ Seznam funkcionarjev zaščitnega bataljona (brez datuma, verjetno iz marca), fase. 134/III, IZDG. Takrat je bil komandant bataljona Jože Kobal, politični komisar Anton Božič, njegov pomočnik pa Franc Ahčin. V zaščitni četi je bil komandir Jože Prem, politični komisar pa Domenik Garantini, medtem ko je bil v pratežu Franc Krvina vodnik prateža in Stanko Pavšič politični delegat. Pred Antonom Božičem je bil politični komisar bataljona Viktor Lešnjač-Zlatko. (Odredba štaba 31. divizije z dne 26. januarja 1945, fase. 278/III, IZDG.) Ko je bil Franc Ahčin marca 1945 premeščen, je pomočnik političnega komisarja postal Jože Benevol. (Odredba štaba 31. divizije z dne 12. marca 1945, fase. 278/III, IZDG.)

⁷⁹ »Prenosni vod« je bil sestavljen iz transportne patrolje, šivilj partizank, veterinarske premične bolnišnice, čevljarске, sedlarske in krojaške delavnice, »patrulje Kropa« in bunkerašev. (Seznam prenosnega voda z dne 13. januarja 1945, fase. 276/II, IZDG.)

⁸⁰ Seznam poveljniškega kadra v zaščitnem bataljonu z dne 24. aprila 1945, fase. 134/III, IZDG. Takrat je bil komandant bataljona Jože Kobal in politični komisar Jože Krelj, komandir zaščitne čete Anton Prhne in pomočnik političnega komisarja Valentin Hafner, kapelnik godbe Lojze Smrekar in politični delegat godbe Franc Bačnar, vodnik prateža Franc Krvina in politični delegat prateža Stanko Pavšič ter komandir transportne čete Anton Čuden, politični komisar pa Pavel Perko.

bojih je en pripadnik bataljona oziroma štaba divizije padel, štii je pa so bili ranjeni.⁸⁷

Nekaj dni kasneje je skupina borcev zaščitnega bataljona in divizijskih obveščevalcev, oboroženih tudi z dvema puškomitraljezoma, postavila v Srednji Kanomlji pri Idriji zasedo in napadlo domobransko patroljo. Dva sovražnikova vojaka sta bila ubita in dva ranjena.⁸²

Med napadom na postojanko na Sv. Križu nad Selcami je zaščitni bataljon s svojimi enotami blokiral postojanko v Selcah in porušil cesto med Železniki in Petrovim brdom.⁸³

*

Vprašanje, kako povezati in organizirati skupine in skupinice borcev in funkcionajev okrog štaba divizije, je bilo vselej aktualno, vendar težko izvedljivo. Nenehno so iskali nove, učinkovitejše rešitve.

Kar zadeva neposredno zaščito štaba, njene učinkovitosti ni mogoče oceniti, saj štab divizije ni bil nikoli napaden. Toda kljub temu je bil na vsaki svoji lokaciji pripravljen za obrambo v primeru nenadnega sovražnikovega napada (gradnja bunkeijev okrog nastanišča, razdelitev konkretnih nalog v primeru napada itd.).

Teško življenje v štabu divizije (nastanitev, prehrana itd.) je potekalo organizirano, manj uspešno pa je bilo vojaško in politično usposabljanje pripadnikov njegovih organov, enot in ustanov spričo drugih nalog, a deloma tudi zaradi pomanjkljive discipline, ki jo je bilo tu težje doseči kot v drugih enotah.

Dopolnilni bataljon

Že v bojih okrog Idrije v drugi polovici marca 1944 se je pokazalo, kako zelo napačno je pošiljati novice, še zlasti mobiliziranje, naravnost v enote in boje, ne da bi jih poprej idejnopolitično in vojaškostrokovno na to pripravili. Posledica takega ravnanja je bilo občutno zmanjšanje bojne vrednosti enot kljub njihovem številčnemu povečanju, kajti nepripravljeni novinci se v kritičnih trenutkih niso mogli znajti in so uhajali ter s tem vnašali negotovost in medsebojno nezaupanje še med druge »stare« borce.

Zato je štab korpusa prav na podlagi izkušenj iz teh bojev sklenil ustanoviti tako imenovano šolsko taborišče, kamor n<y bi vse novice pošiljali na dvotedensko do tritedensko usposabljanje. Šolsko taborišče je bilo ustanovljeno aprila, delovalo pa je le štiri mesece, kajti med sovražnikovo ofenzivno operacijo avgusta 1944 ga je bilo treba ukiniti, čeprav je dalo zelo dobre rezultate. Razmere za vzdrževanje velikega zalednega aparata so postale nevdržne in takrat je bilo treba ukiniti ne le šolsko taborišče, tem-

⁸¹ Relacija bojev za Železnike štaba 31. divizije z dne 28. novembra 1944, fase. 224/11, IZDG.

⁸² Vojaško poročilo štaba 31. divizije z dne 5. decembra 1944, fase. 226/in, IZDG.

⁸³ Poročilo štaba 31. divizije z dne 12. marca 1945, fase. 22/II, IZDG.

več tudi šolo pri štabu korpusa, huje ranjene pa evakuirati na Notranjsko. Novince so nato pošiljali neposredno v brigade, da »se jih nato tam politično in vojaško zgradi«. ⁸⁴

Rešitev ni bila najboljša, kajti brigade so bile kot operativne enote pogosto na pohodih in v bojih, a tudi sicer niso imele vseh potrebnih materialnih in kadrovskih možnosti za uspešno usposabljanje novincev. Zato je bilo v prvih dneh decembra 1944 šolsko taborišče, ki se je kmalu zatem preimenovalo v dopolnilni bataljon, obnovljeno, toda ne pri štabu korpusa, ampak pri vsaki diviziji posebej. ⁸⁵

Bataljon, kije imel poleg komandanta in političnega komisaija ⁸⁶ še dva inštruktorja (za vojaško in politično delo), se je nastanil na Planini nad Cerknim (nekaj časa je bil tudi v Robidnici).

Novinci so se usposabljali 11 dni po podrobnem načrtu, ki gaje sestavil štab divizije. Težišče vsega delaje bilo na spoznavanju orožja, ki so ga takrat imele na voljo enote. Z novinci so imeli tudi strelske vaje z manevrskim in bojnim strelivom. Veliko pozornosti so namenjali bojnemu usposabljanju, stražarski službi in vzdrževanju zveze. Kar zadeva politično usposabljanje, so imeli z novinci dvakrat dnevno politične ure, na katerih so razpravljali o raznih tekočih vprašanih, zlasti o ciljih narodnoosvobodilnega boja. Koje bilo to celovito usposabljanje zaključeno, so novinci še prisegli, nato pa so jih poslali v brigade.

Številčno stanje bataljona se je zelo spreminjalo, saj je bilo odvisno od števila novincev. Tako na primer je imel bataljon 25. decembra 198, štirinajst dni kasneje pa le še 78 pripadnikov.

Skozi dopolnilni bataljon je šlo na stotine novincev (ohranjeni so podatki le za dva meseca, za januar in februar 1945, ko je bilo odposlanih 449 novincev). Vendar niso prav vsi prispeli v brigade, k[^]ti omejeno sposobne za operativno vojsko so po zdravniškem pregledu pošiljali prek Komande mesta Cerkno v razne zaledne enote in ustanove.

Dopolnilni bataljon je bil ukinjen tik pred začetkom sovražnikove ofenzive »Začetek pomladi« sredi marca 1945. ⁸⁷

*

Šolsko taborišče oziroma dopolnilni bataljon je bil za prilagajanje novincev, izmed katerih je bila večina mobilizirana prisilno, nujno potreben in koristen predvsem zaradi treh razlogov: novince je bilo treba takoj v začetku seznaniti s cilji narodnoosvobodilnega boja in jih motivirati za kas-

⁸⁴ Zbornik VI/15, dok. št. 99.

⁸⁵ Zbornik VI/17 dok. št. 105.

⁸⁶ Prvi komandant je bil Anton Ažman, sledil pa mu je Danko Velišček, medtem ko je bil politični komisar Lojze Nibrant.

⁸⁷ Dopis personalnega odseka štaba 9. korpusa z dne 3. januarja 1945, fase. 124/1 V, IZDG; mesečni vojaški poročili štaba dopolnilnega bataljona z dne 23. januarja in 19. februarja 1945, fase. 276/11, IZDG; politični poročili štaba dopolnilnega bataljona z dne 11. januarja in 28. februarja 1945, fase. 276a/II, IZDG.

nejše težave in boje; spoznati jih je bilo treba z osnovami partizanske taktike oziroma posebnostmi boja, v katerem se bodo znašli, in z orožjem, ki ga bodo uporabljali; vpeljati jih je bilo treba v življenje v vojaški enoti najprej v zaledju, da bi se kasneje laže vživeli v bojno enoto, kamor bodo dodeljeni.

Čeprav je bil čas za prilagajanje, usposabljanje in urjenje zelo omejen, so bili pglavitni cilji zaradi skrbno sestavljenega programa in intenzivnega dela v dopolnilnem bataljonu le doseženi. To je pomenilo, daje bilo nato v enotah sorazmerno manj ubežnikov in tudi manj izgub, kot bi jih bilo, če bi novince vključevali v brigade neposredno po njihovem mobiliziranju.

4. Izgube in popolnjevanje enot

To vprašanje je sestavni del organizacijskega razvoja divizije, saj je bila od rednega popolnjevanja odvisna številčna in tudi bojna moč posameznih enot in vse divizije.

Popolnjevanje enot z novimi borci oziroma mobilizacija vojaških obveznikov v narodnoosvobodilno vojsko je bilo eden najtežavnejših problemov, s katerim se ves čas od kapitulacije Italije do konca vojne niso ubadala samo poveljstva enot NOV in zaledni vojaški organi, temveč tudi vsi organi ljudske oblasti in družbenopolitičnih organizacij.

Težavnost tega problema je bila predvsem v dejstvu, da na operacijskem območju 9. korpusa ni bilo več za orožje sposobnih in dosegljivih moških. Na prvi pogled zveni to nekoliko neverjetno, saj po eni strani ves 9. korpus nikoli ni imel več kot 10-12 000 pripadnikov in so bile zato njegove potrebe po naknadnem popolnjevanju enot z novimi borci sorazmerno majhne, po drugi strani pa je na njegovem operacijskem območju (Primorska, večji del Gorenjske in Dolomiti) živelo okrog 350 000 Slovencev, izmed katerih je bilo, vsaj teoretično, približno 85 000 vojaških obveznikov, starih od 17 do 45 let.

Dejansko stanje pa je bilo precej drugačno.

Na Gorenjskem so Nemci že prej mobilizirali v svojo vojsko približno 7000 vojaških obveznikov, še več so jih vključili v državno delovno službo, okrog tisoč najhujših nasprotnikov narodnoosvobodilnega gibanja pa v enote Gorenjskega domobranstva.⁸⁸ Delovne obveznike so osredotočili v raznih industrijskih središčih, ki za enote NOV in njihove mobilizacijske patrolje niso bila dostopna, sami delovni obvezniki pa v večini primerov niso bili dovolj zavedni in odločni, da bi ušli in se vključili v narodnoosvobodilno vojsko. Nemške okupacijske oblasti so precej ljudi poslale tudi na prisilno delo v notranjost Nemčije ali pa so jih izselile na Hrvaško, v Srbijo in Nemčijo.

V Dolomitih so imeli domobranci skoraj popoln nadzor nad ozemljem in velik vpliv na prebivalstvo, zaradi česar so večino vojaških obveznikov

⁸⁸ NOV na Slovenskem, str. 697 in 1019.

sproti vključevali v svoje vrste, medtem ko je bilo med tistimi, ki so jih med svojimi pohodi v Dolomite mobilizirale enote NOV, veliko pobegov.

Tudi na Primorskem ni bilo veliko bolje. Izmed vojaških obveznikov, ki so jih bile že italijanske vojaške oblasti vključile v svojo vojsko, je ob kapitulaciji Italije ostalo okrog 27 000 Slovencev v južni Italiji in severni Afriki, kjer so kasneje stopili v tako imenovane prekomorske brigade.⁸⁹ Potemtakem 9. korpus ni mogel računati nanje. Sorazmerno manj kot na Gorenjskem seje v mestih, ki za enote NOV niso bila dostopna, prikrivalo obveznikov, katerim se ni dalo iti v boj. Nemške oblasti so tudi s Primorskega mobilizirale v delovno službo in poslale v Nemčijo določeno število ljudi. V enotah SNVZ paje bilo vsega skupaj okrog 1500 do 1800 primorskih Slovencev.

K temu je treba dodati še dejstvo, da je bilo med vojaškimi obvezniki, ki so še ostali doma in kojih sovražnikova mobilizacija ni zajela, izredno veliko takih, ki so bili za vojaško službo omejeno sposobni ali pa sploh nesposobni.

Mobilizacijo so izvajali z dvema namenoma: da bi narodnoosvobodilno vojsko številčno povečali in da bi nadomestili izgube. V primeru 31. divizije in sploh 9. korpusa prvega cilja zaradi kroničnega pomanjkanja vojaških obveznikov ni bilo mogoče nikoli doseči, kajti številčno stanje korpusa se bistveno ni spreminjalo, v diviziji pa se je celo zmanjševalo. Potemtakem so z mobiliziranjem vseh razpoložljivih vojaških obveznikov kljub vsem prizadevanjem le popolnjevali izgube.

Izgube

Če obravnavamo izgube s stališča divizije, jih moramo razdeliti na naslednje kategorije: padli, ranjeni in oboleli, ujeti, pogrešani, prebežniki (dezerterji) in v druge enote premeščeni borci. Trajne izgube za določeno enoto so bili le padli, ujeti, prebegli in v druge enote premeščeni borci, medtem ko seje večina ranjencev, bolnikov in pogrešanih borcev kasneje spet vrnila v enoto. Med svojevrstne izgube so sodili tudi vsi drugi odsotni (v šolah in tečajih, na službeni poti itd.), kajti nanje v enotah začasno niso mogli računati, njihovo število paje bilo sorazmerno zelo visoko (do 15 % in še več številčnega stanja enote).

V tem poglavju bomo obravnavali izgube le z vidika njihovega števila oziroma potrebe po njihovi nadomestitvi z novimi borci, medtem ko so drugi vidiki tega problema (vzroki izgub, načini njihovega preprečevanja itd.) obdelani v drugih ustreznih poglavjih.

Število *padlih* v diviziji ni ugotovljeno. Enote so sicer bolj ali manj redno poročale o tem, toda njihovi podatki niso vselej točni, ker so se nanašali le na ugotovljeno padle borce, medtem ko so druge, ki jih ni bilo nazaj v enoto in katerih usoda ni bila znana, v svojih poročilih navdale kot pogre-

⁸⁹ Prav tam, str. 1015.

šane. Za le-te je bilo nemogoče ugotoviti, koliko jih je padlo in koliko jih je prešlo v druge enote ali se vrnilo na svoje domove. O tistih, ki so se kasneje le vrnili v svoje enote, njihova poveljstva navadno niso poročala. Poleg tega tudi niso ohranjena poročila za vsa obdobja, zaradi česar celo teh, že tako pomanjkljivih podatkov ni mogoče v celoti prikazati.

Po nepopolnih podatkih iz poročil štaba divizije in štaba korpusa, ki pa do aprila 1944 ne navajajo lastnih izgub, je od 1. aprila 1944 do konca vojne padlo 377 borcev 31. divizije.⁹⁰ K temu je treba dodati še 367 borcev, padlih od 1. oktobra 1943 do 1. aprila 1944 po podatkih, ki so vzeti iz brigadnih monografij.⁹¹ Seveda so tudi ti podatki nepopolni. Vsega skupaj naj bi divizija imela 744 ugotovljeno padlih.

Za *ranjene* borce tudi nimamo zanesljivih številčnih podatkov, kajti marsikateri ranjenec, zlasti iz začetnega obdobja divizije, niti ni bil evidentiran. Iz podatkov v brigadnih monografijah pa ugotavljamo, naj bi bili od 1. oktobra 1943 do 1. aprila 1944 ranjeni le 103 borci (padlo naj bi jih, kot je že navedeno, kar 367), medtem ko iz kasnejših poročil štaba divizije in štaba korpusa zvemo, naj bi bilo do konca vojne ranjenih še 687 borcev. Skupno naj bi divizija imela 790 ranjencev.

Bilo pa jih je bržkone precej več. Na to domnevo nas navajajo podatki iz statističnih seznamov moštva, po katerih je bilo v bolnišnicah od 80 do 220 borcev, torej celo do 10 % vseh borcev v diviziji. Če bi jih povprečno bilo po 150 in če bi se vsak izmed njih povprečno zdravil po dva meseca, bi dobili podatek, daje imela divizija v svojem 20-mesečnem obstoju okrog 1500 ranjencev. Pri tem je treba upoštevati še to, da so se lažji ranjenci zdravili v divizijski in brigadnih premičnih bolnišnicah ali pa so ostajali kar v svojih enotah.

Nas tu pravzaprav zanima podatek, koliko je bilo trajnih izgub, tj. koliko ranjencev se ni več vrnilo v svoje enote. Gre torej za ranjence, ki so med zdravljenjem umrli ali postali invalidi oziroma nesposobni za operativne enote. O tem ni podatkov, bržkone pa jih je bilo takih vsaj četrtina.

Število *bolnih* borcev, ki so zaradi bolezni umrli ali postali za operativno vojsko nesposobni, je izredno majhno in to pri popolnjevanju enot ni povzročalo posebnih problemov. Sicer pa bo vprašanje ranjencev in obolelih podrobneje obdelano v poglavju o sanitetni dejavnosti.

Število *ujetih* borcev oziroma borcev, ki so se sami vdali sovražniku, je kljub pomanjkljivim podatkom sorazmerno majhno, vendar spet ne tako majhno, kot navajajo npr. poročila štaba divizije in štaba korpusa (po 1. aprilu 1944 naj bi bilo ujetih oziroma naj bi se jih vdalo sovražniku le 14 borcev). Seveda je treba v zvezi s tem upoštevati, da štabi niso mogli vedeti, koliko borcev je bilo ujetih ali se je vdalo med sovražnikovimi večjimi ofenzivnimi operacijami in ob drugih priložnostih, koliko pa odšlo na svoje domove. Po zelo približni oceni je divizija na ta način izgubila vsaj 300 bor-

⁹⁰ Fase. 224/1, 226a/III in 277/1, IZDG.

⁹¹ Stanko Petelin, Gradnikova brigada; Stanko Petelin, Prešernova brigada; Stanko Petelin, Vojkova brigada.

cev. To je bila zaradi trajna izguba ne glede na to, ali je sovražnik te borce pobil, jih vključil v domobranske enote ali pa poslal v koncentracijska taborišča.

Če sedaj seštejemo vse te ocenjene trajne izgube (padle, umrle, nesposobne za operativno vojsko, ujete in prebegle), bi ugotovili, daje divizija tako izgubila okrog 1500 borcev, ki jih je bilo treba nadomestiti z novimi.

Morda je tu omenjena številka celo nekoliko prenizka, čeprav npr. štab Vojkove brigade v svojem seštevem pregledu o skupnih izgubah od oktobra 1943 do maja 1945⁹² navaja, daje imela brigada v času svojega obstoja le 263 padlih in 335 ranjenih. Po drugi strani pa v povojnem obdobju zbrani podatki o izgubah Gradnikove brigade⁹³ kažejo povsem drugačno podobo: seznam padlih borcev te brigade vsebuje kar 793 imen. (Toda tu so tudi borci, ki so padli od aprila do oktobra 1943 in v Goriški brigadi, ki seje kasneje vključila v Gradnikovo brigado.)

Poleg padlih, določenega števila ranjenih, ujetih in k sovražniku prebeglih borcev je bilo treba z drugimi borci nadomestiti tudi vse »pogrešance«, ki so se med sovražnikovimi operacijami in tudi drugače porazgubili. Izmed njih se jih je le malo spet prostovoljno vrnilo v svoje enote, katji večina je ostala doma in jih je bilo treba drugič (ali pa celo tretjič) mobilizirati oziroma so samovoljno prešli v kako enoto, ki je bila bliže njihovu domu.

Teh pogrešancev, ki so jih njihove enote po določenem času prečrtale v svojih seznamih, je bilo zelo veliko. V drugem delu knjige je že omenjeno, da seje med nemško ofenzivo »Traufe« številčno stanje divizije zmanjšalo za približno 900 borcev, da je bilo med idrijsko operacijo spomladi 1944 okrog 150 pogrešanih, približno 300 pa je bilo pogrešanih tudi med sovražnikovo spomladansko ofenzivo 1945. Takih primerov, čeprav v manjšem obsegu, je bilo še precej.

Zato ne bo pretirana ocena, daje bilo v 31. diviziji vsega skupaj 1500 do 2000 pogrešancev ali »razh^jkancev«, kot so jih navadno imenovali.

Veliko je bilo tudi *premeščenih* v razne druge enote in ustanove. Pri-meri so bili, ko so iz divizije odhajali drugam popolni bataljoni (npr. za zaščito korpusne artilerije) in čete (npr. za obnovljeni Jeseniško-bohinjski odred) ali pa skupine praviloma najboljših borcev, obrtnikov itd., ki sojih potrebovali za ustanavljanje raznih novih enot in ustanov pri štabu korpusa in drugod. V razne zaledne ustanove so bili premeščeni tudi telesno in psihično oslabei in izčrpani borci, ki so zaradi tega postali nesposobni za operativno vojsko.

Kako velika in izrazita so bila nihanja glede številčnega stanja (s tem pa potrebe po pogostem *popolnjevanju* z novimi borci), dokazuje primer Gradnikove brigade. Ta brigada je pred ofenzivo »Traufe« imela približno 1500 borcev, dva meseca kasneje le še okrog 700, nato se je po februarški mobilizaciji spet povečala, po reorganizaciji v aprilu 1944 pa je v njej ostalo

⁹² Petelin, Vojkova brigada, str. 512.

⁹³ Petelin, Gradnikova brigada, str. 839.

samo še približno 600 borcev. Do konca leta 1944 se številčno stanje ni bistveno spremenilo, toda vsakodnevna fluktuacija je bila sorazmerno velika. Tako na primer je v januarju 1945 prihajalo vanjo in odhajalo iz nje dnevno povprečno po 7 borcev ali približno 2 % vseh borcev v brigadi. To pomeni, daje v enem samem mesecu v brigado prišlo okrog 200 borcev, od tega vsaj polovica novih, drugi pa iz šol, bolnišnic itd. Na naj nižjo raven je padlo številčno stanje po sovražnikovi spomladanski ofenzivi, ko je v njej ostalo le še približno 200 borcev. Po približnih cenitvah je samo skozi Gradnikovo brigado od novembra 1943 dalje šlo okrog 2000 borcev, od tega najmanj 1000 novincev.⁹⁴

Podobna, čeprav mogoče nekoliko manj izrazita nihanja v številčnem stanju so bila tudi v drugih enotah divizije.

Ce bi na koncu pod vsemi omenjenimi vrstami izgub potegnili črto in sešteli potrebe po novih borcih, bi ugotovili, da je po približnih cenitvah 31. divizija v času svojega obstoja potrebovala najmanj 4000 novih borcev.

Popolnjevanje (mobilizacija)

Enote narodnoosvobodilne vojske so se popolnjevale s prostovoljci in z mobiliziranci. Pogosto med tema dvema kategorijama ni bilo bistvene razlike. Tako na primer se je zlasti na Gorenjskem dogajalo, da so mnoge po medsebojnem dogovoru »prisilno« mobilizirali, da bi se tako izognili okupatorjevim sankcijam proti njihovim svojem.

Glavni štab NOV in POS in Izvršni odbor OF sta tri dni po kapitulaciji Italije, 11. septembra 1943, objavila splošno mobilizacijo vseh za orožje sposobnih moških od izpolnjenega 17. do izpolnjenega 45. leta v Narodnoosvobodilno vojsko Jugoslavije. »Kdor se ne bi odzval pozivu slovenske narodne oblasti in vojske, bo kaznovan po vojaških zakonih.«⁹⁵ Na tej podlagi je potekala mobilizacija v NOVJ in vse do konca vojne.

Istega dne je novoustanovljeni Narodnoosvobodilni svet za primorsko Slovenijo obvestil prebivalstvo, da prevzema oblast na Primorskem; hkrati je kot svoj prvi ukrep objavil splošno mobilizacijo, »kajti prišla je ura zadnje odločilne borbe, v kateri bo slovensko ljudstvo z orožjem v roki za vedno samo odločalo in odločilo o svoji usodi, zaupajoč predvsem lastni oboroženi pesti«.⁹⁶ Tako se je tudi dejansko zgodilo.

Dan kasneje, 12. septembra, je dal Pokrajinski komite KPS za Primorsko okrožnim in rajonskim komitejem konkretna navodila za izvajanje mobilizacije, organiziranje vojaških enot in volitve v narodnoosvobodilne odbore.⁹⁷

Toda ne glede na objavo obvezne splošne mobilizacije in grožnje s kazni proti vsem, ki se na poziv ne bi odzvali, so primorski Slovenci sami in

⁹⁴ Petelin, *Gradnikova brigada*, str. 731-733.

⁹⁵ Zbornik VI/8, dok. št. 22.

⁹⁶ Zbornik VI/8, dok. št. 25.

⁹⁷ Zbornik VI/8, dok. št. 29.

Pozivnice, ki so jih dostavljali vojaškim obveznikom

prostovoljno stopali v številne novoustanovljene enote. To pa seje tako na Primorskem kot na Gorenjskem dogajalo tudi še kasneje. Takih »mobilizirancev« ni bilo treba iskati po domovih in jih s patroljami dovajati v enote, s'j so tja prihrgali sami.

Kljub temu je bilo še vedno precej vojaških obveznikov, ki se jim ni dalo v vojsko; hkrati seje v zimskih mesecih povečalo število »razhajkancev«, ki so že bili v kaki vojaški enoti, toda ob prvi hujši preizkušnji (nemška septembrska ofenziva na Primorskem, novembrska ofenziva »Traufe« na Gorenjskem itd.) niso naredili izpita in so se spet vrnili domov.

Zato je bilo treba mobilizacijo organizirati in izvajati načrtneje in smotrneje. Za njeno uspešnost so bili odgovorni tako narodnoosvobodilni odbori oziroma odbori OF (v njihovi sestavi so bili tudi posebni vojaški referenti) kot enote NOV, zlasti pa zaledni vojaški organi (komande področij in komande mest). Sprva je mobilizacija potekala bolj kampanjsko, kasneje pa je bila to vsakodnevna naloga vseh sestavin narodnoosvobodilnega gibanja.

V letu 1944 je do prve večje mobilizacijske kampanje prišlo v januarju in februarju, ksgti vojaške enote je bilo treba številčno močno izpopolniti, da bi takoj spomladi lahko prešle v ofenzivo. Organizacijskih priprav za mobilizacijo sta se lotila Pokrajinski odbor OF za primorsko Slovenijo in štab 9. korpusa skladno in v medsebojnem sodelovanju.

Pokrajinski odbor je okrožne narodnoosvobodilne odbore in odbore OF, opozoril, da so dotlej bolj agitirali za mobilizacijo, kot pa jo dejansko izvajali. Sedaj je treba ravnati drugače. Najprej je treba s politično kampanjo obveznike prepričati, daje njihova dolžnost stopiti v NOV. To naj storijo odbori OF. Takoj zatem pa naj narodnoosvobodilni odbori na podlagi seznama vojaških obveznikov, ki ga že prej pripravijo, napišejo pozivnice, ki naj jih podpiše poveljnik najbližje vojaške enote. Pozivnice naj nato raznesejo vojaškim obveznikom, ki se morajo v dveh ali treh dneh javiti najbližji vojaški enoti. Če tega ne storijo, bodo k njim poslani vojaške patrolje in jih opozorile na njihovo obveznost. Če tudi to ne bi zaleglo, naj bi take obveznike obravnavali kot dezertarje in jih kaznovali.

Pokrajinski odbor je upravičeno opozarjal na nevarnost, da se marsikdo izmed teh utegne vriniti v razne organizacije in organe ljudske oblasti kot njihov nepogrešljiv član. Takim se ne sme dajati nobenih funkcij, temveč jim je treba odvzeti državljanske pravice in biti do njih še posebno oster ob prisilnih odkupih hrane in drugih ukrepih.⁹⁸

Podobna navodila je dal vsem podrejenim enotam tudi štab 9. korpusa.

V svoji okrožnici" je še posebej poudaril, da se s to mobilizacijo preprečuje Nemcem in domobrancem izvajati njihovo mobilizacijo, z rjo pa naj bi se brigade povečale na vsy po tisoč borcev.

Seveda so se morale enote pri izvajanju te naloge prilagajati konkretnim okoliščinam. Te so bile bistveno drugačne za Gradnikovo brigado, ki je mobilizirala po osvobojenem ozemlju v Vipavski dolini, Krasu in Pivki, kot za Prešernovo brigado, ki je vdiralna in mobilizirala okrog Kranja tudi po vaseh s sovražnikovimi postojankami ali vsaj pod njegovo kontrolo. Podobno je bilo tudi z Vojkovo brigado, ki naj bi mobilizirala na območju Poljanske doline, Dolomitov in Idrije. Tu ni bilo možnosti za kako temeljitejšo poprejšnje prepričevanje vojaških obveznikov o njihovi dolžnosti, da se vključijo v NOV, temveč so mobilizacijske patrolje obšle hiše ter vojaške obveznike takoj odpeljale s seboj. Toda tudi v takih primerih je to delo potekalo v sodelovanju s krajevnimi odbori ali poverjeniki OF.

Tako so brigade 31. divizije izvajale mobilizacijo, vmes pa tudi manjše vojaške akcije, po skoraj vsej Gorenjski in Primorski ter severnem delu Dolomitov do prvih dni marca 1944. Bile so uspešne, saj je Gradnikova brigada tako dobila okrog 800 novih borcev (od tega jih je okrog tristo odstopila 30. diviziji), Prešernova brigada je mobilizirala 747 novincev (izmed katerih jih je okrog 190 poslala v Vojkovo brigado), Vojkova brigada pa je zbrala le 140 novincev, kajti zaradi novozapadlega snega se v Dolomite ni spuščala. Potemtakem so vse tri brigade mobilizirale okrog 1700 vojaških obveznikov,¹⁰⁰ ki pa niso bili vsi novinci. Zlasti med primorskimi mobiliziranci je bilo precej takih, ki so bili že prej v vojaških enotah, vendar so ušli domov.

⁹⁸ Navodila Pokrajinskega odbora OF za primorsko Slovenijo z dne 4. januarja 1944, fase. 280a/1, IZDG.

⁹⁹ Odredba štaba 9. korpusa z dne 6. januarja 1944, fase. 281/1, IZDG.

¹⁰⁰ Poročilo parmskega sveta 31. divizije z dne 13. marca 1944, dok. št. 7408, arhiv CK ZKS.

Na Gorenjskem so imeli drugo »posebnost«. Nemškim oblastem je bilo jasno, da mobilizacije v NOV ne morejo preprečiti. Zato so jo izkoristili tako, da so med mobilizirance vrinili tudi svoje agente s konkretno določenimi nalogami.¹⁰¹ Zato so organi VOS (Varnostno-obveščevalne službe) na terenu dobili nalogo, naj opozorijo na mobilizirane obveznike, ki so sumljivi in na katere bo treba v vojaških enotah še posebej paziti.

V brigadah so novince takoj razdelili po enotah, kjer so jih začeli intenzivno usposablјati tako vojaškostrokovno kot idejnopolično. Hkrati so nalogo, da okrepijo politično delo med novinci, dobile tudi partijske organizacije. Kljub temu so se mnogi novinci težko vključevali v novo okolje in na razne načine izražali svoje nezadovoljstvo. Poleg tega je za kako temeljitejšo prevzgojo primanjkovalo časa, kajti že sredi marca se je začela idrijska operacija. Prav takrat so se razkrile mnoge pomanjkljivosti (neizkušenos novih borcev, pomanjkanje politične zavesti itd.). Zato se je zgodilo, da so v teh bojih mnogi novinci izkoristili prvo priložnost in ušli domov ali pa se vdali sovražniku.¹⁰²

Na podlagi teh izkušenj je štab korpusa, kot je bilo že omenjeno, ustanovil šolsko taborišče, kamor so potlej pošiljali vse novomobilizirance in jih v njem smotneje in celoviteje pripravljali na življenje in boje v enotah, v katere naj bi bili razporejeni. Kasnejši dogodki so pokazali, da je bila odločitev štaba korpusa pravilna.

V marcu in aprilu ni bilo večjih priložnosti za mobilizacijo, toda kljub temu so enote divizije uspele v teh dveh mesecih zbrati okrog 200 vojaških obveznikov.¹⁰³ Uspešnejše so bile v naslednjih dveh mesecih, ko je divizija dejstvovala v glavnem na Gorenjskem. Takrat je Gradnikova brigada dobila v Bohinju 143 novih borcev, Prešernova paje to nalogo prepustila posebnemu mobilizacijskemu vodu, kije okrog Bleda in v Bohinju mobiliziral 203 vojaške obveznike. Vojkova brigada je izvedla mobilizacijo okrog Idrije in Žirov ter en svoj bataljon poslala celo onstran Save. Vsega skupaj je mobilizirala 146 novincev. Potemtakem je vsa divizija v maju in juniju pridobila 492 novih borcev.¹⁰⁴

V juliju je Gradnikova brigada med bivanjem v Vipavski dolini mobilizirala 242 ter Prešernova brigada v tem in naslednjem mesecu 252 novincev. Največ (153) jih je pripeljala z Jesenic.¹⁰⁵

Poziv Avnoja, namenjen domobrancem in drugim okupatorjevim sodelavcem, naj prestopijo v NOV, ni dal pričakovanih rezultatov, ksgti v

¹⁰¹ Podrobneje o sovražnikovi vohunski dejavnosti na str. 365-370.

¹⁰² Od 18. do 24. marca 1944 so samo v Gradnikovi in Prešernovi brigadi pogrešali 134 borcev, medtem ko za Vojkovo brigado ni podatkov. (Relacija štaba 31. divizije z dne 16. aprila 1944, fase. VOS-1-89a v arhivu RSNZ.) Domobranski viri (dnevna poročila za 21., 22. in 23. marec 1944, fase. 281/1, dom. fond, IZDG) pa navadijo, da so Nemci do 20. marca menda ujeli »okoli 25 prisilnih mobilizirancev, ki so jih partizani pred enim tednom ponoči pobrali največ iz Stražišča pri Kranju«, da je v Rovtah 17 Lyetih partizanov, »ki bodo predani nemški oblasti na Vrhniki«, in da so na Veharšah ujeli 6 partizanov, dva pa sta se sama vdala na Rovtah.

¹⁰³ Poročilo štaba 9. korpusa z dne 9. septembra 1944, fase. 224/H, IZDG.

¹⁰⁴ Poročilo štaba 31. divizije z dne 9. septembra 1944, fase. 224/11, IZDG.

¹⁰⁵ Petnajstdnevni poročili o mobilizaciji 31. divizije z dne 3. in 17. avgusta 1944, fase.

226a/III, IZDG; polmesečno partijsko poročilo 31. divizije z dne 4. avgusta 1944, fase. 276/1, IZDG.

prvi polovici septembra se je v enote divizije prostovoljno javilo le okrog 115 ljudi (med njimi petnajst oboroženih), približno štirideset pa je bilo mobiliziranih.¹⁰⁶

V kasnejšem obdobju, do konca leta 1945 in tudi v naslednjem letu, so enote sicer še vedno mobilizirale povsod, kjer so se zadrževale in izvajale akcije, vendar v manjšem obsegu. Iz nepopolnih poročil iz tega obdobja je mogoče ugotoviti, da so tako od 15. oktobra do konca novembra enote 31. divizije uspele mobilizirati le 69, januarja in februarja 1945 pa 101 vojaškega obveznika.¹⁰⁷

Na podlagi vseh teh, čeprav nekoliko pomanjkljivih podatkov lahko ugotovimo, da so enote 31. divizije od začetka leta 1944 do konca vojne mobilizirale skupno več kot 3100 vojaških obveznikov. Večino izmed njih so zadržale v lastnih enotah, nekaj sto so jih oddale 30. diviziji (vendar so jeseni 1944 tudi od nje dobile 188 mobilizirancev iz Brd in Slovenske Benečije¹⁰⁸), ni pa znano, koliko mobilizirancev je bilo izločenih, ker jih je zdravniška komisija razglasila sposobne le za zaledno vojsko (nesposobne so namreč takoj odpuščali domov), kajti takrat, ko je divizija izvajala svoje največje mobilizacijske akcije, to vprašanje še ni bilo tako zelo pereče kot kasneje. Po približni oceni je enotam od vseh, kolikor so jih mobilizirale, še vedno ostalo okrog 2000 novih borcev.

Mobilizacijska dejavnost divizije je od poletja 1944 dalje precej popustila, a ne le zaradi angažiranosti njenih enot v bojih, temveč predvsem zato, ker so skrb za nepretrgano mobilizacijo na operacijskem območju divizije čedalje bolj prevzemali vojaškozaledni organi (komande Idrijskega, kasneje Goriškega in novoustanovljenega Gorenjskega vojnega področja s svojimi komandami mest). To njihovo dejavnost je usmerjal odsek za mobilizacijo Vojne oblasti 9. korpusa; ta je bila kot organizator celotne vojaškozaledne dejavnosti na območju korpusa ustanovljena 1. julija 1944.

Da bi mobilizacija potekala čimbolj smotno in zajela vse vojaške obveznike, je bilo vojaškozalednim organom na terenu (komandam vojnih področij in komandam mest) ukazano, naj naprej napravijo natančen seznam ne le vojaških obveznikov, ki so še doma, ampak tudi tistih, ki so ostali v ujetništvu ali so v NOV oziroma pri domobrancih ali pa so padli. Tako bodo imeli natančen pregled stanja na svojem območju.

Enako jim je bilo ukazano, naj pri vseh komandah področij oziroma komandah mest vzpostavijo posebne mobilizacijske vode z 10 do 12 borcev, ki naj se ukvarjajo izključno z mobilizacijo. Mobilizirajo n'j prav vse vojaške obveznike, ki so sposobni nositi orožje, tudi tiste, ki imajo razne prepušnice rajonskih odborov OF in brigadnih sanitetnih referentov. Ti namreč niso imeli pravice oproščati obveznike služenja v vojaški enoti.¹⁰⁹ Šlo

¹⁰⁶ Polmesečno partijsko poročilo 31. divizije z dne 19. septembra 1944, fase. 223/I, IZDG.

¹⁰⁷ Poročilo štaba 31. divizije z dne 30. oktobra 1944, fase. 226a/III, IZDG; poročili štaba 31. divizije z dne 15. in 27. novembra 1944, fase. 226/III, IZDG; poročili štaba 9. korpusa z dne 31. januarja 1945 (fase. 224/II, IZDG) in 28. februarja 1945 (fase. 22/11, IZDG).

¹⁰⁸ Poročilo štaba 31. divizije z dne 16. novembra 1944, fase. 226/III, IZDG.

¹⁰⁹ Poročilo odseka za mobilizacijo Vojne oblasti 9. korpusa z dne 4. julija 1944, fase. 31/I, IZDG.

je tudi za preprečevanje zlorab v zvezi z izdajanjem prepustnic in odpušcanja iz vojske, ksgti marsikateremu za operativno vojsko sposobnemu vojaškemu obvezniku je uspelo ostati na terenu po zaslugi osebnih poznanstev oziroma po »protekciji«. Tokrat n^j bi torej bila mobilizacija »totalna«.

Mobilizirance so pregledovale zdravniške komisije pri komandah vojnih področij in jih glede na zdravstveno stanje delile na pet kategorij: sposobne za operativno vojsko, delno nesposobne (toda sposobne za zaledno vojsko, partizansko stražo, delavske enote ali organe ljudske oblasti), začasno sposobne za zaledno vojsko, začasno nesposobne in trceno nesposobne.¹¹⁰

Ko so organi zaledne vojaške oblasti izdelali sezname vojaških obveznikov, so ugotovili, daje na osvobojenem oziroma zanje dosegljivem ozemlju sorazmerno zelo malo vojaških obveznikov, še manj pa takih, ki so sposobni nositi orožje. Tako na primer je komanda Idrijskega vojnega področja ugotovila, daje na njenem območju (razen mesta Idrije) skupno 5344 vojaških obveznikov, izmed katerih jih je že bilo v NOV 1700 (poleg tega pa še 138 borcev iz same Idrije), toda kar 3240 vojaških obveznikov jih je bilo neznano kje (velika večina v južni Italiji in severni Afriki), doma ali na terenu pa le še 7,8 %. Zato so v tem vojnem področju imeli več dela z iskanjem skrivačev in »razhajkancev« kot pa z običajno vojaško mobilizacijo.¹¹¹

To dokazuje podatek, da so v tem vojnem področju od 1. junija do konca oktobra 1944, ko se je vključilo v Goriško vojno področje, mobilizirali 388 obveznikov (v tem številu je zletih tudi 62 prostovoljcev) in jih po opravljenem zdravniškem pregledu 286 poslali v operativne enote (največ v 31. divizijo). Toda poleg teh so na terenu polovili in odpremili v njihove enote kar 377 »razhajkancev« in skrivačev.¹¹²

Ko je bila septembra 1944 ustanovljena poleg prejšnjih komand Kobariškega, Goriškega in Idrijskega še komanda Gorenjskega vojnega področja s komandami mest Škofja Loka, Kranj, Trzič, Radovljica, Bohinj in partizansko stražo Žiri, seje dotok novincev v NOV (predvsem v enote 31. divizije) s tega območja spet močno povečal. Komande mest se niso omejevale le na mobilizirane v zanje dosegljivih predelih, temveč so pozivnice dostavljale prek organizacij OF in njihovih aktivistov tudi v kraje, ki so bili pod sovražnikovo kontrolo. Odziv je bil zelo ugoden. To je mogoče ugotoviti iz poročil o mobilizaciji,¹¹³ ki pa niso povsem popolna: od septembra 1944 do konca vojne je komanda Gorenjskega vojnega področja mobilizirala 1253 vojaških obveznikov, na poziv ali brez njega seji je javilo 1163 no-

¹¹⁰ Pravilnik sanitetnega oddelka Glavnega štaba NOV in POS z dne 23. novembra 1944, fase. 307/1, IZDG.

¹¹¹ Poročilo odseka za mobilizacijo Vojne oblasti 9. korpusa z dne 8. novembra 1944, fase. 309/1, IZDG.

¹¹² Poročili komande Idrijskega vojnega področja z dne 24. in 25. oktobra 1944 (fase. 313c/I oz. 309/11, IZDG).

¹¹³ Razna poročila odseka za mobilizacijo Vojne oblasti 9. korpusa in komande Gorenjskega vojnega področja, fase. 309, IZDG.

vincev, poleg tega pa so njeni organi polovili 75 skrivačev in 181 »razhajkancev«. Skupno gre torej za 2672 vojaških obveznikov, izmed katerih je večina prišla v enote 31. divizije.

Mobilizacija pa ni zajela le vojaških obveznikov, ki so se zadrževali še doma, temveč so ponovno poslali na zdravniške preglede tudi vse pripadnike zalednih vojaških organov. Zaledna vojska seje namreč zelo razbohotila, v njenih vrstah je bilo precej takih, ki bi po blažjih merilih (kar je bilo potrebno storiti zaradi velikega pomanjkanja za operativno vojsko sposobnih novincev) lahko prešli tudi v brigade. Tako na primer je imela komanda Idrijskega vojnega področja sredi oktobra 1944 kar 708 pripadnikov (od tega v sami komandi 53, komandi mesta Cerkno 94, komandi mesta Idrija 41 in komandi mesta Čepovan 75 pripadnikov, v delavskih vodih omenjenih treh komand in v bataljonu NOVGRAD pa še 445 pripadnikov). Komanda Gorenjskega vojnega področja je imela v oktobru 141, dva meseca kasneje pa že 319 pripadnikov. Poleg tega so bile na širšem območju Cerknega še najrazličnejše druge zaledne ustanove, ki jih je bilo treba prav tako hraniti in braniti, ne pa uporabljati za ofenzivne boje.¹¹⁴ Ko so tako pregledali na območju komand mest Cerkno, Čepovan in Idrija 752 pripadnikov raznih zalednih enot in ustanov, so ugotovili, da jih lahko 144 brez nadaljnega pošljejo v operativno vojsko.¹¹⁵

Čeprav ni natančnih podatkov o tem, koliko novih borcev so dobile enote 31. divizije prek zalednih vojaških organov, oziroma koliko njihovih »razhajkancev« so komande mest polovile in jih vrnilo v matične enote, je mogoče po navedenih podatkih vsaj približno sklepati, da je bilo enih in drugih blizu dva tisoč. Če k temu dodamo še približno 2000 novih borcev, ki so sijih njene enote pridobile z lastno mobilizacijo, ugotovimo, daje divizija v času svojega obstoja ne upošteva že organizirane enote, ki so se s svojimi pripadniki vključile v brigade oziroma odšle iz njih, dobila 3500-4000 novih borcev (med njimi tudi določeno število »razhajkancev« iz svojih in drugih enot).

Potemtakem je divizija od novembra 1943, ko se je dokončno oblikovala z vsemi tremi brigadami, do konca vojne maja 1945 dobila manj novih borcev, kot jih je zaradi izgub potrebovala za popolnitev enot do prejšnjega stanja. Posledica tega je bila, da seje njeno številčno stanje postopoma zniževalo.

Sestava pripadnikov divizije

Za boljše razumevanje delovanja in življenja divizije in njenih pripadnikov so zelo zanimivi in poučni tudi podatki o socialni, starostni, izobrazbeni in drugačni sestavi pripadnikov divizije. O tem je na voljo en sam celovit podatek, tj. anketa, kije bila izvedena v vseh treh brigadah novembra 1944. ¹¹⁶ 2 anketo so zajeli 1167 borcev ali 83 % vseh pripadnikov brigad (v Gradnikovi brigadi 86 %, Prešernovi brigadi 88 % in Vojkovi brigadi 70 %.

¹¹⁴ Razna poročila Vojne oblasti 9. korpusa, fase. 302/V, IZDG.

¹¹⁵ Poročilo (brez navedbe organa, ki gaje sestavil) z dne 1. februarja 1945, fase. 309/1, IZDG.

¹¹⁶ Fase. 92/11, IZDG.

Odgovori na posamezna vprašanja bodo za vsako brigado in vse tri skupaj prikazani v odstotkih glede na skupno število anketiranih.

V zvezi s *starostjo borcev* je anketa razkrila naslednje stanje:

Starost	Gradnikova brigada	Prešernova brigada	Vojkova brigada	Skupno
14-20 let	23%	22%	23%	23%
20-30 let	34%	40%	35%	38%
30-40 let	38%	31%	34%	32%
Nad 40 let	5%	7%	8%	7%

Iz teh podatkov je mogoče ugotoviti, daje bila divizija sestavljena iz že precej starih borcev (39 % jih je bilo starejših od 30 let), izmed katerih so bili mnogi tudi poročeni (o njihovem številu ni podatkov) in zato obremenjeni z mnogimi problemi, kar je v številnih primerih vplivalo, da so bežali domov, se slabše angažirali v bojih itd. Stanje glede starostne strukture borcev je bilo v vseh treh brigadah približno enako.

Kar zadeva *bojni staž* (vstop v NOV), je bilo stanje takole:

Vstop v NOV	Gradnikova brigada	Prešernova brigada	Vojkova brigada	Skupno
Leta 1941 in 1942	2%	2%	1 %	2%
Prva polovica 1943	5%	9%	4%	6%
Druga polovica 1943	40%	20%	27%	29%
Prva polovica 1944	26%	40%	27%	32%
Julij-oktober 1944	27%	29%	41%	31%

Tu omenjeni podatki najprepričljiveje dokazujejo, kako hitro se je menjavala borčevska sestava. Iz leta 1943, ko so vse tri brigade imele okrog 3000 borcev, jih je ostalo le še okrog 350! Skoraj tretjina borcev je stopila v divizijo šele v zadnjih štirih mesecih. Njihov bojni staž (in izkušnje) je zelo nizek, najslabše stanje glede tega pa je bilo v Vojkovi brigadi.

Glede socialnega porekla kaže anketa takole podobo:

Poreklo	Gradnikova brigada	Prešernova brigada	Vojkova brigada	Skupno
Industrijski delavci	10%	30%	40%	24%
Kmetje in sinovi	63%	37%	38%	47%
Obrtniki	24%	24%	10%	20%
Intelektualni poklici	-	8%	12%	7%
Drugi	3%	1 %	-	2%

Skoraj polovica borcev je kmečkega porekla (kmetje, bajtaiji, hlapci, kmečki sinovi), četrtnina pa industrijskih delavcev. Le-teh je bilo največ v Vojkovi brigadi (rudarji). Podatek o intelektualnih poklicih bržkone ni povsem zanesljiv, ker so verjetno uporabljali različna merila, kaj vse sodi v ta pojem.

Zanimivi so tudi podatki o šolski izobrazbi borcev:

Izobrazba	Gradnikova brigada	Prešernova brigada	Vojkova brigada	Skupno
Nepismeni	1%	1%	1%	1%
Do 4 razr. osnovne šole	22%	34%	29%	29%
4-8 razr. osnovne šole	63%	46%	56%	53%
Do 4 razr. srednje šole	8%	7%	11%	9%
4-8 razr. srednje šole	5%	10%	2%	6%
Popolna ali nepopolna univerza	1%	2%	1%	2%

Šolska izobrazba borcev je odsev takratnega splošnega nizkega izobrazbenega stanja prebivalstva.

Nekoliko presenetljivi pa so podatki o *bivališču* borcev pred vstopom v NOV:

Bivališče	Gradnikova brigada	Prešernova brigada	Vojkova brigada	Skupno
Mesta	19%	15%	14%	16%
Industrijski kraji	5%	11%	22%	12%
Na podeželju	76%	74%	64%	72%

Podatki so nekoliko presenetljivi zato, ker so bila mesta in industrijska središča pod sovražnikovo kontrolo in borci, ki so bivali v njih, niso bili mobilizirani, ampak prostovoljci. Številka je sorazmerno visoka glede na to, da je takrat živelo v mestih in industrijskih krajih neprimerno manj ljudi kot sedaj.

Na vprašanje, koliko borcev je že služilo v *drugih vojskah*, dobimo tale odgovor:

Vojaška služba	Gradnikova brigada	Prešernova brigada	Vojkova brigada	Skupno
Jugoslovanska vojska	11%	34%	28%	22%
Italijanska vojska	40%	13%	40%	29%
Nemška vojska	7%	14%	12%	11%
Domobranske formacije	5%	1%	2%	3%

To pomeni, da 37 % gradnikovcev, 38 % prešernovcev in 18 % vojkovcev oziroma povprečno 35 % anketiranih borcev iz 31. divizije ni služilo še v nobeni vojski in zato ni imelo nikakršnega ustreznega vojaškega poprejšnjega znanja.

Naj omenimo še podatke, daje 7 odstotkom borcev okupator požgal domove zaradi sodelovanja v narodnoosvobodilnem gibanju, daje 12 odstotkom borcev iz istega vzroka preganjal svojece, 7 odstotkom pa pobil svojece in daje 10 % borcev bilo prej v internaciji. Torej pot v partizane res ni bila lahka.

Anketa vsebuje tudi posebne podatke o *borkah*.

Glede starosti so v vseh treh brigadah anketirali 64 bork. Podatki kažejo, da so bile mnogo mlajše od svojih tovarišev. Kar 37 ali 62 % je bilo mlajših od 20 let, starejši od 30 let pa le dve borki.

Izmed 62 bork, kolikor odgovorov je bilo danih na vprašanje o trajanju bojnega staža, je v NOV stopila leta 1942 ena borka, v prvi polovici leta 1943 dve borki, v drugi polovici istega leta trinajst bork, v prvi polovici leta 1944 sedemindvajset bork, vse druge pa kasneje.

Po poreklu je bilo 16 industrijskih delavk, 12 služkinj, 1 kmetica in 23 iz raznih drugih poklicev.

Nepismena ni bila nobena, do štiri razrede osnovne šole je imelo 5 bork, od 4 do 8 razredov 39 bork, do 4 razrede srednje šole 12 bork, od 4 do 8 razredov 11 bork, popolno univerzo pa 1 borka.

V enotah so bile razmeščene takole: kot borke 22, v saniteti 20, v administraciji 2, perice in šivilje 6, šifrerki 2 in na starešinskih položajih 4.

Šestdeset bork je bilo samskih, poročeni pa le dve. Ena izmed njih je bila tudi mati z enim otrokom.

Od 57 bork, ki so odgovorile na to vprašanje, jih je pred vstopom v NOV trideset živelo v mestih, druge pa so bile doma s podeželja.

V zvezi z borkami zasluži posebno pozornost podatek, da so bile izredno mlade in kljub temu so povsem enakopravno z moškimi tovariši prenašale težave in nevarnosti, saj so bile v veliki večini (skoraj 80 %) kot borke in bolničarke po četah in bataljonih. Predvsem pa je treba pri njih poudariti dejstvo, da so bile vse prostovoljke, k[^]ti odlok o splošni mobilizaciji se je nanašal le na moške.

Anketa ne zajema podatkov o tem, iz katerih slovenskih pokrajin so borci niti o njihovi narodnosti. Te podatke lahko ugotovimo iz raznih drugih virov.

V diviziji je bilo približno enako število borcev s Primorske in Gorenjske. Velika večina borcev Prešernove brigade je bilo Gorenjcev, v Gradnikovi brigadi so prevladovali Vipavci in Kraševci (bilo je tudi precej Bohinjcev), v Vojkovi brigadi pa so bili predvsem borci s Cerkljanskega, Idrijskega in Žirovskega. Iz drugih slovenskih pokrajin je bilo v diviziji sorazmerno malo borcev.

Precej je bilo pripadnikov drugih jugoslovanskih narodnosti, ki so ob kapitulaciji Italije zbežali iz italijanske internacije in se začasno ali za stalno vkijučili v enote divizije. Poleg tega je bilo nekaj Čehov, Slovakov, Polja-

kov in Avstrijcev, ki so zbežali iz delavskih taborišč ali sovražnikovih postojank. Divizija oziroma njene brigade so občasno imele tudi posebne enote, sestavljene iz pripadnikov sovjetskih narodnosti, Francozov in Italijanov.

V Gradnikovi brigadi je bila tako imenovana ruska četa (1. četa 1. bataljona), sestavljena i/. nekdanjih rdečearmejcev, ki so jih Nemci ujeli na ruski fronti in jih vključili v kvislinške enote in ki so nato zbežali ter se priključili enotam NOV. Ruska četa je bila ustanovljena februarja 1944 in se je avgust¹¹⁷ istega leta vključila v 2. (ruski) bataljon Bazoviške brigade.¹¹⁷

Ko je Prešernova brigada julija 1944 vdrla na Jesenice in iz delavskega taborišča pripeljala s seboj tudi precej francoskih delavcev, je bila iz njih 2. avgusta v Vojkovi brigadi ustanovljena posebna francoska četa z 71 borci. Ob transportu ranjencev na Notranjsko je precej francoskih borcev samovoljno ostalo onstran proge, zato je bila četa po vrnitvi na Primorsko razpuščena, preostale borce pa so porazdelili po drugih enotah.¹¹⁸

Gradnikova brigada je 4. avgusta 1944 dobila 4. bataljon s 120 italijanskimi borci, predvsem prebežniki iz raznih kvislinških enot. Bataljon je v njeni sestavi ostal le tri tedne, kajti ob transportu ranjencev gaje pustila na Notranjskem, kjer je bil vključen v 7. korpus.¹¹⁹

*

Iz gradiva, ki se nanaša na organizacijski razvoj divizije, ugotavljamo, da se je 31. divizija v okviru korpusa razvijala skladno s potrebami, ki jih je narekoval boj, in možnostmi, ki so bile odvisne predvsem od razpoložljivega orožja in opreme, borčevskega potenciala in usposobljenosti starejšinskega kadra. Divizija, ki je sprva, kot tudi njene brigade, imela silno enostavno strukturo, se je z ustanavljanjem in usposabljanjem specializiranih enot in služb čedalje bolj bližala organizacijski strukturi ustrezne enote v sodobnih armadah, hkrati s tem pa seje večala tudi njena učinkovitost oziroma bojna moč. Pri tem se je opirala na zelo dobro organizirano in razvejano zaledno infrastrukturo korpusa in ljudske oblasti.

Tak razvoj je čedalje bolj krepil vlogo višjih poveljstev (štabov brigad in divizije), obenem pa zmanjševal samostojnost nižjih enot v tem smislu, da so te bile v divizijskih bojih medsebojno tesno povezani člani, ki so morali, da bi bil zagotovljen uspeh takih bojev, dejstvovati strogo v duhu zamisli višjega poveljstva, ne pa samostojno kot npr. kaka odredna, »partizanska« enota. Krepitev vloge štaba divizije je poleg zelo razvitih služb razvidna tudi po tem, da je imel neposredno v svojih rokah čedalje več specializiranih enot, s katerimi je lahko izražal težišče dejstevanja divizije v posameznih smereh oziroma pri posameznih brigadah. (Tako na primer sta bili proti koncu leta 1944 dve tretjini vseh pripadnikov divizije v treh bri-

¹¹⁷ Petelin, Gradnikova brigada, str. 314.

¹¹⁸ Petelin, Vojkova brigada, str. 365.

¹¹⁹ Petelin, Gradnikova brigada, str. 477.

gadah, kar tretjina pa v teh samostojnih enotah in ustanovah pri štabu divizije.)

Toda ozka specializacija (»kuhar mora biti samo kuhar, ne pa strelec v strelskem stroju«) je imela poleg dobrih tudi slabe strani v razmerah, v kakršnih je dejstvovala divizija. Dobra je bila vse dotlej, dokler so jo razumeli tako, da mora vsak borec in vsaka enota (strelska ali specializirana) do podrobnosti poznati svoje opravilo in vlogo ter mojstrsko ravnati s svojim orožjem in vojaško opremo v različnih bojnih okoliščinah in v sodelovanju z drugimi borci oziroma enotami. Ozka specializacija pa je bila slaba takrat, kadar soji borci in poveljstva pojmovali tako, da se jih lahko uporablja samo v njihovi najožji strokovni funkciji.

Posledica take prakse, ki se je čedalje bolj razraščala, je bila, da so bili »specialisti«, in posebne enote premalo izkoriščeni, saj niso bili vsak dan napadi in tudi ne taki, da bi jih bilo mogoče vse kar najsmotrneje uporabljati (npr. spremljevalno četo z njenimi partopi in piati oziroma protitankovskimi puškami ipd.). Zato so vse te enote, ki so imele v določenih, vendar sorazmerno redkih okoliščinah nenadomestljiv pomen, pomenile v običajnih okoliščinah, ko ni bilo večjih ofenzivnih bojev, za divizijo že določeno obremenitev, v težavnih okoliščinah (med sovražnikovimi ofenzivnimi operacijami) pa že kar »balast«, ker jih je bilo treba ščititi in hraniti.

Izhod iz tega je bil en sam. Vse posebne enote (in ne le enote, temveč tudi ustanove in službe oziroma njihovi organi, vključno z divizijsko in korpusno zaledno infrastrukturo) bi morale biti dvonamenske: po eni strani specializirane, po drugi strani pa strelske. Kot specializirane bi jih uporabljali le takrat, kadar bi to bilo potrebno, v vseh drugih situacijah, zlasti med sovražnikovimi napadi in ofenzivnimi operacijami, ko jih ni mogoče uporabljati v njihovi osnovni funkciji, pa naj bi svoje specialno orožje in opremo spravile na varno in dejstvovale kot vse druge strelske enote oziroma borci v bataljonih. V tem primeru bi divizijsko poveljstvo lahko v vsakem primeru računalo npr. na vseh dva tisoč pripadnikov, ne pa le na polovico ali celo manj, kolikor jih je pač bilo v strelskih bataljonih.

Velik »balast« je za divizijo pomenilo tudi čezmerno povečevanje raznih služb oziroma moštva v odsekih pri štabu divizije. Te službe oziroma odseki so bili do določene meje nedvomno zelo koristni. Ko pa so se pretirano razrasli in razširili, seje koristnost zaradi čedalje večjega birokratiziranja in administriranja začela spreminjati že v škodo, kajti s svojimi pogosto nepotrebnimi zahtevami so obremenjevali nižje enote in njihovim poveljstvom jemali čas za opravljanje osnovnih nalog.

Sploh je bilo razmerje med »pravimi« borci in »režijo« (pomožnim delom štaba) neugodno že v bataljonu, še mnogo slabše pa v brigadi in diviziji. To je v precejšnjem obsegu tudi posledica težav glede popolnjenja enot z novimi borci. Če bi bile enote lahko popolnjene do minimalne formacijske sestave (kar se skoraj nikoli ni zgodilo), bi to razmerje postalo znosno, ugodno pa šele takrat, če bi čete ob obstoječi »režiji« lahko dobile še tretji vod, bataljoni tretjo in četrto četo itd., skratka, če bi brigada resnično lahko

imela vsaj tisoč, divizija pa 3000-4000 borcev. Tega cilja pa kljub vsem prizadevanjem ni bilo mogoče doseči.

II. USPOSABLJANJE STAREŠIN IN BORCEV

Usposobljenost in pripravljenost novih borcev za življenje in bojevanje v narodnoosvobodilni vojski, ki se je po svojem značaju in načinu bojnega dejstvomovanja povsem razlikovala od drugih vojsk, sta bili na zelo nizki stopnji. Za to je bila vrsta razlogov.

Več kot tretjina borcev ni pred vstopom v NOV služila še v nobeni vojski, zato tako rekoč še ni imela puške v rokah. Drugi so služili v različnih vojskah in različno dolgo, toda v nobeni se niso mogli naučiti tistega, kar so potrebovali v narodnoosvobodilnih enotah.

Kar zadeva politično zavest, tj. pripravljenost borcev, da se bojujejo proti okupatorju za cilje narodnoosvobodilnega boja z vsemi svojimi močmi, je bila pri tistih, ki so bolj ali manj prostovoljno vstopili v enote narodnoosvobodilne vojske, visoka, toda pri mnogih prisilno mobiliziranih novincih jo je bilo treba šele privzgojiti. To je bilo potrebno ne le zato, da se jih zadrži v enotah in da se lahko ustvarjalneje vključijo v življenje in delo enot, temveč tudi da se prepreči širjenje malodušja in nediscipline še na druge borce.

Delo v zvezi z idejnopolitičnim in vojaškostrokovnim usposabljanjem moštva ni bilo oteženo samo zato, ker so bile enote pogosto v bojih in na premikih, ampak tudi zaradi sorazmerno nizke izobrazbene ravni in splošne politične nerazgledanosti ali pa celo napačne usmerjenosti borcev, ksgti mnogi izmed njih niso imeli priložnosti pred vstopom v NOV priti v stik z naprednimi idejami.

Se bolj kot borcem je bilo potrebno idejnopolitično izobraževanje in vojaškostrokovno usposabljanje starešinam, ker so zaradi svojega položaja in vloge potrebovali še veliko več znanja in ker je bil odstotek tistih, ki so že pred vstopom v NOV v kaki drugi vojski postali oficirji ali podoficirji, zanemarljivo nizek.¹²⁰

Cilj silno intenzivnega idejnopolitičnega in vojaškostrokovnega usposabljanja borcev in šolanja starešin je bil v tem, da se jim v čim krajšem času da kar največ ustreznega znanja in s tem dvigne njihovo bojno sposobnost oziroma sposobnost za opravljanje starešinskih funkcij. To pa je hkrati pomenilo tudi krepitev zavestne discipline in krepitev bojne moči enot.

Zato bodo v okviru te problematike v naslednjih štirih poglavjih obdelana vprašanja v zvezi z izbiro, šolanjem in usposabljanjem starešinskega kadra, idejnopolitičnim in vojaškostrokovnim usposabljanjem borcev ter krepitevjo discipline in bojne sposobnosti enot.

¹²⁰ V 31. divizije bilo jeseni 1943 le 13 nekdanjih aktivnih in rezervnih oficirjev (poročilo štaba 3. operativne cone »alpske« z dne 30. novembra 1943, fase. 219/III, IZDG), medtem ko za aktivne in rezervne podoficirje ni podatkov.

5. Izbor in šolanje starešinskega kadra

Izbira kadra

Kdo je v narodnoosvobodilni vojski sploh lahko prišel na vodstveni oziroma starešinski položaj?

Na to vprašanje tovariš Tito nekje odgovarja takole: »Kmetje, delavci, študentje in druga napredna inteligenca, ki so rasli in se razvijali v narodnoosvobodilnem boju, so postali oficirji naše ljudske vojske. To so najboljši sinovi naših narodov, ki so jih iz svoje srede vzdignili borci sami.«

Pot do vodstvenih položajev je bila odprta vsakemu borcu ne glede na njegovo izobrazbo in starost, vendar je moral biti pogumnejši, sposobnejši, zavednejši in v vsem boljši od drugih. To je že izključevalo vsak morebitni karierizem. Pot do poveljniškega položaja ni bila dolga (so primeri, ko so nekateri prešli razvojno pot od borca do komandanta brigade že v enem letu, do političnega komisarja pa celo prej), toda bila je težavna in predvsem nevarna. Za poveljniške položaje se ni nihče pulil. Imenovanje na višji položaj je bilo vsekakor veliko priznanje, toda nobena nagrada, kegti višji položaj je prinašal nove naloge in še večjo odgovornost.

Način izbiranja poveljniškega kadra je bil tak, da so na poveljniške položaje dejansko prihajali le najboljši od dobrih. V začetku partizanstva so borci sami izbirali svoje komandirje, toda tudi kasneje, ko je npr. komandante in politične komisarje na predloge štabov brigad postavljali štab divizije (komandante in politične komisarje brigad pa na predlog štaba divizije štab korpusa itd.), se skorajda ni moglo zgoditi, da bi na poveljniški položaj prišel kdo, ki mu borci ne bi zaupali svojih življenj. Če je bilo kasneje ugotovljeno, da kaka rešitev le ni najboljša, je bilo v interesu borcev in višjega štaba, da napako čimprej popravijo.

Podobno kot za poveljniške so izbirali tudi kadre za druge starešinske položaje, s tem da so tam bolj upoštevali tudi ustrezne strokovne sposobnosti posameznikov za določeno funkcijo (npr. v odsekih).

Poveljniški in sploh starešinski kader kljub šolanju in drugim oblikam usposabljanja po strokovnosti in idejnopolitičnem znanju, gledano po sedanjih merilih, ni dorasel svojemu položaju in nalogam. Tega so se vsi dobro zavedali, zato so pomanjkljivo znanje o vodenju enot skušali nadomestiti z osebnim zgledom in pogumnim, celo drznim vedenjem v boju. Posledica tega so bile izredno hude izgube med poveljniškim kadrom na vseh ravneh poveljevanja. Ko se je na primer divizija junija 1944 prebila po večdnevni boj na Jelovici nazaj na Cerkljansko, so bile med borci ugotovljene sorazmerno majhne izgube, toda v Prešernovi brigadi so padli ali bili ranjeni vsi trije bataljonski in še brigadni komandant, komandanta pa je na Jelovici izgubila tudi Vojkova brigada. V napadu na Železnike novembra 1944 je bilo 7 % vseh gradnikovcev ranjenih ali pa so padli, toda izgube v bataljonskih in brigadnem poveljstvu so bile kar 30-odstotne.

Tako je 31. divizija v manj kot dveh letih svojega obstoja izgubila samo v brigadni štabi pet komandantov, enega političnega komisarja, tri na-

mestnike komandanta in štiri namestnike političnega komisaija. Toliko jih je padlo, težko pa je bilo najti koga, ki ne bi bil vsaj enkrat ranjen.

Podobno je bilo tudi v bataljonih in celo v štabu divizije: samo od julija 1944 do konca vojne sta padla dva, ranjeni pa so bili trije člani osjega štaba divizije.

O tem, kakšen je bil vodstveni kader 31. divizije, prepričljivo govori podatek, daje imela divizija 16 narodnih herojev, izmed katerih je bilo šest divizijskih, pet brigadnih in trije bataljonski funkcionaiji.

Poveljniški in sploh starešinski kader se je v vseh štabih zelo hitro menjal, kar za štab divizije in štabe brigad lahko ugotovimo iz naslednjega pregleda:

Štab	Obstojenote vmesecih	Komandanti	Namestniki komandanta	Politični komisarji	Namestniki političnega komisaija	Načelniki štaba
31. divizije	19	5	3	4	3	6
Gradnikove brigade	24	7	8	12	7	7
Prešernove brigade	22	10	9	5	7	5
Vojkove brigade	19	10	5	6	9	8
Skupno		32	25	27	26	26

Iz tega sledi, da bi v divizijskem in brigadnih štabih bilo vsega skupaj v času obstoja skupno 136 funkcionaijev na omenjenih položajih. Dejansko jih je bilo le 90 glede na to, da so bili nekateri premeščeni iz enega v drugi štab ali prešli z enega na drugi položaj. Kljub temu je razvidno, da so bili komandanti na položaju povprečno le po dva meseca in pol, kar je seveda izredno malo, da bi lahko bolje spoznali svojo enoto in učinkoviteje vplivali na izboljšanje njene bojne moči. Vzroke za tako hitro premeščanje kadra je treba iskati deloma v izgubah funkcionaijev, ki jih je bilo treba nadomestiti z novimi, deloma pa v sorazmerno velikem številu funkcionaijev, ki so bili na šolanju.

Zato so bile potrebe po novih kadrih vedno velike, starešinski položaji pa niso nikoli bili zasedeni niti v količinskem niti v ustreznem kakovostnem pogledu.

Vojaške in politične šole

Prav zaradi tako velikih potreb po najrazličnejšem starešinskem kadru je v NOV in POJ delovala vrsta šol in tečajev na vseh ravneh - od Vrhovnega štaba NOV in POJ do brigad in celo bataljonov.

Pri Vrhovnem štabu NOV in POJ je bila že septembra 1943 ustanovljena oficirska šola, iz katere je sredi decembra 1943 prišlo sedem t. i. »Ti-

tovih oficirjev«¹²¹ tudi v 31. divizijo, kjer so bili razporejeni na poveljniška mesta na ravni od čete do brigade.

Pri Glavnem štabu NOV in POS je bila že 3. avgusta 1943 ustanovljena Vojaška šola, kije bila 28. decembra istega leta preimenovana v Oficirsko šolo Glavnega štaba NOV in POS. Do konca vojne se je v njej zvrstilo 109 tečajev raznih vrst (pehotnih, artilerijskih, inženirskih, obveščevalnih itd.), ki so trajali od 15 do 55 dni, šolanje pa je tako končalo prek 3000 teČEgnikov.¹²² Ne glede na druge šole pri štabu 9. korpusa in v diviziji so kljub oddaljenosti redno odhajali v to šolo tudi kadri iz 31. divizije. Tako na primer je štab divizije že oktobra 1943 poslal po petnajst gojencev v pehotni in artilerijski tečaj.¹²³ Kasneje, ko so bili ustrezni tečaji ustanovljeni tudi pri štabu 9. korpusa, so na Dolenjsko pošiljali na šolanje le gojence za višji oficirski tečaj (iz poveljstev bataljonov in brigad) in razne posebne tečaje, ki jih v korpusni oficirski šoli ni bilo.

Glede usposabljanja nižjega poveljniškega kadra pa štab 31. oziroma takrat še 26. divizije »Triglavske« ni čakal na ustanovitev korpusne šole, temveč je proti koncu oktobra 1943 organiziral lastno nižjo vojaško šolo, v kateri naj bi se gojenci usposabljali za desetarje, vodnike in komandirje. Štab divizije je brigadam ukazal, naj 26. oktobra pošljejo na prvi tečaj po 10 gojencev, drugih deset borcev pa za zavarovanje šole.¹²⁴ Dejansko pa je prvi 10-dnevni tečaj končalo 25 gojencev (izmed njih le eden neuspešno), ki jih je nato poveljstvo tečaja poslalo nazaj v brigade z ustreznimi priporočili, za kakšne položaje so sposobni.¹²⁶

Tako so se tečaji, ki sojih kasneje podaljšali, nadaljevali drug za drugim, obiskovalo pa jih je povprečno po 30 do 35 gojencev, predavateljev pa je bilo kasneje šest.¹²⁶ Do konca februarja seje zvrstilo že sedem tečajev, ki jih je obiskovalo okrog 180 gojencev - desetarjev, vodnikov, komandirjev in njihovih namestnikov. Poleg pehotnega so uvedli tudi minometni tečaj.¹²⁷

Že precej prej, okrog 1. decembra 1943, je začel delovati še tečsg za zveze (predvsem za signaliste). Prva dva tečaja je končalo 69 borcev, ki so bili nato razporejeni za signaliste ter desetarje in vodnike v brigadnih vodih oziroma bataljonskih desetinah z zveze.¹²⁸

¹²¹ To so bili Ratko Majjanovič, Duro Latinovič, Mirko Dukič, Mihiylo Zobenica, Lazo Zorič, Gojko Knežević in Drago M[^]stjorovič (dopis štaba 3. operativne cone »alpske« z dne 18. decembra 1943, fase. 137/1, IZDG).

¹²² »Ob 35-letnici ustanovitve Oficirske šole NOV in PO Slovenije«, str. 9-12.

¹²³ Odredba štaba 26. divizije »Triglavske« z dne 24. oktobra 1943, fase. 276/1, IZDG.

¹²⁴ Prav tam.

¹²⁵ Dopis poveljstva vojaške šole 26. divizije »Triglavske« z dne 10. novembra 1943, fase. 281/1, IZDG. (Komandant šole je bil bivši jugoslovanski kapetan Lazo Kolarac, politični komisar pa Franc Vrhovšek, kasneje Anton Curk-Goijan), medtem ko sta bila predavatelja m[^]gor Stanko Jelačin in poročnik Marko Sladič.

¹²⁶ Poročilo partijskega biroja poveljstva vojaške šole 31. divizije z dne 4. januarja 1944, dok. št. 7387, arhiv CK ZKS.

¹²⁷ Poročilo štaba 9. korpusa z dne 29. februarja 1944, fase. 224/1, IZDG.

¹²⁸ Poročilo štaba 26. divizije »triglavske« z dne 13. decembra 1943 in štaba 31. divizije z dne 31. decembra 1943, fase. 280/1, IZDG.

Ko so začeli v štabu korpusa v skladu z navodili Glavnega štaba NOV in POS razmišljati o ustanovitvi korpusne oficirske šole (med drugim je bila potrebna tudi zato, da ne bi bilo treba toliko gojencev pošiljati v zelo oddaljeno Oficirsko šolo Glavnega štaba NOV in POJ), je prišlo do nekaterih sprememb tudi v divizijskih vojaških šolah. Korpusna šola, ki je začela z delom 10. marca 1944, je postopoma dobila poleg pehotnega še obveščevalni in inženirsko-tehnični (minerski) tečaj, namenjena paje bila za usposabljanje oficirskega kadra, medtem ko sta vojaški šoli v obeh divizijah prilagodili svoje programe za podoficirski kader. Program divizijske podoficirske šole je bil skrajšan z 20 na 15 dni, manj naj bi bilo teoretičnega in več praktičnega pouka, predvidena paje bila tudi ustanovitev, poleg pehotnega, še štirih novih tečajev: artilerijskega, intendantskega, inženirsko-tehničnega in tečaja za zveze.¹²⁹

Toda s 1. junijem 1944 je bila Podoficirska šola 31. divizije ukinjena (enako tudi Podoficirska šola 30. divizije), ustanovljena pa je bila nova podoficirska šola, ki je spadala neposredno pod štab korpusa. Imela je pet tečajev (pehotni, artilerijsko-minometni, inženirsko-tehnični in intendantski tečaj ter tečaj za zveze), ki so trajali po 25 dni, 31. divizija pa je nanje pošiljala po 5 do 10 gojencev.¹³⁰

Koje štab takratne 26. divizije »Triglavske« oktobra 1943 ustanovil svojo vojaško šolo, je v njenem okviru deloval tudi poseben tečaj za politično usposabljanje. Prvi tečaj seje končal 12. novembra, obiskovalo pa ga je, kot kaže, po pet gojencev iz vsake brigade.¹³¹ O kasnejših tečajih ni podatkov.

Pač pa so podatki o Partijski šoli 31. divizije (bržkone naslednici prejšnjih tečajev), ki je bila ustanovljena proti koncu februarja 1944. Šolanje je sprva trajalo po 10, kasneje 14 dni. Do začetka julija seje tako zvrstilo že sedem tečajev za četne politične funkcionarje ter sekretarje aktivov in bataljonskih komitejev Skoja. Med udeleženci so bili tudi četni vojaški funkcionarji, obveščevalci, kurirji in drugi. Čeprav je bila divizijska šola, so vanjo pošiljali svoje gojence tudi vsi odredi 9. korpusa in 2. brigada VDV.

Program pouka je sicer izdelal CK KPS, toda v diviziji so ga prilagodili svojim potrebam. Vsak dan so imeli po 3-4 ure predavanj, popoldne pa samostojno učenje in preverjanje pridobijenega znanja. Iz tekoče literature so nato morali samostojno pripravljati referate. Partijske sestanke so imeli vsak dan, da bi se gojenci lahko praktično naučili, kako je treba pravilno voditi tak sestanek.

Do začetka julija 1944 je končalo to šolo 164 gojencev. Zadrževala seje skupno z divizijsko premično bolnišnico na Cerkljanskem. Za neposredno zaščito je imela desetino s puškomitraljezom, toda za vsak primer je bila tesno povezana z obveščevalno službo Komande mesta Cerkno.¹³²

¹²⁹ Poročila odseka za kadre štaba 9. korpusa z dne 14. marca, 29. marca, 29. aprila in 14. maja 1944, fase. 124/1 V, IZDG.

¹³⁰ Odredba štaba 9. korpusa z dne 19. maja 1944, fase. 249/1, IZDG.

¹³¹ Dopis štaba 26. divizije »triglavske« z dne 12. novembra 1943, fase. 281/1, IZDG.

¹³² Poročilo divizijskega partijskega sveta z dne 6. julija 1944, fase. 276 a/1, IZDG. - Predavatelji so bili člani divizijskega partijskega sveta in političnega oddelka Franc Čopi-Borutin, Vrleta

Partyska šola 31. divizije, ki jo nekatera poročila omenjeno tudi kot nižji partijski tečaj, je prenehala delovati ob koncu julija 1944³³ deloma zato, ker je skozi njo šel ves nižji politični kader divizije, deloma pa po njej ni bilo več take potrebe, ker so partijski in sploh politični kader lahko pošiljali v Srednjo partijsko šolo Oblastnega komiteja KPS za Primorsko in šolo pri Glavnem štabu NOV in POS in ker so po potrebi v brigadah organizirali nekajdnevne partijske tečaje.

V drugi polovici 1944 ni imela divizija nobenih šol ali dolgotrajnejših tečajev in je svoje kadre šolala v tovrstnih ustanovah pri štabu korpusa in Glavnega štaba NOV in POS oziroma v Srednji partijski šoli oblastnih komitejev CK KPS za Primorsko in Gorenjsko (imela sta namreč skupno šolo). Tečaj v tej šoli je trajal mesec dni, v partijski šoli CK KPS pa dva meseca.

Oficirska šola Glavnega štaba NOV in POS je imela posebne tečaje za vse pomembnejše rodove in službe (pehotni, artilerijski, minerski ali inženirski, radiotelegrafski, za zveze, intendantski, obveščevalni, tankovsko-šoferski, za izgradnjo vojaške oblasti, sanitetni, prometni in politično komisarski tečaj, poleg tega pa še višji tečaj za komandante bataljonov in brigad).¹³⁴

Po ukinitvi Oficirske šole 9. korpusa je pri tem štabu ostala le še podoficirska šola, kije decembra 1944 zaradi nepretrganih sovražnikovih ofenzivnih operacij prenehala delovati. Namesto nje so odprli ustrezni šoli v divizijah. Podoficirska šola 31. divizije je sprejela 35 desetarjev in vodnikov na prvi tečaj 27. januarja 1945. Trajal je 14 dni. Drugega tečaja pa že ni bilo več, kajti štab korpusa je sredi februarja 1945 obnovil svojo podoficirsko šolo ter hkrati ukinitel divizijski šoli.¹³⁵

Druge oblike usposabljanja

Starešinski kader si je znanje, ki ga je potreboval za uspešno vodenje enot, pridobival še na razne druge načine in ne zgolj v šolah in tečajih.

Ena izmed zelo razširjenih in učinkovitih oblik je bilo individualno ali skupinsko preučevanje strokovne literature. Glavni štab NOV in POS in drugi štabi so med narodnoosvobodilno vojno izdali skupno 372 strokovnih brošur in knjig,¹³⁶ ki so bile po svoji vsebini namenjene za praktične potrebe idejnopolitičnega in vojaškostrokovnega usposabljanja predvsem starešinskega kadra in prek njega tudi drugih borcev. V teh knjigah in brošurah, ki jih je največ izšlo leta 1944, je bilo dovolj snovi za pripravo aktual-

Kruij-Vrle, Matjaž Žigon in Lovro Kleindienst, politični komisarji šole pa Anamarija Pervanje, Jože Lenart in Zdravko Oberstar.

³³ Polmesečno poročilo partijskega komiteja 31. divizije z dne 4. avgusta 1944, fase 276/1 IZDG.

¹³⁴ NOB na Slovenskem, str. 817.

¹³⁵ Mesečno poročilo štaba 31. divizije z dne 25. januarja 1945, fase. 226 a/III, IZDG; odredba štaba 9. korpusa z dne 16. februarja 1945, fase. 276/11, IZDG.

¹³⁶ NOV na Slovenskem, str. 856.

nih političnih ur in napotkov za strokovno delo na najrazličnejših področjih. Če izvodov kake brošure ni bilo dovolj, so jo v korpusni ali divizijski tehniki pogosto kar sami ponatisnili.

Zelo pomembna oblika usposabljanja in hkrati medsebojne izmenjave izkušenj so bili posebni sestanki v štabih in poveljstvih, na katerih so skupinsko preučevali odredbe in napotke višjega štaba in v zvezi s tem usklajevali svoje poglede, da bi lahko ravnali v duhu zamisli višjega štaba.¹³⁷

Kasneje so ti sestanki dobili nekoliko drugačno vsebino. Po vsaki pomembnejši vojaški akciji je štab divizije sklical sestanek z vsemi člani ožjega štaba brigad in z njimi kritično obravnaval potek ustrezne akcije, napake, ki so bile v njej storjene, in izkušnje, ki jih je treba upoštevati v nadaljnjem delu.

Bili so tudi poizkusi, da bi prišli do širših in poglobljenih vojaških konferenc z vsem višjim poveljniškim kadrom, kar pa je bilo zaradi velike medsebojne oddaljenosti brigad in hitro spreminjajoče se situacije zelo težko izvesti. Kljub temu je štab korpusa organiziral 25. julija 1944 v Cepovanu tako konferenco, ki so seje udeležili komandanti bataljonov in višjih enot. Na konferenci, ki naj bi trajala dva dni, so govorili predvsem o tem, kako usposabljati funkcionarski kader, preučevati sovražnikovo in svojo taktiko, dvigniti ugled nižjim starešinam, okrepiti disciplino v enotah itd. Udeleženci so v razpravi predstavljali svoje izkušnje in dajali koristne predloge. Konferenco pa je bilo treba drugega dne prekiniti in komandante poslati k svojim enotam, kajti sovražnik je z vseh strani začel riniti proti osvobojenemu ozemlju.¹³⁸

Najmnožičnejša in najuspešnejša oblika usposabljanja starešinskega kadra pa je nedvomno bila vsakodnevna bojna praksa, vendar le v primeru, če je starešina znal iz nje izvleči pravilne ugotovitve in izkušnje ter jih, upoštevajoč v drugih oblikah vojaškostrokovnega usposabljanja pridobljeno znanje, smotno uporabljati pri nadaljnjem delu.

• *

Idejnopolitično in vojaškostrokovno usposabljanje kadrov je sodilo med najpomembnejše in najtežavnejše probleme, ki jih je bilo treba rešiti, če so hoteli zgraditi disciplinirano in v bojih učinkovito vojsko. Problem je bil še toliko težavnejši, ker je bila večina starešinskega kadra brez najosnovnejšega vojaškega znanja ip ker ga je bilo treba učiti povsem nove taktike, ki teoretično še ni bila posplošena in se je nenehno razvijala.

Na vseh ravneh poveljevanja so s tem namenom organizirali vrsto tečajev in šol, skozi katere je po enkrat ali celo večkrat šel ves starešinski kader in si pridobil precej tako zelo potrebnega znanja. Toda ta sistem šolanja je kljub svoji koristnosti imel med drugim dve veliki pomanjkljivosti:

¹³⁷ Odredba štaba 3. operativne cone »alpske« z dne 11. novembra 1943, fase. 9/II, IZDG.

¹³⁸ Poročilo štaba 9. korpusa z dne 5. avgusta 1944, fase. 220/11, IZDG.

Glede na to, da si zaradi splošnega pomanjkanja starešinskega kadra v enotah ni bilo mogoče privoščiti dolgotrajnejšega in temeljitejšega šolanja, je očitno, da si gojenci teh tečajev in šol niti približno niso mogli pridobiti znanja, ki bi ga potrebovali.

Po drugi strani programi teh šol in tečajev niso bili vselej usklajeni z najbolj perečimi potrebami. V političnih (partijskih) šolah je bilo vse preveč splošnega, teoretičnega gradiva, v vojaških šolah pa je bilo čutiti vpliv bivše jugoslovanske vojske in njene taktike in je bil pogosto dan poudarek manj pomembnim vprašanjem, zanemarjena oziroma zapostavljena pa so bila za partizansko vojskovanje, kakršno je v bistvu še vedno bilo v Sloveniji, aktualnejša in pomembnejša vprašanja.

Zato so v enotah upravičeno ugotavljali, da so od starešin, ki so se vračali iz šol, pričakovali več, hkrati pa so priznavali, da le-ti pogosto naletijo na nerazumevanje tudi zato, ker se njihova teorija močno razlikuje od uveljavljene prakse, in so hkrati upali, »da se bodo tudi ti rezultati pokazali, ko bo znanje, ki so si ga gojenci pridobili v šoli, sčasoma izpopolnjeno tudi s praktičnim znanjem v enotah«.¹³⁹

6. Idejnopolitična vzgoja borcev

Narodnoosvobodilni boj ne bi bil mogoč, če se ne bi slovensko ljudstvo, predvsem pa borci v narodnoosvobodilnih enotah, zanj zavestno odločili, tj. če ne bi bili prepričani, daje to edina pot do svobode in boljšega življenja po končani vojni, in če ne bi bili pripravljeni za doseg tega ciljev premagovati vseh težav in v skrbnem primeru celo žrtvovati svojih življenj. • Iz tega je že mogoče spoznati ogromni pomen političnega dela v enotah oziroma idejnopohtične vzgoje borcev: čim boljše je bilo to delo, tem večja je bila bojna moč ustrezne enote, in nasprotno.

Komunistična party a je bila tista sila, ki je slovensko ljudstvo spodbudila k temu odločilnemu koraku in organizirala njegov boj. Zato je v vsem narodnoosvobodilnem gibanju kot tudi v njegovih oboroženih silah imela vodilno vlogo. Njeno delo in odgovornost sta segala na vsa področja. Zlasti pomembna je bila njena vloga na področju idejnopolitične vzgoje borcev z namenom, da bi dosegli čim boljše moralnopolitično stanje in bojno sposobnost enot.

Vloga in delo Partije in Skoja

Partija je bila zasnovana na načelih demokratičnega centralizma, kar je odsevalo tudi na njeno organizacijsko strukturo v vojski.

Osnovno organizacijo (celico) je praviloma imela v vsaki četi in štabu (v štabih višjih enot pa tudi po več celic). Sekretar celice je bil namestnik

¹³⁹ Poročilo štaba 31. divizije z dne 26. junija 1944, fase. 276 a/HI, IZDG.

Komandant Prešernove brigade Rudolf Hribernik-Svarun v razgovoru s terenskimi političnimi delavci

(kasneje pomočnik) četrtega političnega komisarija. Poleg partijske celice je bil v četi tudi skojevski aktiv, njegov sekretar pa je bil eden njenih članov.

Vse celice v bataljonu je usmejal bataljonski biro, ki so ga sestavljali sekretariji partijskih celic in sekretar bataljonskega biroja Skoja. Sekretar bataljonskega biroja KPS je bil namestnik (pomočnik) bataljonskega političnega komisarija. Podobno sestavo je imel tudi brigadni partijski biro. Pri vseh štabih so imeli namestnika političnega komisarija, ki je bil sicer enakovrsten član ožjega štaba (poveljstva), toda odgovoren predvsem za organiziranje in delovanje partijske in skojevske organizacije.

Da bi bila partijsko-politična dejavnost v enotah še boljša, so ob prehodu v leto 1944 po divizijah ustanovili politične oddelke (politoddele), ki so bili hkrati inštruktorsko-nadzorni organi političnega komisariata Glavnega štaba in Centralnega komiteja KPS. Skoraj hkrati so pri štabih divizij oblikovali tudi partijske svete; v tem je bil za sekretarja namestnik političnega komisarija divizije, člana pa politični komisar divizije in sekretar političnega oddelka.

Do spremembe je prišlo že v marcu in aprilu 1944, ko so partijske svete pri štabih divizij nadomestili s partijskimi komiteji ter hkrati ukinili funk-

cyo namestnika političnega komisaija divizije. Sekretar komiteja je bil eden izmed sekretarjev brigadnih birojev. Oktobra 1944 so bili ukinjeni brigadni biroji, ostali pa so pomočniki brigadnih političnih komisarjev, ki so postali člani divizijskega partijskega komiteja.

Januajia 1945 so ugotovili, da politični oddelki pri štabih divizij niso več potrebni in so jih ukinili, znova pa so vzpostavili funkcijo pomočnika divizijskega političnega komisaija.¹⁴⁰

Vse te spremembe so se seveda nanašale tudi na 31. divizijo, uresničene pa so bile z določeno zamudo, ker ni bilo tako lahko nsgti dovolj sposobnih ljudi za opravljanje teh funkcij.¹⁴¹

Partija (skupno s Skojem) je bila v diviziji ves čas izredno močna sila tako po sestavi in številu članov (in kandidatov za člane) kot po številu osnovnih organizacij in njihovih sestankov, predvsem pa po skupni dejavnosti posameznih članov in celotne organizacije.

V Partijo (in SKOJ) so sprejemali le borce, ki so bili po pogumu, zavednosti, požrtvovalnosti in drugih lastnostih najboljši in za zgled drugim. Članstvo v KPS in Skoju ni prinašalo nobenih ugodnosti, temveč le nove obveznosti. Kljub temu kandidatov ni nikoli manjkalo. Toda kandidati so bili pred vključitvijo v Partijo navadno organizacijsko povezani v posebni celici, po določenem preizkusnem roku pa sojih (ali pa ne) sprejeli za člane KPS. Na končno odločitev o sprejemu v Partijo ni bilo treba nikoli dolgo čakati, k[^]ti vsak kandidat je lahko hitro dokazal, koliko je vreden ali zasluzi postati član Partije ali Skoja (če je bil mladinec).

Tako na primer je bilo februarja 1944 v diviziji 553 članov, 95 kandidatov za sprejem v KPJ in 526 skojevcev, torej skupno 1174 organizacijsko povezanih ah okrog 55 % vseh borcev in bork, kolikor jih je bilo ob koncu januajia 1944 v diviziji. V 14-dnevnem obdobju (od 15. februarja do 1. marca) so imeli 107 celičnih partijskih sestankov, biroji pa so se sestali dvajsetkrat.¹⁴²

V kasnejšem obdobju se število članov, kandidatov in skojevcev glede na skupno število borcev v odstotkih ni bistveno spreminjalo, toda povečala se je njihova aktivnost. To lahko ugotovimo na primeru iz prve polovice septembra 1944,¹⁴³ ko dejavnost kljub mnogim bojem in pohodom ni prav nič zamlra.

¹⁴⁰ NOV na Slovenskem, str. 846-848.

¹⁴¹ Marca 1944 je bil sekretar političnega oddelka divizije Franc Čopi Borutin. (Man pa Vrleta Kruij-Vrle. (Poročilo partijskega sveta 31. divizije z dne 13. marca 1944, dok. št. 7408, arhiv CK ZKS.) Nekoliko kasneje je članica postala tudi Marija Pervanje-Anamarya. (Poročilo divizijskega partijskega komiteja z dne 6. m[^]a 1944, fase. 17/1, IZDG.) Od septembra 1944 dalje je bil sekretar oddelka Jože Šubeij-Sine, člana pa Mirko Bizjak in Matjaž Žigon. (Dopis štaba 9. korpusa z dne 30. septembra 1944, fase. 17/1, IZDG.)

¹⁴² Poročilo partijskega sveta 31. divizije z dne 13. marca 1944, dok. št. 7408, arhiv CK ZKS.

¹⁴³ Poročilo partijskega komiteja 31. divizije z dne 19. septembra 1944, fase. 223/1, IZDG.

Najprej si oglejmo številčno moč Partije:

Enota	Člani	Kandidati	Skojevci	Skupno	v % glede na skupne; število borcev
Štab in prištabne enote	67	15	34	116	49%
Gradnikova brigada	172	13	81	266	44%
Prešernova brigada	159	26	92	277	48%
Vojkova brigada	186	18	56	260	52%
Skupno	584	72	263	919	48%

Organizacijsko je bil torej povezan vsak drugi borec. V primerjavi s podatki iz februarja lahko torej ugotovimo, da se je število skojevcev prepolovilo (zaradi tega je manjši tudi skupni odstotek), kar je posledica tega, da se je starostna struktura borcev nasploh čedalje bolj slabšala.

Število sestankov v tem obdobju je enkrat večje kot v drugi polovici februarja 1944, kar je razvidno iz spodnjega pregleda:

Enota	Število sestankov				skupno
	redni	izredni	»leteči«	študijski	
Štab in prištabne enote	7	3	-	3	13
Gradnikova brigada	31	10	5	8	54
Prešernova brigada	25	14	17	12	68
Vojkova brigada	31	11	17	17	76
Skupno	94	38	39	30	201

V zvezi z vrstami sestankov je treba pojasniti, da so bili »leteči« tisti sestanki, ki jih je bilo treba opraviti na kratko in hitro, npr. med pohodom, v boju itd.

Glede na to, daje bilo v diviziji približno 70 partijskih celic in da se zgornji podatki nanašajo na obdobje dveh tednov, lahko ugotovimo, da se je vsaka celica sestala mesečno povprečno po šestkrat. Podobna ugotovitev velja tudi za skojevske aktivne in njihove sestanke, ki v teh podatkih niso zEgeti. V istem časovnem obdobju je namreč divizijska skojevska organizacija, kije imela manj članov in tudi manj osnovnih organizacij (aktivov), imela 105 sestankov.¹⁴⁴

Da bi bila podoba celovita, je treba podatke o partijskih sestankih dopolniti še s številom sestankov (rednih, izrednih, »letečih« in študijskih) partijskih birojev. V prvi polovici septembra je bilo v Gradnikovi brigadi 5, Prešernovi brigadi 19 in Vojkovi brigadi 20 takih sestankov, torej skupno 44 sestankov.

Poleg tega je bilo še pet bataljonskih konferenc in dve konferenci z vsemi partijskimi funkcionarji v Prešernovi in Vojkovi brigadi.

¹⁴⁴ Poročilo sekretarja Skoja 31. divizije z dne 15. septembra 1944, fase. 16/11, IZDG.

Omenjeni številčni podatki so sicer zelo prepričljivi, vendar sami zase še ne pomenijo merila za ocenjevanje vloge Partije v diviziji. Pravo merilo je namreč vsebina vseh teh sestankov in izvajanje sprejetih sklepov. Na rednih sestankih so praviloma obravnavali tri vprašanja oziroma skupine vprašanj. Najprej so pregledali sklepe, ki so jih sprejeli na prejšnjem sestanku. Vsak član je imel na skrbi ustrezno delovno področje (vojaško, politično, kulturno-prosvetno, higiensko, stiki s prebivalstvom, dopisovanje z ranjenci v bolnišnicah itd.). Na sestanku je moral samokritično poročati o opravljenih nalogah. Naslednje vprašanje se je nanašalo na organizacijsko področje. Pri tem so ugotavljali, kateri borci, ki še niso člani, po svoji zavednosti in obnašanju zaslužijo, da postanejo člani ali kandidati za sprejem v Partijo. V tretji točki dnevnega reda pa so se dogovarjali o prihodnjih nalogah. Navadno je vsak član sam predlagal naloge s svojega področja. Ko je bila dosežena soglasnost celice, so si naloge medsebojno razdelili »in to postane sklep, ki gaje dotični partijec pod osebno odgovornostjo dolžan izvršiti«.¹⁴⁵

Tako je vsak partijec (ali skojevec) na vsakem sestanku dobil in sprejel konkretne naloge, o njihovem izvajanju pa je moral v nekaterih organizacijah poročati svojemu sekretarju vsak dan sproti, vsekakor pa na naslednjem celičnem sestanku.

Kasneje, jeseni 1944, je bilo ugotovljeno, daje treba nekatere metode dela Partije spremeniti. Z delitvijo dela po sektorjih je Partija nekako prevzela neposredno odgovornost za zadeve, ki so sodile v pristojnost drugih, npr. štabov oziroma poveljstev. Komandirji in komandanti, ki so pred partijsko organizacijo skrbeli za vojaški sektor, so na sestanku celice poročali kot na vojaških sestankih štabov, v partijskih poročilih pa je bilo več napisanega o poteku posameznih akcij kot pa o pravem partijskem delu. Zato je bilo sprejeto stališče, da morajo vojaški funkcionarji za izvedbo svojih nalog odgovarjati le svojemu štabu, vsak član Partije pa mora svojo vojaško nalogo imeti hkrati tudi za partijsko nalogo. Zato odgovarja pred Partijo le v primeru, če naloge ne opravi.

Enako stališče je veljalo tudi do drugih sektorjev dela: odgovornost zanje naj v celoti prevzamejo ustrezni organi (odseki, poveljstva itd.), partijska (skojevka) organizacija pa n[^]j jih podpre predvsem tako, da njeni člani dosledno izvajajo prejete naloge in s svojim osebnim zgledom in prepričevanjem vplivajo še na druge borce. Skratka, »delo partijske organizacije v vojski v celoti, kakor tudi delo posameznih štabnih celic ne sme nikdar nadomeščati dela štabov, to se pravi dela vojaškega vodstva. Partijska organizacija mora biti glavna opora štabom pri izvrševanju njihovih vojaških povelj«, je poudarjeno v okrožnici Centralnega komiteja KPS.¹⁴⁶

Kljub tem in še drugim spremembam glede delovnih metod je vloga Partije v vojski ostala nespremenjena in enako pomembna. S svojim širokim in intenzivnim delovanjem, ki je zajemalo vsa področja in vse borce

¹⁴⁵ Iz splošnih navodil za celični sestanek, fase. 233/1, IZDG.

¹⁴⁶ Okrožnica CK KPJ z dne 25. novembra 1944, fase. 223/II, IZDG.

v enoti, je vzgajala zaveden, discipliniran in na vse hude preizkušnje pripravljen vojaški kolektiv. Po drugi strani je hkrati spremljala delo in obnašanje starešinskega kadra in v večini primerov pravočasno in učinkovito ukrepala na vse napake. Tako je v kali zatirala morebitne pojave »vojvodstva«, samovolje, grobega obnašanja do borcev in prebivalstva itd.

Navadno je zadostovala že kritika. V že omenjenih »Splošnih navodilih za celični sestanek« je bilo poudarjeno, da bo kritika samo takrat rabila svojemu namenu, tj. vzgoji kadrov, če bo dobrohotna. »Ako je napaka storjena pri delu in mogoče še nehoti, potem bomo tovariša kritizirali na mil način. Strogo pa bomo nastopili v slučaju, če nekdo kljub opominom ne odpravlja svojih napak.«

Ce kritika ni zalegla ali če je bila napaka le prehuda, je bil krivec, ne glede na to, ali je bil navaden borec ali pa komandant brigade, ostro kaznovan. Poleg opomina je lahko dobil ukor ali strogi ukor, najhujša kazen paje bila izključitev.

Tako na primer je bil s partijskim strogim ukorom kaznovan (po vojaški liniji pa hkrati odstavljen in poslan v Prešernovo brigado za političnega delegata voda) politični komisar Vojkove brigade, ker je na mitingu v Cerknem imel govor v nekoliko vinjenem stanju. To je pustilo slab vtis na ljudi. Kazen mu je koristila, saj je kasneje postal celo polkovnik JLA.

Pomočnik političnega komisarja 3. bataljona Vojkove brigade paje pošiljal netočna oziroma lažna poročila. Takoj je bil sklican izredni sestanek bataljonskega partijskega biroja, kjer so ga izključili iz Partije. Bil paje tudi odstavljen. Kazen gaje tako prizadela, da se je začel jokati. Rečeno pa mu je bilo, da bo sprejet nazaj, če se bo popravil. Kazen je bila ostra, vendar razumljiva: če višji štabi in vodstva prejemajo napačne ali celo lažne podatke, bodo njihove ocene položaja netočne in odločitve nepravilne, kar povzroča neuspehe in izgube.

Štab Prešernove brigade je bil, kot je bilo ocenjeno, v precejšnji meri kriv, da so Nemci iz Škofje Loke tako hitro prodrli v Gorenjo vas, ko jo je decembra 1944 napadala Vojkova brigada. Zato je bil kaznovan s partijskim ukorom, eden izmed bataljonskih pomočnikov komisarja pa celo izključen.

Po sovražnikovi spomladanski ofenzivi leta 1945 so podrobno pretresli, kako so se v njej obnašali posamezni funkcionarji. Vse tiste, ki se niso vedli v skladu s svojim položajem in niso pokazali dovolj odgovornosti, so kaznovali, nekatere celo izključili. Partijska organizacija je bila dosledna v izvajanju svojega stališča, da morajo biti komunisti, še posebej funkcionarji, za zgled drugim borcem v še tako kritičnih situacijah.¹⁴⁷

Zato ni naključje, da so bile vselej najboljše tiste enote, v katerih je partijska organizacija delovala najbolje. Že spomladi 1944 je partijski komite divizije poročal, da je glede partijskega dela in vpliva partije v vsej diviziji

¹⁴⁷ Štirinajstdnevno poročilo partijskega komiteja 31. divizije z dne 16. novembra 1944, fase. 276 a/1, IZDG; poročilo političnega oddelka 31. divizije z dne 12. januarja 1945, dok. št. 7427, arhiv CK ZKS; partijsko mesečno poročilo 31. divizije z dne 4. aprila 1945, (brez št.), arhiv CK ZKS.

najboljša Gradnikova brigada. Poldrugi mesec kasneje je že lahko ugotavljal posledice takega dela: po velikih uspehih, ki jih je brigada dosegla maja 1944 v Bohinju in okrog Bleda, je poročal, da seje Gradnikova brigada spet izkazala kot najboljša, najborbenejša in najudarnejša v diviziji.¹⁴⁸

Politično delo in vzgoja

Politični komisarji (v vodih politični delegati oziroma politdelegati) so bili ob pomoči partijskih organizacij osnovni organizatorji vsega političnega dela in idejnopolitične vzgoje borcev. V njihovi neposredni pristojnosti sta bili tudi političnopropagandna in kultumo-prosvetna dejavnost. Poleg tega so bili odgovorni še za kadrovske zadeve vse do avgusta 1944, ko so jih prevzeli njihovi pomočniki. Poleg njih so bili političnim komisarjem v veliko pomoč že omenjeni politični oddelki (politoddeli).

Osnovne naloge političnih komisarjev so bile: »usklajevati dejavnost in življenje enot s cilji osvobodilnega gibanja; politično in ideološko vzgajati borce in starešine; pripravljati moštvo za načrtovane akcije ali pohode; skrbeti za dober odnos vojske do prebivalstva in za povezavo terenskih organizacij z vojsko; utrjevati zavestno disciplino in tovarištvo; skrbeti za ranjene in bolne; usmerjati propagandno dejavnost v vojski in vojske na terenu; voditi kultumo-prosvetno delo; skrbeti za izdajanje listov in časopisov; širiti literaturo in dopisništvo; organizirati boj proti vplivom sovražnika ter proti njegovi propagandni in obveščevalni dejavnosti«. ¹⁴⁹

V okviru teh splošnih nalog so štabi (poveljstva) - za izvajanje in uspešnost političnega delaje bil namreč odgovoren ves štab oziroma poveljstvo in ne le politični komisar s svojim namestnikom (pomočnikom)- prejemali od višjih štabov še konkretnjša navodila, na katera vprašanja je treba v določenem obdobju usmeriti posebno pozornost.

Tako na primer je v začetku leta 1944 štab korpusa naročal podrejenim enotam, daje treba borcem pojasnjevati zlasti to, kaj bi se zgodilo s slovenskim narodom, če ne bi začel narodnoosvobodilnega boja, in da bi bil po končani vojni spet razkosan kot leta 1918. Razkrinkavati je treba tudi ozadje propagande slovenske reakcije, češ da je škoda žrtev, in njenega odkritega sodelovanja z okupatorjem, s katerim si želi zadržati predvojno vlogo in položaj. Govoriti je treba o pomenu obeh zasedanj Avnoja in Slovenskega narodnoosvobodilnega sveta v Kočevju. Borcem je treba pojasnjevati program OF in vlogo Partije v narodnoosvobodilnem gibanju. Pojasnjevati je treba tudi razlike med staro jugoslovansko oziroma nemško in italijansko vojsko ter NOV in POJ, pa tudi potrebo po železni, vendar zavestni disciplini v njej. Štab korpusa je zahteval boljše politično delo med novomobiliziranci in pravičen odnos do njih, da bi se lažje privadili, ne pa bežali iz enot. Posebno pozornost je treba nameniti razkrinkavanju sovraž-

¹⁴⁸ Petelin, *Gradnikova brigada*, str. 752-753.

¹⁴⁹ NOV na Slovenskem, str. 850.

nikovih agentov v lastnih vrstah in onemogočanju njegove obveščevalne službe.¹⁵⁰

Seznam vprašanj, ki jih je bilo treba pojasnjevati borcem, da bi bolje razumeli svoje naloge in kaj se od njih pričakuje, se je z vsakim dnevom čedalje bolj širil. Zato je štab korpusa poleti 1944 sklenil, da bo sporazumno s pokrajinskim odborom OF tedensko ali pa vsaj štirinajstdnevno pošiljal podrejenim enotam posebne smernice za politično delo, ki bodo obvezne za vse politične komisarije. Takrat se mu je zdelo zelo pomembno več poročati o bojih drugih jugoslovanskih narodov in s tem utrjevati bratstvo med njimi, pojasnjevati bistvo sporazuma Tito-Šubašič in popularizirati Titovo osebnost, ki jo celo v zahodnih krogih obravnavajo enakovredno z drugimi slavnimi zavezniškimi komandanti. Popularizirati je treba tudi uspehe Rdeče armade, ki ima s svojimi uspehi največje zasluge za rušenje Hitlerjeve trdnjave. Borcem in prebivalstvu je treba pojasnjevati, da je verska svoboda zagotovljena, ni pa mogoče dovoliti zlorabljanja vere za protiljudske namene slovenske reakcije. Govoriti jim je treba o pomenu volitev v narodnoosvobodilne odbore, ki so najmočnejša manifestacija za Titovo Jugoslavijo. Še nadalje je treba utrjevati vojsko in jo spreminjati v redno armado. Značilnosti redne armade pa so »najstrožja disciplina, avtoriteta komandnega kadra, strumnost in vztrajnost v izvajanju povelj«.¹⁵¹

Politični komisariji oziroma štabi podrejenih enot so pri svojem delu upoštevali in izvajali te in še druge napotke, dodajali pa so še vprašanja, ki so bila aktualna v posameznih enotah.

Osnovna oblika politične vzgoje borcev v vodih, četah in bataljonih so bile politične ure, ki so jih v skladu z dnevnim razporedom dela navadno imeli v popoldanskih urah. Udeleževali so se jih vsi navzoči borci razen tistih, ki so bili na dolžnosti (na straži, v patroljah, zasedah itd.). Politično uro je imel politični komisar (politični delegat) tako, daje borcem v obliki predavanja ali pogovora pojasnjeval aktualna politična vprašanja ali pa zadeve, ki so se nanašale na življenje in delo enote. Skoraj vedno so na političnih urah prebirali tudi radijska poročila, kajti iz povsem razumljivih razlogov je borce še najbolj zanimal razplet dogodkov na svetovnih frontah.

Razprave na političnih urah so bile zelo živahne, k[^]ti vprašanj, na katera so borci želeli dobiti izčrpne odgovore, res ni manjkalo. Predvsem jih je zanimalo, kakšna bo poveljna usoda Primorske in Koroške, kaj se bo zgodilo z domobranci in vsemi, ki sodelujejo z okupatorjem, kakšni so odnosi z zahodnimi zavezniki, kakšna je družbena ureditev v Sovjetski zvezi in kakšna bo pri nas po končani vojni.

Poleti 1944 je nastalo precejšnje vznemirjenje zaradi sporazuma Tito-Šubašič. Vse dotlej je bila ena izmed poglavitnih tem na političnih urah izdajalska vloga kralja Petra in njegove begunske vlade ter njuna podpora domačim okupatorjevim sodelavcem, zato je bilo borcem težko razumeti, zakaj je sedaj naenkrat prišlo do sporazuma s to vlado. Spričo tega

¹⁵⁰ Okrožnica štaba 9. korpusa z dne 17. februarja 1944, fase. 232/1, IZDG.

¹⁵¹ Politično poročilo štaba 9. korpusa z dne 22. julija 1944, fase. 16/111, IZDG.

ni čudno, če je »moštvo deloma podleglo vplivu sovražne propagande ob sporazumu, češ da se vračamo v staro stanje, da se ne spleča boriti, da je škoda vsakogar, ki pade v teh zadnjih trenutkih, itd.«¹⁶² Po vsem tem je bilo treba veliko truda in pojasnjevanj, da so borci dojeli, zakaj sporazum ni samo koristen, ampak v danih razmerah tudi nujno potreben za uspešen razplet narodnoosvobodilnega boja.

Že prej, v samem začetku leta 1944, so nastale težave med drugim zaradi velikega nezadovoljstva borcev nad Angloameričani, ker ni bilo še nobenih obojnih obetov za drugo fronto v Franciji, medtem ko se v Italiji, kjer so bile uporabljene sorazmerno šibke sile, njihova fronta že dolgo ni nikamor premaknila. Poleg tega takrat tudi še ni bilo njihove pomoči 9. korpusu po zračni poti. Zato je moral štab korpusa resneje posredovati in opozoriti, da je sektaštvo glede odnosov do zaveznikov v prid le reakciji, ki želi odnose med zavezniki čimbolj oslabiliti. Zato si je treba prizadevati, »da odstranimo v našem obnašanju, govorjenju in tisku vse, kar bi kakorkoli slabilo odnose, ki morajo biti čimbolj prijateljski.«¹⁵³

Veliko sektašenja je bilo tudi v zvezi z italijanskimi partizani, kajti primorskim ljudem je bilo še v svežem spominu trpljenje, ki gaje bilo deležno pod fašistično tiranijo. Zato nikakor niso mogli sprejeti za enakovredne partizane vseh tistih Italijanov, ki so ob kapitulaciji Italije stopili v nemško službo, še nadalje preganjali slovensko prebivalstvo in poleti 1944, ko so dokončno obupali nad Hitlerjem, zbežali iz kvislinskih enot v partizane, vendar pri tem odrekli Primorski pravico do priključitve k Jugoslaviji. Ta odpor je bilo čutiti v Gradnikovi brigadi že avgusta 1944, ko ji je bil začasno priključen bataljon italijanskih partizanov, v drugih enotah pa v začetku naslednjega leta, ko je divizija »Garibaldi Natisone« prispela celo na Gorenjsko. Zato je bilo treba borcem pojasnjevati, kakšen mora biti njihov odnos do italijanskega narodnoosvobodilnega gibanja in italijanskih partizanov.¹⁵⁴

Na političnih urah so dosti razpravljali tudi o »lokalpatriotizmu«, ki se je razkrival v težnjah, da bi ostali blizu domačega kraja, kadar se je brigada oddaljevala od njega, so začeli mnogi borci uhajati domov ali v druge enote. To je bil hud problem v vseh enotah in ves čas vojne. Boj proti lokalpatriotizmu je bil hkrati tudi boj za zavestno železno disciplino, ta pa je bila temelj bojne moči vsake enote. Zato je bilo treba borcem vztrajno pojasnjevati, »da je vseeno, kje se borimo ter kje in kod uničujemo sovražnika in da moramo napadati sovražnika povsod, ker bi sicer sovražnik napadal nas na našem osvobojenem ozemlju.«¹⁵⁵

Če politično prepričevanje ni zaleglo in je bilo treba za preprečevanje ubežništva posegati po ostrejših kaznovanih ukrepih, so na političnih urah pojasnjevali borcem, daje bilo to treba storiti zaradi notranje trdnosti eno-

¹⁵² Poročilo sekretarja Skoja 31. divizije z dne 20. septembra 1944, fase. 276 a/1, IZDG.

¹⁵³ Okrožnica štaba 9. korpusa z dne 21. februarja 1944, fase. 281/11, IZDG.

¹⁵⁴ Petelin, Gradnikova brigada, str. 749; odredba štaba 31. divizije z dne 16. februarja 1945, fase. 276/11, IZDG.

¹⁵⁵ Politično poročilo štaba Prešernove brigade z dne 23. aprila 1944, fase. 280/IV, IZDG.

te, torej v njihovem lastnem interesu. Zato so na političnih urah veliko razpravljali tudi o budnosti (zlasti takrat, kadar je prišlo do kakega presenečenja), potrebi po vestnem opravljanju stražarske službe, patroljiranja itd., še posebej pa o preprečevanju sovražnikovih poizkusov, da bi se s svojimi agenti vrinil v enote, in o onemogočanju njegove obveščevalne službe.

S političnim delom so torej podpirali vse vojaške ukrepe oziroma olajševali njihovo izvedbo. Zato so pred vsako večjo vojaško akcijo ali pohodom na političnih urah posebnih sestankih (ter izrednih partijskih in skojevskih sestankih) pripravljali borce nanje, po končani akciji ali pohodu na prvih sestankih analizirali uspehe ali neuspehe, ugotavljali krivdo ali krivce in se učili na pridobljenih izkušnjah.

Čeprav so na političnih urah razpravljali o najrazličnejših problemih, do katerih je prihajalo v enotah, pa o medsebojnih odnosih med borci in borkami ni bilo treba dosti govoriti, vsaj ne v smislu problema. Borke so s svojim vedenjem in obnašanjem v boju dokazale, da v ničemer ne zaostajajo za svojimi tovariši, in so si tako pridobile njihovo spoštovanje. Pač pa so na političnih urah obravnavali vprašanja ženske enakopravnosti, položaja žensk v Sovjetski zvezi in njihovega položaja v povojni ureditvi.

Sestavni in zelo pomembni del politične vzgoje borcev je bilo tudi razvijanje njihovega medsebojnega tovarištva. Zato niso pozabljali na ranjene borce, ki so se zdravili v bolnišnicah, temveč so soborci z njimi vzdrževali redne stike s pismi, pošiljali pa so jim tudi razne priboljške. Po drugi strani so v enotah ostro preganjali netovarištvo v vseh oblikah. Hudo, celo s smrtno so bili kaznovani posamezniki, ki so npr. svoje soborce okradli, jih pustili z umikom s položajev na cedilu v najhujših trenutkih, ogrožali njihovo življenje z malomarnim opravljanjem stražarske službe itd. Iz enakih razlogov so neusmiljeno obračunavali s tistimi redkimi borci, ki so jih razkrili kot izdajalce in vohune.

Zelo so pazili tudi na pravilne odnose med nadrejenimi in podrejenimi. Na političnih urah so obsojali borce, ki so z godrnjanjem, malomarnim izvajanjem ukazov itd. rušili disciplino in ugled starešin, po drugi strani pa so odločno ukrepali proti starešinam, ki so zlorabljali svojo oblast oziroma pooblastila. Koje politični komisar 3. bataljona Gradnikove brigade v prepiru s puško udaril nekega borca po glavi in ga poškodoval, je bil takoj odstavljen in poslan pred vojaško sodišče.¹⁵⁶

Med neobčutljivejša vprašanja, ki so bila tudi pogosto na dnevnem redu političnih ur, je bil odnos do prebivalstva. Ugotovitev, daje NOV in POJ ljudska vojska, se ni smela spremeniti v puhlo frazo, temveč jo je bilo treba nenehno dokazovati s pravnimi odnosi do prebivalstva ne glede na to, ali je bilo narodnoosvobodilnemu gibanju naklonjeno ali pa celo sovražno. Narodnoosvobodilni boj, ki ne bi imel za seboj podpore ljudskih množic, bi bil obsojen na polom. Zato se je bilo treba nepretrgoma bojevati proti vsem, tudi drobnim napakam, ki bi utegnile povzročiti v odnosih med vojsko in prebivalstvom razpoke.

¹⁵⁶ Polmesečno poročilo partijskega komiteja 31. divizije z dne 19. septembra 1944, fase. 223/1, IZDG.

Zelo grda, vendar dokaj množična razvada je bilo »žicanje« (prosjačenje za hrano ali pijačo), ki je bilo največkrat posledica pomarjkljive prehrane v enotah. Pregarjali so jo nepretrgoma, vendar ne preveč uspešno. Hujši primeri so bili, ko so posamezniki brez dovoljenja obirali sadje in razne poljščine, še hujši pa v primerih, ko je kdo kradel po hišah. Proti krivcem so ravnali enako drastično, kot če bi šlo za tatvine pri soborcih. To seje primerilo neki borki Prešernove brigade, ki je bila že prej obsojena na težko prisilno delo zaradi kraje pri soborcih, nato paje v neki hiši ukradla štiri kilograme kruha. Brigadno vojaško sodišče jo je obsodilo na smrt z utemeljitvijo, »daje spoznalo kaznivo dejanje obtoženke za skrajno nizkotno zlasti vsled rušenja ugleda naše vojske med civilnim prebivalstvom, ki živi v teh krajih v pomanjkanju (...)« Obsojenka pa je vložila pri predsedstvu SNOS prošnjo in bila pomiloščena.¹⁵⁷

Zelo kočljivo vprašanje glede odnosov s prebivalstvom so bili prisilni odkupi, k[^]ti hrane skoraj noben kmet ni imel odveč. Zato so se morali intendantni povsod povezovati z ustreznimi organi ljudske oblasti (gospodarskimi komisijami oziroma referenti) in le prek njih izvajati odkup. Včasih paje le prišlo do nesporazumov, predvsem zaradi premajhnih odkazanih količin. In ko so enote Gradnikove brigade samovoljno odvzele na Črnem vrhu nad Idrijo kmetom tri konje in voz, jim je bilo ukazano, naj jih takoj vrnejo.¹⁵⁸

Ni bil redek pojav, da so borci, kadar so bili prosti, pomagali prebivalstvu pri obdelovanju polj in pospravljanju pridelkov, kshti delovne sile je po vaseh močno primanjkovalo. »Vsako jutro je najprej na vrsti pozdrav zastavi, nato pa gre vsak po svojem poslu: eni v zasedo, drugi na urjenje, tretji pa s koso na rami pomagat Vipavcem na polje in travnik. Saj je bataljon v kratkem dosegel rekordno število 1200 delovnih ur,« poroča kronist Gradnikove brigade.¹⁵⁹

S takim odnosom in seveda s svojimi bojnimi uspehi so brigade dosegle, da jih je prebivalstvo tako na Gorenjskem kot na Primorskem imelo za svojo vojsko, ki jo je vsestransko podpiralo in tako odločilno prispevalo k njem končni zmagi.

Propagandna in kulturno-prosvetna dejavnost

Ena najpomembnejših dejavnosti v enotah NOV je bila propagandna in kulturno-prosvetna dejavnost, ki so jo usmerjali njihovi politični organi, saj je po vsebini sodila v politično delo na terenu in idejnopolitično vzgojo borcev.

Prvi začetki tega dela so bili še skromni in omejeni predvsem na razne improvizirane mitinge za enote in prebivalstvo. Kakih posebnih organov za to dejavnost še ni bilo. Ko pa so po kapitulaciji Italije zaradi sorazmerno

¹⁵⁷ Dopis štaba Prešernove brigade z dne 30. avgusta 1944, fasc. 280 a/IV, IZDG.

¹⁵⁸ Poročilo štaba 31. divizije z dne 28. marca 1944, fasc. 276/n, IZDG.

¹⁵⁹ Petelin, Gradnikova brigada, str. 752.

velikega priliva kulturnih delavcev v NOV možnosti za to večje, so začeli v vseh štabih to službo graditi na drugačnih, »poklicnih« temeljih.

V skladu z navodili Glavnega štaba¹⁶⁰ in nekaterimi njegovimi kasnejšimi napotki je bilo treba v divizijah in brigadah ustanoviti propagandne odseke, v bataljonih pa referente za propagando. Opravljali nag bi kulturnovzgojno, propagandno, vojnodopisniško in novinarsko delo, odseki pa naj bi imeli tudi lastne tehnike za razmnoževanje raznega gradiva.

Jeseni 1943 še ni bil zgrajen sistem rednega poročanja višjim štabom o vsakodnevnih dogodkih in dejavnostih in je bila prav zato namenjena posebna pozornost vojnim dopisnikom, ki so iz bataljonov vsak dan poročali o bojih in drugih dogodkih v svojih enotah. Poročanje te vrste so kasneje v štabih brigad in navzgor prevzeli operativni odseki, v četah in bataljonih pa je to bila naloga poveljstev.

Propagandni odseki so morali organizirati tudi novinarsko službo, tj. pisanje reportaž za časopise. Zelo pomembna naloga jš bilo organiziranje mitingov za prebivalstvo in vojsko, zato naj bi vsak propagandni odsek imel posebno kulturniško skupino. Nekoliko kasneje, v decembru 1943, so dobili še nalogo, naj v enotah (bataljonih in brigadah) začnejo pisati kroniko o vsem, kar se v enoti dogžga. To nag bi postala njena zgodovina.¹⁶¹

Čeprav so bili prvi koraki propagandne službe dokaj negotovi in njene pristojnosti oziroma naloge še ne prav natančno opredeljene, je delo na tem področju steklo sorazmerno zelo hitro. V novembru 1943 so imeli propagandne odseke že vsi štabi brigad in štab 26. divizije »Triglavske«, referente za propagando pa po vseh bataljonih. Iz ohranjenih dokumentov ugotovimo, daje zaživelo tudi vojno dopisništvo in prav ti dopisi so pogosto edini viri o tem, kaj se je takrat dogajalo v posameznih enotah.

Štab 3. operativne cone je do konca novembra 1943 izdal že osem števil »Vojaškega vestnika« v nakladi 300 oziroma 400 izvodov z opisi pomembnejših bojev.

Propagandni odsek divizije je imel takrat tudi že lastno tehniko in je izdajal »Triglavske odmeve«. Poleg tega je natisnila brošuro »Gorenjski fantje na Dolenjskem« in vrsto propagandnih letakov za prebivalstvo, nemške vojake in ruske vojne ujetnike, ki so bili vključeni v nemške kvislinške enote. Prav propagandni odsek te divizije pa je 26. novembra 1943 izdal prvo številko znamenitega »Partizanskega dnevnika«, ki si je pridobil veliko slavo kot edini odporniški dnevnik v Evropi. Izhajal je vsak dan v 400 izvodih. Februaia 1944 gaje prevzel štab korpusa in mu dvignil naklado na 2000 izvodov, s 1. junijem 1944 pa je postal glasilo Osvobodilne fronte za Primorsko in Gorenjsko z naklado 5000 in še več izvodov.¹⁶²

Gradnikova brigada je že pred kapitulacijo Italije izdajala glasilo »Tolminski puntar«, nato pa je 28. oktobra 1943 izšla prva številka »Goriškega borca« kot glasila Goriške brigade. Po njeni združitvi z Gradnikovo briga-

¹⁶⁰ Okrožnica propagandnega odseka Glavnega štaba NOV in POS z dne 7. oktobra 1943, fase. 276/1, IZDG.

¹⁶¹ Okrožnica štaba 3. operativne cone »alpske« z dne 7. decembra 1943, fase. 253/11, IZDG.

¹⁶² Jože Krall, Partizanske tiskarne na Slovenskem, II, Ljubljana 1973, str. 80-84.

do, je »Goriški borec« ostal glasilo združene brigade, tako da so do konca novembra 1943 izšle že štiri številke. Brigada je imela lastno tehniko in je v njej med drugim razmnoževala tudi letake.

Propagandni odsek Prešernove brigade se je udeleževal zlasti pri organiziranju mitingov, toda proti koncu leta 1943 je izšla tudi prva številka njenega glasila »Gorenšči fantje«.

Vojkova brigada je imela ciklostil in je dnevno izdajala radijska poročila za borce in prebivalstvo, v novembru ali decembru 1943 pa je začelo izhajati brigadno glasilo »Za Vojkom«. V tej brigadi so posebno pozornost namenili mitingom, ki so jih izvajali povsod, kjer se je brigada zadrževala.

Koje decembra 1943 prispel v divizijo mariborski igralec Danilo Turk-Joco, so v propagandnem odseku divizije takoj ustanovili zelo uspešno igralsko skupino z osmimi člani, ki je prirejala za tiste čase kakovostne mitinge. Toda že dva meseca kasneje je skupino prevzel štab 9. korpusa. Toda kljub temu je v tem kratkem času priredila kar sedemnajst mitingov.¹⁶³

V letu 1944 je delo na propagandnem in kultumo-prosvetnem področju postajalo čedalje bolj načrtno, usmerjeno in kakovostno. Z aprilsko formacijo je bilo predvideno, da ima vsak bataljon propagandista, pri štabih brigad je bil sedemčlanski propagandni odsek (propagandni referent, vojni dopisnik, pevovodja, trije člani tehnike in kurir), medtem ko je propagandni odsek pri štabu divizije imel devet članov (vodja odseka, tajnik odseka, vojni dopisnik, dva reporterja, trije člani tehnike in kurir).¹⁶⁴

Postopoma so bile opredeljene tudi pogloblitve naloge propagandnih odsekov: izdajanje glasil in razmnoževanje letakov in raznih brošuric, organiziranje mitingov, pevskih zborov in vojnega dopisništva, pisanje kronik in reportaž »o junakih« ter vodenje statistike o vojaških akcijah. Občasno so dobili še razne druge naloge (npr. organiziranje tekmovanj). Potemtakem je bilo delo propagandnih odsekov divizije in brigad vse do njihove reorganizacije septembra 1944 zelo pestro, pa tudi uspešno.

V diviziji je izšlo mnogo glasil (izdajah so jih tudi nekateri bataljoni in celo čete). Njihovo natančno število ni znano, ohranjenih pa jih je (vendar ne vse številke) sedemindvajset. Največ jih je ohranjenih iz Gradnikove brigade (10), tri iz Prešernove in šest iz Vojkove brigade, osem pa iz štaba divizije oziroma njenih samostojnih enot.¹⁶⁵

Gradnikova brigada je poleg že omenjenega »Goriškega borca« izdelala dvakrat tedensko v 300 izvodih »Naš glas«, ki je bil prej glasilo njenega 2. bataljona, junija 1944 pa ga je prevzel propagandni odsek divizije. V brigadi so ga takoj nadomestili z »Našim klicem«. Bataljonskih glasil je ohranjenih

¹⁶³ Poročili propagandnega odseka štaba 3. operativne cone »alpske« z dne 29. novembra 1943 in 1. februarja 1944, fase. 89/1, IZDG; Petelin, Gradnikova brigada, str. 758; Petelin, Prešernova brigada, str. 251; Petelin, Vojkova brigada, str. 258; Petelin, Med Triglavom in Trstom, str. 238.

¹⁶⁴ Poročili propagandnega odseka štaba 9. korpusa z dne 30. marca in 14. junija 1944, fase. 89/1, IZDG. - Od 1. aprila 1944 dalje je bil v(x):ija propagandnega odseka Srečko Rihtar.

¹⁶⁶ Periodični tisk osvobodilnega gibanja, Slovenski zbornik 1945, str. 660-673.

šest. Tolikšno število raznih glasil dokazuje dejstvo, kako zelo so si primorski Slovenci želeli ne le brati, temveč tudi sami pisati v slovenskem jeziku. Celovitih podatkov o vseh napisanih prispevkih ni, toda »Naš glas« je objavil, daje bilo v brigadi samo v dveh mesecih in pol (od 1. marca do 15. maja 1944) napisanih kar 507 raznih člankov. Že v marcu 1944 pa je imela svoj žepni časopis kar vsaka četa.

Glasilo Prešernove brigade »Gorenšči fantje« seje odlikovalo z izredno lepimi slikami in dobrimi prispevki. Propagandni odsek brigade je poleg tega glasila začel leta 1944 tedensko izdajati še drugo glasilo pod imenom »Prešernovci pišejo«.

V Vojkovi brigadi je izšlo osem števil »Za Vojkom«, nadomestilo pa ga je novo glasilo »Naša borba«. Poleg nje so izdajali tudi »Glasilo Vojkove brigade«.

V samostojnih enotah divizije je štabna zaščitna četa izdajala »Kurir«, spremljevalna četa, kot že rečeno, »Pesem naših minometov« in artilerijski divizion »Odmeve naših topov«, propagandni odsek divizije pa po »Partizanskem dnevniku« še »Triglavske odmeve«, »Naš glas«, »Novice« in »Radioporočila«.

Vsa ta glasila niso bila namerjena le borcem ustreznih enot, temveč so jih delili tudi med prebivalstvo krajev, kjer so se enote zadrževale. Zato je npr. divizijski »Naš glas« izhajal v nekaterih obdobjih v nakladi 850 izvodov, medtem ko je zadnja številka »Za Vojkom«, ki je bila v celoti posvečena narodnemu heroju Janku Premrlu-Vojku in je bila izredno bogato ilustrirana, imela 650 izvodov.

Poleg teh glasil so izšle še razne druge publikacije in brošurice (npr. »Pesmi borcev 31. divizije«), zelo veliko je bilo natisnjenih tudi letakov (samo v drugi polovici julija 1944 okrog 2300) in raznih obrazcev za notranje potrebe štabov.¹⁶⁶

Zelo pogosto so enote na vseh ravneh prirejale tudi mitinge (za prebivalstvo in borce) in kulturne večere (samo za borce). Tako na primer je samo Vojkova brigada in samo v drugi polovici maja 1944 priredila 13 mitingov in 15 kulturnih večerov.¹⁶⁷ Podobno je bilo tudi v drugih enotah. Seveda je bilo število mitingov odvisno tudi od tega, ali je bila enota na počitku ali pa v bojih oziroma na pohodih.

Miting se je začel z razvitjem zastave in slovensko himno. Sledil je govor kakega funkcionarja o splošni vojaško-politični situaciji in o aktualnih domačih dogodkih in nalogah. Včasih sta nastopila tudi dva govornika, vsak s svojo problematiko. Informativno-politični del mitinga seje nadaljeval s kulturno-zabavnim programom, v katerem so nastopali recitatoci, pevci, ansambli in igralske skupine z raznimi skeči. Pogosto so v izvajanju programa s svojimi točkami sodelovale tudi mladinske skupine iz kraja, kjer je bil organiziran miting.

¹⁶⁶ Štirinajstdnevno poročilo propagandnega odseka štaba 31. divizije z dne 18. julija 1944, fase. 251/1, IZDG.

¹⁶⁷ Petelin, Vojkova brigada, str. 255.

Naslovna stran ene izmed knjižic, ki so jih izdali propagandni odseki naših brigad in divizij

Kakovost mitingov je bila različna in je bila odvisna predvsem od ravni enote (bataljon, brigada ali divizija), ki jih je prirejala. Vsekakor so mitingi odigrali izredno pomembno političnovzgojno vlogo tako pri prebivalstvu kot borbcih. Po drugi strani je kulturno-zabavni del njihovega programa spodbujal borce k še širšemu udejstvovanju tudi na kulturno-prosvetnem področju (pevske zbori, igralske skupine, recitatoci itd.).

Toda jeseni 1944 je prišlo do temeljite reorganizacije tega dela zlasti v divizijah, brigadah in bataljonih. Z njo so želeli kulturno-prosvetno dejavnost »deprofesionizirati« in jo še bolj približati borcem, propagandno dejavnost pa osredotočiti predvsem na ravni korpusa (glavnega štaba), kije imel v kadrovske in tehnične pogledu več možnosti za kakovostno delo.

V tej reorganizaciji so bili ukinjeni divizijski in brigadni propagandni odseki z njihovimi glasili vred. Bilo je namreč ocenjeno, da ta glasila niso več potrebna, kajti nadomešča jih lahko mnogo kakovostnejše osrednje časopisje (»Slovenski poročevalec«, »Ljudska pravica«, »Naša vojska«, »Kmečki glas«, »Naša žena« itd.), ki so ga v gorenjskih in primorskih področnih tehnikah ponatiskovali in dostavljali v vse enote. Na Primorskem paje seveda še vedno izhajal tudi »Partizanski dnevnik«.

Divizijska tehnika se je spremenila v administrativno tehniko za tiskanje predvsem raznih obrazcev, ki so jih potrebovali odseki, pa tudi za tis-

kanje propagandnih letakov in razmnoževanje razne literature. Po ukinitvi divizijskega propagandnega odseka in odpoklicu večine njegovih članov v propagandni odsek štaba korpusa je v štabu divizije ostal le še referent za propagando s poslušalcem radia¹⁶⁸ (kajti v diviziji so tudi po ukinitvi glasil še izdajali radijska poročila).

Namen reorganizacije ni bilo prenehanje ali zmanjšanje kulturno-prosvetne dejavnosti v enotah, temveč njeno poglobljanje. Toda dejavnost naj ne bi več vodili »profesionalci«, temveč novi kulturno-prosvetni odbori in kulturno-prosvetni krožki.

Kulturno-prosvetne odbore naj bi ustanovili pri štabu divizije in pri štabih brigad. Njihova naloga je bila predvsem organizirati to dejavnost, izvajali pa naj bi jo kulturno-prosvetni krožki, ki bi združevali vse, kijih zanima to delo. Vse to delo naj bi potekalo predvsem po navodilih političnih komisarjev enot, ki so bili navadno tudi člani teh odborov. Brigadni odbor je bil sestavljen tako, daje bil v njem poleg drugih vsaj po en predstavnik vsakega bataljona ali druge samostojne enote, v divizijskem odboru pa poleg drugih tudi predstavniki brigad in drugih samostojnih enot.¹⁶⁹

V prvih tednih po reorganizaciji je bilo glede kulturno-prosvetnega dela čutiti po enotah nekoliko zastoja, kajti kulturno-prosvetni odbori se niso takoj znašli v svoji vlogi. Ko pa so bili ustanovljeni (divizijski odbor je imel 14 članov) in so začeli sestavljati kulturno-prosvetne krožke, so se hitro pokazali rezultati na vseh področjih dela. V zadnjih treh mesecih leta 1944 so v diviziji organizirali povprečno po 30 mitingov in enako število kulturnih večerov, bataljoni so tekmovali, kje bodo napisali več prispevkov za stenske in žepne časopise (bilo jih tudi po 400 na mesec), divizijska tehnika pa je razmnožila na tisoče letakov in obrazcev. Radijska poročila so izdajali v približno 200 izvodih. V vsem tem je bilo angažiranih veliko borcev, kajti za vsako dejavnost so imeli posebne krožke (pevske, dramske, recitatorske in druge krožke, uredništva stenskih in žepnih časopisov).¹⁻⁷⁰

Velika pridobitev za divizijo je bila godba, ki je sprva, v začetku septembra, imela le pet članov, kasneje pa je narasla na 20 godbenikov. Sodelovala je na raznih mitingih, s himno in koračnicami pa se je oglašala tudi pri jutranjem dvigovanju zastave na drog oziroma večernem snemanju zastave z ryega. Kaj hitro se je godbe polakomnil štab korpusa in jo decembra »zaplenil«^{zase}. V diviziji pa niso vrgli puške v koruzo in so že v naslednjem mesecu imeli novo godbo.

V zimskih mesecih je kulturno-prosvetno delo doseglo svoj vrh. Stenski časopise imel že vsak bataljon, samo v prvi polovici januarja pa so napisali okrog 250 raznih prispevkov. Zelo se je razširilo tudi pelje, s^č je bilo pevcev kar okrog 30 odstotkov vseh borcev. Nastalo je pomanjkanje pevodij, zato so pri štabu korpusa zanje organizirali dva tečaja.

¹⁶⁸ Referent za propagando je postal Stane Keržič, poslušalec radia pa Rado Cilenšek. (Poročilo referata za propagando štaba 31. divizije z dne 30. oktobra 1944, fase. 251/1, IZDG.)

¹⁶⁹ Navodila Glavnega štaba NOV in POS z dne 30. septembra 1944, fase. 251/1, IZDG.

¹⁷⁰ Štirinajstdnevna poročila referata za propagando štaba 31. divizije iz oktobra, novembra in decembra 1944, fase. 251/1, IZDG.

Novost v primejavi s prejšnjimi oblikami dela so bili krožki za odpravo nepismenosti, ukvarjati so se začeli tudi z nogometom, predvsem pa s smučanjem. Po »Partizanskem dnevniku«, ki je izšel iz divizije in se proslavil kot edini odporniški dnevnik v Evropi, je 31. divizija spet priredila nekaj, česar v okupirani Evropi še ni bilo. To so bile smučarske tekme, ko so se 20. januarja 1945 najboljši smučarji pomerili v patroljnem teku, naslednjega dne pa še v slalomu in skokih. Najdlje je izven konkurence skočil nekdanji jugoslovanski rekorder Rudi Finžgar (31 m). Zvečer ob osmih so v Narodnem domu v Cerknem razglasili rezultate in podelili nagrade.¹⁷¹

Tudi mesec februar je bil v znamenju mitingov, proslav in pisanja prispevkov za stenske, žepne in druge časopise.

Posebno slovesno so pri štabu divizije proslavili 8. februarja kulturni praznik. Pevski zbor je prepeval, recitatorji pa recitali Prešernove pesmi. Sicer pa so se z mitingi ali kulturnimi večeri vselej in redno spominjali slovenskih velikih mož (Ivana Cankarja, Simona Gregorčiča, Toneta Tomšiča in dr.).

Zelo velik odmev, zlasti med domobranci v Dolomitih, je imela proslava ob 27-letnici Rdeče armade. Na predvečer so po vseh hribih okrog Žirov in še dlje zagoreli kresovi. Naslednjega dne, 23. februarja, pa je štab divizije z vsemi odseki, bataljonom za zveze, zaščitnim bataljonom in udarno četo odkorakal v Žiri, kjer je bila vojaška parada. Še pred tem je komandant divizije major Evgen Matejka-Pemc podelil odlikovanja najpogumnejšim borcem divizije. Nato je bilo po paradi strelsko tekmovanje, popoldne pa v nabito polni dvorani v Žireh slavnostna akademija. Na njej so med drugimi točkami predvajali tudi recital v spremstvu divizijske godbe z naslovom »Pozdravljena, Rdeča armada!«.¹⁷²

V zadnjih dveh mesecih vojne je kulturno-prosvetna dejavnost močno upadla, kajti divizija se je znašla v nepretrganih bojih in daleč od naselij.

Čeprav zaradi pomanjkljivih ohranjenih virov ni mogoče celovito prikazati ogromnega propagandnega in kulturno-prosvetnega dela v enotah divizije in med prebivalstvom, je že iz splošnega prikaza in s konkretnimi številkami argumentiranih izsečkov mogoče spoznati vso njegovo obsežnost in pomen za krepitev narodne zavesti borcev in prebivalstva.

*

Med drugo svetovno vojno zagotovo niso v nobeni drugi armadi namejnali idejnopoličnemu osveščanju in izobraževanju toliko pozornosti, časa in truda kot prav v NOV J. To je bilo potrebno in nujno iz več razlogov.

Predvsem je šlo za šele nastajajočo vojsko in novo gibanje, ki sta se razvijala in dejstvovala v izrednih razmerah, pod sovražnikovo okupacijo. Da bi borci in prebivalstvo vzdržali silne napore in ne bi klonili pod okupatorjevim nasiljem, je morala biti njihova politična zavest zelo visoka.

¹⁷¹ Petelin, *Med Triglavom in Trstom*, str. 469.

¹⁷² Mesečno kulturno poročilo referata za propagando štaba 31. divizije z dne 3. marca 1945, fase. 251/1, IZDG.

Poziv, naslovljen na nemške vojake-Turkestance

Poleg tega je treba upoštevati dejstvo, da NOV J vse do poletja 1944 mednarodno še ni bila priznana kot vojska Jugoslavije in da se je bilo treba bojevati ne samo proti okupatorju in njegovim sodelavcem, temveč tudi razbijati propagando slovenske reakcije, da je vse ryeno prizadevanje odveč in daje škoda žrtev, ker bo po končani vojni spet vzpostavljen prejšnji jugoslovanski režim.

Med zelo pomembne naloge političnega dela sodi, zlasti v zadnjem obdobju vojne, prevzganje in osveščanje novih borcev, ki so bili v glavnem prisilno mobilizirani in po letih starejši in ki se niso bili pripravljeno zagnati v boj s tako vnemo kot prostovoljci in mlajši borci, ampak so se mnogi izmed njih držali ob strani, kvarno vplivali na bojno moralo vsega kolektiva in pogosto celo uhajali iz enot.

Komunistična partija je bila osnovni nosilec vsega političnega dela. Ves čas vojne je pravilno ocenjevala situacijo, pravočasno odkrivala vse podvodne čeri in pasti, ki bi utegnile škodovati gibanju, in jih uspešno odstranjevala.

Posebno pozornost je namenjala odnosom med vojsko in prebivalstvom, kajti brez popolne podpore tega bi vojska doživela poraz, gibanje pa

bi propadlo, in odnosom med borci in starešinami. Odločno je zatirala vse pojave »vojvodstva« in druge nepravilnosti, k[^]ti vzpostaviti je bilo treba zavestno disciplino, ne pa disciplino na podlagi »drila« kot v drugih armadah, in odnose popolnega zaupanja borcev svojim starešinam.

7. Vojaško usposabljanje borcev

Potreba po intenzivnem vojaškostrokovnem usposabljanju borcev je izhajala že iz dejstva, da je bilo v diviziji sprva vsaj polovica, kasneje pa tretjina borcev, ki niso služili še v nobeni vojski in zato niso imeli nobenega vojaškega znanja. Prav to je zmanjševalo učinkovitost enot v boju in povzročalo hujše izgube, kot bi bile v primeru, če bi borci znali ravnati s svojim orožjem in se v boju pravilno obnašati.

Nepopolno in različno so bili usposobljeni tudi drugi borci, ki so pred vojno ali med njo služili v bivši jugoslovanski, italijanski in nemški vojski oziroma prestopili v NOV iz domobranstva.

Končno je treba omeniti še to, da so bili borci oboroženi z zelo raznolikim orožjem, ki ga še niso poznali (angleško, grško, francosko itd.), in da je bilo treba v narodnoosvobodilnem boju uporabljati posebne taktične postopke, ki se jih niso mogli naučiti v nobeni drugi vojski.

Z intenzivnim in pravilno usmerjenim vojaškim usposabljanjem bi bilo treba ne le odpraviti vse te pomanjkljivosti, temveč tudi utrditi avtoriteto poveljnikov nižjih enot (desetarjev in vodnikov), kar je bil in ostal eden naj večjih problemov ves čas vojne. Brez zadostne avtoritete tega kadra ni zadostne bojne discipline, brez bojne discipline pa ne more biti ustreznih uspehov v boju.

Za vojaško usposabljanje borcev so bili odgovorni in so ga izvajali vojaški poveljniki navadno v okviru voda ali čete, včasih pa tudi bataljona. Po smernicah, ki so prihajale iz višjih štabov, so ga načrtovali štabi brigad, toda štabi bataljonov so ga pogosto prilagajali svojim konkretnim potrebam.

Borce so vojaško usposabljali na tako imenovanih vojaških urah, pri tem pa so namenjali n[^]jvečjo pozornost poznavanju orožja, njegovi uporabi v boju, pravilnemu opravljanju stražarske službe in patroljiranju, uporabljanju zaklonov v boju, načinu napadanja na postojanke (utrdbе), postopkom v boju na prostem, postavljanju zased, maskiranju itd.

Vojaški pouk so imeli vsak dan razen takrat, kadar je bila enota na pohodu ali v boju oziroma kaki nočni akciji. Udeleževaliso se ga vsi borci, ki niso bili v službi, v skladu z določenim dnevnim redom. Za primer nava-jamo dnevni red v Vojkovi brigadi za 27. julij 1944:

- od 7.00 do 8.00: pehotne v[^]je,
- od 8.00 do 8.15: odmor in pelje,
- od 8.15 do 9.00: bojno urjenje (zaklони, ocenjevanje razdalje, merjenje, premeščanje v boju in streljanje),

- od 9.00 do 10.00: bojno uijenje z desetino (razvijanje v strelce, premešanje, naloge mitraljezcev, naloge patrolj, napad in umik),
- od 10.00 do 10.15: odmor in pelje,
- od 10.15 do 11.00: bojno uijenje voda (v strelce, napad, obramba in juriš),
- od 14.00 do 15.00: spoznavanje orožja in
- od 15.00 do 16.00: merjenje in streljanje.

Posebne enote (mitralješki, inženirski in pionirski vod ter vod za zveze), so imele enak program, le da so med 9.00 in 11.00 izvajale nekoliko drugačen program, ki je bil prilagojen tem specialnostim.¹⁷³

Iz tega primera lahko ugotovimo, daje bil program vojaškega usposabljanja zelo intenziven in zahteven in tudi zelo, bržkone celo preveč strnjen, tj. v tako kratkem času je bilo za temeljitejšo obdelavo v programu preveč različnih vprašanj-

V zvezi s tem sta bili očitni še dve drugi pomanjkljivosti. Na vojaških urah je bilo zaradi velike zaposlenosti precejšnjega dela borcev pri drugih nalogah in opravilih veliko odsotnih, poleg tega pa so v enote skoraj vsak dan prihajali novi borci, zato je bilo treba posamezne teme oziroma vprašanja pogosto ponavljati. Po drugi strani so usposabljanje v streljanju izvajali skoraj vedno le teoretično brez praktičnega stresanja in preizkušanja orodja, kije bilo že tako v glavnem staro, pa tudi borci nanj niso dovolj pazili. Zato so bili dejanski rezultati v pravem boju precej slabši, kot bi lahko bili.

O teh in še drugih problemih so obširno razpravljali tudi na že omenjeni vojaški konferenci v Čepovanu 25. julija 1944. Takratni štab Vojkove brigade je na njej iznesel vrsto tehničnih ugotovitev.¹⁷⁴

»Da ne dosežemo večjih uspehov, leži v veliki meri krivda tudi v tem, da moštvo ne pozna svojega orožja (...)« in zato »ne znamo izrabiti vsega orožja, ki mu dostikrat niti ne zaupamo (...)«. Na drugi strani »pa imamo še vedno mitraljezce in njihove pomočnike, ki še niso streljali s svojim orožjem. Kakšen bo uspeh njihovega ognja v prvi borbi, si lahko predstavljamo.« Izhod naj bi bil v tem, da vsi borci poznajo ne le svoje, temveč tudi drugo orožje. To pa velja zlasti za funkcionarje.

Poleg tega »naš borec še nima občutka, daje vojak in daje enakovreden nemškemu vojaku (...). Včasih je skorsy neverjetno, kako ogromen občutek manjvrednosti imajo naši partizani pred nemškim vojakom, čeravno ga mnogokrat nadkriljujejo.« Zato je treba borcu dvigniti njegovo samozavest. »To pa se ne da napraviti samo s političnimi urami, temveč tudi z ostalimi zunanjimi vojaškimi manifestacijami, ki so v navadi pri redni vojski. Tu bi bilo potrebno omeniti razne vojaške proslave ali nekake parade, ki imajo poleg vsega svojo dobro stran v tem, da dvigajo v vojaku samozavest (...).«

¹⁷³ Petelin, Vojkova brigada, str. 240.

¹⁷⁴ Predlogi za izboljšanje naše vojske, štab Vojkove brigade z dne 6. avgusta 1944, fase. 282/1, IZDG.

Komandant Vojkove brigade je na tej konferenci še predlagal, naj bi vse brigade »šle skozi kratek kurz, na katerem bi se delalo po enotnem načrtu za vse panoge v vojski (. . .). S tem se ne bi dvignilo le vojaško znanje, »temveč se bi dvignila tudi avtoriteta nižjega komandnega kadra, ker bi imeli enotno izvežbano vojsko«.

V brigadi so takoj začeli izvajati predloge in so v kratkem času dosegli, »da zna najmanj 60 % moštva naše brigade ravnati z vsem orožjem od bomb do težkega mitraljeza in PIAT«, da ni več nobenega borca, ki ne bi preizkusil svojega orožja, in da se zato opaža tudi večja ljubezen do orožja, »tako da se neprestano javljajo prostovoljci za mitraljeze in protitankovske puške«. Ves vojaški pouk v brigadi so izvajali po enotnem načrtu, pri katerem »pa ni izključena iniciativnost posameznih bataljonskih štabov«. ¹⁷⁵

Zamisel, da bi kje v zaledju z vso brigado po kakih deset dni izvajali vojaško usposabljanje po enotnem načrtu, je vzbujala zanimanje tudi še kasneje. Tako na primer so v štabu divizije januarja 1945 izdelali načrt za desetdnevno urjenje posameznih brigad, vendar ga ni bilo mogoče v celoti uresničiti glede na to, da so bile brigade na položnih, pohodih in v bojih.

Za vojaško usposabljanje so kasneje, ko je bilo na voljo že precej strokovne literature, začeli poleg običajnih vojaških ur uporabljati še druge oblike dela. V četah so organizirali posebne večerne tečaje za poveljniški kader in najboljše borce, medtem ko so šefi odsekov v štabu divizije morali pripraviti načrte za take večerne tečaje za svoje osebje po enotah. ¹⁷⁶

Ena izmed novih oblik usposabljanja je bil tudi »napad« na porušeno italijansko vojašnico na Govejku nad Žirmi kot priprava za pravi napad na domobransko postojanko Sv. Križ nad Selcami. »Napada« so se udeležili dva bataljona Prešernove brigade, spremljevalni četi divizije in brigade ter del bataljona za zveze. V tem »napadu«, ki je bil izveden 7. marca 1945, so se borci in minerji bližali »postojanki« pod ognjem težkih mitraljezov, minometov in drugega orožja, ki jih je podpiralo, tako daje bil neki borec celo laže ranjen. ¹⁷⁷ Vaja je bila koristna, saj je Sv. Križ 10. marca padel že po nekajurnem boju. Če bi podobne vaje z jurišnimi (bombaškimi) skupinami izvajali že kdaj prej, bi bili uspehi napadov na sovražnikove postojanke bržkone še precej večji.

Vojaško usposabljanje borcev se ni nanašalo le na »klasične« oblike bojevanja in zavarovanja, temveč so po potrebi vključevali vanj še razna druga aktualna vprašanja. Mednje sodi ostrostrelstvo. Ostrostrelci, ki naj bi bili oboroženi z najboljšimi puškami (polavtomatskimi, z daljnogledi ali brez njih), opremljeni s šotorkami, da bi se na položaju lahko maskirali, in z gumijastimi čevlji ah copatami na nogah, naj bi se že ponoči čimbolj približali sovražnikovim postojankam in s preciznimi strelhi ubijali stražarje, patrolje itd. Štab korpusa je ostrostrelcem celo obljubljal posebne značke. ¹⁷⁸ Čeprav je bilo doseženih nekaj rezultatov, se ostrostrelstvo v diviziji le ni do-

¹⁷⁵ Poročilo štaba Vojkove brigade z dne 7. avgusta 1944, fase. 282/1, IZDG.

¹⁷⁶ Dopisa štaba 31. divizije z dne 15. januarja in 12. februarja 1945, fase. 276/n, IZDG.

¹⁷⁷ Dopis štaba 31. divizije z dne 6. marca 1945, fase. 276/n, IZDG.

¹⁷⁸ Okrožnica štaba 9. korpusa z dne 4. junija 1944, fase. 281/1, IZDG.

Rudi Finžgar pred skakalnico v Cerknem

volj razvilo in niti približno niso bile izkoriščene vse možnosti, ki res niso bile majhne. Mnogo večje uspehe so z ostrostrelskimi akcijami dosegali v odredih (zlasti Škofjeloškem in Jeseniško-bohinjskem).

Uspešnejše je bilo usposabljanje glede protitankovskega boja. Enote so učinkovito uporabljale zlasti lesene protitankovske mine, ki so jih lahko izdelovale tudi same, in protitankovske puške. Z njimi so onesposobile sorazmerno precej sovražnikovih tankov, tako da sovražnikova oklepna vozila enotam niso povzročala kakih večjih problemov.

Pri tem pa so se dogajale tudi nesreče, ker prebivalstvo ni bilo obveščeno, kje so vkopane mine. Zato so štabi dajali navodila, kako je treba postavljati mine, jih stražiti in obveščati prebivalstvo, da ne bi bilo nepotrebnih žrtev.¹⁷⁹ Pa tudi drugih nesreč je bilo vse preveč, njihov vzrok pa je bil v večini primerov v neprevidnosti in malomarnem ravnanju z orožjem (pri čiščenju itd.).¹⁸⁰

¹⁷⁸ Okrožnica štaba 31. divizije z dne 23. oktobra 1943, fase. 281a/I, IZDG.

¹⁸⁰ Tako se je komandantu Vojkove brigade Jožetu Avscu-Čapajevu sprožila brzostrelka in ga ubila, lastna topovska granata je pred Trnovim ubila pomočnika političnega komisarja Vojkove brigade Radovana Dolenca-Peruna, ob preizkušanju partopa v Cerknem paje bil ranjen komandant divizije Jože Klanjšek-Vasja.

V zvezi z uvajanjem novih postopkov je treba omeniti smučarsko četo, ki jo je štab divizije po smučarskem tekmovanju v Cerknem januarja 1945 sestavil iz smučarskih vodov brigad in jo poslal na bojni pohod proti Kropi. Četa je na poti naletela na vrsto nevšečnosti, ker jo je prebivalstvo imelo za nemško enoto. Pohod je bil neuspešen, kajti smučarji niso nikjer naleteli na sovražnika. Ko so se vrnili, jih je štab divizije poslal nazaj v njihove brigade.⁷⁸⁷

Silno pomemben korak pri utrjevanju slovenske državnosti je bil odlok o uvedbi slovenskega poveljevanja: »V skladu s sklepi AVNOJ o nacionalni enakopravnosti narodov Jugoslavije ter nujnimi zahtevami naše razvijajoče se narodnoosvobodilne vojske se s 1. majem 1944 uvedejo slovenska povelja,« piše v omenjenem odloku Glavnega štaba NOV in PO Slovenije.¹⁸² V obrazložitvi je med drugim rečeno, daje bila v bivši jugoslovanski vojski uradni jezik srbsčina in seje zato »slovenski vojak počutil v bivši jugoslovanski vojski manjvrednega«. Toda »bodoča federativna demokratična Jugoslavija jamči slehernemu narodu popolno politično in tudi jezikovno svobodo. S tem, da bo imela naša narodnoosvobodilna vojska slovenska poveva, ne bomo rahljali udarne moči in sposobnosti naši skupni narodnoosvobodilni jugoslovanski vojski. Nasprotno! Njena moč in sposobnost bosta še večji, ker se bo slovenski vojak in naša vojska, ki je sestavni del jugoslovanske osvobodilne vojske, mnogo hitreje dvigala in utrjevala, ker bo naš borec povelja razumel (...K)¹⁸³

Nova slovenska povelja so bila morda še nekoliko okorna in jih je bilo včasih tudi težko uvajati, ker so bili borci navajeni na stara, toda vsekakor sojih borci z veseljem sprejeli, sly so bila eden izmed dokazov, da bo nova Jugoslavija drugačna od prejšnje.

Večje težave so bile z vojaškim pozdravljanjem - ne zaradi samega pozdravljanja, ampak zato, ker je to takoj izkoristila sovražnikova propaganda, češ da narodnoosvobodilna vojska ni več ljudska vojska, marveč se razvaja v čisto drugo smer in da oficirjev in političnih komisarjev kmalu ne bo več dovoljeno nagovarjati s »tovarišem«, temveč mu bo treba reči »gospod«. Glede na to, daje kmalu zatem prišlo do sporazuma Tito-Šubašič, je tem govoricam marsikdo nasedel, zato je bilo treba precej truda, da so borcem dokazali njihovo neutemeljenost.⁷⁸⁴

*

Vojaškostrokovnemu usposabljanju borcev so posvečali veliko pozornost in mu namenjali sorazmerno dosti časa in truda. Doseženi so bili tudi določeni rezultati, vendar ne tolikšni, kot bi bilo zaželeno. Nekateri vzroki za to so že omenjeni: velika fluktuacija in odsotnost borcev, slabo vzdrževanje, raznolikost in nepoznavanje lastnosti orožja itd.

¹⁸¹ Dopis štaba 31. divizije z dne 6. februarja 1945, fase. 276/11, IZDG.

¹⁸² Odlok Glavnega štaba NOV in POS z dne 1. maja 1944, fase. 11/1, IZDG.

¹⁸³ Okrožnica Glavnega štaba NOV in POS z dne 1. maja 1944, fase. 11/1, IZDG.

¹⁸⁴ Okrožnica štaba 9. korpusa z dne 15. junija 1944, fase. 281/1, IZDG.

Toda glavni vzrok, da borci pridobljenega znanja niso znali ali mogli vselej s pridom izrabljati, je drugje: nižji poveljniški kader (desetar, vodnik, komandir čete) ni imel zadostne avtoritete (vezave) in zato tudi ni moglo biti zadostne bojne discipline in niso mogle biti v celoti izkoriščene vse možnosti, da borci v boju pokažejo in dokažejo med strokovnim usposabljanjem pridobljeno znanje.

8. Utrjevanje discipline in bojne sposobnosti

V rednih armadah temelje bojne discipline gradijo že v mirnem času med drugim tudi z »drilom«: vojak naj čimmanj razmišlja in se slepo pokorava svojemu nadrejenemu.

Narodnoosvobodilna vojska je začela nastajati šele med vojno, zgrajena pa je bila na čisto drugačnih temeljih. To je bila dolgo časa prava prostovoljska vojska, njeni borci so se odločili za oboroženi boj zavestno, brez državne prisile, pod katero sicer poteka mobilizacija. Toda kasneje so stopali v narodnoosvobodilno vojsko ali bili vanjo mobilizirani še drugi, katerih zavest ni bila na tako visoki stopnji. Zato jih je bilo treba nenehno politično osveščati in vojaško usposablјati, da bi jih motivirali za boj in jim vcepili zavest, da so pripadniki vojske, ki se sicer bistveno razlikuje od drugih vojsk, vendar mora tudi v tej vojski biti železna disciplina. Varnost vsakega posameznika v bojuje namreč v veliki meri zagotovljena le takrat, kadar vsak borec dosledno in brezpogojno izvaga svojo nalogo in nikoli ne pustj svojih soborcev na cedilu.

Čeprav so zavestno železno disciplino gradili predvsem z idejnopolitičnim osveščanjem in vojaškim usposabljanjem, so v ta namen uporabljali tudi še razne druge ukrepe: nekateri so imeli spodbujevalni (stimulativni), drugi pa kaznovalni značaj.

Spodbujevalni ukrepi

Zelo pogoste so bile, poleg ustnih, javne pisne *pohvale* posameznikom, skupinam, enotam ali štabom za posebne uspehe v boju. Navadno jih je izrekalo neposredno nadrejeno poveljstvo, kako višje poveljstvo pa takrat, kadar je šlo za izjemno uspešno dejanje. Precej večje bilo pohvaljenih enot kot pa posameznikov, kajti doseženi uspehi so bili navadno rezultat skupnih prizadevanj vse enote. Pohvalo so prebrali pred postrojem vseh enot iz pristojnosti štaba (poveljstva), ki je izrekel pohvalo.

Tako na primer je štab 31. divizije pohvalil mitraljezca Branka Stepančiča in Ivana Kordiša iz Gradnikove brigade, ker »sta kljub nadmočnemu sovražniku vztrajala na svojih položajih in pobila večje število sovražnika«, skupino iz Vojkove brigade, ki je v noči na 6. februar vdrla v idrijski rudnik, so pohvalili kar trije štabi (štab divizije, štaba korpusa in Glavni štab NOV in POS), štab korpusa in Glavni štab sta izrazila posebno priznanje

in zahvalo komandantu 31. divizije ter njegovim podrejenim starešinam in enotam za vzorno izvedeno akcijo v Baški grapi, 31. divizija kot celota pa je prejela vrsto priznanj in pohval ne samo za uspešne napade (na Črni vrh, Poljane, Železnike itd.), ampak tudi v nekaterih primerih, ko pričakovane- ga uspeha, ne po krivdi borcev in poveljstev, ni bilo (npr. napad na Gorenjo vas).¹⁸⁵ Podobno je bilo tudi v nižjih enotah.

V zvezi z utrjevanjem ugleda starešinskega kadra in discipline so veliko pričakovali tudi od uvedbe *vojaških činov*. Stab korpusa je že v prvih dneh januarja 1944 predlagal prvih 98 starešin iz 31. divizije za razne oficirske čine od zastavnika do majorja (za majorje vse tri komandante brigad, vršilca dolžnosti komandanta divizije Dušana Švaro-Duleta in komandanta vojaške šole Lazarja Kolarca).¹⁸⁶ Postopek je bil zelo dolgotrajen, kajti pot do Vrhovnega štaba NOV in POJ, ki je edini imel pravico imenovati in napredovati oficirje, je bila dolga in nevarna, zato se je dogajalo, da so se nekateri predlogi na poti izgubili in jih je bilo treba ponovno napisati. Tako je preteklo celih pet mesecev, preden so si v januarju predlagani starešine lahko prišli svoje čine na rokave.¹⁸⁷ Zategadelj je bilo stanje glede činov dokaj neurejeno: nekateri predlaganci so medtem že padli, drugi so prišli na precej višje položaje, kjer jim je pripadal višji čin (posledica tega so bili primeri, da so nekateri podrejeni imeli višje čine od nadrejenih oziroma starešin na višjih položajih), nekaj pa jih je iz različnih vzrokov bilo tudi odstavljenih oziroma prestavljenih na nižje položaje.

Kako zelo je bilo neurejeno in v zamudi stanje na tem področju, lahko ugotovimo iz podatka, da je Gradnikova brigada imela tri mesece pred koncem vojne 119 funkcionarjev od desetarja navzgor (od tega 46 na političnih in partijskih dolžnostih), toda le devet oficirjev (čeprav je bilo ocenjeno, da bi glede na številčno sestavo in formacijo morala vsaka brigada imeti po 25 do 30 oficirjev in 80 do 100 podoficirjev).¹⁸⁸

Postopek s podoficirji je bil mnogo krajši, kajti imenoval jih je štab korpusa.

Politični komisarji in njihovi namestniki (pomočniki) niso nosili činov, temveč jim je bil priznan le rang ustreznega položaja (za političnega komisarja divizije rang podpolkovnika, brigade rang majorja, bataljona rang kapetana), medtem ko je bil rang njihovih namestnikov (pomočnikov) za stopnjo nižji.¹⁸⁹ Za odobritev njihovega ranga ni bilo treba pošiljati predlogov v Vrhovni štab NOV in POJ, ker je bil njihov rang neposredno povezan s funkcijo, ki so jo opravljali. Kasneje so bili rangi izenačeni s čini, zato je prišlo do novih neskladij: komandant brigade je zaradi že omenjenih razlogov bil npr. poročnik, njegov politični komisar pa major.

iss Dnevno povelje Glavnega štaba NOV in POS z dne 3. julija 1944, fase. 11/11, IZDG; dnevno povelje štaba 9. korpusa z dne 4. julija 1944, fase. 281/1, IZDG; okrožnica štaba 31. divizije z dne 28. decembra 1943, fase. 276/1, IZDG; Petelin, Vojkova brigada, str. 164.

¹⁸⁶ Dopis štaba 9. korpusa z dne 5. januarja 1944, fase. 126/V, IZDG.

¹⁸⁷ Dopis štaba 9. korpusa z dne 7. junija 1944, fase. 249/n, IZDG.

¹⁸⁸ Petelin, Gradnikova brigada, str. 770.

¹⁸⁹ NOV na Slovenskem, str. 851.

Borci so morali ogovajati svoje starešine po činu (npr. »tovariš poročnik«), ne pa po položaju (npr. »tovariš komandant«).

Iz raznih poročil ugotavljamo, da so bili oficirji ponosni na svoje čine, vendar ne domišljavi, da bi zaradi tega prihajalo do kakih nepravilnih odnosov.

Med spodbujevalne ukrepe so sodila tudi *odlikovanja*. Vrhovni komandant NOV in POJ je že sredi avgusta 1943 izdal odločbo o odlikovanjih. Bilo jih je šest: red narodnega heroja, red partizanske zvezde (tri stopnje), red ljudske osvoboditve, red za hrabrost, znak za hrabrost in red bratstva in enotnosti. Tudi tuje bil postopek zelo dolgotrajen. Tako na primer so dobili Lado Ambrožič-Novljan (prejšnji komandant 9. korpusa), Stane Potočar-Lazar in Viktor Avbelj-Rudi (politični komisar 9. korpusa) red partizanske zvezde 1. stopinje in Evgen Matejka-Pemc (komandant 31. divizije), Milan Tominec (prejšnji načelnik štaba 31. divizije) in Drago Flis-Strela (prejšnji politični komisar Gradnikove brigade) red partizanske zvezde 2. stopnje šele proti jeseni 1944.¹⁹⁰

Hitreje je potekalo odobravanje in podeljevanje odlikovanj reda za hrabrost in znaka za hrabrost, ker je bil za to pristojen štab korpusa. Tako na primer je ob slavnostni proslavi 27-letnice Rdeče armade v Žireh 23. februarja 1945 dobilo red hrabrosti 21, znak hrabrosti pa 37 borcev in starešin 31. divizije.¹⁹¹

Zelo pomembna za čim boljše izrabljanje vseh zmogljivosti enot so bila tudi razna *tekmovanja* med posameznimi enotami, zlasti pa tekmovanja, ki jih je razpisal Glavni štab NOV in POS in ki so zajemala celotno dejavnost enot. Preveč je vprašanj, glede katerih so tekmovali, da bi jih bilo mogoče vsaj omeniti: »tekmovanje zmage«, ki je trgalo dva meseca in je bilo končano oktobra 1944, je vsebovalo 97 različnih vprašanj z vseh področij. Dela z zbiranjem in primerjanjem podatkov je bilo toliko, da so morali pri štabu divizije in štabih brigad imeti v te namene posebnega referenta za tekmovanje.¹⁹²

Omenjeni in še drugi spodbujevalni ukrepi so nedvomno pripomogli, da so v enotah odkrivali še »notranje rezerve« in dosegali boljše rezultate.

Kaznovalni ukrepi

Kljub vsem prizadevanjem, da bi se z intenzivnim političnovzgojnim in vojaškostrokovnim delom ter s spodbujevalnimi ukrepi izognili vsaki prisili ah jo vsaj omejili na čim manjši obseg, je bilo izrečenih veliko kazni, morda celo več kot v marsikateri drugi armadi. Za to je vrsta tehtnih razlogov.

¹⁹⁰ Dopis personalnega oddelka Glavnega štaba NOV in POS z dne 21. februarja 1945, fase. 124/IV, IZDG.

¹⁹¹ Dopis štaba 31. divizije z dne 20. februarja 1945, fase. 278/III, IZDG.

¹⁹² Poročilo referenta za tekmovanje pri štabu 31. divizije z dne 3. novembra 1944, fase. 89/1, IZDG.

Pripadniki narodnoosvobodilne vojske so morali biti pripravljene prenašati večje napore in pomanjkanje kot pripadniki drugih armad. Ves čas so bili izpostavljeni tudi izredno hudim psihičnim pritiskom, ki jih marsikdo, celo stari borci, niso vzdržali. Zato je bilo treba nekatere izmed njih premestiti s poveljniških položajev v »prvi bojni črti« na razne zaledne funkcije. Drugi taki, ki so ostali na svojih prejšnjih položajih, so se za svojo nedelavnost ali celo neizvajanje povelj sklicevali na izčrpanost. Proti njim so ostro ukrepali: nekateri izmed njih so bili kaznovani le disciplinsko, drugi so prišli celo pred vojaško sodišče.

Še huje je bilo z borci, kajti težko je bilo preprečiti nezadovoljstvo in godrnjanje, če so bili preutrujeni, izstradani in mokri ter brez potrebne opreme. Najhuje je bilo med sovražnikovimi ofenzivnimi akcijami, ko so številni borci obupali, zapuščali enote in se zatekali v bližino svojih domov. Pojav zapuščanja enot je bil v nekaterih primerih tako množičen, daje bilo treba ukrepati drastično, kajti v nasprotnem primeru bi enota lahko celo razpadla.

V zvezi s tem se ponovno spomnimo, da se je med nemško ofenzivo »Traufe« novembra 1943 številčno stanje divizije zmanjšalo za tretjino, da je bilo med idrijsko operacijo marca 1944 »pogrešanih« okrog 150, med spomladansko sovražnikovo ofenzivo leta 1945 pa enkrat toliko. Toda število ubežnikov (»dezerterjev«) je bilo veliko tudi takrat, kadar ni bilo kakih večjih sovražnikovih ofenzivnih operacij. Popolnih podatkov o tem sicer ni, toda ugotovljeno je, daje v novembru 1944 ušlo iz Prešernove in Vojkove brigade 29 borcev,¹⁹³ v prvi polovici decembra 1944 so enote divizije mobilizirale 40 obveznikov, izmed katerih pa jih je triindvajset takoj dezerterilo,¹⁹⁴ v vsem decembru 1944 (oziroma v obdobju dveh štirinajstdnevni poročil) jih je ušlo 47,¹⁹⁵ v januarju in februarju 1945 pa 59 oziroma 14 pripadnikov 31. divizije.

Velika večina jih je ušla brez orožja, kar pomeni, da so se vrnili na domove ali v njihovo bližino. Kljub temu je bilo treba včasih ostro ukrepati. Izhajali so iz tega, da se morajo vojaškim zakonom in poveljem nadrejenih pokoravati vsi borci, ne glede na to, ali so v narodnoosvobodilno vojsko stopili prostovoljno ali bili mobilizirani, in da za prekrške ali hujše prestopke odgovarjajo disciplinsko pa tudi kazensko. S temi ukrepi, celo najhujšimi, proti takim posameznikom so namreč ščitili druge borce in vso enoto pred hudimi izgubami, razsulom ali celo katastrofo.

Uhajanje iz enot so hoteli preprečiti ali vsaj zmanjšati z ostro kontrolo. Vsak starešina je moral vselej vedeti, kje so njegovi borci. Nihče, ne borec in ne starešina, ni mogel oditi iz enote brez prepustnice. Patrulje so morale zaustavljati vsakogar, na katerega so naletele, in preveriti, ali ima veljavno

¹⁹³ Poročili operativnega odseka štaba 31. divizije z dne 15. in 27. novembra 1944, fase. 226/III, IZDG.

¹⁹⁴ Polmesečno politično poročilo štaba 31. divizije z dne 11. decembra 1944 fase 223/1 IZDG.

¹⁹⁵ Poročili operativnega odseka štaba 31. divizije z dne 11. in 26. decembra 1944, fase. 309/1,

prepustnico; če je ni imel, gaje bilo treba razorožiti in pripeljati v enoto. Kadar je enota prišla v kako vas, je bilo treba naselje pregledati in ugotoviti, ali imajo moški odpustnice, v nasprotnem primeru, če je šlo za vojaške obveznike, jih je bilo treba mobilizirati.¹⁹⁶

Po drugi strani niso smeli zgolj ugotavljati dezertacij, ampak je bilo treba vsak primer raziskati, zakaj je kdo ušel. V marsikateri enoti novinci niso naleteli na zadostno podporo in razumevanje starih borcev. Zahtevali so celo to, da mora partijska organizacija po vsakem dezertiranju sklicati izreden sestanek, preučiti primer in sprejeti ukrepe, da bi odpravili vzroke za uhajanje iz enot.¹⁹⁷

Toda tudi ti ukrepi niso dosti zalegli, kajti uhajali so predvsem novi mobiliziranci, ki so bili nekoliko starejši in so zvečine imeli doma družine, zato jih je bilo težko v tako kratkem času prevzgojiti in motivirati za boj z okupatorjem. Če pa so se že odločili, da bodo ušli, jim je bilo to težko preprečiti, kajti priložnosti za to je bilo zlasti v boju dovolj. Tako so ostali kaznovalni ukrepi zadnji korak, da bi to preprečili oziroma omejili.

Proti kršilcem vojaških predpisov so ukrepali disciplinsko in kazensko (vojaško sodišče).

Disciplinske kazni so borcem in funkcionajem (štabom) izrekli nadrejeni starešine (štabi). Kaznovani so bili lahko z opominom, ukorom, strogim ukorom, priporom in zaporom, starešina pa je bil lahko tudi odstavljen.¹⁹⁸

Kazni pripora in zapora praktično niso uporabljali, ker ni bilo možnosti za to, zato pa je bil borec lahko kaznovan tako, daje moral opravljati težja dela, na pohodih prenašati težjo opremo ali orožje ipd.

Starešine (poveljstva, štabi) so bili kaznovani dokaj pogosto, celo po večkrat. Tako na primer je bil štab Gradnikove brigade kaznovan s strogim ukorom, ker se februarja 1945 ni pravočasno vrnil iz Vipavske doline, štab Prešernove brigade, ker je oktobra 1944 slabo organiziral napad na Poljane (ki pa je navsezadnje le uspel) in štab Vojkove brigade z ukorom, ker je novembra 1944 slabo pripravil napad na dve postojanki v Baški grapi, ki ni bil uspešen.

Pogoste so bile tudi odstavitve starešin: bili so primeri, ko so bili celo komandanti in politični komisarji brigad in popolni štabi bataljonov zaradi določenih napak odstavljeni in poslani v druge enote za navadne borce. V skoraj vseh takih primerih je kazen delovala vzgojno in odstavljeni starešine so si z zglednim obnašanjem, pogumom in drugimi dobrimi lastnostmi spet pridobili prejšnje položaje.

Vojaško sodišče je imela sprva vsaka brigada, izredno vojaško sodišče pa je bilo lahko po potrebi ustanovljeno tudi v bataljonu takrat, kadar je dejstvoval samostojno in ni imel neposredne povezave s svojim štabom brigade.

¹⁹⁶ Odredba štaba 9. korpusa z dne 12. aprila 1944, fase. 281/11, IZDG.

¹⁹⁷ Okrožnica štaba 31. divizije z dne 2. decembra 1944, fase. 278/III, IZDG.

¹⁹⁸ Odlok o disciplinski odgovornosti vojaških oseb, Vrhovni štab NOV in POJ, maj 1944, fase. 270/1, IZDG.

Vojaško sodišče je imelo tri člane (eden iz poveljniške sestave, drugi iz komisarskega kadra, tretji pa je bil eden izmed borcev) in tožilca (iz komisarskega kadra). Vsi štirje so imeli tudi svoje namestnike. Izrekalo pa je lahko tele kazni: ukor, zaplemba premoženja, izgon iz bivališča, prisilno delo, težko prisilno delo in usmrtitev.

Naloga tožilca je bila, da vodi preiskavo in zbere obtežilno gradivo. O vsaki razpravi je bilo treba voditi zapisnik. Če se obtoženi ni mogel braniti sam, je imel pravico do branilca. Za izrek smrtne kazni je moralo biti doseženo soglasje vseh treh sodnikov. Sodišče je moralo vsako sodbo dostaviti višjemu vojaškemu sodišču, ki jo je potrdilo ah pa razveljavilo.¹⁹⁹

Do spremembe v organizaciji vojaškega sodstva je prišlo septembra 1944, ko so bila brigadna in odredna sodišča ukinjena in je ostalo le še vojaško sodišče pri štabu korpusa s senati pri štabih divizij.²⁰⁰

Brigadna vojaška sodišča oziroma senat pri štabu 31. divizije (v enem primeru pa izredno bataljonsko sodišče) so obravnavah 205 primerov, izmed katerih se jih je 55 % nanašalo na dezertstvo (samovoljno zapustitev enote, odhod v drugo enoto itd.), 11 % na malomarno opravljanje službe, 6 % na samovoljen umik s položaja, 10 % na tatvine, 5 % na izgubo orožja, 6 % na hujšo kršitev discipline (odpovedovanje poslušnosti) in 7 % na druge primere (vohunstvo, razkrojevalno delovanje, zlorabe, pijančevanje itd.).

Kazni so bile takšne:

Enota	Smrtna kazen	Prisilno delo	Ukor	Skupno
Gradnikova brigada	15	17	3	35
Prešernova brigada	20	49	27	96
Vojkova brigada	9	50	5	64
Druge enote	-	12	-	12
Skupno	44	128	35	205

Kar zadeva smrtno kazen, je bila v 20 primerih izrečena zaradi dezertstva, v 5 primerih zaradi tatvine, v 3 primerih zaradi izdajstva, v 3 primerih zaradi umika s položajev med bojem, v 2 primerih zaradi vohunstva, v enem primeru zaradi defetistične propagande in v enem primeru zaradi izgube orožja, medtem ko v 9 primerih ni mogoče ugotoviti vzroka.²⁰¹

Glede višine kazni je značilno, da od septembra 1944, ko so bila brigadna vojaška sodišča ukinjena, ni sodni senat pri štabu divizije izrekel niti ene smrtne kazni, temveč so bili obtoženci obsojeni le na prisilno delo in še to večinoma s prestajanjem po končani vojni (kar pa se ni nikoli uresničilo).

iss Pravilnik za poslovanje brigadnih in odrednih vojaških sodišč, Glavni štab NOV in POS, 16. oktobra 1943, fase. 277/11, IZDG.

²⁰⁰ NOB na Slovenskem, str. 843.

²⁰¹ Fase. 119/1, IZDG.

Štiriinštirideset smrtnih kazni, kolikor so jih izrekla brigadna vojaška sodišča, je zelo visoka številka. To si je mogoče razlagati tudi tako, da brigadna sodišča niso mogla biti povsem nepristranska, saj so bila v glavnem sestavljena iz funkcionarjev. V njihovem interesu pa je bilo, da uredijo stanje s silo, če tega že niso mogli storiti kako drugače.

Po drugi strani so bila zelo različna tudi merila za izrekanje obsodb. Tako na primer vseh »dezerterjev« (sicer pa so bili to »razhajkanci«, kajti pravi dezerterji so že bili v sovražnikovih postojankah in za vojaška sodišča nedostopni) ni bilo mogoče poslati pred vojaško sodišče, saj jih je bilo preveč. Zato mnogi izmed njih sploh niso bili kaznovani. Toda v primeru, ko so se pojavljali množično ubežništvo ali samovoljni umiki s položaja, je bilo za enake prekrške potrebno ukrepati mnogo strože, celo s smrtnimi kaznimi, in tako zaustaviti pojav, ki bi se lahko sprevrgel v pravo epidemijo.

Končno je treba še upoštevati, daje búa smrtna kazen pravzaprav edina prava (čeprav silno ostra) kazen v takratnih razmerah. Ukori je namreč pomenil zelo malo, medtem ko je bila obsodba na prisilno delo za marsikoga lahko celo nagrada: to je pomenilo premestitev v zaledje, mirno življenje in urejeno preskrbo, torèj boljše stanje, kot je bilo navadno v brigadah.

Pred vojaškim sodiščem se je moralo zagovarjati tudi precej starešin, poveljstev in štabov. Štab 3. bataljona Prešernove brigade se je znašel pred vojaškim sodiščem, ker je bil v veliki meri odgovoren za katastrofo svojega bataljona decembra 1943 na Pokljuki. Komandanta 1. in 2. bataljona Gradnikove brigade sta se znašla pred njim zato, ker sta se marca 1944 s svojima enotama brez dovoljenja umaknila s položajev, komandant 1. bataljona Vojkove brigade je bil obtožen sodelovanja s sovražnikom, namestnik komandanta 4. bataljona iste brigade pa »skrivaštva« po ofenzivi »Traufe« jeseni 1943, nekaj funkcionarjev se je moralo zagovarjati zaradi strahopetnega vedenja in neodgovornega odnosa do svoje enote med bojem itd.

Ostro so ukrepali tudi v teh primerih: na smrt sta bila obsojena po en komandant bataljona in en namestnik komandanta bataljona.

*

Spodbujevalni ukrepi so nedvomno precej vplivali na boljše disciplino in večjo bojno učinkovitost, medtem ko so bili kazenski ukrepi nujni zlasti v kritičnih oziroma po kritičnih situacijah, če je bilo ugotovljeno, da vsi drugi ukrepi niso dali zadovoljivih rezultatov. Težko je dajati ocene o tem, ali je bila kaznovalna politika v določenih obdobjih prestroga in tudi iz primerjave stanja enot ne moremo dobiti odgovora na to vprašanje, kajti na disciplino in bojno sposobnost enot je v različnih obdobjih vplivala vrsta različnih dejavnikov (sestava borcev oziroma mobilizirancev, splošne razmere in celo letni čas).

Spodbujevalni in kaznovalni ukrepi so bili le dopolnilo, kajti osnovna oblika utrjevanja zavestne discipline in bojne sposobnosti enot sta bila ves čas idejnopolitično osveščanje in vojaškostrokovno usposabljanje borcev in starešin.

*

V diviziji, pa tudi v drugih enotah NOV, je bil eden največjih problemov ustvarjanje trdne, vendar zavestne discipline. Doseči jo je bilo mogoče le z vztrajnim idejnopolitičnim delom z borci. Toda v zvezi s tem so se nenehno pojavljali novi problemi, ki so zmanjševali rezultate. Prostovoljcev v NOV je bilo čedalje manj, čedalje večji odstotek pa je bil v zadnjem vojnem letu tistih, ki so se hoteli z vstopom v NOV izogniti sovražnikovi vojaški ali delovni službi ali so bili prisilno mobilizirani. S temi je bilo politično težje delati in jih pripraviti do tega, da bi se z vsem srcem vključili v narodnoosvobodilni boj.

Vojaškostrokovno usposabljanje je temeljilo predvsem na prenašanju in izrabljanju v boju pridobljenih izkušenj. Rezultati tega dela bi bili lahko precej večji, če bi usposabljanje potekalo bolj sistematično (če bi urili določeno število dni popolne enote in če bi vse nove borce najprej poslali v šolsko taborišče oziroma dopolnilni bataljon) in če bi večjo pozornost posvečali poznavanju orožja in streljanju z rym.

Naj večji problem so bili vsekakor kadri in njihovo usposabljanje. Glede tega so storili ogromno, saj so bile ustanovljene najrazličnejše šole in tečaji in ni bilo starešine, ki ne bi obiskoval vsaj ene od njih. Toda šolanje je trajalo premalo časa, učni programi so bili včasih pod prevelikim vplivom programov stare jugoslovanske vojske in niso najbolj ustrezali okoliščinam, v katerih se je bojevala narodnoosvobodilna vojska.

kljub vsestranskim prizadevanjem Partije in poveljstev enot, da bi dosegli zavestno železno disciplino in potrebno avtoriteto nitjih starešin, je to ostalo šibka točka vse do konca vojne, pri čemer je treba seveda upoštevati izredno težavne razmere, v katerih so živele in se bojevale enote, in še druge negativne dejavnike (slabša kakovost mobiliziranih borcev, velika fluktuacija borcev in starešin itd.).

III. DELOVANJE SLUŽB

Divizija bi bila čisto navaden seštevek brigad in drugih samostojnih enot, če ne bi imela zelo razvitih služb. Prav te in z njimi povezane posebne enote (inženirske, za zveze, obveščevalne, sanitetne, zaledne) so ji dajale novo kakovost in jo dvigovale na raven združene taktične enote.

Ob ustanovitvi ni imela divizija še nobenih služb (odsekov). Ko pa so bili ustanovljeni prvi odseki, so nekaj časa še iskali svoje mesto. Povsem so zaživel spomladi 1944 in ko so do jeseni 1944 dobili še svoje posebne enote, so postali sestavni elementi pri načrtovanju kakršnekoli bojne dejavnosti.

9 Kadrovska služba

Glede na to, da so nekatera vprašanja s področja kadrovske službe obdelana že v prejšnjih poglavjih - predvsem v zvezi s šolanjem kadrov in stimulativnimi ukrepi (čini, odlikovanja), bo to poglavje nekoliko okrnjeno.

Med šestimi odseki, ki naj bi jih imeli štabi divizije in brigad po odločbi štaba 3. operativne cone »alpske« z dne 12. novembra 1943, kadrovskega odseka še ni bilo, kajti pri štabu korpusa je bil ustanovljen šele januarja, pri štabu divizije pa 2. februarja 1944. Stabi brigad sprva niso imeli odsekov, temveč le referate za kadre, ki so se aprila razvili v odseke. Glede na pomen te službe so zahtevali, naj bo na njenem čelu kak starejši partijski delavec.²⁰²

Poglavitna naloga novoustanovljenega odseka je bil pregled nad vsem kadrom, njegovo razporejanje in šolanje. Zato so v odseku najprej sestavili kartoteko vsega starešinskega kadra v obliki kadrovskih pol vse do četnih poveljstev (v brigadah pa so imeli kadrovske pole za vse funkcionalje vključno z desetajji in vodniki). Na kadrovski poli so bili vpisani vsi osnovni podatki o posameznem funkcionalju, poleg tega pa še vojaška ocena, ki jo je dal nadrejeni vojaški starešina, in karakteristika, ki jo je sestavil partijski funkcionar. Če je bil kak starešina premeščen v drugo enoto, je šla za njim tudi kadrovska pola.²⁰³

Na podlagi te evidence so kadrovski organi v povezavi s svojimi poveljstvi, predvsem pa s političnim komisijem in njegovim namestnikom sestavljali predloge za napredovanja in odlikovanja starešin oziroma oficijev in podoficirjev, prav tako pa so skrbeli, da so razne šole in tečaji dobile ustrezno število gojencev iz njihovih enot.

Kadrovski organi so vodili tudi evidenco obrtnikov, pripadnikov raznih vojaških specialnosti (artilristov, letalcev, tankistov itd.), kajti nastajale so enote, kjer so potrebovali prav take ljudi ali pa so jih pošiljali v ustrezne šole.

Če k temu še dodamo, daje moral odsek za kadre pri štabu divizije redno spremljati vse spremembe in premestitve starešin od vključno čete navzgor in o tem poročati štabu korpusa, daje moral ugotoviti, komu pripada »Spominski znak 1941« (v vsej diviziji je bilo le še petnajst borcev iz leta 1941),²⁰⁴ daje moral voditi evidenco padlih v diviziji in podatke o tem posredovati ustreznim pokrajinskim odborom OF, da bi ti lahko obvestili svoje padlih, da je moral zbirati podatke o ranjenih in umrlih v bolnišnicah in daje moral neposredno odgovarjati na vrsto dopisov posameznikov, organov, poveljstev in štabov, je očitno, daje imel ogromno administrativnega dela, več kot katerikoli drug odsek. (Zal se je ohranil le neznamen del njegovega arhiva.)

Odsek za kadre v štabu divizije je imel dva člana: šefa in pisarja.²⁰⁵ Oba sta imela veliko dela. Zato v štabu divizije in štabih brigad niso bili prav nič navdušeni nad odločbo Glavnega štaba z dne 25. avgusta 1944,²⁰⁶ po ka-

²⁰² Prvi šef odseka za kadre v štabu 31. divizije je bil Avgust Jereb-Rok, prejšnji politični komisar 4. bataljona Vojkove brigade, toda že maja je bil odpoklican v štab korpusa.

²⁰³ Poročilo odseka za kadre štaba 9. korpusa z dne 1. februarja 1944, fase. 124/IV, IZDG.

²⁰⁴ Dopis personalnega odseka štaba 9. korpusa z dne 9. oktobra 1944, fase. 249/11, IZDG.

²⁰⁵ To sta bila Ivan Zgonc in Alojz« Ule. (Seznam poveljniškega kadra z dne 9. septembra 1944, fase. 134/III, IZDG.)

²⁰⁶ Fase. 249/1, IZDG.

teri je bil odsek za kadre pri štabu 9. korpusa preimenovan v personalni odsek, medtem ko so bili v nižjih enotah odseki za kadre ukinjeni, njihovo delo pa naj bi opravljali personalni poverjeniki. Toda to so bili v isti osebi politični komisar divizije, v nižjih enotah pa pomočniki političnih komisarjev. Upravičeno so se pritoževali, da jim sedaj kljub temu, da imajo svojega pisarja, administracija jemlje preveč časa, kar gre v škodo njihovega drugega političnega dela. Toda stanje se zaradi njihovih pritožb do konca vojne ni spremenilo.

10. Operacijska služba

Med vseh odsekov je bil najpomembnejši operacijski odsek, ki je opravljal vrsto pomembnih nalog.

Zbiral (iz brigad, drugih enot, odsekov, višjega štaba itd.) in pripravljal je vse potrebne podatke, ki sta jih komandant in načelnik štaba divizije potrebovala za organiziranje bojnih akcij in sestavljanje bojne dokumentacije, pisal je bojne dokumente, analiziral je izkušnje iz bojev, vodil je evidenco o številčnem stanju, izgubah in oborožitvi enot, organiziral in skrbel je za delavnice orožja in skladišča orožja in streliva, izdeloval je načrte za urjenje enot, organiziral je geodetsko službo v diviziji, bil je odgovoren za inženirsko-tehnično službo in vse, kar je bilo z njo v zvezi, povezoval je odseke v štabu in enote okrog njega itd.

Šef operacijskega odseka je moral biti oficir s čim višjo štabno kulturo (navadno so bili to aktivni ali rezervni oficirji bivše jugoslovanske vojske), okrog sebe paje imel za razna področja vrsto strokovnih sodelavcev.²⁰⁷ Tako na primer je bil operacijski odsek sredi mrga 1944 sestavljen iz treh referatov: inženirsko-tehničnega referata, referata za orožje in strelivo in geodetskega referata.²⁰⁸ Kasneje se je še razširil in je marca 1945 poleg šefa imel dva operacijska oficirja, referenta za oborožitev s pomočnikom, inženirsko-tehničnega referenta, geodetskega referenta s pomočnikom in kontrolorja delavnic.²⁰⁹

Sestavljanje in pisanje bojnih dokumentov je bilo zelo odgovorna naloga, kajti vanje je bilo treba na strnjen in razumljiv način vnesti vse bistvene elemente, ki so jih podrejene enote potrebovale za pravilno in točno izvedbo naloge (če je šlo za bojne zapovedi, oziroma »povelja«, kot so jim takrat rekli), višji štabi pa za točno predstavitev, kaj se je v diviziji v določenem obdobju dogajalo (če je šlo za poročila).

²⁰⁷ Šefi operacijskega odseka v 31. diviziji so bili Jože Avsec-Čap[^]jev (do 1. januarja 1944), Franc Rustja-Čanči (do 20. maja 1944), Božidar Kovačič (do 5. septembra 1944), Blažo Vukčević (do februarja 1945), Franc Dolenc (do konca vojne).

²⁰⁸ Poročilo štaba 9. korpusa z dne 27. maja 1944, fase. 31/1, IZDG.

²⁰⁹ Seznam poveljniškega kadra štaba divizije iz marca 1945, fase. 134/ni, IZDG. - Takrat je bil referent za oborožitev Jakob Mihevc, njegov pomočnik Otmar Jordan, operacijski referent Franc Marinič in Alojz Ravnik, inženirsko-tehnični referent Jože Furlan, geodetski referent Vladimir Tavčar, njegov pomočnik Vladimir Makuc in kontrolor delavnic Anton Kramar-Zvone.

Bojne dokumente so delali v pisni, pa tudi v grafični obliki. To so bila predvsem povelja za napad, obrambo in premike ter razna poročila. Sestavljal jih je sprva operacijski odsek, kasneje, ko je bil ustanovljen še administrativni odsek,²¹⁰ je le-ta prevzel pisanje povelj, operacijski odsek pa je zadržal večji del operacijskih poročil. Povelja in tudi relacije o večjih bojih je navadno oblikoval načelnik štaba.

Kar zadeva obsežnost in vsebino raznih dokumentov, so bila povelja za premike in zasedbo novih položajev sorazmerno kratka (povprečno po dve strani), vsebovala pa so osnovne podatke o tem, kdaj, kam in po kateri poti naj se vsaka posamezna enota premakne, oziroma kje naj zasede položaje in kakšna je njena naloga.

Mnogo obsežnejša so bila povelja npr. za napad na kako postojanko, ko je bilo za pripravo dovolj časa. Ta povelja so imela povprečno od 6 do 8 strani. V njih so bili najprej dani podatki o sovražnikovih postojankah na ustreznem območju, predvsem pa o postojanki, ki so jo nameravali napasti (številčno stanje posadk, njihova oborožitev, utijenost postojank itd.), sledile pa so naloge divizije in sosednjih enot, ki naj bi sodelovale v napadu. Vsaka enota je dobila natančno nalogo, prikazan pa je bil tudi način njene izvedbe. Na koncu povelja so bila še navodila za organiziranje zvez in sanitetne službe ter razpoznavni znaki. (O njih podrobneje kasneje.)

Toda povelje za napad je pravzaprav vsebovalo več obrambnih kot napadnih elementov, kajti postojanko je navadno neposredno napadalo do 25 % vseh razpoložljivih sil, medtem ko so bile druge enote določene za zasedbo položajev pred sovražnikovimi postojankami, iz katerih bi utegnili priti do sovražnikovega posredovanja, torej za obrambo, ali pa so bile v rezervi.

Še precej več kot povelj je bilo raznih poročil. Sprva so o bojih svojih enot poročali predvsem vojni poročevalci (dopisniki), ki so bili v propagandnih odsekih. Spomladi 1944 pa je bilo uvedeno redno 14-dnevno poročanje višjemu štabu o poteku in rezultatih bojov v ustreznem obdobju. Na koncu poročila je bil sumami pregled lastnih in sovražnikovih izgub ter zaplenjenega in izgubljenega orožja, kasneje pa še podatki o številu mobiliziranih in ubežnikov (dezerterjev) v obdobju, na katerega se je nanašalo poročilo. Sestavni del poročila so bile tudi razne priloge (o številčnem stanju podrejenih enot ter njihovi oborožitvi in strelivu, poročila o minerskih in drugih inženirskih akcijah, geodetska poročila idr.).

Z novim letom 1945 so namesto 14-dnevnih uvedli mesečna poročila s približno enako vsebino. Poleg tega so takrat začeli v višji štab dostavljati tudi dnevna poročila s podatki o razporeditvi podrejenih enot, o bojih, ki so jih imele prejšnjega dne, o številu novih borcev, ki so jih enote mobilizirale, in ubežnikov itd. Štabi brigad so poleg tega poročali štabu divizije

²¹⁰ Poleti 1944 je bil šef administrativnega odseka Ivan Bobnar. (Spisek in podatki o poveljniškem kadru in pomožnem osebju štaba 31. divizije z dne 9. septembra 1944, fase. 134/III, IZDG.) Leta 1945 pa je bil administrator štaba 31. divizije Alojz Muravec. (Seznam poveljniškega kadra pri štabu 31. divizije, brez datuma, fase. 134/III, IZDG.)

o razporeditvi svojih enot in številčnem stanju tudi po radiu, štab divizije pa je te podatke prav tako po radiu posredoval štabu korpusa.

Čeprav so bili v teh dnevnikih in mesečnih poročilih zajeti v bistvu vsi boji, ki jih je imela divizija v ustreznem dnevu ali mesecu, so o vseh večjih bojih sestavljali še posebna poročila, ki so jih imenovali relacije. Taka relacija se je začela z opisom naloge, ki jo je dobila divizija (brigada), pomenom postojanke, ki naj bi jo napadli in uničili, in rezultatov, ki so jih pričakovali v primeru uspešnega napada. Nato so bile naštetе vse postojanke na ustreznem območju z navedbo številčne moči posadk in njihove oborožitve. Sledila je odločitev štaba divizije z nalogami posameznih podrejenih oziroma sodejstvujočih enot. Nato je bil prikazan potek bojev po dnevih ali pa za vsako enoto posebej. Na koncu relacije so bili našteti skupni rezultati, tj. sovražnikove in lastne izgube, dana je bila kritična ocena boja ter obdelani lastna in sovražnikova taktika. Posebna pozornost je bila namenjena novostim, ki jih je sovražnik uporabljal v boju, oziroma izkušnjam, kijih je veljalo upoštevati v naslednjih bojih.

V zvezi s tem je treba omeniti, da so 14-dnevna ali mesečna poročila o delu na svojih področjih sestavljali in pošiljali ustreznemu organu štaba korpusa tudi vsi drugi odseki v štabu divizije.

Operacijski odsek pa ni le spremljal številčnega stanja podrejenih enot in njihove oborožitve, ampak je skrbel tudi za vzdrževanje orožja in za pravočasno popolnjevanje enot z njim in s strelivom. Zato je bil v sestavi operacijskega odseka poseben referent za oborožitev, kije imel tudi pomočnika. V štabih brigad in bataljonov pa so imeli orožarje. Njihova naloga je bila med drugim ta, da popravljajo oziroma organizirajo popravilo manjših okvar na orožju in da skrbijo za pravočasno popolnjevanje svojih enot z orožjem in strelivom. Štab divizije je imel tudi delavnico za popravilo orožja. Če je šlo za večje okvare, so orožje pošiljali v korpusne delavnice. Štabi brigad in divizije so imeli lastna manjša skladišča za strelivo in razstrelivo, iz katerih so po bojih popolnjevali zaloge streliva v podrejenih enotah. Glavna skladišča za strelivo in druge bojne pripomočke so bila v pristojnosti štaba korpusa.

Inženirsko-tehnični referent, kije tudi sodil v sestavo operacijskega odseka, je skrbel predvsem za pravilno in uspešno uporabo inženirsko-tehničnih enot v brigadah in pri štabu divizije. Inženirsko-tehnične (minerske) vode oziroma čete so imeli vsi bataljoni oziroma brigade. Pri štabu divizije je bila t. i. minersko-tehnična četa, ki se je jeseni 1944 razvila v inženirski (inženirsko-tehnični) bataljon.

V zvezi z inženirsko dejavnostjo je zanimivo, daje vseskozi sodila v pristojnost operacijskega odseka, medtem ko je v drugih sodobnih armadah bila zelo pomembna samostojna dejavnost, ki jo poznamo pod nazivom inženirstvo ali rod za inženirstvo. Tako je v okviru divizije ostalo vse do konca vojne, pač pa se je inženirstvo v začetku leta 1945 osamosvojilo v štabu korpusa in se oblikovalo v samostojen odsek.²¹¹

²¹¹ Poročilo operacijskega odseka štaba 9. korpusa z dne 28. februarja 1945, fase. 22, IZDG.

Inženirstva zaradi ogromne vloge, ki jo je imelo v enotah narodnoosvo-
bodilne vojske, ne bomo obravnavali v okviru operacijskega odseka, tem-
več nekoliko kasneje v samostojnem poglavju.

Zanimivo je tudi to, daje nekty časa v pristojnost operacijskega odseka
sodila tudi služba za zveze. Septembra 1944 so bili namreč odseki za zveze
ukinjeni, namesto njih pa so v okviru operacijskih odsekov vzpostavili po-
seben referat za zveze. Toda že mesec dni kasneje je bil ukrep razveljavljen.
Ustanovljeni pa so bili posebni samostojni bataljoni za zveze pri vseh di-
vizijah.²¹²

Geodetska služba v štabu 31. divizije je bila vzpostavljena v pozni po-
mladi 1944, ko je začel v okviru operacijskega odseka, poleg referata za
oborožitvev in inženirsko-tehničnega referata, delovati še geodetski referat.²¹³

Med najpomembnejše naloge geodetskega referata so sodili zbiranje,
razmnoževanje in kopiranje kart in njihova porazdelitev po enotah ter iz-
delava skic in situacijskih načrtov z vrisanimi sovražnikovimi postojankami,
utrdbami, bunkeiji, ovirami ipd. Kart je zelo primanjkovalo, povrh vsega
pa so bile zelo različne. Nekaj je bilo še starih jugoslovanskih kart, ki so
jih ponatisnili Nemci. Kar zadeva Slovensko primorje, ki je prej spadalo
pod Italijo, so bile na voljo le italijanske karte z italijanskimi nazivi naselij,
ki so jih Američani in Angleži kasneje ponatisnili in jih dostavljali tudi 9.
korpusu. Kljub temu kart še vedno ni bilo dovolj, s^j je vsa 31. divizija ime-
la v decembru 1944 le 378 kart različnih meril in različnih razmerij.

Zato so se v štabu 31. divizije oziroma v njegovem geodetskem referatu
lotili kopiranja sekcij 1: 50 000, ki so jih samo poleti 1944 razmnožili okrog
150 izvodov ter jih porazdelili štabom brigad in bataljonov. Šlo je za sekcije
Bled, Bohinj, Škofja Loka in Idrija, torej za ozemlje, na katerem se je di-
vizija največ zadrževala. Kopije so bile seveda čmo-bele in zato mnogo
manj pregledne od izvornih barvnih kart. Geodetska sekcija v štabu korpu-
sa in geodetski referat v štabu 31. divizije sta imela posebno napravo, t. i.
kartografski pantograf, s katero je bilo mogoče doseči šestkratno povečavo,
zato so kopije lahko izdelovali tudi v večjem merilu.

Kopije izvornih kart so v štabih potrebovali med drugim tudi zato, da so
nanje grafično vnašali položaje svojih enot in smeri premikov. Pri tem so
uporabljali posebne taktične znake, katerih pomen je bil pojasnjen v legendi.
Potemtakem so bile to nekakšne grafične relacije bojov ali pa vsaj prilo-
ge pisnih poročil in relacij. Ta način prikazovanja položajev in premikov
so uporabljali tudi že pred ustanovitvijo geodetskega referata. Tako na pri-

²¹² Dopis štaba 9. korpusa z dne 29. septembra in 25. oktobra 1944, fase. 278/m, IZDG.

²¹³ Od junija do avgusta 1944 je bil geodetski referent Franc Rainer, od oktobra 1944 do mar-
ca 1945 Vladimir Palčar, od marca do nu^ja 1945 pa Vladimir Makovec. Tu je treba omeniti še
geodeta Božidarja Mravljeta, ki je bil v obveščevalnem centru štaba divizije in ki je z geodeti ope-
racijskega odseka tesno sodeloval. (Branko Korošec, rokopis monografije »Geodezija v NOB«, str.
563; seznam in podatki o poveljniškem kadru in pomožnem osebju štaba 31. divizije z dne 9. sep-
tembra 1944, fase. 134/III, IZDG; seznam poveljniškega kadra štaba 31. divizije, brez datuma,
fase. 134/III, IZDG.)

mer so ohranjeni dokumenti iz decembra 1943, na katerih je poleg pisnega poročila o poteku nemške ofenzive »Traufe« oziroma o spreminjanju položajev enot takratne 26. divizije »Triglavske« za vsak dan posebej tudi grafično prikazano, kje so bili položaji posameznih brigad in bataljonov v tistih dneh. Podobno je bilo tudi med idrijsko operacijo marca 1944.

V geodetski sekciji korpusa in geodetskem referatu 31. divizije so izdelovali še različne skice in situacijske načrte z vrisanimi sovražnikovimi postojankami. Take skice oziroma načrte so postopoma pripravili za skoraj vse sovražnikove postojanke in jih dopolnili z vsemi potrebnimi in najnovejšimi obveščevalnimi podatki. Na ta način so imele enote, ki so šle napadat kako postojanko, dokaj natančen pregled o razporeditvi posameznih utrdb in ovir.

Geodeti so imeli velike težave zlasti z nabavo materiala, ki so ga potrebovali za svoje delo. Geodetski referent 31. divizije je ta material dobival predvsem iz Kranja, nekaj pa tudi iz štaba korpusa. Kadar je ozalida zmanjkalo, so si morali pomagati kako drugače. V takih primerih so skice in situacijske načrte navadno prerinjavali kar na prozoren papir.²¹⁴

Poleg omenjenih je imel operacijski odsek še vrsto drugih nalog, kot na primer urjenje starešin (oficijev in podoficirjev) v širšem štabu divizije ter v prištabnih enotah in ustanovah.²¹⁵

Operacijski odsek je določal tudi znake razpoznavanja, bojne znake in dnevne znake, kadar tega ni storil štab korpusa za vse korpusne enote. Znaki razpoznavanja (razpoznavni znaki) so bili potrebni predvsem stražam, patroljam, dežurnim in drugim, ki so bili v zavarovanju enote, da bi lahko ponoči ločevali sovražnika od svojih. Znaki so bili vojaška tajnost, uporabljali pa so jih od mraka do zore. Veljali so 24 ur, nato so določili nove. Sestavljeni so bili iz dveh besed: iz gesla in odgovora (npr. bomba - Beograd). Bojne znake so uporabljali v primerih, ko je bila enota v nočni akciji. Poznati so jih morali vsi borci, ki so sodelovali v njej. Sestavljeni so bili tudi iz dveh besed, navadno iz dveh osebnih imen (npr. Tone - Janez). Dnevni znaki pa so bili namenjeni za razpoznavanje podnevi na večjih razdaljah. Imeli so geslo in odgovor. Tako na primer je bilo geslo lahko mahanje z desno roko ob telesu, odgovor pa vzdigovanje puške nad glavo.²¹⁶

Iz vsega tega je očitno, da je imel operacijski odsek, upoštevajoč tudi njegovo inženirsko dejavnost, zelo pomembno vlogo. V odnosu na druge odseke je v marsikateri zadevi deloval usklajevalno. Z njimi je tesno sodeloval, kar velja zlasti za obveščevalni odsek (obveščevalni center) in odsek za zveze.

²¹⁴ Branko Korošec, rokopis monografije »Geodezija v NOB«, str. 68-69, 72, 154-155, 159, 200, 278, 281, 284, 291, 303, 309, 358, 427 in 531-532; geodetska poročila štaba 31. divizije z dne 14. aprila 1944 (fase. 224/1, IZDG), 6. julija 1944 (fase. 224/11, IZDG), 19. septembra 1944 (fase. 224/H, IZDG), 1. decembra 1944 (fase. 281 a, IZDG), 11. decembra 1944 (fase. 226 a/III, IZDG), 26. decembra 1944 (fase. 277, IZDG) in 6. februarja 1945 (fase. 277, IZDG).

²¹⁵ Odredba štaba 31. divizije z dne 28. februarja 1945, fase. 278, IZDG.

²¹⁶ Odredba štaba 3. operativne cone »alpske« z dne 26. novembra 1943, fase. 9, IZDG; okrožnica štaba 9. korpusa z dne 6. februarja 1945, fase. 277, IZDG.

11. Obveščevalna dejavnost

Uspešnost ali neuspešnost bojnega dejstvomovanja brigad in vse divizije je bila v veliki meri odvisna od kakovosti obveščevalne službe. Njena naloga je bila, da zbira vse podatke, ki so imeli kako zvezo s sovražnikom: o njegovih premikih, postojankah, njihovi utrjenosti, številčnem stanju posadk, njihovi oborožitvi in moralnem stanju, opremljenosti z različnimi materialnimi sredstvi, odnosih sovražnika do civilnega prebivalstva itd. Obveščevalci so bili torej oči in ušesa vsake enote.

Kasneje je obveščevalna služba dobivala nove, še zahtevnejše naloge. Med drugim je morala ugotavljati številke in nazive sovražnikovih enot v posameznih postojankah, zbirati podatke o sovražnikovih letališčih, lukah, utijevalnih delih, obrambnih sistemih, skladiščih itd. Prav tako je morala nadzirati sovražnikov promet po železniških progah in cestah in ugotavljati, v kolikšnem obsegu in kaj vse dela industrija za sovražnika. Ena najpomembnejših nalog obveščevalne službe je bilo odkrivanje okupatocijevih domačih sodelavcev. Zato je morala vrinjati svoje ljudi v sovražnikove vrste in njegove postojanke.²¹⁷

Ob ustanovitvi divizije je bila obveščevalna služba zasnovana na navodilih, ki jih je v zvezi z graditvijo obveščevalne službe v slovenski narodnoosvobodilni vpjski dalo takratno Glavno poveljstvo slovenske narodnoosvobodilne vojske in partizanskih odredov že 17. februarja 1943.²¹⁸

V njih je bilo predvideno, naj se vzpostavi obveščevalne centre v vseh enotah vključno od brigad navzgor, medtem ko naj bi bataljoni in čete imeli po enega obveščevalca. Število članov centrov naj bi bilo odvisno od dejanskih potreb. Centri naj bi se povezovali z ustreznimi komisijami Varnostno-obveščevalne službe, ki so delovale na terenu v okviru narodnoosvobodilnih odborov oziroma odborov OF. Varnostno-obveščevalna služba je namreč poleg izvajanja svoje osnovne naloge, boja z narodnimi izdajalci, skrbno spremljala sovražnika in zbirala najrazličnejše podatke o njem. V ta namen si je zagotovila vrsto zanesljivih sodelavcev na terenu.

Takrat in tudi še kasneje, vse do pozne pomladi 1944, v vojaških enotah NOV še ni bilo kakega posebnega organa, ki bi se ukvaljal s protiobveščevalno dejavnostjo. Zato so imeli obveščevalni centri dve osnovni nalogi oziroma sektolja dela: obveščevalni sektor, ki je moral spremljati sovražnika, in protiobveščevalni, kije moral odkrivati sovražnikove obveščevalne dejavnosti, usmeijene proti enotam NOV, in preprečevati infiltriranje njegovih agentov v enote narodnoosvobodilne vojske.

Kljub temu je bila organizacija obveščevalne službe ob ustanovitvi brigad in divizije še sorazmerno zelo skromna. V štabih brigad še ni bilo obveščevalnih centrov, ampak so imeli le nekaj obveščevalcev, po enega ali več obveščevalcev pa so imeli tudi v četah in bataljonih. Ti obveščevalci

²¹⁷ Navodila štaba 9. korpusa z dne 3. aprila 1944, fase. 233, IZDG.

²¹⁸ Navodila za izgraditev obveščevalne službe v slovenski narodnoosvobodilni vojski in partizanskih odredih z dne 17. februarja 1943, fase. 47, IZDG.

Člani obveščevalnega centra 31. divizije

so opravljali bolj izvidniško službo kot pa pravo obveščevalno dejavnost z vsemi njenimi nalogami.

Vso šibkost take obveščevalne službe je razkrila nemška ofenziva Traufe« novembra 1943, ko je obveščevalna služba skoraj povsem zatajila. Takrat so brigade 26. divizije »Triglavske« kot slepe tavale po območju, ki ga je zsgela sovražnikova ofenziva, njihovi štabi niso mogli učinkovito ukrepati, ker jim obveščevalna služba ni dejala točnih podatkov o smereh sovražnikovega prodiranja in o situaciji na sosednjih sektorjih. Štab 3. operativne cone »alpske« je tik pred začetkom nemške ofenzive, 13. novembra 1943, sicer dal navodila o ustanovitvi posebnih obveščevalnih odsekov v brigadah in diviziji ter o organizaciji obveščevalne službe v teh enotah, toda sovražnikova ofenziva je preprečila uresničitev teh načrtov. Zato so bili obveščevalni odseki ustanovljeni šele po končani ofenzivi, tj. v zadnjih dneh novembra in v decembru 1943.

Sovražnikova ofenziva je nakazala tudi potrebo po večjem številu obveščevalcev, da bi lahko v takih in podobnih okoliščinah zagotavljali svojim štabom vpogled v situacijo na širšem območju. Zato je bilo odločeno, naj ima vsak štab brigade poleg obveščevalnega odseka še posebno enoto

Narodni heroj Franc Pokovec-Poki. Rojen je bil 16. februarja 1921 v Ljubljani. Septembra 1941 je vstopil v Šercerjev bataljon na Krimu, pozimi pa se je vrnil v Ljubljano, kjer je postal funkcionar Varnostno-obveščevalne službe. Leta 1943 je odšel na Primorsko in je v Gradnikovi in Gregorčičevi brigadi organiziral obveščevalno službo. Sodeloval je tudi v pohodu v Beneško Slovenijo. Konec leta 1944 je odšel na Štajersko za političnega komisarja VDV brigade

Narodni heroj Drago Flis-Strela. Rojen je bil 14. avgusta 1921 v Rajhenburgu. Julija 1941 je vstopil v Pohorsko četo, januarja 1942 pa je postal politični komisar čete v Šercerjevem bataljonu. Ko je jeseni 1942 prišel z Loškimi odredom na Primorsko, je nekaj mesecev pozneje postal namestnik političnega komisarja Goriške, malo kasneje pa Gradnikove brigade. Od junija 1944 je bil šef obveščevalnega centra v štabu 9. korpusa

(obveščevalni vod z 10-12 pripadniki), medtem ko naj bi štab divizije imel obveščevalno četo. To naj bi bili »borci, ki so se že izkazali kot hrabri, samoiniciativni, neustrašeni, požrtvovalni in iznajdljivi partizani, ki ne klonijo pred nobeno nalogo, ter vsako nalogo, ki jim je naložena, izvrše točno«.²¹⁹

V tem smislu so bili vzpostavljeni pri vseh štabih brigad obveščevalni vodi in pri štabu divizije obveščevalna četa že do konca leta 1943, takoj zatem pa se je začelo njihovo strokovno usposabljanje. Njegovo težišče je bilo na branju kart, signalizaciji z zastavicami, učenju Morsejeve abecede in spoznavanju nalog obveščevalne službe.²²⁰

²¹⁹ Odredba obveščevalnega odseka štaba 26. divizije »Triglavske« z dne 14. decembra 1943, f.ase. 276, IZDG.

²²⁰ Poročilo obveščevalnega odseka 9. korpusa z dne 13. januarja 1944, f.ase. 232, IZDG.

Kar zadeva usposabljanje obveščevalnega starešinskega kadra, je to potekalo na dvotedenskih in tritedenskih tečninih, ki so jih prirajali v sklopu Oficirske šole 9. korpusa in Oficirske šole Glavnega štaba NOV in POS.²²¹

Vse kaže, da so v 9. korpusu uvedli obveščevalne centre šele v prvih mesecih leta 1944,²²² toda tudi še kasneje so v poročilih nedosledni glede uporabljanja obeh nazivov (»obveščevalni odsek« in »obveščevalni center«).

Aprilska reorganizacija brigad po novi formaciji je vnesla nekaj sprememb tudi v obveščevalno službo. Tako na primer je bil brigadni obveščevalni vod skrčen v obveščevalno desetino s šestimi obveščevalci, medtem ko sta bila v štabu bataljona dva obveščevalca. Štab divizije je še nadalje zadržal svojo obveščevalno četo,²²³ kije bila disciplinsko vključena najprej v štabno patruljo, kasneje pa v zaščitni bataljon štaba 31. divizije.

Ko je bila v maju 1944 ustanovljena OZNA (Oddelek za zaščito naroda), so njeni pooblaščeneci postopoma prevzeli od obveščevalnih centrov naloge v zvezi s protiobveščevalno dejavnostjo v enotah NOV.

Proti jeseni 1944 je Glavni štab NOV in POS ugotovil, da se obveščevalne enote v brigadah in divizijah uporablja predvsem za izvidniške namene, ne pa za prave obveščevalne naloge. Zato je v začetku novembra 1944 ukazal, naj se jih ukine, z njihovim moštvom pa naj se popolni obveščevalne centre štabov brigad in divizij, oziroma naj se presežek obveščevalcev vključi v takrat ustanovljene udame čete pri štabih divizij.²²⁴

Po reorganizaciji je imel obveščevalni center štaba 31. divizije na voljo 3 obveščevalne oficije v samem centru, poleg tega pa še 14 obveščevalnih oficirjev in enako število obveščevalcev na obveščevalnih točkah.²²⁵

Brigade so po ukinitvi obveščevalnih vodov oziroma desetini imele poleg tričlanskega obveščevalnega centra še po 5-6 obveščevalnih oficirjev in podoficirjev.

Taka organizacija obveščevalne službe je v 31. diviziji ostala z majhnimi spremembami vse do konca vojne.

Z ukinitvijo posebnih obveščevalnih enot se je precej spremenil tudi način dela obveščevalne službe. Prej so pripadnike teh enot uporabljali tu-

²²¹ NOV na Slovenskem, str. 831.

²²² Podatek o ustanovitvi obveščevalnih centrov v štabih divizij zasledimo prvič v poročilu obveščevalnega centra štaba 9. korpusa z dne 14. aprila 1944 (fase. 73/1, IZDG). Šef obveščevalnega oddelka oziroma centra štaba 31. divizije je bil do srede aprila 1944 Evgen Matejka-Peme, sledil mu je Leopold Lango, v zadnjih mesecih vojne pa je bil na tem položaju Janez Jan-Svoboda.

²²³ Seznam funkcionarjev štaba 31. divizije, brez datuma, fase. 134/II, IZDG.

²²⁴ NOV na Slovenskem, str. 831.

²²⁵ V obveščevalnem centru divizije so bili Janez Jan-Svoboda kot šef centra, Božo Mravlje kot njegov pomočnik in Joža Kolar-Mira kot administratorica. Obveščevalni oficirji so bili Lado Kovačič, Ivan Brodar, Pavel Mrak-Jelen, Anton Zalokar, Slavko Pahor, Ciril Lipovšek, Ivan Bevk, Veslav Novikovski, Ivan Malovašič-Jovo, Franc Delavec, Jože Dobre, Henrik Potočnik - Alojz, Jože Erjavec in Vladimir Celar. Obveščevalci na obveščevalnih točkah pa so bili Ivan Bernik, Ivan Panič, Ivan Rev, Marjan Potočnik, Janez Cesar-Jože, Alojz Humar, Franc Mečja, Valentin Repinc, Stane Mlinar, Alojz Kavčič, Franc Krvina, Marjan Zdešar-Rajko, Anton Rozman-Bukovec in Nikolaj Koban. (Seznam obveščevalnega osebja 9. korpusa z dne 26. februarja 1945, fase. 73, IZDG.)

Udeleženci obveščevalnega tečsya 31. divizije v Doleryi Trebuši

di za patrolje, ki so jih pošiljali proti postojankam oziroma v smer, kamor seje nameravala brigada ali divizij a premakniti. Tam naj bi se obveščevalci povezali z organi ljudske oblasti in družbenopolitičnih organizacij ter z enotami (predvsem odrednimi), ki so dejstvovala na tem območju, da bi od njih še pred prihodom brigade ali divizije zbrali vse potrebne podatke o sovražnikovih postojankah in njegovih premikih. Obveščevalci so bili torej predvsem izvidniki.

Po reorganizaciji so obveščevalni centri brigad in divizije na območju, za katerega so se še posebej zanimali, začeli vzpostavljati posebne obveščevalne točke s po dvema ali več obveščevalnimi oficiiji, ki so sovražnika na danem območju spremljali nepretrgoma. Tako na primer so imele enote 31. divizije oziroma njihovi obveščevalni centri take stalne obveščevalne točke v neposredni bližini Idrije, Kranja in Jesenic, na Jelovici itd. S teh točk so njeni člani razpredli mrežo svojih zaupnikov po vaseh in tudi v samih postojankah.

Tako je brigada ali divizija imela naj novejša podatke o sovražniku tudi od tam, kjer se trenutno ni zadrževala, vendar bi se utegnilo zgoditi, da jo naloga zanese tudi na ta sektor. Če pa takih možnosti ni bilo, so te nepotrebne obveščevalne točke ukinili ali pa so jih premestili na sektor, kije bil v danem trenutku za brigado ali divizijo zanimivejši.

Podatke, ki so jih obveščevalne točke tako zbrale, so po najkrajši poti dostavljale obveščevalnemu centru brigade ali divizije, kjer so jih analizirali in jih v vsakodnevnih pisnih poročilih ali prek radia pošiljali višjemu

štabu. Poleg teh dnevnih situacijskih poročil je obveščevalni center dostavljal obveščevalnemu organu višjega štaba tudi štirinajstdnevna obveščevalna poročila, v katerih so bile razmere na območju divizije ali brigade prikazane celoviteje in bolj analitično.

Obveščevalne centre ter obveščevalne oficirje in podoficirje so poleg štabov korpusa, divizij in brigad imeli tudi štabi odredov in organi zaledne vojaške oblasti (komande vojnih področij in komande mest). Največ obveščevalnega kadra je seveda imel štab korpusa. Po podatkih iz februarja 1945²²⁶ je bilo v obveščevalnih organih 31. divizije in njenih brigad 62 pripadnikov, medtem ko je bilo v vseh operativnih in zalednih enotah 9. korpusa približno 300 obveščevalnih oficirjev in podoficirjev ter drugega obveščevalnega osebja. Tako na primer je Škofjeloški odred, kije bil samo z dvema bataljonoma sorazmerno majhna enota, imel kar 22 obveščevalnih oficirjev in podoficirjev ter 6 obveščevalnih točk, s katerimi je pokrival svoje operacijsko območje v zahodnem delu Gorenjske. Štab korpusa oziroma njegov obveščevalni center pa je imel predvsem na robu svojega operacijskega območja 12 obveščevalnih točk, izmed katerih so nekatere imele celo po 10 članov, zaradi oddaljenosti pa so bile s svojim centrom povezane po radiu.

Velika večina drugih obveščevalnih točk je bila razmeščena tako, da so bile blizu stalne telefonske linije in so po telefonu sporočale podatke svojemu obveščevalnemu centru. Glede na to, da sta bila s telefonskim omrežjem preprežena skoraj ves zahodni del Gorenjske in večji del Primorske, so bile operativne enote vedno na tekočem, kaj se dogaja na kateremkoli delu operacijskega območja 9. korpusa.

Posamezni obveščevalni centri so si podatke izmenjavali, poleg tega pa je tudi obveščevalni center štaba korpusa redno obveščal podrejene štabe oziroma njihove obveščevalne centre o situaciji na Primorskem, Gorenjskem in v Dolomitih. Pri takem integriranem obveščevalnem sistemu se skorajda ni moglo zgoditi, da bi sovražnik lahko presenetil brigado ali divizijo.

Obveščevalni centri 31. divizije in njenih brigad so imeli svoje sodelavce celo v nekaterih sovražnikovih postojankah in so bili na ta način tako rekoč iz prve roke obveščeni o razmerah v njih. Tako so imeli svoje zaupnike med domobranci v Rihemberku (kot je že bilo omenjeno, se je ta posadka skoraj brez boja vdala Gradnikovi brigadi) in v nekaterih domobranskih postojankah v Dolomitih, pa tudi med italijanskimi vojaki v Baški grapi. Ti sodelavci so na posadke delovali razkrojevalno in so nagovarjali vojake k prebegu v partizane.

Na koncu lahko ugotovimo, daje divizijska obveščevalna služba svoje odgovorne in zahtevne naloge v okviru korpusnega obveščevalnega sistema uspešno opravljala. Še več. Divizijski in brigadni obveščevalci so poleg svojih osnovnih nalog (zbiranja podatkov o sovražniku in navezovanja sti-

²²⁶ Seznam obveščevalnega osebja, obveščevalni center štaba 9. korpusa z dne 26. februarja 1945, fase. 73, IZDG.

kov s posameznimi pripadniki sovražnikovih posadk) izvedli tudi vrsto drznih akcij. Spomnimo se le na vdor v idrijski rudnik in Postojnsko jamo, miniranje vagonov na Vrhniki in mnoge napade na sovražnikove patrolje in manjše kolone.

12. Protiobveščevalna dejavnost

Sovražnik se z enotami 31. divizije ni spopadal le v oboroženem boju, temveč je uporabljal tudi najrazličnejše druge oblike boja z namenom, da bi njenim enotam prizadejal čim večjo škodo. Tu mislimo predvsem na njegovo obveščevalno oziroma vohunsko dejavnost. Njen cilj je bil zlasti zbiranje čim natančnejših podatkov o enotah in privržencih narodnoosvobodilnega gibanja, pa tudi spodkopavanje bojnega duha borcev 31. divizije prek agentov, ki so jih Nemci in domobranci pošiljali v njene enote.

Sovražnikje podatke o enotah 31. divizije dobival iz različnih virov, največ pa prek svoje zaupniške mreže, ki jo je bil razpredel na terenu, agentov, kijih je pošiljal v enote NOV, ujetnikov in dezerterjev iz enot 31. divizije.

Intenzivnost in oblike sovražnikovega obveščevalnega in podtalnega delovanja so bile v raznih obdobjih in na raznih območjih različne.

Na Gorenjskem je imel nemški okupator od leta 1941 dalje dovolj časa, daje prek orožniških postaj po mnogih vaseh vzpostavil zaupniško mrežo. Zaupniki so bili predvsem ljudje, ki so bili že od začetka naklonjeni Nemcem. Njihova naloga je bila, da okupatorskim oblastem poročajo o gibanju partizanskih enot in tudi o vedenju oziroma morebitni privrženosti svojih sovaščanov narodnoosvobodilnemu gibanju. Iz zaplenjenih arhivov nemških orožniških postaj v Poljanski dolini (Gorenja vas, Poljane itd.) je ugotovljeno, da so jeseni 1943 nemški zaupniki dokaj pogosto poročali tudi o gibanju enot Prešernove brigade, ki se je takrat pretežno zadrževala nad Poljansko in Selško dolino. Nemci so bili sicer dokaj točno obveščeni o moči in oborožitvi njenih enot, vendar podatkov niso mogli učinkovito izkoristiti deloma zato, ker so jih prejeli z zamudo (zaradi pogostih premikov enot brigade), deloma pa zato, ker jim je za kak večji napad primanjkovalo sil.

Učinkovitejša je bila nemška zaupniška mreža na terenu glede ovajanja privrženecv narodnoosvobodilnega gibanja in njegovih aktivistov. Na ta način so Nemci lahko izvedli vrsto aretacij.

Kasneje, ko so se enote 31. divizije v zahodni Gorenjski tako rekoč za stalno naselile in ko se je na tem območju utrdila tudi ljudska oblast, so bili nekateri nemški ovaduhi razkrinkani, postavljeni pred sodišče in kaznovani. Izmed neodkritih se jih je precej ustrašilo in niso več pošiljali svojih poročil sovražnikovim posadkam v dolini. Tako so bili Nemci ob pomemben vir podatkov o premikih in moči enot 31. divizije na tem območju.

Poveljstva nemških orožniških posadk oziroma gestapo so v oddaljenejših gorske vasi pošiljali tudi posebne agente Slovence, ki so se pred ljudmi in patroljami NOV izdajali za trgovce, lovce ipd. V pogovorih z ljudmi

so skušali kaj več zvedeti o partizanskih enotah. Toda kontrola ljudske oblasti in vojaških enot, ki so dejstvovale na tem ozemlju, je bila takrat že tako učinkovita, da so polovili večino teh agentov in onemogočili njihovo delo.²²⁷

Od spomladi 1944 je bila Nemcem v veliko pomoč obveščevalna mreža, ki so jo bila vzpostavila poveljstva enot Gorenjskega domobranstva. Domobranski, s tem pa tudi nemški obveščevalci so bili predvsem sorodniki posameznih domobrancev. Ti obveščevalci so izdajali aktiviste narodnoosvobodilnega gibanja in domobranska poveljstva obveščali o morebitnem prihodu kake enote NOV, rejeni moči, položajih itd. Znani so primeri, ko so patrolje enot 31. divizije vabili v svoje hiše na priboljšek, nato pa se je nenadoma pojavila domobranska zaseda, ki je čakala kje v bližini, ter zlahka obračunala s presenečeno patroljo. V nekaterih drugih primerih so domobranski obveščevalci na terenu posamezne borce, pri katerih so opazili neodločnost in omahljivost, nagovarjali k pobegu in jim pri tem tudi pomagali.²²⁸

Izredno nevarni so bili agenti in agentke, ki jih je gestapo jeseni 1943 precej množično pošiljal v enote narodnoosvobodilne vojske, zlasti pa v Prešernovo brigado. To takrat sploh ni bilo težko, kajti v partizane je odhajalo na stotine novincev, med njimi tudi precej ubežnikov iz nemške vojske. Z njimi vred so prihajali tudi agenti, ki jih je gestapo usposabljal v Škofji Loki in v posebni vohunski šoli v Celovcu.

Med stotinami drugih, ki so stopah v enote narodnoosvobodilne vojske iz poštenih namenov, jih ni bilo mogoče takoj razpoznati. Ko so agenti prišli v enote, so se medsebojno razpoznavali po vnaprej določenih znakih. Tako na primer so nosili ovratne rute določene barve, v rokah so vrteli nemške novčiče ustrezne vrednosti, na titovkah so imeli razne značke ipd. Nekateri izmed njih so bili zelo prizadevni in so postali celo člani Party e in se prebili na odgovorne položaje. Kot nemške agente so kasneje razkrili celo političnega komisarja nekega bataljona v Prešernovi brigadi, komandanta bataljona v Vojkovi brigadi, šefa operativnega odseka v isti brigadi itd. Znan je tudi primer, ko je gestapo poslal v Prešernovo brigado neko lepo dekle z nalogo, da omreži kakega funkcionarja in tako prispe v štab, kjer bi imela večje možnosti za zbiranje pomembnejših podatkov.

Nemški agenti v enotah 31. divizije so poleg tega imeli še razne druge naloge. V enotah so, na primer, delovali razkrojevalno na druge borce s širjenjem neresničnih vesti in s sejanjem nezaupanja v nadrejene. Na pohodih se jim je »po naključju« sprostila puška prav takrat, kadar je kolona hodila blizu sovražnikove postojanke, v bojih so povzročali paniko in se brez potrebe umikali s položajev z namenom, da bi jim sledili še drugi borci.²²⁹

Bili so tudi primeri, ko so gestapovski agenti v boju streljali na svoje komandante in borce. V zvezi s tem je eden izmed razkrinkanih agentov iz-

²²⁷ Petelin, *Prešernova brigada*, str. 233-235.

²²⁸ Petelin, *Gradnikova brigada*, str. 573-576; zapisnik o zaslišanju ujetih domobrancev iz postojanke Hotavlje, obveščevalni center štaba 31. divizije z dne 24. julija 1944, fase. 235, IZDG.

²²⁹ Petelin, *Prešernova brigada*, str. 237-239.

javil, da je gestapo obljubil 1000 nemških mark nagrade za primer, če se ubije komandanta brigade, 500 mark, če se ubije komandanta bataljona, in 200 mark za vsakega ubitega borca.

To je bilo razkrito na procesu, ko se je oktobra 1943 moralo zagovarjati zaradi svoje vohunske dejavnosti petnajst obtožencev. Izmed njih jih je bilo pet obsojenih na smrt, štirje so bih spričo pomanjkanja dokazov oproščeni, drugih šest pa je bilo obsojeno na prisilno delo. Med zasliševanjem so izdali imena še drugih nemških agentov v enotah in na terenu. Značilno je, da so pri tem navajali imena nekaterih visokih funkcionarjev v Prešernovi in Vojkovi brigadi. Proti njim so uvedli preiskavo, vendar se je kmalu izkazalo, da so bih obtoženi po nedolžnem.²³⁰

Daje bila nemška agentura v enotah 31. divizije dokaj učinkovita, nam med drugim dokazuje tudi pričanje nekega nemškega oficirja, kije prebegnil iz nemške v narodnoosvobodilno vojsko. V zvezi s tem je takratni politični komisar 9. korpusa Viktor Avbelj-Rudi poročal v Glavni štab NOV in POS med drugim tole: »K nam je prebegnil nemški oberleutenant, ki govori o tem, kako ima nemški gestapo v naših enotah svojo mrežo, kako je večkrat slišal ime „Prešernova brigada“ v zvezi z zgornjim, kako so Nemci o vseh naših premikih obveščeni.«²³¹

Za sovražnika so bili zelo pomemben vir obveščevalnih podatkov ubežniki iz enot narodnoosvobodilne vojske, ki so se javljali v njegovih postojankah. Ubežnikov ni bilo tako malo, k[^]ti samo v zadnjih treh mesecih leta 1943 se je zgolj poveljstvu orožniške posadke v Poljanah javilo kar 32 ubežnikov, predvsem iz Prešernove brigade.²³²

Kasneje se je večina ubežnikov raje skrivala v bližini svojih domov ali pa so stopah v enote Gorenjskega domobranstva. Iz raznih domobranskih poročil je razvidno, daje bila ob koncu leta 1944 približno četrtnina pripadnikov domobranskih postojank v zahodnem delu Gorenjske ubežnikov iz enot narodnoosvobodilne vojske.²³³

Nekoliko drugače je bilo z borci, ki so jih Nemci ah domobranci ujeli. Nekateri izmed njih so med zasliševanjem povedali vse, kar so vedeli, toda precej je bilo tudi takih, ki so se delali nevedne ali so dajali celo napačne podatke o svoji prejšnji enoti.²³⁴

Iz sovražnikovih poročil je mogoče ugotoviti, da so nemška in domobranska poveljstva imela precej točno podobo o enotah 31. divizije tako glede njihove trenutne razporeditve kot tudi glede številčne moči, oborožitve in stanja v enotah.

Še mnogo popolneje in celoviteje kot na Gorenjskem je bila sovražnikova obveščevalna služba organizirana v Dolomitih, zlasti v tistem njihovem delu, kije spadal v Ljubljansko pokrajino. Tu so bile domobranske po-

²³⁰ Zapisnik o procesu proti gestapovski skupini, fase. 271/1, IZDG.

²³¹ Poročilo Viktorja Avblja z dne 16. septembra 1944, fase. 16/II, IZDG.

²³² Poročila orožniške postaje Poljane, fase. 7/II, nemški fond, IZDG.

²³³ Petelin, Gradnikov brigada, str. 593.

²³⁴ Zapisniki o zaslišanju partizanskih dezertarjev v domobranskih postojankah Št. Joštu in pri Sv. Treh krajih, fase. 37/11, domobranski fond, IZDG.

stojanke razporejene sorazmerno na gosto, ozemlje med njimi pa so nadzorovale domobranske patrulje in zasede. Iz Dolomitov je bilo doma sorazmerno malo partizanskih borcev, večina za orodje sposobnih moških je bila pri domobrancih. Zato njihova poveljstva niso imela težav pri iskanju terenskih obveščevalcev. Tako so bila takoj obveščena o vsakem pojavu narodnoosvobodilnih enot ali skupin, med drugim tudi s svetlobnimi signali. Domobranske postojanke na severnem in severozahodnem robu Dolomitov (Št. Jošt, Sv. Trije kralji, Hotedršica) so postopoma začele razširjati obveščevalno dejavnost tudi prek meje, zlasti na Žirovsko in območje Črnega vrha nad Idrijo.

V severozahodnem delu Dolomitov so se jeseni 1944 in še kasneje zadrževali štirje manjši četniški odredi, ki so se močno opirali na domobransko obveščevalno službo. Poleg tega so imeli tudi svoje obveščevalce zlasti na Žirovskem in okrog Št. Jošta.

Na Primorskem, kjer se je prebivalstvo skoraj v celoti opredelilo za narodnoosvobodilno gibanje, je bila sovražnikova obveščevalna služba sorazmerno šibka. Nekoliko drugače je bilo le v vzhodnih predelih Primorske, tj. vzdolž nekdanje italijansko-jugoslovanske meje. Tako na primer so se v meščanskih krogih v Idriji in Cerknem že jeseni 1943 oblikovale skupine, ki niso bile zadovoljne s »komunisti« in so se opredeljevale za četniško gibanje, torej za Jugoslavijo s kraljem na čelu.

V Cerknem je delovala 12-članska skupina, ki je širila četniško propagando in razkrojevalno vplivala na narodnoosvobodilno gibanje. Vodil jo je inženir Hubert Ranzinger, povezana paje bila tudi s članom angleške vojaške misije pri štabu takratne 3. operativne cone »alpske«, z angleškim majorjem Darewskim. Po njegovih priporočilih se Nemcem, če bi zasedli Cerkno, ne bi kazalo upirati, ker jim Nemci ne bodo storili nič žalega, temveč bi bilo treba z njimi celo sodelovati.

Nekateri člani te skupine so bili povezani tudi z domobranskimi krogi v Idriji. Skupina je pridobivala nove privržence, vendar je bila pri tem razkrita. Tako je v oktobru 1943 prišlo do sodnega procesa proti njej.²³⁵

Izmed osmih obtožencev sta bila na procesu dva obsojena na smrt, dva na internacijo v Cerknem in v bližnji vasi Planini, štirje pa so bili zaradi pomanjkanja dokazov oproščeni. Toda preživeli člani so še nadalje sovražno delovali proti narodnoosvobodilnemu gibanju in so v Idrijo pošiljali podatke o stanju v Cerknem. Posledica tega je bil tudi nemški napad na partijsko šolo v Cerknem proti koncu januarja 1944. Prišlo je do novega sodnega procesa, toda tokrat je bilo obsojenih na smrtno kazen kar petnajst obtožencev.

Še neprimerno boljše možnosti za delovanje so imele četniško in domobransko usmerjene skupine v Idriji, saj so živele in delovale pod zaščito Nemcev in ob podpori domobranstva onstran meje v Dolomitih. Zato ni naključje, da se je domobranstvo (Slovenski narodni varnostni zbor) dokaj uspešno razvajalo prav na idrijskem območju. Isto velja za njegovo obve-

²³⁶ Proces proti mihailovičevski skupini v Cerknem, fase. 271/1, IZDG.

ščevalno službo, ki je razpredla svoje niti vse do Črnega vrha nad Idrijo, Zadloga in Cola nad Vipavo. Predvsem njena zasluga je bila, da so bili Nemci dobro obveščeni o enotah NOV in da so pozimi 1943/1944 lahko izvedli vrsto nenadnih napadov na bataljone Gradnikove in Vojkove brigade, ki so jim povzročili hude izgube.

Kako pa je bil organiziran boj proti izdajstvu, vohunstvu in sploh sovražnikovi obveščevalni dejavnosti?

Preprečevanje sovražnikove obveščevalne dejavnosti je bilo naloga vseh štabov in poveljstev ter borcev, še posebej pa obveščevalnih odsekov (centrov), partijskih organizacij in komunistov. Vrinjarje sovražnikovih agentov v enote 31. divizije so skušala poveljstva enot preprečiti tako, da so za vse nove borce iskala podrobnejše podatke pri organih ljudske oblasti na območju, s katerega so prihajali ti borci. Tako so bila opozorjena, na katere borce je treba še posebej paziti. V osnovnih enotah so poostriili nadzor nad borci. Posebno pozornost so posvečali vsem, ki so radi godrnjali, sejali nezaupanje do nadrejenih, širili neresnične in panične vesti, se v bojih brez dovoljenja umikali s položajev, metali proč orožje, na pohodih prekinjali zvezo itd. V enotah so občasno pregledovali opremo borcev, da bi odkrili morebitne znake, po katerih so se razpoznavali sovražnikovi agenti.

Na ta način so zlasti v Prešernovi brigadi razkrinkali določeno število agentov in jih onemogočili, neodkrita pa s tem prestrašili, da so prenehali s svojo dejavnostjo.

Poleg tega so morali vsi, ki so po službeni potrebi odhajali iz enot, imeti posebne prepustnice. Patrulje na terenu pa so dobivale naloge, da na svoji poti ustavljajo vse partizane in preverjajo, ali imajo veljavne prepustnice. Če jih niso imeli, jih je bilo treba z oboroženim spremstvom odpeljati v njihove enote.

Poostren je bil tudi nadzor nad prebivalstvom. Brž ko je enota prišla v vas, je bilo treba okrog nje takoj razpostaviti straže, iz vasi pa so dovoljevali odhagati le zanesljivim vaščanom, in še to samo s prepustnicami. Poveljstvom je bilo naročeno, naj borce nastanijo predvsem po hišah, iz katerih je bil kdo od domačih pri domobrancih, kajti v tem primeru bi bila nevarnost sovražnikovega nenadnega napada manjša.²³⁶

Čeprav so z doslednim izvajanjem teh in še drugih ukrepov sovražnikovo obveščevalno dejavnost zelo omejili, je bilo očitno, da vseh sovražnikovih agentov v enotah 31. divizije in na terenu samo s tem ne bo mogoče iztrebiti. Zato so izvajali še razne druge zaščitne ukrepe. Tako na primer so bila poveljstva enot opozorjena, da je treba v boju in na pohodu, zlasti pa med bivanjem po vaseh nameniti mnogo več pozornosti zavarovanju enot s stražami, patroljami in zasedami, hkrati pa predvideti postopke enot v primeru nenadnega napada ter položaje, na katere naj bi se enote umaknile oziroma jih zasedle.

Rezultati vseh teh ukrepov so se kaj hitro pokazali, kajti od februarja 1944 dalje enote 31. divizije niso več doživele nobenega večjega presenečenja.

²³⁶ Odredbi štaba 31. divizije z dne 6. in 10. januarja 1944, fase. 280, IZDG.

Še uspešnejši je postal boj proti sovražnikovim agentom v enotah narodnoosvobodilne vojske in na terenu po ustanovitvi posebnega organa, Oddelka za zaščito naroda (OZNA). Poleti 1944 je bil vsakemu štabu brigade in divizije dodeljen poseben pooblaščenec OZNA, ki se je imel pravico udeleževati vseh sestankov ožjega štaba, čeprav ni bil njegov član. Tako je lahko dobil vpogled v stanje v svoji enoti. Obveznosti poveljstev in partijskih organizacij glede preprečevanja sovražnikove vohunske dejavnosti so ostale iste kot prej, toda sedaj so morale vsak sumljiv pojav sporočiti pooblaščenцу OZNA, ki je nato prevzel te primere in ustrezno ukrepal. Poleg tega mu je bilo treba v nadaljnji postopek izročiti tudi vse ujetnike in prebežnike iz sovražnikovih vrst.²³⁷

Najpomembnejšo vlogo pri preprečevanju sovražnikove obveščevalne in subverzivne dejavnosti pa sta še nadalje imela intenzivno politično osveščanje borcev in njihovo motiviranje za boj proti okupatorju in domačim izdajalcem.

13. Zveze

Štab divizije in štabi brigad so na podlagi podatkov o sovražniku in stanja lastnih enot lahko sprejemali ustrezne odločitve. Toda še tako pravilne odločitve ne bi mogle biti dovolj učinkovite, če ne bi bilo v enotah dobro organiziranega sistema zvez, ki bi omogočal, da odločitve pravočasno prispejo v poveljstva podrejenih enot, iz njih pa prihajajo v višji štab poročila o situaciji v teh enotah. Le tako bi nadrejena poveljstva lahko vplivala na nadaljnji potek boja z novimi, dodatnimi odločitvami in ukazi. Prav v tem sta bila vloga in pomen sistema zvez.

V 31. diviziji so se zveze razvijale, kot vse druge dejavnosti, postopoma. Ob njeni ustanovitvi so poznali le kurirske zveze. V štabih bataljonov in brigad (divizije) so imeli »poklicne« kurirje, v četah pa so v te namene po potrebi določali posamezne borce. Število kurirjev je bilo različno. Štab Gradnikove brigade je na primer imel v svoji štabni patrulji kar 22 kurirjev.²³⁸

V začetku novembra 1943 je štab 3. operativne cone »alpske« za vse podrejene enote določil enotno formacijo in organizacijo enot za zveze.²³⁹

Po tej formaciji naj bi imel vsak štab bataljona desetino za zveze, štab brigade in divizije pa vod za zveze. Takojšnjo izvedbo te odločbe je onemogočila nemška ofenziva »Traufe«, zato so bile te enote vzpostavljene po predvideni formaciji šele proti koncu novembra in v decembru 1943. V takratni 26. diviziji »Triglavski« so že v decembru organizirali dva sedemdnevna tečaja za signaliste.²⁴⁰

²³⁷ Okrožnica Glavnega štaba NOV in POS z dne 20. avgusta 1944, fase. 15, IZDG; okrožnica Centralnega komiteja KPS z dne 23. novembra 1944, št. 3781, arhiv CK ZKS.

²³⁸ Petelin, Gradnikova brigada, str. 228.

²³⁹ Odredba štaba 3. operativne cone »alpske« z dne 10. novembra 1943, fase. 281, IZDG.

²⁴⁰ Odločba štaba 26. divizije »Triglavske« z dne 11. decembra 1943, fase. 276, IZDG.

Vendar je bila kljub temu uporaba zvez še zelo omejena. Signalisti so imeli na voljo le zastavice za signaliziranje podnevi in baterijske svetilke za signaliziranje ponoči. Primanjkovalo je raketnih pištol in svetlobnih raket, kakih drugih signalnih sredstev pa takrat sploh še niso imeli. S signalnimi zastavicami in baterijskimi svetilkami je bilo mogoče signalizirati le na manjših razdaljah in še takrat je bila nevarnost, da sovražnik opazi signaliste in tako sklepa, kje so položaji enot divizije.

Za organizacijo, razvoj in delovanje zvez so bili odgovorni odseki za zveze pri štabih divizije in brigad.

Do bistvenih sprememb je prišlo spomladi in poleti 1944, ko so si enote z zbiranjem materiala za zveze na terenu in iz zavezniških zračnih pošiljk zagotovile precejšnje količine raznega telefonskega materiala, optičnih žarometov in celo radijske postelje.

Takrat je odsek za zveze pri štabu divizije imel tri referate: za radiotelegrafijo, za telefonijo in za bojne zveze.²⁴¹

V štabih brigad so sprva še imeli vode za zveze, ki so poleti 1944 prerasli v čete. V štabu divizije pa zasledimo četo za zveze že maja 1944, kije imela poleg šestčlanske radijske ekipe tudi signaliste, telefoniste in kurirje.

Kar zadeva kurirsko zvezo, so jo štabi brigad vzdrževali s štabom divizije, ta pa s štabom korpusa, neposredno, prek korpusnih kurirskih linij ali pa prek terenskih kurirskih relejnih postaj. Brigadni kurirji so odnašali pošto neposredno v štab divizije, divizijski kurirji pa neposredno v štab korpusa takrat, kadar štabi niso bili preveč oddaljeni drug od drugega. V nasprotnem primeru so si pomagali s korpusnimi in terenskimi relejnimi linijami.

Štab korpusa je organiziral štiri kurirske linije, ki so peljale iz Trnovskega gozda čez Pivko v Belo krajino v Glavni štab NOV in POS, v Istro, v Slovensko Benečijo in na Gorenjsko. Vsaka linija je imela po več vmesnih relejnih kurirskih postaj, kar je bilo odvisno od skupne dolžine linije. Postaje so bile druga od druge oddaljene navadno po okrog 8 ur hoda. Kadar je bila divizija precej daleč od štaba korpusa (npr. na Gorenjskem), so divizijski kurirji odnašali pisma na najbližjo korpusno relejno postajo, od tam pa je potovala pošta v štab korpusa po liniji, kije z Gorenjskega peljala v Trnovski gozd.

Poleg korpusne so vojaške enote lahko uporabljale tudi t. i. terensko relejno kurirsko službo, kije imela na Primorskem štiri linije z 31 kurirskimi relejnimi postajami, na Gorenjskem pa tudi štiri linije in 39 kurirskih relejnih postaj.²⁴²

Po novem letu 1944 so posvečali posebno pozornost signalnim (bojnim) zvezam. V brigadah in bataljonih so imeli sorazmerno veliko število signalistov (v Gradnikovi brigadi 21, v Prešernovi brigadi 18 in v Vojkovi brigadi 13), za katere so še nadalje prirejali tečete. Takrat so bili signalisti tudi že

²⁴¹ Šef odseka za zveze je bil Boris Verstovšek, referent za radiotelegrafijo Alojz Černigoj, referent za telefonijo Jožko Nanut in referent za bojne zveze Ferdinand Pribil. (Poročilo odseka za zveze štaba 9. korpusa z dne 30. maja 1944, fase. 254, IZDG.)

²⁴² Petelin, Kličič Glavni štab, Ljubljana 1972, str. 91.

bolje opremljeni z različnimi signalinimi sredstvi (rakete, optični žarometi itd.).

Kar zadeva radijske zveze, so v 31. diviziji od maja 1944 dalje imeli pet ameriških radijskih postaj tipa SCR-284-A z generatorji na ročni pogon. Dve postaji sta bili v štabu divizije, po ena pa v vsakem štabu brigade. Z eno divizijsko radijsko postajo so vzdrževali zveze s štabom korpusa in štabom 30. divizije, druga pa je bila namenjena za vzdrževanje zvez z brigadami.

Telefonisti v brigadah so imeli po 3 do 4 km izoliranega kabla in navadno po štiri telefonske aparate, kar je zadostovalo za vzdrževanje telefonskih zvez z vsemi bataljoni, če niso bili preveč oddaljeni drug od drugega. Telefonisti v štabu divizije so imeli telefonskega materiala nekaj več kot v brigadah.

V zvezi s tem je treba omeniti, daje korpusna zaledna oblast že spomladi 1944 imela po vsej Primorski okrog 350 km stalnih telefonskih linij, ki so jih kasneje podaljšali še na gorenjsko stran. Štabi divizije in brigad se niso priklapljali nanje le takrat, kadar so bili v zaledju na počitku, temveč, če je le bilo izvedljivo, tudi ob izvajanju različnih bojnih akcij. Bili pa so primeri, ko so se telefonisti med napadi na nekatere sovražnikove postojanke na Gorenjskem vključevali kar na posamezne odseke sovražnikovih telefonskih linij. Seveda so pred tem pred sovražnikovimi postojankami telefonske žice prerezali. Tako jim je s kombiniranjem lastnega kabla, korpusnega telefonskega omrežja in sovražnikovih telefonskih linij pogosto uspelo medsebojno telefonsko povezati skoraj vse enote, čeprav so bile precej oddaljene druga od druge.

Telefoniste in signaliste so usposabljali na kratkih tečajih pri štabu divizije, radiste so izšolali pri štabu korpusa, starešinski kader pa so pošiljali na tečaje za zveze v Oficirski šoli 9. korpusa in Oficirski šoli Glavnega štaba NOV in POS.

Vezisti 31. divizije so svoj prvi veliki izpit med štiridnevnim napadom na progo v Baški grapi (od 28. junija 1944 zvečer do 3. julija 1944 zjutraj) opravili dokaj uspešno. Sprva se jim je še malo zatikalo, nato pa je vse gladko teklo. Štab divizije, kije imel svoj sedež na Bukovem, je s štabom korpusa, kije bil v Ponikvah na Šentviški planoti, vzdrževal kurirsko, radijsko in telefonsko zvezo. Zaradi precejšnje medsebojne oddaljenosti so imeli na kurirski liniji tri vmesne relejne postaje, na vsaki pa sta bila po dva kurirja. Kurirska zveza je bila vzpostavljena tudi med štabom divizije in štabi brigad ter med štabi brigad in štabi bataljonov. Kurirji so hodili peš razen tistih, ki so povezovali štab divizije s štabom Prešernove brigade nad Podbrdom. Zaradi precejšnje oddaljenosti so jim dali jahalne konje. Štab divizije je imel telefonsko zvezo le z Vojkovo in Gradnikovo brigado, ne pa tudi s štabom Prešernove brigade, ker ni bilo na voljo dovolj kabla. Štab Gradnikove brigade pa je med drugim vzpostavil telefonsko zvezo celo s svojim 2. bataljonom, ko je onstran železniške proge in reke Bače napadal Koritnico. Ta zveza je bila zaradi sovražnikovega ognja večkrat prekinjena. Vse tri brigade so bile povezane s štabom divizije tudi po radiu. Vendar ta zveza

<p>31/7. hcyk - + + + x e h u s ; + h c u i d e y c - u k - l e l u k y c + b k d c ! z o y i h e s ; + h e + o + o . b o + o l . h o h u s ; + - l e l u k ; - k . ! u c h e s c w o p + - e + o + b k - x o o l . !</p> <p style="text-align: center;"><u>1944</u></p> <p>17. u o o o + b e a d ! - o o w u k e w + - e + x e x p + j e + o i b o + b e u i + u c i - - b o e - d a l e i h o w s ! h c u k - + + + o o b i s ; x e b o - d u o ! e w o c x + o - e + w . l i + w e w !</p> <p>3.7. d u h + h c u k - + h o o o b h e u i - w o + o o l . a c b i + o o o o b h e u i o c i o l e w . x . a + j e o o b l e s ! o l . - o e b i . - w o + o + j e o o b l e s + o o + o + x o e l e l . !</p>	<p>37. - d e u u i k e w o + o o + h i - e d h + h l e u c + i k + - b e o c ! x o e l e l + - w o + - b i . + o + e x l i ; o + o + o o b i c u c ! h o o . b i . - w o + 4 o o x e + w e d e l i e b e t + u + u e o c h i . + - w o + o o - d o i e u x o / h o w o o i - w o + o l . - b i . + o o + 4 i x i w d a l e s ; / - o e u i e i j e + w e b o i c i + - b u i o e k + o l e o e l ! o l e l e s ; + - e w + h o o . b i . + o i - w o + o h i . x e u . i e ! w o h e w + ; + o h o . - e d . !</p> <p>47. h c u k - + - e w + - i e b i + o i o e d l o o b i + o + x e d . u k + h o t o o o b h e u i / o o o o b l e - h c u + y l e w + - o e d i + l e + o o + w o y o - l e s ! u c h e s c w o p + - e + h o s x e !</p>
--	--

Borci so pogosto šifrirali svoje dnevnikе, da si sovražnik, če bi mu bili padli v roke, ne bi mogel z rjimi kaj pomagati

ni delovala brezhibno, kajti zaradi pregorevanja žarnic so nastlale občasne prekinitve. V teh bojih so na ravni divizije kot tudi med štabi brigad in njihovimi bataljoni uporabljali tudi angleške optične žaromete, s katerimi je bilo mogoče pošiljati brzozjavke nekaj kilometrov daleč. Zveza je bila sicer povsod uspešna, vendar je prav množično le niso hoteli uporabljati zaradi tega, ker bi sovražnik utegnil na ta način odkriti razporeditev enot.²⁴³

Kljub doseženim uspehom so na vojaški konferenci v Čepovanu 25. in 26. julija 1944 zelo kritično obravnavali tudi razne pomanjkljivosti in ugotavljali, kaj bi bilo treba storiti, da bi zveze delovale še bolje. Takratni komandant Vojkove brigade je v razpravi med drugim dejal, daje napačno, ker »uporabljamo za kurije razne mlade fantiče, ki so dobri za parado, na položaju pa med streljanjem popolnoma odpovedo. Zato bo treba v bodoče za kurije določiti res zanesljive tovariše, ki pa morajo biti tudi dobri borci«. Isto velja za telefoniste, kajti telefonske linije je treba pogosto napeljevati v prvih bojnih črtah. Kar zadeva signalne zveze, je menil, da bi jo bilo mogoče množično uporabljati le v primeru, če bi vsak borec poznal Morsejevo abecedo in jo znal praktično uporabljati pri signaliziranju z zastavicami, signalnimi lučmi in piščalkami. Na ta način bi lahko tudi marjše enote v boju samostojno dejstvovale.²⁴⁴

²⁴³ Poročilo odseka za zveze štaba 9. korpusa z dne 19. julija 1944, fase. 254, IZDG.

²⁴⁴ Predlogi za izbojšanje naše vojske, štab Vojkove brigade z dne 6. avgusta 1944, fase. 282/1, IZDG.

Glede organizacije zvez v 31. diviziji vse do septembra 1944 ni bilo kakih večjih sprememb.²⁴⁵ Takrat pa je prišlo do nepričakovane novosti: Glavni štab NOV in POS je ukinil vse odseke za zveze in jih vključil kot poseben referat v sestavo operacijskih odsekov.²⁴⁶ Toda že mesec dni kasneje je bilo ugotovljeno, da to ni najboljša rešitev, in tako je štab divizije dobil odredbo, po kateri je bilo treba vzpostaviti bataljon za zveze.²⁴⁷

Na podlagi tega je bil v 31. diviziji proti koncu oktobra 1944 ustanovljen 2. bataljon za zveze (1. bataljon je bil v 30. diviziji), ki so ga poleg čete za zveze pri štabu divizije sestavljale tudi čete za zveze pri posameznih štabih brigad.²⁴⁸

Prva četa, ki je bila pri štabu divizije, je imela vod kurirjev, vod telefonistov in signalistov, dve radijski ekipi in desetino vezistov v inženirskem bataljonu. Druge tri čete, ki so bile v brigadah, so imele pri vsakem štabu brigade vod kurirjev, vod telefonistov in signalistov ter radijsko ekipo, v vsakem bataljonu pa še po vod kurirjev.²⁴⁹

Zunaj sestave bataljona za zveze je bil šifrerski odsek, kije bil takrat na novo ustanovljen in kije, kot vsi drugi odseki, spadal neposredno pod štab divizije.²⁵⁰

Čeprav se je novi bataljon za zveze zlasti v pristojnostih glede poveljevanja močno razlikoval od drugih bataljonov (v le-teh so bile njegove čete podrejene izključno štabu svojega bataljona, medtem ko so čete za zveze v brigadah bile še nadalje sestavni del teh brigad), je bila taka rešitev zelo posrečena. To pa zaradi kakovostnejšega strokovnega usposabljanja pripadnikov bataljona in zato, ker je bilo sedaj mogoče smotrnejše razporejati kadre za zveze.

Kakovost zvez se je po ustanovitvi bataljona za zveze povečala kljub nepredvidenim težavam, ki so nastale jeseni 1944. Zaradi izostanka zavezniških zračnih pošiljk je namreč začelo močno primanjkovati telefonskega

²⁴⁵ Avgusta 1944 je bil šef odseka za zveze Boris Verstovšek, njegov pomočnik pa Branko Ahčin. (Seznam in podatki o poveljniškem kadru in pomožnem osebju štaba 31. divizije z dne 9. septembra 1944, fase. 134/III, IZDG.) Septembra 1944 je četa za zveze pri štabu divizije dobila novega komandirja in političnega komisarja: Franca Rusa in Avrelija Tronkarja. (Poročilo referata za zveze pri operacijskem odseku štaba 9. korpusa z dne 2. oktobra 1944, fase. 254, IZDG.)

²⁴⁶ Odredba Glavnega štaba NOV in POS z dne 19. septembra 1944. fase. 220, IZDG.

²⁴⁷ Odredba štaba 9. korpusa z dne 25. oktobra 1944, fase. 278/III, IZDG.

²⁴⁸ Odredba o organizaciji službe za zveze, Glavni štab NOV in POS z dne 6. oktobra 1944, fase. 278, IZDG.

²⁴⁹ Štab bataljona za zveze je imel tri člane: komandanta Borisa Verstovška, ki je bil hkrati tudi referat za zveze v štabu divizije, političnega komisarja Dušana Ukmarja in njegovega pomočnika Jožeta Benevola. Pri štabu bataljona je bil še šef radiocentra Zcan Pihler. V 1. četi, ki je bila pri štabu divizije, je bil sprva komandir Karel Rus, politični komisar Ignac Velikonja in pomočnik političnega komisarja Stanislav Stele. (Delni seznam 2. bataljona za zveze, brez datuma, fase. 278, IZDG.) Kasneje je v štabu bataljona prišlo do nekaterih sprememb. Novi komandant bataljona je postal Zoran Pihler, politični komisar pa Lovro Korošec-Branko. (Seznam poveljniškega kadra, štab. 2. bataljona za zveze z dne 19. februarja 1945, fase. 134/m, IZDG; seznam poveljniškega kadra zveznega bataljona 31. divizije, brez datuma, fase. 134/III, IZDG.)

²⁵⁰ Šef odseka je bila Olga Mrak, šifrerka pa Stanislava Popit-Slavka. Poleg njiju sta v šifrerski odsek spadala še administrator štaba 31. divizije Alojz Muravec in pisar Alojz Ule. (Seznam poveljniškega kadra štaba 31. divizije, brez datuma, fase. 134/III, IZDG.)

materiala (zlasti kabla) in signalnih sredstev. Namesto predvidenih 4000 metrov kabla so imele brigade po dvakrat do trikrat manjšo količino, zato jim ni bilo mogoče vzpostavljati telefonskih zvez z vsemi bataljoni. Akumulatorji za optične žaromete so se izrabili, novih ni bilo in zato tudi žarometov ni bilo več mogoče uporabljati. Podobno je bilo s signalnimi raketami. Stanje se je izboljšalo šele proti koncu leta 1944 in v začetku naslednjega leta, ko so zavezniki spet začeli dostavljati izdatnejše količine orožja in raznega drugega materiala.

V takih okoliščinah je poleg radijskih zvez spet narasel pomen kurirske povezave z enotami in drugimi štabi. Glede na to, da se je divizija v tem obdobju zadrževala predvsem na Gorenjskem, je njen štab za dostavljanje pošte štabu korpusa uporabljal korpusno relejno vojaško linijo »J«, kije imela takrat tri vmesne relejne postaje: v Dolenji Trebuši, Novakih pri Čerknem in na Prtovču nad Selško dolino.²⁶¹

Štab divizije je vzdrževal kurirsko zvezo s štabi svojih brigad dvakrat dnevno. Vsak kurirje imel posebno kurirsko knjižico, v katero so vpisovali, koliko pisem nosi kurir, koliko časa porabi za pot in komu odda pisma.²⁶²

Pomanjkanje telefonskega kabla je sicer močno oteževalo vzpostavljane telefonskih zvez med enotami v akcijah, toda v vseh drugih okoliščinah so si poveljstva pomagala tako, da so se, če je le bilo mogoče, priključevala na stalne telefonske linije. To omrežje je prekrivalo skoraj vso Primorsko in velik del zahodne Gorenjske. Razdeljeno je bilo na šest con (Cerkljansko, čepovansko območje, Trnovski gozd, Gorenjsko, Pivka ter Vipavska dolina in Kras). Ob koncu oktobra 1944 je bilo samo v cerkljanski coni že 120 km telefonskih linij.²⁶³ V začetku leta 1945 je bilo na operacijskem območju 9. korpusa 16 stalnih telefonskih central in 15 central operativnih enot, med njimi tudi centrale štabov 31. divizije in njenih treh brigad. Te telefonske centrale so medsebojno povezovale 190 telefonskih »naročnikov«, izmed katerih jih je bilo deset iz 31. divizije. Poleg tega je bilo na telefonske linije priključenih še 23 telefonskih postaj v bližini raznih vasi.²⁶⁴

Kar zadeva zagotovitev tajnosti dokumentov, so dokumente pisali z odprtim tekstom. Nekajkrat so poskušali v dokumentih navajati nazive enot in sovražnikovih postojank s številkami in tako prikriti pravo vsebino, če bi pošta padla v roke sovražniku. To pa se je pokazalo nepraktično in so opustili. Toda pri telefonskih in radiofonskih pogovorih je bila zahteva, da je namesto nazivov za lastne enote in naselja potrebno dosledno uporabljati določene številke. Še več. Namesto nekaterih izrazov bi bilo treba uporabljati druge besede, da sovražnik, če bi prisluškoval pogovoru, ne bi vedel, za kaj gre. Tako na primer bi bilo treba namesto izraza »sovražnik odbit«

²⁶¹ Poročilo referata za zveze operacijskega odseka štaba 9. korpusa z dne 20. septembra 1944, fase. 254, IZDG.

²⁶² Okrožnica odseka za zveze štaba 31. divizije z dne 13. septembra 1944, fase. 282 a, IZDG.

²⁶³ Razna poročila prometnega odseka vojne oblasti 9. korpusa, fase. 304/1, IZDG.

²⁶⁴ Seznam telefonskih števil, prometno-tehnični odsek vojne oblasti 9. korpusa, 18. februar 1945, fase. 278, IZDG.

uporabiti »nič novega« itd. Te številke in izrazi so vejali le določen čas, nato pa so jih zamenjali z drugimi.²⁵⁵

Radiofonsko zvezo je bilo mogoče uporabljati le na krajših razdaljah, sicer pa so prek radijskih postaj pošiljali šifrirane brzojavke na podlagi Morsejeve abecede. S šifriranjem in dešifriranjem brzojavk so se ukvarjale šifrerke. Toda šifre so bile dokaj enostavne, zato jih je sovražnik, kije skupino radijskih postaj za prisluškovanje radijskega prometa v Sloveniji imel v bližini Gradca v Avstriji, zlahka razkril in prestrežene brzojavke dešifriral. K sreči nemška poveljstva na območju 9. korpusa teh podatkov niso mogla učinkovito izrabljati, ker so jih prejemale z zakasnitvijo, poleg tega pa niso imela na voljo dovolj enot za kake večje in takojšnje akcije.²⁶⁶

Končna ocena o zvezah v 31. diviziji bi bila, da so se postopoma zelo močno razvile in da so v glavnem uspešno opravljale svoje naloge. To velja zlasti za raven brigade in divizije, kjer so imeli radijske in telefonske zveze. Precej slabše je bilo v bataljonih in četah, kjer so bili še vedno navezani predvsem na kurirske zveze, medtem ko je bilo mogoče signalne (bojne) zveze uporabljati v zelo omejenem obsegu. Dodatne težave glede vzdrževanja zvez v nižjih enotah so bile še v tem, ker so bojne akcije pogosto potekale ponoči in na neznanem terenu. V takih okoliščinah bi bila idealna rešitev, če bi bile z radijskimi postajami opremljene tudi čete in bataljoni, a to je bilo v danih razmerah zaradi pomanjkanja lahkih prenosnih postaj neizvedljivo.

14. Inženirstvo

Čeprav je bilo inženirstvo v pristojnosti operacijskega odseka divizije, v katerem so za to dejavnost imeli posebnega inženirsko-tehničnega referenta,²⁵⁷ ga zaradi sorazmerne samostojnosti, ki jo je imela ta dejavnost zlasti v drugi polovici leta 1944 in v letu 1945, predvsem pa zaradi ogromnega pomena inženirstva ves čas vojne obravnavamo ločeno v tem poglavju.

Inženirstvo je sodilo v pristojnost operacijskih odsekov bržkone zato, ker so bile diverzije, ki so jih navadno izvajali z inženirskimi sredstvi, sprva ena izmed najpomembnejših in najmnožičnejših oblik bojnega dejstvovanja narodnoosvobodilnih enot. Diverzije so bile sicer lahko tudi povsem samostojne akcije, toda po ustanovitvi brigad in divizij so se čedalje bolj prepletale z drugimi bojnimi akcijami, boji in celo operacijami in bile od njih odvisne.

Inženirstvo je dobilo v enotah NOV večjo samostojnost šele jeseni 1944, ko so bile inženirsko-tehnične enote bataljonov in brigad združene v inže-

²⁶⁵ Okrožnici operacijskega odseka štaba 31. divizije z dne 10. novembra in 26. decembra 1944, fase. 277, IZDG.

²⁵⁶ Petelin, Gradnikova brigada, str. 783.

²⁶⁷ Sprva je bil inženirsko-tehnični referent Jakob Mihevc, od oktobra 1944 dalje pa Jožef Ulan. (Seznam in podatki o poveljniškem kadru in pomožnem osebju štaba 31. divizije z dne 9. septembra 1944, fase. 134/III, IZDG; odredba štaba 31. divizije z dne 24. oktobra 1944, fase, 281a, IZDG.)

nirsko-tehnični bataljon pri štabu divizije. Kljub temu tudi takrat pri štabu divizije ni bilo kaknega posebnega inženirsko-tehničnega odseka, temveč je inženirstvo še nadalje strokovno usmerjal inženirsko-tehnični referent v operacijskem odseku štaba divizije.

Izmed vseh vej inženirstva sta bili v operativnih enotah NOV najpomembnejši pionirska in minerska dejavnost, medtem ko so inženirske enote zalednih organov (komand vojnih področij) razvile še druge dejavnosti (gradnja in obnavljanje cest, mostov, raznih gradbenih objektov itd.).

Ob ustanovitvi 26. divizije »Triglavske« v njenih brigadah še ni bilo posebnih inženirskih enot, temveč so inženirska dela (rušenje mostov, onespособljanje cest itd.) po potrebi opravljali borci strelskih enot. Toda štab 3. operativne cone »alpske« je že v prvih dneh novembra 1943 ukazal, naj vsaka brigada ustanovi posebno pionirsko četo in jo opremi s potrebnim orodjem.²⁶⁸ Ni znano, ali so do začetka nemške ofenzive »Traufe« uspele prav vse brigade vzpostaviti te čete. Kar zadeva Vojkovo brigado, je imela, sodeč po nekaterih podatkih, kar pionirski bataljon. Sestavljen je bil predvsem iz nekoliko starejših in v glavnem neoboroženih borcev, uporabljali pa so ga največ za onespособljanje cest, ki so peljale iz Idrije in Dolomitov proti njenim položajem na Žirovskem.²⁵⁹

V eni izmed odredb štaba 26. divizije »Triglavske« iz decembra 1943 je omenjen tudi že minersko-pionirski odsek štaba divizije. Po tej odredbi bi bilo treba v vsakem bataljonu imeti minerski vod z 10-12 minerji, ki naj bi imel stalno v zalogi 100 kg razstreliva. Pri štabu brigade naj bi poleg tega bila še posebna pionirska četa in minersko-pionirski odsek.²⁶⁰

Kaže, da minersko-pionirski odseki pri štabih brigad in divizije, ki jih odredba štaba 3. operativne cone »alpske« o ustanovitvi odsekov z dne 12. novembra 1943 ni predvidevala, niso dolgo obstajali, kajti kasneje niso omenjeni v nobenem drugem dokumentu. Pa tudi do ustanovitve minerskih vodov po bataljonih ni prišlo. V nekem poročilu štaba Vojkove brigade iz februarja 1944 zremo, da so imeli minersko-pionirski vod le pri štabu brigade.²⁶¹

V prvih mesecih leta 1944 je štab 9. korpusa posvečal veliko pozornost diverzantskemu dejstvom. V eni izmed njegovih okrožnic piše: »Kljub temu, da se je partizanska vojska razvila v že velike edinice, ki so sposobne izvrševati manevrske operacije velikega obsega, napade na utrjene postojanke in obleganje teh postojank ter velike defenzivne borbe, ne smemo zanemariti diverzantskega načina bojevanja. Naša taktika je še vedno pretežno partizanska, to se pravi, da udarjamo takrat, kadar je to za nas ugodno, in na one cilje, ki so za nas ugodni.«²⁶²

²⁵⁸ Odredba štaba 3. operativne cone »alpske« z dne 4. novembra 1943, Zbornik VI, dok. št.

68.

²⁵⁹ Petelin, Vojkova brigada, str. 87.

²⁶⁰ Odredba minersko-pionirskega odseka štaba 26. divizije »Triglavske« z dne (datum nečitljiv), fase. 276, IZDG.

²⁶¹ Poročilo štaba Vojkove brigade, februar 1944, fase. 282 a, IZDG.

²⁶² Okrožnica štaba 9. korpusa z dne 12. februarja 1944, fase. 22, IZDG.

In zares, spomladi 1944 so posamezne diverzantske skupine iz enot 31. divizije izvedle nekaj izredno drznih in uspešnih diverzantskih akcij. Najprej je 5. februarja zvečer 11-članska diverzantska skupina iz Vojkove brigade in štaba divizije vdrla v rudnik živega srebra v Idriji, kjer je bilo takrat več kot tisoč sovražnikovih vojakov, ter minirala črpalke za vodo. Posledica tega je bila, da je voda zalila velik del rudnika in za precej časa onemogočila delo v njem. S tem je bila nemška vojna industrija močno prizadeta.²⁶³

Dobra dva meseca kasneje, 22. aprila zvečer, je približno 20-članska skupina borcev Vojkove brigade in štaba divizije vdrla v Postojnsko jamo, kamor so Nemci uskladiščili 12 vagonov letalskega bencina, in ga zažgala. S tem je bila sovražniku povzročena velika škoda, kajti letalskega bencina mu je močno primanjkovalo.²⁶⁴

Izredne uspehe je dosegal s svojimi diverzantskimi akcijami Azerbejdžanec Mehti Guesinzade-Mihajlo, borec Gradnikove brigade. Samo v dveh diverzijah (miniranju kinodvorane na Opčinah nad Trstom 2. aprila 1944 in miniranju oficirske menze v Trstu 21. aprila 1944) je bilo, sodeč po naših poročilih, več kot 250 sovražnikovih oficirjev in podoficirjev mrtvih, še precej več pa ranjenih. Tako je diverzant Mihajlo bržkone uničil več sovražnikovega starešinskega kadra kot pa ves 9. korpus v vsem času svojega obstoja.²⁶⁵

Diverzija posebnega pomena in velikega obsega je bil tudi napad 31. divizije 19. in 20. aprila 1944 na progo Ljubljana-Postojna-Trst, kije bil izveden skoraj brez žrtev. Prešemovci in gradnikovci so v dveh nočeh med Rakekom in Košano na približno 250 mestih z miniranjem uničili več kot 400 tračnic.²⁶⁶

Ob reorganizaciji v aprilu 1944 je štab 9. korpusa imel pred očmi tudi dejstvo, daje na njegovem operacijskem območju ogromno ciljev, kijih je mogoče uničiti prav s takimi akcijami (npr. ceste in železnice z njihovimi objekti, industrijski objekti, telefonski vodi, električni daljnovodi itd.). Zato je predvidel, naj imajo posebne inženirsko-tehnične enote vse enote od bataljona navzgor. V vsakem bataljonu so ustanovili inženirsko-tehnični vod, ki je bil sestavljen iz protioklepne, minerske in pionirske desetine ter poveljniškega in pomožnega dela. V vodu je bilo skupno 30 pripadnikov. Štabi brigad in štab divizije so imeli vsak svojo inženirsko-tehnično četo. Na ta način je bilo v vseh inženirsko-tehničnih enotah 31. divizije že sredi maja 1944 skupno 325 mož ali okrog 13 % vseh pripadnikov divizije.²⁶⁷

Kljub velikemu številu potencialnih ciljev za inženirsko-tehnične enote bi bila taka organiziranost neustrezna, če ne bi novo ustanovljene enote imele dovolj razstreliva in drugega ustreznega materiala. Zanj so poskrbeli predvsem zahodni zavezniki. V njihovem interesu je bilo namreč, da ko-

²⁶³ Petelin, Vojkova brigada, str. 160-163.

²⁶⁴ Petelin, Vojkova brigada, str. 213-219.

²⁶⁵ Petelin, Gradnikova brigada, str. 350-354.

²⁶⁶ Petelin, Gradnikova brigada, str. 344-349; Petelin, Prešernova brigada, str. 312-315.

²⁶⁷ Poročilo operacijskega odseka štaba 31. divizije z dne 14. maja 1944, fase. 228, IZDG.

Narodni heroj Dušan Munih-Darko. Rojen je bil v Volčah pri Tolminu. V partizane je vstopil konec leta 1942. Po ustanovitvi Gradnikove brigade je postal komandir njene minerske čete, kasneje pa je izvajal drzne diverzantske akcije v Gorici in Trstu. Padel je januarja 1945 v vasi Boršč pri Trstu

munikacije, ki so peljale čez operacijsko območje 9. korpusa iz Nemčije v Italijo, čim temeljiteje onеспosabljaajo. Zato so dostavljali 9. korpusu sorazmerno velike količine razstreliva in raznih minerskih pripomočkov (kemične tempirne sprožilce, navadne in električne detonatorje, inicialne naboje, kovinske tuljaste vžigalnice, raznovrstne vžigalne vrvice, sprožilce na vžig, pritisk in poteg itd.).

Rezultati vsega tega so se pokazali že v maju, ko je 31. divizija na Gorenjskem uničila vrsto sovražnikovih postojank in uspešno onеспosabljala železniško progo Jesenice-Bohinjska Bistrica. Ko so v štabu divizije seštevili rezultate dvomesečnega vojaškega tekmovanja od 27. aprila do 27. junija 1944, so ugotovili, daje največ uspešnih minersko-sabotažnih akcij izvedla Gradnikova brigada (16), sledili pa staji Prešernova brigada s 13 in Vojkova brigada z 12 minersko-sabotažnimi akcijami, medtem ko jih je minerska četa pri štabu divizije izvedla šest.²⁶⁸

Največja diverzantska akcija oziroma operacija, ki jo je izvedel 9. korpus v vsem času svojega obstoja, je bil napad na progo v Baški grapi v zadnjih dneh junija in prvih dneh julija 1944. Takrat je samo 31. divizija, kot je že bilo omenjeno, zavzela 5 postojank in 10 bunkerjev, porušila 7 železniških in dva cestna mostova in minirala progo na 149 mestih, poleg tega pa požagala 66 električnih in telefonskih drogov. Za vse to so njeni minerji porabili okrog 2200 kg razstreliva.

Ko so kasneje v štabu korpusa analizirali rezultate te operacije, so med drugim ugotovili, da moštvo minerskih enot sorazmerno dobro obvlada praktično plat miniranja, tj. pripravo min in njihovo vezavo z detonatorji

²⁶⁸ Poročilo operacijskega odseka štaba 31. divizije z dne 10. julija 1944, fase. 281a, IZDG.

in vžigalnimi vrvicami, nima pa zadostnega znanja glede nameščanja in pritrjevanja min na konstrukcije. Torej mu manjka osnovnega znanja o statiki konstrukcij. Brez tega miniranje ne more biti uspešno, ker je njegov učinek preslaboten. Zato je bilo sklenjeno, daje treba minerje o tem poučiti, več gradiva o tem pa vključiti tudi v program minerskih tečajev Oficirske šole 9. korpusa.²⁶⁹

Razdrobljenost inženirsko-tehničnih (minerskih) enot po bataljonih in brigadah je bila smotrna in tudi učinkovita vse dotlej, dokler je bilo napadno dejstvovanje enot usmerjeno predvsem na sovražnikove komunikacije in dokler je bilo na voljo dovolj razstreliva in drugega materiala. Toda od julija 1944 dalje so sovražnikove ofenzivne operacije postajale čedalje pogostejše, jeseni 1944 pa je začelo primanjkovati tudi že razstreliva, k[^]ti zavezniške letalske pošiljke so postajale čedalje skromnejše in redkejše. Kar zadeva 31. divizijo, je bila usmerjena vse bo[^]v v Dolomite, kjer ni bilo kakih pomembnejših komunikacij in drugih ciljev za smotrno uporabo tolikšnega števila pripadnikov inženirsko-tehničnih enot v diviziji. Potemtakem je diviziji reorganizacija teh enot ne glede na druge razloge, zaradi katerih je Glavni štab NOV in POS sklenil vse te enote združiti v okviru divizije v inženirsko-tehnični bataljon, kar ustrežala.

Reorganizacija je bila izvedena proti koncu septembra in v začetku oktobra 1944. Medtem ko so v odredih še nadalje zadržali prejšnje minersko-sabotažne vode in skupine in jih celo razširili, so v divizijah vse pripadnike inženirsko-tehničnih vodov iz bataljonov in inženirsko-tehničnih čet iz brigad združili v inženirsko-tehnični bataljon pri štabu divizije. V operacijskem odseku štaba divizije je inženirsko-tehnični referat ostal, medtem ko so inženirsko-tehnične referate v štabih brigad ukinili.²⁷⁰

Inženirsko-tehnični bataljon (skrajšano: inženirski bataljon) 31. divizije je imel štab, pomožni del in tri čete.²⁷¹

Prva četa je bila minerska in oborožena le s puškami, druga in tretja četa pa sta bili pionirsko-pontonirski četi in sta poleg pušk imeli tudi po dva oziroma tri puško m l traj eze. V bataljonu je bilo vsega skupaj 180 borcev.

Glede na to, daje bataljon imel tudi tri inštruktorje, ki so bili pred vojno aktivni oficirji stare jugoslovanske vojske, so v njem lahko organizirali minerske in pionirsko-pontonirske tečaje tako za svoje pripadnike kot tudi za borce nekaterih drugih enot (npr. Jeseniško-bohinjskega in Škofjeloškega odreda).

Pri usposabljanju borcev in kadra so si pomagali tudi s strokovno literaturo, ki so jo prejeli iz štaba korpusa in Glavnega štaba NOV in POS.²⁷²

²⁶⁹ Poročilo operacijskega odseka štaba 9. korpusa z dne 21. julija 1944, fase. 31, IZDG.

²⁷⁰ Poročilo operacijskega odseka štaba 9. korpusa z dne 4. oktobra 1944, fase. 224/n, IZDG.

²⁷¹ Komandant bataljona je bil Jakob Mihevc (kasneje Franc Mavrič), njegov namestnik Anton Kuk-Aljoša, politični komisar Franc Štucin (kasneje Danilo Perčič) in pomočnica političnega komisarja Nada Makarovič-Alenka. (Seznam funkcionarjev štaba 31. divizije iz oktobra 1944, fase. 134/III, IZDG; seznam funkcionarjev inženirskega bataljona, dopis štaba inženirskega bataljona 31. divizije z dne 22. februarja 1945, fase. 134/III, IZDG.)

²⁷² Poročilo operacijskega odseka štaba 31. divizije z dne 23. februarja 1945, fase. 277, IZDG.

Inženirske kadre pa niso usposabljali le na strokovnih tečajih v svojem bataljonu, ampak so jih pošiljali tudi v inženirsko šolo, ki je bila v začetku februarja 1945 ustanovljena pri štabu 9. korpusa (na prvem tečaju je bilo iz 31. divizije šest gojencev), in na inženirske tečaje Oficirske šole Glavnega štaba NOV in POS.²⁷³

V sklopu inženirskega bataljona je bila posebna delavnica, v kateri so med drugim izdelovali lesene protitankovske mine. Lesene mine oziroma mine z lesenim ohišjem so imele v primejavi s kovinskimi protitankovskimi minami to veliko prednost, da jih z minoiskalci ni bilo mogoče odkriti. V tej delavnici so samo v januarju 1945 izdelali približno 50 lesenih protitankovskih min.

Inženirski bataljon je opravljal v glavnem tri naloge.

Prva naloga je bila, da izvaja povsem samostojne akcije tako minerskega kot pionirskega značaja. Štab korpusa je namreč že v začetku decembra 1944 razdelil vse pomembnejše komunikacije na svojem operacijskem območju med posamezne enote. Inženirci 31. divizije naj bi v skladu s tem onesposabljali predvsem progi Ljubljana-Jesenice in Jesenice-Podbrdo-Sv. Lucija (zdaj Most na Soči).²⁷⁴ Štab inženirskega bataljona je v skladu s temi navodili pogosto pošiljal minerske skupine v Baško grapo in proti gorenjski progi, kjer so ostalaje tudi po več dni in rušile progi.

Druga naloga inženirskega bataljona je bila, da pomaga drugim enotam 31. divizije pri izvajanju njihovih akcij. Žato so v vseh večjih napadnih bojih dodajali brigadam posamezne enote ali skupine inženirskega bataljona. Če je šlo za minerje, so jih v brigadah vključevali v udame (jurišne) skupine z nalogo, da bi z razstrelivom rušili sovražnikove bunkerje in oporišča. Če je šlo za pionirje, je bila njihova naloga predvsem v tem, da onesposobijo posamezne odseke cest, po katerih bi sovražnikove okrepitve iz sosednjih postojank utegnile priti na pomoč napadeni postojanki.

Pri izvajanju tretje naloge oziroma načinu bojnega dejstvomjanja so uporabljali inženirski bataljon tako kot vsako drugo enoto (bataljon) iz sestave brigad. Tako na primer je bil inženirski bataljon takrat, kadar seje divizija zadrževala na Gorenjskem ali Žirovskem, navadno razporejen med Cerknim in Baško grapo, da bi ščitil osvobojeno ozemlje iz te smeri, ali pa na nasprotni strani Cerknega, če je bilo treba zapirati smer proti Idriji ali Gorenji vasi. Ob napadih na sovražnikove postojanke so posamezne dele inženirskega bataljona uporabljali za blokado kaike manjše sovražnikove postojanke, ali pa so jih zadržali v divizijski rezervi.

Na ta način je bil inženirski bataljon sorazmerno zelo zaposlen in je imel tudi precejšnje izgube. Po nekaterih podatkih²⁷⁵ naj bi v bojih padlo dvanajst njegovih pripadnikov. Vse pa kaže, da so bile njegove izgube še večje,

²⁷³ Mesečno poročilo inženirskega odseka štaba 9. korpusa z dne 28. februarja 1945, fase. 228, IZDG.

²⁷⁴ Navodila za akcije na komunikacije štaba 9. korpusa z dne 6. decembra 1944, fase. 277, IZDG.

²⁷⁵ Prispevek Nade Makarovič-Božič, nekdanje pomočnice političnega komisarja inženirskega bataljona.

kajti niso ugotovljena imena prav vseh borcev, ki so bili ob življenje v sovražnikovi spomladanski ofenzivi 1945 (zlasti na Poreznu). Takrat je bil inženirski bataljon skoraj povsem razbit in so ga po končani ofenzivi vključili v Gradnikovo brigado kot njen 3. bataljon.

Iz vsega tega, kar je navedeno v tem poglavju, je mogoče ugotoviti, da je bilo inženirstvo zelo pomemben del celotnega bojnega dejstvomvanja 31. divizije. Akcije, ki sodijo v to dejavnost in ki sojih poleg specializiranih inženirskih izvajale tudi druge enote, so bile zelo raznovrstne: podiranje telefonskih in električnih drogov, miniranje in prekopavanje cest, rušenje cestnih in železniških mostov, miniranje tračnic, raznih objektov na progah ter sovražnikovih bunkeijev in oporišč, odstranjevanje in miniranje ovir, miniranje in požiganje stavb, v katere bi se sovražnik utegnil naseliti, pobiranje sovražnikovih min vzdolž nekdanje italijansko-jugoslovsanske meje, izdelava bomb in protitankovskih min iz plastičnega razstreliva itd.

Nekatere izmed teh akcij (onesposabljanje cest ipd.) je bilo mogoče izvajati brez boja, druge (rušenje sovražnikovih bunkeijev, oporišč itd.) le med bojem ali po njem, kar nam najnazorneje kaže napad na Baško grapo konec junija 1944.

O tem, koliko takih akcij so izvedle enote 31. divizije v času njenega obstoja, ni prav natančnih podatkov za vsa obdobja. Po ohranjenih poročilih za sedemmesečno obdobje v letu 1944 je mogoče ugotoviti, da so v tem času izvedle 125 inženirskih (diverzantskih, minersko-sabotažnih) akcij, v štirih mesecih naslednjega leta pa še 34 akcij, torej skupno 159 akcij. Za prijavo naj navedemo, da so vse enote 9. korpusa izvedle v istem časovnem obdobju skupno 738 takih akcij. Delež 31. divizije je sorazmerno velik, če upoštevamo dejstvo, da so izvajale inženirske akcije oziroma imele posebne inženirske (minersko-sabotažne) enote ne le druge operativne enote 9. korpusa, temveč tudi njegove zaledne ustanove (komande vojnih področij in komande mest). S tem pa seveda še ni rečeno, da ne bi ta delež mogel biti ob večjem prizadevanju in smotrnejši uporabi inženirskih enot 31. divizije še višji.²⁷⁶

15. Sanitetna služba

V začetnem obdobju 31. oziroma takratne 26. divizije »Triglavske« je bila sanitetna služba, če jo primejamo s kasnejšimi obdobji, na zelo nizki ravni. Primanjkovalo je zlasti strokovnega kadra. Čeprav je bilo v brigadah več kot po 1000, v vsej diviziji pa nad 3000 borcev, ni bilo dovolj zdravnikov za vse brigade. Zato si je bilo treba pomagati z absolventi in študenti medicine in jih kljub njihovemu pomanjkljivemu znanju razporejati na položaje brigadnih sanitetnih referentov oziroma za šefe sanitetnih odsekov. V bataljoni in četah so imeli bolničarke, ki so skoraj vse bile brez najnujnejšega strokovnega znanja. Primanjkovalo je tudi zdravil. Poleg tega takrat

²⁷⁶ Poročila inženirskega referata operacijskega odseka štaba 31. divizije fase. 226/III, IZDG; poročila inženirske sekcije operacijskega odseka štaba 9. korpusa, fase. 22 in 224, IZDG.

še ni bilo večjih bolnišnic, v katere bi lahko iz enot pošiljali ranjence in bolnike. Tako se je morala vsaka brigada znajti, kakor je vedela in znala.

O saniteti v 26. diviziji »Triglavski« je le malo podatkov in še manj dokumentov. Vemo pa, daje kmalu po kapitulaciji Italije začela v Cerknem delovati improvizirana civilna bolnišnica, kamor so poleg bolnikov pošiljali tudi ranjence. Vojkova brigada je imela v Otaležu lastno premično bolnišnico za lažje ranjence in bolnike, vse huje ranjene pa so verjetno oddajali v Cerkno.²⁷⁷

Zelo pomemben ukrep za organiziranje sanitetne službe je bila odredba štaba 3. operativne cone »alpske« z dne 12. novembra 1943 o vzpostavitvi odsekov (referatov) v divizijah (brigadah), med njimi tudi sanitetnega odseka v štabu 26. divizije »Triglavske«. Ta naj bi bil odgovoren za vso sanitetno službo v svojih enotah, poleg tega pa naj bi poskrbel za ustanovitev divizijske bolnišnice in nabavo potrebnega sanitetnega materiala. Zaradi nemške ofenzive »Traufe« je bilo treba uresničevanje teh nalog preložiti na kasnejši čas.

Sovražnikova novembrska ofenziva je pomenila hudo preizkušnjo tudi za sanitetno službo brigad in divizije. Iz bolnišnice v Cerknem sta 2. in 3. bataljon Prešernove brigade še pravočasno evakuirala 13 ranjencev v bolnišnico Gorenjskega odreda pod Ratitovcem na Jelovici. Premična bolnišnica, v kateri se je znašlo tudi dvanajst hujših ranjencev, pa se je z Otaleža umaknila h kmetu Slabetu na Cerkljanskem vrhu. Tam so ranjence skrili v hlev in nanje nametali precej sena. Čeprav so Nemci dokaj natančno preiskali vsa gospodarska poslopja, jih niso odkrili.²⁷⁸

Mnogo hujša usoda je doletela nekatere borce, ki so bili ranjeni v bojih med ofenzivo. Enote jih zaradi globokega snega in velike utrujenosti borcev niso mogle prenašati s seboj in so jih puščale na kmetijah pri zanesljivih ljudeh. Toda Nemci so med prodiranjem preiskovali vsa poslopja in tako našli tudi precej poskritih ranjencev. Pobili so jih brez usmiljenja, kmetije pa požgali. O tem, koliko ranjencev je na ta način izgubilo življenja, ni podatkov.

Vsekakor je tudi nemška novembrska ofenziva z vsemi svojimi posledicami prispevala k odločitvi štaba 3. operativne cone »alpske«, da zgradi dve večji konspirativni bolnišnici: ena naj bi bila za potrebe 30., druga pa za potrebe 31. (takrat še 26.) divizije. Prvo, »Pavlo«, so zgradili v Trnovskem gozdu blizu Mrzle rupe, drugo, »Franjo«, pa v težko dostopni soteski Pasice med Cerknim in Novaki.²⁷⁹

²⁷⁷ Petelin, Vojkova brigada, str. 33 in 90.

²⁷⁸ Petelin, Prešernova brigada, str. 161-162; Petelin, Vojkova brigada, str. 90.

²⁷⁹ Bolnišnico »Franyo« je začel v prvi polovici decembra 1943 graditi dr. Viktor Volčjak skupno s svojim pomočnikom dr. Branetom Stanglom-Petrom in dvanajstimi člani bolnišničnega osebja. Kasneje so dogradili še nove barake, tako da je imela proti koncu vojne redno zasedenih do 142 ležišč, ne upošteva ležišč v polkonspirativnih okrevališčih. V bolnišnici »Franji« se je do konca vojne zdravilo okrog 850, v bolnišnici »Pavli« pa približno 1800 ranjencev in bolnikov. Poleg teh dveh osrednjih je bilo na Gorenjskem in v zahodnem delu Primorske še več manjših bolnišnic. Če upoštevamo še te, se je v vseh bolnišnicah na območju 9. korpusa zdravilo okrog 3100 ranjencev in bolnikov. V tem številu pa ni ranjencev in bolnikov, ki so se na območju Gorenjske

Prvi sanitetni referent (šef sanitetnega odseka) 26. divizije »Triglavske« je bil dr. Viktor Volčjak, graditelj divizijske bolnišnice v Pasicah. Toda že ob koncu decembra 1943 je bil imenovan za sanitetnega referenta štaba 9. korpusa. Hkrati s tem je štab korpusa okrepil sanitetno službo 26. divizije »Triglavske« oziroma takrat že 31. divizije s štirimi novimi zdravniki (med njimi je bila tudi dr. Franja Boje). Novi sanitetni referent divizije pa je postal dr. Svetomir Jaukovič.²⁸⁰

Do sprememb pa je prišlo že v prvi polovici januarja 1944. Bolnišnica v Pasicah, kije bila dotlej divizijska, je bila spremenjena v korpusno. Vodstvo nad njo je prevzela zdravnica dr. Franja Bojb, medtem ko je postala upravna bolnišnica v Trnovskem gozdu, ki jo je prav tako prevzel štab korpusa, dr. Pavla Jerina. Odtlej se je prva bolnišnica imenovala »Franja«, druga pa »Pavla«. Odločitev štaba 9. korpusa, da prevzame obe bolnišnici, je bila povsem na mestu, kajti diviziji sta bili operativni enoti, ki sta se pogosto premeščali s sektolja na sektor, zato ne bi rhogli vselej v redu oskrbovati svojih bolnišnic.²⁸¹

V začetku leta 1944 so začeli načrtno usposabljeni tudi bolničarski kader. Pri štabu korpusa so organizirali bolničarske tečaje, ki so se vrstili vse leto 1944 in tudi še v naslednjem letu. To so bili štirinajstdnevni tečajji, vseh pa je bilo štirinajst in jih je končalo skupno 213 bolničark in bolničarjev.²⁸²

Medtem se je izpopolnila tudi organizacijska struktura sanitetne službe v diviziji. V sanitetni odsek divizije je bil vključen apotekarski referent,²⁸³ ki je takoj začel po Gorenjskem zbirati zdravila in drugo, kar je potreboval za svoje delo. V štabih brigad sta morala biti poleg sanitetnega referenta in njegovega pomočnika še po en ah dva bolničarja, vsak bataljonski bolničar naj bi imel pomočnika, v vsaki četi pa naj bi bila po dva bolničarja in še dva nosača ranjencev.²⁸⁴

Hkrati s tem je bilo štabom brigad ukazano, n^j njihovi sanitetni referenti za vse bolničarje v brigadi organizirajo kratke tečaje in jih usposabljaajo za njihove naloge. Poleg tega n^j bi v četah in bataljonih vzpostavili dežurstvo bolničarjev, ki naj bi pazili na higienske razmere v svoji enoti, predvsem pa na to, da borci redno pomivajo svoj jedilni pribor in posodo, se vsak dan umivajo in da se redno pere njihovo perilo.²⁸⁵

Med nE\jvečje in najtežavnejše probleme, s katerimi se je sanitetna služba ubadala ves čas vojne, je sodilo zatiranje ušivosti. Uši niso bile samo neprijetna nadloga, temveč tudi stalna nevarnost, da se širijo tifus in druge nalezljive bolezni. Zato so v 31. diviziji že spomladi imeh posebno higien-

in Primorske zdravili pred ustanovitvijo 9. korpusa, in tudi ne ranjencev in bolnikov, ki so iskali pomoč v premičnih bolnišnicah divizij in brigad. (Partizanska saniteta na Primorskem, Knjižnica Zdravstvenega vestnika, Ljubiana 1978, str. 16-17, 25 in 31.)

²⁸⁰ Odredba štaba 9. korpusa z dne 30. decembra 1943, fase. 355, IZDG.

²⁸¹ Poročilo inšpektorja bolnišnic dr. Bogdana Breclja z dne 21. januarja 1944, fase. 221, IZDG; poročilo o starcu sanitete na območju 9. korpusa, brez datuma, fase. 221, IZDG.

²⁸² Partizanska saniteta na Primorskem, str. 44-45.

²⁸³ Poročilo sanitetnega odseka štaba 9. korpusa z dne 1. marca 1944, fase. 355, IZDG.

²⁸⁴ Odredba sanitetnega odseka štaba 9. korpusa z dne 18. januarja 1944, fase. 282 a, IZDG.

²⁸⁶ Odredba sanitetnega odseka štaba 31. divizije z dne 18. januarja 1944, fase. 282 a, IZDG.

sko ekipo s t. i. srbskimi sodi za paijenje oblek in perila, s katerimi so samo v 20 dneh pripravili 1150 oblek. Z enakimi sodi za paijenje oblek in uničevanje uši so bile opremljene tudi brigade. Čeprav ušivosti ni bilo mogoče povsem zatreti, so jo s temi ukrepi vendarle precej omejili.

Glede na to, daje bilo zaradi objektivnih in tudi subjektivnih okoliščin težko vzdrževati zadovoljivo osebno higieno, seje zelo razpasla srbečica, s tem pa še gaije, kar so preganjali z različnimi žveplenimi pripravki. Spomladi 1944 se je močno poslabšalo tudi splošno zdravstveno stanje. Zaradi nepravilno pripravljene hrane in slabega vremena je prišlo do množičnih črevesnih obolenj in prehladov in tako je bila v določenem obdobju v bolniškem staležu kar tretjina borcev.²⁸⁶

Zelo pomemben ukrep je bila vzpostavitev premičnih bolnišnic v vseh brigadah, kar je bilo stojieno že januarja 1944. Število ranjencev je namreč nenehno naraščalo, tako da v stacionarnih bolnišnicah za vse ni bilo več prostora. Zato je bilo predvideno, naj bi vse lažje ranjence in bolnike, ki lahko hodijo, zadržali v brigadah premičnih bolnišnicah in jih po ozdravitvi poslali nazaj v njihove matične enote. Bolnišnice naj bi bile v bližini štabov svojih enot, da bi brigadni sanitetni referent poleg opravljanja svojih drugih obveznosti lahko skrbel tudi za zdravljenje ranjencev in bolnikov v brigadni premični bolnišnici.²⁸⁷

Kmalu so ugotovili, da tudi te bolnišnice niso prav idealna rešitev. Med bolniki so bili namreč tudi taki, ki zaradi visoke vročine ali drugih razlogov niso bili sposobni za dolgotrajnejše pohode in se niso mogli s premično bolnišnico premikati za svojo brigado. Zato so jih morali puščati pri zanesljivih ljudeh, zaradi česar je postala njihova zdravstvena oskrba pomanjkljiva. Dogajalo se je tudi to, da stacionarne tajne bolnišnice zaradi pomanjkanja ležišč niso mogle sprejemati niti vseh hujših ranjencev in so zato ostajali kar v brigadni premični bolnišnicah. Tako na primer je imela 31. divizija v marcu 1944 vsega skupaj 62 ranjencev (med njimi 51 nepremičnih) in 42 bolnikov (med njimi 7 nepremičnih). Od teh 104 ranjencev in bolnikov (med njimi 58 nepremičnih) se jih je zdravilo v »Franji« 60, vsi drugi pa v brigadni premični bolnišnici.²⁸⁸

Petega in 6. m^a 1944 so se sestali divizijski in odredni sanitetni referenti (med njimi tudi sanitetni referent 31. divizije) ter upravniki bolnišnic. Razpravljali so o stanju in problematiki sanitetne službe v 9. korpusu. Med drugim so ugotovili, da imajo v vseh brigadah sanitetne referente, toda bataljonski in četni bolničarji nimajo pomočnikov zaradi prenizkega številčnega stanja čet. Nosačev ranjencev v četah tudi ni bilo, ranjence pa so v zaledje navadno odnašali n^ajbližji borci. Novost v brigadah so bili sanitetni vodi, ki naj bi bili v tistih dneh ustanovljeni v vseh brigadah. Hkrati s tem so zaradi že omenjenih pomanjkljivosti ukinili brigadne premične bolniš-

²⁸⁶ Poročilo sanitetnega odseka štaba 9. korpusa z dne 1. marca 1944, fase. 355, IZDG.

²⁸⁷ Odredba sanitetnega odseka štaba 31. divizije z dne 18. januarja 1944, fase. 282 a, IZDG.

²⁸⁸ Poročilo sanitetnega odseka štaba 31. divizije z dne 5. aprila 1944, fase. 355, IZDG; mesečni sanitetni raport 31. divizije za marec 1944, fase. 355, IZDG.

nice. Nadomestila jih je divizijska premična bolnišnica, ki seje nato zadrževala predvsem na Cerkljanskem ne glede na to, kje so dejstvomale posamezne brigade.

Glede nižjega sanitetnega kadra je bilo ugotovljeno, daje še vedno strokovno premalo usposobljen, medtem ko sanitetni referenti enot ne poznajo dovolj sanitetne taktike. Zato je bilo sklenjeno, naj imajo divizijski sanitetni referenti pogosteje sestanke z brigadnimi sanitetnimi referenti, le-ti pa z bataljonskimi in četnimi bolničarkami in bolničarji. Na teh sestankih je bilo treba poleg drugih vprašanj obravnavati tudi sanitetno taktiko in naloge sanitetnega kadra. Dogajalo se je namreč, da so se bolničarke na svojo željo udeleževale raznih akcij kot bombaši in ne kot bolničarke, zato jih je precej padlo ali bilo ranjenih (zlasti v Gradnikovi brigadi).²⁸⁹

Poleti 1944 se je stanje v enotah glede higijene precej izboljšalo med drugim tudi zato, ker so v okviru Komande mesta Cerkno in še nekaterih drugih komand mest ustanovili posebne razuševalne postaje. S svojimi 20 razuševalnimi napravami so v kratkem razušile 4142 borcev, največ pripadnikov 31. divizije. Poleg tega so v Cerknem postavili tudi kopalnico z 28 prhami, kjer so se borci lahko pogosteje kopali.²⁹⁰ Tako na primer so imeli borci 31. divizije možnost, da si v avgustu 1944 trikrat preparijo obleko in se trikrat premažejo z žveplovimi pripravki proti gajam. Ko so bili ob transportu ranjencev na Notranjskem, so jih tam cepili proti tifusu.²⁹¹

Transport 80 ranjencev in bolnikov v drugi polovici avgusta 1944 na Notranjsko je že opisan v prejšnjem delu knjige. Dodati je treba le še to, da sta se koloni z ranjenci priključili tudi premični bolnišnici 30. in 31. divizije, ki sta hujše ranjence in bolnike pustili na Notranjskem, nato pa se vrnili nazaj na Primorsko. V vsakem primeru je bil ta transport eden največjih podvigov sanitetne službe 31. divizije in 9. korpusa nasploh.

Prav v tistih dneh je prišlo tudi do nekaterih personalnih sprememb. Proti koncu junija 1944 je sanitetni referent divizije postal dr. Vladislav Klajn, ki pa je bil ob prehodu čez progo ranjen in gaje zato v začetku septembra zamenjal absolvent medicine 'Josip Feijančič, ki je bil dotlej sanitetni referent Vojkove brigade.²⁹²

Jeseni in pozimi 1944 so se higijenske razmere v diviziji spet močno poslabšale. Zaradi hladnega vremena so borci namesto na prostem prenočevali po poslopjih in ušivost se je ponovno razpasla. Močno so se razširile tudi gaje, ki jih je imel povprečno kar vsak četrti borec. Stanje se je nekoliko popravilo, ko je bila v Cerknem organizirana divizijska pralnica. Še vedno pa je primanjkovalo rezervnega perila.²⁹³

²⁸⁹ Poročilo o konferenci divizijskih in odrednih sanitetnih referentov ter upravnikov bolnišnic, fase. 266, IZDG; poročilo sanitetnega odseka štaba 31. divizije z dne 5. aprila 1944, fase. 355, IZDG.

²⁹⁰ Poročilo sanitetnega odseka vojne oblasti 9. korpusa z dne 19. junija 1944, fase. 355, IZDG.

²⁹¹ Poročilo sanitetnega odseka štaba 31. divizije z dne 29. avgusta 1944, fase. 355, IZDG.

²⁹² Poročilo sanitetnega odseka štaba 9. korpusa z dne 9. septembra 1944, fase. 355, IZDG.

²⁹³ Poročilo sanitetnega odseka štaba 9. korpusa z dne 3. januarja 1945, fase. 355, IZDG.

Bolničarke, šifrerke in kurirji pri štabu 31. divizije

Jeseni 1944 je bila zelo pomembna pridobitev sanitetne službe 9. korpusa kirurška ekipa, ki je sodelovala tudi pri nekaterih večjih bojih 31. divizije (napad na Poljane, Železnike in Gorenjo vas). Tako na primer sta bili med napadom na Poljane triazna postaja in korpusna kirurška ekipa v Zetini. Skozi postajo je šlo 30 ranjencev, ki so jih nato poslali v bolnišnico. Kirurška ekipa je kar na prizorišču opravila dve nujni operaciji. Podobno je bilo tudi med napadom na Gorenjo vas. Evakuacija ranjencev je bila izvrstno organizirana, enako pa tudi prva medicinska pomoč in po potrebi kirurška intervencija. Ranjence so vozili v bolnišnico z vozovi in tovornjaki in so bili spričo tega oddani v bolnišnico, upoštevajoč čas, ko so morali podnevi čakati na javki, najkasneje v 10-12 urah.²⁹⁴

V začetku decembra je bila ustanovljena še divizijska sanitetna četa, ki je bila sestavljena iz sanitetnih vodov brigad in sanitetnega voda pri štabu divizije. Četa ni bila osredotočena, ampak so vodi še vedno ostali tam, kjer so bili prej. Vsak vod je imel povprečno po 15 pripadnikov.²⁹⁶

²⁹⁴ Poročili sanitetnega odseka štaba 9. korpusa z dne 1. novembra 1944 in 3. januarja 1945, fase. 355, IZDG.

²⁹⁵ Štirinajstdnevno operacijsko poročilo štaba 9. korpusa z dne 14. decembra 1944, fase. 224/11, IZDG.

Komandir čete je bil Stanko Nagode, politični komisar pa Jožef Fon. (Seznam poveljniškega kadra stanitnetne čete 31. divizije, brez datuma, fase. 134/III, IZDG.)

Divizijska premična bolnišnica je kljub ustanovitvi sanitetne čete še nadalje ostala samostojna ustanova.²⁹⁶ Število stalnega osebja ter ranjencev in bolnikov v divizijski premični bolnišnici seje nenehno spreminjalo. Tako na primer je bilo februarja 1945 v njej 16 stalnih pripadnikov ter 83 ranjencev in bolnikov. Vsakodnevno življenje v njej je potekalo približno tako kot v drugih enotah divizije.²⁹⁷

Žal ni nobenih podatkov o tem, koliko ranjencev in bolnikov seje zdravilo v premičnih bolnišnicah brigad in divizije. Bržkone jih je bilo kar precej, če upoštevamo, da je šlo v glavnem za lažje ranjence in bolnike, ki so se zdravili manj kot mesec dni, in da se je v teh bolnišnicah zdravilo povprečno najmanj po 50 ranjencev in bolnikov. Na to vprašanje nam vsaj delno odgovarja podatek, ki se nanaša na premično bolnišnico Vojkove brigade. V njej seje samo v prvi polovici leta 1944 pozdravilo skoraj 300 bolnikov in lažjih ranjencev.²⁹⁸

Del sanitetne službe 31. divizije je bilo tudi zobozdravstvo. V njenih enotah so delovale tri zobne ekipe.

Prva ekipa je bila ustanovljena 16. februarja 1944, delovala pa je do konca aprila istega leta. Njen šef je bil Ignac Pervanje-Nace, njegov pomočnik pa Franc Jereb. Ekipa se je zadrževala v glavnem v brigadah in je v tem kratkem času popravila zobe 172 borcem. Proti koncu aprila je bil vodja ekipe poslan na delo v 30. divizijo.

Vodja druge zobne ekipe, ki je bila ustanovljena avgusta 1944 in ki je v diviziji delovala do januarja 1945, je bil italijanski zobni tehnik Giuseppe Pegan, njegov pomočnik pa spet Franc Jereb. Ta ekipa je popravila zobe 1060 pacientom.

V začetku januarja 1945 je bila Peganova zobna ekipa premeščena v italijansko divizijo »Garibaldi Natisone«, zato jo je v 31. diviziji nadomestila tretja ekipa, ki je prišla iz 30. divizije in jo je vodila zobna tehničarka Sonja Mežek-Marinka. O delu te ekipe je ohranjeno le malo podatkov. Vemo pa, daje delovala od začetka januarja 1945 do konca vojne.²⁹⁹

Sanitetni referenti brigad in divizije niso bili odgovorni le za zdravje borcev svojih enot, temveč tudi za splošno stanje živali, ki jih je imela njihova enota, tj. konj in mul. Zato so bili v sanitetnih odsekih brigad in divizije posebni veterinarski referenti.³⁰⁰

²⁹⁶ Nj_{en} upravnik je bil sprva Mihelo Zahirov (v nekaterih dokumentih se ga omenja kot Arizova), od začetka leta 1945 dalje pa dr. Pavel Jamšek. Politični komisar je bil Ivan Brus, kasneje pa Janez Mulej. (Poročilo divizijske premične bolnišnice z dne 1. novembra 1944, fase. 355, IZDG; personalne spremembe v 9. korpusu do 1. februaja 1945, fase. 355, IZDG.)

²⁹⁷ Štirinajstnevni politični poročili divizijske premične bolnišnice z dne 21. januarja in 25. februarja 1945, fase. 276, IZDG; Partizanska saniteta na Primorskem, str. 65.

²⁹⁸ Petelin, Vojkova brigada, str. 249.

²⁹⁹ Mg. sc. dr. Velimir Vulikič, rokopis monografije Zobozdravstvo v NOB, str. 176-183.

³⁰⁰ Veterinarski referent je bil sprva Karmangali Mukanov (Aleksander Mulanovič), kasneje pa Julij Mam. V sanitetnem odseku sta bili še Mila Žeslin (apotekarski referent) in Frančiška Širca-Zmaga. (Seznam in podatki o poveljniškem kadru in pomožnem osebju štaba 31. divizije z dne 9. septembra 1944, fase. 134/HI, IZDG; seznam poveljniškega kadra štaba 31. divizije z dne 24. aprila 1945, fase. 134/ni, IZDG.)

Mule, ki jih je za seboj pustila italijanska vojska ob svoji kapitulaciji, so enote NOV uporabljale predvsem za prenašanje razne opreme in orožja, medtem ko so konje imeli za jahanje in vleko voz. Pravico do jahalnih konj so imeli le člani ožjega štaba brigade oziroma divizije. Število Živah pa je bilo zelo različno. Maja 1944 so imeli v diviziji 16 konj in 36 mul, tri mesece kasneje pa 35 konj in 23 mul. Število mul je začelo postopoma upadati, kajti izgub (v bojih, zaradi boleznih itd.) ni bilo mogoče nadomeščati z drugimi mulami, ker jih na terenu ni bilo več.

V štabu korpusa so organizirali posebne tečaje za veterinarske bolničarje, veterinarski referenti v brigadah pa so poučevali mulovodce in konjevodce, kako naj ravnajo z živalmi. Pri štabu divizije je delovala tudi premična veterinarska bolnišnica. Kljub vsem tem ukrepom je bilo vselej precej mul neuporabnih (ožuljenih, bolnih), deloma zato ker so jih preobremenjevali, deloma pa zaradi nezadostne skrbi mulovodcev. Bolne in ožuljene Živah so pogosto dajali v začasno rejo in uporabo tudi kmetom.³⁰¹

*

Na koncu tega poglavja lahko ocenimo, da je bila sanitetna služba 31. divizije od poletja 1944 dalje sorazmerno zelo dobro organizirana in da je uspešno evakuirala ranjence z bojišča v stacionarne in premične bolnišnice ter jih tam zdravila kljub velikemu pomanjkanju strokovnega kadra in sanitetnega materiala. Šplošni higienski in preventivni ukrepi so bili manj uspešni predvsem zaradi objektivnih okoliščin (bivanje na prostem in v gospodarskih poslopih, pomanjkanje vode, mila, zdravil, perila ipd., nezadostna in slabo pripravljena hrana itd.). Zato ni bilo nikoli mogoče povsem zatreti ušivosti in gaijavosti, zelo pogoste so bile tudi razne črevesne bolezni, obolenja dlesen in prehladi, kar je v precejšnji meri zmanjševalo bojno sposobnost enot.

16. Intendantska služba

Da bi enota lahko obstala in bila v boju s sovražnikom uspešna, ni potrebovala le orožje in strelivo, ampak jo je bilo treba redno oskrbovati tudi s hrano, oblekami in drugimi potrebščinami. Zato je vsaka enota že od začetka imela poleg poveljstva tudi intendanta, ki je bil odgovoren za to oskrbovanje. Iz teh razlogov je intendantska služba starejša od drugih, ki so postopoma nastajale kasneje.

Pred kapitulacijo Italije, ko je bilo na Primorskem in Gorenjskem sorazmerno malo partizanskih enot in ko teren glede možnosti za nabavo hrane še ni bil tako zelo izčrpan, so se narodnoosvobodilne enote oskrbovale s hrano v glavnem tako, da so aktivisti OF po vaseh zbirali prostovoljne prispevke, ah pa so ljudje dajali hrano enotam oziroma njihovim intendantom neposredno ob njihovem prihodu v vas.

³⁰¹ Poročila sanitetnega odseka štaba 9. korpusa z dne 15. aprila, 15. maja in 4. avgusta 1944, fase. 266, IZDG.

Prostovoljno oddajanje živeža seje sicer zadržalo tudi še po kapitulaciji Italije, toda to ni bil več osnovni način oskrbovanja enot s hrano in drugimi potrebščinami. Narodnoosvobodilna vojska na Primorskem in tudi na Gorenjskem je namreč številčno zelo narasla, enote pa so dejstvovale predvsem na pasivnih območjih, kjer prebivalstvo ni imelo večjih presežkov hrane. Zaloge živeža, ki jih je ob svoji kapitulaciji pustila na Primorskem za seboj italijanska vojska, so hitro pošle, medtem ko so bile italijanske uniforme, ki jih je nosila večina borcev, iz slabega materiala in bi jih bilo treba kaj kmalu zamenjati z drugimi.

Nemške okupacijske oblasti na Primorskem, ki so imele na voljo prešibke sile, da bi lahko zatrle narodnoosvobodilno gibanje na zanje tako pomembnem območju, so skušale narodnoosvobodilni boj omrtvičiti tako, da so vodstvu narodnoosvobodilnega gibanja ponudile premirje. Začele so odpirati slovenske šole, za župane v občinah so postavljale Slovence in bile so pripravljene oskrbovati prebivalstvo s hrano, kot nadomestilo za vse to pa so od narodnoosvobodilne vojske pričakovali, da ne bo napadala nemških enot in prometnih zvez. Vodstvo narodnoosvobodilnega gibanja na Primorskem je vse take in podobne ponudbe odločno zavrnilo, ksgti z okupatorjem ni moglo biti nobenih sporazumov, temveč le neizprosni boj. Po drugi strani je bilo tudi očitno, da želi okupator s temi svojimi predlogi razbiti enotnost primorskega ljudstva in s tem onemogočiti narodnoosvobodilni boj. Ko bi to dosegel, bi se povsem spremenil tudi njegov odnos do prebivalstva: ne bi mu več dajal hrane, temveč bi jo celo zahteval od njega in začel ropati tako kot v vseh drugih okupiranih pokrajinah.

Hkrati z zavrnitvijo sovražnikovih predlogov pa je morala ljudska oblast organizirati povsem nov sistem oskrbovanja prebivalstva s hrano in drugimi potrebščinami. Z odkupi hrane v bogatejših vaseh in v krajih, ki so bili pod sovražnikovo kontrolo, je morala zagotoviti dovolj hrane tudi za prebivalstvo na pasivnih območjih osvobojenega ozemlja. Pri zbiranju in delitvi hrane so izhajali iz načela solidarnosti: tisti, ki imžgo več, naj pomagajo drugim, ki imajo manj- Da bi bilo to doseženo, so bUe pri narodnoosvobodilnih odborih oziroma odborih OF ustanovljene gospodarske komisije, katerih naloga je bila zbirati hrano in jo pravilno deliti.³⁰²

Tako so sklenili predstavniki devetih okrožij na konferenci, ki jo je 24. decembra 1943 sklical Narodnoosvobodilni svet za primorsko Slovenijo. Na konferenci so se dogovorili tudi o tem, kako bodo oskrbovali s hrano vojaške enote. Sklenjeno je bilo, da vse presežke hrane kupujejo od kmetov gospodarske komisije na podlagi cenika, ki ga določi ustrezní narodnoosvobodilni odbor. Odkupljene hrane pa ne bi plačevali z denarjem, ampak z obveznicami »posojila svobode«. Intendanti vojaških enot potemtakem hrane ne bi nabavljali neposredno pri proizvajalcih, temveč bi jo proti potrdilu prejemale od najbližjih gospodarskih komisij.³⁰³

³⁰² Resolucija gospodarske konference, Narodnoosvobodilni svet za primorsko Slovenijo, 24. decembra 1943, fase. 255/1, IZDG.

³⁰³ Okrožnica ekonomskega odseka štaba 9. korpusa z dne 29. decembra 1943, fase. 255/1, IZDG.

Štab
 11. brigade Lj. padeluhar Dobro
 v dolini 10 km 261
 julij 13 + 43 Potrdilo
 God 26 dolce smo davos kupili 140. študent
 by kampaja, kar i tem fotografir
 Le placam
 Le Štab brigade
 Komisar
 Ant. Humar
 Štab

Naše enote so hrano odkupovale in zańjo izdajale ustrezna potrdila

Toda tak naćin nabavljanja hrane za vojaške enote je bil uresnićljiv le na osvobojenem in polosvobojenem ozemlju, kjer je delovala ljudska oblast. Kjer ni bilo gospodarskih komisij, torej v večjem delu Gorenjske in v Dolomitih, pa so vojaške enote oziroma njihovi intendantí izvajali odkupe hrane od kmetov neposredno v sodelovanju z domaćimi politićnimi delavci in aktivisti ali pa brez njih, će jih ni bilo. V tem primeru je bilo treba posebej paziti, da so bile dajatve pravićno razdeljene. Odvzeto hrano je bilo treba plaćati z denarjem ali boni. Će denarja ali bonov ni bilo, so morali dati ustrezna potrdila s pripombo, da bo odvzeto blago plaćano po vojni. Potrdila sta morala podpisati politićni komisar in intendant enote.³⁰⁴

Eden izmed naćinov oskrbovanja s hrano in drugimi potrebšćinami je bila tudi zaplemba, vendar le pri tistih, ki jih je vojaško sodiće obsodilo na to kazen. Takih primerov pa je bilo malo. Manjše kolićine hrane in drugih potrebšćin so zaplenili tudi sovraćniku ob uspešnih napadih na njegove postojanke in kolone.

Sprva se je oskrboval s hrano in opremljal z raznimi potrebšćinami vsak bataljon bolj ali manj samostojno. Zato je bila oskrbljenost posameznih enot zelo razlićna, k^ti odvisna je bila od iznajdljivosti intendantov in od tega, na kakšnem terenu je enota dejstvovala. Kasneje je organiziranje t. i. prehranjevalnih akcij će dalje bolj prevzemal nase štab brigade oziroma njegov ekonomski odsek, kije skrbel, daje bilo nabavljeno blago ćim ena-

³⁰⁴ Odredba štaba 26. divizije »Triglavske« z dne 28. novembra 1943, fase. 276, IZDG.

komerneje razdeljeno med brigadne enote glede na njihove dejanske potrebe.

Z bolj organiziranim oziroma centraliziranim odkupovanjem hrane je bilo tudi manj raznih nepravilnosti, ki se jim zlasti tam, kjer ni bilo gospodarskih komisij in drugih organov ljudske oblasti in kjer je bilo treba odkup izvajati med bojem, pogosto ni bilo mogoče izogniti. Vsaka taka nepravilnost je na prebivalstvo vplivala slabo in ga odvrčala od narodnoosvobodilnega gibanja. Preprečevanje in odpravljanje teh napak je bilo politično vprašanje, zato so poveljstva, zlasti pa politični komisarji, zelo skrbno spremljali potek prehranjevalnih akcij. Vsi, ki so pri tem imeli do prebivalstva nepravilen odnos, so bili poklicani na odgovornost in pogosto strogo kaznovani.

Kar zadeva delavnice (predvsem čevljarске in krojaške), so se morale brigade sprva zanašati same nase, kajti divizijsko in korpusno zaledje je bilo še v fazi organiziranja. Vsak bataljon je imel po enega ali več čevljarjev in krojačev za popravljanje ponošenih čevljev in oblek.

Poleg brigadnih so že jeseni 1943 začele nastajati tudi divizijske delavnice. Sodeč po nekaterih spominskih virih,³⁰⁵ je 26. divizija »Triglavska« imela v Novakih in sosednjih zaselkih poleg čevljarških delavnic, v katerih naj bi bilo 46 zaposlenih, še krojaško, šiviljsko in sedlarsko delavnico, popravljalnico orožja in osem tajnih skladišč (bunkejev) za hrano, orožje, strelivo in razno opremo. Struktura in velikost teh delavnic se je hitro spreminjala, kajti štab korpusa je pri ustanavljanju svojih delavnic večkrat kar prevzel posamezne delavnice divizije v svojo pristojnost. Zato je moral štab divizije svoje delavnice nenehno obnavljati in dopolnjevati z novim strokovnim kadrom.

Že v začetku leta 1944 so se intendantski organi štaba korpusa in divizije tako okrepili, da so lahko celoviteje in enotneje usmerjali intendantsko dejavnost podrejenih enot. Takrat so bili ekonomski odseki preimenovani v intendanture. V skladu z odločbo Glavnega štaba NOV in POS³⁰⁶ je intendantske zadeve v štabu korpusa vodil šef intendanture, ki je imel pomočnika, blagajnika in potrebno število intendantov. Podobna organizacijska struktura naj bi bila tudi v štabu divizij.

Intendantura 31. divizije je bila ustanovljena aprila 1944. V njeni sestavi so bili šef, njegov pomočnik, intendant za opremo, skladiščnik in blagajnik.³⁰⁷

³⁰⁶ Zaledne delavnice 31. divizije, Primorske novice z dne 18. oktobra 1943.

³⁰⁶ Odredba ekonomskega oddelka Glavnega štaba NOV in POS z dne 30. januarja 1944, fase. 255/1, IZDG.

³⁰⁷ Šef intendanture je bil Jože Goličič-Lister, njegov pomočnik Valentin Furlan-Tine, intendant za opremo Franc Bajželj-Bogdan, skladiščnik Lovro Kromar in blagajnik Drago Dolinar. (Seznam poveljniškega kadra in pomožnega osebja štaba 31. divizije z dne 9. septembra 1944, fase. 134/III, IZDG.)

Koje bil Lister ob prehodu čez progo avgusta 1944 ranjen, je postal šef intendanture Valentin Furlan-Tine. Ta je bil že čez nekaj tednov poslan na intendantski tečy Oficirske šole Glavnega štaba NOV in POS. Zato je njegovo mesto prevzel Slavko Jerala-Djoli, njegov pomočnik pa je postal Gregor Tršar. Ko se je Valentin Furlan vrnil s tečaja, je ponovno postal šef intendanture

Intendanture v brigadah so bile manjše. Navadno so imele šefa intendanture s pomočnikom in štabnega ekonomista s pomočnikom. V bataljonih so bili intendant, v četah pa ekonomista.

Poglavitna naloga intendantskih organov je bilo redno oskrbovanje svojih enot s hrano. Zato so v sodelovanju z zgodovinskimi komisijami organizirali tako imenovane prehranjevalne akcije: enota je skupno s svojim intendantom odšla v vas, Iger naj bi bila akcija izvedena, razpostavila okrog nje straže in zasede, daje ne bi sovražnik presenetil, nato pa so začele že poprej sestavljene skupine organizirano izvajati po hišah prisilen odkup v obsegu, kot gaje bila določila gospodarska komisija. Čimbolj seje teren izčrpaval, tem bližje sovražnikovih postojank je bilo treba prihajati. Zato je skoraj redno prihajalo do večjih ali manjših spopadov s sovražnikovimi zasedami in patroljami.

Potemtakem je bilo treba prehranjevalne akcije organizirati kot vse druge bojne akcije. To velja zlasti za primere, ko so po hrano hodili globoko v Dolomite (na primer ob koncu februarja in v začetku januarja 1945 proti Črnemu vrhu nad Polhovim Gradcem in Medvodam) in ko je tako akcijo izvajala vsa brigada ali pa celo glavnina divizije.

Po drugi strani so tudi vsak napad na sovražnikovo postojanko združevali s prehranjevalno akcijo. Medtem ko so jurišne skupine napadale sovražnikove utrdbe, so prehranjevalne skupine izvajale prisilne odkupe v vasi, kjer je bila postojanka, in v bližnji okolici.

Divizija seje zlasti v prvi polovici leta 1944 občasno oskrbovala s hrano tudi iz korpusnih skladišč. Intendantura štaba 9. korpusa je namreč nabavljala velike količine hrane ne samo iz Vipavske doline, s Krasa in Trsta, temveč tudi Furlanije. Hrano, ki jo je tam kupovala za denar ali zamenjavala za les, so iz Furlanije dovažali kar s tovornjaki v vasi na robu Vipavske doline, od tam pa z vozovi naprej v Trnovski gozd. Kadar je bila sovražnikova kontrola nad mostovi čez Sočo poostrena, so hrano prevažali čez reko s čolni.

Jeseni in pozimi 1944, ko je bil dovoz hrane iz Furlanije, Vipavske doline in Krasa zaradi novih sovražnikovih postojank v Vipavski dolini in nenehnih ofenzivnih operacij proti Trnovskemu gozdu otežen in celo onemogočen, so postali glavni oskrbovalni vir Gorenjska in tudi Dolomiti. Zato so morale enote 31. divizije in druge enote, ki so dejstvovale na tem območju, kljub neugodnim vremenskim razmeram in sovražnikovim postojankam poskrbeti za dovolj hrane tako za lastne potrebe kot tudi za druge eno-

divizije, kgti tokrat je bil na intendantski tečaj poslan Slavko Jerala-Djoli. Sredi marca 1945 je nastala nova sprememba: Gregor Tršarje bil postavljen za šefa intendanture, Valentin Furlan pa za njegovega pomočnika. (Iz mesečnih poročil intendanture 31. divizije, fase. 256/III, IZDG; odredba štaba 31. divizije z dne 13. marca 1945, fase. 276, IZDG.) Takrat so bili v intendanturi divizije še Jože Kokalj kot intendant garnizona, Ivan Bric kot intendant za prehrano, Franc Leskovec kot intendant za opremo, Drago Dolinar kot blagajnik, Zvonko Adamič kot administrator, Franc Jerab kot štabni ekonom ter Jože Nagode in Leopold Bižič kot intendant na terenu. (Seznam poveljniškega kadra štaba 31. divizije, brez datuma, fase. 134/III, IZDG.)

te in ustanove 9. korpusa, predvsem pa za tiste, ki so se zadrževale na Cerkljanskem.

Potrebe po živežu so bile zelo velike. Tako na primer so enote 31. divizije samo v decembru 1944 nabavile 65 729 kg krompirja, 14 670 kg raznih žitaric, 7703 kg moke, 3388 kg fižola, 450 kg kislega zelja, 700 kg kisle repe, 798 kg soh, 75 kg sladkorja, 384 kg masti, 10 000 cigaret itd. Nabavile pa so tudi 58 050 kg mesa, ne upoštevajoč 33 govedi in 11 prašičev, ki jih je na svojih prehranjevalnih akcijah dobila intendatura divizije. Šlo je torej za več kot 150 ton hrane, ki so jo morali borci prenesti ali prepevati večinoma iz oddaljenih Dolomitov, dohne Save in Bohinja.³⁰⁸

Za dostavljanje materiala iz smeri Krope in Bohinja je intendatura divizije imela posebno transportno (prenosno) patroljo s tovornim konjem in mulo.³⁰⁹

Kuhali so po bataljonih, pa tudi po četah. Borci so navadno dobili po tri obroke dnevno, toda med boji in daljšimi pohodi so pogosto kuhali le dvakrat ali pa celo samo enkrat dnevno. Obroki so bili navadno po količini nezadostni, zato so bili borci običajno tudi takrat, ko so jim kuhali trikrat dnevno, bolj lačni kot siti. Poleg tega je bila hrana enohčna in slabo pripravljena, posledica tega pa so bila številna črevesna obolenja.

Kruha niso pekli vse do jeseni 1944, ko je v Cerknem začela delovati divizijska pekarna. Od septembra 1944 dalje so v njej spekh mesečno 5000 do 7000 kg kruha, torej približno po 3 kg na borca mesečno. Poleg kruha so pekli tudi prepečenec (v oktobru 1944 so ga spekli 713 kg). V divizijski mesnici so za potrebe enot divizije in drugih enot izdelovali klobase in salame. Za božične praznike je prebivalstvo pripravilo za borce darilne pakete s priboljški in toplim perilom. Paket je dobil vsak borec. V enotah so tega dne dali borcem tudi kruha ter nekaj salame, cigaret in vina.³¹⁰

Druga, enako težavna naloga intendature 31. divizije je bilo oskrbovanje borcev z obutvijo, obleko in perilom. Poraba vsega tega je bila zaradi posebnih okoliščin, v katerih so dejstvovale narodnoosvobodilne enote (pogosti pohodi, bivanje v naravi, manjše možnosti za redno vzdrževanje obutve in oblek zaradi pomanjkanja delavnic, materiala itd.) večja kot v drugih armadah, medtem ko so bile možnosti za nabavo nove obutve in uniform neprimerno manjše.

Z nabiralnimi akcijami med prebivalstvom je bilo mogoče pokrivati le majhen del vseh potreb, kajti tudi njemu je primanjkovalo vsega tega.

Zelo pomembna pa je bila zavezniška pomoč. Po ne povsem popolnih podatkih so zahodni zavezniki od marca 1944 do marca 1945 po zračni poti poslali 9. korpusu skupno 2179 plaščev, 5175 bluz, 5060 hlač, 3815 puloverjev in 5248 parov čevljev. Pripomniti je treba, daje bilo do konca leta 1944

³⁰⁸ Mesečno poročilo intendature 31. divizije z dne 5. januarja 1945, fase. 256/m, IZDG.

³⁰⁹ Štirinajstdnevno poročilo intendature 31. divizije z dne 14. maja 1944, fase. 262/III, IZDG; seznam transportnega voda, štab bataljona pri 31. diviziji, 13. januarja 1945, fase. 276/11, IZDG.

³¹⁰ Mesečna poročila intendature štaba 31. divizije z dne 6. oktobra 1944, 8. novembra 1944 in 5. januarja 1945, fase. 256/III, IZDG.

od teh količin dobavljena le četrtina, vse drugo pa šele v prvih treh mesecih leta 1945.³¹¹

Na prvi pogled so to precej visoke številke, toda če upoštevamo dejstvo, daje imel 9. korpus povprečno 10 000 borcev in da v okoliščinah, v katerih so se enote bojevale in živele, oprema ni vzdržala več kot pol leta, lahko ugotovimo, da so zavezniške pošiljke pokrivala le kakih 20-25 % vseh potreb.

Kar zadeva 31. divizijo, je od junija 1944 do marca 1945 iz zavezniških pošilk dobila skupno 794 parov čevljev, 885 hlač, 940 bluz, 431 plaščev, 460 puloverjev, 1250 spodnjih hlač in 1652 srajc.³¹²

Tudi te količine so bile za divizijo, kije imela povprečno okrog 1800 pripadnikov, zelo maline, to tembolj, ker so prve uniforme (razen čevljev in perila) prispele do borcev v bataljonih šele februarja in marca 1945. Prve pošiljke zavezniških uniform so navadno ostajale v višjih štabih in raznih prištabnih enotah. Šele potem, ko so bili vsi »štabovci« dobro opremljeni, so prišli na vrsto tudi navadni borci. To je seveda med njimi povzročalo veliko nezadovoljstva.

Iz brigad so se nenehno pritoževali, kako zelo jim primanjkuje čevljev in oblek za borce. Ko seje začela bližati zima, so v štabu divizije ugotovili, da potrebuje čevlje še 25 % borcev in da ima primerno obleko za jesenski čas le 30 % borcev, za zimske razmere pa še manj, kajti nekateri borci niso imeli niti bluz, kaj šele plaščev.³¹³

Najpomembnejši vir za oskrbovanje borcev z obutvijo in oblekami so bili čevljarske, krojaške in šiviljske delavnice vseh enot, od čete do korpusa.

Blago za obleke in perilo so si intendanture oskrbele deloma z nakupi v mestih, deloma pa tudi z vdori v nekatere tekstilne tovarne (npr. v Škofji Loki in Stražišču pri Kranju) in z izpraznitvijo njihovih skladišč. Šivilje so izdelovale perilo tudi iz padal, s katerimi so zavezniki spuščali iz zraka svoje pošiljke. Kar zadeva usnje za čevlje, so ga precej odkupili ali zaplenili v znanih čevljarskih središčih (Žiri na Gorenjskem in Miren na Primorskem). Do usnja so prišli tudi tako, da so surove kože (mesečno tudi po 400 in še več) pošiljali v strojame v Žireh, Železnikih in Mirnu, kjer sojih predelali v uporabno usnje. Spomladi 1944 so strojami iz Žirov in Mirna preselili na osvobojeno ozemlje, kjer sta bili varnejši pred sovražnikom. Strojarna 31. divizije je bila v Novakih.

V čevljarskih delavnicah 31. divizije, ki so bile sprva predvsem v Žireh, je bilo zaposlenih kar 52 čevljarjev. Izmed njih je bilo devetnajst mobiliziranih, drugi so bili že starejši in jih je bilo treba plačati. Za njihove plače so mesečno porabili okrog 3000 nemških mark. Do konca januarja 1944 so v teh delavnicah izdelali okrog 600 parov čevljev in 70 parov škornjev. To-

³¹¹ Štirinajstdnevna in mesečna poročila intendanture štaba 9. korpusa, fase. 255/II, IZDG.

³¹² Mesečna poročila intendanture štaba 31. divizije, fase. 256/III, IZDG.

³¹³ Mesečno poročilo intendanture štaba 31. divizije z dne 8. novembra 1944, fase. 262/III, IZDG.

da sovražnikova ofenzivna operacija aprila 1944 je delavnice močno prizadela, zato jih je bilo treba preseliti na Cerkljansko. Tam se je zmanjšalo tudi število zaposlenih čevljarjev (v avgustu 1944 jih je bilo še 23). Kljub temu so od junija 1944 do februarja 1945 na novo izdelali 1706 in popravili 1098 parov čevljev.

Manjše čevljarske delavnice so imele tudi brigade. Ukvarjale so se predvsem s popravili ponošenih čevljev, izdelovale pa so tudi nove.

V vseh čevljarskih delavnicah, kar jih je bilo v enotah 31. divizije, so mesečno izdelovali povprečno po 350 parov čevljev.

Intendantura 31. divizije je organizirala tudi svojo krojaško delavnico, v kateri so bili zaposleni povprečno po štirje krojači. V delavnici so v glavnem popravljali ponošene in raztrgane obleke, od junija 1944 do februarja 1945 pa so poleg drugega izdelali tudi 73 novih bluz in 365 novih hlač.

Na terenu so bile šiviljske delavnice, ki so za potrebe 31. divizije sešile 1053 spodnjih hlač in 349 srajc.

Lastne čevljarske, krojaške in druge delavnice je organizirala tudi intendantura 9. korpusa za potrebe štaba in prištabnih enot, pa tudi za druge podrejene enote. Vendar ni podrobnejših podatkov o tem, koliko njihovih izdelkov je dobila 31. divizija.

To so bili poglavitni viri, iz katerih so se enote 31. divizije oskrbovale z obutvijo, oblekami in perilom. Kljub prizadevanju štabov in intendantov, da bi zagotovili čim večje količine te opreme, velja ugotovitev, da so bili borci 31. divizije vse do konca vojne slabo oblečeni in obuti.

Ena izmed nalog intendanture 31. divizije je bila tudi skrb za transportna sredstva. Tu so mišljene predvsem živali, ki so jih imeli v enotah, pa tudi druga transportna sredstva kot vozovi itd. Divizija je imela občasno celo po kak tovornjak (do aprila 1944 kar dva).

Število živali se je zelo spreminjalo. Še spomladi 1944 je imela divizija okrog sto mul ter jahalnih in vprežnih konj. Kasneje se je njihovo število postopoma zmanjševalo. Intendantura divizije je morala skrbeti ne le za njihovo hrano (seno, oves, koruza itd.), temveč tudi za opremo (tovorna in jahalna sedla). Zato je imela posebno sedlarsko delavnico.

Poleg že omenjenih delavnic je imela divizija v Cerknem lastno pralnico za pranje umazanega perila.

*

Iz vsega tega se vidi, kako razvejana je bila dejavnost intendantur divizije in brigad, ki so se izjemno trudile, da bi za svoje enote zagotovile zadostne količine hrane, oblek, obutve in drugih potrebščin. Kljub znani partizanski iznajdljivosti in ustvarjalnemu improviziranju pa jim zaradi pasivnih predelov in drugih objektivnih okoliščin ni uspelo v celoti pokrivati vseh potreb in zahtev. Vse to je seveda negativno vplivalo na bojno sposobnost in učinkovitost enot.

*

Pri ocenjevanju organiziranosti in uspešnosti dela štabov, kar obravnava ta del knjige, bi kazalo izhajati iz naslednje ugotovitve:

Čeprav so se sovražnikove sile na Primorskem, Gorenjskem in v Dolomitih od decembra 1943 do spomladi 1945 povečale trikratno, medtem ko je številčno stanje 9. korpusa ostalo skorsg nespremenjeno, je narodnoosvobodilnim silam uspelo v tem času še razširiti osvobojeno ozemlje na Primorskem in Gorenjskem. Če se omejimo na 31. divizijo, vidimo, daje ne le zadržala osvobojeno ozemlje na Cerkljanskem v prejšnjem obsegu, temveč da je praktično osvobodila tudi vso zahodno Gorenjsko. Sovražnik se je tam omejil le na obrambo svojih oporišč v dolinah, povsod drugod pa so oblast izvajali narodnoosvobodilni odbori in odbori OF.

To dejstvo je lahko pomenilo le eno, tj. daje v enakem razmerju, kot se je večalo število sovražnikovega vojaštva na tem območju, rasla tudi bojna moč enot narodnoosvobodilne vojske ne glede na to, da se njihovo številčno stanje, skupaj vzeto, ni mnogo povečalo. Vzroke za njihove bojne uspehe je torej treba iskati kje drugje, ne pa v številčnem razmerju s sovražnikovimi silami, saj je to bilo že v samem začetku neugodno, kasneje pa se je še bolj poslabšalo.

Njihova bojna moč se je lahko tako zelo povečala le v primeru, če so bili borci politično dovolj osveščeni in pripravljeni bojevati se, če so znali v boju uporabljati pravilne taktične postopke, če so bili opremljeni s sodobnim orožjem in ga znali uporabljati čim učinkoviteje, če so bili njihovi starešine usposobljeni za vodenje svojih enot, če so poveljstva oziroma štabi dobivali pravilne in pravočasne podatke o sovražniku, če so znali onemogočiti sovražnikovo agenturo, če so dobro delovale medsebojne zveze, če je bilo urejeno vprašanje oskrbovanja in zdravljenja ranjencev, če so bili borci redno oskrbovani s hrano in drugimi potrebščinami itd. itd.

Vseh teh in še drugih problemov pa ni mogel reševati in rešiti le ožji štab (poveljstvo enote), temveč so mu morale pri tem pomagati tudi ustrezne službe (odseki) v širšem štabu. Zato gre prav njim velika zasluga za to, da je divizija kot celota lahko v tolikšni meri povečala svojo bojno sposobnost in kljub oteženim okoliščinam (k[^]ti ni vselej vse potekalo idealno) v glavnem uspešno opravljala svoje naloge.

Po drugi strani je treba v zvezi s tem omeniti tudi nekatere splošne pomanjkljivosti in napake.

V drugi polovici leta 1944 in tudi še kasneje, ko se je število borcev v osnovnih enotah zmanjševalo, je hkrati nesorazmerno naraščalo število pripadnikov služb v štabih brigad in divizije. Administriranje se je razbohotilo prek vseh dopustnih meja. Pogosto je prevladal občutek, da enote obstajajo zaradi služb (odsekov), ne pa nasprotno.

Okrog štabov so se zbirali tudi mnogi, ki sploh niso bili v osnovnih enotah in niso poznali stanja in razmer v njih. Če k temu dodamo še dejstvo, da so bili »štabovci« v marsičem privilegirani (boljša in rednejša prehrana v primerjavi z borci v enotah; oblečeni so bili v nove uniforme, borci pa pogosto razcapani; oboroženi so bili z brzostrelkami in pištolami, ki pa jih niso imeli kdaj uporabljati itd.), je razumljivo, da se je pri marsikom izmed njih

razvil občutek večvrednosti, po drugi strani pa so imeli v enotah umestne pripombe na njihovo vedenje in delo.

Štabi enot in partijske organizacije so si prizadevali, da bi vse te pomanjkljivosti odpravili in da bi se število »štabovcev« skrčilo na nujno potreben obseg. To pa jim je uspevalo le deloma in še to začasno.

V delu služb je bilo tudi precej neuskklajenosti, kar velja zlasti za višje štabe. Vsaka služba (odsek) je želela biti v odnosu na druge čim samostojnejša. Zato zasledimo v poročilih (vojaških, političnih, partijskih, skojevskih, obveščevalnih itd.) raznih odsekov skoraj identično opisovanje problemov in bojev, ki jih je imela enota v ustreznem obdobju. Pri obveščevalni dejavnosti je bilo npr. vse preveč medsebojnega »pokrivanja«. Dogajalo se je, da je po več obveščevalnih točk, ki so pripadale različnim enotam, spremljalo isto sovražnikovo postojanko celo prek istih terenskih obveščevalcev in sodelavcev. Očitno je, da bi zadostovala ena sama obveščevalna točka, ki pa bi o svojih ugotovitvah lahko obveščala vse zainteresirane enote in ustanove.

To pomeni, da bi lahko ob večjem medsebojnem sodelovanju in s smotnejšo uporabo sil z manjšim številom pripadnikov raznih služb opravljali naloge enako dobro ali pa še uspešneje kot sicer.

NEKATERE POSEBNOSTI IN REZULTATI BOJNEGA DEJSTVOVANJA

Enaintrideseta divizija je dejstvovala pretežno v vzhodnem delu Slovenskega primorja (na Cerkljanskem in Idrijskem), severnem delu Dolomitov in zahodnem delu Gorenjske, torej na stičišču treh pokrajin (Primorske, Ljubljanske pokrajine in Gorenjske). V vsaki izmed teh je bil okupacijski sistem nekoliko drugačen in to je v precejšnji meri vplivalo tudi na način bojnega dejstvomjanja divizije in njenih enot ter na njegove končne rezultate.

I. RAZMERJE SIL NA STIČIŠČU TREH OKUPACIJSKIH SISTEMOV

Po kapitulaciji Italije oziroma ustanovitvi 26. divizije »Triglavske« je imel nemški okupator še najboljši položaj za boj z narodnoosvobodilnim gibanjem na Gorenjskem. To deželo je okupiral takoj po razpadu kraljevske Jugoslavije in tako je imel možnost vzpostaviti čvrsto kontrolo nad vsem ozemljem in prebivalstvom.

V precej slabšem položaju je bil sprva v Ljubljanski pokrajini, kamor je z dokaj šibkimi vojaškimi silami prispel šele ob kapitulaciji Italije v okoliščinah, ko je bila skoraj vsa pokrajina pod oblastjo narodnoosvobodilnega gibanja in kontrolo njegovih vojaških sil. Toda dokaj hitro mu je uspelo obnoviti kvislinške vojaške formacije (pod Italijani belogardistične, pod Nemci pa so se imenovale Slovensko domobranstvo) in jih številčno celo podvojiti (na približno 12 000 mož).

V najtežavnejšem položaju se je nemški okupator znašel po italijanski kapitulaciji v Slovenskem primorju, kjer se zaradi privrženosti primorskega ljudstva narodnoosvobodilnemu gibanju ni mogel opirati na kake pomembnejše slovenske ali italijanske kvislinške sile niti v vojaškem niti politično-upravnem pogledu. Prav to je omogočilo izreden razmah narodnoosvobodilnega gibanja in njegovih oboroženih sil (9. korpusa) v tej pokrajini in vzpostavitev obsežnega osvobojenega ozemlja kljub temu, da je nemški okupator zaradi ogromnega geostrateškega pomena te pokrajine osredotočil več vojaških sil kot v katerikoli drugi jugoslovanski pokrajini ustrezne velikosti.

1. Nemški okupator in njegovi sodelavci

Glede na to, da so že pri obdelavi posameznih bojev 31. divizije omenjene sovražnikove enote, s katerimi je morala divizija računati in s katerimi se je v določenih obdobjih spopadala, se bomo tu omejili predvsem na številčne podatke in prikaze številčnega razmerja sil za vsako od omenjenih pokrajin posebej oziroma za vse operacijsko območje 9. korpusa skupaj. Pri tem se bo treba opirati na obveščevalne podatke štaba 9. korpusa, kajti ustreznih celovitih sovražnikovih virov o številčnem stanju ni. Kar pa zadeva obveščevalne podatke štaba 9. korpusa (in drugih podrejenih poveljstev), je treba pripomniti, da zlasti v začetnem obdobju niso bili vselej povsem točni in popolni, toda kljub temu si je mogoče na njihovi podlagi ustvariti dokaj točno podobo o dejanskem stanju.

Čeprav so ohranjena vsa tozadevna mesečna poročila korpusnega obveščevalnega centra od decembra 1943 naprej, bodo za prikaz številčne moči nemškega okupatorja in njegovih sodelavcev v posameznih pokrajinah zadostovali tudi že podatki iz poročil v približno štirimesečnih presledkih.¹

Na Gorenjskem je bilo glede števila sovražnikovega vojaštva in njegovih postojank v posameznih obdobjih takole stanje:

Datum poročila	Nemcev	Domobrancev	Drugih	Skupno	Število postojank
31. 12. 1943	4 913	-	-	4 913	43
14. 5. 1944	9 953	640	-	10 593	75
19. 10. 1944	15 710	973	-	16 683	87
28. 2. 1945	10 374	2025	775	13 174	103

Nsgštevilnejše sovražnikove postojanke, v katerih je bilo običajno več kot po 1000 mož, so bile Škofja Loka, Kranj in Jesenice.

Okupacijske vojaške oblasti so od lokalnih sil uporabljale za protipartizanski boj predvsem pohcijske enote (sprva zlasti iz 19., od spomladi 1944 dalje pa iz 28. policijskega polka SS TODT), pa tudi dele šolskega polka divizije Brandenburg (na Bledu), drugih šolskih enot (v Škofji Loki in Bohinjski Beli), 184. polka deželnih strelcev (s štabom polka v Kranju) ter orožniških in graničarskih posadk, pa tudi slovenske domobrance, ki so bili sicer podrejeni poveljstvom orožniških posadk oziroma gestapu v svojih postojankah. (Skupno število gorenjskih domobrancev je bilo nekoliko manjše, kot je prikazano v gornji tabeli po stanju v februarju 1945: ob koncu leta 1944 je bilo v dvajsetih postojankah okrog tisoč pripadnikov Gorenjskega domobranstva.²

¹ Mesečna poročila obveščevalnega centra štaba 9. korpusa z dne 31. decembra 1943, 14. marca 1944, 19. oktobra 1944 in 28. februarja 1945, fase. 232/1 in 73/1, IZDG.

² NOV na Slovenskem, str. 697.

Čeprav je bilo na Gorenjskem sorazmerno malo domobrancev, so bili Nemcem v veliko podporo na pomoč. Kot domačini so namreč dobro poznali zemljišče, prebivalstvo in splošne razmere. Bili so tudi sorazmerno zanesljivi, kajti med njimi je bilo precej prostovoljcev in partizanskih dezerterjev.³

V *Dolomitih* so se belogardisti takoj po kapitulaciji umaknili k Nemcem vzdolž proge Ljubljana-Postojna, Iger so že v septembru ali začetku oktobra 1943 v Logatcu ustanovili 2. domobranski bataljon. Ko pa je bil sredi oktobra Dolomitski odred odpoklican s svojega terena in vključen v 26. divizijo »Triglavsko«, so domobranci začeli nemoteno obnavljati prejšnje belogardistične postojanke tudi v notranjosti Dolomitov. V decembru 1943 so bili bataljoni ukinjeni, namesto njih pa je bila v severozahodnem delu Dolomitov ustanovljena 4. bojna skupina s poveljstvom v Logatcu. Imela je pet čet: 41. četa s 104 pripadniki je bila na Vrhniki, 42. četa s 153 pripadniki je imela sedež v Polhovem Gradcu, 43. četa s 159 pripadniki v Št. Joštu, 44. četa s 318 pripadniki v Rovtah in 45. četa s 132 pripadniki v Dolenjem Logatcu. V tej bojni skupini je bilo skupno 866 domobrancev.⁴

Po podatkih obveščevalnega centra je bilo stanje v Dolomitih v posameznih obdobjih⁵ takole:

Datum poročila	Nemcev	Domobrancev	Četnikov	Skupno	Število postojank
31. 12. 1943	690	1378	-	2068	14
14. 5. 1944	55	2270	-	2325	23
19. 10. 1944	142	2662	-	2804	23
28. 2. 1945	42	3090	800	3932	28

Številke so na prvi pogled sicer majhne, toda upoštevati je treba, da je površina Dolomitov od Ljubljane do nekdanje italijansko-nemške razmejitvene črte zelo majhna (okrog 300 km²) in da je zato prišla po ena postojanka že na komaj 11 km², na vsak kvadratni kilometer pa po 13 sovražnikovih vojakov. To je domobrancem, ki so bili dobri poznavalci domačih krajev in so povrh vsega uživali še podporo večine prebivalstva, omogočalo skoraj popolno kontrolo svoje »republike«. Dolomiti so bili dejansko njihova »republika«, saj tam Nemcev, razen na Vrhniki in ob progih, sploh ni bilo.

Največ vojaštva je imel okupator na *Primorskem*. To je razumljivo, kajti po eni strani je imel na Primorskem še najmanj podpore pri prebivalstvu,

³ Tako na primer je bilo v januarju 1945 v 113-članski domobranski posadki na Črnem vrhu nad Polhovim Gradcem 23, v 107-članski domobranski posadki v Suhem dolu 30 in v 132-članski domobranski posadki v Škofji Loki 49 bivših partizanov. (Fase. 1 in 2, Gorenjsko domobranstvo, IZDG.)

⁴ Dok. št. 10 210, fase. 18, Slovensko domobranstvo, IZDG.

⁵ Podatki se nanašajo na vse domobranske posadke v Dolomitih do nekdanje italijansko-nemške razmejitvene črte.

po drugi strani pa so čez to deželo peljale izredno pomembne prometne zveze, ki so povezovala italijansko fronto z nemškim zaledjem. Čimbolj se je bližal konec vojne, tem več je bilo tam sovražnikovega vojaštva. Z vsakim dnem se je namreč večala nevarnost, da se na istrski obali in na obali Tržaškega zaliva izkrcajo Angloameričani.

Število sovražnikovega vojaštva je na Primorskem naraščalo takole:

Datum poročila	Nemcev	Italijanov	Domobrancev	Četnikov (nedičevcev)	Drugih	Skupno	Število postojank
31. 12. 1943	13 462	2 406	700 ⁶	-	-	16 568	57
14. 5. 1944	26 812	8 849	640	-	-	38 277	102
19. 10. 1944	33 166	9 743	1792	-	-	44 701	128
28. 2. 1945	34 469	11984	1192	6398	2965	58 908	201

Kot je bilo že omenjeno, je Primorska skupno z nekdanjimi italijanskimi pokrajinami Ljubljana, Reka, Pulj, Trst, Gorica in Videm (Udine) spadala v tako imenovano operacijsko cono »Jadransko primorje«, ki ji je bil na čelu visoki komisar Friedrich Rainer. Vojaški poveljnik v tej operacijski coni je bil kasnejši komandant 97. armadnega korpusa za posebno uporabo general Ludwig Kübler. Pod svojim poveljstvom je imel sprva 71. pehotno in 162. (Turkestansko) divizijo ter še nekatere druge manjše enote. Kasneje sta bili omenjeni diviziji premeščeni drugam, namesto njiju paje spomladi 1944 prišla 188. rezervna divizija gorskih lovcev (s štabom divizije v Sežani, medtem ko je 139. polk, eden izmed njenih štirih polkov, imel svoj štab v Postojni), kasneje pa še 237. pehotna divizija (v Istro) in 710. pehotna divizija (zahodno od Soče). Naloga korpusa je bila obramba Istre in obal Tržaškega zaliva vse do Tilmenta (Tagliamanta) pred morebitnim anglo-ameriškim pomorskim desantom.

Todazaprotipartizanski boj v operativni coni je bil odgovoren višji vodja SS in policaje, ki je v te namene imel poseben operacijski štab za uničevanje tolp. To je bil generallajtnant policije Odilo Globočnik, kije imel svoj sedež v Trstu. Pod njegovo pristojnost pa ni spadala Ljubljanska pokrajina, kjer je imel generallajtnant policije Erwin Rösener svoj operacijski štab za uničevanje tolp. Odgovoren je bil za protipartizanski boj ne samo v Ljubljanski pokrajini, temveč tudi na Gorenjskem in Štajerskem.

Odilo Globočnik oziroma njegov operacijski štab za uničevanje tolp je za boj z enotami 9. korpusa na Primorskem uporabljal predvsem policijske sile in kvislinške enote (Slovenski narodni varnostni zbor, razne italijanske kvislinške formacije, četniško Dinarsko divizijo, nedičevski Srbski prostovoljski korpus, kozaško-kavkaško divizijo itd.), po potrebi pa tudi vojaške enote iz 97. armadnega korpusa in celo vojaške enote, ki so se vrnile s fronte na počitek in reorganizacijo.

⁶ Podatek je napačen, kajti v Gorici ni bilo 700, temveč le okrog 30 domobrancev.

Delež pripadnikov nenemških narodnosti v okupacijskih silah na Primorskem je postajal čedalje večji. Že iz podatkov v tabeli za februar 1945 je mogoče ugotoviti, daje bilo takrat le še 65 % Nemcev. Toda tudi v »nemških« policijskih in vojaških enotah je bilo veliko pripadnikov nenemških nacionalnosti (Ukrajincev, Poljakov, Francozov, Spancev itd.).

Po februarju 1945 se je število kvislinških formacij še povečalo (predvsem četnikov, ki jih je bilo okrog 11 000, in pripadnikov kozaškovo-kavkaške divizije, ki jih obveščevalno poročilo OC štaba 9. korpusa z dne 28. februarja 1945 v tabeli omenja kot »druge«, bilo pa jih je proti koncu vojne tudi že okrog deset tisoč).⁷

Zanimivo je, daje višji vodja SS in policije v operacijski coni »Jadransko primorje« Odilo Globočnik imel aprila 1945 na voljo 79 bataljonov,⁸ od tega pa je bilo nemških bataljonov SS le sedem. To je treba omeniti zato, ker je bila bojna vrednost kvislinških enot precej slabša, kar velja zlasti za italijanske in četniške enote ter enote SNVZ. Po drugi strani ji treba imeti pred očmi še to, da so bili bataljoni raznih sovražnikovih formacij številčno različno močni: medtem ko so nemški policijski bataljoni še vedno imeli po okrog 500 pripadnikov, je bilo npr. v četniških bataljonih ali bataljonih SNVZ precej manj mož.

Najštevilnejše sovražnikove posadke na Primorskem so bile v Trstu (do 10 000 mož), Gorici (do 5000 mož), Idriji (do 2500 mož), Postojni (do 2500 mož) in Sežani (do 1200 mož).

Na *vsem operacijskem območju 9. korpusa* je bilo torej v že omenjenih obdobjih, sodeč po obveščevalnih poročilih OC štaba 9. korpusa, naslednje število sovražnikovega vojaštva in postojank:

Datum poročila	Nemcev	Italijanov	Domo-brancev	Četnikov (nedičevcev)	Drugih	Skupno	Število postojank
31. 12. 1943	19 065	2 406	2078	-	-	23 549	114
14. 5. 1944	36 820	8 849	2910	-	-	48 579	200
19. 10. 1944	49 078	9 743	5427	-	-	64 198	238
28. 2. 1945	44 885	11 984	6307	7198	3740	74114	325

To pa niso bile prav vse sile, s katerimi je moral računati štab 9. korpusa, kajti ob večjih ofenzivnih operacijah je sovražnikovo poveljstvo navadno dobilo še precejšnje okrepitve s Koroške, Štajerske in iz Ljubljanske pokrajine, pa tudi frontne vojaške enote.

2. Narodnoosvobodilno gibanje

Deveti korpus

Čeprav se knjiga nanaša na 31. divizijo, bi bilo kakršnokoli ugotavljanje razmeja sil med njo in sovražnikom (razen v povsem konkretnih in časov-

⁷ Petelin, *Osvoboditev Slovenskega primorja*, str. 25 in 28.

⁸ NOV na Slovenskem, str. 874.

no omejenih bojnih divizije) nestvarno in netočno, kajti divizija se ni zadrževala le na svojem ožjem operacijskem območju, temveč je kot sestavni del korpusa odhajala tudi v druge predele Primorske (razen na desni breg Soče) in se tam bojevala. Enako so druge enote 9. korpusa prihajale in se bojevale na ryenem ožjem operacijskem območju. Zato je treba vse številčne primerjave med sovražnikovimi silami na Primorskem, Gorenjskem in v Dolomitih ter silami NOV delati le na ravni korpusa kot operativno-teritorialne enote na istem območju, kajti samo v tem primeru bodo primerjave kolikor toliko realne.

Deveti korpus je številčno naraščal neprimerno počasneje kot sovražnikove sile: medtem ko so bile okupatorske in kvislinške sile v začetku leta 1945 trikrat močnejše, vsaj številčno, kot ob koncu leta 1943, se je številčno stanje 9. korpusa dvignilo od približno 8000 pripadnikov, kolikor jih je imel ob ustanovitvi, na 11 840 borcev in bork v januarju 1945.

Čeprav so bile v posameznih poglavjih že omenjene razne organizacijske spremembe in rešitve, ki so se bolj ali manj neposredno nanašale na 31. divizijo, bo tu dan celovit pregled organizacijske strukture 9. korpusa v času, ko je dosegel vrh svojega razvoja (januar 1945), ne samo zato, da bralec lahko ugotovi, katere enote in ustanove so poleg 31. divizije dejstvovala na tem tako pomembnem območju, ampak tudi zato, da lahko presoja o njihovem pomenu glede na številčno moč teh enot in ustanov in predele, kjer so se zadrževale oziroma se bojevale.

Deveti korpus je imel januarja 1945 naslednje število pripadnikov:⁹

V *operativnih enotah* jih je bilo:

Štab korpusa

Štab	278	260
Zaščitni bataljon korpusa.....	196	155
Skupno.....	474	415

V seznamu Navzočih

30. divizija

Štab in zaščita	107	99
17. SNOB Simona Gregorčiča	392	257
18. SNOUB »Bazoviška«	862	692
19. SNOUB Srečka Kosovela	393	296
20. brigada »Triestina d'assalto«	422	396
Sanitetna četa.....	37	36
Inženirski bataljon	166	155
Bataljon za zveze.....	216	200
Udarne četa	72	71
Transportna patrulja	56	56
Skupno.....	2723	2254

⁹ Petelin, Osvoboditev Slovenskega primorja, str. 58-62.

<i>31. divizija</i>		
Štab in zaščita	138	128
3. SNOUB Ivana Gradnika	598	380
7. SNOUB Franceta Prešerna.....	481	436
16.SNOB Janka Premrla-Vojka	581	450
Inženirski bataljon	190	111
Bataljon za zveze.....	183	177
Dopolnilni bataljon	107	99
Udarne četa	114	97
Sanitetna četa.....	62	60
Transportna patrolja	61	61
Skupno.....	2515	1999

Divizija »Garibaldi Natisone«

Štab in zaščita	90	86
156. brigada »Bruno Buozzi«	389	341
157. brigada »Guido Piccelli«	302	269
158. brigada »Antonio Gramsci«	248	248
Skupno	1029	944

Operativni štab za zahodno Primorsko

Štab in zaščita	35	31
1. bataljon	90	66
2. bataljon	76	73
Beneški bataljon	87	77
Rezijanski bataljon.....	81	68
Četa za zveze	48	47
Skupno	417	362

Škofjeloški odred

Štab in zaščita	118	103
1. bataljon	146	121
2. bataljon	119	111
Skupno.....	357	320

Jeseniško-bohinjski odred

Štab in zaščita	106	80
1. bataljon	146	121
2. bataljon	153	130
Skupno.....	405	331

Artilerija

Štab	3	3
1. divizion	103	77
2. divizion	109	81
Četa za zveze	24	23
Inženirski vod	16	12
Skupno.....	255	196

Poleg operativnih je 9. korpus imel še tele zaledne enote in ustanove z naslednjim številom njihovih pripadnikov:

Vojna oblast pri štabu korpusa

Odseki	48	48
Zaščitna četa	25	25
Mehaniki, šofeiji, telefonisti.....	355	355
Skupno.....	428	428

Goriško vojno področje

Komanda vojnega področja.....	116	113
Komanda mesta Čerkno.....	119	115
Komanda mesta Čepovan	86	82
Komanda mesta Idrya.....	79	76
Komanda mesta Ajdovščina.....	71	49
Komanda mesta Postojna	55	55
Partizanska straža Renče	17	16
1. bataljon NOVGRAD	453	223
2. bataljon NOVGRAD	334	314
3. bataljon NOVGRAD.....	298	298
Skupno	1681	1390

Kobariško vojno področje

Komanda vojnega področja.....		32
Komanda mesta Kobarid		45
Komanda mesta Kojško		59
Komanda mesta Št. Peter.....		34
Komanda mesta Bovec		62
Komanda mesta Tolmin.....		46
Komanda mesta Breginji		58
Delavski bataljon		137
Skupno.....		473

Gorenjsko vojno področje

Komanda vojnega področja	125	112
Komanda mesta Kranj	32	25
Komanda mesta Jesenice.....	22	22
Komanda mesta Tržič	13	13
Komanda mesta Bohinj.....	12	12
Komanda mesta Radovljica.....	6	6
Komanda mesta Škofja Loka	46	38
Partizanska straža Žiri.....	9	9
Delavski bataljon	78	78
Skupno.....	343	315

Razno

Zavezniške vojaške misije	7	7
Obveščevalni center	118	104
SVPB »Frarya«	153	153
SVPB »Pavla«	205	205
SVPB »Svoboda«	86	86
SVPB »Stol«	47	47
Premična bolnišnica 30. divizije.....	76	76
Premična bolnišnica 31. divizije.....	85	85
Bolničarska šola	9	9
Skupno.....	786	772

V vseh operativnih enotah.....	8 175	6 821
V vseh zalednih enotah in ustanovah.....	3 665	3 304
V vsem 9. korpusu.....	11 840	10125

Odsotnih iz enot in ustanov je bilo torej vsega skupaj 1715 borcev in bork (1354 iz operativnih enot in 361 iz zalednih enot in ustanov).

Izmed njih jih je bilo:

	Iz operativnih enot	Iz zalednih enot in ustanov
- v bolnišnicah	575	47
- na bolniškem dopustu	72	70
- v tečajih.....;	131	7
- v oficirskih šolah	101	4
- na službenem potovanju.....	442	76
- »razhajkancev«	33	190

Poleg pripadnikov 9. korpusa je na njegovem območju dejstvovala še 2. brigada VDV (kasneje NO) s petimi bataljoni. Brigada je bila štabu korpusa podrejena le operativno in se je skupno z enotami korpusa udeleževala mnogih bojev. Imela je tudi posebne naloge (boj z odpadniki in izdajalci), ki jih je izvajala samostojno po bataljonih, razporejenih po Primorskem in Gorenjskem. Spadala je pod poveljstvo divizije VDV (NO) pri Glavnem štabu NOV in POS.

Poleg tega je bilo na Primorskem in Gorenjskem še nekaj sto oboroženih političnih delavcev, kurirjev terenskega relejnega kurirskega omrežja in drugih, ki pa v boje navadno niso posegali.

*

Iz podatkov o številčni moči okupatorskih in kvislinških oboroženih sil ter oboroženih sil narodnoosvobodilnega gibanja na Primorskem, Gorenjskem in v Dolomitih je mogoče razbrati, da je bil sovražnik približno do šestkrat močnejši, bolje rečeno, šestkrat številnejši. Za ugotavljanje razmerja moči so poleg števila vojaštva zelo pomembni še razni drugi elementi, izmed katerih so nekateri izmerljivi, drugi pa ne.

Ne da bi navajali konkretne številke, je že na prvi pogled očitno, da so bile sovražnikove enote sorazmerno bolj oborožene in izurjene od narodnoosvobodilnih enot. To je bila za sovražnika še dodatna prednost.

Toda pri ugotavljanju številčnega razmerja sil bi bilo treba pravzaprav upoštevati le enote, ki so bile namenjene in so jih dejansko uporabljali za boj.

Kar zadeva 9. korpus, je treba takoj odšteti ne samo zaledne enote in ustanove (v njih je bilo januarja 1945 že 31 % vseh pripadnikov korpusa), temveč tudi približno polovico pripadnikov operativnih enot (v štabih, prištabnih enotah, posebnih enotah, delavnicah itd.), ki so se le redkokdaj imeli priložnost neposredno udeleževati bojev.

Glede tega bi sovražnikove sile lahko razdelili v tri kategorije: v zaledne enote in ustanove, katerih pripadnikov niso pošiljali v boj, v posadkovne enote, ki so se praviloma omejevale na obrambo svojih postojank in na bližnje patroljiranje, in na enote, ki jih je sovražnikovo poveljstvo lahko pošiljalo tudi v večje in zahtevnejše ofenzivne operacije. O tem, koliko je bilo pripadnikov čisto zalednih enot in ustanov, ni podatkov. O številčni moči lokalnih sil, ki jih je sovražnikovo poveljstvo lahko sprostilo in z njimi izvajalo ofenzivne operacije, pa lahko sklepamo po tem, koliko vojaštva je sodelovalo v posameznih operacijah: v letu 1944 je bilo v te namene največ do 7000 mož, v spomladanski ofenzivi leta 1945 pa nekaj čez 20 000 mož. Za vse obsežnejše operacije je bilo treba dovažati še okrepitev iz drugih pokrajin ali uporabljati frontne enote.

Toda vso to ogromno sovražnikovo prednost je narodnoosvobodilno gibanje izničevalo predvsem v dveh najpomembnejših elementih: v moralno-politični moči narodnoosvobodilne vojske, še posebej pa v tem, da je prebivalstvo zavzeto podpiralo narodnoosvobodilno gibanje, v njem aktivno sodelovalo in priznavalo le svojo ljudsko oblast.

Ljudska oblast

Enako dobro kot oborožene sile je bila organizirana tudi ljudska oblast, ki ni uspešno delovala le na osvobojenem in polosvobojenem ozemlju, temveč celo na ozemlju, ki gaje imel pod svojo kontrolo sovražnik. Seveda so bile v tem zadnjem primeru oblike dela drugačne kot na osvobojenem ozemlju.

Na *Primorskem* je bilo v začetku marca 1944 že 13 okrožnih odborov OF, Slovenske protifašistične ženske zveze in Zveze socialistične mladine ter komitejev KPS, poleg tega pa še 70 rajonskih odborov oziroma komitejev teh organizacij ter na stotine terenskih odborov. Maja in junija 1944 so bile izvedene neposredne, splošne in tajne volitve za narodnoosvobodilne odbore. Takrat so, sodeč po nekaterih podatkih, izvolili 501 krajevni narodnoosvobodilni odbor. Nekoliko kasneje so izvolili okrajne narodnoosvobodilne odbore, septembra 1944 pa še pokrajinski narodnoosvobodilni odbor. Taj je postal najvišji organ ljudske oblasti, medtem ko je pokrajinski odbor OF (enako tudi okrožni in okrajni odbori OF) opravljal le še politične naloge.

Že pred tem, sredi julija 1944, so okrožja združili, tako daje bilo odtlej le pet okrožij: severnoprimorsko (z okraji Bača, Cerkno, Črni vrh-Vojsko, Idrija, Kal-Kanal in Grgar-Čepovan), srednjeprimorsko, južnoprimorsko in zahodnoprimorsko okrožje ter okrožje Trst.¹⁰

Na *Gorenjskem* so bile razmere za delovanje ljudske oblasti in političnih organizacij precej bolj težavne kot na Primorskem. Glede na to, da so bile možnosti za izvedbo volitev v narodnoosvobodilne odbore zelo omejene (kljub temu je le bilo izvoljenih okrog 60 narodnoosvobodilnih odborov), so odbori OF poleg političnih še nadalje izvajali tudi oblastne funkcije.¹¹ Na Gorenjskem so bila štiri okrožja (Kamnik, Škofja Loka, Kranj in Jesenice), ki so se enako kot v drugih pokrajinah delila na rajone (od maja 1944 dalje okraje). Zelo pomembno vlogo pri vključevanju gorenjskega prebivalstva v narodnoosvobodilno gibanje in boj proti okupatorju pa so poleg OF in Partije odigrale tudi druge politične organizacije.

V *Dolomiti*, nad katerimi so domobranci imeli skoraj popolno kontrolo, je bilo delo političnih delavcev zelo oteženo in nevarno. Kljub temu so v njih delovali štiri rajonski (okrajni) odbori OF in komiteji KPS (Logatec, Horjul, Polhov Gradec in Dobrova), ki se jim je maja 1944 pridružil še peti odbor OF oziroma komite KPS (Rovte).¹²

*

Dobro organizirano in vodeno narodnoosvobodilno gibanje je zagotavljalo aktivno sodelovanje velike večine prebivalstva v njem in njegovo podporo in pomoč svojim oboroženim silam. Sodelovanje med poveljstvi

¹⁰ Tone Ferenc, *Razvoj ljudske oblasti v Slovenskem primorju 1941-1947*, Katalog k razstavi Pokrajinskega arhiva Koper, str. 25, 28, 31-34.

¹¹ NOV na Slovenskem, str. 859.

¹² Hribernik, *Dolomiti v NOB*, str. 515.

enot in ustreznimi vodstvi narodnoosvobodilnega gibanja je bilo na visoki ravni zlasti na Primorskem in tudi na Gorenjskem, slabo pa v Dolomitih. Razlog za to niso bile le silno težavne okoliščine za delo tamkajšnjih političnih delavcev, ki so morali živeti v strogi ilegali, temveč tudi v tem, ker so bili rajoni (okraji) vključeni v notranjsko okrožje, ne pa npr. v škofjeloško okrožje in s tem v gorenjsko pokrajino.

Množična podpora in aktivno sodelovanje skoraj vsega prebivalstva v narodnoosvobodilnem gibanju in boju pa sta bila tisti dejavnik, kije izničil veliko sovražnikovo premoč v ljudeh in bojni tehniki in omogočil oboroženim silam 9. korpusa, da so okupatorija in njegove domače sodelavce porazile in njihove ostanke pregnale onstran Soče.

II. REZULTATI BOJA, TAKTIKA IN NEKATERE IZKUŠNJE

3. Rezultati boja divizije

Rezultate boja 31. divizije in vsake druge narodnoosvobodilne enote je mogoče ocenjevati z različnimi merili.

Eno izmed meril je ugotavljalnje končnih rezultatov oziroma doseženega končnega cilja boja. Glede tega ni nobenih dvomov: divizija je v sklopu 9. korpusa in drugih slovenskih in jugoslovanskih narodnoosvobodilnih enot močno pripomogla k osvoboditvi Slovenskega primorja in izgonu sovražnika s slovenskega oziroma jugoslovanskega ozemlja.

Še konkretnješe merilo je ocenjevanje bojev, ki jih je divizija imela v času svojega obstoja. V drugem delu knjige je obravnavanih 25 bojev divizije, tj. bojev, ki se jih je udeležila vsa ali glavnina divizije, oziroma pomembnih bojev, ki jih je organiziral in vodil štab divizije. Po njihovem značaju in uspešnosti bi jih lahko razdelili takole:

Vrsta boja	Skupno	Uspešnih	Neuspešnih
Napadi na postojanke in proge	15	13	2
Sovražnikove ofenzivne operacije	7	6	1
Pohod	1	1	-
Kontrola ozemlja	2	2	-
Skupno	25	22	3

Kar zadeva napadne boje divizije (na sovražnikove postojanke in železniške proge), so bili uspešni, tj. daje bila osvojena postojanka ali uničena proga, prav vsi razen napada na Gorenjo vas decembra 1944 in napada na železniško progo Škofja Loka-Radovljica junija 1944.

Težavneje je ocenjevati uspešnost obrambnih bojev divizije med izvajanjem večjih sovražnikovih ofenzivnih operacij in ofenziv. Tu je treba izhajati iz tega, ali je sovražnik dosegel zastavljeni cilj. Če ga ni (tj. če enot divizije ni uničil ali razbil), potem je divizija in ne sovražnik dosegla cilj (ohranila je svojo glavnino) in potemtakem je bil boj zanjo (relativno)

uspešen. Zato je bil izmed vseh sedmih obrambnih bojev zanjo neuspešen le boj, ki je v knjigi obravnavan v poglavju »Zimska presenečenja«. Sovražnik je namreč takrat dosegel skoraj vse svoje cilje in je posameznim enotam (bataljonom) 31. divizije prizadejal vrsto hudih porazov.

Trije »boji« divizije, ki so opisani v drugem delu knjige, niso pravi posamični boji, temveč gre v enem primeru za (bojni) pohod, tj. transport ranjencev na Notranjsko avgusta 1944, v dveh primerih pa bolj za kontrolo in ohranitev določenega ozemlja, čeprav je pri opravljanju te naloge prihajalo tudi do vrste večjih ali manjših bojev (»Vdori v Dolomite« in »Vdor v Vipavsko dolino in na Kras«). V vseh treh primerih je divizija uspešno opravila svoje naloge.

Toda divizijski boj, gledano v celoti, je lahko uspešen, pri tem pa so v njegovem okviru boji posamičnih nižjih enot, npr. bataljonov, lahko tudi neuspešni. Tako je ob napadu na Železnike novembra 1944 divizija kot celota uspešno opravila nalogo in je Železnike osvobodila, toda boj enega izmed bataljonov Prešernove brigade, ki je branil smer Škofja Loka-Selca-Železniki, je bil pri tem neuspešen, kajti ni mu uspelo zadržati sovražnika, kije nato prodrł vse do Selc. Zato kaže uspešnost divizije v bojih ocenjevati tudi na nižji ravni, tj. na ravni bojev, ki so jih imeli bataljoni in še manjše enote.

Zaradi poenostavitve so boji, ki so prikazani v spodnji tabeli, razdeljeni v dve osnovni kategoriji: v napade na postojanke (večje - nad 100 članov posadke, srednje - od 25 do 100 mož, majhne - manj kot 25 mož) in druge boje (»bataljonske« in »manjše«). Merilo za ugotavljanje uspešnosti ali neuspešnosti je le to, ali je enota osvojila postojanko ali ne, oziroma ali je v drugih bojih dosegla zastavljeni cilj ali ne. S tega vidika je bila uspešnost divizije takale:¹³

Enota	Napadi na postojanke						Drugi boji		
	uspešni			neuspešni			uspešni		neuspešni
	V	S	M	V	S	M	Bat. Mar'j.	Bat. Mary.	
Gradnikova brigada	8	5	7	1	13	2	100	56	65 28
Prešernova brigada	3	6	5	—	9	8	85	55	53 37
Vojkova brigada	—	9	6	3	6	11	58	36	50 17
Druge enote divizije	—						6	7	3
Skupno	11	20	18	4	28	21	249	154	171 82
Od tega pred ustanovitvijo divizije	3			1	1	—	21	9	28 13

¹³ Podatki so vzeti iz monografij Gradnikova brigada, Prešernova brigada in Vojkova brigada.

Iz teh podatkov je mogoče ugotoviti, da so enote 31. divizije napadle sovražnikove postojanke 102-krat (nekatero tudi po večkrat) in da so bile v 49 primerih (49 %) uspešne, v 53 primerih (51 %) pa neuspešne. Največkrat (36 primerov) je postojanke napadala Gradnikova brigada in je bila pri tem tudi najuspešnejša (55 %), najmanjkrat Prešernova brigada (31 primerov), najmanj uspeha pri napadih na postojanke pa je imela Vojkova brigada (43 %). Razlike med brigadami so torej glede števila napadov in tudi uspešnosti zelo majhne.

Večje so razlike, kar zadeva število bojev, ki so jih imele posamezne brigade (Gradnikova brigada 249, Prešernova brigada 230 in Vojkova brigada 161 bojev), toda vse so bile približno enako uspešne (Gradnikova brigada 62 %, Prešernova brigada 61 % in Vojkova brigada 60 %). Druge enote divizije (inženirski bataljon, udarna četa itd.) so izvedle sorazmerno malo samostojnih akcij (16), vendar jih je kar trinajst (81 %) bilo uspešnih.

V zgornjih številkah niso zajete diverzantske (inženirske) akcije, ki jih je, po nepopolnih podatkih, vsega skupaj bilo 161, toda večina jih je bilo izvedenih brez neposrednega stika s sovražnikom, tj. brez boja.

Eno izmed najpomembnejših meril za presojanje uspešnosti kake enote je razmerje med sovražnikovimi in lastnimi izgubami (predvsem človeškimi, pa tudi materialnimi).

Iz ohranjenih poročil¹⁴ bi bilo mogoče sklepati, da so enote 31. divizije od kapitulacije Italije do konca vojne ubile 4236, ranile 3617 in ujele 426 (brez 1800 ujetnikov iz prvih dni maja 1945) sovražnikovih vojakov. Številke so visoke, nepreverjene in zagotovo precej pretirane.

Divizijska in korpusna poročila omenjajo izgube 31. divizije le za obdobje od 1. aprila 1944 do konca vojne. V tem času naj bi padlo 376, bilo ranjenih 648, ujetih 15, pogrešanih 470 in dezertirjev 82 borcev iz raznih enot divizije. Zato si moramo za zadnje četrletje 1943 in prvo četrletje 1944 pomagati s podatki iz brigadnih monografij, ki pa so glede tega tudi precej nepopolni. V tem obdobju naj bi padlo 367 borcev, toda njihovo število je bržkone še večje. Če k temu dodamo še ranjene in bolnike, ki so umrli med zdravljenjem, in precejšnje, vendar neugotovljeno število pogrešancev, ki so med raznimi okupatorjevimi ofenzivnimi operacijami padli v roke sovražniku in ki jih je navadno po kratkem postopku pobil, bo verjetno prav blizu resnice podatek, naveden v poglavju »Izgube in popolnjevanje enot«, po katerem je vsega skupaj padlo okrog 1500 borcev in bork 31. divizije.

Dokončnega odgovora na vprašanje, kakšno je pravzaprav resnično medsebojno razmerje sovražnikovih izgub in izgub enot 31. divizije, ni mogoče dati. Ni izključeno, da so bile izgube 31. divizije celo nekoliko večje

¹⁴ Polmesečna poročila operacijskega odseka štaba 9. korpusa, fase. 224/1, IZDG; polmesečna in mesečna poročila operacijskega odseka štaba 31. divizije, fase. 226a in 277, IZDG.

od sovražnikovih izgub, če ne upoštevamo njegovih ujetnikov v zadnjih dneh vojne na Primorskem.

*

Ne glede na to, katero merilo se uporablja za ocenjevanje uspešnosti 31. divizije, je očitno, da je divizija kljub neizkušenosti in pomanjkljivi vojaškostrokovni usposobljenosti svojega moštva in kadrov in kljub ogromni sovražnikovi premoči v ljudeh in bojni tehniki, zlasti v njegovih ofenzivnih operacijah in ofenzivah, večino spopadov in bojev uspešno izpeljala v svoj prid. Če pa bi bilo njeno moštvo vojaškostrokovno vsaj približno tako usposobljeno in bi znalo uporabljati svoje orožje tako, kot to znajo v pripravah za splošno ljudsko obrambno vojno sedanje teritorialne in druge enote, bi bili uspehi 31. divizije kljub izredno težavnim okoliščinam, v katerih se je morala največkrat bojevati, lahko še veliko večji, njene izgube pa občutno manjše.

4. O sovražnikovi protipartizanski taktiki¹⁵

Vsak okupator si prizadeva s čim manjšimi silami doseči čim popolnejšo kontrolo nad okupiranim ozemljem in prebivalstvom ter čimbolj nemoteno izkoriščati naravna bogastva okupirane dežele. Toda uresničitev take idealne okupacije je odvisna od mnogih dejavnikov, predvsem od obsega odpora oziroma sodelovanja prebivalstva z okupatorskimi oblastmi, pa tudi od geostrateškega pomena ozemlja za okupatorja, oblikovanosti (reliefa) zemljišča in njegove komunikativnosti itd. Vse to in še marsikaj drugega neposredno vpliva na metode okupatorjevega boja z odporniškimi silami, na njegovo protipartizansko taktiko.

Italijanski in nemški okupator sta si glede tega pridobila velike izkušnje že v prvih dveh letih okupacije naše dežele. Njuna okupacijska oblast seje opirala na gosto mrežo postojank zlasti v večjih naseljih in vzdolž prometnih zvez (železniških prog in pomembnejših cest). Posadke teh postojank so s patroljiranjem po svojem območju kontrolirale tudi oddaljenejša naselja in zagotavljale izvajanje ukrepov okupacijske civilne oblasti. Okupatorje imel na voljo tudi večje ali manjše mobilne sile (policijske in vojaške), ki naj bi zasledovale, obkoljevale, uničevale ali razbijale odkrite narodnoosvobodilne enote. Od časa do časa je organiziral tudi večje očiščevalne operacije in ofenzive, ki so zajele večja območja in so trajale po več dni ali celo tednov. Hkrati s tem so okupacijske oblasti izvajale množične ustraševalne in maščevalne ukrepe nad prebivalstvom (izseljevanje, zapiranje, ubijanje, požiganje itd.) z namenom, da bi ga odvrnile od narodnoosvobodilnega gibanja.

¹⁵ Sovražnikova taktika in taktika enot 31. divizije je dokaj podrobno obdelana že v opisih posameznih bojev v drugem delu knjige. Zato smo se tu omejili bolj na nekatere splošne ugotovitve.

Te metode je uporabljal tako nemški kot italijanski okupator, toda le-ta je šel še korak dlje: v Ljubljanski pokrajini je vzpostavil številčno dokaj močno kvadrilinsko (belogardistično) vojaško formacijo s približno 6000 pripadniki, slovenskimi odpadniki, in tako zanetil bratomorni boj.

Na približno enakih temeljih je bila zgrajena okupatorjeva protiparti-zanska taktika tudi še po italijanski kapitulaciji, ko so Nemci poleg Gorenjske, ki so jo imeli v rokah že od aprila 1941, zasedli še Ljubljansko pokra-jino in Primorsko. Toda tudi glede tega so bile v posameznih pokrajinah nekatere različnosti.

Na *Gorenjskem* so bile, v tesni povezavi z gestapom, nosilec protipar-tizanskega boja predvsem orožniške in graničarske posadke ter razpolož-ljive policijske sile. Pri tem so bile deloma tudi po zaslugi nemških zaup-nikov po vaseh in ovaduhov in zaradi premajhne aktivnosti gorenjskih partizanskih enot dokaj uspešne, tako da narodnoosvobodilne enote po le-tu 1941 vse do jeseni 1943 niso dosegle kakih pomembnejših vojaških re-zultatov.

Ofenziva enot 26. divizije »Triglavske« v oktobru 1943 je Nemce na Go-renjskem očitno zelo presenetila: nanjo niso bili pripravljene, zato je moralo njihovo poveljstvo izprazniti vrsto najbolj izpostavljenih, številčno šibkih in slabo utrjenih postojank vzdolž nekdanje jugoslovansko-italijanske me-je. Pritisk 26. divizije na postojanke v Poljanski in Selški dolini je bil od-stranjen s številčno okrepitevijo njihovih posadk, z utrjevanjem postojank in s spretnim manevriranjem razpoložljivih mobilnih sil, predvsem pa z organiziranjem ofenzive »Traufe« v novembru 1943, s katero naj bi 26. di-vizijo »Triglavsko« uničili.

To se ni zgodilo, čeprav so Nemci sprva menili drugače. Zato so nadaljevali s prejšnjo taktiko: čim pogostejše patroljiranje, kajti »z nenad-nim pojavom patrolj na raznih mestih je treba dokazati prebivalstvu, da so naše nadzorovalne in zaščitne sile neprestano v akciji,«¹⁵⁸ in z nenadnimi udari mobilnih policijskih (in drugih) sil, ki bi morale »uničevati z lastnimi silami tolpe, na katere bi naletele. Če jim lastne sile ne bi zadostovale, mo-rajajo od vodstvenega štaba zahtevati potrebne okrepitve.«¹⁶

Toda taka taktika ni bila več tako uspešna kot prej. Patrolje svojih nalog niso mogle izvajati, ker so bile prešibke. Kar zadeva ofenzivne sunke z močnejšimi policijskimi ali drugimi silami (po nekaj sto mož), so bili rezul-tati različni: napadi so bili uspešni, če je bilo doseženo presenečenje (npr. decembra 1943 proti 3. bataljonu Prešernove brigade na Pokljuki), v večini primerov pa neuspešni, ker so te sile naletele na za boj pripravljenega na-sprotnika in doživele poraz (npr. 15. maja na Lãvtarskem vrhu), ali pa se jim je nasprotnik pravočasno izmaknil in se po njihovem odhodu spet vrnil na prejšnje položne.

Po izpraznitvi nemških orožniških in graničarskih postojank vzdolž nekdanje jugoslovansko-italijanske meje in med Poljansko in Selško doli-

¹⁵³ Poveffe višjega vodje SS in policije 18. vojaškega okrožja z dne 21. decembra 1943, Zbor-nik VI/9, št. 201.

¹⁶ Prav tam.

no je Škofjeloško hribovje postalo izhodišče za kasnejše bojne pohode 31. divizije ne samo v Poljansko in Selško dolino, temveč še dlje proti jugu (v Dolomite in proti Medvodam) in severu (proti Kranju, na Jelovico in v Bohinj).

Nemško poveljstvo bi takrat bržkone ravnalo bolje, če bi v naseljih vzdolž grebena med Poljansko in Selško dolino (npr. v Rovtu, na Martinj vrhu ali v Žetini) vzpostavilo eno ali dve številčno dovolj močni in zelo utijeni postojanki. Tako bi bili onemogočeni ali vsaj zelo oteženi vdori močnejših sil NOV s Primorskega na Gorenjsko, hkrati s tem pa bi bile učinkovito zaščitene postojanke v Poljanski in Selški dolini.

Nečesa pa so se Nemci v oktobru 1943 le naučili, tj. tega, da morajo biti njihove postojanke, zlasti najbolj izpostavljene, močno utrjene še z dodatnimi bunkerji, strelskimi jarki in ovirami, da bi lahko uspešno kljubovale morebitnim napadom sil NOV.

Na Gorenjskem je sovražnikovo poveljstvo organiziralo tudi nekaj večjih ofenzivnih operacij, ki bodo podrobneje in celoviteje obravnavane na koncu tega poglavja.

Za *Dolomite* je bila značilna predvsem obrambna taktika. Tam so domobranci imeli gosto mrežo postojank, ki so vsaka zase bile prave trdnjave. Tako npr. je bila v začetku septembra 1944 v Rovtah 148-članska posadka, ki je imela okrog svoje postojanke trinajst bunkerjev, oborožena pa je bila med drugim z dvema havbicama, protiletalskim topom, tremi težkimi minometi, 10 težkimi mitraljezi in 28 puškomitraljezi. Podobno je bilo tudi v drugih domobrantskih postojankah. Orožja je bilo toliko, da so ga imeli nekaj celo v skladiščih.¹⁷

Postojanke so bile blizu druga drugi, zato s patroljiranjem in dobro organizirano obveščevalno službo med prebivalstvom ni bilo težko kontrolirati ozemlja. Brž ko se je pojavila kaka enota NOV, so jo dokaj učinkovito obstreljevali s topovi in minometi, hkrati pa jo nenehno z vseh strani napadali v manjših skupinah. Sovražnikova prednost je bila zlasti v tem, ker je zemljišče zelo dobro poznal.

Domobranci v Dolomitih sprva niso imeli kakih večjih enot za hitro posredovanje. Pomagali so si z lovskim vodom z Vrhnike in skupinami, ki so jih po potrebi v te namene lahko izločile najbližje posadke. Proti jeseni 1944 pa so v nujnih primerih pošiljali na območje Žiri-Ildrija tudi domobrantske premične bataljone (zlasti 2. bataljon s sedežem na Rakeku, kasneje pa v Cerknici).

Na *Primorskem* so bile sovražnikove postojanke osredotočene predvsem vzdolž železniških prog ter na območju Trsta, Gorice in Tolmina. V zahodnem delu Primorske, kjer se je pretežno zadrževala 31. divizija, sta bila dva niza sovražnikovih postojank: na severu v Baški grapi vzdolž proge Podbrdo-Sv. Lucija (zdaj Most na Soči) in na jugovzhodu (Spodnja Ildrija-Ildrija-Godovič in naprej proti Logatcu). Vse te postojanke so bile zelo močno utrjene.

¹⁷ Petelin, Prešernova brigada, str. 413.

Posadke v Baški grapi so se omejele na obrambo svojih objektov na progi (mostovi in predori) in niso izpadale proti Cerknemu. Ofenzivnejše so bile domobranske posadke vzdolž nekdanje italijansko-jugoslovanske meje (na Veharšah, v Hotedršici), ki so si prizadevale razširiti svoj vpliv proti Črnemu vrhu nad Idrijo in še dlje v notranjost Primorske.

Najnevarnejša je bila vsekakor idrijska nemška posadka (zlasti bataljon »Heine«), kije ob pomoči domačih izdajalcev izvedla pozimi 1943/44 vrsto nenadnih napadov na posamezne bataljone 31. divizije in vdor v Cerkno ter ob zelo majhnih lastnih izgubah dosegla velike uspehe. Prav bataljon »Heine« je tipičen primer za uporabljanje specifične protipartizanske taktike (dobra obveščevalna služba, prikrito približevanje ponoči in v megli, odločen udar in hiter umik). Taka taktika je sovražniku uspevala le dotlej, dokler niso začele enote 31. divizije izvajati ustrezne obrambne ukrepe (boljša neposredna zaščita, pogostejše menjavanje bivališč itd.). Enote idrijske posadke (sprva bataljon »Heine«, od julija 1944 dalje pa 2. bataljon 10. policijskega polka SS) so še kasneje pogosto izpadale iz Idrije proti Cerknemu in v druge smeri, toda skoraj vselej so naletele na organiziran odpor in imele v bojih sorazmerno hude izgube.

Toda s takimi lokalnimi izpadi sovražnik ni mogel dosegati večjih rezultatov, zato je Globočnikov operativni štab za uničevanje tolp moral samostojno ali v sodelovanju z Röseneijevim štabom za uničevanje tolp, kije bil pristojen za Gorenjsko in Ljubljansko pokrajino, organizirati tudi večje *ofenzivne operacije* (navadno z lastnimi silami) in celo *ofenzive* (z lastnimi in začasno dodeljenimi drugimi policijskimi in vojaškimi silami). V prvih je navadno sodelovalo do 10 000, v drugih pa celo do 50 000 mož.

Divizija je kot celota ali po delih imela opravka s tremi ofenzivami in devetimi ofenzivnimi operacijami. Cilji, trajanje, potek, velikost z ofenzivo oziroma operacijo zajetega območja in število udeleženega vojaštva so bili zelo različni.

Izmed treh *ofenziv* je prva (v septembru 1943) zajela skoraj vso Primorsko, organiziralo jo je vojaško poveljstvo, izvajalo jo je okrog 50 000 vojakov iz elitnih frontnih enot (predvsem oklepnih), trajala pa je teden dni. Čeprav 31. divizija takrat še ni bila ustanovljena, pa je ofenziva močno prizadela Gradnikovo in Goriško brigado, posredno pa tudi Vojkovo brigado (oziroma takratni Idrijski odred). Zanimivost ofenzive je v tem, da sovražnik z njo zajetega ozemlja ni tesno obkolil in nato stiskal obroča, temveč se je prebijal le v posameznih smereh vzdolž cest.

V naslednji ofenzivi (»Traufe« novembra 1943), ki jo je tudi organiziralo vojaško poveljstvo in ki se jo je udeležilo 20 000 do 25 000 pripadnikov frontnih enot (predvsem pehotnih), je sovražnik sicer sklenil okrog 26. divizije »Triglavske« obroč in ga devet dni stiskal z namenom, da divizijo uniči. Brigade pa so se po bataljonih izmaknile skozi luknje v obroču, ne da bi se jim bilo treba prebijati.

Tretja ofenziva je bila najdaljša (od 19. marca do 5. aprila 1945), udeležilo pa se je je okrog 30 000 pripadnikov policijskih, vojaških in raznih kvislin-

ških sil. Organizirala sta jo Globočnikov in Rösenejev operativni štab za uničevanje tolp. Prvi del ofenzive je bil nekakšna ponovitev ofenzive »Traufe« (zahodna Gorenjska, Cerkljansko), v drugem delu paje sovražnik stiskal okrog sil 9. korpusa v Trnovskem gozdu. Njegov cilj je bil uničiti korpus. To mu sicer ni uspelo, toda kljub temu je korpusnim enotam prizadejal hude izgube.

Sovražnikove *ofenzivne operacije* bi lahko na kratko prikazali takole:

Trajanje	Število udeleženeg; vojaštva	Cilj	Na območju	Udeležene enote divizije
22.-23. 5. 44	2000	Čiščenje	Jelovica	Prešernova brigada
3.-11. 6. 44	3500-4000	Ropanje, požiganje	Cerkljansko	Vojkova brigada in deli drugih enot
18.-20. 6. 44	2000-2500	Obkolitev in uničenje	Jelovica	Vsa 31. divizija
19. 7.-12. 8. 44	2500	Iskanje skladišč in bolnišnic	Trnovski gozd in Cerkljansko	Vsa divizija razen Prešernove brigade
14.-17. 9. 44	2500	Obkolitev in uničenje	Žiri-Cerkno	Prešernova in Vojkova brigada
8.-12. 10. 44	3500	Požiganje prezimovališč	Trnovski gozd	Vojkova brigada
26.-30. 12. 44	3000	Čiščenje	Trnovski gozd	Gradnikova brigada
9.-11. 2. 45	1000-1200	Ropanje	Škofjeloško hribovje	Prešernova brigada
2.-5. 3. 44	7500	Čiščenje	Trnovski gozd	Gradnikova brigada

Iz pregleda lahko ugotovimo, da so bile štiri ofenzivne operacije izvedene na Gorenjskem, pet pa na Primorskem. Izpeljane so bile z lokalnimi policijskimi in kvislinškimi silami, nekatere pa tudi ob sodelovanju vojaških enot. Ne glede na cilj vsake od njih je značilno, da so operacije na določenih območjih potekale precej šablonsko (prodori v istih smereh ipd.), kar je štabom enot NOV olajševalo organiziranje obrambe.

Sovražnikove enote so navadno dejstvovale le podnevi in ob obilni podpori artilerije, včasih pa tudi tankov. Nočni premiki ali napadi so bili zelo redki. Pač pa seje sovražnik v gozdovih (Jelovica, Trnovski gozd, Nános, Hrušica) znašel bolje od enot divizije: z majhnimi udarnimi skupinami seje skozi nebranjene medprostore prebijal v notranjost gozda in napadal enote na obrambnih položajih v hrbet ali boke.

V skoraj vseh ofenzivnih operacijah so sodelovale v večjem ali manjšem obsegu tudi kvislinške sile, ki so včasih dobile tudi lastne smeri pro-

diranja, vendar vselej v okviru skupnega operacijskega načrta. Bržkone so bile pod poveljstvom nemških oficirjev ali pa so pri njihovih poveljstvih bili vsaj nemški oficirji za zvezo.

Kar zadeva ravnanje z ujetimi borci NOV in civilnim prebivalstvom na območju, ki so ga zajele te operacije, so sovražnikova poveljstva skoraj vselej dosledno izvajala navodila vojaškega poveljnika operacijske cone »Jadransko primorje« generala Ludwiga Kübleija: »(...) V boju je vse pravilno in potrebno, kar pelje k uspehu. Osebnostno odgovarjam za vse, kar bo v tem smislu storjeno. Dovoljeno je najstrožje ravnanje z banditi in njihovimi pomagači. Ujete bandite je treba obesiti ali ustreliti. Vsakdo, ki banditom pomaga s tem, da jim daje stanovanje ali hrano, skriva njihova bivališča ali jim kakorkoli prostovoljno pomaga, zasluži smrt in ga je treba likvidirati (...)<¹⁸

Zato so za vsemi sovražnikovimi ofenzivami, ofenzivnimi operacijami in raznimi vdori ostajala nova pogojišča in novi grobovi.

5. Nekatere značilnosti in izkušnje iz bojev divizije

Enaintrideseta divizija je imela, če to vprašanje obravnavamo nekoliko posplošeno in na ravni divizije, v bistvu dve osnovni nalogi: da z napadi na sovražnikove postojanke in njihovim osvajanjem (predvsem na Gorenjskem in na robu Dolomitov) širi obstoječe osvobojeno ozemlje in da ga ob sovražnikovih izpadih, ofenzivnih operacijah in ofenzivah brani. V okviru teh dveh osnovnih in splošnih nalog so na ravni brigad, bataljonov in nižjih enot potekali skoraj vsako inevno najrazličnejši boji, večji in manjši, vse do zasednih bojev, patroljnih spopadov, ostrostrelskih akcij, diverzij itd.

Napad

Na prvi pogled gre torej za dve povsem različni vrsti bojnega dejstvanja: v prvem primeru za napadno, v drugem pa za obrambno dejstvanje. Vendar ni čisto tako, kajti ena izmed značilnosti dejstvanja 31. divizije v primerjavi ne samo z divizijami drugih armad na fronti, temveč celo z divizijami NOV na raznih drugih območjih je bila v tem, da so se napadni in obrambni elementi močno prepletali tako v napadnih kot obrambnih bojih divizije in daje navadno v napadnih bojih (npr. ob obsežnejših napadih na sovražnikove postojanke) bila večina enot uporabljena pravzaprav za obrambne naloge. Na operacijskem območju divizije oziroma korpusa so bile sovražnikove postojanke namreč tako blizu druga drugi in je bilo cestno omrežje, ki gaje sovražnik lahko uporabljal za hitro posredovanje v smeri napadene postojanke, tako gosto, daje bilo treba za zava-

¹⁸ Prevod navodil generala Kübleija, brez datuma, fase. 233/III, IZDG.

rovanje oziroma za preprečevanje sovražnikovega posredovanja iz drugih postojank nameniti precej več sil kot za sam napad. Tega na drugih območjih, kjer je bila gostota okupacije manjša in kjer cestna mreža ni bila tako razvita, ni bilo, oziroma je bilo razmerje sil, določenih za napad, in sil, ki naj bi napad ščitile pred sovražnikovim posredovanjem, mnogo ugodnejše (denimo 1: 1).

Razmerje sil, določenih za napad, rezervo in zavarovanje, je bilo v nekaterih najpomembnejših divizijskih napadnih bojih takole:

Naziv napadnega boja	Število bataljonov za		
	neposredni napad	rezervo	zavarovanje
Napad na Hotedršico (14. 1. 44)	3	0	7
Napad na Železnike (22. 1. 44)	2	0	8
Napad na Baško grapo (29. 6.-3. 7. 44)	4	1	4
Napad na Crni vrh (1.9. 44)	3	1	13
Napad na Poljane (20. 10. 44)	1	0	13
Napad na Železnike (19. 11. 44)	2	2	11
Napad na Gorenjo vas (18. 12. 44)	3	3	10
Napad na Sv. Križ (9. 3. 45)	2	2	17

Potemtakem se je v teh osmih divizijskih napadnih bojih povprečno udeležilo neposrednega napada le 18 %, v rezervi je bilo 8 %, kar 74 % vseh razpoložljivih bataljonov paje bilo namenjeno za preprečevanje sovražnikovega posredovanja iz drugih postojank, torej za obrambne naloge.

Iz teh podatkov lahko ugotovimo še nekaj drugega: glede na to, daje divizija imela v svoji formacijski sestavi 10 do 12 bataljonov, sposobnih za izvajanje samostojnih bojnih nalog, jo je štab korpusa za izvedbo omenjenih bojev okrepil (ne računajoč korpusne artilerije) povprečno s po tremi bataljoni (pri napadu na Sv. Križ pa kar z devetimi bataljoni) iz drugih enot.

Tako močno zavarovanje pred morebitnim sovražnikovim posredovanjem iz drugih postojank ne pomeni le previdnost za primer, če bi sovražnik hitro in odločno posređoval, temveč tudi predvidevanje, da se utegnejo boji za osvojitve teh postojank zavleči. Tega pa v večini primerov ni bilo, kajti boj je trajal le en dan, izjemno pa pri napadu na Poljane in Gorenjo vas dva dni oziroma pri napadu na Železnike tri dni. Samo napad na Baško grapo, ki pa pravzaprav ne sodi čisto v kategorijo napadov na eno samo postojanko, je trajal dlje.

Bilo je tudi nekaj divizijskih napadnih bojev z malenkostnim zavarovanjem, oziroma so se enote, ki so napadale, hkrati kar same zavarovale. To velja npr. za napad na progo Rakek-Košana v aprilu 1944, ko je bila v zavarovanju le Vojkova brigada, Gradnikova brigada in Prešernova brigada pa sta s svojimi bataljoni hkrati napadali, hkrati pa se zavarovali oziroma blokirali nevarnejša sovražnikova oporišča. Pri čiščenju Čepovanske doline in Banjske planote in napadu na tamkajšnje postojanke sredi marca in v drugi polovici aprila 1945 so enote divizije tudi napadale, ne da bi imele

(razen v smeri Idrije) kako posebno zavarovanje. Štab korpusa in štab divizije sta namreč menila, da kako večje zavarovanje ni potrebno, ker bodo sorazmerno šibke sovražnikove posadke v novih postojankah, ki niti niso bile utijene, presenetili in z njimi hitro obračunali (kar se je dejansko zgodilo), in zato, ker so bile naj bližje postojanke za hrptom napadajočih enot zelo oddaljene.

Podobno so ravnale tudi brigade (bataljoni), kadar so izvajale samostojne napade na kako postojanko. Glede na to, da za kako temeljitejše zavarovanje niso imele dovolj sil, so se odločale le za napade na postojanke, za katere so ustrezni štabi brigad menili, da jih bo mogoče zavzeti pred prihodom sovražnikovih intervencijskih skupin iz sosednjih postojank (npr. napad 2. bataljona Prešernove brigade 12. januarja 1944 na Kamno gorico, napad Gradnikove brigade 22. julija 1944 na Rihemberk itd.).

Značilno je dejstvo, da so se vsi napadi na sovražnikove postojanke (razen na Črni vrh nad Idrijo) praviloma začeli ponoči. Če ni bil takoj dosežen uspeh, so naslednjega dne postojanko navadno tesno blokirali, pravi napad pa nadaljevali, brž ko se je spet znočilo. Nočni napad je bil dober v primeru, če bi bilo mogoče sovražnikovo posadko presenetiti in postojanko zavzeti že v prvi noči, kar pa se je vsaj glede divizijskih napadov na postojanke, zgodilo samo v Hotavljah julija 1944. Slaba stran nočnih napadov je bila tudi v tem, da so starešine in borci porabili ure in ure, preden so se znašli in začeli zaresno napadati, in tudi v tem, da poveljniki enot ponoči niso imeli zadostnega pregleda (kurirska in telefonska zveza je bila navadno vzpostavljena spričo teme z veliko zamudo) in niso mogli učinkovito ukrepati in poveljevati.

Pri napadih na postojanke so navadno enakomerno napadali z vseh strani (npr. pri napadu na Gorenjo vas decembra 1944), namesto da bi bilo težišče v eni smeri z namenom, da se tako prebije v notranjost sovražnikove postojanke in druga oporišča likvidira z napadom v hrbtno stran, kar je laže kot pa s frontalnim napadom.

Premalo pozornosti so posvečali posebej izuijenim udarnim (jurišnim) skupinam, čeprav so se v nekaterih napadih zelo izkazale (npr. v Baški grupi konec junija 1944, pri napadih na postojanke v Bohinju in Blejski kotlini maja 1944 itd.). Te udarne skupine bi morale imeti stalno sestavo, pripadniki podskupine za ognjeno podporo pa bi morali biti izvrstni strelci, da bi se minerji in bombaši pod zaščito njihovega preciznega ognja po sovražnikovih strelnih linah lahko celo podnevi varno sprilazili do obrobnih utrd, jih zavzeli in tako svoji glavnini utrlj pot v notranjost postojanke.

Enote, ki so bile v zavarovanju, so navadno zasedle položaje v neposredni bližini sovražnikovih postojank, iz katerih naj bi preprečile intervencijo. Največjo pozornost so namenile cestam, ki bi jih sovražnik pri tem lahko uporabljal. Zato so jih minirale s protitankovskimi minami, porušile mostove na njih in jih zatrpale s posekanimi drevesi. Toda položaji teh enot so bili navadno predač od ovir, ki jih je zato sovražnik lahko hitro odstranil (npr. na cesti Škofja Loka-Gorenja vas med napadom na Gorenjo vas decembra 1944). Naj večja pomanjkljivost je bila v tem, da so bile enote

v zavarovanju navadno razporejene v eni sami črti, ki jo je sovražnik brez večjih težav prebil, nato pa neovirano nadaljeval pot proti napadeni postojanki. Pravilno bi bilo, če bi bile enote v zavarovanju razporejene vsaj v dveh zaporednih črtah in da bi v primeru, če bi sovražniku uspelo prebiti tudi to, mnogo globljo obrambo, pohitele za njim, ga napadale v hrbet, ga tako zadrževale in mu prizadejale hude izgube.

Kljub vsem omenjenim pomanjkljivostim so bili napadni boji divizije (napadi na sovražnikove postojanke in proge) zelo uspešni tudi glede razmerja med lastnimi in sovražnikovimi izgubami. V osmih takih divizijskih napadnih bojih (napadi na progo Rakek-Košana, postojanke v Bohiryu in Blejski kotlini, Baško grapo, Hotavlje, Črni vrh nad Idrijo, Poljane, Železnike in Sv. Križ) je ob neposrednem napadu na postojanke in bunkerje ob progi in v bojih med enotami v zavarovanju in sovražnikovimi intervencijskimi skupinami padlo ter bilo ranjenih in ujetih naslednje število borcev oziroma sovražnikovih vojakov:

Vrsta boja —	Lastne izgube			Sovražnikove izgube		
	padli	ranjeni	meti	padli	ranjeni	Ujeti
V neposrednem napadu	38	81		175	17	85
V zavarovanju	47	102	1	405	172	1
Skupno	85	183	1	580	189	1

Opomba: Sovražnikove izgube, ki jih je imel ob neposrednem napadu na postojanke oziroma proge, so ugotovljene in v glavnem točne, medtem ko so njegove izgube v bojih z zavarovalnimi enotami le ocenjene in bržkone pretirane.

Zgornji podatki dokazujejo, kako učinkoviti so lahko napadi na celo močno utrjene postojanke, če so dobro pripravljene in uspešni. Po drugi strani je vsak tak napad, če je neuspešen, lahko hud poraz. To dokazujejo podatki o izgubah pri napadu na Gorenjo vas decembra 1944, ko je 31. divizija v vsem boju izgubila 23 borcev, medtem ko jih je bilo 49 ranjenih in 7 pogrešanih (največ izgub je bilo v Gorenji vasi in pred njo), sovražnikova posadka pa je pri tem imela, sodeč po nekaterih nepopolnih obveščevalnih poročilih, menda le tri padle in pet ranjenih.

Obramba

Kljub vsem omenjenim in še drugim pomanjkljivostim so se poveljstva enot 31. divizije v napadnih bojih bolje znašla in hitreje prilagajala okoliščinam kot pa v obrambnih bojih med sovražnikovimi ofenzivnimi operacijami in ofenzivami, ki so bile usmerjene proti osvobojenemu ozemlju in enotam NOV. Dokaz zato je dejstvo, da enotam 31. divizije (in tudi drugim enotam 9. korpusa) v že omenjenih treh sovražnikovih ofenzivah in devetih

ofenzivnih operacijah celo takrat, ko je bil sovražnik številčno šibkejši, ni uspelo preprečiti prodora njegovih enot na osvobojeno ozemlje.

Eden izmed poglavitnih vzrokov za to je stalna težnja, da se brigade, divizije in korpus čimprej razvijejo v »redno« vojsko. Najpomembnejše obeležje take vojske naj bi bilo frontalno vojskovanje oziroma frontalno upiranje sovražniku, kadar je skušal vdreti na osvobojeno ozemlje. V takih primerih so bile enote navadno linijsko razporejene na vseh pomembnih dostopih na osvobojeno ozemlje. Toda sovražnik je v primerih, kadar ni šlo za obkoljevanje in stiskanje obroča, osredotočil svojo glavnino v eni ali dveh smereh, kjer je v taktičnih merilih lahko dosegel zadostno številčno premoč, prebil zelo plitvo obrambo in vdrl v notranjost osvobojenega ozemlja. S tem pa je vsa obrambna »fronta« postala nesmiselna in seje razsula.

V takih primerih bi morale enote 31. divizije (in druge enote) ravnati drugače. Če je šlo za izpade z manjšimi silami ali za sovražnikove samostojne manjše kolone, jih je bilo treba iznenada napasti iz zasede, zasuti z ograjem, jurišati nanje, poloviti vojake, pobrati orožje, uničiti vozila in se umakniti na iste ali nove položaje. (Na ta način je zaseda Gradnikove brigade prvega dne nemške poletne ofenzivne operacije, usmerjene proti Trnovskemu gozdu, 26. julija pod Predmejo napadla eno izmed sedmih sovražnikovih kolon, jo povsem razbila, zažgala sedem tovornjakov in med drugim orožjem zaplenila hitrostrelni top. V kratkem spopadu je padlo 48 sovražnikovih policistov, trije pa so bili ujeti.)¹⁹

Če bi se sovražnikovi skupini uspelo prebiti, jo je bilo treba zasledovati, ali pa naj bi jo napadle druge enote v zaledju. (Primer za to je boj 29. februarja 1944, ko je približno 300 pripadnikov bataljona »Heine« prebilo obrambo 3. bataljona Vojkove brigade na Bevkovem vrhu, nato pa so se na poti proti Cerknemu na Kladju spopadli še s spremljevalno četo 31. divizije. Tudi tu so bili Nemci uspešnejši in so se prebili čez Kladje v Cerkno. Takrat pa sta jih napadla štabna četa in spremljevalna četa divizije z minometnim in mitralješkim ognjem ter jih prisilila k takojšnjemu umiku iz Cerknega čez Želin nazaj v Idrijo.)²⁰

Že iz teh dveh primerov je razvidno, da bi morala biti obramba v takih okoliščinah globoka, aktivna in manevrska, česar pa poveljstva enot niso vselej dovolj upoštevala. To je hkrati tudi odgovor na vprašanje, kako naj bi enote ravnale v primeru sovražnikovih večjih ofenzivnih operacij ali celo ofenziv, ne glede na to, ali so bile usmerjene proti osvobojenemu ozemlju (ropanje, požiganje, iskanje zalednih ustanov itd.) ali pa proti silam NOV (obkolitev z namenom uničenja).

Trdovratna obramba posameznih enot za vsako ceno je bila smiselna le v primerih, kadar je bilo treba omogočiti izmik drugih enot, ranjencev itd. izpod sovražnikovega udara. (To se je v nemški poletni ofenzivni operaciji primerilo Vojkovi brigadi, ki se je 26. julija 1944 morala pod sovražnikovim pritiskom umakniti s Trnovega prav do Lokev, s tem pa je bil ogrožen umik

¹⁹ Petelin, Gradnikova brigada, str. 456-459.

²⁰ Petelin, Vojkova brigada, str. 177-179.

drugih enot 9. korpusa z Banjske planote in iz Čepovanske doline v Trnovski gozd. Zato je brigada dobila ukaz, naj ne le vztraja na položajih, temveč naj sovražnika s protinapadom požene nazaj in drugim enotam z ranjenci omogoči prehod čez Lokve. Brigada je to tudi storila in se umaknila šele takrat, ko so bile na varnem vse druge enote.²¹⁾

To pomeni, da bi se bilo treba v sovražnikovih večjih ofenzivnih operacijah in ofenzivah izmikati sovražnikovim udarom in mu z zaporednih obrambnih položajev z zasednim dejstvom, z nenadnimi naskoki in napadi v sovražnikov bok povzročati čim hujše izgube. Poglavitno načelo v takih sovražnikovih operacijah in ofenzivah torej naj ne bi bila obramba osvobojenega ozemlja za vsako ceno (sicer pa je, kot smo že videli, sama praksa pokazala, da je to bilo v danih okoliščinah neizvedljivo), temveč ohranitev žive sile, tj. bojne sposobnosti enot. Brž ko bi nastala nevarnost, da sovražnik enoto obkoli, se je bilo treba obroču pravočasno izogniti. (Če bi tako ravnala 26. divizija »Triglavska« že v začetku nemške ofenzive »Traufe« novembra 1943, se njeno številčno stanje ob koncu ofenzive zagotovo ne bi zmanjšalo za 900 borcev.)

Prav v takih ofenzivah sta se vedno znova razkrivala dva problema, ki sta v knjigi že omenjena in ju zato ne bi podrobneje obravnavali. Prvi problem se nanaša na naraščajoče število »neborcev«, ki so v sovražnikovih ofenzivah pomenili za operativne enote hudo breme, v kritičnih trenutkih pa povzročali zmedo in celo paniko. (To seje v sovražnikovi ofenzivi spomladi 1945 pokazalo zlasti na Poreznu 24. marca in na Vojskem 1. aprila, ko je sovražniku uspelo presenetiti in razbiti nekatere enote 9. korpusa ter ujeti in pobiti na stotine njihovih pripadnikov.) Drugi problem paje bilo preveliko število funkcionarjev in raznih specialnih enot v odnosu na število borcev v strelskih enotah, kar je zmanjševalo bojno sposobnost nižjih enot (čet, bataljonov in brigad, s tem pa vse divizije).

S tem je povezana tudi neučinkovitost enot in vse divizije, kadar je šlo za boje na poraščenih oziroma gozdnatih območjih (Jelovica, Trnovski gozd). Bilo je, kot da so poveljstva pozabila na staro, preizkušeno »partizansko« taktiko, tj. samostojno dejstvom manjših skupin (vod, četa), ki bi v gozdu, ki jih je skrival in praktično onemogočal njihovo taktično obkolitev, sovražnika nenadoma napadale v boke in hrbet ter mu povzročale, izgube, z napadi iz zased po njegovih transportnih sredstvih pa mu oteževale oskrbovanje z bojnimi in drugimi potrebščinami.

Skratka, v takih okoliščinah, v kakršnih je dejstvovala 31. divizija (in ves 9. korpus), kljub prizadevanjem po spreminjanju v »redno« vojsko ne bi smeli pozabiti, daje bila divizija - in tudi korpus - v bistvu še vedno »partizanska« divizija - oziroma »partizanski« korpus. Zato bi bilo treba v tem smislu prilagajati njuno organizacijsko strukturo (s čimmanj »balasta«) in taktiko dejstvovanja (čimveč partizanskih elementov). V tem primeru bi bili uspehi, ki nikakor niso bili majhni, lahko še precej večji, lastne izgube pa občutno manjše.

²¹ Petelin, Vojkova brigada, str. 361-362.

SKLEPNA BESEDA

Vloga in pomen 31. divizije v narodnoosvobodilnem boju sta opredeljena že z območjem, na katerem je divizija dejstvovala.

Operacijsko območje divizije so bili Gorenjska, severozahodni rob Dolomitov in Primorska.

Gorenjsko je nemški okupator obravnaval kot sestavni del tretjega rajha, čeprav pravnoformalno še ni bila vključena vanj. To je eden izmed razlogov, zakaj so si Nemci tako zelo prizadevali zatreti narodnoosvobodilno gibanje nasploh, še posebej pa njegove oborožene sile, ki so dejstvovala na tem območju. Toda 31. divizija je v sodelovanju z drugimi gorenjskimi enotami NOV kljub temu potisnila sovražnika v defenzivo, razširila osvobodjeno ozemlje s primorske še na gorenjsko stran nekdanje meje in tako bistveno pripomogla k nadaljnji razširitvi narodnoosvobodilnega gibanja na Gorenjskem in še množičnejšemu vključevanju vanj gorenjskega prebivalstva.

Dolomiti so bili eno izmed najpomembnejših žarišč narodnega izdajstva, katerega organizatorji so želeli od tod prenesti svojo protiljudsko dejavnost še med Primorce. Toda 31. divizija je v sodelovanju z drugimi enotami korpusa z odločnim in uspešnim nastopom preprečila take poizkuse in s tem odločilno prispevala k ohranitvi enotnosti primorskega ljudstva in njegove strnjivosti okrog Osvobodilne fronte.

Primorska je bila od prve svetovne vojne dalje sestavni del Italije in njena nadaljnja usoda tudi po sklenitvi sporazuma Tito-Šubašič in srečanju maršala Tita z britanskim predsednikom vlade Winstonom Churchillom še ni bila dokončno določena. Zaradi tega za 9. korpus, v njegovih okvirih pa tudi za 31. divizijo ni moglo biti nobene izbire: kljub dejstvu, daje nemški okupator spričo ogromnega geostrateškega pomena tega ozemlja zanj tu vzpostavil večjo gostoto okupacije kot v kateremkoli drugem delu Jugoslavije in da je zlasti v zadnjih mesecih vojne izvajal nenehne ofenzivne operacije proti silam 9. korpusa, je bilo treba na Primorskem vzdržati do zadnjih dni vojne in s svojo navzočnostjo zagotoviti uresničitev pravice primorskega ljudstva do samoopredelitve, tj. do priključitve k matični domovini.

Te težnje in zahteve je simbolizirala prav 31. divizija s tem, da so jo sestavljali tako »jugoslovanski« kot »italijanski« Slovenci, in dala svoj največji prispevek k njihovi uresničitvi z naglim prodorom do Soče in osvoboditvijo Gorice in Tržiča pred prihodom anglo-ameriških sil.

V tem je njen zgodovinski pomen, ki ga sedanji in prihodnji rodovi ne bodo nikoli pozabili.

**SEZNAM POVELJNIŠKEGA KADRA
ŠTABOV 31. DIVIZIJE TER GRADNIKOVE, PREŠERNOVE
IN VOJKOVE BRIGADE¹**

31. DIVIZIJA

Komandanti

- | | |
|--|---|
| 1. DUŠAN ŠVARA-DULE ² | od 6. oktobra 1943 do 12. januarja 1944 |
| 2. STANE POTOČAR-
LAZAR | od 12. januarja do 3. septembra 1944 |
| 3. JOŽE KLANJŠEK-VASJA | od 3. septembra do 10. novembra 1944 |
| 4. FRANC ROJŠEK-JAKA | od 10. novembra do 5. decembra 1944 |
| 5. EVGEN MATEJKA-
PEMC ³ | od 5. decembra 1944 do 3. maja 1945 |

Politični komisarji

- | | |
|-------------------------------------|---------------------------------------|
| 1. CIRIL KERŠIČ-METHOD ⁴ | od 6. oktobra 1943 do 29. junija 1944 |
| 2. RUDI KODRIČ-BRANKO | od 29. junija do 3. septembra 1944 |
| 3. JOŽE KUK-BRANKO | od 3. septembra do 21. novembra 1944 |
| 4. IVAN FRANKO-IZTOK ⁵ | od 21. novembra 1944 dalje |

Namestniki komandanta

- | | |
|--------------------------------|---------------------------------------|
| 1. DUŠAN ŠVARA-DULE | od 12. januarja do 4. marca 1944 |
| 2. RUDOLF HRIBERNIK-
SVARUN | od 3. septembra do konca oktobra 1944 |
| 3. EVGEN MATEJKA-PEMC | od 2. novembra do 5. decembra 1944 |

Namestniki (pomočniki) političnega komisarja

- | | |
|-----------------------------------|--|
| 1. BRANKO KARAPANDŽA-
MATJAŽEK | od 6. oktobra 1943 do sredine februarja 1944 |
| 2. ANTON PETERNELJ-
IGOR | od sredine februarja do konca marca 1944 |
| 3. FRANC KRANJC-
FRANJO | od 5. februarja 1945 dalje |

Načelniki štaba

- | | |
|-----------------------------------|--|
| 1. IVAN TURŠIČ-IZTOK ⁶ | od začetka marca do 29. aprila 1944 |
| 2. MILAN TOMINEC | od 29. aprila do 20. junija 1944 |
| 3. DUŠAN ŠVARA-DULE | od 25. junija do 25. julija 1944 |
| 4. RUDOLF HRIBERNIK -
SVARUN | od 25. julija do 3. septembra 1944 |
| 5. STANKO PETELIN-
VOJKO | od 3. septembra 1944 do 10. marca 1945 |
| 6. SAMUEL HORVAT-
SAMO | od 10. marca 1945 dalje |

GRADNIKOVA BRIGADA

Komandanti

- | | |
|---------------------------|---|
| 1. DANILO SORO VIC | od 26. aprila 1943 do 4. novembra 1943 |
| 2. MARTIN GREIF-RUDI | od 4. novembra 1943 do 30. januarja 1944 |
| 3. STANKO JEŽ | od 30. januarja do 20. marca 1944 |
| 4. RATKO MARJANOVIČ | od 20. marca do 21. septembra 1944 |
| 5. IVAN SULIČ-IZTOK | od 21. septembra 1944 do 21. januarja
1945 |
| 6. SAMUEL HORVAT-
SAMO | od 21. januarja do 10. marca 1945 |

Politični komisarji

- | | |
|---|--|
| 1. CVETO MOČNIK-
FLORIJAN ⁷ | 26. aprila 1943 |
| 2. ANTON BAVEC-CENE | od 27. aprila do junija 1943 |
| 3. JOŽE ČERIN-PETER | od junija do začetka avgusta 1943 |
| 4. FRANC TAVČAR-ROK | od začetka avgusta do 2. septembra 1944 |
| 5. VINKO ŠUMRADA-
RADOŠ | od 2. septembra do 3. novembra 1943 |
| 6. DRAGO FLIS-STRELA | od 3. novembra 1943 do približno 10.
februarja 1944 |
| 7. IVAN FRANKO-IZTOK | od februarja do konca aprila 1944 |
| 8. IVAN SULIČ-IZTOK | od konca aprila do začetka avgusta 1944 |
| 9. IVAN FRANKO-IZTOK | od začetka avgusta do 27. novembra 1944 |
| 10. VILJEM KLEMENC -
VILI | od 27. novembra 1944 do 21. januarja 1945 |
| 11. ALOJZ TOMŠIČ | od 21. januarja do 5. marca 1945 |
| 12. ANTON KVATERNIK | od 5. marca 1945 dalje |

Namestniki komandanta

- | | |
|-----------------------------|-----------------|
| 1. ANTON BAVEC-CENE | 26. aprila 1943 |
| 2. SLAVKO BOMBAČ -
BORIS | junija 1943 |

- | | |
|--|--|
| 3. JOŽE A V SEC -ČAP A JE V ⁸ | od 3. novembra do 28. decembra 1943 |
| 4. RATKO MARJANOVIČ | od 28. decembra 1943 do približno 15. marca 1944 |
| 5. JOŽE MIHEVC-RUDAR ⁹ | od približno 15. marca do 15. maja 1944 |
| 6. FRANC NEMGAR ¹⁰ | od 15. maja do 3. septembra 1944 |
| 7. IVAN SULIČ-IZTOK | od 3. septembra do 21. septembra 1944 |
| 8. SVETOLIK JOVANOVIČ-MITO" | od 21. novembra do 20. decembra 1944 |

Namestniki (pomočniki) političnega komisarja

- | | |
|--|--|
| 1. JOŽE ČERIN | maja in junija 1943 |
| 2. DRAGO BRANISELJ-SVARUN ² | od 3. novembra 1943 do 17. januarja 1944 |
| 3. STANKO PETELIN-VOJKO | od 30. januarja do 23. junija 1944 |
| 4. MIRO PAVLIN | od 28. junija do 16. septembra 1944 |
| 5. FRANC KRANJC -FRANJO | od 16. septembra 1944 do 5. februarja 1945 |
| 6. FRANC VEHAR | od 5. februarja do 5. marca 1945 |
| 7. FRANC PRIMOŽIČ | od 5. marca 1945 dalje |

Načelniki štaba

- | | |
|--|---|
| 1. FRANC RUSTJA-ČANČI | od 15. septembra 1943 do srede februarja 1944 |
| 2. OTO VRHUNEC-BLAŽ OSTROVRHAR ¹³ | od 15. maja do 1. oktobra 1944 |
| 3. SAMUEL HORVAT-SAMO | od 1. oktobra 1944 do 21. januarja 1945 |
| 4. IVAN LEBAN | od 21. januarja do 7. februarja 1945 |
| 5. RADO JAKIN | od 15. do 24. februarja 1945 |
| 6. DUŠAN VUKADINOVIČ | od 2. do 28. marca 1945 |
| 7. RADO JAKIN | od aprila 1945 dalje |

PREŠERNOVA BRIGADA

Komandanti

- | | |
|---------------------------------------|-------------------------------------|
| 1. IVAN JAVOR-IGOR | od 12. do 14. julija 1943 |
| 2. SILVO KLAVČIČ-SILVAN ¹⁴ | od 14. julija do 4. avgusta 1943 |
| 3. MILAN TOMINEC | avgusta 1943 |
| 4. DUŠAN ŠVARA-DULE | od 1. septembra do 6. oktobra 1943 |
| 5. BRANKO KARAPANDŽA-MATJAŽEK | od 6. do 26. oktobra 1943 |
| 6. FRANC JEREB-SLAVKO | od 26. oktobra do 27. novembra 1943 |

- | | |
|----------------------------|---|
| 7. RUDOLF HRIBERNIK-SVARUN | od 27. novembra 1943 do 19. junija 1944 |
| 8. JANKO PREZELJ-STANE | od 19. junija do 23. julija 1944 |
| 9. KAREL LESKOVEC | od 23. julija 1944 do 10. marca 1945 |
| 10. FERDO TOLAR-MIRKO | od 14. marca 1945 dalje |

Politični komisarji

- | | |
|--|--|
| 1. IVAN FRANKO-IZTOK | od 12. julija do 26. oktobra 1943 |
| 2. LUDVIK PETELINŠEK-ČRT ¹⁵ | od 26. oktobra 1943 do 15. marca 1944 |
| 3. DAVORIN FERLIGOJ | od 15. marca do 4. septembra 1944 |
| 4. VIKTOR KIRN | od 4. septembra 1944 do 10. marca 1945 |
| 5. ANTON SELIŠNIK | od 10. marca 1945 dalje |

Namestniki komandanta

- | | |
|---------------------------------------|-------------------------------------|
| 1. SILVO KLAVCIC-SILVAN ¹⁴ | od 12. do 14. julija 1943 |
| 2. MILAN NAŠIČ ¹⁶ | avgusta 1943 |
| 3. FRANC VRHOVŠEK-PIP ARTC A | od 6. do 26. oktobra 1943 |
| 4. ALBIN DROLC-KRTINA | od 26. oktobra do 28. decembra 1943 |
| 5. FRANC JERNEJC-MILČE | od 14. do 31. januarja 1944 |
| 6. JANKO PREZELJ-STANE | od februarja do 16. marca 1944 |
| 7. FRANC JERNEJC-MILČE | od 22. marca do konca aprila 1944 |
| 8. KAREL LESKOVEC | od konca aprila do 23. julija 1944 |
| 9. RADO JAKIN | od 23. julija do decembra 1944 |

Namestniki (pomočniki) političnega komisarja

- | | |
|---------------------------------|--|
| 1. ROBIN ¹⁷ | od 12. julija do 4. avgusta 1943 |
| 2. BRANKO KARAPANDŽA-MATJAŽEK ' | od sredine septembra do 6. oktobra 1943 |
| 3. FRANC ČOPI-BOROTIN | od 26. oktobra 1943 do 1. februarja 1944 |
| 4. MARJAN KERN | od 1. februarja do 9. marca 1944 |
| 5. PETAR ALFIREVIČ-PERO | od 9. marca do 20. oktobra 1944 |
| 6. STANKO PRIMOŽIČ-GORAZD | od 20. oktobra do 25. decembra 1944 |
| 7. JAN KONCILIJA | od 25. decembra 1944 do 28. aprila 1945 |

Načelniki štaba

- | | |
|----------------------------|---------------------------------------|
| 1. RUDOLF HRIBERNIK-SVARUN | od 26. oktobra do 27. novembra 1943 |
| 2. FRANC JEREB-SLAVKO | od 27. novembra 1943 do 9. marca 1944 |
| 3. JANKO PREZELJ-STANE | od okrog 10. marca do 23. julija 1944 |
| 4. FRANC JERNEJC-MILČE | od 19. junija do 23. julija 1944 |
| 5. KAREL NARDIN-JAKEC | od 23. julija 1944 dalje |

VOJKOVA BRIGADA

Komandanti

1. MILAN TOMINEC od 23. septembra 1943 do 19. januarja 1944
2. JOŽE AVSEC-ČAPAJEV⁸ od 19. januarja do 8. februarja 1944
3. ALBIN DROLC-KRTINA od 9. februarja do 6. m[^]ja 1944
4. OTO VRHUNEC -
BLAŽ OSTROVRHAR¹³ od 6. do 20. maja 1944
5. JOŽE MIHEVC-RUDAR⁹ od 20. maja do 20. junija 1944
6. STANKO PETELIN-
VOJKO od 23. junija do 3. septembra 1944
7. FRANC NEMGAR¹⁰ od 3. septembra do 19. decembra 1944
8. FERDO TOLAR-MIRKO od 25. decembra 1944 do 14. marca 1945
9. RUDOLF GRIŽELJ-
VARDAR od 14. do 28. marca 1945
10. DUŠAN VUKADINOVIČ od 28. marca 1945 dalje

Politični komisarji

1. HENRIK ZDEŠAR od 23. septembra do 8. novembra 1943
2. VINKO ŠUMRADA-
RADOŠ od 8. novembra 1943 do 8. januarja 1944
3. JOŽE KUK-BRANKO od 8. januarja do 3. septembra 1944
4. JOŽE ČERIN-PETER od 8. septembra do 12. decembra 1944
5. JOŽE LENART od 12. decembra 1944 do 20. marca 1945
6. JOŽE BERCE-RUDI od 20. marca 1945 dalje

Namestniki komandanta

1. OTO VRHUNEC-
BLAŽ OSTROVRHAR¹³ od 23. septembra 1943 do 3. februarja 1944
2. FRANC JERNEJC-MILČE od 3. februarja do 22. marca 1944
3. FRANC NEMGAR¹⁰ od 15. aprila do 20. maja 1944
4. MIRKO DUKIČ od 20. maja do 3. septembra 1944
5. FERDO TOLAR-MIRKO od 3. do 20. septembra 1944

Namestniki (pomočniki) političnega komisarja

1. FRANC JEREB-SLAVKO od 23. septembra do 6. oktobra 1943
2. AVGUST JEREB-ROK od 6. oktobra do 10. novembra 1943
3. ANTON MILIČ-MARKO od 10. novembra 1943 do 3. januarja 1944
4. PETAR ALFIREVIČ-
PERO od 8. januarja do konca marca 1944
5. JAROSLAV ČIHAK-
JAROŠ ob koncu marca 1944
6. MIRAN BERTOK od začetka aprila do 25. maja 1944

7. IVAN PUNTAR-GUBEC od 25. maja do septembra 1944
 8. RADOVAN DOLENC - PERUN¹⁸ od septembra do 8. oktobra 1944
 9. JOŽE SAGADIN od 8. oktobra 1944 dalje

Načelniki štaba

1. JOŽE AVSEC-ČAPAJEV⁸ od 28. decembra 1943 do 19. januarja 1943
 2. OTO VRHUNEC-BLAŽ OSTROVRHAR¹³ od februarja do marca 1944
 3. ANTON BAVEC-CENE od 15. marca do 6. maja 1944
 4. MIRKO DUKIČ od 6. do 20. m[^]ja 1944
 5. ANTON BAVEC-CENE od maja do 3. septembra 1944
 6. LJUBO NENEZIČ od 3. do 20. septembra 1944
 7. FERDO TOLAR-MIRKO od 20. septembra do 25. decembra 1944
 8. PAVLE KOGEJ od 25. decembra 1944 dalje

¹ V nekaterih monografijah se datumi nastopa ali prenehanja dolžnosti včasih nekoliko razh[^]jo. Razlog za to so viri, kijih navajajo oziroma iz katerih izhajajo. Tako na primer je bil za imenovanje brigadnega poveljniškega kadra pristojen štab korpusa (po predlogu štaba divizije). Zato naletimo na dve odredbi o imenovalcu (če sta obe ohranjeni): odredbo štaba korpusa in nekoliko dni kasneje še na odredbo štaba divizije, ki izhaja iz korpusne odredbe, toda z drugim datumom. Podobno je bilo z imenova[^]ji članov štaba divizije, ki jih je na predlog štaba korpusa imenoval Glavni štab NOV in POS.

² Dušan Švara-Dule je bil vršilec dolžnosti komandanta. V drugi polovici oktobra 1943 je bil za komandanta imenovan Robert Borštnar-Rado, ki pa je pred prihodom v divizijo 25. oktobra padel v Lipi na Krasu. Nato je bil 21. decembra 1943 za komandanta imenovan Pero Popivoda, ki pa ga tudi ni bilo v divizijo, ker je bil na poti z Dolenskega ranjen.

³ Po osvoboditvi Tržiča je 3. maja 1945 na mostu čez Sočo pri Gradišču padel v četniško zasedo in bil ubit.

⁴ Ko je bil na partijskem tečaju v Beli krajini, se je iz nepojasnjenih razlogov sam ustrelil.

⁵ Ko je bil v drugi polovici aprila 1945 na Banjški planoti ranjen in bil poslan v bolnišnico, je bil 27. aprila 1945 za novega političnega komisarja imenovan Franc Čmugelj-Zorko, vendar dolžnosti ni prevzel, ker je bil pred tem tudi sam ranjen. Kmalu nato je iz bolnišnice prispel Ivan Franko-Iztok.

⁶ Padel je 27. julija 1944 pri Lokvah v Trnovskem gozdu kot komandant 30. divizije.

⁷ Padel je na dan ustanovitve brigade 26. aprila 1943 na Golobaiju nad Bovecem.

⁸ Smrtno se je ponesrečil 8. februarja 1944 na Cerkljanskem vrhu kot komandant Vojkove brigade.

⁹ Padel je 20. junija 1944 na Jelovici kot komandant Vojkove brigade.

¹⁰ Padel je 2. m[^]ja 1945 na Opčinah nad Trstom kot komandant Bazoviške brigade.

¹¹ Padel je 20. decembra 1944 v Dobravi pri Gorenji vasi.

¹² Padel je 17. januarja 1944 na Vojskem.

¹³ Padel je 5. aprila 1945 nad Selško dolino kot komandant Škofjeloškega odreda.

¹⁴ Padel je 4. avgusta 1943 pri Hotavljah.

¹⁵ Padel je 15. marca 1944 pri Leskovici.

¹⁶ Padel je 15. avgusta 1943 na Krimu.

¹⁷ Njegovega pravega imena ni bilo mogoče ugotoviti. Padel je 4. avgusta 1943 na Žirovskem vrhu.

¹⁸ Padel je 8. oktobra 1944 pri Trnovem nad Gorico.

KAZALO OSEBNIH IMEN

- Alexander Harold 243, 261
Alfirevič Petar 161, 173, 429, 430
Ambrožič Lado-Novljan 32, 51, 62, 72,
111, 125, 143, 149, 347
Avbelj Viktor-Rudi 148, 347, 367
Avsec Jože-Čapajev 34, 63, 427, 430
- Babič Branko-Vlado 62
Bavec Tone-Cene 15, 91, 427, 430
Bebler Aleš-Primož 26, 56
Berce Jože-Rudi 430
Bertok Miran 430
Bojc Franja 483
Bombač Slavko-Boris 427
Borštnar Rado 34
Bračič Mirko 17, 26
Braniselj Drago-Svarun 34, 427
Bratuž Dušica 151
Brus Damjan 91
- Carallo 197
Churchill Winston 148, 261, 425
- Čerin Jože-Peter 17, 125, 427, 430
Čihak Jaroslav-Jaroš 430
Čopi Franc-Borotin 33, 429
- Darewsky Neville 368
Dapčević Milutin 62
Drolc Albin-Krtina 20, 429
Dolenc Radovan-Perun 91, 430
Dukič Mirko 91, 125, 152, 430
Duijava Ladislav-Aleš 152
- Dujič Momčilo 206
- Ferjančič Josip 386
Ferligoj Davorin 428
Finžgar Rudi 338, 343
Flandija Vinko 165
- Flis Drago-Strela 17, 34, 35, 347,361, 427
France 77
Franko Ivan-Iztok 20, 33, 155, 217, 426,
427, 428
- Gartner Ferdo-Mitja 105
Globočnik Odilo 30, 194, 230, 403, 416,
417
Greif Martin-Rudi 34, 35, 427
Griželj Rudolf-Vardar 430
Guesinzade Mehti-Mihajlo 83, 378
- Hitler 27, 30
Horvat Samuel-Samo 426, 427, 428
Hribar Janez-Tone 62, 72, 111
Hribernik Rudolf-Svarun 52, 53, 54, 93,
94, 145, 323, 426, 428, 429
- Ibraimi Ibro 113
- Jakin Rado 161, 428, 429
Jakopič Albert-Kajtimir 72, 111
Jakoš Jožko 151
Jaukovič Svetomir 384
Javor Ivan-Igor 428
Jereb Avgust-Rok 430
Jereb Franc-Slavko 33, 53, 388,428, 429,
430
Jerneje Franc-Milče 429, 430
Jež Stanko 427
Jovanovič Svetolik-Mito 191, 427
- Kalinov 144
Kališnik Marko 53, 179
Karapandža Branko-Matjažek 33, 426,
428, 429
Kardelj Edvard 259
Kem Marjan 429
Keršič Ciril-Metod 33, 268, 426
Kirn Viktor 91, 161, 179, 214, 428

Kl[^]jn Vladislav 143, 386
Klanjšek Jože-Vasja 149, 151, 160, 173, 426
Klavčič Silvo-Silvan 428, 429
Klemenc Viljem-Vili 427
Kneževič Gojko 115
Kodrič Rudi-Branko 426
Kogej Pavle 165, 430
Kolarec Lazar 346
Koncilija Jan 429
Kordiš Ivan 345
Korenčič Anton-Tarzan 151
Korošec Branko 173
Koršič Maijan 165
Kovačič Franc-Tarzan 113, 152
Kranjc Franjo 95, 426, 428
Križaj Boris 151
Kuk Jože-Branko 63, 91, 125, 426, 430
Kübler Ludwig 402, 418
Kvaternik Anton 427
Kveder Dušan-Tomaž 32, 111, 121

Latinica Duro 430
Leban Ivan 428
Lenart Jože 430
Leskošek Franc-Luka 56
Leskovec Karel 7, 145, 161, 179, 428, 429
Likar Ivan-Sočan 58
Logar Cene 15

Marjanovič Ratko 155, 427
Matejka Evgen-Penc 20, 216, 217, 259, 260, 338, 347, 426
Mežek Sonja-Marinka 388
Mihevc Jože-Rudar 106, 427, 429
Milič Anton-Marko 430
Mlakar Alojz-Zmaj 151
Močnik Cveto-Florijan 15, 427
Moore 120
Munih Dušan-Darko 379
Mussolini 18, 103

Nardin Karel-Jakec 161, 429
Našič Milan 429
Nemgar Franc 152, 427, 429, 430
Nenezič Ljubo 431
Novak Adolf 91, 136
Novak Drago 114

Pagon Andrej-Ogarev 32
Pavlin Miro 428

Pegan Giuseppe 388
Pervanje Ignac-Nace 388
Petelin Stanko-Vojko 125, 217, 426, 428, 429
Petelinšek Ludvik-Črt 33, 428
Pernelj Anton-Igor 426
Pirjevec Dušan-Ahac 17, 26
Pokovec Franc-Poki 17, 360
Potočar Stane-Lazar 62, 88, 149, 285, 347, 426
Preis Franci 143
Premrl Janko-Vojko 14, 335
Prezelj Janko-Stane 428, 429
Primožič Franc 428, 429
Puntar Ivan-Gubec 91, 430

Rainer Friedrich 30, 242, 243, 402
Ranzinger Hubert 368
Rebec Drago 33
Robin 429
Rojšek Franc-Jaka 186, 217, 426
Rommel 27
Rösener Erwin 230, 402, 416, 417
Rozman Franc-Stane 144
Rupnik Lev 30
Rupnik Vuk 156
Rustja Fraryo-Čanči 34, 125, 428

Sadowsky Tadeusz-Tomo 87, 171
Sagadin Jože 91, 165, 430
Selišnik Anton 428
Sine 173, 217
Slabe 52, 383
Stante Peter 111
Stepančič Branko 345
Sulič Ivan-Iztok 95, 427
Svetina Tone 7

Šink Danilo 165
Škapin Mihaela-Drina 50
Šorovič Danilo 17, 111, 125, 427
Štrukelj Marica 134
Šubašič Ivan 103, 344, 425
Šumrada Vinko-Radoš 427, 430
Šušteršič France 7
Švara Dušan-Dule 31, 32, 33, 62, 268, 346, 426, 428

Tavčar Franc-Rok 17, 20, 427
Teichmann 66
Tito 123, 243, 253, 261, 329, 344, 425

**Tolar Ferdo-Mirko 91,113,165,428, 430,
431**

Tolbuhin 243

Tomc Pero 77

Tominec Milan 33, 125, 426, 428, 429

Tomšič Alojz 427

Turk Danilo-Joco 334

Turšič Ivan-Iztok 135, 426

Uršič Bruno 114

Verhar Franc 428

Vilfan Jože 56

Vodnik Jože-Marok 288

Volčjak Viktor 384

Vovk Emil-Škrjanc 285

Vrhove Anton-Mižo 77

Vrhovšek Franc-Čičarka 429

**Vrhunec Oto-Blaž Ostrovrhar 97, 152,
233, 428, 429, 430**

Vukadinovic Dušan 428, 430

Zdešar Henrik 33, 43

Zevnik Vinko-Železnik 168

Zoric Lazo 134, 144

Žnidaršič Anton 59

Žontar Vinko-Aleksandrov 105

KAZALO KRAJEVNIH IMEN

- Ajba 229
 Ajdovščina 27, 29, 75, 129, 133, 149, 157,
 184, 206, 208, 229, 236, 248, 256
- Babno polje 144
 Bača 134
 Banjška planota 18,90,100,130,135,146,
 195, 196, 197, 200, 223, 225, 226, 227,
 230, 233, 234, 235, 238, 241, 243, 248,
 249, 250, 252, 253, 423
- Baška grapa 33, 42, 46, 48, 49, 99, 100,
 102, 103, 108, 109, 110, 112, 113, 116,
 117, 119, 120, 128, 129, 137, 138, 179,
 205, 230, 232, 276, 277, 346, 364, 372,
 381, 382, 415, 416, 419, 420, 421
- Bazovica 255
 Begunje 21
 Bela krtina 144, 371
 Beneška Slovenija 16, 258, 307, 361, 371
 Beograd 243
 Berlin 25, 29
 Bevkov vrh 57, 422
 Bezljavnik 226
 Bihač 243
 Bitenjska planina 105
 Bled 39, 46, 92, 96, 97, 98, 103, 111, 220,
 276, 306, 328, 400, 420, 421
 Blegoš 42, 43, 45, 49, 51, 52, 215, 232
 Bohinj 39,46, 60, 90,97,98,104,111,121,
 124, 180, 232, 276, 306, 328, 394, 415,
 420
 Bohinjska Bela 91, 92, 96, 115, 220, 400
 Bologna 229, 243
 Borovnica 164
 Bovec 13
 Boršč 379
 Branik 124, 285
 Brda 25, 32, 307
 Brdo 239
 Brege 91
- Brinje 45
 Bukovec 245
 Bukovje 85, 143, 144, 244, 245, 246
 Bukovo 49, 111, 116, 117, 132, 230, 233,
 372
- Celovec 366
 Cerkljanska kotlina 67
 Cerkljanska planota 48
 Cerkljansko 37, 42, 53, 60, 90, 91, 97, 98,
 131, 138, 142, 180, 184, 218, 223, 230,
 233, 238, 241, 286, 287, 316, 386, 394,
 397, 417
 Cerkljanski vrh 51, 52, 57, 128, 130, 131,
 137, 138, 195, 199, 211, 312, 383
 Cerkno 18,29,30,32,36,37,49,50,51,52,
 67, 68, 83, 89, 90, 99, 100, 102,124, 131,
 140, 193, 198, 199, 212, 225, 233, 285,
 286, 309, 338, 343, 344, 368, 381, 386,
 394, 396, 416, 422
- Cerknica 415
 Col 75, 137, 143, 157, 199, 224, 229, 234,
 236, 237, 250, 256, 369
- Čabar 144
 Čaven 250
 Čedad 258
 Čeplez 66, 67, 284
 Čepovan 18, 36, 90, 100, 135, 136, 198,
 209, 224, 225, 226, 228, 234, 248, 287,
 341, 373
 Čepovanska dolina 90,130,135,139, 146,
 168, 195, 196, 197, 199, 220, 223, 227,
 230, 235, 243, 248, 252, 288, 289, 423
 Češnjice 53
 Črna prst 100
 Črni kal 170
 Črni rob 237
 Črni vrh nad Idrijo 35, 36, 51, 52, 62, 73,
 75,76,80,83,89,137,146,147,148,149,

- 150, 151, 152, 154, 156, 157, 160, 166,
199, 238, 276, 287, 332, 346, 368, 369,
419, 420, 421
Črni vrh nad Novaki 33, 131, 189, 232
Črni vrh nad Polhovim Gradcem 92,
158, 164, 218, 293, 393
- Davča 18,33,41, 42,43, 44,45, 46, 51, 52,
66, 94, 130
Debeli vrh 245
Divača 255
Dobravlje 255, 256
Dobrova 218
Doberdob 256
Dol 133, 202
Dolenja Trebuša 198, 199, 225, 239, 286,
363, 375
Dolenja vas 19, 180
Dolenjska 13, 39, 41, 139, 147, 162, 169,
268
Dolomiti 32, 33, 34, 39, 45, 47, 48, 50, 70,
122, 148, 149,157, 159, 160, 163,169,
170, 177, 189,192, 195, 243, 292,293,
299, 300, 305,364, 367, 368, 377,380,
393, 394, 395,397, 399, 401, 408,410,
411, 418, 425
Domžale 103
Dornberk 205, 208, 209, 210
Dražgoše 223
Dunaj 243
Dutovlje 255
- Faiji potok 49
Furlanija 180, 196, 206, 229, 253, 293
Fužine 51, 97, 99, 218
- Gabrak 41, 158, 172, 174, 175, 176
Gabrška gora 165, 178, 217
Globoko 103
Gnjezda 178
Goče 208
Godovič 30, 59, 62, 70, 72, 73, 74, 75, 76,
78, 80, 149, 153, 158, 164, 285
Gojače 256
Golica 65
Golobar 13, 16
Gora 77, 157
Goreljek 60
Gorenja Trebuša 226, 239
Gorenja vas 41, 43,44, 45,46, 51, 92, 100,
130, 158, 160, 163, 170, 172, 178, 180,
182, 184, 185, 186, 188,189, 190,191,
192, 212, 214, 216, 217,229, 280,288,
292, 346, 365, 387, 419, 420, 421
Gorenji Novaki 33
Gorenjska 8, 11, 13, 22, 30, 32, 40, 41, 42,
43, 46, 47, 48, 60, 69, 89, 91, 92, 97, 98,
99,103,108,122,123,124,125,128,133,
142, 146, 164, 170, 184,192, 193,195,
211, 230, 241, 242, 243,264, 272,288,
292, 299, 300, 304, 305,306, 312,330,
364, 365, 366, 367, 371,375, 379,381,
384, 389, 390, 393, 397,399, 401,402,
409, 410, 415, 416, 417, 418, 425
Gorica 23, 24, 25, 27, 28, 29, 30, 133, 147,
167, 184, 200, 201, 203,205, 206,224,
229, 232, 242, 243, 248,251, 253,255,
256, 257, 258, 259, 293,379, 403,415,
425
Goriška pokrajina 29
Goriško 32, 361
Gorjansko 208, 251
Gorje 52
Goropeke 47, 186
Gorski kotar 27, 29, 248
Gospič 243
Govejek 73, 167, 342
Govekarjev vrh 77
Gradec 376
Gradiška 229
Gradišče 208
Grahovo 110, 112, 113, 114
Grant 100
Grčarice 19
Grgar 227, 234
- Hlavče ivjive 215
Hoijul 47, 159, 161, 218, 276, 293 v
Hotavlje 44, 45, 124, 125, 126, 128, 215,
276, 277, 420, 421
Hotedršica 58, 59, 62, 63, 64, 70, 73, 74,
75, 76, 78, 149, 156, 159, 164, 166, 167,
229, 286, 368, 416, 419
Hrastnik 100
Hrvatsko primorje 11, 248
Hrušica 153, 245, 246, 417
Hudajužna 110, 113, 115, 116, 119, 124
Hudo polje 140, 142
- Idrija 25, 27, 29, 30, 42, 47, 49, 50, 57, 59,
62, 63, 66, 68, 70, 72, 73, 74, 75, 76, 77,
78, 80, 82, 99, 100, 117, 130, 133, 137,

149, 158, 162, 178, 198, 229, 230, 232,
 233, 236, 237, 293, 305, 306, 363, 368,
 377, 378, 403, 415, 416, 422
Idrijska Bela 286
Idrijski log 62, 238, 312
Idrijsko 37, 399
Iliška Bistrica 147, 206, 253, 258
Istra 25, 29, 193, 229, 261, 371, 402
Italija 18, 120, 139, 229, 243

Jamnik 60, 104
Javor 41, 43, 45
Javornik 61, 144, 238
jaznje 49
Jagršče 52,75,100,101,102,132,142,287
Jelovica 60,90,93,94,95,96,98,100,103,
 104, 105, 106, 107, 121, 195, 232, 316,
 363, 414, 415, 417, 423
Jesenica 52, 66
Jesenice 91, 92, 100, 124, 306, 313, 363,
 400
Jesenovec 221
Jurišče 88, 144

Kalce 152, 156
Kališe 214, 219, 221
Kalvarija 258
Kamna gorica 64, 103, 420
Kamnik 91, 103
Kamnje 207
Kanal 110
Kanom\je 132
Karavanke 39, 148
Kladje 51, 422
Klavže 110, 120
Kneža 18, 110, 120
Kočevje 21
Kočevski Rog 144
Kobarid 16, 147, 229
Kogel 166
Kobilica 228
Kojca 117
Komen 252, 256
Koprivnik 60, 66, 96
Koreno 161, 164
Koriška gora 113
Koritnica 110, 112, 113, 114, 115, 118
Koritno 97
Koroška 30, 32, 91, 329, 403
Kostanjevica 208
Košana 378

Kotlič 94
Kovski vrh 157
Kozaršče 144
Kozje stene 237
Kranj 39,46,60,91,92,100,103,121,124,
 178, 220, 358, 363, 400, 415
Kras 25, 27, 28, 32, 70, 124, 193,195, 200,
 205, 206, 208, 210, 235, 243, 248, 251,
 252, 253, 255, 264, 272, 292, 293, 305,
 375, 393, 411
Krekovše 239
Krim 20
Križna gora 182, 183, 237
Krmin 258
Km 18
Krnica 202, 234, 235, 250
Kropa 394

Labinj 52, 67
LsySe 214
Landol 245
Lanski Rovt 221, 222
Lavtarski vrh 93, 95, 183, 212, 213, 414
Lazeč 57, 66
Lažna 135, 136, 199, 224, 225, 226
Ledine 51, 76, 77, 89, 286
Leskovic 41, 43, 46, 49, 51, 52, 66, 130,
 213
Lika 243, 248
Lipa 292
Ljubljana 30, 91, 120, 258, 402
Ljubljanska pokrajina 8, 11, 13, 25, 27,
 29, 30, 41, 122, 402, 403, 414, 416
Ljubno 103
Logatec 27,49,58,59,74,75,156,159,401
Lokovec 198, 224, 225, 234, 287
Lokve 30,90,133,135,136,138,139, 168,
 199, 209, 224, 228, 236, 237, 241, 422,
 423
Lombardska nižina 253
Loška dolina 139, 144
Luče 178
Lučine 41, 92, 158, 163, 164, 172, 229

Mačji kot 133
Mažarska 184, 193, 229, 243
Mala Lažna 136, 235, 237, 238
Martinj vrh 65, 94, 170, 214, 232, 415
Masora 51, 293
Matajur 16
Medvode 42, 46, 103, 393, 415

Mežaklja 124
 Miren 23, 395
 Mlaka 45
 Mohorc 111, 113, 115, 118
 Mokre 20
 Mošenjska planina 103, 104, 106
 Mravljišče 159
 Mrzla rupa 137, 237, 238, 241, 244, 246, 383
 Mrzli studenec 96
 Mošnje 64
 Mrzli vrh 57, 58
 Mrzli log 62, 150

 Nabrežina 256, 258
 Naklo 91, 103
 Nanos 28, 195
 Nemci 251, 285
 Nemčija 11, 243
 Nomenj 94
 Normandija 102
 Notranjska 13, 18, 28, 39, 41, 137, 139, 140, 141, 142, 147, 162, 169, 205, 245, 246, 298, 313, 386, 411
 Novaki 37, 49, 50, 52, 53, 130, 131, 137, 225, 268, 375, 392, 395
 Nova Oselica 57
 Nova vas 21
 Novo mesto 21

 Pasica 383, 384
 Pasja ravan 163, 165
 Pečana 53, 107
 Perdenski vrh 239
 Petrovo brdo 110, 180
 Pevma 258
 Pivka 32, 70, 83, 85, 89, 124, 142, 195, 205, 237, 244, 245, 246, 264, 272, 305, 371, 375
 Planina 67, 255, 284, 288, 298, 368
 Podbrdo 44, 49, 110, 111, 114, 115, 116, 230, 372
 Podcerkev 144
 Podčepovan 133
 Podgora 29, 200
 Podgozd 250
 Podkraj 143, 245, 246
 Podlaka 243, 248, 250
 Podlonek 103
 Podnanos 244, 245
 Podnart 103, 104

 Podrošt 232
 Podvrh 45
 Pocuka 60, 64, 94, 124, 351
 Polhov Gradec 159, 401
 Poljane 41, 43, 158, 172, 175, 177, 190, 191, 216, 276, 287, 346, 365, 367, 387, 419, 421
 Poljanska dolina 41, 42, 43, 44, 45, 46, 47, 103, 124, 172, 177, 178, 216, 305, 365, 414, 415
 Poljska 129, 193
 Ponikve 372
 Porezen 423
 Postojna 87, 147, 157, 244, 402, 403
 Postojnska jama 7, 88, 378
 Pranger 116
 Praprotno 170, 174, 180
 Praprotno brdo 51, 162, 169
 Predgriže 62
 Predmeja 62, 133, 135, 200, 224, 236, 237, 238, 243, 248, 250, 251, 285, 422
 Prekmurje 11, 229, 243
 Presejje 208, 209
 Prestranek 85, 229
 Preval 23, 224
 Pri Fari 87
 Primorska 8, 12, 16, 22, 23, 25, 27, 29, 30, 32, 41, 47, 69, 83, 89, 108, 122, 129, 133, 139, 140, 146, 147, 148, 149, 154, 168, 170, 192, 193, 195, 206, 211, 230, 232, 242, 243, 244, 248, 252, 258, 259, 261, 264, 265, 276, 288, 299, 300, 304, 305, 312, 313, 329, 330, 361, 364, 371, 389, 390, 393, 397, 401, 403, 409, 410, 413, 415, 416, 425
 Pri Novaku 53
 Prtovč 53, 375
 Prvačina 25
 Pulj 30
 Puštalce 224, 225, 226, 243, 248, 249, 250

 Radoljška planina 105
 Radovljica 92, 95, 100, 103, 124
 Rajhenburg 361
 Rakek 159, 378, 415
 Ratitovec 53, 106, 383
 Ravbarkomanda 85
 Ravne 47, 50, 207
 Ravnik 159
 Razdrto 22, 27, 28, 86, 244
 Razpotje 77, 189

Reka 25, 27, 30, 49, 117, 132, 206, 230,
243, 402
Renče 208
Repentabor 255
Ribenska planina 94
Ribniška dolina 21
Ribno 97
Rihemberk 364, 420
Rim 18, 102
Robidnica 43, 52, 213, 298
Ravnica 202
Rovt 415
Rovte 47, 54, 72, 74, 156, 159, 162, 170,
229, 401, 415
Rovtarica 105, 106
Rzelj 132

SEgevka 245, 246
Samotorica 164
Sedovec 200, 202, 224
Selca 41,44, 64, 65,66,178,180,183, 297,
411
Selce 256, 257
Selo 208, 293
Selška dolina 41, 42,43,45,46,47, 53, 64,
92, 94, 106, 108, 124, 173, 177, 178, 183,
216, 232, 243, 365, 414, 415
Senožeče 86, 245
Sesljan 256
Sežana 402, 403
Sinji vrh 234, 235, 236, 237, 241
Slovaška 193
Smlednik 42
Solkan 257
Soteska 65
Sovodenj 44, 46, 50, 51, 57, 99, 130, 162,
286
Spodnja Besnica 97
Spodrya Idrija 73, 74, 76, 77, 78, 82, 158,
286
Spodnje Goiye 97
Spodryi Lokovec 234, 243, 248
Srbija 11, 179
Srebrnjak 245
Sredrya Kanomlja 297
Stara Fužina 96
Stara Oselica 51, 66, 162, 163, 170, 178,
231
Stari trg 144
Stegovci 208
Stirpnik 178

Stol 18
Storžič 39, 148
Stražišče 60, 103, 213, 395
Strmica 143
Sv. Danijel 200, 202
Sv. Gabrijel 200, 201, 202
Sv. Ivan 100
Sv. Katarina 163, 164, 201
Sv. Križ 219, 220, 222, 223, 243, 288, 289,
293, 297, 342, 419, 421
Sv. Lovrenc 246
Sv. Lucija 48, 49, 110, 134
Sv. Mohor 60, 93, 104, 214
Sv. Tomaž 178
'Sv. Trije kralji 64, 74, 159, 216, 229, 268
Suhi dol 92, 158, 163, 164, 172

Šebrelje 102, 287
Šebreljska planota 102, 195, 233, 234,
237, 238, 239
Šempeter 258
Šempas 208, 210
Šempolaj 256
Šentjošt 47, 159, 164, 368, 401
Šentvid 103
Šentviška planota 48, 52, 130, 225, 230,
234, 239
Škofje 130, 131, 138
Škofja Loka 39, 41, 42, 44, 45, 65, 91, 92,
100, 158, 172, 174, 178, 180, 182, 189,
190, 217, 229, 230, 232, 237, 327, 366,
395, 400
Škrbec 85, 143
Škrbina 255
Šmihel 85, 87, 144
Šoštanj 45
Špik 181, 183
Štajerska 91, 232, 361, 402, 403
Štanjel 205, 208, 255
Švare 61

Temnica 208
Tilment 229
Tolmin 29, 33, 110, 147, 229, 415
Tolminsko 46, 98
Trbiž 261
Trebje 62, 63, 76, 150
Trebija 41, 44, 45, 46, 51
Triglav 97
Trnovo 168, 178, 198, 199, 201, 202, 203,
224, 228, 234, 241, 248, 251, 288, 293,
422

Trnovski gozd 13, 18, 27, 28, 29, 90, 130,
 135, 136, 142, 146, 148, 195, 196, 203,
 220, 226, 227, 230, 235, 238, 242, 243,
 248, 249, 250, 251, 252, 253, 255, 264,
 371, 375, 383, 393, 410, 422, 423
 Trnovska planota 28, 168, 193, 293
 Trst 30, 83, 147, 205, 229, 242, 248, 250,
 252, 253, 254, 255, 256, 257, 258, 259,
 261, 293, 294, 379, 393, 402, 403, 415
 Tržaški zaliv 140, 193, 229
 Tržič 27, 229, 242, 256, 257, 258, 259, 425
 Turjak 21

 Uskavnica 96, 97

 Veharše 73, 78, 99, 147, 153, 157, 162, 167,
 185
 Velike Lašče 20
 Velike Žablje 208
 Videm 30, 229, 258, 402
 Vipava 25, 75, 129, 149, 157, 184, 206, 245,
 256
 Vipavska dolina 27, 28, 32, 61, 70, 75, 124,
 125, 133, 179, 184, 193, 195, 198, 199,
 200, 205, 207, 210, 220, 226, 234, 243,
 245, 248, 251, 252, 253, 254, 255, 264,
 272, 305, 375, 393, 411
 Vipavsko 124
 Virmaše 93
 Visoki vrh 106
 Visoko 165, 177
 Vitovski vrh 202
 Vodice 61
 Voglarji 135
 Vojskarska planota 195, 230, 237, 239,
 241, 246
 Vojsko 36, 49, 101, 132, 137, 142, 178, 241,
 242, 286, 423
 Vojščica 244

 Volča 172, 379
 Vrščevo 198
 Vrše 199, 225, 228
 Vrh 208
 Vrh nad Rovtami 47
 Vrhnika 48, 157, 164, 218, 365, 401, 415
 Vrhovec 51
 Vrenik 47, 148, 157
 Vrtovin 207, 256

 Zadlog 75, 76, 77, 149, 150, 237, 238, 241,
 286, 369
 Zagorje 200, 201, 203, 224, 250
 Zagrad 258
 ZclČev vrh 238
 Zaklanec 189, 292
 Zakriž 52, 187, 232, 288
 Zali log 232
 Zavrh 234, 235, 243, 248, 250
 Zgornja Besnica 103, 104
 Zgornja Sorica 41, 43, 44, 180
 Zgornje Bitrye 213
 Zgornje Goije 97
 Zminec 41

 Žabnica 97
 Žažar 166, 218
 Železniki 41, 43, 44, 64, 65, 66, 177, 178,
 180, 181, 182, 183, 184, 214, 221, 223,
 276, 277, 284, 287, 296, 316, 346, 387,
 395, 411, 419, 421
 Želin 49, 67, 89, 142, 422
 Žetina 172, 387, 415
 Žiri 36, 41, 44, 45, 48, 160, 216, 306, 338,
 347, 395, 415
 Žirovski vrh 18, 21, 22, 32, 47, 50, 64, 163,
 164, 185, 188, 189, 190, 216
 Žirovsko 64, 89, 121, 183, 184, 185, 195,
 198, 216, 312, 368, 377, 381

KAZALO VOJAŠKIH ENOT IN USTANOV

Armade

4. armada JA 243, 244, 248, 250, 253, 261
Artilerija 9. korpusa 237, 280, 283, 287,
288

Bataljoni

NOV

Beneški 405

bataljon za zveze 264, 279, 280, 281,
282, 283, 296, 342, 374, 404, 405

dopolnilni 240 279, 280, 281, 283, 284,
297, 298, 405

inženirski 232, 264, 279, 280, 281, 282,
283, 296, 356, 377, 380, 382, 404, 405,
412

jurišni 290

Rezijanski 233, 405

Novgrad 309, 406

Simona Gregorčiča 12

Šercerjev 361

zaščitni bataljon 31. divizije 278, 283,
284, 288, 296, 297, 362

zaščitni bataljon oblastnega komiteja
KPS 231

okupatorski in kvistlinški

italijanski:

15. bataljon za obrambo obale 110

Barbarigo 201

Fulmine 199, 201, 202

Görz 251

Sagittario 201

Trieste 208, 251

nemški:

319. dopolnilni bataljon gorskih lov-
cev 91, 198

499. grenadirski rezervni 41, 44

699. protiletalski šolski bataljon 91

928. bataljon deželnih strelcev 158

bataljon kraških lovcev SS 49

Heine 57, 63, 66, 70, 74, 89, 99, 116,
120, 130, 131, 132, 133, 135, 136, 137,
149, 285, 290, 416, 422

Hönel 45

Bojne skupine

nemške

Auer 75

Beerschneider 75

Bikowsky 233, 235, 236, 237

Blank 230, 232, 233, 234, 241

Cristi 75

Dippelhofer 230, 232, 234, 237

Gervers 49, 50, 51

Hahn 233, 235

Heine 75, 117

Köstermann 224

Lerch 233

Schmitz 162, 169

Zuschneid 224

kvistlinške

4. domobranska bojna skupina 401

Bolnišnice

Franja 137, 139, 140, 141, 142, 172, 189,
286, 383, 384, 385, 407

Pavla 137, 140, 141, 150, 383, 334, 407
premična bolnišnica 233, 264, 272, 279,
283, 386, 388, 407

Brigade

NOV

2. brigada NO 234, 235, 251, 252, 256,
293, 294

2. brigada VDV 319, 361, 408

7. udarna 167

156. (ital.) Bruno Buoizzi 200, 234, 237,
405

157. Guido Picelli 200, 234, 237, 405

158. Antonio Gramsci 215, 218, 220,
230, 232, 405

Fratelli Fontanot 248

- Triestina 220, 230, 232, 404
 Bazoviška 32, 35, 74, 77, 130, 131, 134, 136, 142, 149, 153, 154, 168, 172, 174, 176, 178, 188, 189, 199, 224, 226, 234, 235, 236, 237, 238, 248, 250, 251, 283, 313, 404
 Gorenjska 21, 41
 Goriška 25, 28, 31, 32, 35, 268, 302, 333, 416
 Gregorčičeva 13, 16, 18, 25, 32, 35, 74, 130, 136, 200, 202, 205, 224, 234, 237, 241, 250, 251, 404
 Gubčeva 33
 Kosovelova 25, 32, 35, 63, 125, 126, 132, 135, 142, 149, 154, 167, 168, 180, 182, 188, 189, 197, 199, 200, 201, 204, 207, 230, 232, 255, 256, 283, 288, 404
 Soška 25, 32, 35
 Šercerjeva 21
 Tolminska 32, 33, 35, 268
 Tomšičeva 19, 21
 Tržaška 25, 32, 134, 200, 205
- okupatorske:
 24. brigada kraških lovcev 229, 234
- Čete*
 partizanske
 Brkinska 12
 udarna 225, 226, 232, 234, 243, 251, 252, 255, 256, 264, 280, 281, 283, 284, 290, 292, 293, 294, 405, 412
 Tolminska 12
 Vipavska 12
- okupatorske
 nemške:
 Alpenland 41, 44, 114
- Divizije*
 NOV
 14. udarna 28
 20. 253, 255, 256
 26. 35, 266, 268
 27. 35
 30. 103, 117, 118, 120, 123, 128, 135, 140, 224, 238, 240, 255, 256, 294, 372, 388, 404
 43. 253
 Goriška 32, 34, 36
 Triglavska 32, 36, 268, 270, 271, 318, 333
 Tržaška 32
- Garibaldi Natisone 196, 214, 220, 224, 248, 264, 330, 388, 405
 Garibaldi Fontanot 248
 okupatorske
 italijanske:
 X. MAS 199
 Torino 23
- nemške:
 14. SS Galizien 232
 44. grenadirska 48, 55
 71. pehotna 179, 195, 402
 162. Turkestanska 402
 188. rezervna 85, 110, 116, 130, 229, 402
 237. 229, 402
 710. pehotna 229, 402
 Brandenburg 103, 105, 107, 130, 132, 400
 kozaško kavkaška divizija 402, 403
- kvislinške:
 četniška Dinarska divizija 248, 402
- zavezniške
 2. novozelandska 253
- Glavni štab NOV in POS 18, 39, 69, 73, 103, 139, 140, 146, 149, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000
- Korpusi*
 NO V
 7. 73, 145, 313
- okupatorski
 nemški:
 2. tankovski SS 27
 97. armadni korpus 229, 243, 244, 248, 253, 258, 402
- kvislinški:
 srbski prostovoljski korpus (nedičevci) 205, 230, 244, 402
 502. liški (četniki) 245
 503. bosanski (četniki) 244, 245
- Odredi*
 NOV
 Briško-beneški 32, 34, 36
 Dolomitski 33, 34, 36, 73, 76, 83, 123, 148, 160, 162, 163, 170, 172, 196, 268, 279, 283, 401

Gorenjski 32, 34, 43, 44, 49, 148, 260, 383

Idrijski 27, 31, 32, 36

Idrijsko-tolminski 73, 110, 416

Jeseniško-bohinjski 99, 123, 162, 196, 220, 243, 280, 302, 343, 380, 405

Južnoprimorski 13, 23, 25, 73, 83

Kokrški 123, 149

Loški 13, 361

Primorski 22

Severnoprimorski 13, 23, 25

Soški 13

Škofjeloški 123, 149, 163, 167, 172, 176, 180, 181, 188, 189, 196, 212, 214, 215, 216, 217, 218, 230, 232, 233, 243, 257, 283, 343, 364, 380, 405

Tolminski 32, 34, 36

Zapadnodolenjski 23

kvislinški

četniški:

Dolenjski 159

Gorenjski 159, 164, 166

Notranjski 159, 166

Soški 159

Operativne cone

NOV

3. alpska 36, 47, 49, 54, 62, 269, 270, 333, 360, 377, 383

4. štajerska 73

Primorska 32

okupatorske

Jadransko primoiije 30, 129, 193, 194, 229, 242, 402, 403, 418

Operativni štabi

NOV

Glavni štab NOV in POS za zapadno Primorsko 24, 32, 33, 34, 36, 39, 42, 47, 196, 258, 405

Polki

okupatorski

italijanski:

Tagliamento 110, 205, 208

nemški:

10. policijski SS 129, 130, 133, 149, 158, 202, 206, 210, 225, 229, 248, 250, 251, 416

13. policijski SS 230

14. policijski SS 48, 55

15. policijski SS 201, 227, 229, 230, 234

17. policijski SS 230

19. policijski SS 41, 48, 55, 91

28. policijski SS Todt 91, 114, 130, 214, 230, 400

132. grenadirski 48, 50

234. grenadirski 48, 50

136. rezervni gorskih lovcev 130, 132, 136, 205

139. rezervni gorskih lovcev 85, 130, 153, 244, 402

184. dežeinih strelcev 92, 400

Brandenburg 136, 162, 169

kvislinški

1. slovenski udarni SNVZ 234, 248, 251

2. kozaški 234, 235

ruski - Vaijagov 230

SNVZ 110, 147, 148, 149, 153, 154, 156, 157, 158, 161, 166, 206, 244, 256, 300, 368, 402

Šifre akcij

Dachstein 75, 82

Frühlingsanfang 193, 230, 232, 233, 241, 242, 282, 293, 298

Partisanen woche 168

Rübezahl 209, 210, 214, 223, 242

Rübezahl II 209, 210, 242

Rübezahl III 224, 242

Traufe 54, 56, 89, 270, 271, 302, 304, 348, 358, 360, 370, 377, 383, 414, 416, 417, 423

Winterende 193, 227, 228, 233, 239, 241, 242, 243, 244, 282

Šole

oficirska 9. korpusa 139, 320, 362, 372, 380

oficirska Glavnega štaba 272, 318, 320, 362, 372

oficirska Vrhovnega štaba NOV in POS 317, 318

partijska šola 31. divizije 284, 319, 320

partijska PK KPS za Primorsko 66

podoficirska 9. korpusa 139, 275, 319, 320

podoficirska 31. divizije 284, 319

podoficirska 30. divizije 319

VSEBINA

UVOD.....	7
-----------	---

Prvi del USTANOVITEV

1. Razmah narodnoosvobodilnega boja na Primorskem in Gorenjskem 11	
2. Prvi koraki Gradnikove in Gorenjske brigade.....	13
3. Vstega primorskega ljudstva.....	22
4. Ustanovitev Triglavске divizije.....	30
5. Zaledje Triglavске divizije.....	36

Drugi del BOJI DIVIZIJE

I. Širjenje osvobojenega ozemlja.....	39
1. Osvobajanje zahodne Gorenjske.....	39
2. Nemška ofenziva »Trauf«.....	47
3. Zimska presenečenja.....	56
Peti bataljon Gradnikove brigade na Mrzlem vrhu	57
Po sovražnikovih kolonah pri Hotedršici.....	58
Tretji bataljon Prešernove brigade na Pokljuki.....	60
Tretji bataljon Gradnikove brigade na Javorniku.....	61
Četrty bataljon Gradnikove brigade v Trebčah	62
Drugi bataljon Prešernove brigade v Železnikih.....	64
Nemški vdor v Cerčno	66
Kako preprečiti presenečenja?	68
4. V idrijski operaciji	70
5. Rušenje proge Rakek-Postojna-Košana	83
6. Osvobajanje Bohinja in blejske kotline	89
7. Napad na progo Škofja Loka-Jesenice in nemški protiudar	99
8. Uničenje proge v Baški grapi.....	108
II. V boju proti domačim izdajalcem	122
9. Napad na domobransko postojanko v Hotavljah	124
10. Nemška poletna ofenzivna operacija	128
11. Evakuacija ranjencev na Notranjsko	140
12. Uničenje domobranske posadke na Črnem vrhu nad Idrijo	146
13. Vdori v Dolomite.....	157
14. Čiščenje Poljanske doline	170

15. Osvoboditev Železnikov.....	177
16. Napad na Gorenjo vas	185
III. Obramba osvobojenega ozemlja	193
17. Obrambni boji v Cepovanski dolini in nad Gorico.....	195
18. Vdor v Vipavsko dolino in na Kras	205
19. Zimski boji nad Selško in Pogansko dolino	211
20. Zavzetje Sv. Križa nad Selcami.....	219
21. Sovražnikovi porazi v Cepovanski dolini	223
22. Nemška ofenziva »Winterende«	228
IV. Osvoboditev	243
23. Boji na Pivki	244
24. Čiščenje Banjske planote in Trnovskega gozda.....	248
25. Osvoboditev Gorice in Tržiča.....	253

Tretji del ORGANIZIRANOST IN DELO

I. Organizacijski razvoj.....	263
1. O nekaterih značilnostih vojaške organizacije enot narodnoosvobodilne vojske	263
2. Razvoj divizije.....	267
Prvo obdobje: po ustanovitvi divizije	268
Drugo obdobje: Enotna organizacijska struktura.....	272
Tretje obdobje: utrjevanje in dopolnjevanje vojaške organizacije ...	277
3. Posebne enote.....	283
Spremljevalni bataljon	284
Artilerijski divizion	285
Spremljevalna četa	289
Udarna četa	290
Štabna patrolja in zaščitni bataljon.....	294
Dopolnilni bataljon.....	297
4. Izgube in popolnjevanje enot	299
Izgube	300
Popolnjevanje (mobilizacija)	303
Sestava pripadnikov divizije.....	309
H. Usposabljanje starešin in borcev	315
5. Izbor in šolanje starešinskega kadra	316
Izbira kadra	316
Vojaške in politične šole.....	317
Druge oblike usposabljanja	320
6. Idejnopolitična vzgoja borcev.....	322
Vloga in delo Partije in Skoja.....	322
Politično delo in vzgoja.....	328
Propagandna in kulturno-prosvetna dejavnost	332
7. Vojaško usposabljanje borcev.....	340
8. Utrjevanje discipline in bojne sposobnosti	345
Spodbujevalni ukrepi	345
Kaznovalni ukrepi	347
III. Delovanje služb	352
9. Kadrovska služba.....	352

10. Operacijska služba.....	354
11. Obveščevalna dejavnost.....	359
12. Protiobveščevalna dejavnost.....	365
13. Zveze.....	370
14. Inženirstvo	376
15. Sanitetna služba	382
16. Intendantska služba.....	389

Četrty del

NEKATERE POSEBNOSTI IN REZULTATI BOJNEGA DEJSTVOVANJA

I. Razmerje sil na stičišču treh okupacijskih sistemov.....	399
1. Nemški okupator in njegovi sodelavci.....	400
2. Narodnoosvobodilno gibanje.....	403
Deveti korpus	403
Ljudska oblast.....	409
II. Rezultati boja, taktika in nekatere izkušnje	410
3. Rezultati boja divizije	410
4. O sovražnikovi protipartiaanski taktiki	413
5. Nekatero značilnosti in izkušnje iz bojev divizije	418
Napad	418
Obramba.....	421
SKLEPNA BESEDA.....	425
Seznam poveljniškega kadra štabov 31. divizije ter Gradnikove, Prešernove in Vojkove brigade	427
Kazalo osebnih imen	433
Kazalo krajevnih imen	436
Kazalo vojaških enot in ustanov.....	442

Knjižnica NOV in POS 48 - Ureja komisija za zgodovino pri predsedstvu republiškega odbora ZZB NOV Slovenije - Predsednik Zdravko Klanjšček - Stanko Petelin: ENAINTRIDESETA DIVIZIJA - Rokopis je odobrila komisija na 54. seji dne 5. septembra 1984 - Strokovni recenzent Lado Ambrožič-Novljan - Lektor Miroslav Ulčar - Opremil Janez Suhadole - Tehnično uredil Srečko Mrak - Skice izdelal Vladimir Štimac - Izdali in založili Založba Borec, zanjo Maijan Oblak in Partizanska knjiga, zanjo Jaroslav Skrušny - Natisnila in vezala tiskarna Tone Tomšič - Ljubljana - 1985 - Naklada 3000 izvodov

Krjiga je izšla s pomočjo Kulturne skupnosti Slovenije

»KNJIŽNICA NOV IN POS« je zbirka zgodovinskih orisov bojnih poti slovenskih brigad in odredov ter tematskih monografij iz zgodovine narodnoosvobodilne vojne in revolucije.

Oris bojnih poti avtorji pripravljajo v sodelovanju z odbori enot pri Zvezi združenj borcev NOV Slovenije in pod vodstvom mentorjev, ki jih določi komisija za zgodovino pri predsedstvu republiškega odbora ZZB NOV Slovenije.

Iz spodaj navedenega programa so izšle ali so v tisku knjige, ki so označene z velikimi črkami.

Osnovni program:

1. *Partizani na Gorenjskem* (O partizanskih četah na Gorenjskem do ustanovitve Gorenjskega partizanskega odreda junija 1942)
2. DRUGA GRUPA ODREDOV IN ŠTAJERSKI PARTIZANI 1941-1942 (Ivan Ferlež)
3. *Partizani na Notranjskem in Dolenjskem* (O partizanskih četah na Notranjskem in Dolenjskem do konca velike italijanske ofenzive)
4. PRIMORSKA PRED VSELJUDSKO VSTAJO 1943 (Južnoprimorski odred in Gregorčičeva brigada), (dr. Tone Ferenc)
5. TOMŠIČEVA BRIGADA (Franci Strle) - I. del
6. ŠERCERJEVA BRIGADA (Milan Guček) - I. in II. del
7. GRADNIKOVA BRIGADA (Stanko Petelin-Vojko)
8. GUBČEVA BRIGADA (Lado Ambrožič)
9. ČANKARJEVA BRIGADA (Lado Ambrožič-Novljan)
10. ŠLANDROV A BRIGADA (dr. Miroslav Stuplovšek)
11. PREŠERNOVA BRIGADA (Stanko Petelin-Vojko)
12. *Levstikova brigada*
13. *Deveča brigada*
14. *Ljubljanska brigada*
15. ZIDANŠKOVA BRIGADA (Mirko Fajdiga)
16. DVANAJSTA BRIGADA (Lado Ambrožič-Novljan)
17. BRAČICEVA BRIGADA (Ladislav Kiauta) - I. del
18. PETNAJSTA BRIGADA (Mile Pavlin)
19. VOJKOVA BRIGADA (Stanko Petelin-Vojko)
20. *Gregorčičeva brigada*
21. BAŽOVIŠKA BRIGADA (Franjo Bavec-Branko)
22. KOSOVELOVA BRIGADA (Radoslav Isakovič)
23. Posebne brigade NOV in POS
 - I. SLOVENSKA ARTILERIJSKA BRIGADA (Borivoj Lah)
 - PREKMURSKA BRIGADA (Mitja Hribovšek)
Rabska brigada
Zaščitna brigada GS
 1. brigada VDV
 2. brigada VDV
 3. brigada VDV
24. Italijanske enote v NOV in POS
Brigada Triestina d'assalto - Tržaška udarna brigada
Divisione »Garibaldi Natisona« é brigata »Fontanot« - Divizija »Garibaldi Natisona« in brigada »Fontanot«
25. Prekomorske brigade
 - PRVA IN DRUGA PREKOMORSKA BRIGADA (Srečko Vilhar, Albert Klun)
 - TRETJA PREKOMORSKA BRIGADA (Radule Butorovič, Albert Klun)
 - ČETRTA PREKOMORSKA BRIGADA (Edvin Pervanje, Jože Hočevar)
 - PETA PREKOMORSKA BRIGADA (Jože Smit, Rado Bordon, Albert Klun)
 - ARTILERISTI PREKOMORCI (Karel Levičnik)
 - LETALCI PREKOMORCI (Rafael Perhauč)
 - TANKISTI PREKOMORCI (Manojlo Babič, Miroslav Luštek)
26. Partizanski odredi na Gorenjskem
JESENISKO-BOHINJSKI ODRED (Mile Pavlin)
ŠKOFJELOŠKI ODRED (Tone Lotrič)
Gorenjski odred
KOKRŠKI ODRED I-III (Ivan Jan)
27. Partizanski odredi na Primorskem
ISTRSKI ODRED (Maks Zadnik)
Južnoprimorski odred
Briško-beneški odred
28. *Partizanski odredi na Koroškem*
29. Partizanski odredi na Štajerskem
Kamniško-zasavski odred
POHORSKI PARTIZANI 1943 (Mirko Fajdiga)
Lackov odred
Kozjanski odred
30. Partizanski odredi na Dolenjskem
BELOKRANJSKI ODRED (Radko Polič)
DOLENJSKI ODRED (Jože Peskar)
Vzhodnodolenjski odred
ZAPADNODOLENJSKI ODRED (Velimir Kraševac)
31. Partizanski odredi na Notranjskem
DOLOMITI V NOB (Rudolf Hribernik)
Notranjski odred
32. *Problemski del »KNJIŽNICE NOV IN POS«:*
OSVOBODITEV SLOVENSKEGA PRIMORJA (Stanko Petelin)
33. POHOD ŠTIRINAJSTE (L. Ambrožič)
34. KAPTULACIJA ITALIJE IN NARODNOOSVOBODILNA BOJBA V SLOVENIJI JESENI 1943 (Tone Ferenc)
35. NACISTIČNA RAZNARODOVALNA POLITIKA V SLOVENIJI 1941-1945 (Tone Ferenc)
36. NARODNOOSVOBODILNI BOJ PRIMORCEV IN ISTRANOV NA SARDINJI, KORZIKI IN V JUŽNI FRANCIJI (Srečko Vilhar, Albert Klun)
37. PEVSKI ZBOR JUGOSLOVANSKE ARMADE SREČKO KOSOVEL (Ivan Jerman)
38. NARODNOOSVOBODILNI BOJ PRIMORCEV IN ISTRANOV V AFRIKI (Srečko Vilhar, Albert Klun)
39. SODELOVANJE SLOVENSkih IN HRVAŠKIH NARODNOOSVOBODILNIH ENOT 1941-1945 (Stevo Sunajko)
40. PARTIZANSKE TISKARNE NA SLOVENSLEM - OSREDNJE TISKARNE (Jože Krall)
PRIMORSKE TISKARNE (Jože Krall)
GORENJSKE IN ŠTAJERSKE TISKARNE (Jože Krall)
PARTIZANSKE CIKLOSTILNE TEHNIKE V SLOVENSLEM PRIMORJU (Jože Krall)
41. PRIMORCI IN ISTRANI OD PREGNANSTVA DO PREKOMORSKIH BRIGAD (Srečko Vilhar, Albert Klun)
42. NARODNOOSVOBODILNI BOJ NA JADRANU IN SLOVENSKI POMORŠČAKI (Janez Tomšič)
43. VETERINARSKA SLUŽBA V NOB SLOVENIJE (Milan Dolenc)
44. ZDRAVLJENJE RANJENCEV V SCVPB (dr. Ivan Kalinšek)
45. PETNAJSTA DIVIZIJA (Lado Ambrožič-Novljan)
46. OD INVALIDSKEGA DO PARTIZANSKEGA PEVSKEGA ZBORA (Vanda Škodnik)
47. ZOBOZDRAVSTVENA SLUŽBA V NOB NA SLOVENSLEM (dr. Velimir Vulikič)
48. ENAINTRIDESETA DIVIZIJA (Stanko Petelin)
49. ARTILERIJA 9. KORPUSA (Borivoj Lah)