

KAREL LEVIČNIK

**ARTILERISTI
PREKOMORCI**

KNJIŽNICA
NOV IN POS

KNJIŽNICA NOV IN POS 25-V

KAREL LEVIČNIK

ARTILERISTI
PREKOMORCI

NOVA GORICA 1968

ép&mttiu paclLlb
aztlierJAtōš piekšmaieix

UYOD

Pri ustanovitvi artilerije, ki je štela nad petdeset baterij, z višjimi komandami in štabi ter potrebnimi zalednimi ustanovami, imajo velik delež tudi preko morci. Te eno te so večidel pomagale naši narodnoosvobodilni vojski in jo podpirale v bojih na otokih, v Dalmaciji, zasneženi Liki in Hercegovini, da bi v veliki ofenzivi prek Like, Hrvatskega primorja, Gorskega Kotara, Istre in Slovenskega primorja na široki fronti dosegla Sočo. Pomagale so osvoboditi Trst, Tržič (Monfalcone), Gorico in Celovec.

Prvi prekomorci so se pojavili kmalu po kapitulaciji fašistične Italije jeseni 1943. Ob pomoči naše takratne misije, iz katere se je razvila baza NOV in PO Jugoslavije v Bariju, so se zbrali v taborišču Carbonari blizu Barija. Med njimi so bili politični zaporniki, konfiniranci in interniranci iz dela Slovenije, Dalmacije in Crne gore, torej s področij, ki so jih leta 1941 okupirali Italijani. Pridružilo se jim je mnogo Slovencev in Istranov, sicer i talijanskih državljanov, iz krajev, katere si je prisvojila Italija leta 1918. Iz Barija so jih na dalmatinske otoke prevažale naše in zavezniške ladje.¹⁾

Prvi od njih — borci 1. in 2. prekomorske brigade, vsega nekaj nad dva tisoč mož — so se izkrkali novembra in decembra 1943 v devetih skupinah v Veli Luki na Korčuli, na Hvaru in Visu. Med njimi je bilo mnogo Primorcev in Istranov, nekdanjih vo-

¹⁾ Prim. Sergije Makiedo, Prva partizanska misija, Dokumenti današnjice 6, Beograd 1963.

Konec novembra 1944, pred odhodom 1. in 2. prekomorske brigade v Jugoslavijo, so bili iz brigade izločeni 503 borci, ki so bili kot strokovnjaki razporejeni v mornariške, letalske, tankovske, topniške in druge rodove vojske naše razvijajoče se NOVJ (Vilhar — Klun, Prva in druga prekomorska brigada, št. 262).

jakov italijanske vojske, ki jim je uspelo pobegniti iz vojašnic in taborišč, zakaj tudi po brezpogojni kapitulaciji fašistične Italije in njene vojske so pod novo Badoglio vladjo žanje ostali v veljavi fašistični zakoni, pa so od njih zahtevali, da še naprej služijo Italiji. Isto je veljalo za posebne kazenske enote, v katere so fašisti strpali vse mladeniče od šestnajstih let naprej, pa tudi starejše, če so bili vsaj malo fizično sposobni, da ne bi prebežali k partizanom. Razmestili so jih v malarične kraje Kalabrije, Sicilije in Sardinije. Kljub neverjetnim težavam, zaprekam vseh vrst in navzlic pritisku zaveznikov, naj vstopijo v kraljevo vojsko, ki naj bi jih po njihovem mnenju edina privedla do svobode, je večini le uspelo, da je pobegnila v naše novo taborišče Gravina pri Bariju. Povsem verjetno je bilo med Primorci in Istrani precej vojakov italijanske vojske, ki so se na afriških bojiščih predali Angležem, vendar za zdaj, dokler še ni pregledan in urejen ves arhiv baze NOV in PO Jugoslavije v Bariju, tega ni mogoče dokazati s številkami. Nekateri od njih so že bili zdoma v vojski kar sedem let. Vsi, z izjemo redkih posameznikov, so se opredelili za novo Jugoslavijo in zahtevali, da jih pošljejo v njeno vojsko. Bili so v raznih taboriščih, mnogi celo v kraljevi vojski, ker so jim govorili, da jih bodo poslali bojevat se v domovino. Toda naši Primorci so hitro spoznali, da je to laž. Enako kot pripadniki posebnih kazenskih delovnih enot so se tudi ti v težavnih okoliščinah vključili v NOV in PO Jugoslavije.

Posebej je treba poudariti, da so se ti Slovenci in Hrvati iz »od Italijanov zasedenih področij Gorice, Trsta, Pulja, Reke« — tako jih je razvrstil v svoji komisarski beležnici pozneje na Mašunu padli komadir baterije, takrat politkomisar 1. protiaviionske čete ustanovljene v Diso Castro, Ljubljčan Bogdan Ferjančič²⁾ — daleč od svojih domov opredelili za naš boj. Zanj so se odločili, čeprav so bili slabo ali prav nič obveščeni o boju jugoslovanskih narodov. Ves čas so namreč živeli pod pritiskom

²⁾ Bogdan Ferjančič se je rodil 26. februarja 1924 v Ljubljani. 2e pred vojno se je vključil v napredno revolucionarno mladinsko gibanje. Kot zaveden mladinec je bil sprejet v SKOJ. Po okupaciji Ljubljane so ga italijanske oblasti kmalu aretirale. Po letu dni zapora so ga konfirirali v južno Italijo v provinco Avellino.

Po pričetkih dela za narodnoosvobodilno gibanje v taboriščih internirancev ki so jih zavezniki osvobodili julija, avgusta in zlasti septembra 1943 je prišlo do ustanovitve baze NOV Jugoslavije in formiranja prekomorskih enot. Tedaj se je tudi Bogdan, takoj ko je bil svoboden, prijavil v bazi Gravina. Kot bistrega studenta klasične gimnazije iz Ljubljane in politično neoporečnega tovariša

protikomunistične propagande in pretnjami kraljevih oficirjev, prej pod fašističnim terorjem, ki je prepovedal slovenske šole in zatiral slovenski jezik, pri čemer je poitalijančil celo imena njihovih pokojnih na nagrobnih spomenikih. Navzlic takim razmeram in vplivom niso nasedli nobeni propagandi, niti obljubam, še manj pa grožnjam kraljevih odposlancev, katerim so stali ob strani zavezniški oficirji in podoficirji. Nikomur ni uspelo, da bi jih odvrnil od trdne odločitve.

Težko bi bilo najti pravo osnovo pobudi teh ljudi iz primorskih in istrskih krajev, ob kateri so se sami spričo naše pomanjkljive pomoči, ki pa tudi ni bila mogoča, tako množično odločili za narodnoosvobodilni boj. Ali so postali odločni protifašisti iz bridke zagrenjenosti nad svojimi doživetji pod fašističnim jarmom, v italijanski vojski, kazenskih enotah in taboriščih? Ali jih je do tega pripravil globoko prirojen narodni čut, po petindvajsetletnem poniževanju pod fašističnimi mučitelji, odpor proti tujcu nasploh, strah pred izgonom z rodne grude, ali še huje — pred popolnim uničenjem, ki jim je tudi grozilo? Vsekakor so se ti borci za svobodo morali odločiti za vstop v narodnoosvobodilno vojsko že mnogo prej, preden so prišli mimo raznih ovir in težav do taborišč NOV in PO Jugoslavije. Za to pot so se morali skrbno in dobro pripraviti, zakaj na poti do naših zbirnih taborišč se je bilo treba zares prebiti.

Še posebno se moramo spomniti prekomorcev, ranjenih parzanov, ki so jih prepeljali iz domovine v naše bolnice v južni Italiji, ter jih tam zdravili. Stari preizkušeni borci, čeprav zvečine ne popolnoma zdravi, so seznanjali nove, ki še niso bili v boju, kako naj se vedejo pred sovražnikom, krijejo, premikajo, ga preslepijo in podobno. To so na videz majhne, morda celo malenkostne stvari, ki pa marsikdaj lahko ohranijo borcu življenje. Večidel so opravljali partijsko politična dela, pojasnjevali novim borcem cilje narodnoosvobodilnega boja, linijo partije, mednarodni položaj, položaj na frontah, naloge v zvezi z gra-

so ga določili za političnega komisarja 1. protiletalske čete v partizanskem taborišču v Diso, nato pa poslali v poseben tečaj artilerijskih oficirjev, katerega je končal z odličnim uspehom. Potem so ga razporedili na dolžnost komandirja baterije v XX. dalmatinsko divizijo. Sodeloval je pri številnih akcijah za osvoboditev Dalmacije, Knina, Mostarja, Like, Hrvatskega in Slovenskega primorja. Ko so se zaostrili boji na stari jugoslovansko-italijanski meji in ko so Nemci želeli preprečiti osvoboditev Trsta, je v bojih prekaljena XX. divizija dobila posebno nalogo, naj prek Mašuna, Pivke, Knežava in Ilirske Bistrice pospeši vdor v Trst ter s tem obide močno nemško vojsko na Reki. V pohodu prek Mašuna je na pragu svobode daroval svoje življenje star komaj 21 let.

ditvijo nove Jugoslavije, gojili so tovarištvo in skromnost ter kovali bratstvo in enotnost naših narodov.

Zelo hudo je bilo Primorcem in Istranom v posebnih kazenskih delovnih enotah na Sardiniji takrat, ko so jih še po kapitulaciji Italije mučili fašistični suroveži, in to z vednostjo in pred očmi zaveznikov. Daleč od naših, ki jim niso mogli uspešneje in neposredno pomagati, so jih zavezniki silili, da se pridružijo za piacilo njihovim zalednim delavskim enotam v južni Franciji. Ti pa so se upirali, kolikor so mogli. In tako je tudi s Sardinije prišlo lepo število Primorcev, nekaj na naše stalne zahteve in intervencije zaradi izpopolnitve artilerijskih enot, katerim je vedno primanj kovalo ljudi, nekateri so od tam pobegnili, veliko skupino pa so poslali na Sicilijo, od koder so v manjših skupinah pobegnili ter se večidel vključili v 3. prekomorsko brigado.

Toliko je bilo treba napisati o zbiranju prekomorcev v južni Italiji, da bi bralci, ki niso utegnili prebrati knjige Prekomorci³⁾, še posebej pa knjig Prva in Druga prekomorska brigada⁴⁾ in Tretja prekomorska brigada⁵⁾, v katerih je natančno opisano življenje Slovencev in Hrvatov v fašistični Italiji med obema vojnama in v zadnji vojni ter vsa dejavnost zbiranja prvih prekomorcev v južni Italiji in njihova pot čez morje, dobili o tem jasno sliko.

Sodimo, da tudi to, kar je doslej napisanega, še ni vse. Mnoge posameznosti bodo jasnejše, ko bo ves arhiv baze NOV in PO Jugoslavije v Bariju na enem mestu in v Vojnozgodovinskem institutu v Beogradu pregledan in urejen. Morda bodo našli tudi dokumente, ki bi koristili piscem teh knjig, posebno glede enot, ustanovljenih v Italiji, ter skupin za dopolnitev enot na Visu.

O artileristih je na voljo malo dokumentov, to pa zato, ker so se morale na pohodu na Trst enote razbremeniti ti trenutno nepotrebne materiala ter ga nekje shraniti, pa se je do konca Vojne tako marsikaj izgubilo. Kljub temu je vse, kar je v tej knjigi napisano, avtentično in dokumentirano. Podatki o dogodkih, vzeti iz kronik posameznih enot, ki niso in ne morejo biti povsem točni, so še posebej pojasnjeni, če je pisec dvomil v nji-

³⁾ Prekomorci, oris zgodovine prekomorskih brigad in drugih prekomorskih enot NOVJ. Ljubljana 1965 (cit. Prekomorci).

⁴⁾ Srečko Vilhar-Albert Klun, Prva in druga prekomorska brigada. Knjižnica NOV in POS 25 — I. Nova Gorica 1967, (cit. Vilhar-Klun, Prva in druga prekomorska brigada).

⁵⁾ Radule Butorović-Albert Klun, Tretja prekomorska brigada. Knjižnica NOV in POS 25 — II. Nova Gorica 1967 (cit. Butorović-Klun, Tretja prekomorska brigada).

FRONTNA LINIJA, KI SO JO ZAVEZNIKI DOSEGLI
V ZAČETKU OKTOBRA 1943

hovo točnost. Mnogo podatkov je iz poročil posameznih starešin, ki so jih dali na podlagi svojih spominov ali beležk, ali pa so jih potrdili njihovi sodelavci, ki so bili navzoči pri tistem dogodku.

V knjigi so na več mestih podana tudi poročila ali prikazi artileristov, kako so doživljali ali spremljali posamezne dogodke ali delovanje svoje enote. Le-ti niso v službenih poročilih štabov, ki so bila napisana večkrat na podlagi podatkov nižjih štabov. V poročilih o bojih, akcijah ali operacijah so izgube večidel samo naštet, mnoge sploh ne, niso pa navedeni vzroki posameznih nesreč ali tragedij. Zato je v nekaj primerih prepuščena beseda borcem, ki so bili neposredni udeleženci dogodka, ki ga zgodovina ni zabeležila, vendar se ga posamezniki živo spominjajo in morda bi zamerili, če ga ne bi omenili.

PREKOMORSKE ARTILERIJSKE ENOTE NA VISU IN V DESANTNIH OPERACIJAH NA SREDNJEDALMATINSKE OTOKE

USTANOVITEV ARTILERIJSKIH ENOT ZA OBRAMBO OTOKA VISA IN SODELOVANJE PREKOMORCEV V NJIH

Pri ustanovitvi artilerijske brigade VIII. udarnega korpusa NOV Jugoslavije, kasnejše Težke motorizirane artilerijske brigade IV. armade, decembra 1944 v Kistanju pri Kninu, je šio pravzaprav le za preformiranje tedaj že obstoječe artilerijske grupe VIII. udarnega korpusa, katere začetki segajo v december 1943, ko se je začela na Visu ustanavljati artilerijska obramba tega otoka.

Po kapitulaciji Italije (8. septembra 1943) je bila osvobojena Dalmacija z vsemi srednjedalmatinskimi otoki. V vrste NOV Jugoslavije je stopilo na tisoče novih borcev. Nastale so nove enote in se opremile z orožjem, ki je bilo zaplenjeno Italijanom. To pa ni šio Nemcem nikakor v račun, zato so hitro ukrepali. Hoteli so namreč čimprej okupirati Dalmacijo in zasesti vse otoke.

Za to so imeli več tehtnih razlogov. Predvsem so hoteli zavaravati jadransko obalo proti morebitni zavezniški invaziji, hkrati pa zavaravati morske poti vzdolž naše obale, da bi ohranili zveze za vzdrževanje svoje vojske v Grčiji in na Egejskih otokih.

Split se je branil celih petnajst dni. Naposled se je 22. decembra 1943 sovražniku posrečilo zasesti vso našo obalo. Istega

dne so se Nemci izkrcali na Korčuli, ki sta jo branili 13. dalmatinska in 1. prekomorska brigada ter Korčulanski odred.)

Ob pol petih zjutraj se je vsul ogenj iz deset do petnajst nemških topov, postavljenih od Orebiča do Vignja na Pelješcu, na naše položaje pri vaseh Račišće in Kneža ter ob zalivu Banja, zahodno od mesta Korčule, nakar se je približala obali desantna flota kakih dvajset oboroženih ladij razne velikosti. Pri vasi Kneža so naši preprečili z močnim mitralješkim ognjem Nemcem izkrcevanje, pri Banji so se čvrsto upirali do enajstih, medtem pa se je sovražnik, ki je bil odbit pri Kneži, podprt z močnim minometnim ognjem in artilerijo s Pelješca, izkrcal v zalivu Samograd in nato zavzel Račišće. Ko so Nemci uredili mostobran, so brez pomembnejšega odpora izkrcali nove enote z artilerijo in tanki.

Takrat je bila naša artilerija razporejena takole: en top kalibra 105 mm je stajal severozahodno od vasi Lumbarda pri koti 109, dva taka topa sta premenjavala svoja položaja, brž ko bi ju sovražnik opazil, lahko pa se reče, da je eden stajal pri Kampuši, vzhodno od vasi Žrnovo v bližini kote 172, drugi pa zahodno od te vasi pri koti 276. Ko je sovražnik opazil ta dva topa, so ju premestili na nov položaj na Bilušo, trigonometer 230, kjer ju je zajel boj. Nad vasjo Račišće je bil postavljen brdski top 75 mm, drugi pa pod Čakorušico. Dva dni pred bojem so poslali zavezniki šest protitankovskih topov. Dva sta bila dodeljena 13. brigadi, da so se na njih urili. Oba sta bila brez municije. Dva sta bila razporejena v 1. prekomorsko brigado, eden na položaj v Prigradici, drugi v Blatu; na tem so se učili. En top je bil postavljen za obrambo Vela Luke, drugi pa za obrambo luke Brna. Artilerija je imela skupno 3 topove 105 mm, 2 brdska topa 75 mm in 6 protitankovskih topov. Zaloge municije za kalibre 105 mm so bile zelo siromašne — približno 50 granat, za kaliber 75 mm nekaj manj kot sto. Vsak protitankovski top je bil oskrbljen s 150 granatami.

Naše artilerije, razmeščene po raznih točkah na otoku, ni bilo mogoče uporabiti koncentrično, pa zaradi majhne količine municije ni mogla paralizirati sovražnikove flote. Kalibri 105 mm so streljali do poslednje granate. Ker ni bilo mul in konj ter opreme za vleko topov, jih niso mogli odvreči, pa so jih uničili.

⁹⁾ Hronologija oslobodilačke borbe naroda Jugoslavije 1941—1945. Vojnoistorijski institut, Beograd 1964, str. 627 (cit. Hronologija).

Naslednji dan so Nemci predrli med seboj slabo povezane obrambne položaje na ôrti od Samograda prek Klupca k Ljubku. V megli so dospeli mimo naših prednjih straž pod Klupac, štirje tanki pred Caro; le-te so naši protitankovci s svojim ognjem vmili v Pupnat. Ko se je sovražnik pojavil tudi za Klupcem, našim za hrbtom, so se umaknili pred Smokvico. Dve sovražni ladji sta poskušali izkrcati desantne čete v Prigradici, toda naša artilerija jih je odbila.

24. decembra 1943 so boji pred Caro trajali ves dan. Tam se je sovražnik utrdil in z artilerijo obstreljeval v pomoč prispele enote 1. dalmatinske brigade. Pred večer so se pojavili tanki od Care proti Smokvici, toda naši protitankovci so jih odbili. Pred samo nočjo pa je od vzhoda, kaki dve milji od južne obale otoka, priplulo sedem sovražnih ladij, ki so hotele v zaliv Brno; tam so jih pričakali z mitraljeskim in artilerijskim ognjem. Odvrnjeni so nadaljevali pot proti zahodu ter zapluli v zaliv Karbuni, kjer je bil en sam vod 1. prekomorske brigade, ki jim ni mogel preprečiti, da se ne bi izkrcali. V Karbuni so Nemci spravili v nevarnost vse naše enote na otoku, ker bi lahko pred njihovi umikom prodrli v Velo Luko. Zato je ranjeni komandant XXVI. divizije odločil, da enote zapuste otok; za zaščito umika je ukazal, da se ena četa usmeri proti Karbuni. Komandant XXVI. divizije⁷⁾ in več članov topovske baterije so bili ranjeni na opazovalnici severovzhodno od Smokvice od eksplozije dveh lastnih granat, med katere je udarila sovražna granata.⁸⁾

Ker tudi drugih topov niso mogli odpeljati, so jih artileristi uničili. Tudi prekomorci so svoje topove onesposobili, nekaj zapiracev pa odnesli s seboj in prišli z njimi celo na Vis.⁹⁾

Izid bojev je bil za naše enote poražen. 13. dalmatinska brigada je bila prepolovljena in je izgubila približno petsto borcev,

⁷⁾ Komandant XXVI. divizije Nikola Martinović je ranam podlegel. Pokopali so ga na otoku Hvaru. Nikola Martinović je bil rojen 9. maja 1915 v Bajicah pri Cetinju v Crni gori. Končal je vojno akademijo in služboval kot oficir v raznih krajih. V aprilski vojni 1941 je bil ujet, vendar je iz madžarskega ujetništva ušel in se vrnil v Crno goro, kjer se je priključil narodnoosvobodilnemu gibanju. Po ljudski vstaji v Crni gori je bil aretiran in je preživel tri mesece v zaporu. Konec leta 1941 je odšel v partizane, kjer je opravi jal razne vojaške dolžnosti, od komandirja čete do komandanta divizije. Dne 10. julija 1952 je bil imenovan za narodnega heroja.

⁸⁾ Vsi podatki o bojih na Korčuli so vzeti — delno dobesečno — iz operativnega poročila XXVI. divizije z dne 6. januarja 1944, ko govori o bojih na 9toku Korčuli od 22. do 25. decembra 1943. Dokument je v Vojnoistonskem institutu JNA v Beogradu, br. reg. 1 — 1/5, kut. 1100 (cit. VII — Bgd.).

⁹⁾ Prim. Vilhar-Klun, Prva in druga prekomorska brigada. Na str. 308 avtor navaja, da je 1. prekomorski brigadi uspelo odpeljati z otoka en top, vse druge pa so v boju izgubili ali onesposobili.

1. prekomorska brigada pa okrog tristo. Nekaj borcev, ki so bili vštetni v te izgube, se je poskrilo na otoku in jih je kasneje rešila naša mornarica.

Ker pa je sovražnikovo letalstvo prizadejalo ljudi našemu ladjevju občutne izgube, in da bi se kaj podobnega ne ponovilo še

Zaliv pri rtu Stupisce na skrajni jugozahodni obali otoka Visa. Sovražnik je imel na izbiro za desant veliko število podobnih zalivov na južni in severni obali. Branilci otoka so morali vsakega posebej zavarovati z minami, žičnimi zaprekami, artilerijskim ali minometnim ter mitraljeskim ognjem. Tudi sovražniku ne bi bilo lahko, če bi mu uspelo izkrcati se, napredovati po takem kršu in pod ognjem branilcev.

Če primerjamo površino otoka Korčule (276 km²) in otoka Visa (90,3 km²), je bila organizacija obrambe Visa v tem pogledu le tretjina površine prvega

na Braču in Hvaru, je bilo odločeno, naj se 1. prekomorska brigada in ostanki 13. dalmatinske in 2. prekomorske brigade, 1., 11. in 12. dalmatinska brigada, hkrati s štabom XXVI. divizije, s posameznimi posadkami obalnih baterij ter drugimi manjšimi enotami in skupinami prepeljejo na Vis. Ta otok je bilo treba z zelo skromnimi sredstvi, ki jih je uspelo prepeljati tja, čim hitreje utrditi.

Na Visu so artilerijsko oborožitev predstavljali: en italijanski top 105 mm M. 28, dva topa 75 mm M. 28, nekaj angleških protitankovskih topov 40 mm in 57 mm ter nekaj 20 mm italijanskih protiletalskih topov. Nekaj tega orožja je bilo že od prej na Visu, večidel pa so ga pripeljali z drugih otokov. Zbrali so se vsi artileristi in mehaniki, formiral pa se je tudi štab artilerije pod vodstvom polkovnika Karla Levičnika⁹⁾) in političnega komisarja Draga Matkovića.

Topovi so bili na položajih, in sicer 105 mm top nad zalivom Rukavac, baterija 75 mm topov pa nad Stončico; komandir le-te je bil poročnik Milivoje Marković, ki je pozneje padel pri desantu na Korčulo. Štab artilerije se je 7. januarja 1944 preselil v Marinje Zemlje, kjer se je takoj začelo šolanje posadke za protitankovske topove. V Poselju je učil in uril prve posadke protiletalskih topov kapetan Franc Misjak,¹⁰⁾) poznejši komandant havbičnega divizion Težke motorizirane artilerijske brigade. Ko je izšolal posadke, so protiletalske topove postavili na položaje, sam pa je bil določen za komandanta protiletalske obrambe otoka.

Medtem so začeli pošiljati iz Italije angleške 40 mm, nekaj pozneje pa tudi 57 mm protitankovske topove ter italijanske protiletalske topove Breda in Scotti. Nekaj teh topov je dobila mornarica za oborožitev ladij. Ker ni bilo dovolj strokovnih ljudi, so pehotne enote odstopile svoje artileriste in večino mehanikov. Obljubljeno pa je bilo tudi dvanajst havbič 100 mm M. 14/19 iz italijanskega vojnega plena.

Obramba in utrjevalna dela so potekala brez prestanka dan in noč, čeprav še ni bilo odločeno, ali bomo otok branili ali ga zapustili. Pokrajinski komite KP Hrvatske za Dalmacijo s to-

⁹⁾ Polkovnik Karei Levičnik in kapetan Franc Misjak sta prišla iz Slovenije na Vis vsak s svojo skupino in sicer na ukaz, da se morajo vsi pomorci, aviatiki in tankisti zbrati v Dalmaciji. Karei Levičnik je moral v vrhovni štab v Drvar. Ker pa so Nemci pri Mazinu uničili vse čolne in zastražili vse prehode, se je morala njegova skupina starih vrniti v Otočac. Od tam je po petnajstih dneh odšla v Senj, nato pa z ladjo naše mornarice »Senj« čez Jablanac, skozi Barbat in Zapuntel v Vrulje, kjer so se čez dan pritajili in zvečer nadaljevali pot proti Visu. Tam so ostali prek dne, zvečer 19. decembra pa so odšli na Hvar v štab mornarice.

Prvi politični komisar štaba artilerije Drago Matković je že bil na Visu ter je v viški luci v pozni zimski noči pričakal »Jadran« in zahteval od Karla Levičnika, da pred izkrcajem oddajo orožje, ker niso bili najavljeni, zakaj Drago Matković ni vedel, kdo so. Tega pa skupina ni storila, čeprav se je Karei Levičnik s postopkom popolnoma strinjal. Še preden so dobili zvezo s štabom mornarice na Hvaru, je zadevo rešil mornar-partizan, ki je spoznal Karla Levičnika.

¹⁰⁾ Glej pri opombi št. 10.

varišem Vickom Krstulovićem in štab za obrambo otoka sta že od vsega začetka spoznala veliko pomembnost, kakršno je ta, poslednji otok, ki je bil sredi Jadrana še naš, imel za nadaljnji razvoj našega narodnoosvobodilnega boja. Prepričana sta bila, da bo otok moč obraniti.

Na njun predlog, ki ga je nazadnje podprl tudi štab VIII. udarnega korpusa na kopnem, je 20. januarja 1944 vrhovni komandant Tito odobril tri brigade za obrambo Visa. V svoji zgodovinski depeši je ukazal postaviti ovire in mine, obenem pa naročil, da je treba zahtevati od zaveznikov pomoč v artileriji, tankih in protiletalskem orožju ter doseči, da nam bodo v najodločilnejših trenutkih pomagali pri obrambi z letalstvom in mornarico, v primeru nuje pa nas tudi evakuirali.

Ta odločitev vrhovnega komandanta je imela daljnosežne posledice. Vis, mali otok sredi morja, je postal svetilnik svobode na Jadranu. Na njem so nastale sodobno organizirane in za boj dobro opremljene enote naše ljudske armade.

Vsako orožje je treba znati učinkovito uporabiti: samo če je v večjih in izurjenih rokah, je sovražniku nevamo. Tega so se zavedali artileristi na Visu. Še preden se je uredil štab artilerije v Marin jih Zemljah, so se urile posadke protitankovskih topov na bateriji v mestu Visu, protiletalskih topov pa v Poselju. Čim pa je bil štab artilerije urejen, ko je vzpostavil telefonske zveze s takratnimi *tremi* artilerijskimi sektorji s sedeži v mestu Vis, Rukavcu in Komiži, ki so medtem postavili vsa razpoložljiva orožja na položaje, je že 11. januarja 1944 začel prvi tečaj s komandirji. Dejansko je to bil tečaj za bodoče instruktorje; na njem so bili samo aktivni in rezervni artilerijski oficirji prejšnje vojske, med njimi poročnik Ratko čičin-sain, ki so ga poslali s kopnega na podlagi razpisa, s katerim so iskali artileriste, pa Milivoj Marković, Ozren Smolaka in še nekaj drugih. V februarju in marcu sta bila še dva tečaja za oficirje; za te pa so bili določeni taki, ki niso bili prej pri artileriji ter so se morali vse snovi naučiti iz temelja. Sploh je intenzivno šolanje trajalo nenehno. Že do 13. februarja 1944 je bilo opravljenih pet tečajev za posadke, dva pa za komandirje in vodnike protitankovskih topov. Izurjenih je bilo 28 posadk. V tem obdobju je bil tudi tečaj za radiotelefoniste.

Prve dni februarja so začeli uriti 91 borcev za posadke havbic. Hkrati so pripravili tudi položaje za havbične baterije in

Reflektor na otoku Visu

položili kable za zvezo med opazovalnicami in baterijami ter komando artilerije in komando divizionu, ki jo je prevzel Franc Misjak. 100 mm havbice so prispele v slabem stanju, treba jih je bilo hitro urediti in usposobiti za uporabo, kar so naši mehaniki dobro in hitro opravili.

Do 20. februarja so bile vse tri baterije že na položajih, in sicer baterija »A« v Cunkovem polju z rezervnim položajem bliže Marinjim Zemljam, ki pa ga je bilo treba pozneje zapustiti zaradi graditve letališča. Baterija je gledala na vzhod ter je imela dve opazovalnici nad Stončico (V. Glava, kota 167) in na stari utrdbi nad Podstražjem (kota 152). Baterija »B« je bila v Pošpilju in usmerjena na zahod, z opazovalnicama na zahodnem pobočju Huma in na Glavici južno od vasi Talež. Baterija »C« je bila v Kostimi, obrnjena v severovzhodno smer, z opazovalnico nad mestom Vis. Opazovalnica komandanta artilerije in komandanta divizije je bila na južnem pobočju Huma, ker se od tam najbolje vidita komiška luka in viško polje.

Otok in morje v dosegu baterij sta bila razdeljena v kvadrate s površino enega kvadratnega kilometra, za sredino vsakega kvadrata pa so bili zračunani strelski elementi, da je bilo moč takoj streljati najmanj z dvema, na nekatere kvadrate po hkrati z vsemi tremi baterijami.

Dvanajstega februarja je že streljala baterija »A« na otoka Parzanj in Greben, naslednji dan baterija »B« na otoke Barjake, 23. februarja baterija »C« na otoka Krava in Volić, prihodnji dan pa je ves divizion streljal na kvadrat 242, medtem ko je opazovalnica bila na Kamiku pod Humom.

Tedaj je bila artilerijska obramba otoka že trdno organizirana. Splošno prepričanje je bilo, da sovražniku ne bo uspelo zavzeti otoka. Tega tudi ni tvegala; dvakrat je odložil že pripravljeni napad, tretjič pa odnehal. Otok je bil razdeljen v tri obrambne in artilerijske sektorje: Vis s podsektorjem Vis in Stančiće, Rukavac in Komiža. Območje sektorjev so bila področja, na katerih so bile 1., 2. in 3. brigada.¹²⁾ Komandanti sektorjev so bili hkrati komandanti artilerije teh brigad, toda brez namestnikov in političnih komisarjev. Spričo tega je 9. in 19. aprila 1944 poročal komandant artilerije, da tako stanje ne zadovoljuje, zakaj njihovih prizadevanj ni čutili v podrejenih artilerijskih eno-

¹²⁾ To so kasnejše 1., 11. in 12. dalmatinska brigada XXVI. divizije.

20 mm protiletalski top vzhodnega (prej severnega) artilerijskega sektorja v pripravljenosti nad mestom Vis

tah. Šele v začetku julija se je stanje zboljšalo, ker so dobili politične komisarje, ki so razbremenili komandante mnogih skrbi in tudi političnega dela, tako da so se lahko bolj posvetili strokovnim vprašanjem. Jedro artilerijske obrambe je bil havbični divizion, ki je usposabljal kadre tudi za mnoge druge enote in bil jedro kasneje, v Kistanju ustanovljene motorizirane artilerijske brigade VIII. udarnega korpusa oziroma poznejše Težke motorizirane artilerijske brigade IV. armade.

Za neposredno obrambo pred morebitnim poskusom izkrca- nja so bili na obali postavljeni topovi 105 mm in 75 mm ter protitankovski topovi 40 mm in 57 mm. Za boj s sovražnikovimi motoriziranimi silami, če bi se jim posrečilo kje izkrcati, pa so bili na ključnih mestih postavljeni dobro zamaskirani protitankovski topovi istih kalibrov kakor na obali in z odlično izurjenimi posadkami. Protiletalsko obrambo, predvsem obrambo luke Vis in Velikega polja, so sestavljali 20 mm protiletalski topovi. V poljih in ob robovih cest ter na prostorih, ustreznih za spuščanje jadralnih letal, so bili postavljeni s kamenjem napolnjeni bencinski sodi in kolci, poleg naravnih ovir — kamnitih ograd med vinogradi.

V tem obdobju je ražen havbičnega divizion sodelovalo v obrambi otoka pet topov 105 mm d. 28, štiri brdski topovi 75 mm M. 15 oziroma M. 28, 34 protitankovskih topov 40 mm, enajst protitankovskih topov 57 mm in 28 protiletalskih topov 20 mm in pet velikih reflektorjev z agregati. Pozneje so bili postopoma formirani še brdski divizioni s topovi 75 mm in protitankovski divizion s topovi 47 mm.

Od začetka ustanavljanja artilerijskih enot na Visu smo od zaveznikov zahtevali sodobno, nam ustrezno artilerijo, predvsem brdske havbice 75 mm, in sicer kompletno opremljene, z mulami in konji iz vojnega plena na Siciliji ter motorna sredstva za vleko havbic 100 mm. Vsekakor sta bili spočetka s posebno pozornostjo in vztrajnostjo razrešavani dve najvažnejši nalogi: šolanje kadrov vseh panog ter premičnost in gibljivost artilerijskega orožja.

V tem času je bil štab artilerije premeščen v Podhumlje, kjer sta bili ustanovljeni artilerijska sola in tehnična delavnica. To delavnico je vodil Trogirčan Ante Buličić, sedaj upokojen artilerijski tehnični kapetan v Piranu, ob veliki pomoči vztrajnih in iznajdljivih mehanikov Slovencev: Franca Batiste, Antona Dol-

šaka, Ivana Glavana, sedaj aktivnega artilerijsko-tehničnega podpolkovnika, Franca Rusa in Jerneja Škrbca. Spočetka so morali urediti havbice 100 mm, nato je bilo treba izdelati železna ogrodja in okvire za sedla, da bi mogli na njih tovoriti na pet delov razstavljene 75 mm havbice (zadnji del lafete, cev, zibelka, sprednji del lafete, zapirac), kar je bilo toliko bolj zapleteno, zakaj

Na otoku Korčuli zaplenjeni topovi (21. do 25. aprila 1944) čakajo pred artilerijsko tehnično delavnico v Podhumlju na otoku Visu na popravilo

vsak del je bil popolnoma drugače oblikovan. Sodobne pripomočke so pripravili še za radijske postaje, akumulatorje, agregate za pogon radijskih postaj, podkovsko orodje ter za municijo. Posebnost so bile tudi ojnice za vleko havbic, da bi na položnem zemljišču, cestah in poteh lahko en del mul razbremenili, da bi se odpočile. Morali so preurediti še sedla za tovarjenje 47 mm topov protikolskega diviziona. Tudi podkev je primanj kovalo. Materiala za izdelavo ogrodij za sedla, oj nie in podkev ni bilo na Visu. Mehaniki so po vsem otoku pobrali vse železje, ki je le količkaj ustrezalo namenu. Sneli so ograje, okoli

tovarne sardin v Komizi za ojnice, tisto okoli mehanične delavnice v Kuti v Visu za sedekia ogrodja ter zbirali stare obrabljene pile za kovanje podkev. Znašli so se na svoj način ter zamenjali lesena kolesa havbic z gumijastimi, ki jih je primanjkovalo. V desantnih akcijah sta po dva mehanika spremljala havbice, da bi bila pri roki, če bi bilo kaj narobe. Tudi pozneje na kopnem so bili med boji v bližini havbic in topov kot neka tehnična saniteta. Med vso vojno so popravljali zaplenjeno orožje in ga usposabljali za strelbo.¹³⁾

Za komandanta artilerijske šole je bil določen kapetan Ozren Smodlaka, za njegovega pomočnika pa starejši vodnik Anton Delala, oba artilerijska strokovnjaka.

Nenehno pa je primanjkovalo artileristov, še posebej za 75 mm brdske divizione, za katere je že začel prihajati na otok potreben material. Takrat, 5. in 11. marca 1944, je v dveh ešalonih prispela iz Italije 3. prekomorska brigada ter s svojimi artileristi, tehniki in mehaniki strokovno izpopolnila artilerijske enote, zlasti 1. brdski artilerijski divizion. V veliko olajšanje je bilo, ko je 13. marca Karei Miklavčič pripeljal iz Italije 153 med tamkajšnjimi Primorci izbranih artileristov. Devetnajstega marca pa je prispelo tudi prvih šest 75 mm brdskih topov.

Medtem so bili tečaji za reflektoriste in posadke 105 mm topov, končala sta se drugi tečaj za oficirje in dopolnilni tečaj za namestnike komandirjev ter vodnike iz prvega tečaja, v artilerijskih obrambnih sektorjih pa je bilo na protitankovskih topovih izurjeno 99 artileristov. Prispel je tudi ves material za tri brdske baterije 75 mm, namreč topovi z opremo in instrumenti, sredstva za zvezo, municija, sedla za tovorjenje ter mule in konji s krmo žanje; pozneje, ko je bilo na otoku še več mul in konjev in so bili ustanovljeni novi divizioni, je bilo treba dovažati celo vodo iz Italije.

Mule so povzročale spočetka nešteto preglavic. Večidel so bile iz vojnega plena na Siciliji, in neubogljive — verjetno se ni od kapitulacije Italije nihče resneje z njimi ukvarjal in tudi delati so se odvadile. S takšnimi ni bilo kaj početi, saj niso bile niti za vleko topov, še manj za tovorjenje. Nujno jih je bilo treba nanovo navaditi; zato je bilo urejeno za njih sprejemno taborišče,

¹³⁾ Ivan Glavan, upokojeni artilerijsko-tehnični podpolkovnik, izjava v Institutu za zgodovino delavskega gibanja v Ljubljani (cit. IZDG v Ljubljani).

Havbica 100 mm M. 14/19 v Pliskem polju

prava sola, kjer so jih pod nadzorstvom veterinarja večji in izkušeni mulovodci učili od hoje v koloni do tovorjenja ter vkrcavanja in izkreavanja iz peniš pa tudi desantnih ladij, če so bile na voljo. Rabili so jih tudi za prenos cementa in peska za uredi-

tev špilje in okolice pod Humom, kjer je bil maršal Tito s svojimi sodelavci.*)

Nujne so bile tudi zanesljive zveze med opazovalnicami in baterijami ter navzgor do komandnega mesta in opazovalnic divizionov. Zato je tudi na organizacijo in materialno opremljenost službe zveze bila koj od začetka obrnjena posebna pozornost. Prve zveze havbičnega divizionov in artilerijskih sektorjev so bile telefonske in čeprav stalno nadzirane — patrolirane, se je večkrat dogodilo, da je bila telefonska žica — kabel pretrgan; morda je zato bila kriva živina, lahko pa tudi človek nehote, ali pa namerno — sovražnik. Zato smo zahtevali od zaveznikov radijske postaje ter jih prepričevali, da njihove majhne radijske postaje malega dosega (SET 18 in SET 48) ne ustrezajo, posebno ne na hribovitih otokih, in da tudi pozneje v krašni Dalmaciji ne bodo in na kopnem sploh. Želeli smo večje in popolnoma zanesljive (SCR), ker se nismo hoteli pa tudi taktično niti mogli omejiti na primitivno, neposredno streljanje z odkritih položajev, ker so bile večinoma povsod prepreke — maske, prek katerih je bilo mogoče samo posredno streljati na sovražnike. Zares so dobili havbični, še posebej pa brdski divizion, dovolj radijskih postaj, velikih in malih. Od začetka so se radiotelefonisti in radiotelegrafisti, telefonisti pa sploh, priučili temu delu ob pomoči nekoliko soborcev telegrafistov oziroma amaterjev-tehnikov, ki so preizkusili prejete radijske postaje in navodila za uporabo. Šele pozneje, avgusta meseca 1944, so bili ustanovljeni v šolsko-dopolnilnem divizionu redni tečaji za zveznike, o katerih bomo pozneje posredovali poročilo iz kronike XXVI. divizije.

Tedaj je štela artilerija na Visu že 947 mož. Vendar je samo 1. brdskemu divizionu, sestavljenemu iz treh baterij 75 mm havbič, manjkalo 284 ljudi; imel jih je namreč samo 172, potreboval pa 456, od teh 275 mulovodcev, ki bi morali biti izvežbani tudi za rezervne posadke topov. 2. aprila se je začelo v artilerijski šoli intenzivno šolanje in urjenje 1. brdskega divizionov in sicer

**) Anton Počkaj, upokojeni artilerijski podpolkovnik, spomimi v IZDG v Ljubljani. — Anton Počkaj je v spominih povedal tudi tole zgodbo: »Posebno sem bil zadovoljen, ko sem srečal maršala Tita pred špiljo. Določili so me namreč, da sem vsak dan pritoril na petdesetih mulah s petdesetimi izbranimi mulovodci cement za ureditev Titove špilje in okolice. Za to delo sem imel posebno dovolilnico. Nekega dne je prišel iz špilje maršal Tito in me vprašal, zakaj sem tako zgoden s cementom, pa sem odgovoril, da so mule italijanske in ne trpijo muh. Maršal se je nasmel in rekel, da so lepe in divje, da pa se bodo že unesle, če bodo morale tako nositi.«

enajst vojaških in štirih političnih voditeljev, 72 artileristov za posadke havbic, 4 mehanikov in 16 vezistov.

V šoli so se komandirji in posadke havbic tudi ponoči urili v nočnem streljanju; za delo na kartah, usmerjanje in medsebojno merjenje havbic v bateriji, da bi vse imele pravilno smer strelbe in zaukazan snop — zožen, sosreden ali razredčen, je bilo treba instrumente in merne točke osvetliti, toda tako, da sovražnik ne bi mogel opaziti svetlobe; taka dela so morala biti opravljena vestno in natančno.

Ražen vojaških vaj in tekmovanj v hitrosti postavljanja havbic na strelne položaje in strelbe je bilo mnogo časa, v glavnem vse popoldanske in večerne ure, namenjenega politični in kulturno-prosvetni dejavnosti. Pripadnike šole so seznanjali s cilji i narodnoosvobodilnega boja in zgodovinsko pomembnimi odločitvami prvega in drugega zasedanja AVNOJ, posebno pozornost pa so obračali učvrstitvi bratstva in enotnosti v vsakodnevnem medsebojnem občevanju Hrvatov, ki so bili največini iz Dalmacije in Istre, Crnogorcev in Slovencev. Od začetka so bile težave, ker Primorci niso znali srbskohrvatskega jezika, toda politični komisar šole Slovenec Drago Vajs se je potrudil, da so to oviro za uspešno skupno delo spocetka ublazili, v kratkem času pa odpravili, ker so se Primorci prilagodili in hitro naučili tega jezika. K uspehom v kulturno-prosvetni dejavnosti je prispeval tudi dr. Rudi Kyovsky s predavanji o vojnopolitičnem položaju doma in v svetu, o aktualnih problemih nasploh ter predmetih splošne izobrazbe; tako je pomagal Primorcem in Istranom, da so se le hitreje vživeli v naše razmere.¹⁵⁾

K pozitivni kulturno zabavne dejavnosti so poleg nekaj skečev, ki so jih pripravili in izvedli tečajniki sami v zvezi z življenjem in delom v šoli, prispevali tudi člani kulturne skupine 10. ljubljanske brigade, ki so prišli na otok in se nastanili v mestu Visu. Na povabilo artileristov so 2. aprila 1944, priredili v Podhumlju, na otoški planoti, miting. Tovariš Ivan Jerman je ta dogodek takole opisal:

»Široko odprte, pričakujoče oči so gledale v nas. Uvodnemu govoru, ki je v kratkem povzel vzroke in potek naše borbe, orisal politično situacijo in diferenciacijo duhov v domovini, so sledile recitacije pesmi, solospjevi. S posebnim navdušenjem so poslušali Simonitičevo pesem na Kajuhovo besedilo Samo en

¹⁵⁾ Drago Vajs, ustni vir.

cvet, en češnjev cvet, ki jo je pel operni tenor Mario Kristančič. Partizanske pesmi, ki jih je pela vsa skupina in jo je na harmoniki spremljal prof. Vlado Golob, je razgibala poslušalce do zanosne razneženosti. Beseda jih je opajala, jih družila z njihovimi domačijami. Vlado Golob je mojstrsko ubiral tipke na harmoniki. Moral je še in še dodajati narodne in partizanske napreve, do znanih opernih arij. Nič manjši uspeh ni doživela »Kronika«, ki je v satirično humornem tonu govorila o dogodkih doma in v svetu. Peli smo jo v zboru. Podaljševali smo nastop kolikor je bilo mogoče, ker si takemu poslušalstvu moral ustreči.¹⁶⁾

Drago Vajs se ne spominja koliko novih članov so v šoli sprejeli v komunistično partijo oziroma SKOJ; verjetno ne mnogo glede na veliko ljudi, ki so šli skoz šolo, ker se je sprejem vršil ponajveč v enotah, upoštevajoč predvsem odločnost, borbenost in vedenje pred sovražnikom, čeprav so bili primeri, da so posameznike sprejeli že v Gravini — tište, ki so požrtvovalno izvrševali prejete naloge ne glede na okoliščine. Vsekakor je bil potreben določen čas, da so starešine in partijski voditelji vsestransko spoznali svoje soborce, posebno pa njihovo marljivost in prizadevanje za čim boljše in hitro pridobivanje potrebnega znanja in spretnosti, njihovo vedenje pred sovražnikom ali v posebno težavnih razmerah. Sprejem v večjem obsegu se je začel pravzaprav šele po kninski bitki. Politični komisar v četrtem divizionu Artilerijske brigade VIII. korpusa pravi, da so pri njih začeli s sprejemanjem na zimo v Liki. Njegovo pričevanje bomo posredovali kasneje v poglavju V zasneženi Liki.¹⁷⁾

Anton Počkaj iz Slop pri Kozini se spominja, kako je doživljal svoj prihod na Vis¹⁸⁾ in življenje v šoli: »Mi Primorci smo bili, ko smo prišli na Vis, najsrečnejši fantje, ker smo se zavedali, da smo prvič v življenju stopili na tla osvobojene domovine

¹⁶⁾ Ivan Jerman, izjava v IZDG v Ljubljani.

¹⁷⁾ Drago Ivanović, spomini v IZDG v Ljubljani.

¹⁸⁾ Različne so bile poti in doživetja primorskih Slovencev in Istranov, preden so prišli v NOV Jugoslavije; večidel so bile zelo dolge in polne muk. Menimo, da ne bo odveč, če na kratko opišemo Počkajev primer. Dvajsetletnega so leta 1940 vpoklicali k vojakom. Puške mu niso dali, pač pa je čistil konjušnice, kuhinje in dvorišča. Bri je v protiletalskem polku, ki je bil ob napadu na Francijo namenjen tja; na poti so ga Francozi bombardirali. Vrnili so se v okolico Rima, od toci odšli v Albanijo, nato pa v Grčijo. Tam naj bi ga neka učiteljica, ki je znala za silo srbsko, povezala z grškimi partizani. Pred odhodom v partizane so oba aretirali; odpeljali so ju, njo ne ve kam, njega pa, ker ni ničesar priznal, na prisilno delo v taborišče v okolici Potenze. Junija 1943 je dobil dva dni dopusta, da bi se v Rimu sešel s sestrami, ki naj bi ga prišli obiskat. Na vagonskih oseh brzca se je odpravil v Trst, preslepil postajne kontrole, se pri

in da nas nikdar več ne bodo zaničevali fašisti. Vsi starešine so nas lepo sprejeli, ker so vedeli, da smo dosti pretrpeli še prej doma, poslej pa v raznih taboriščih. V spominu mi je ostalo prizadevanje starešin, da se čim hitreje naučimo vojaške terminologije, opisa oborožitve, da jo znamo dobro uporabiti in da čimprej dojamemo osnovne stvari iz političnih znanj. Najzadovolnejši sem pa bil takrat, ko so me sprejeli v SKOJ in partijo.¹⁹⁾

Anton Počkaj pravi, da so ga sprejeli v SKOJ skupaj z desetimi tovariši iz Primorske 10. marca 1944, v partijo pa že 15. maja 1944; takrat je bilo sprejetih v partijo še nekaj Primorcev, njihovih imen pa se ne spominja. Vsekakor je tako nagel sprejem tudi tega malega števila Primorcev značilen za zaupanje, ki so si ga zaslužili s svojo predanostjo.¹⁹⁾

Že 21. aprila 1944 pa je 1. baterija, sicer brez mul in konj, zato pa okrepljena s topovskimi posadkami 2. baterije za prenašanje municije, izplula v akcijo na otok Korčulo.

Še v svojem poročilu z dne 6. maja 1944 piše politični komisar XXVI. divizije Dušan Korač, da primanjkuje artileriji v divizionih in baterijah komandnega, posebno pa političnega kadra. 20. juli ja 1944 poroča, da vprašanje artilerije še vedno ni rešeno, sami pa ji ne morejo učinkovito pomagati ne s kadri ne na drugih delovnih področjih. Potemtakem je nadaljnje formiranje artilerijskih enot bilo odvisno samo od prihajanja novih prekomorcev na otok.²⁰⁾

DESANTI NA SREDNJEDALMATINSKE OTOKE

Enotam na Visu je bilo ukazano, naj z napadi na posamezna važna sovražnikova oporišča na otokih razkroje njegovo obrambo, mu ovirajo pomorsko pot ob obali ter ga primorajo, da bo

teti preoblekel in peš krenil domov v Slope. Toda tu ni imel sreče: na poti v Rožice k partizanom so ga ponoči v gozdu presenetili trije italijanski vojaki. Zvezanega so odpeljali v Materijo, od tam v Trst, pa v Rim in končno v njegovo enoto pri Potezni. Povsod so ga zasliševali in topli, v njegovi enoti pa je malo manjkalo, da ga niso ustrelili. Ob kapitulaciji je s tovariši nameraval na Primorsko; ob pravem času so zvedeli, da pošiljajo Nemci vse sumljive v rajh. Skrili so se in počakali, da se približa fronta Potenzi. Tokrat so vendarle imeli srečo, da so našli našega človeka, ki jim je povedal, kje naj se javijo. Že 10. oktobra so bili v Gravini. Sedaj živi Anton Počkaj kot upokojen artilerijsko-tehnični podpolkovnik v Titovem Užicu.

¹⁹⁾ Anton Počkaj, spomini v IZDG Ljubljani.

²⁰⁾ Prim. Jovan Vasiljević, Dejstva na Jadranu u narodnooslobodilačkom ratu, Vojno delo, Beograd 1957; Jovan Vasiljević Vis-tvrđava Jadrana, Beograd 1964; Sibe Kvesić, Dalmacija u narodnooslobodilačkoj borbi, Lykos, Zagreb 1960.

potegnil k obali več svojih sili, s tem pa olajšajo dejavnost našim enotam na kopnem.

Tačas je imel sovražnik na Pelješcu, Korčuli in Mljetu 2100 do 2200 vojske svojega 750. polka 118. lovske divizije. V Korčuli je bil štab polka, od vasi Lumbarde na vzhodnem kraju otoka do vasi Račišća in Pupnata je bil razporejen 3. bataljon, v sredini otoka, v Blatu, pa je bil štab 1. bataljona s 1., 4. in 5. četo, 3. baterijo 1. divizionu 688. artilerijskega polka (štirje topovi 75 mm M. 15) ter vodom protitankovske čete 750. polka (dva topa 50 mm). Na odseku Čara—Smokvica je bila njegova 2. četa, v Veli Luki pa 3. četa. Dvanajst minometov 81 mm je bilo razporejenih okrog žrnova.

Odločeno je bilo, da je treba napasti in likvidirati sovražnikov garnizon v Blatu, demonstrativno pa tudi Mljet in s tem sovražnika zmesti. Desante so izvršili 1. in 11. dalmatinska brigada, dva bataljona 12. dalmatinske in ena četa 3. prekomorske brigade; za obrambo Visa pa so bili pridržani 3. prekomorska brigada in dva bataljona 12. dalmatinske brigade.

Prva baterija 1. brdskega divizionu, okrepljena z dvema 8 mm mitraljezoma in borci 2. baterije, je bila določena, da z artilerijskim ognjem pripravi napad 1. dalmatinske brigade na Blato.

Akcija je bila temeljito pripravljena. V Rukavcu na otoku Visu se je 19. aprila 1944 baterija urila v vkrčavanju in izkrčavanju ter streljanju v takih razmerah, ki so bile kar najbolj podobne resničnim. Pri tem je artilerist Franc Bobuder iz Rodika neprevidno zašel v označeno minko polje in sprožil nagazno mino; bil je hudo ranjen, ranjen pa je bil tudi komandir, kapetan Karei Miklavčič, ki je upravljal strelbo.²¹⁾ Vsak je natanko poznal svojo vlogo in mesto med potekom celotne akcije. Načrt strelbe je bil izdelan vnaprej in pripravljene so bile plansete. Borci in material so bili tako razporejeni na ladje, da bi artilerija mogla izpolniti svojo nalogo po vsej verjetnosti tudi tedaj, če bi sovražnik del konvoja potopil.

Bilo je prvokrat, da so naše enote nastopile v taki operaciji. Razporeditev baterije na plovne objekte pa je bila takale: 1. in 2. topovski oddelek na majhne invazijske čolne »LCA«, s 14 ljudmi in dvema topoma z mlajšim komandirjem voda; 3. in 4. topovski oddelek na drugi, prav tak invazijski čoln, s 14 ljudmi

²¹⁾ Franc Bobuder, ustni vir.

in dvema topoma; komandirjeva skupina, dva politična komisarja, bolničarka, 16 nosačev municije, signalne naprave in polovica municije na brod »Dupin«, z 28 ljudmi in 300 naboji; 21 nosačev municije, politični komisar, bolničarka, hrana in druga polovica municije na brod »Sv. Ante«, s 23 ljudmi in 300 naboji; komandant artilerije, zaščita baterije in skupina starejšega komandirja voda na ribiški čoln.

Ker je bilo morje nemirno in je bilo treba invazijske čolne razbremeniti, so se ljudje prekrkali z njih na ribiški čoln komandanta artilerije; pred obalo Korčule pa so se vrnili na invazijske čolne, ki so jih zaradi štednje goriva in močnega šuma njihovih motorjev večidel vlekli drugi čolni.

Konvoj je izplul ob osmih zvečer in priplul pod Korčulo 22. aprila ob dveh zjutraj. Noč je bila tako temna, da so nekateri borci izgubili smer, med njimi tudi brod s štabom XXVI. divizije, ki je plul v Velo Luko, vendar v poslednjem hipu opazil pomoto in se vrnil.

Znano je bilo, da so Nemci položili ob zalivih, na poteh in okrog svojih oporišč mnogo raznovrstnih min z različnimi varškami. Zato je bila našim enotam ukazana previdnost. Pred akcijo so bili poslani na otok obveščevalci, ki so se povezali s tamkajšnjimi terenci. Artilerijski ešalon je pričakal na obali²²⁾ in mu dal dogovorjeni znak z vžigalico obveščevalni oficir komande artilerije Stanko Jerković. Takoj je opozoril na nevarnost min ter pokazal na mrtvega terenca, ki mu je mina odtrgala nogo in si je sam vzel življenje, da ne bi prišel v roke Nemcem.

Poudarjeno je bilo, naj nihče ne prijema predmetov, ki bi jih opazil, posebno ne telefonskih kablov, ker so jih Nemci radi povezovali z odskočnimi minami. Telefonistom je bilo še posebej naročeno, naj ne hodijo skozi vinograde. Nekatere, ki se niso po tem ravnali, med njimi Ivana Čoka, so mine v vinogradih hudo ranile, zakaj tanke žice, privezane nanje, je bilo zelo težko opaziti.

Najprej se je izkrcala skupina starejšega vodnika z zaščitnim oddelkom in s komandantom artilerije, nato pa še komandirjeva skupina s topovi in municijo. Topove so takoj prenesli na položaje dvesto metrov od obale in jih tako dobro zamaskirali, da jih sovražnikova letala, ki so jih iskala in večkrat nizko pre-

²²⁾ V zalivu Zaglav v predelu Karbunov.

letela, niso mogla odkriti. Zaradi nevamosti min je bila smer od obale do položajev zaznamovana z belo vrvico, po kateri so morali vsi stopati.

Brž ko je bila baterija na položaju, je izstrelila 40 granat na koto 141, in sicer po karti, ker je Blato in Polje pokrivala megla. Pozneje se je zvedelo, da je ena prvih granat zadela sovražnikovo zaklonišče in ubila trideset Nemcev. Zaradi atmosferskih in terenskih razmer ter slabih radijskih postaj (SET-48) ni bilo moč vzpostaviti radijske zveze s komandantom divizionu kapetanom Milivojem Markovićem, ki je spremljal štab 1. dalmatinske brigade in je v tej akciji padel. Zato je baterija stregala po vnaprej določenem nacrtu, pol ure pozneje pa začela obstreljevati sovražnikovo baterijo na podnožju kote 181, ob križišču cest zahodno od Blata.

Medtem je prispel na opazovalnico operativni del štaba XXVI. divizije, in sicer z zakasnitvijo, ker je ponoči pomotoma vzel smer na Velo Luko. Ves dan je naša baterija obstreljevala sovražnikova oporišča v Blatu, pod Sv. Vidom in Gospo od zdravlja, koto 181 in tamkajšnjo baterijo. Izstrelila je 315 granat. Čez noč je naša pehota zavzela koto 181, kamor se je takoj premestila opazovalnica baterije in skupaj s štabom XXVI. divizije ostala tam do konca boja.

Naslednjega dne je baterija od enajstih dopoldne do dveh popoldne obstreljevala sovražnikovo oporišče Sv. Vid, kjer so se Nemci utrdili v hišah s protitankovskimi topovi ter v cerkvi Gospe od zdravlja in okrog nje. Ko je baterija izstrelila 143 granat, je pehota na juriš zavzela vsa oporišča in osvobodila Blato; pri tem je zaplenila baterijo s Stirimi brdskimi topovi 75 mm M. 15, dva protitankovska topa 50 mm, dva protitankovska topa 28 mm, mnogo municije in pet vlačilcev.

Po osvoboditvi Blata se je naša baterija po vnaprej določenem nacrtu vkrcala zvečer v Veli Luki in se čez otok Lastovo vmila na Vis. Da bi zavarovali umik naših enot, ujetnikov in plena je bila zaplenjena baterija čez noč usposobljena ter z zaplenjenimi kamioni in vlačilci poslana na položaj pri vasi Ložišće. Ker ni imela dovolj svojih artileristov, se je dopolnila z nekaj ujetimi nemškimi podoficirji in šoferji ter uspešno tolkla po sovražniku na Sv. Vidu zahodno od vasi Smokvica. Nato se je skupaj z enotami, ki so še ostale na otoku, vkrcala v Veli Luki, od koder je 25. aprila zjutraj prispela na Vis.

Istega dne zvečer so napadla sovražna letala Komizo; čeprav so protiletalski topovi na njih streljali, kar so le mogli, in je bilo tudi opaziti zadetke, niso nobenega sestrelili. Zažigalne ploščice, namenjene Podhumlju, je veter zanesel v kamnito pobočje nad naseljem; pojavili so se nešteti ognji, kresovi, ki niso povzročili večjih požarov in le malo škodili borovcem.

Ta akcija, v kateri sta bila likvidirana 1. in 2. bataljon 750. polka 118. nemške divizije (297 mrtvih in 450 ujetih), je občutno skrhalo obrambni sistem Nemcev na otokih. V povelju štaba XXVI. divizije NOV Jugoslavije z dne 26. aprila 1944 pa so prejeli artileristi pohvalo, ker »so s svojim preciznim ognjem omogočili likvidacijo najmočnejših sovražnikovih oporišč«. ²³⁾ Ujeti komandir nemške baterije je povedal, da niso ničesar vedeli o partizanski artileriji, njegov obveščevalec pa je trdil, da jih bojne ladje z morja pred južno obalo obstreljujejo s topovi kalibra nad 100 mm; tako silen je bil namreč učinek 75 mm granat.

Na Visu so se artilerijske enote še naprej, podnevi in ponoči, urile in dopolnjevale z novimi borci, ki so prihajali čez morje. Začenjali so se novi tečaji in skoraj ni bilo dneva, da ne bi imele baterije strelskih vaj ali divizion medsebojnih tekmovanj v streljanju. Obenem pa so že potekale priprave za prihodnje desante, tokrat na otok Šolto in pozneje na otok Brač.

Da bi še naprej rušili sovražnikov obrambni sistem in zmanjševali njegovo nadzorstvo nad našimi kanali za prevažanje materiata na kopno, je bil izdan ukaz za napad sovražnikovega garnizona v Grohotah na otoku Šolti. Svoje sile na tem otoku je sovražnik razporedil na Mali Straži nad južno obalo otoka (približno 100 ljudi), na sevemem robu Grohot v močno utrjenih in miniranih oporiščih okrog kote 103 (okoli 200 ljudi) in v Rogaču na sevem obali (kakih 80 ljudi iz 892. polka 264. divizije).

²³⁾ Pohvala je bila objavljena v glasilu Enote narodnoosvobodilne fronte Dalmacije Slobodna Dalmacija št. 46 dne 4. maja 1944. V točki 6 je štab XXVI. divizije pohvalil »artilerijske baterije brdskih topov, ki je sodelovala v bojih na Korčuli, ker so s svojim preciznim ognjem omogočili likvidacijo najmočnejših sovražnikovih oporišč. Posebno se zahvaljuje polkovniku Karlu Levičniku, komandantu artilerije, za veliko požrtvovalnost in dobro upravljanje strelbe artilerijskega orožja v bojih na Korčuli.

Štab artilerije je pod št. 131 dne 7. maja posredoval odredbo štaba XXVI. divizije št. 30 za 1. maj (shranjena je v arhivu VII-Bgd., št. reg. 10/81, K. 1110-I), s katero je pohvalil »za akcijo Mlet-Korčula« borce 1. udarne, 2. in 3. brigade, saniteto ter borce in borke iz artilerije: vodji oddelka Baja Radojevića in Djordja Kovačevića, merilca Antona Faturja in Ivana Skrapina, bolničarko Katico Krstulović, telefonista Ivana Čoka, vodji oddelka Alberta Lamuta in Alojza Lutmana, merilca Cirila Ropotca in Cirila Manfredo. (Od desetih pohvaljenih je sedem Slovencev — opomba K. L.)

Te sovražnikove enote so bile boljše od tistih na Korčuli in zelo dobro opremljene. Oskrbovane so bile z otoka Čiovo in iz Splita; sovražnik jih je mogel v kratkem času okrepiti iz Splita in Trogira, njegova artilerija pa jih je podpirala z baterijami, ki so imele položaje na otoku Čiovo, okrog Splita in v rajonu Trogir—Seget.

Skupine komandanta artilerije, komandirja baterije 1. brdskega divizion in starejšega komandirja voda so 9. maja ob devetih zvečer izplule na zavezniškem invazijskem brodu iz Komize, topovske skupine pa ob osmih z Visa na štirih ladjicah («Kornat», «Duplih», «Topčider» in ena gajeta); vsaka je vlekla po en invazijski čoln, natovorjen z materialom. V zgodnjih urah 10. maja sta se izkrcala 1. dalmatinska brigada in 3. bataljon 12. dalmatinske brigade v Sešuli, dva bataljona 11. dalmatinske brigade XXVI. divizije v zalivu Senjska, na peščini Gradac pa artilerija, sestavljena iz 2. baterije 1. brdskega havbičnega divizion (4 topovi 75 mm) s 500 naboji, enega protitankovskega topa 47 mm s 60 naboji, dveh protiletalskih topov 20 mm z 2000 naboji in dveh protiletalskih mitraljezov 8 mm.

Kraj izkrcaja artilerije je bil določen na podlagi posnetkov iz zraka; pričakovati je bilo, da bo izkrcaje zaradi težkega terena zelo naporno. Zato je bil naprej poslan artilerijski oficir, da izbere položaje za topove in opazovalnice, ugotovi cilje ter pričaka artilerijo na peščini Gradac.

Brž ko so bili naši topovi na položajih, sta se v zalivu Rogač pojavili dve sovražnikovi ladji s približno 120 vojaki s kopnega, da bi okrepili garnizon na otoku. Na ti dve ladji je začela naša baterija posredno streljati na daljavo 5000 metrov in ju prisilila, da sta se umaknili k obali; tam ju je pričakala naša pehota in skoraj popolnoma uničila. Pozneje je eno teh ladij, že prazno, potopilo zavezniško letalstvo.

Ker se zavezniško letalstvo, ki bi bilo moralo pol ure pred našo artilerijsko pripravo bombardirati Grohote in po potrebi mitraljirati koto 197, ni pojavilo ob dogovorjenem času, da pa bi vendarle pohiteli z napredovanjem, se je polurna artilerijska priprava na koto 197 (240 granat) pričela pred določenim časom in končala ob 6,30. Takoj nato je naša pehota zavzela koto. Od 6,30 do 7,00 je bilo izstreljenih 200 granat na koto 103, posebno na hišo in bunkerje okrog nje, kjer naj bi domnevno bil sovražnikov štab z radijsko postajo.

Naši pehoti ni uspelo zavzeti utrjenih in miniranih položajev, ki jih je sovražnik vztrajno branil, zato je bilo med 10.05 in 10.35 izstreljenih še 74 granat. Toda navzlic temu naša pehota ni mogla napredovati. Od 15.00 do 15.15 je bilo izstreljenih 40 granat na koto 22 v zalivu Rogač, ker se je sovražnik tudi tam upiral. Ko se našim enotam ni posrečilo zavzeti sovražnikovih položajev okrog kote 103 v Grohotah, je bil ukazán predviden umik k mestoni vkrcavanja.

Medtem se je artilerija oskrbela z municijo z Visa ter je do 16.04, nato pa še od 19.50 do 20.30 obstreljevala hišo in bunkerje na koti 22 v zalivu Rogač (103 granate), da bi sovražnika premotila in bi se naše enote lažje umaknile k obali. Tudi sovražnikova artilerija z otoka Čiovo in iz rajona Trogir—Seget je streljala ves dan, večkrat zelo točno. Verjetno so jo upravljali iz Grohot; nadaljevala je strelbo tudi ponoči, ko so se naše enote umikale k obali.

Protitankovski top 47 mm, ki so ga naši artileristi z velikim naporom prenesli na položaj, da bi neposredno obstreljeval bunkerje okrog kote 103, so nepravilno sestavili. Zaradi te napake, ki je niso mogli takoj odpraviti, sovražnika ni bilo mogoče presenetiti.

V tej akciji je imela artilerija lastno protiletalsko obrambo. Pozneje je bilo protiletalsko in protitankovsko orožje dodeljeno artilerdjskim enotam za stalno, v njihov formacijski sestav.

Čeprav naloga ni bila popolnoma opravljena, ker Grohote niso bile zavzete, so vendar bile sovražniku prizadejane velike izgube v ljudeh in materialu, njegov obrambni sistem pa je bil tudi na tem odseku občutno omajan.

Dvajsetega maja se je končalo šolanje 1. brdskega divizion. Divizion, razmeščen na odseku Ženaglava—Čajno polje, je bil vključen v neposredno obrambo otoka in je 25. maja izvršil divizijsko strelbo na otoke Greben, Veli in Mali Parzanj. Medtem je prispel ves material z mulami za 2. brdski havbični divizion s tremi baterijami po štiri topove 75 mm. Urjenje divizona se je začelo 27. maja, končalo pa konec junija. Posadke topov, mulovodci, telefonisti, telegrafisti in izvidniki so bili večidel primorski Slovenci; poslala jih je baza NOV Jugoslavije v Bariju.

Petindvajsetega maja so Nemci napadli Drvar z namenom, da uničijo vrhovni štab NOV Jugoslavije in ujamejo tovariša Tita. Vrhovni štab je že pred napadom sklenil, da se preseli iz

Drvarja na Vis. Z ofenzivnim delovanjem enot na široki fronti je bilo treba razbremeniti enote okrog vrhovnega štaba in Nemcem onemogočiti, da bi z močnejšimi silami posegli v boj v srneri umikanja vrhovnega štaba. Zaradi tega je bilo XXVI. diviziji ukazano, naj takoj izvrši desant na otok Brač, ki je bil takrat za Nemce najpomembnejši. Z zavezniki je bil dogovorjen napad na sovražnikove garnizone v Nerežiščih in Supetru na Braču. Da bi preslčpili sovražnika, naj bi napadli še garnizone med Selcami in Sumartinom.

Sovražnik je imel okrog Nerežišč tri bataljone 738. polka 264. divizije (brez ene čete, ki je bila v Supetru), 9. baterijo 3. divizionu 668. artilerijskega polka in pet lahkih tankov. V Selcah in v Sumartinu je bil 2. bataljon 738. polka (brez 6. čete, ki je bila v Sućurju), 2. baterija 668. artilerijskega polka in vod 15. protitankovske čete 738. polka.

Sovražnik se je močno utrdil v utrdbah, deloma izdolbenih v skalah, posebno južno od Nerežišč, na kotah 542, 622, 648, 680, na Vidovi gori (kota 778), na Sv. Tomi (kota 406) in Sv. Nikoli (kota 160). Z Vidove gore je mogel opazovati vsako približevanje obali. Južna obala, kjer se je bilo treba izkrcati, je sicer pristopna na mnogih mestih, vendar se strmo vzpenja.

Za akcijo so bili odrejeni 1. in 12. dalmatinska brigada, 3. prekomorska brigada s tremi bataljoni (njen 3. bataljon je ostal na Visu), 400 angleških komandosov, ena naša baterija brdskih topov 75 mm, ena baterija brdskih topov angleške artilerije z otoka Visa in ena baterija njihovih poljskih topov 87 mm (17 funtov).

Predviden je bil napad v treh skupinah: sevema skupina naj bi od Supetra presekala komunikacijo z Nerežišči, blokirala morebitne okrepitve, ki bi jih utegnil sovražnik izkrcati v Supetru, obenem pa mu preprečila umik iz Nerežišč k Supetru; zahodna skupina je imela nalogo napasti sistem utrjenih položajev južno in jugovzhodno od Nerežišč ter jih osvoboditi; vzhodna skupina naj bi prodirala v smeri Sv. Tome k Selcam in Sumartinu. Zavezniki so prevzeli nalogo likvidirati poprej Vidovo goro, da bi sovražnik ne mogel s te opazovalnice nadzorovati obale in usmerjati ognja na mesta ob obali, kjer bi se naše enote izkrcale.

Za podporo zahodni skupini z 12. dalmatinsko brigado, ki je imela nalogo likvidirati sovražnikova oporišča okoli Nerežišč na kotah 614, Gažul (koti 710 in 680), na Mali Visoki in Klopotini ter odprano točko severno od kote 542, je bila določena 3. ba-

terija 1. brdskega divizion; ojačena je bila s protitankovskim topom 47 mm za rušenje bunkerja in dvema 20 mm protiletalskima topoma. Angleška brdska baterija naj bi pomagala vzhodni skupini, njihova poljska zahodni, obe pa naj bi obstreljevali cilje na morju, če bi se ti pojavili.

Angleški komandosi so morali napadati v smeri Blaca—Celine Cura—Vrpolje s cono širjenja v desno in v zvezi z 12. dalmatinsko brigado, na levi pa v smeri Dračevica—Nerežišća.

Štab divizije in zahodna skupina sta se izkrcala v zalivu Planici, artilerija v Farski, sevema skupina v zalivu Blaci, vzhodna pa na Bolu. Izkrčavanje je bilo končano 2. junija 1944 do četrte ure zjutraj. Artilerija je bila pripravljena za strelbo ob pol petih. Čeprav se komandosom ni posrečilo likvidirati Vidove gore, sovražnik ni oviral izkrčavanja, marveč je le brezuspešno streljal okrog Bola.

Glavna cilja naše artilerije sta bila sovražnikovo oporišče in taborišče severozahodno od kote 542. Na ta dva je bilo od 4.45 do 5.15 zjutraj izstreljenih 150 granat. Sovražnikovi položaji so bili močno minirani, zemljišče pred njimi pa tako temeljito očišćeno in izravnano, da naši borci niso imeli med približevanjem nobenega krit ja.

Tretjega junija ob devetih zvečer so komandosi napadli koto 622, naši borci pa koti 648 in 542. Napad se ni posrečil. Naši so se morali ustaviti zaradi gosto položenih min in žičnih ovir; komandosi so sicer zavzeli koto 622, vendar so bili takoj odbiti s hudimi izgubami, komandanta pa so Nemci ujeli.

Naslednje jutro je naše poveljstvo predlagalo zaveznikom, da bi napad ponovili in osvobodili njihove ujetnike; toda ta predlog so zavrnili, češ da bodo po nacrtu otok zvečer zapustili. Ker je zavaravanje prevoza po morju opravljala angleška vojna mornarica, javljeno pa je bilo, da zbirajo Nemci pri Dubrovniku hitre pomorske enote, so bili tudi naši prisiljeni zapustiti otok.

Da bi prizadejali sovražniku čim več izgub, je naša baterija začela vnovič obstreljevati cilje na kotah 622, 648 in 542 ter gozdčiek od te zadnje, medtem ko je protitankovski top 47 mm obstreljeval bunkerje na koti 622. Izstreljenih je bilo 923 granat 75 mm in 90 iz topa 47 mm. Sovražnikova baterija je umolknila; municija je bila uničena in nekaj skladišč zažganih.

Vzhodna skupina je na juriš zavzela sovražnikovo baterijo pri Sv. Tomi in ujela 120 Nemcev. V tej akciji so se artileristi

naučili hitrega in urejenega vkrcavanja in izkrcavanja, prvič pa so vzeli čez morje tudi mule za prenašanje municije.

Smoter, ki so ga imeli boji na otoku Braču, je bil v glavnem dosežen. Sovražnik ni bil uničen, imel pa je hude izgube in pri njegovih enotah na kopnem je nastala velika zmeda. Že dan po odhodu naših enot se je na Braču izkrcalo 1500 nemških vojakov. Nemci zaradi položaja na Braču niso mogli niti misliti na to, da bi pritegnili večje sile za napade na enote, zbrane okoli vrhovnega štaba NOV Jugoslavije.

PRIHOD VRHOVNEGA KOMANDANTA NA OTOK VIS

Najpomembnejši dogodek v tem obdobju je bil prihod vrhovnega komandanta tovariša Tita s člani centralnega komiteja Komunistične partije Jugoslavije, člani vrhovnega štaba in zavezniškimi misijami na otok Vis. Otok je postal pravi čebeljak. Zgrajeno je bilo letališče za vojno letalstvo in pomožno letališče za spuščanje bombnikov, ki so se brez goriva ali pa obstreljeni vračali s poletov iznad Srednje Evrope. Vsak dan so prihajali visoki vojaški poveljniki in funkcionarji s poročili in po navodila. Okrepljena je bila protiletalska obramba, posebno okrog Titove špilje.

Kakšen pomen in kolikšno pozornost je maršal pripisoval artileriji, priča to, da je bil že 12. junija v spremstvu sovjetskega generala Kornejeva in angleškega generala MacLeana navzoč pri skupnem streljanju treh baterij 1. brdskega divizionu in baterije »A« havbičnega divizionu. S strelbo je bil očitno zadovoljen in je artileriste pohvalil.

Na Visu je bil ustanovljen artilerijski oddelek vrhovnega štaba NOV Jugoslavije. Ker smo potrebovali mnogo materiala, ki naj bi nam ga dali zavezniki iz svojih zalog kakor tudi iz vojnega plena na Siciliji, je bil ustanovljen v Monopoliju materialni oddelek (materijalni odsjek) vrhovnega štaba s skladiščem vojne opreme (ubožno slagališče), ki je imel nalogo sprejemati in pošiljati potreben material ne samo za enote na Visu, temveč tudi na kopnem.²⁴⁾

²⁴⁾ V avtorjevi zapaščini je »sprovedni list« ubojnega sla-Mat. ostsieka A. O. V. S. NOV št. 23 z dne 21. septembra glavnemu štabu Slovenije za 8176 osnovnih polnjenj za italijanske minomete 45 mm in 81 mm.

V tem času, 2. junija 1944, se je izkrcala na otok tudi »I. protiazijska četa formirana v Diso-Castro dne 26. aprila 1944«. Takšen je namreč naslov vestno in nadrobno spisane beležnice političnega komisarja te enote, dijaka ljubljanske klasične gimnazije, skojevca Bogdana Ferjančiča. Italijani so ga ob svojem prihodu v Ljubljano zaprli in ga po enoletnem mučenju v ljubljanskih zaporih konfinirali v južni Italiji v provinco Avellino. Na Visu je še nekaj časa opravljal dolžnost političnega komisarja, dokler ni bila njegova enota razformirana, on pa poslan v oficirski artilerijski tečaj, katerega je odlično končal. Uvrstili so ga v brdsko artilerijo, pa se je udeležil bojev od Šibenika do Mostarja in Reke. 25. aprila 1945 je padel na Mašunu kot komandir 1. baterije artilerijskega diviziona XX. divizije ob preboju za osvoboditev Ilirske Bistrice. V svojo beležnico je zapisal, da je bilo v četi 84 borcev in sicer 62 Slovencev, 15 Hrvatov iz Istre, 2 Crnogorci in 2 Italijana.²⁵⁾

Danes ni več moč najti številčnih stanj artilerijskih enot, sestavljenih po narodnosti borcev, iz katerih bi bilo videti udeležbo primorskih Slovencev in Istranov v NOV. Teh nekaj, kar jih je ohranjenih, obravnavajo Slovence in Hrvate ne glede na državljanstvo — ne ločijo namreč primorskih Slovencev in Istranov, Rečanov in Zadrčanov od sonarodnjakov iz prejšnje Jugoslavije. Spričo tega je objavljena kopija predzadnje strani Ferjančičeve beležnice zadosten dokaz deleža in prispevka Slovencev in Hrvatov iz »zasedenega ozemlja« v narodnoosvobodilnem boju naših narodov. Nobenih nadaljnjih pojasnil ni treba, zakaj zgolj ta podatek, da jih je bilo samo v tej majhni enoti 78 odstotkov, pove dovolj.

Ta enota je bila postopoma razpuščena. V Ferjančičevi beležnici je zapisano, da je že 5. junija 1944 odšlo devetnajst tovarišev v 1. brdski divizion, komandir Milan Hajdukovič,²⁶⁾ Srb iz okolice Kostajnice, prvoborec, pa je po končanem oficirskem tečaju v Podhumlju, prevzel novoustanovljeni *Protikolski divizion*.

Primer ustanovitve tega diviziona nazorno pokaže, s kakšno vnemo in naglico so takrat ustanavljali artilerijske enote. 20. junija 1944 je prispelo iz Afrike v taborišče Gravina skoraj ti-

²⁵⁾ Glej opombo 2. — Beležnico Bogdana Ferjančiča je njegova mati podarila osrednjemu odboru prekomorskih brigad in drugih prekomorskih enot NOV Jugoslavije in je v arhivu IZDG v Ljubljani. Ob tej priliki se ji osrednji odbor še enkrat lepo zahvaljuje.

²⁶⁾ Bogdan Ferjančič je vpisal v svojo beležnico Milan Ajdukovič.

I. Protiavijonska
četa

formirana v
Diso-Kastro

dne 26. aprila 1944

I. Protiavijonska četa
po vodih

Komanda:

Komandir. Rjckuković Miro
Zam. kom. Crnojević Mirza
Pol. kom. Ferjančić Bogdan
Zam. pol. kom. Carevi Branka

Prva in druga stran beležnice na Mašunu padlega Bogdana Ferjančiča. V beležnico je zapisal na vsaki strani po enega od 84 borcev I. protiavionske čete, katero je s Hajdukovičem pripeljal na otok Vis dne 2. junija 1944 iz Gravine. Za slehernega je navedel rojstne podatke, poklic ter beležil njegovo vedenje v enoti

soč primorskih Slovencev, večidel bivših italijanskih vojakov, od katerih so imeli nekateri od pet do osem let službe v italijanski vojski, torej starejših letnikov, medtem ko so bili v protiazijski četi zvečine mlajši iz posebnih — kazenskih enot. Boris Manfreda iz Mosta na Soči, pozneje namestnik komandirja 3. baterije protikolskega divizion, dvakrat ranjen na Širokem Brijegu, pravi, da so v taborišču Corso, kjer je bil od avgusta 1943, ves čas zahtevali, da jih vključijo v vrste NOV Jugoslavije, kar so Angleži vztrajano odbijali vse do prihoda tovariša dr. Dolfeta Vogelnika, ki so ga poklicali v taborišče. Potem so dosegli 15. maja 1944, da so jih priznali za borce NOV Jugoslavije in jih nato prepeljali 20. junija 1944 v Gravino. Boris Manfreda je tudi povedal, da jih je bilo 997, od teh se jih je na plebiscitu 18. maja 1944 izjavilo za vključitev v NOV Jugoslavije 990.²⁷⁾ V taborišču Gravini je bil tudi Vojin Babović, starejši graničar prejšnje jugoslovanske vojske s karavle na Možicu nad Sorico, ki je spoznal mnoge zapore in ujetniška taborišča od Ljubljane prek Albanije do Italije. Po kapitulaciji Italije je s skupino tovarišev pobegnil iz taborišča v Bastardu, se vrnil, vlomil v orožarno in prešel na zavezniško stran fronte, kjer pa so njega in njegove tovariše zavezniki razorožili in vtaknili v zbirno taborišče jugoslovanskih ujetnikov in zapornikov v Villi Rossini pri Neaplju, Tam je bilo že pred njim kakih tristo Jugoslovancev, ki so jih Angleži preoblekli in pošiljali v kraljevo vojsko v Egipt. Prav tedaj, ko so jih kraljevi oficirji z angleškim podoficirjem ob strani skušali z grožnjami prisiliti, da stopijo v kraljevo vojsko, se je pripeljal z džipom delegat vrhovnega štaba NOV in PO Jugoslavije dr. Vladimir Velebit. Ko so mu pojasnili zadevo, se je odpeljal in se čez kako uro vrnil s tremi kamioni in peščico oboroženih partizanov, češ da se z njimi lahko odpelje vsak, ki želi v NOV Jugoslavije. Takoj se je povzpelo na kamion skupaj kakih sedemdeset ljudi, z Vojinom Babovićem vred. Prepeljali so jih v Gravino. Baboviću je komandant taborišča v Gravini ukazal, da izbere in napravi seznam 201 borca za protitankovski divizion, katerega je bilo treba hitro ustanoviti; dodali so mu še šest bolničark.²⁸⁾ Boris Manfreda, ki se je prostovoljno javil v ta divizion, je zapisal, da so dobili 12

²⁷⁾ Boris Manfreda, izjava v IZDG v Ljubljani. — Boris Manfreda je bil marca 1940 vpoklican v vojsko, julija pa že premeščen v kazenski bataljon v Avellino, pozneje v Trapani na Siciliji, kjer je bil osvobojen.

²⁸⁾ Vojin Babović, izjava v IZDG v Ljubljani.

Maršal Tito na otoku Visu leta 1944

protitankovskih topov 47 mm M. 32 italijanskih s 1600 granat, 12 puškomitraljezov, kakih sto mu!, za osebno oborožitev pa brzostrelke, pistole in puške, ustrezno dolžnostim, katere naj bi opravljali posamezniki v baterijah oziroma v divizionu.²⁹⁾ Iz Gravine so jih prepeljali prek Barija v Manfredonijo, od tam pa na Vis, kjer so se 5. julija 1944 izkrcali in odšli v Podhumlje. Nad cesto so se razmestili pod šotori, 7. julija pa se je že začelo šolanje starešin, medtem ko so se posadke urile na topovih. Za oficirski tečaj so bili določeni najsposobnejši, vključenih pa je bilo še kakih devet starih borcev, ki so prišli iz bolnic v Italiji.³⁰⁾

Po ■ ončanem oficirskem tečaju in urjenju posadke je bil dokončno urejen protikolski divizion in v začetku avgusta premeščen iz Podhumlja v borov gozdiček v okolici mesta Visa. Za komandanta je bil določen Milan Hajduković, za namestnika Milan Cmjević, za političnega komisarja Ante Bušljeta, za intendanta Milan Sirnić. Komandirji baterij pa so bili Luka Tomašević, Alojz Pegan, katerega je pozneje zamenjal Vojin Babović in Ante Grubić. Medtem so v artilerijsko-tehnični delavnici že prilagodili sedla za tovorjenje in prevoz topov, pa je bil divizion poleg drugih vaj in teoretičnega pouka zelo zaposlen, dokler niso bili nared za pohode po vsakem zemljišču. Če bi imeli tri četrt leta prej take enote na otokih, zlahka premične in gibčne, bi se laže upirali Nemcem.³¹⁾

Boris Manfreda pravi, da je bil v divizionu približno 60 odstotkov Slovencev in Istranov, večidel iz taborišča pri mestecu Alma v Alžiriji, drugi borci pa so bili povečini Dalmatinci iz enot na otoku Visu. Najmanj Slovencev je bilo v njegovi, 3. bateriji, v kateri je bil namestnik komandirja. Dne 15. decembra 1944 je bilo na položaju pri Kninu 81 borcev (šest v komandi baterije), štirje topovski oddelki po petnajst mož, razvrščenih v dva voda, s tremi ljudmi v vsaki komandi voda, skupaj šestinsdeset ter pratež devetih ljudi; od teh je bilo 8 Istranov in 32 ali 40 odstotkov Slovencev.³²⁾

²⁹⁾ Boris Manfreda, izjava v IZDG v Ljubljani.
³⁰⁾ Podatke je dal rezervni artilerijski kapetan I. kl. Vojin Babović, sedaj v Sežani, in so v IZDG. Namerno smo opisali njegovo težavno pot z Gorenjske prek Albanije v Italijo na Vis, odtod pa z baterijo protitankovskih topov čez otoke, prek Dalmacije in Hercegovine, nazaj v Dalmacijo, prek Like in Gorskega Kotora na Primorsko.
³¹⁾ Vojin Babović, izjava v IZDG v Ljubljani.
³²⁾ Boris Manfreda, izjava v IZDG v Ljubljani. — Seznam hrani Boris Manfreda.

Predavanje v artilerjski soli v Podhumlju na otoku Visu leta 1944

Ker so imeli na Visu še od prej enake topove, je bila ustanovljena še četrta baterija.

Če postavimo, da so imele vse baterije določeno enako število mož (81) in je štab divizionu štel najmanj dvajset ljudi, je bilo v divizionu 344 borcev in bork, od teh 60 odstotkov Slovencev in Istranov (180 Slovencev in 20 Istranov). Odstotek primorskih Slovencev ni bil v vseh baterijah enak. Druga baterija, ki jo je pozneje prevzel Vojin Babovič, je štela okrog 107 borcev, od katerih so bili te lje Crnogorci, devet Dalmatincev in en Italijan, drugi, več kot 82 odstotkov, pa primorski Slovenci.³³⁾ Tak izračun je tudi upravičen, saj je na Vis prišlo dvesto primorskih Slovencev in Istranov.

Od 6. do 11. avgusta 1944 je spremljal vrhovnega komandanta v Caserto pri Neaplju tudi načelnik artilerijskega oddelka vrhovnega štaba.³⁴⁾ Ob tej priložnosti je naše vodstvo zahtevalo od zaveznikov večjo materialno pomoč, posebno pa vnovič poudarilo zahtevo, naj vsem našim primorskim Slovincem, ki so bili še vedno na Sardiniji ali kje v Afriki, omogočijo, da se vključijo v naš boj. To je sicer že 8. maja 1944 na Visu obljubil operativni oficir »Force 266«. Američani so nam ponujali protitankovske topove 37 mm, ki pa jih nismo hoteli sprejeti, ker so bili neučinkoviti; kljub temu so nam jih ob koncu vojne med bitko za Reko vendarle poslali.

Naša artilerija se je dotlej ne samo na Visu, temveč tudi na kopnem kvantitativno in kvalitativno že tako okrepila, da je 30. avgusta vrhovni komandant podpisal odlok o organizaciji celotne naše artilerije ter formiranju artilerijskih štabov, enot in ustanov. Po tem odloku je bilo treba formirati artilerijski oddelki vrhovnega štaba s tremi odseki (operativnim, šolskim in materialnim), artilerijo vrhovnega štaba, artilerijske oddelke glavnih štabov in korpusov, korpusno in divizijsko artilerijo ter artilerijske šole pri korpusih, glavnih štabih in pri vrhovnem štabu. Določena je bila tudi začasna formacija od baterije do artilerijskega oddelka vrhovnega štaba.

Z drugim ukazom istega datuma pa je vrhovni komandant odredil, naj se iz artilerije na Visu v soglasju s prejšnjo odredbo formira: prvič, artilerijska grupa VIII. udamega korpusa, se-

³³⁾ Vojin Babovič, izjava v IZDG v Ljubljani.

³⁴⁾ Načelnik artilerijskega oddelka vrhovnega štaba je bil polkovnik Karej Levičnik.

stavljena iz 1. in 2. brdskega havbičnega diviziona, v vsakem po tri baterije, in iz protitankovskega brdskega diviziona s štirimi baterijami na tovorni živini, drugič, grupa pozicijske artilerije (83 topov raznih kalibrov) in tretjič, šolsko-dopolnilni divizion pri artilerijski šoli vrhovnega štaba. V njem naj bi se zbirali

Spominska plošča na hiši v Podhumlju na otoku Visu, kjer je bila artilerijska šola

in urili za že obstoječe in nove artilerijske enote ljudi, ki bi prihajali iz taborišč in bolnišnic onstran morja. O tej odločbi je artilerijski oddelek vrhovnega štaba 31. avgusta 1944 obvestil artilerijske enote in ustanove na otoku.

Iz dotedanjih treh artilerijskih sektorjev sta bila ustanovljena dva — vzhodni in zahodni; razmejeval ju je poldnevnik 16,10°. Nekatere baterije so bile razformirane, druge povezane med seboj tako, da je imel vzhodni sektor šest baterij,³⁵⁾ zahodni pa pet.³⁶⁾ Za vsako baterijo sta bila določena komandir in politični komisar.

³⁵⁾ Imenovali so jih: vhod v luko (Vis), Stenjalo, Stončica, Gradića, Podstražje, Rukovać.

³⁶⁾ Oključna, Barjaci, Komiza, Hum, Stupisce.

N. R. M. P. 1. Br. 9 *septembar*

Staba Artiljerijske Grupe VIII Korpusa za dan 1 oktobra 1944 god.

Od artiljerije koja je do danas pripadala Artiljeriji XXVI Divizije formira se Artiljerijska Grupa VIII Korpusa.

U sastav Artiljerijske grupe VIII Korpusa ulazi:

- 1/ I brdska divizion.
- 2/ II brdska divizion.
- 3/ I brdska divizion.

Odlukom Vrhovnog Staba imenovan je za komandanta Artiljerijske grupe drug pukovnik Božidar Kraut.

Za političkog komesara imenovan je drug Maglica Vinko.

Za pomoćnika političkog komesara imenovan je drug Zenić Nikica.

Stabovi Artiljerijskih sektora, haubički divizion i školako-dopunski divizion dobiti će posebno naređenje od Artiljerijskog Odjelenja Vrhovnog Staba pod čijom će komandom biti i to u taktičkom i stručnom, dok u političkom radu biti će i dalje povezani s političkim rukovodstvom Artiljerijske grupe VIII Korpusa.

Od danas divizion Artiljerijske grupe VIII Korpusa zvati će se I. brdska divizion Artiljerijske grupe VIII korpusa i. t. d.

II.

Po dostavljenim pregledima odmah preformirati brdske divizione. Podrobnije uputiti i temeljito se posabaviti organizacijom divizona. Provedite takmičenje u tome tko će bolje organizovati divizion.

Oni čine skoro u pokret u borbu i hoćemo da naš divizion budu sposobni za pokret i da budu mogli dobro i sa uspjehom uništavati protivnike.

III.

Broj ljudstva koje vam je potrebno da bi organizirali divizion po ovom pregledu dostavite nam sa naznakom na kojoj dužnosti vam treba biti. Izvršiti ćete popis svih nepokretnih i starijih ljudi koji nisu za borenu jedinicu.

U roku od tri dana treba da divizioni budu potpuno reorganizovani u duhu ovih ustava.

IV.

Inko je već nekoliko puta sa strane ovoga staba naredeno što savješnije čuvanje materijala, opšta se da ove naredbe nisu savršeni stabovi divizona.

Zonovno još jednom upozorujemo da se sav materijal mora čuvati i da će u buduće stabovi divizona najstrože odgovarati i za najmanju oštetu materijala. Pozvati borca na čuvanje materijala jer nam taj materijal treba, pozvati ih nekako čuvanje toga materijala pokušati svojom svijest.

Sve u skladu sloboda narodu!

Politički komesari: *Maglica Vinko* Zast. komandanta, pukovnik *Božidar Kraut*

dostavljeno:
I i II brdske divizionu Artiljerijske grupe VIII Korpusa
protivkolon divizionu Artiljerijske grupe VIII Korpusa
istočnoj i zapadnoj Artiljerijskom sektoru/na za haubički
haubički divizion i školako-dopunski divizion

Odredba o ustanovitv* artiljerijske grupe VIII. korpusa NOV in PO Jugoslavije

Šolsko-dopolnilnemu divizionu je bila vnaprej dodeljena baterija štirih brdskih topov 75 mm M. 15, postopoma pa je dobil material še za tri baterije 75 mm M. 1—4. Vendar je primanjkovalo artileristov oziroma ljudi, ki bi se bili mogli v kratkem času izuriti za razne dolžnosti v artileriji.

Na Vis so prišli tudi Italijani, ki so se pridružili našim enotam in se vključili v naš boj. Le-tem pa v začetku v Komiži ni bilo prav, da so bili določeni povečini za mulovodce. Toda takšno opravilo so jim odredili samo zato, ker so bili prepričani, da znajo z mulami najboljše ravnati prav Italijani. In imeli so prav. Ko so se brdski tovorni divizion izkrcali na kopno, so bile mule že tako izvežbane, da so na žvižg, brž ko so bile raztovorjene, pollitele v zaklon in tam polegale ter na žvižg zopet pritekale k topovom, da jim jih natovorijo.

Zadnje dni v juliju so bile tri baterije topov 75 mm M. 1 oskrbljene z vsem potrebnim materialom, tako da je novo ustanovljeni šolsko-dopolnilni divizion, pogosto imenovan tudi 3. (šolski) brdski divizion, imel topov in opreme za štiri baterije. Vendar pa posadke zanje še niso bile izurjene in jih tudi ni bilo dovolj.

Baterije so se precej popolnile, ko se je 13. septembra 1944 izkrcala v Komiži protitankovska baterija s šestimi 57 mm protitankovskimi topovi, s komandirjem Francem Bitnerjem, ki so jo vzeli iz protitankovskega divizona, ustanovljenega v Gravini.

V njej so bili pretežno sami primorski Slovenci. Baterija je bila razformirana; 24 borcev je bilo uvrščenih v oficirski tečaj, z drugimi, ki so se urili skupaj s tečajniki, pa sta bili popolnjeni dve bateriji.³⁷⁾

Zelo je primanjkovalo izkušenih šoferjev. Iz poročila načelnika artilerijskega oddelka vrhovnega štaba,³⁸⁾ ki se je 15. septembra 1944 dogovarjal z načelnikom štaba baze NOV Jugoslavije v Italiji polkovnikom Tartaljem in šefom artilerijske sekcije vrhovnega štaba podpolkovnikom Arandjelovićem, je razvidno, kako težavno je bilo takrat dobiti izkušene šoferje za motorizirane artilerijske enote, ki so jih takrat začeli formirati. Samo enote na Visu so potrebovale 32 kvalificiranih šoferjev, medtem ko jih je 1. motoriziranemu brdskemu artilerijskemu divizionu, ki so ga začeli formirati v taborišču v Gravini, primanjkovalo

³⁷⁾ Franc Bitner, izjava v IZDG v Ljubljani.

³⁸⁾ Primerek poročila jc v avtorjevi zbirki.

Artilerijska sola v Podhumlju na otoku Visu (marec-oktober 1944). Urjenje posadke brdskih havbic 75 mm

40. Nasploh so ugotovili, da ni šoferjev, vendar so odločili, da bodo vse, ki jih bodo našli in tudi tiste, ki so v avto soli, pošiljali v 1. motorizirani brdski artilerijski divizion. Šoferji in mehaniki iz Slovenskega primorja in Istre so bili večidel že vključeni v tankovske enote, mnoge pa so poslali na kopno.

Iz tega poročila je tudi razvidno, da smo od zaveznikov (njihova predstavnik sta bila angleški polkovnik Henderson in podpolkovnik Kup) zahtevali, da nam čimprej pošljejo na Vis material za popoln brdski divizion, pozneje pa še za dva; da nam predajo v Monopoliju material za dva popolna brdska divizion; da na Vis prepeljejo čimveč municije za brdske topove 75 mm; da nam za enote v notranjosti naše dežele takoj izročijo osem protitankovskih topov 47 mm M. 32, ki naj bi bili povsem v redu in popolni, s 1600 izstrelki; da nam do voli jo, da pregledamo njihova skladišča, če bi tam našli italijansko municijo, ki bi jo mogli uporabiti; da nam dajo 50 kamionov za transport artilerijskega materiala in municije; da nam redno pošiljajo hrano za mule na Visu.

Material za en brdski divizion za Vis je bil vkrcan še istega dne, na voljo smo dobili material še za dva divizion. Tudi municijo smo dobili, povrh pa so obljubili, da nam bodo nadomestili tudi tisto, katero smo porabili v bojih na otokih, brž ko jim sporočimo porabljeno množino. Skratka, dali so nam večinoma vse, razen motornih vozil.

Do druge polovice meseca oktobra smo prejeli topove s priborom in municijo za štiri brdske divizione na tovomi živini, za enega je bil material poslan na Vis, za dva v Dubrovnik in za četrtega v Trogir. Poleg tega sta bila v Gravini popolnjena dva motorizirana brdska divizion, v Trogir pa so bili prepeljani kamioni znamke »Dodge«, da bi mogli omenjeni četrti brdski divizion motorizirati. O teh divizionih bomo pozneje še natančno poročali.

Na sestanku z voditelji 1. motoriziranega brdskega artilerijskega divizona, protiletalskega bataljona in že omenjenega protitankovskega divizona je bilo ugotovljeno, da je protiletalski bataljon dobil 36 protiletalskih topov 20 mm Hispano brez vsakršnega pribora in rezervnih delov, pri streljanju pa se je pokazalo, da so hibavi, da pa so jih zavezniki takoj zamenjali osemnajst in obljubili, da bodo dali trideset novih, medtem ko bo moč hibavih popolniti šest, druge bi pa porabili za zamenjavo

delov. Dogovorjeno je bilo, da se tri čete z 18 topovi odpravijo na Vis, drugi artileristi pa bi krenili tja, čim bi prejeli nov formiran, topovi pa predani deloma pozicijski obrambi otoka, deloma pa mornarici, drugi del pa se je pozneje izkrcał v Trogiru in se priključil artilerijski grupi VIII. korpusa.

Spominska plošča na cni od hiš v Podhumlju na otoku Visu, kjer ie bil štab artilerije

V kroniki XXVI. divizije je to obdobje razvoja in rasti artilerije takole opisano:

»Po končanem učenju v enotah in na nižjem artilerijskem tečaju sta bili formirani v oktobru 1944 na Visu 3. in 4. baterija 3. brdskega diviziona (šolsko-dopolnilni divizion — opomba K. L.). Komandirji baterij in njihovi namestniki so poučevali ljudi prispelega protiletalskega bataljona. Učili so se na štirih brdskih topovih 75 mm, v dveh skupinah, vsaka močna približno 120 mož.

V protiletalskem bataljonu je poučeval Ljubo Beara, tište iz

1. baterije Luka Antić, v 2. bateriji pa Slavko Zubović. Poučevali

so tele predmete: pouk streljanja, pouk na topovih, eksercirno pravilo pehote, straža in stražarska služba, čitanje kart, drugi pa so bili nestrokovni predmeti. Določene težave so bile zaradi tega, ker *mnogi borci*, ki so prišli iz taborišča v Gravini, *niso znali dobro hrvaščine*. (Podčrtal K. L. — To je namreč dokaz, da so »mnogi« artileristi bili zvečine primorski Slovenci.) V vsakodnevnem stiku je bila ta težava prebrođena, ražen tega pa se je vršil pouk 80 odstotkov praktično. Pouk je trajal 8 do 10 ur dnevno. Uspeh je bil dober, ker so se vsi borci zelo potrudili. Treba je poudariti, da je v prejšnji jugoslovanski vojski takšen način pouka trajal najmanj tri mesece, medtem ko je sedaj bil končan v 15 do 20 dneh. Tukaj se je pokazalo, s kolikšnim elanom, požrtvovanjem in voljo so delali naši borci in njihovi učitelji na »otoku šole in kulture.«³⁹⁾

Vzporedno z artilerijskimi tečaj i in poukom v enotah so bili tudi tečaj i za telefoniste in radiotelefoniste. Prvi tečaj, ki se je začel v avgustu 1944, je obiskovalo 45 tovarišev. Trajal je 40 dni, dnevno je bilo osem ur predavanj. Vsi tečajniki so bili po uspešno končanem tečaju razvrščeni na delo v 2. brdski divizion, ražen osmih, ki so ostali pri štabu divizona, pozneje pa so bili dodeljeni šolsko-dopolnilnemu divizionu. Pri šolsko-dopolnilnem divizionu so osnovali drugi tečaj, ki ga je vodil Ivan Trošt, pomagala pa mu je Anica Lukež iz Novega mesta, sekretar SKOJ. V tečaju so bili razdeljeni v tri skupine: telefonisti, radiotelegrafisti in signalisti. Imeli so samo pouk iz službe zvez, po osem ur in eno politično uro dnevno. Tečaj je bil v mesecu septembru, trajal pa je dvajset dni. Tečajnikov je bilo 55. Dosežen je bil dober uspeh. Niso imeli izpitov, pa tudi diplom niso podelili.

V mesecu oktobru 1944 so imeli tretji tečaj, ki je trajal 15 dni. Tečajnikov je bilo 48. Tokrat so delali večidel praktično. Ražen pouka iz službe zvez, katero so poučevali štiri ure dnevno, so predavali, prvič na tem tečaju, tudi druge predmete, namreč pehotni eksercir, stražo in stražarsko službo, streljanje itd. Tudi ta tečaj je vodil Ivan Trošt, referent za zveze pri divizionu. Tečajniki so bili dodeljeni 4. brdskemu divizionu.⁴⁰⁾

³⁹⁾ VII—Bgd, br. reg. 5—1/7, K. 1103, stran 57.

⁴⁰⁾ Ivan Trošt, izjava v IZDG v Ljubljani. — To je sicer točno, vendar se je ta divizion takrat, na Visu, imenoval Šolsko-dopolnilni artilerijski divizion. skrajšano šolski, v rabi pa je bil tudi naziv 3. brdski divizion. Šele po izkrcavanju na kopno v Kaštelih je bil znova oborožen, motoriziran ter preimenovan v 4. motorizirani brdski artilerijski divizion, ker je dobil drugi motorizirani brdski artilerijski divizion, ki je bil prepeljan iz Gravine v Split, že prej naziv 3. motorizirani artilerijski brdski divizion. (Opomba K. L.)

V zvezi z odlokom vrhovnega komandanta z dne 30. avgusta o organizaciji štabov in enot naše celotne artilerije je bil pri šolsko-dopolnilnem divizionu osnovan višji artilerijski tečaj (pri vrhovnem štabu), na katerega se je javilo 24 tečajnikov iz korpusov na kopnem; tečaj je bil naglo prekinjen, ker so morali tečajniki v svoje enote zaradi sovražnikove ofenzive.

Nekako v avgustu je havbični divizion po nalogu vrhovnega štaba priskočil na pomoč glavnemu štabu Slovenije z municijo 100 mm, ki jo je primanjkovalo njegovi artileriji. Okoli 600 kompletno opremljenih granat so prepeljali v Bari, od tam pa z letali na osvobojeno ozemlje v Beli krajini.

SODELOVANJE PREKOMORSKIH
ARTILERIJSKIH ENOT Z ENOTAMI PRVEGA
PROLETARSKEGA IN DRUGEGA UDARNEGA
KORPUSA

POMOČ I. KORPUSU NOV JUGOSLAVIJE

Na kopnem so imeli naši hude boje z Nemci. Prvemu proletarskemu korpusu v Crni gori, ki se je odpravljaj v Srbijo, je bilo treba pomagati z artilerijo in municijo. Iz 1. in 2. brdskega divizion na Visu sta bili izločeni dve bateriji, popolnjeni z najboljšimi artileristi in temeljito opremljeni z vsem materialom. Ker je bilo treba baterije z mulami prepeljati z letali, so na pomožnem letališču na Visu teden dni za vajo vkrcavali in izkrcavali mule v uničene »Liberatorje«, da ne bi bilo z njimi preveč težav ob izkrcaju v bližini sovražnika.

Prva baterija s komandirjem poročnikom Ratkom Cičin-Šainom, po rodu iz Šibenika, namestnikom komandirja, 12 zvezniki s petimi radijskimi postajami, 16 topničarji, artilerijskim mojstrom, podkovnim kovačem, ki je bil obenem sedlar, 34 mulami, štirimi topovi in 2000 naboji se je 27. julija vkrcala v Komizi na jadmice in se prepeljala v Italijo, v Brindisi (Paradise Camp), od tam pa z angleškimi letali do 13. avgusta na pomožno letališče pri Njegobudji, v bližini ceste Šavnik-Pljevlja. Spremljal jo je dotedanji komandant 1. divizion kapetan Karei Miklavčič, ki je moral pripraviti tudi sprejem druge baterije.⁴¹⁾

⁴¹⁾ Karei Miklavčič, Artilerija XXVI. divizije. Rokopis v IZDG v Ljubljani (cit. Miklavčič, Artilerija XXVI. divizije).

Iz te baterije so napravili dve, vsako z dvema topoma. Ena je ostala pri korpusnem divizionu in z njo poročnik Ratko čičin-Šain kot strokovni namestnik komandirja baterije, drugo pa so dodelili I. proletarski diviziji za njen artilerijski divizion")

Artilerijski štab na Visu, ki je odbral za obe baterije najbolj izkušene in ob desantih na otoke preverjene artileriste, da bi zanesljivo podprli našo pehoto na kopnem, je zvedel za to spremembo šele konec meseca iz pismenega poročila, ki ga je napisal kapetan Karei Miklavčič 20. avgusta 1944 na Njegobudju. V njem je poročal o predaji prve baterije načelniku artilerijskega oddelka I. korpusa, polkovniku Gavriljčenku, po rodu Rusu, oficirju prejšnje jugoslovanske vojske. Hkrati je navedel osemnajst njegovih pripomb in želj, povzemamo pa samo štiri pomembnejše:

deveta pripomba — nekateri radiotelegrafisti ne poznajo dovolj srbskega jezika;

enajsta pripomba — starešinskega kadra jim ne manjka, potrebujejo samo topove;

trinajsta pripomba — topničarjev in konjevodcev čimveč, sedlarja in mehanika po enega na baterijo (z dvema topoma);

petnajsta pripomba — oficirji, ki so prišli z baterijo, se vsi lahko vrnejo, ker jih ne potrebujejo, imajo dovolj kadra strokovnih voditeljev. Vrhovni štab naj zahteva, pa jih bodo vrnili.

Kapetan Karei Miklavčič poroča, da je te pripombe dal polkovnik Gavriljčenko na njegovo vprašanje glede postavitve komandirja baterije za namestnika komandirja v novoformirani bateriji z dvema havbicama, medtem ko so njegovega namestnika določili za vodjo oddelka (ene havbice — opomba K. L.). Polkovnik Gavriljčenko je rekel, da so tako odločili, ker imajo dovolj starejših artilerijskih voditeljev, tudi artilerijskega instruktorja ne potrebujejo, ker so vsi stari artileristi, ki poznajo topove, pa tudi možnosti ni za instruiranje spričo pomanjkanja časa in oddaljenosti položajev, kjer so voditelji, in tudi kapetan Karei Miklavčič nima kaj delati v zvezi z nalogo, zaradi katere je bil poslan.⁴³⁾

Vendar ni bilo tako rožnato. Komandir poročnik Ratko čičin-Šain piše:

⁴²⁾ Ratko čičin-šain, izjava v IZDG v Ljubljani.

⁴³⁾ Poročilo kapetana Karla Miklavčiča artilerijskemu odseku vrhovnega štaba NOV in POJ v IZDG v Ljubljani.

»Prve dni smo seznanjali nove artileriste s topovi, vendar je jedro ljudi ostalo, kakor je prišlo, samo komandni kader je bil ves iz I. korpusa. Ker so bile neke pehotne enote v ognjenem stiku z Nemci pri Brodarevem, so nas nameravali poslati tja, da bi se seznanili z delovanjem baterije, vendar so načrt spremenili in odšli z eno baterijo (2 havbici) na pobočja Sinjajevine, da tam izvršijo šolsko streljanje. Ob tej priložnosti se je takoj videlo, da artilerijski voditelji iz I. korpusa nimajo še zdaleč tolike spretnosti in vaje v streljanju kot tišči, ki so prišli z Visa. Polkovnik Gavriljčenko sam ni opravil streljanja. Izid streljanja je bil takšen, da smo postali, vsaj za prvi čas, zelo potrebni, ker smo bili vajeni orožja, znali z njim streljati, poznali topografijo in tehniko streljanja glede na pripravo in disciplino streljanja.«⁴⁴⁾

Prvega avgusta 1944 sta bateriji krenili vsaka zase — ena v sestavu korpusne artilerije, druga pa s I. proletarsko divizijo — iz tabora ob Zmničkem jezeru. Poročnik Ratko Cičin-Šain, ki je bil pri korpusni artileriji, pravi, da je spremljal samo baterijo, ki je bila pri korpusu, in da pozna njen pohod, ki ga bomo podali na podlagi njegovega poročila.

Istega dne zvečer se je baterija postavila na položaj na Pjevčaku (ali Pjevčanom Brdu), jugozahodno od Pljevalj, na skrajnem dosegu havbic. Bilo je ukazano, naj izstrelijo nekaj granat na nemško artilerijo. Ta je sama pokazala, kje je njen položaj, ko je zvečer streljala, vendar je takoj prenehala, da je ne bi še bolj odkrili. Na našo baterijo ni streljala, verjetno je ni odkrila. Zjutraj 2. avgusta so se spustili navzdol v vas Kakmuže in čez masko (posredno streljanje — opomba K. L.) obstreljevali sovražno artilerijo v Pljevljah, popoldne pa pehoto v smeri vasi Paljevine. 3. avgusta so se odpravili na pohod, ki je trajal šestintrideset ur, čez obronke in grebene visoke planine Ljubišnje, se spustili proti Čehotini in čez njo v Ritoše, od tod prek Kasindola, kjer so pomagali 3. krajiški brigadi osvoboditi Priboj, čez most v Priboju, v Priboj sam in v Pribojsko banjo, kjer so prenočili. Od tod so dospeli do reke Uvea, v vas Radovište v Sandžaku. Naslednjega dne so prebredli Uvac in se vzpenjali na Zlatibor, kjer so jih na južnih pobočjih pričakali četniki, nedičevci in ljotičevci. Hitro so jih pregnali s položajev in se s predhodnico, 3. krajiško brigado, okoli poldne povzpeli na Zlatiborsko pia-

⁴⁴⁾ Ratko Cičin-Šain, izjava v IZDG v Ljubljani.

noto v okolici Borove Glave. Tu nekje so prenočili, zjutraj pa nadaljevali pot k severnim pobočjem Zlatibora. Še istega dne so se zapletli v boj z bolgarsko okupatorsko vojsko, ki je napravila izpad iz svojih utrd na Palisatu in Kraljevih — sedaj Partizanskih Vodah. Zaradi učinkovitega ognja naše artilerije so se Bolgari po krajšem boju umaknili k svojim utrjenim položajem. V en zaselek so naši prodrli še istega dne, Kraljevih Vod pa nikakor niso mogli doseči. Dvakrat so artileristi menjali položaje, streljali posredno in neposredno, zalegli ništa tudi dve 120 mm havbici, katere je pehota zaplenila Bolgarom. Poročniku Ratku Čičin-Šainu so ukazali, naj vzame nekaj artileristov in s tema havbicama strelja na bolgarsko okupatorsko vojsko. Boj je dolgo trajal, cela dva dni, vendar Kraljevih Vod ni bilo mogoče osvojiti, pa so se naši umaknili k Ribnici na Zlatibora, ker so Bolgari dobivali okrepitve. Pred umikom so temeljito uničili bolgarski havbici in municijo, vzeli pa s seboj odlične konje, ki so jih pozneje zelo koristno uporabili za vleko havbic po bregoviti Šumadiji.

Medtem je baterija ostala brez municije in ni bilo druge izbire kot določiti jo za zaščito bolnice, toda ne za dolgo. Koj potem so Bolgari kapitulirali in se umaknili s Kraljevih Vod, naši pa so se spustili z Zlatibora v predel Šljivovcev. Tukaj so počakali VI. proletarsko divizijo »Nikola Tesla«, ki se je vsa ranasta in sestradana šele pred kratkim otresla Nemcev, s katerimi se je nenehno bojevala vse od desanta na Drvar. Naslednjega dne so nam s padali odvrgli municijo in rožiče za okrepitev prehrane živini.

V naglici je bilo pripravljeno sprejemno letališče pri Šljivovici, severozahodno od Palisada na Zlatiborski planoti, na katero so iz Barija pripeljali sovjetski avioni drugo na Visu postavljeno baterijo s Stirimi havbicami 75 mm. Komandir je bil Marin Pekarari iz Gorice, namestnik komandirja Cveto Pišler iz Idrije, vodni oficir pa Morić. Tudi iz te baterije so napravili dve; eno so dali korpusnemu divizionu, za komandirja pa določili poročnika Ratka Čičin-Šaina in za namestnika Cveta Pišlerja. Marin Pekarari je odšel v I. proletarsko divizijo. Drugi dve havbici z Morićem so dali VI. proletarski diviziji »Nikola Tesla«.

Sedaj je imel korpus dve brdski bateriji, s katerima so prečkali progo Užica—Šargan med postajama Kremna in Bioska, nadaljevali pot v okolico Bajine Bašte, od tod pa proti Kosjeriću.

Druga baterija je bila dodeljena predhodnici. Nenehno so bili v stiku s kvislinskimi enotami, ki so se umikale in jih nekaj časa zadrževale pri Dubu. Po zavzetju Kosjerića⁴⁵⁾ so napredovali čez Maljen in pod njegovimi severnimi pobočji naleteli na »gorški štab« Mihailovičevih četnikov. Čeprav so ukrenili vse mogoče, jim ni uspelo ujeti voditeljev štaba, temveč samo pomožno osebje in zaseči arhiv, voditelji pa so verjetno pobegnili v avtomobilih, ko so opazili našo predhodnico.⁴⁶⁾

Nato so imeli lažje premike brez bojev čez Divčibare do Mionice, zavili so na zahod in pri Marhovi Crkvi dosegli Kolubaro. Na progi Valjevo—Lajkovac so nenadno napadli vlak, narkar so prišli v stik z Nemci, ki so udarili, četudi zelo presenečeni, iz Valjeva. Okoli poldne so naši na silo prešli most čez Kolubaro in dospeli v bregovito pokrajino severno od Valjeva, jo obšli in zvečer dospeli pri Radjevem selu pred samo Valjevo.

Že ponoči so se začele akcije za osvoboditev mesta; prešle so v hude boje, ki so trajali 15. septembra ves dan. V teh bojih so imeli odločilno vlogo posamezni topovski oddelki. V uličnih bojih sta spremljali pehoto dve havbici, ki sta od blizu uspešno obstreljevali bunkerje, vojašnico in oficirski dom. Popoldne je ena baterija obstreljevala na bregu stoječo vojašnico

4. polka; napadlo jo je tudi letalstvo, vendar brez zadostnega učinka. Ker so dobivali Nemci iz beograjske smeri okrepitev, so naši zapustili mesto, ga obšli s severne strani, prebredli Kolubaro, nato pa se je druga baterija postavila na vzpetino pri vasi Pauni, od koder je imela pogled na cesto, ki pelje v Lajkovac.

Naslednjega dne so Nemci začeli zapuščati Valjevo, baterija je imela sijajno priložnost, da jih je s strani obstreljevala. Z nekega grebena so artileristi zagledali v globeli vas Stepanje, v njej pa mnogo Nemcev. Počakali so, da so se postavile zasede pri izhodu iz doline na vzhodu, nato pa so jih napadli z zahodnega pobočja z močnim ognjem iz lahkega in težkega pehotnega orožja. Da bi pojačali ogenj in napravili še večjo zmedo med njimi, je bilo ukazano bateriji, naj strelja vsaj z eno havbico v Nemce, ki pa so bili tako globoko, da na navaden način ni bilo mogoče zadeti. Toda artileristi so se znašli, vzdignili rep

⁴⁵⁾ Kosjerić je 6. septembra 1944 osvobodila 3. proletarska (Krajiška) brigada I. proletarske divizije.

⁴⁶⁾ Tu so bili zelo težki boji, ki so jih vodile enote I. proletarskega korpusa od 8. do 11. septembra 1944 proti četniški 4. skupini jurišnih korpusov, Zlatiborskemu in Cerskem četniškemu korpusu, četniškemu korpusu Gorske garde in dr.

lafete z vrvmi na vejo, ga naslonili ob deblo drevesa ter tako dali cevi ustrezen naklon in z nepričakovanim ognjem presenetili Nemce.

Po osvoboditvi Valjeva⁴⁷⁾ je ta baterija krenila k Belanovici, kjer se je priključila V. krajiški diviziji, sodelovala pri osvoboditvi Belanovice, Arandjelovca, nadaljevala pot čez Ljig, Banjane in Pranjane h Gornjemu Milanovcu. Tam je pomagala I. proletarski diviziji, nato pa se je hitro vmila k V. krajiški diviziji, ki je bila pri Arandjelovcu. Od tod je napredovala na severo vzhod proti Milanovcu, naslednje dni zahodno od proge Beograd—Plana na sever, dokler ni dospela nekaj kilometrov zahodno od Avale pred Beograd.

V bojih za Beograd je baterija pomagala I. proletarski diviziji čez Banjico do avtokomande, pozneje pa so jo dodelili V. krajiški diviziji. Skoz čuburo so dospeli na Bulevar revolucije in s krajišniki počasi napredovali proti Študentskemu domu. Drugega dne so bateriji nenadno poslali proti Smederevu, od koder sta obstreljevali dve nemški diviziji, ki so ju naši z ramo ob rami z rdečearmejci zaustavili, razbili in ujeli. Baterija je porabila vso municijo in artileristi so peš lovili razpršene Nemce. Pod Avalo je 20. oktobra dočkala osvoboditev Beograda, dva dni kasneje pa je prišla na Dedinje, kjer se je v tamkajšnjih vojašnicah sešla z vsemi drugimi brdskimi baterijami I. korpusa, ki so se v precej podobnih okoliščinah bojevale in prebijale prek Srbije do Beograda.

Takoj so začeli formirati nove divizione, povečini s sovjetskim, pa tudi z zaplenjenim, trofejskim orožjem. Ob Donavi, v neki tovami, so ustanovili artilerijsko bazo, kamor so oddali vse brdske havbice 75 mm, ker je žanje primanjkovalo municije, razen havbic dotedanje 2. baterije korpusnega diviziona, ki je dobila še dve in vso neporabljeno municijo vseh baterij I. korpusa. Tako sestavljeno baterijo s štirimi havbicami pod poveljstvom komandirja poročnika Ratka čičin-šaina so dodelili XXVIII. slavonski diviziji, s katero je krenila k Obrenovcu skozi Šabac, kjer jo je prevzel poročnik Milan Popović. Nato je prodirala po

⁴⁷⁾ Boji za Valjevo so trajali od 15. do 18. septembra 1944. V mestu so se bojevale tele sovražne enote: nemški bataljon 2. policijskega polka, 4. polk Srbskega postovojskega korpusa, deli Srbske državne straže in četniški Valjevski korpus. Iz smeri Uba pa je interveniral tudi 2. polk nemške divizije »Brandenburg«.

Mačvi in Bosanski Posavini ves čas na skrajnem levem krilu sremske fronte.

Konec meseca novembra 1944 je prejela VI. divizija novo, sovjetsko oborožitev za artilerijsko brigado, sestavljeno iz dveh divizionov topov 76 mm ZIS in havbičnega divizona 122 mm. Frontalni boji na sremski fronti so zahtevali še posebno izkušene artilerijske starešine, vrh tega pa je bilo treba nove, mlade, po osvoboditvi Beograda vključene borce v najkrajšem času izuriti, da bi znali učinkovito ravnati s temi topovi in havbicami. Tu so se izkazali izkušeni Primorci, ki so naglo napredovali na položaje vodilnih oficirjev in komandirjev baterij. Prvič so se izkazali pri prebijanju fronte pri Sidu. Naslednji trd oreh so morali streti v bojih za Šid, nato pa so rušili utrjene rajone v Slavonskem Brodu, Slavonski Požegi, Pakracu, Garešnici ter pomagali pregnati sovražnike iz Sesvet, Dubrave in Zagreba. Tu se je končala borbena pot vztrajnih artileristov.⁴⁸⁾

POMOČ XXIX. HERCEGOVSKI DIVIZIJI

Omenili smo že, da šolsko-dopolnilni divizion svojih baterij ni dolgo obdržal. 20. septembra 1944 je ladja »Sv. Petar« prepe-ljala iz Komiže v Brindisi eno njegovo baterijo z vso opremo, 600 naboji, oddelkom za zvezo in topovskimi posadkami, vsega 39 ljudi.⁴⁹⁾ Od teh sta bila komandir baterije in njegov namestnik Crnogorca, vsi drugi ražen enega Ljubljana pa primorski Slovenci.

Potovanje od Komiže do Brindisija je trajalo tri dni. Ceprav je bilo vreme lepo, je veter razburkal morje, pa so mnogi artileristi plovbo težko prenašali. Iz Brindisija so jih prepe-ljali s kamioni najprej v Monopoli, kjer so nekaj dni počivali, potem pa na letališče pri Bariju. Tu so pod šotori čakali na prevoz v domovino. Zavezniška letala naj bi jih prepeljala k XXIX. hercegovski diviziji na letališče pri Gackem.

Transportna letala tipa »Douglas« so bila last zahodnih zaveznikov, piloti in posadka pa sovjetska. Ko je baterija prišla na vrsto za polet, se je vreme zelo poslabšalo. Treba je bilo

⁴⁸⁾ Ratko Čičin-Šain, Marin Pekorari, Ciril Ropotec, izjave v IZDG v Ljubljani.

⁴⁹⁾ Depeša je v avtorjevi zapuščini.

Brdska havbica 75 mm v bojih za Mostar od 6. do 14. februarja 1945

računati z možnostjo, da se vsa baterija ne bo mogla spustiti pri Gackern, pa so jo razdelili v dva dela. V prvem so bile havbice, del municije, radiotelefonski oddelek, merilci in namestnik komandir ja, v drugem pa ostali del baterije. Oba dela sta pole-tela. Nad Italijo se je vreme nekoliko izboljšalo, ko pa so pre-leteli morje, so nad našim kopnom zašli v goste oblake in nato v vihar. V takih vremenskih razmerah je samo prvemu ešalonu uspelo, da se je ob velikih naporih in tveganju spustil na leta-lišče pri Gackem, medtem ko se je drugi vrnil na letališče pri Bariju. Med ponovnim čakanjem v Bariju je artileristom uspelo zamenjati lesena kolesa, ki so se v hercegovskem kršu razletela, z železnimi, opremljenimi z gumijastimi plašči. Trikrat so sov-jetski piloti poskusili vnovič pristati na letališču pri Gackem, poplavljenem zaradi obilnega dežja, vendar vsakokrat zaman. Končno so pristali na Nikšićkem polju v Crni gori.

Ko je bila Bileća 2. oktobra 1944 osvobojena, se je priključil bateriji oddelek, spuščen pri Gackem. En vod baterije so poslali proti Trebinju, drugi pa proti Dubrovniku in Hercegovemu v Boki Kotorski. Po osvoboditvi teh mest se je baterija vrnila v Bilečo, kjer so ustanovili iz nje divizion z dvema baterijama po dve havbici. Potem je dobila XXIX. divizija še eno baterijo ena-kih brdskih havbic, eno baterijo z brdskimi topovi prejšnje ju-goslovanske vojske in eno protitankovsko baterijo. S tako artil-e-rijo je divizija ob času mostarske operacije po hudih bojih osvo-bodila v noči od 13. do 14. februarja 1945 Nevesinje ter očistila področje vzhodno od Mostarja. S svojo 12. in 13. brigado je pre-g-nala sovražnike iz Bune in s položajev jugovzhodno od Mostarja.

V decembru 1944 in januarju 1945 se je ustavila baterija v vaseh Bratač, Kifno selo in Rilja v bližini Nevesinja, močnega sovražnikovega oporišča. Baterija je vsak dan obstreljevala s položajev za Kifnim selom cilje v Nevesinju, potem pa se je umaknila izven dosega sovražne artilerije.

Ljudstvo enega dela tega področja je bilo do takrat naklo-njeno četniškemu gibanju. V gozdovih je bilo precej oboroženih četnikov, katere so povečini zapeljali njihovi propadli »voditelji«. Takrat je imela baterija možnost lotiti se na terenu političnega dela, ki je bilo očitno potrebno, celo neizogibno. Zato je v spo-razumu s svojo nadrejeno komando začela s političnim delom. Takoj so spoznali, da se je večji del četnikov skrival zaradi strahu po gozdovih in se samo zato niso prijavljali.

Politično delo s povezovali med drugim tudi z večernimi zabavami, na katere so vabili zlasti mladino. Imeli so nadarjene pevce, recitatorje, izvajalce prigradnih skečev, harmonikarje in humoriste. Sprva se je odzval s terena le neznamen del mladine. Prišli so predvsem starejši ljudje, ki so jih opazovali z nezanimanjem, vendar so se prepričali, da je baterija del vojske, ki je glede na svoje vedenje in pravilen odnos do ljudstva bila zares del ljudske armade. Posebno jim je ugajala, ko so spoznali v njej ražen Hercegovcev tudi primorske Slovence, ki so s svojim zglednim nastopom pridobili ljudi. Uspeh njihovega političnega dela je bil tak, da se je že po dveh tednih prijavil poslednji četnik iz Morinskih gozdov. Vsi četniki so prosili, naj jih sprejmejo v baterijo. Ta uspeh dokazuje, da so se znali artileristi poleg svoje hrabrosti, zdržljivosti, požrtvovalnosti in večine v boju vključiti tudi v politično deio in osvojiti ljudske množice, ki so bile dotlej v sovražnem taboru.

Ko sta bila osvobojena Nevesinje in Mostar, se je sovražnik umikal po dolini Neretve proti Konjicu in Ivan sedlu. Baterija se je bojevala za osvoboditev Rame, Ostrožca, Konjica, odtod dalje pa za vsako železniško postajo do Bradine. Po osvoboditvi Ostrožca 1. marca 1945 in Konjica 3. marca 1945 je dospela ena brigada XXIX. divizije pred močna sovražnikova oporišča, ki so bila zgrajena na prevladujočih položajih tega obrambnega sektorja. Ti so bili tudi naši pehota težko in samo ob hudi izgubah dostopni. Zato so poslali Viško baterijo pod zaščito enega pehotnega bataljona 10. brigade na položaj na nek hrib nad Ostrožcem. Ko je baterija izstrelila neposredno nekaj granat na sovražnikova oporišča, jih je bataljon v naskoku zavzel in pri tem ni imel žrtev.

Ko so osvobodili Konjic, so tam ustanovili artilerijsko brigado s tremi divizionih, ker so zaplenili dovolj topov in municije. Prvi divizion, brdski, je imel dve bateriji enakih brdskih havbic. V njem je še naprej ostala Viška baterija, medtem ko so njeni artileristi bili razporejeni v vse enote artilerijske brigade.

Do takrat je bilo dovolj priložnosti, da so starešine iz XXIX. divizije spoznali požrtvovalnost in sposobnost artileristov z otoka Visa. Jože Česnik in Boris Mravlja sta postala komandirja baterij, Marjan Šavli je prevzel dolžnost načelnika zvez v brigadi, Ivan Bajc in Alojz Koblar pa v divizionih. Nihče se ni pritožil, da bi v tej brigadi kdo zastavil vprašanje znanja srbohrvaščine

kakor polkovnik Gavriljčenko v I. korpusu. Dejansko so zaupali vso službo zvez v brigadi primorskim Slovencem in gotovo je, da so bili za to sposobni in zanesljivi, sicer jih ne bi postavili na tako odgovorna mesta.

Na Ivan planini se je sovražnik močno in dolgo časa upiral. Borci pehotnih brigad, ki so se v prejšnjih bojih navadili na podporo in čvrsto sodelovanje svojih artileristov, so tudi tukaj pričakovali njihovo pomoč. Razčlenjenost zemljišča v okolici Bradine in Konjica pa ni dopuščala učinkovitega posega naše artilerije. Treba je bilo postaviti eno baterijo na hrib Kraljevac nad Bradino. Od tam je bilo mogoče neposredno streljati na bunkerje in rove na Ivan planini, posredno pa za Ivan planino in Rastelico. Baterija na Kraljevcu je imela pravcati artilerijski dvoboj. Kolikor je sovražnikovih granat zasipalo njen položaj, toliko jih je izstrelila na njihove položaje, rušila bunkerje in naši pehoti utirala pot ter ji pomagala, da je napredovala. Tudi tukaj so primorski Slovenci s svojimi tovariši Hercegovci pokazali neverjetno hrabrost. V teh bojih je padlo pet artileristov, vendar med njimi ni bilo Slovencev.

Ko so zavzeli Ivan planino, so enote XXIX. divizije gonile sovražnika proti Kiseljaku in Visokem. Na poti od Kiseljaka k Sarajevu so te in druge enote II. korpusa zaplenile celoten havični polk. Komandantoma artilerijske brigade in prvega divizionarja so ukazali, naj izbereta kompletno baterijo in potrebno število konj ter vozil za izpolnitev divizionarja. Ker tega orožja niso poznali, so morali ob prvem odmevu opustiti poskusno strelbo. Da je strelba uspela gre zahvala iznajdljivosti primorskih Slovencev, ki so znali prevesti navodila v strelskih tablicah iz nemščine v srbohrvaščino.

Po osvoboditvi Sarajeva 6. aprila 1945 se je artilerija XXIX. divizije že izpolnila z ljudmi in tovarno živino. Tako je mogla uspešno izvesti pohod od Kiseljaka do Pivke. Po bojih na Ivan planini so bili najhujši boji za osvoboditev Postojne. Medtem ko sta prvi in drugi divizion streljala neposredno, je tretji protitankovski divizion deloval iz neposredne bližine železniške postaje. Tu je junaško padel komandant divizionarja Vojo Popović, svoj čas namestnik komandirja Viške baterije.

Po osvoboditvi Vrhnik se je artilerija XXIX. divizije zadnjikrat udeležila bojev in sicer v Brezovici pri Ljubljani. Ko je izstrelila že nekaj plotunov na sovražnika v gozdovih severno od

Brezovice, se je brigada in še nekaj bataljonov pehote pripravilo za slavnostni pohod v Ljubljano 9. maja 1945. Po dvodnevnem počitku v Ljubljani, je artilerijska brigada nadaljevala pot v Radovljico, kjer se je zadržala nekaj dni, nato pa se je vrnila v Hercegovino, v Blagaj. Od tarna so nadaljevali artileristi boj z ostanki četniških band, toda ne s havbicami in topovi, temveč s puškami in brzostrelkami. Ko so opravili še to nalogo, so se preselili v vojašnico v Trebinje. Primorski Slovenci so se vrnili domov, ražen petih, ki so ostali kot aktivni oficirji v Jugoslovanski ljudski armadi.⁵⁰⁾

ARTILERIJSKA SOLA V GRAVINI — POMOČ II. KORPUSU
NOV JUGOSLAVIJE — 3. BRDSKI MOTORIZIRANI
ARTILERIJSKI DIVIZION VII. UDARNEGA KORPUSA

Preden je v začetku oktobra 1944 vrhovni komandant z vrhovnim štabom zapustil Vis, da bi iz Srbije vodil operacije za osvoboditev Beograda, ter glede na bližnje akcije v zvezi z izkrcaanjem na kopno in odhodom z Visa je bila tamkajšnja artilerijska šola razpuščena. Njeno dejavnost je na otoku prevzel šolsko-dopolnilni divizion. Oficirji šolskega odseka artilerijskega oddelka vrhovnega štaba in oficirji-instruktorji iz šole pa so odšli v Italijo, v taborišče v Gravini, kjer so se naši ljudje zbirali ter dan in noč urili na topovih, ki so jih dali na voljo zavezniki. Pri tem so pomagali tudi nekateri iz šole na Visu, ki je nehala delovati.

Tretjemu (šolskemu) divizionu sta ostali še dve bateriji: ena 75 mm M. 1 in ena 75 mm M. 15. Ko sta bila 1. in 2. brdska divizionna že v akciji za osvoboditev srednjedalmatinskih otokov in je imel 1. divizion nekaj poškodovanih topov, je bila le-temu dodeljena baterija 75 mm M. 1, drugemu divizionu pa baterija 75 mm M. 15; ti topovi so bili kasneje zamenjani s havbicami 75 mm M. 1. Tako je ostal 3. divizion brez topov. Njegova naloga je bila poslej ta, da je zbiral in pošiljal borce drugim enotam.

Ko so bili pozneje osvobojeni Kašteli, je bil divizion s približno 190 ljudmi in 130 mulami prepeljan 6. novembra 1944 v Trogir, nato pa v Kaštele. Tam je prejel osem topov M. L⁶ šestnajst tritonskih kamionov znambe »Dodge« in dva džipa ter

⁵⁰⁾ Nikica Stojanović, prispevek za zgodovino XXIX. divizije v IZDG v Ljubljani.

formira! 4. brdski motorizirani divizion artilerijske grupe VIII. udarnega korpusa. V sestavu je imel dve bateriji, vsaka je imela Stiri 75 mm havbice, en protitankovski top 57 mm in en protiletalski top 20 mm. Ta je bil po mostarski operaciji dodeljen XXVI. diviziji, ki jo je že podpiral v kninski bitki. Njegov komandant kapetan Karei Miklavčič je obenem prevzel tudi dolžnost komandanta artilerije XXVI. divizije. Po podatkih, katere je dal kapetan Karei Miklavčič, je imel ta novoustanovljeni divizion 208 borcev, od teh približno 170 Slovencev, ponajveč iz Primorske, in 13 Italijanov, drugi pa so bili Dalmatinci in Crnogorci. Divizion se je nenehno popolnjeval, ko pa je ustanovil protitankovsko baterijo in z zaplenjenimi nemškimi havbicami še eno baterijo, se je številčno stanje divizona po osvoboditvi Senja zvečalo na 336 borcev, od katerih je bilo 250 Slovencev.⁵¹⁾ Material za ta divizion so pripeljali iz Italije. Dali so nam ga zavezniki na podlagi že prej omenjenih naših zahtev, izraženih v septembru, nismo pa želeli, da se divizion formira in izuri v Italiji. Zakaj smo se postavili na tako stališče je videti iz depeše z dne 30. oktobra, ki jo je poslal takratni komandant naše baze NOV Jugoslavije v Bariju generalmajor Branko Poljanac polkovniku Karlu Levičniku.⁵²⁾ Vsebina, dobesedno prevedena, je tale:

•Polkovniku Levičniku — strogo pov. — Vrhovnemu štabu smo poslali sledečo depešo: Kup prek. Arandjeloviča in Pajevića predlaga preoblikovanje tretjega brdskega divizona v motorizirani divizion iz razloga, ker brez tega ne bi imel dela in bi bil kapetan namesto podpolkovnik.⁵³⁾ Šolanje motoriziranega bi zahtevalo 20 do 30 dni, kar bi moglo pomeniti, da se ta divizion

⁵¹⁾ Miklavčič, Artilerija XXVI. divizije.

⁵²⁾ Prepis te in naslednjih depeš so v avtorjevi zapuščini.

⁵³⁾ Angleški podpolkovnik Kup je kot major — navedba v gornji depeši, da bi se y omen jenem primeru vrnil v kapetanski čin, ne drži — prišel v začetku januarja 1944 na Vis in to na poti v vrhovni štab. Hotel je vsekakor v Drvar, vendar je vrhovni štab ukazal, naj ga zadržimo na Visu. Tu so potem njegovi ljudje popolnili in nam s potrebnimi navodili izročali topove s pripadajočim priborom, municijo, sredstvi za zveze, tudi z mulami ter hrano in vodo žanje. Kup in njegova oficirja-pomočnika so našim komandirjem in oficirjem vodov seveda ob pomoči naših artileristov, ki so vsaj nekoliko razumeli angleško, kot na primer Rade Pešut, pozneje komandir 1. baterije v 4. motoriziranem brdskem divizionu, tolmačili taktična načela in tehniko oziroma način streljanja angleške vojske. Levičniku in Misjaku (oba specializirana za ladijsko artilerijo) so njihova načela in način streljanja ugajali, ker so bili enostavni in učinkoviti, našim zelo dostopni in pa preverjeni na afriškem bojišču. Zato smo tudi v juliju izdelali in razmnožili naša partizanska pravila streljanja, kratka in jasna, razumljiva našim borcem; bili so sestava angleških ter pravil prejšnje jugoslovanske vojske in pa naših dotedanjih izkušenj. Naj tukaj navedemo nekaj osnovnih postavk, seveda da predpostavljamo natančno in hitro streljanje ob zanesljivih zvezah: Komandirji, opazovalci, vsi upravjalci streljanja sploh, morajo

sploh ne bi mogel udeležiti bojev. Bolje ga je poslati v boj čez Split in vzeti artileriste z Visa iz VIII. korpusa, ker je II. korpus javil, da ne more več sprejemati topov brez artileristov. Če je potrebno solati artileriste, bolje doma kot v Gravini.»

še tega dne je poslal generalmajor Branko Poljanac v odgovor depešo št. 76:

»Vrhovni štab ukazal, naj pošljemo tretji brdski divizion VIII. korpusa. Prosimo, javite polkovniku Levičniku.«

Kot že rečeno, je šlo samo za material, s katerim je bil opremljen poprej omenjeni 4. divizion artilerijske grupe VIII. korpusa.

Naslednjega dne, 31. oktobra, je generalmajor Branko Poljanac še enkrat potrdil prejšnjo depešo takole:

»Artilerijski grupi VIII. korpusa. Javite, kam je treba poslati 64 mul, ker sta dva brdska diviziona v Dubrovniku, tretjega pa pošiljamo v Split. — Poljanac.«

V odgovor je prejel sporočilo:

»Tamkajšnja depeša 74 z dne 31. oktobra — 64 mul pošljite v Dubrovnik za II. korpus — Artilerijska grupa VIII. korpusa.«

Že tri dni prej, 28. oktobra, je poslal generalmajor Branko

Poljanac artilerijski grupi VIII. korpusa depešo št. 63, ki se glasi:

»Levičnik — Drugi korpus urgira odpošiljanje artileristov, ki so na Visu, za dva brdska diviziona, katere smo poslali v Dubrovnik. Storite to s Š. M.« (Štabom mornarice — opomba K. L.).

Ker II. korpus ni imel za brdska diviziona na tovrni živini artileristov, kakor je razvidno iz objavljenih dveh depeš, in tudi ne mul, je 3. šolski divizion poslal z Visa v Dubrovnik tri oficirje

imeti popoln pregled nad sovražnikovo bojno razporeditvijo čim globlje, tja do artilerijskih položajev in rezerv; zato morajo biti upravljalci streljanja čim bliže sovražniku in v najtesnejšem, če le mogoče osebнем stiku s starešino pehotne enote, katero podpirajo ali ji pomagajo. Topovi ali havbice naj bodo zavarovani ter zaklonjeni in naj imamo več rezervnih položajev, ne preblizu sovražniku, da lahko manevrirajo. Sovražnika je treba presenetiti! To je najvažnejše! čim hitreje preiti od korekturnega na učinkovito streljanje, če je streljanje za korekturo nujno, kar pride v poštev v glavnem pri večjih kalibrjih, pa tudi korekturno streljanje, z obvezno dobro pripravljenimi elementi streljanja, začeti pri večjih in važnejših ciljih takoj s celo baterijo, z več plotuni, da se lahko opravijo korekture ob neprekinjenem streljanju, da si sovražnik ne opomore.

Kup in njegov pomočnik kapetan Sanders sta tudi spremljala brdsko baterijo 75 mm v desantu na otok Korčulo. Poleg omenjenega kapetana Sandersa je bil še rezervni major Burrows, nekaj časa pa še tretji, rezervni kapetan Taylor, izvedenec za protitankovsko obrambo, nam odkrito naklonjen, pa je kmalu odšel z otoka. Bili so še podoficirji: sergent-majorja Grey in Jones, lance-corporala Byrell in Lewis ter gunner Parker.

Pred odhodom vrhovnega štaba v Srbijo smo ustanovili v Gravini artilerijsko solo, ki sta jo vodila kapetana Arandjelović in Pajević, ki sta skupaj z Angleži odšla z Visa.

vodov, 48 topničarjev, 15 signalistov in 32 mulovodcev-Italijanov s prav tolikšnim številom rnul, iz taborišča v Gravini so poslali tovariša Ucoviča s 44 borci, iz Brindisija pa 13 mulovodcev s 64 mulami, omenjenimi v depeši št. 74.

Dne 31. oktobra 1944 zvečer je generalmajor Branko Poljanac ponovno poslal depešo:

»Poverljivo za Levičnika. — Dva brdska divizion sta že v Dubrovniku po nalogu vrhovnega štaba, ki pozna bolje od nas in vas operativne potrebe.⁵⁴⁾ Oba se morata udeležiti bojev proti največji sovražni skupini v naši deželi v Konavljju, Metohiji in Sandžaku. Ljudi, mule in vse potrebno je treba poslati v Dubrovnik in tarn organizirati vse. *En motorizirani divizion delno prepeljan v Dubrovnik, drugi pa bo v Split* (podčrtal K. L.). Po nalogu vrhovnega štaba je treba pomagati, da se to izvrši. Kaj je s tretjim, boste videli v drugi depeši. Čakamo odgovor vrhovnega štaba.«

To depešo smo že prej omenili, dejansko pa je bil ta tretji divizion samo sestavni del za 4. brdski motorizirani divizion VIII. korpusa, podobno kakor omenjena dva za II. korpus, za katera je bilo treba zbirati ljudi in mule na Visu in v Italiji.

O bojnih poteh artilerijskih enot, ustanovljenih v II. korpusu NOV Jugoslavije za ta brdska divizion ni razpoložljivih poročil razen podatka, ki ga je dal Alojz Koblar iz baterije, spuščene z letali pri Gackern in Nikšiću v pomoč XXIX. hercegovski diviziji. Ko so s to baterijo prišli v Nevesinje — tako je povedal — so prejeli 75 mm brdske havbice brez posadk; te so morale dati njegova baterija in druge enote XXIX. divizije. Zelo verjetno so bile na podoben način ustanovljene tudi druge baterije.⁵⁵⁾

⁵⁴⁾ Avtor se ne spominja več, ali je bil kakšen nesporazum, ali pa je morda zahteval, da pošljejo oba motorizirana brdska divizion, ki sta bila popolnoma opremljena in izurjena, VIII. korpusu.

⁵⁵⁾ Alojz Koblar, izjava v IZDG v Ljubljani.

⁵⁶⁾ Oleg Smirnov se je rodil 31. avgusta 1918 v Vorosilovsku v ZSSR. Njegova mati, zdravnica, po rodu Crnogorka s Cetinja, je umrla v Moskvi za tifusom že leta 1919, tako da je komaj leto dni starega Olega imel na skrbi oče sam, ki se je preselil v Ivangrad. Oleg ie tu obiskoval osnovno in srednjo Solo, maturimi pa je v Peči. Nato je leta 1940 z odličnim uspehom absolviral na tehnološki fakulteti v Beogradu. Za inženirja je diplomiral takoj po osvoboditvi.

Leta 1940 je po nasvetu očeta in nekaterih tovarišev vstopil v jugoslovansko vojsko ter naslednje leto ob kapitulaciji Jugoslavije dosegel čin poročnika; bil je komandir čete na zemunskem letališču. Na umikujugoslovanske vojske proti Titovemu Užicu in naprej proti Zlatiboru ter Sandžaku je prispel v Ivangrad. Tu se je takoj povezal s partizani in stopil v črnogorski bataljon. Že leta 1941 je s svojim bataljonom vred prišel v Rudo v sestav 1. proletarske brigade.

Zaradi njegovega odhoda v partizane so očeta Nemci zaprli, ga mučili ter ustrelili na Banjici pri Beogradu.

Oba brdska motorizirana divizion sta bila popolnjena v Gravini z ljudmi in materialom. En tak divizion je bil poslan v Dubrovnik s komandantom Danilom Ašaninom, in sicer v treh ešalonih, vsega 223 ljudi, 8 topov in 49 motornih vozil.

Drugi tak divizion je bil poslan v Split, brž ko je ta bil osvobojen, z namestnikom komandanta Olegom Smirnovom,⁵⁶⁾ 13 komandirji in političnimi komisarji, 210 topničarji, radiotelefonisti, šoferji in mehaniki, 8 topovi, 22 džipi, 14 priklopniki, 14 tritonskimi kamioni, 6 enoinpoltonskimi kamioni, 3 cistemami za gorivo, 2 motocikloma, toda brez oklopnih izvidniških vozil, čeprav smo jih zahtevali. Oba motorizirana divizion sta bila zares pravi prekomorski enoti; polovica njunih pripadnikov je bilo Slovencev, šoferji pa so bili skoraj sami primorski Slovenci.

Kakor hitro je divizion prispel v Split, je bil kot 3. *brdski motorizirani divizion artilerijske grupe VIII. udarnega korpusa* že poslan na Prolog, da bi zapiral smer od Livna. Pozneje, 22. novembra 1944, je dobil v Šibeniku v svoj sestav še baterije 75 mm M. 1 šolskega dopolnilnega divizion, ki je bila z otoka Pašmana poslana XIX. diviziji, ter dva protitankovska topa 57 mm in dva protiletalska topa 20 mm kot četrto baterijo. V takem sestavu se je boril pri Kninu, pozimi 1944/45 v Liki, pri Mostarju in nato, od marca 1945 dalje, v Liki, na Reki in pri Gorici. V sestavu motorizirane grupe IV. armade se je udeležil pohoda na Koroško, takoj po končani vojni pa je bil v našem odredu v coni »A«. Pred kninsko bitko je prevzel komando divizion kapetan Nikola Mardešić, po bitki pa dotedanji namestnik komandanta Oleg

Sledila je dolga in težka pot skozi boje v raznih enotah NOV Jugoslavije. V 4. črnogorski brigadi je bil dvakrat težje ranjen; enkrat v glavo, drugič pa v pljuča, pa so ga zaradi tega takoj po kapitulaciji Italije poslali v zavezniške bolnišnice v južni Italiji.

Komaj je dobro ozdravel, se je že prostovoljno prijavil za povratek v domovino, kjer so ga dodelili artilerijski skupini in sicer za komandanta 3. divizion, ki je bil kmalu nato vključen v artilerijsko brigado VIII. korpusa. Kasneje je bil tudi komandant artilerijske brigade.

Kot prvoborca in zmožnega oficirja so ga zlasti spoštovali in cenili mladi in neizkušeni borci prekomorci, ki prej niso bili v bojih, zakaj italijanski fašisti so jih internirali ali konfinirali daleč od domačih krajev.

Sodeloval je v bojih za osvoboditev Dalmacije, Knina, Mostarja, Like, Hrvatskega in Slovenskega primorja ter končno v bojih za osvoboditev Trsta. Po vojni so ga kot strokovnjaka imenovali za direktorja tovarne barvil Duga v Beogradu, pozneje pa je bil v direkciji kemične industrije LR Srbije. Kot tehnični direktor tovarne ULJA v bližini Titovega Užica je zbolel. Po treh letih zdravljenja je izčrpan spričo naporov in ran, dobljenih v NOB, umrl leta 1966.

Bil je nosilec partizanske spomenice 1941, hkrati pa odlikovan s številnimi odlikovanji za zasluge v NOB in povojni graditvi.

Smirnov, ki je odločno in zelo uspešno vodil divizion skozi vse boje do Koroške.

Artilerijska baza v Monopoliju je delovala še do kninske bitke, ker je tarn pregledovala in izbirala italijansko municijo.

Protitankovski topovi 57 mm pred bitko

PREKOMORCI V ARTILERIJSKIH ENOTAH OSMEGA KORPUSA NOV JUGOSLAVIJE

AKCIJA NA DUGI OTOK IN NA OTOK PAŠMAN

V oktobru 1944 sta bila Dugi otok in otok Pašman v naših rokah, ražen ozkega pasu od Kalov in Preka do trdnjave Sv. Mihovil (kota 265) na otoku Ugljanu, od koder je sovražnik nadzoroval Zadrški in Srednji kanal. Z obale pri Kalih in Prekem pa je v povezavi z artilerijo na nasprotni obali ponoči lahko zapiral prehod skozi Zadrški kanal.

Mornariška pehota tretjega pomorskega sektorja je dobila nalogo, da z otoka Pašmana prežene sovražnika in zapre Zadrški kanal. Ker ni imela artilerije, je bilo komandantu šolskega dopolnilnega divizionu, ki sicer še ni končal šolanja, ukazano, naj hitro pripravi baterijo štirih topov, izvrši strelbo na Visu ter baterijo posije v spremstvu učitelja streljanja kapetana Mardešića na Pašman. Odločeno je tudi bilo, naj vzamejo s seboj samo tovoma sedla, češ da bodo živino dobili od otočanov. Toda ti je niso imeli, zato so morali artileristi sami prenašati topove in municijo, domačini pa so jim pomagali.

12. oktobra 1944 je bila baterija čez Dugi otok, kjer je opravila strelbo, za katero na Visu ni bilo več časa, prepeljana v luko Čereno na Pašmanu. Položaji za topove so bili izbrani pri vasi Nevidjane.

Komandir baterije je bil Peter Krepš, po rodu Čeh; prej je bil v francoski vojski, pa se je priključil našim prekomorcem. Politični komisar je bil Jože Smrekar, pomočnik komandirja pa Franc Bitner. Baterija je štela 53 borcev, od njih je bilo 44 ali

83 odstotkov iz hrvaškega dela Istre, okolice Kopra, Trsta, Gorice, Tolmincev, Vipavcev in Postojncanov.⁵⁷⁾

8. oktobra se je vkrcala baterija v viški luki, toda po štirih urah vožnje se je morala vrniti zaradi izredno nemirnega morja. Šele 10. oktobra zvečer, ko se je morje nekoliko umirilo, so natovorili topove, municijo in drug material na maono,⁵⁸⁾ ki jo je vlekel brod »Ston«, na katerega se je vkrcala posadka baterije. Drugega dne zvečer so pripluli do Suhe Punte, naslednjega dne pa so nadaljevali s plovbo do pristanišča Zaglav na Dugem otoku. Ker na Visu niso opravili poskusnega streljanja, so ga izvršili tukaj, potem pa nadaljevali pot do otoka Pašman in se pri relejni postaji izkrcali. Tam so pustili vso opremo za tovorjenje, stražarja in radiotelegrafista z veliko radijsko postajo za zvezo.

13. oktobra sta odšla kapetan Nikola Mardešić in komandir Peter Krepš iskat ustrezne položaje za baterijo na vzhodno stran otoka. Ponoči je kapetan Nikola Mardešić ukazal po radijski zvezi Francu Bitnerju, naj vkrca dve havbici s pripadajočo količino municije na dve gajeti⁵⁹⁾ in ju prepelje do vasi Nevidjane, nasproti Krčminam, ki leže na kopnem. Zjutraj sta se prazni gajeti vrnili po drugi del baterije in ostalo municijo.

Zvečer je kapetan Nikola Mardešić poslal Franca Bitnerja v Tkon, oficirja voda pa na otok Babac, da bi z busolami določila položaje nemških baterij, ko bodo ponoči streljale in se odkrivale, bile pa so blizu Biograda na moru, Filipjakova in Tumja, in tudi prekrcevalne postaje na otoku Babcu, kamor so Nemci vsak večer dovažali vojni material, ga pretovarjali na druge ladje ter ga vozili na sever, v Zadar in na Reko.

Prvo streljanje na sovražnika je baterija izvršila v noči od 15. na 16. oktober. Opazovalec, ki se je že pod večer pripeljal na otok Babac, je z ročno svetilko dal bateriji dogovorjeni znak, ko so sovražnikove ladje začele prekrcevati tovor. Naši so izstrelili osemnajst granat ter zadeli dve ladji in vlačilec. Eno tridesetonsko ladjo, ki je bila zadeta v poveljniški most in stroj sta veter in morje odplavila na obalo, tam pa so jo borci 2. Benkovačkega odreda, ki so bili na položaju nekje izpod Krčmin,

⁵⁷⁾ Ti podatki, delno pa tudi sledeči, so vzeti iz po ročila, ki sta ga leta 1966 sestavila Neno Sosić in Franc Bitner na podlagi svojih zapisov in Bitnerjevega dnevnika, ki so glede ciljev južno od Zadra nebitveno spremenjeni in dopolnjeni na osnovi analize akcije, sestavljene leta 1946.

⁵⁸⁾ Tudi vlek ali penisa.

⁵⁹⁾ Gajeta je večji ribiški čoln.

zasegli z vso posadko šestindvajsetih vojakov nemške vojske s poveljnikom ladje, ki je bil nek mornar iz Splita, morda lastnik. Ladja je vozila za Nemce obutev, hrano in tobak, kar je našim zelo prav prišlo. Ko se je zdanilo, je baterija z novega položaja pri vasi Borodul obstreljevala Nemce v hišah pri Biogradu, ustaše v Filipjakovu in Turnju, nemško artilerijo in težko pehotno orožje ter reflektorje jugozahodno od Tručanika, hkrati pa tudi moštvo, skladišče in kuhinjo na vzpetini Crni Krug. Pri tem so porabili 254 granat; uničili so eno baterijo ter skladišče hrane in vojaški material na Crnem Krugu. Drugi dan so terenci povedali, da je baterija razbila Nemcem tudi vse kotle z že pripravljeno hrano. 17. oktobra je baterija v ranem jutru na zahtevo pehote izstrelila še 36 granat na Crni Krug, potem pa se je vkrcala na štiri čolne, z vsemi havbicami in nekaj municije ter odplula vzdolž obale v Kukljico na otoku Ugljanu. Na rokah so znosili topove in municijo na položaje, naslednjega dne, 19. oktobra zjutraj, pa so obstreljevali staro trdnjavo Sv. Mihovil, s katere so Nemci nadzorovali okoliško morje, otoke in kopno, povrh pa so držali še pol otoka. Obstreljevali so tudi pristanišče v Zadru. Pod težo naših granat — dvesto je bilo porabljenih — so Nemci še istega dne zapustili otok Ugljan, baterija pa se je vmila na svoje prejšnje položaje pri Nevidjanih na otoku Pašmanu in v naslednjih nočeh obstreljevala ter brez posebnega materialnega učinka vznemirjala ladje, ki so v vedno večjem številu hitele prevažat vojni material iz Splita in Šibenika.

Ko so naši 27. oktobra opazili na nasprotni obali premike sovražnih enot, so začeli popoldne obstreljevati križišče cest, pristanišče v Turnju in Filipjakovu ter Crni Krug. Naslednjega jutra je baterija v dogovoru z našimi na kopnem izvedla artilerijsko pripravo na Crni Krug, ki jo je popoldan ponovila, nakar je naša pehota prepodila sovražnika s Cmega Kruga in ga zavzela. Za te akcije je baterija porabila ta in prejšnji dan 298 granat.

29. oktobra je zapustila baterija otok Pašman in se z vsem materialom izkrcala na obalo pri Krčminah s čolni, ki so se morali večkrat vračati na otok po ljudi in material. Z obale je krenila z najnujnejšim materialom v Ervenik, da bi pomagala XIX. diviziji, namestnik komandirja pa je s sedmimi možmi ostal pri materialu, katerega baterija ni mogla vzeti s seboj, ker ni bilo prevoznih sredstev niti konjskih zapreg. Ko se je

2. Benkovački odred umaknil s položajev med Turnjem in Krčminami v notranjost, je sporočil namestniku komandirja baterije, naj zapusti Krčmine in prenese material v neko bližnjo dolinico. Ko jih je terenec obvestil, da so se Nemci umaknili do Zadra, so se vrnili in s pomočjo domačinov, ki so jim dali tri volovske zaprege, prepeljali material skozi vas Roštanje v Polače. Tam so čakali tri dni, dokler jim ni XIX. divizija poslala dva kamiona, s katerimi so prepeljali material v Ervenik in ga shranili v skladišče divizije, namestnik komandirja pa se je vrnil v baterijo, ki je bila na položaju pri vasi Triviči na Mokrem Polju.

5. novembra je baterija izstrelila na sovražnike v Iličih, ki so ogrozili 5. brigado, dvajset granat s tolikšnim učinkom, da jih je brigada pismeno pohvalila. Kljub temu pa so Nemci naslednjega dne nenadoma napadli in zavzeli komandirjevo opazovalnico; pri tem sta se s telefonistom komaj rešila. Brez ustrezne opazovalnice so pred polnočjo izstrelili, čeprav samo po karti, vendar izredno učinkovito, petinsedemdeset granat na vzpetino 357 severovzhodno nad Iličimi, 7. novembra pa se je pehota umaknila, vendar o tem ni obvestila baterije, ki je ostala na položaju brez obrambe pehote. Spričo tega se je morala tudi ta umakniti in poiskati ustrežnejši položaj. Ker niso imeli prevoznih sredstev, so poslali v pomoč štirideset borcev delovne čete divizije, ki so nosili municijo, artileristi pa vlekli topove. Tudi naslednjega dne je bil položaj kritičen, enake težave kot prejšnjega dne pa so imeli, ko so premeščali baterijo na nov položaj pri vasi Vujašinoviči. Od tod sta se na ukaz štaba XIX. divizije dve havbici vrnili na stari položaj pri Trivičih in učinkovito izstrelile osemindeset granat, za kar jih je štab divizije pohvalil. Pozneje so premaknili tja še drugi dve havbici, 11. novembra pa se je premestila cela baterija na nove položaje, na voljo štabu XIX. divizije. Nemci so iskali baterijo, jo kontrabatirali, streljali pa so tudi na opazovalnico in na štab divizije. 13. novembra ob šestih zjutraj je začela baterija obstreljevati železniško postajo Padjene, ker so tam Nemci iztovarjali vojaški material. Z izstreljenimi 142 granatami so naši artileristi poškodovali železniško progo in povzročili med Nemci precejšnjo zmedo. Vendar je bil položaj še vedno nejasen, bila je »megla« — to zbadljivo so artileristi nadeli takim in podobnim razmeram; pehota se je umaknila premočnim Nemcem, ki so se pojavili 500 metrov od baterije, ki je ostala sama pred pehoto. Ob pomoči kamiona in

dveh konj, ki jih je poslala spremljevalna četa divizije, so dve havbici razstavili in z vso municijo naložili na kamion, dve pa s konjema privlekli do Pleševice ter od tam takoj začeli streljati na Nemce. 15. novembra so porabili zadnjih stodvajset granat na račun XIX. divizije, nato pa je bilo ukazano bateriji, naj zalogo tristošestnajstih granat prepusti 1. bateriji 1. brdskega divizionu artilerijske grupe VIII. korpusa, ki jo je zamenjala na položaju, in naj se odpravi v Kistanje. Od tod je odšla v Šibenik v sestavi 3. motoriziranega brdskega artilerijskega divizionu kot njegova tretja baterija.

Namemo smo podrobneje opisali hlabro, požrtvovalno, smotno in strokovno delovanje artileristov te baterije, ki so zvečine z lastnimi močmi morali premagati nešteto težav s skoraj neverjetno iznajdljivostjo in se prilagajati vsak dan novim okoliščinam na morju, otokih in kopnem, kjer jim borci XIX. divizije niso mogli pri najboljši volji izdatneje pomagati. Voditelji in borci te divizije so jih razumeli, spoštovali in jim tudi priznali njihov delež in učinkovitost v skupnem boju proti sovražnikom. Nihče ni zastavljal vprašanja glede jezika, vsi so bili zadovoljni z vodstvom baterije, saj so jih pohvalili štabi 3. pomorskega obalnega sektorja, XIX. divizije in artilerijske grupe VIII. korpusa.

Menimo, da je prav, če na tem mestu poudarimo, da so pripadniki te baterije prišli prek morja šele 13. septembra v popolnoma nove, njim dotlej nepoznane okoliščine, po enem mesecu pa so že bili na otoku Pašmanu in učinkovito tolkli sovražnika. In taki so bili vsi prekomorci. Že tukaj želimo poudariti njihov velik prispevek k uspehom VIII. korpusa tako pred kninsko bitko kot v bitki sami in pozneje k zmagam IV. armade v njeni ofenzivi do Soče. Čim bolj se je naša IV. armada motorizirala, povečini z zaplenjenimi motornimi vozili, tem bolj so bili iskani dobri in zanesljivi vozniki in mehaniki. Najti pa jih je bilo samo med prekomorci, ki so bili zvečine iz Slovenskega primorja in Istre. Le-ti niso bili samo dobri vozniki, svoja vozila so znali tudi skrbno vzdrževati in jih popravljati, toda tako, da so v štabih le redko vedeli, od kod jim nadomestni deli. Vprašanje je, če bi enote IV. armade dospele ob pravem času v Trst, Tržič in Gorico in dosegle Sočo, če ne bi imele prevoznih in vlečnih mehaniziranih sredstev s tako izkušenimi, vestnimi in iznajdljivimi vozniki in mehaniki.

PRISPEVEK ARTILERIJE K OSVOBODITVI SREDNJEDALMA-
TINSKIH OTOKOV IN DALMACIJE TER NJENO
IZKRCAVANJE NA OBALO

V tem obdobju so se na Visu pripravljale brigade XXVI. divizije, mornarica, tankovske enote, letalstvo in artilerija za izkrcavanje in napad na dalmatinsko obalo.

Dalmacije pa ni bilo moč osvoboditi, preden niso bili osvobojeni srednjedalmatinski otoki, ki so bili osrednji in najvažnejši obrambni zid v sovražnikovi strateški verigi obrambe od Grčije do Istre. Če bi bil ta zid razbit, bi bilo Nemcem zelo težko oskrbovati enote ob dalmatinski obali, v Grčiji in na Egejskih otokih, poleg tega pa bi jih po morski poti težko umaknili. Hkrati bi nastale ugodne razmere, da bi se naše enote izkrcale na obalo, se združile z enotami VIII. udarnega korpusa NOV Jugoslavije na kopnem in neposredno ogrozile sovražnikove kopenske komunikacije.

In vendar so kljub neugodnim razmeram, z lesenimi brodi ter brez pomoči na morju in v zraku krenile naše enote v napad na otoke.

Glede na ustrezni ukaz vrhovnega komandanta je bilo zaradi tega, da bi se ustvarile osnove za izkrcanje na kopno in da bi se zaprl Brački kanal, odločeno, da se okoli 18. septembra 1944 izvrši desant na Brač. Ta otok je bil namreč najvažnejši v sistemu nemške obrambe srednjedalmatinskega otočja.

Sovražnik pa je zaslutil našo namero. Da bi prikrl svoj umik, je 7. septembra z brandenburškim bataljonom, vkrcanim na petih ladjah, nenadoma napadel Hvar. Prva proletarska brigada XXVI. divizije, ki ji je pomagala 1. baterija 1. brdskega divizion, je hitro posegla vmes. Še preden je mogel sovražnik odvreči karkoli od naropane hrane in blaga, so mu omenjene enote vse odvzele in vmile prebivalstvu. Zavezniške ladje in letala so potopila štiri sovražnikove ladje. Bilo je mnogo mrtvih in ujetih, kakih tristo jih je utonilo, okrog petdeset pa se jih je razpršilo po otoku. Pozneje so jih našli in ujeli.

Ker je izvidniška skupina XXVI. divizije, ki je bila na Braču, javila, da Nemci zapuščajo Nerežišča in Supetar, se je 11. septembra na južni obali Brača pri Planici in Farski izkrcala 12. dalmatinska brigada XXVI. divizije. Pred silnim naskokom naših enot je sovražnik po dvanajsturnem boju zapustil 12. septembra

Nerežišća. Bil je pregnan tudi s položajev zunanje obrambe Supetra; v hudih uličnih bojih, ki so divjali vso noč, je bilo mesto zavzeto.

Dvanajstega septembra se je pri Sumartinu, najmočnejšem nemškem oporišču, izkrcala 11. dalmatinska brigada XXVI. divizije, ponoči pa sta se na Bolu izkrcala še dva bataljona 1. brigade te divizije in blokirala Sumartin.

Štirinajstega septembra ob treh popoldne so se začeli boji za Sumartin. Pri napadu sta sodelovala dva bataljona 1. dalmatinske brigade, poleg njiju pa še en bataljon 12. dalmatinske brigade, ena naša brdska baterija, ena zavezniška brdska baterija in dve zavezniški poljski bateriji 87 mm, ki so ju bili prepeljali s Hvara na Bol.

Nemcem je bilo ukazano, da se morajo braniti do zadnjega. Njihovo obrambo je učinkovito podpirala artilerija s kopnega.

Trinajstega septembra je bila 1. baterija 1. brdskega divizion, ki se je s Hvara vrnila na Vis, z izvidniškim vodom in zveznim vodom štaba divizion, vred poslana na Brač. Štirinajstega septembra ob desetih dopoldne je že bila pripravljena za strelbo na sovražnikove močno utrjene položaje med kotama Sv. Toma in Sv. Petar i Pavao. Posebno močno se je sovražnik utrdil na Sv. Nikoli (kota 160) in v mestu Sumartinu. Ob šestih zvečer je baterija izstrelila 500 granat na koto 160 (Sv. Nikola); ko pa se juriš naše pehote ni posrečil, se je morala baterija vrniti na svoje izhodiščne položaje.

Petnajstega septembra od enih do petih zjutraj so bili trikrat obstreljevani sovražnikovi položaji na koti 160, v Sumartinu in Sv. Roku, popoldne ob štirih pa vnovič kota 160. Šestnajstega septembra od treh do štirih zjutraj je bila v sodelovanju z angleško artilerijo izvršena planska koncentracija ognja na koto 160, od štirih do pol petih pa na Sumartin. Na zahtevo pehote je artilerija ob sedmih zjutraj znova obstreljevala sovražnikove položaje v Sumartinu, od osmih dalje pa položaje na koti 160. Zvečer ob osmih je bil vnovič odprt ogenj na Sumartin in koto 160.

Sedemnajstega septembra ob štirih zjutraj je artilerija začela obstreljevati sovražnika v Sumartinu, med drugim tudi tamkajšnji hotel, ob osmih pa sovražnikove položaje na koti 160. Pehota je napredovala z južne in severne strani ob obali proti Sumartinu, da bi sovražnika na Sv. Nikoli izolirala in ga z ob-

Ieganjem prisilila k vdaji. Ob štirih popoldne je 1. baterijo zamenjala 2. baterija istega divizionu, ki pa je izstrelila vsega le eno samo granato, ker je bil medtem sovražnik v Sumartinu likvidiran. Na Sv. Nikoli je sovražnik, docela zmeden od silnega ognja, saj je samo naša 1. baterija izstrelila 1575 granat, zapustil bunkerje in rove ter se poskušal prebiti, vendar je bil uničen.

Osemnajstega septembra je bil ves Brač osvobojen. Sovražnik je izgubil 983 mrtvih, utopljenecv in ujetnikov, štiri ladje, devetnajst topov, petnajst minometalcev, obilo mitraljezov, avtomatov, pušk, municije in hrane.

Da bi zavaroval Split, je sovražnik nameraval držati šolto za vsako ceno. Pod pritiskom enot 12. dalmatinske brigade in 1. baterije 2. brdskega divizionu, ki je bil medtem prepeljan na Brač in se je razporedil v Gornjem Humcu, pa so Nemci v noči med 22. in 23. septembrom zapustili Grohote, ker s kopnega niso dobili okrepitve. V noči med 26. in 27. septembrom so enote 12. dalmatinske brigade z isto baterijo napadle še otok Drvenik in ko so zemljišče očistile min, so osvobodile tudi vas Veli Drvenik.

Ker se je sovražnik žilavo branil in posebno močno tolkel z artilerijo z otoka Čiovo, so naše enote zapustile Drvenik. Baterija se je vrnila k svojemu divizionu, ki je medtem dobil iz sestava šolskega dopolnilnega divizionu še tretjo baterijo ter se zbral v vasi Praznice, pripravljen za desant na kopno. Štab divizionu z eno baterijo se je izkrcal na kopno v Krilu pri Dugem Ratu 22. oktobra, drugi dve bateriji pa naslednjega dne, ker za izkrcaanje v enem ešalonu ni bilo dovolj ladijskega prostora.

Otok Korčulo je sovražnik zapustil 14. septembra pod pritiskom drugega bataljona 3. prekomorske brigade, ki se je 13. septembra izkrcal v Brni. V ugodnem trenutku je XXVI. divizija izkrcala na Pelješac dva bataljona 11. brigade, vso 3. prekomorsko brigado in eno baterijo 1. brdskega divizionu. V enem samem naskoku je bil zavzet ves polotok do Stona in zajete cele čete 370. polka 369. nemške »vražje« divizije. Pod pritiskom Mljetskega odreda pa je sovražnik izpraznil tudi otok Mljet 13. septembra 1944.⁶⁰⁾

⁶⁰⁾ Prim, poročilo štaba XXVI. divizije z dne 17. novembra 1944 štabu VIII. korpusa NOV Jugoslavije o bojih za osvoboditev Dalmacije v septembru, oktobru in prvi polovici novembra v Zborniku dokumenata i podataka o narodnooslobodilačkom ratu jugoslovanskih naroda, tom V, knjiga 35, borbe u Hrvatskoj 1944 g. Beograd 1967, dok. št. 56 (cit. Zbornik dokumentov).

V drugem ešalonu je bil prepeljan čez Starigrad še drugi del 1. divizionu in dve bateriji protitankovskega divizionu (8 protitankovskih topov 47 mm na tovorni živini), drugi dve bateriji tega divizionu pa sta bili postavljeni med mestom Korčulo in rtom Ražnjić, da bi zaprli Korčulanski kanal, in sta bili sele pozneje prepeljani na kopno v sestav svojega divizionu.

Izvimih dokumentov ni bilo mogoče dobiti, ali pa jih o akcijah dveh baterij protitankovskega divizionu na Pelješcu morda sploh ni bilo. Pisec te knjige se spominja, da je komandant divizionu osebno obstreljeval nemški bunker na obrobju Velikega Stona ter omogočil pehoti, da ga je zavzela.

Boris Manfreda, namestnik komandirja 3. baterije, ki je ostala na položaju na otoku Korčuli, je posredoval prepis »stenčasa«— zidnih novic iz oktobra 1944, kjer je na splošno zapisano, da je divizion z Visa krenil na otok Korčulo, od tam pa na Pelješec. Bilo je v poznih popoldanskih urah — piše v novicah, ko so zagledali nemško kolono tankov in blind, devet po številu, ki so se približevali njihovim položajem. Komandant je ukazal, naj njihova baterija napade kolono. Ko se je kolona približala na kakih stopetdeset metrov, se je oglasil prvi top in prvi nemški tank v koloni je obstal kot pribit in plamen je udaril iz njega. Izdano je bilo povelje, naj merijo na zadnjo blindo v koloni. Zadeta od dveh granat je uničena obstala sredi ceste. Sedaj so imeli lahko delo z drugimi, ki niso mogli nikamor, niti nazaj, niti naprej, naši protikolci so pa na vso moč streljali nanje. Po polurnem boju je ostalo pred njimi devet uničenih in požganih nemških tankov in blind. Nepopisno je bilo veselje v baterijah, ko so se prepričali, kaj zmore majhen top, če so ob njem izurjeni artileristi.⁶¹⁾

Po osvoboditvi Stona se je protitankovski divizion zbral v Korčuli; od tam je bil postopoma prepeljan na Bol, pozneje pa na kopno pri Omišu. Prvi brdski divizion se je po končani operaciji na Pelješcu in pri Metkoviću zbral v Povjah in bil po osvoboditvi Splita prepeljan v Kaštele.

⁶¹⁾ V že navedenem poročilu štaba XXVI. divizije z dne 17. novembra 1944 štabu VIII. korpusa NOV Jugoslavije o bojih za osvoboditev Dalmacije, delovanje tega divizionu ni omenjeno, razen na strani 269, kjer pravi: »Tri bataljona sa Marinog Vijenca, potpomognuti jakom minobacačkom i artiljerijskom vatrom, ustavili su kolonu. Borba se je vodila 22. X. cieleu noć, 22/23 i 23. Za to vrijeme su pristigla i dva druga bataljona I. Brigade i dva bataljona XI. Brigade i izvršili pritisak sa led ja.«

Do 23. septembra 1944 so bili osvobojeni vsi srednjedalmatinski otoki, razen Drvenika, ki ga je sovražnik pozneje sam zapustil.

Takoj se je začelo urejanje artilerijske obrambe otokov. Pozicijska artilerija otoka Visa je bila zvečine izročena mornarici. Ta je s protitankovskimi topovi zaprla Splitska vrata, havbični

Vkorakanje naših enot novembra 1944 v Šibenik

divizion z Visa pa je eno baterijo s stirmi havbicami 100 mm na lesenih kolesih, ki niso bila ustrezna za motorno vleko in operacije na kopnem, postavil na Sućurju. Ta baterija je uspešno obstreljevala sovražno artilerijo na kopnem in zapirala Brački kanal. Pozneje je tudi ta baterija prešla v sestav mornarice. Operativni del štaba havbičnega divizona z obema drugima baterijama, ki sta bili medtem motorizirani, večinoma z zaplenjenimi vozili, pa se je 22. oktobra 1944 izkrcal na kopno v Krilu pri Dugem Ratu.

Ko so bile havbice in vozila v Splitu popravljena, je ena baterija s kapetanom Vinkom Kregarjem krenila po dolini Cetine proti Sinju in Drnišu, druga pa s komandantom divizionu kapetanom Francem Misjakom čez Trogir proti Šibeniku. Na poti je sovražnik obstreljeval naše artilerijske kolone, ki so hitele na nove položaje. V hudih bojih s sovražnikovo artilerijo je vneto bodril borce in pospeševal preganjanje sovražnika zlasti politični komisar artilerijske grupe VIII. udamega korpusa NOV Jugoslavije Vinko Maglica, ki je padel pozneje kot politkomisar 10. brigade XX. divizije v Trstu.

PRVI BRDSKI MOTORIZIRANI ARTILERIJSKI DIVIZION II. KORPUSA

Po osvoboditvi Dubrovnika (18. oktobra 1944) je dobil štab I. brdskega motoriziranega divizionu nalogo, da se v pristanišču Bari ves vkrca na zavezniške ladje in prepel je v Dubrovnik.

Prvi brdski motorizirani divizion je bil formiran avgusta 1944 v Gravini, sestavljen pa v glavnem iz primorskih Slovencev in Istranov, bivših konfinirancev, internirancev in zapornikov ter borcev-ranjencev, ki so se zdravih v zavezniških bolnišnicah v Italiji. Divizion je dobil nalogo, da se v čim krajšem času izuri ter napoti v domovino, kjer naj bi pomagal pri zaključnih bojih za osvoboditev Jugoslavije. Šolanje je trajalo nekaj več kot dva meseca, kar je razmeroma zelo malo, saj je bilo v divizionu le majhno število borcev, ki so bili artileristi v italijanski ali stari jugoslovanski vojski. Divizion je imel v času šolanja v Italiji tudi tri poskusna bojna streljanja, ki so pokazala lepe uspehe in potrdila dovoljšno spretnost.

V sestavi divizionu so bili:

štab divizionu in

dve bateriji 75 mm M. 1—3, štel pa je 223 borcev, osem topov, triindvajset džipov, petnajst kamionov po tri tone, pet kamionov po tonu in pol, štirinajst prikolic, en oklopni avto, tri cisterne in dva motocikla.

Komandant divizionu je bil kapetan Danilo Ašanin, njegov namestnik poročnik Rostislav Cirkov, politični komisar major Milovan Janičijević, pomočnik političnega komisarja kapetan Mile Budimir, načelnik pa poročnik Labud Ivanišević.

BORBENA POT 1. BRDSKEGA ARTILJERIJSKEGA
MOTORIZIRANEGA DIVIZIONA
II. UDARNEGA KORPUSA

Starešine v prvi bateriji so bili: komandir poročnik Bogomir Koruga, njegov namestnik podporočnik Jože Juvančič, politični komisar Vaso Kovač, pomočnik političnega komisarja Dušan Kurepa, oficir voda podporočnik Mate Pleić, v drugi bateriji pa: komandir podporočnik Borivoj Popović, njegov namestnik Ilija Medenica, politični komisar Milka Benak, pomočnik političnega komisarja Stevo Ivanić, oficir voda Dušan Čadžanović, ki ga je po smrti novembra 1944 zamenjal Mirko Modić.

Zadnje dni oktobra 1944 se je ves divizion vkrcal v Bariju na zavezniške ladje ter se je prepeljal v pravkar osvobojen Dubrovnik. Iz Dubrovnika je odšel 1. novembra 1944 v Trebinje, od tam pa v Biće, kjer je bil dodeljen XXIX. udarni diviziji. Konec novembra ali v začetku decembra 1944 se je premaknil v Crno goro, v vas Straševino, nedaleč od Nikšića.

V decembru 1944 je divizion prvič posegel v boj s tem, da je pomagal enotam II. udarnega korpusa. V teh bojih je preprečeval prodiranje sovražnikovih enot — dela 181. nemške pešadijske divizije 21. armadnega brdskega korpusa, ki so se umikale iz Grčije prek Albanije in Črne gore proti Dubrovniku. Divizion je s položajev v bližini samostana Oštrog med dvajsetdnevnimi boji obsreljeval sovražnikove kolone v Kurilu, Frutaku, Bogičevićih in Orji Luki ter skupno s pešadijskimi enotami dosegel, da je sovražnik opustil načrt prodiranja v smeri proti Dubrovniku.

Po končanih bojih je dobil štab divizionu nalogo, da takoj pošlje eno baterijo v smeri Nikšić—Šavnik—Žabljak—Pljevlja. Tam naj bi pomagala enotam XXXVII. divizije v nadaljnjih bojih, vtem ko naj drugi del divizionu čaka v Strašenini na nadaljnja navodila.

Štab divizionu je poslal na pot drugo baterijo, spremljala pa sta jo namestnik komandanta poročnik Rostislav Čirkov in pomočnik političnega komisarja kapetan Mile Budimir. Baterija je imela na dolgem maršu obilo nevarnosti. Huda zima, precej visok sneg, slabe komunikacije in porušeni mostovi so zahtevali premagovanje mnogih najtežjih naporov ter veliko iznajdljivosti poveljniškega kadra in sploh vsega moštva.

Takoj po prihodu v Pljevlja, zadnje dni leta 1944 je baterija z uspehom sodelovala v bojih na liniji Jabuka—Prijepolje. Uspelo ji je odbiti sovražnikov napad v smeri Pljevalj in pri osvoboditvi Kolašina.

Po končanih bojih je bila XXXVII. udarna divizija z 2. baterijo I. divizionu poslana iz Pljevalj v smeri Goražda, da tam likvidira sovražnikove postojanke. Še prej je bilo treba očistiti cesto Plevlja—Bojanići—čajniče, ki je bila povsem zasnežena in zametena. Skupaj s civilnimi mobiliziranci je enotam uspelo v danem roku izvršiti nalogo, tako da je vojska s konji, motorizacijo in topovi nadaljevala pot do čajniča, ki so ga po krajšem boju zapustile četniške enote 9. januarja 1945.

Iz čajniča je divizion odšel proti Goraždu, kjer so se utrdile močne nemške in četniške sile. Tu je druga baterija I. brdskega motoriziranega divizionu odigrala važno vlogo pri napadih in osvoboditvi tega kraja.

Do neposrednih bojov za Goražde je prišlo v drugi polovici januarja 1945, ko so začele na odseku Goražde—Foča pešadijske enote III. udarne divizije II. udarnega korpusa prodirati prek reke Drine. Ze 24. januarja so deli te divizije napadli nemško-ustaške enote v Goraždu in vasi Jabuki. Sovražnik je imel sicer precejšnje izgube, vendar napad ni uspel. Sovražnik je bil v Goraždu tako močno utrjen, da je bila za osvoboditev tega mesta odločilna artilerija. Posebno se je izkazala druga baterija I. brdskega motoriziranega divizionu, ki je nekaj dni brez sodelovanja pešadijskih enot rušila utrjene sovražnikove postojanke, večkrat iz neposredne razdalje manj kot 200 m, tako da jo je od sovražnika ločila samo reka Drina. V napadih za osvoboditev Goražda je morala baterija ponoči poiskati nove položaje, nositi po težavnem terenu topove na rokah in iskati primeme zaklone v kletih, za ruševinami zgradb in v opekarni. Tako je baterija lahko v pravem času razbila sovražnikove bunkerje in utrjene položaje v hišah, da je mogla pehota napredovati. Merilec enega od topov je celo potem, ko mu je sovražna granata zažgala kolesa topa, še naprej streljal in s tem omogočil, da je pešadija napredovala. Sovražnik se je v utrjenem Goraždu upiral vse do začetka marca 1945. V noči od 4. do 5. marca 1945 so nemške enote mesto zapustile in se umaknile proti Rogatici.

Za izkazano hrabrost in vestno izvrševanje nalog je komandant XXXVII. udarne divizije baterijo v celoti pohvalil.

Po osvoboditvi Goražda je bila XXXVII. udarna divizija z drugo baterijo I. motoriziranega brdskega divizionu poslana proti Sarajevu v smeri Goražde—Prača—Pale. Pale so bila zadnja utrjena sovražna postojanka pred Sarajevom. Napadala pa je pe-

hota ob pomoči artilerijske baterije. V bojih za Pale je moštvo preneslo top v neposredno blizino utrjene šole in šele z neposrednim streljanjem mu je uspelo 28. marca 1945 uničiti sovražno posadko, ki se je ogorčeno branila.

Z osvoboditvijo Pala se je začel neposreden boj za Sarajevo.

Medtem ko se je druga baterija I. brdskega motoriziranega divizion borila v sestavi XXXVII. udarne divizije II. udarnega korpusa, je štab korpusa poslal prvo baterijo z delom štaba v smeri Nikšić—Bileća—Avtovac—Gacko z nalogo, da pomaga XXIX. diviziji, ki je brezuspešno napadala močno utrjeno nemško postojanko v Nevesinjah. V teh bojih je baterija odigrala zelo pomembno vlogo. S preciznim streljanjem je rušila sovražnikove bunkerje in utrjene hiše v Nevesinju in tako omogočila pešadiji XXIX. udarne divizije, da je zavzemala hišo za hišo. Po trdih bojih je bil sovražnik 14. februarja 1945 v Nevesinju zajet, zaplenjenega pa je bilo tudi mnogo orožja in vojaške opreme.

Po končanem boju za Nevesinje je komanda II. udarnega korpusa pohvalila divizion kot celoto spričo uspehov v boju in za požrtvovalno delo. Hkrati je dobil divizion, ki se je namestil v Kifinem selu, nalogo, da očisti snežne zamete na poti Kifino selo—Morina—Kalinovik—Trnovo in pomaga enotam III. udarne divizije v bojih za Sarajevo. Pri Trnovem je odigral divizion važno vlogo pri odbijanju napadov sovražnih smučarskih enot na štab III. divizije in divizijske zaledne enote (bolnišnico, intendanturo in skladišča), ki so z nenadnim napadom s strani prišle v hrbet našim enotam. Ko je sovražnik dobil pomoč v tankih, je komandir baterije odprl ogenj na prvi tank v koloni in ga uničil, zaradi česar so se drugi tanki umaknili. Tako je komandir s hrabrostjo in iznajdljivostjo preprečil prodiranje tankov v smeri Trnovo—Kalinovik, kjer so se ta čas bojevale enote III. divizije.

V Trnovem, ki je bilo ponovno osvobojeno 23. marca 1945, je bilo ustanovljena že prej, 10. marca 1945, artilerijska brigada II. udarnega korpusa, ki ji je poveljeval poročnik Aleksandar Zdravković, politični komisar pa je bil major Novo Šaranović.

Po končanih bojih za Sarajevo, osvobojenem 6. aprila 1945, se je divizion nastanil na Ilidži, kjer se mu je priključila tudi druga baterija, ki je bila tri mesece ločena od divizionu, zakaj pomagala je v bojih XXXVII. udarni diviziji.

Komanda I. baterije I. brdskega motoriziranega diviziona na položaju na Ostro gu decembra 1944

Ves divizion je nato dobil nalogo, da prodira v smeri Šaraj evo—Kisel j ak—Visoko—T ravnik—Don j i V akuf—Jaj ce—Sanski most—Prijedor—Bosanski Novi in da sodeluje v bojih za osvoboditev Bosanskega Novega in Bosanske Krupe. Ražen uspehov, ki jih je dosegel divizion v bojih pri uničevanju sovražne pehote in utrjenih postojank, je dosegel odlične uspehe tudi pri uničevanju sovražne artilerije, ki je tolkla naše položaje. Pri tem je brez lastnih izgub uničil dve sovražni havbici 105 mm.

Še med boji za Bosanski Novi in Bosansko Krupo je dobil divizion nalogo, da gre v smeri Prijedor—Sanski most—Bihač—Slunj—Generalski Stol in pomaga v bojih za osvoboditev Generalskega Stola. Generalski Stol je bil utrdbeno dobro urejen in to z žičnimi zaprekami ter morskimi polji, branile pa so ga močne sovražnikove sile. V teh bojih je divizion utiral pot pehoti in tako primogel k hitri kapitulaciji sovražne posadke.

Tudi po zavzetju Generalskega Stola je divizion pomagal pehoti pri nadaljnjem prodiranju v smeri Gornji Zvečaj—Donji Zvečaj—Duga Resa—Karlovac. Dne 7. maja 1945 je bil osvobojen Karlovac, divizion pa so poslali v smeri proti Zagrebu, kjer je v vasi Blatu dočakal kapitulacijo Nemčije.⁶²⁾

PREKOMORSKE MINOMETALSKE ENOTE

Ražen artilerijskih in drugih enot so bile v Gravini ustanovljene tudi minometalske enote:⁶³⁾ samostojni minometalski bataljon in minometalske čete vi., 2., 3. in 5. prekomorski brigadi. Prikazali bomo borbeno pot samostojnega minometalskega bataljona in minometalske čete 3. prekomorske udarne brigade.

⁶²⁾ Spomini nekdanjih borcev divizije Jožeta Juvančiča Valentina Marinka, Lojzeta Bukovca, Mirka Modica in Miroslava Luška. — Major Tišma Petar in poročnik Lukavac, Formiranje i borbe motoriziranog divizionu II. udarnog korpusa. Artiljerijski glasnik, god. IV (XX), septembar-oktobar 1950, br. 5, str. 51—55.

⁶³⁾ Te enote so bile oborožene z minometi kalibra 81 mm, ki spadajo v oborožitev pehote, opravljajo pa podobne naloge kakor artilerija; svoj ogenj usmerjajo predvsem na sovražnike v rovih, za zaklone, v slabše kritih hišah, kjer jim pehota s puškami in mitraljezi ne more do živoga, ne morejo pa prebiti zidov in močnejših zaprek. Takrat jim morajo priskočiti v pomoč topovi. Njihov način streljanja je podoben posrednemu streljanju artilerije, saj spadajo že za dva prsta večji kalibri v oborožitev artilerije. Tudi v teh naših minometalnih enotah je bilo precej artileristov, med njimi tudi komandir minometalske čete 3. prekomorske brigade Jože Berginc.

Samostojni minometalski bataljon

Bataljon se je formiral v Gravini konec junija 1944. Za komandanta bataljona je bil postavljen poročnik Josip Fodor (doma s Sušaka), za političnega komisarja pa Pavle Kreutzer (iz Ljubljane).

V sestavu te enote so bile štiri čete, od katerih je štela vsaka po štirideset do šestdeset mož ter imela po sedem minometov 81 mm.

Po svojem sestavu je bil bataljon izrazito prekomorskega značaja, zakaj v njem je bilo mnogo primorskih Slovencev in Istranov, ki so bili žrtve italijanskega fašizma in so prišli v NOVJ iz zaporov ali iz raznih internacijskih taborišč; še več pa je bilo tistih, ki so bili poprej prisilno mobilizirani v italijansko vojsko ter so po mnogih peripetijah prišli v NOVJ. Njihova pota v Gravino oziroma v narodnoosvobodilno vojsko Jugoslavije so bila močno različna, prav taka kakor vseh drugih prekomorcev.

Pripadniki minometalskega bataljona so bili potemtakem že poprej v veliki večini ljudje, ki so se spoznali na minometalsko orožje in so prav zaradi tega svojega znanja bili razporejeni izmed drugih borcev-prekomorcev v ta bataljon.

Brž po formiranju bataljona se je začel intenziven teoretični in praktični tečaj, ki je trajal dobra dva meseca. V tem času so tečajniki temeljito predelali potrebno teoretično snov in imeli tudi praktične vaje na terenu v bližini taborišča. Na tečaju so poučevali tovariši, ki so bili v ravnanju z minometi najbolj podkovani in so imeli za seboj tudi izkušnje.

Hkrati je v bataljonu potekalo živahno politično delo, saj je bilo treba tudi te tovariše podrobneje seznaniti z nastankom, razvojem in smotri narodnoosvobodilnega gibanja jugoslovanskih narodov, jim prikazati po tek in uspehe narodnoosvobodilnega boja ter jih seznaniti z zgodovino jugoslovanskih narodov sploh.

V bataljonu je bilo organiziranih tudi nekaj splošno izobraževalnih tečajev; poleg teh pa je v njem deloval tudi marksistični krožek, v katerem so tovariši-komunisti tolmačili osnove marksizma-leninizma in revolucionarno pot delavskega razreda. Bataljon je imel svoj stenčas, pri katerem so pripadniki bataljona sodelovali z veliko vnemo.

Minometalski bataljon je bil prehodnega značaja, kajti formiral se je zato, da bi se moštvo bodočih minometalskih enot,

ki naj bi bilo pozneje vključene v druge večje borbene enote NOVJ, v njem trdno organiziralo ter se politično in vojaško izobrazilo do take stopnje, da bi moglo oditi v domovino in tam neposredno poseči v boj. Zato so borci po končanem tečaju komaj pričakovali, kdaj bodo odšli v domovino in aktivno stopili v boj za popolno osvoboditev rodne grude.

Konec septembra 1944 je minometalski bataljon v celotnem svojem sestavu in s svojo opremo odpotoval na otok Vis. Tam je štab bataljona dobil ustrezna navodila, bataljon pa je bil razdeljen v dva dela. Tri čete so bile dodeljene IX. dalmatinski udarni diviziji, prav tako tudi štab bataljona, ena četa pa XIX. dalmatinski udarni diviziji.

V začetku oktobra so se štab bataljona in tri čete, ki so bile dodeljene IX. dalmatinski udarni diviziji, izkrcale na kopno, in sicer v zalivu Marina pri Trogiru, na ozemlju, ki je bilo še pod sovražnikovo kontrolo. Od tod so se čete trudoma, večinom ponoči, prebijale naprej. Z minometi in municijo težko obloženi borci so napravili izredno naporno pot prek Svilaje planine in Dinare planine ter prišli nazadnje na Livanjsko polje, nato pa v Livno, kjer so nekaj dni počivali.

Po štirinajst dnevi poti so dospeli v vas Zahum, kjer je bil štab IX. dalmatinske udarne divizije. Tarn so doživeli nepopisno prsrčen sprejem, zakaj štab in borci divizije so bili močno veseli, da so dobili toliko novih tovarišev-borcev, specialistov za minometalsko orožje, in toliko minometov z vso potrebno municijo. Posebno pozornost sta minometalcem izkazala komandant divizije Ante Banina in njen politični komisar Andrija Kovačević.

Čete so bile nato razporejene tako, da je vsaka od treh brigad divizije dobila po eno minometalsko četo. V takem sestavu so se pripadniki prejšnjega minometalskega bataljona udeležili bojev za Knin, Mostar, Široki Brijeg itd. sodelovali zatem pri osvobajanju Hrvatskega primorja, se udeležili bitke za Reko in nazadnje tudi bojev za Trst in Slovensko primorje.

Minometalska četa, ki je bila dodeljena XIX. dalmatinski udarni diviziji, je krenila z Visa v drugi polovici oktobra in se izkrcala med Biogradom na moru in Zadrom, prav tako na teritoriju, ki je bil tedaj še pod kontrolo Nemcev. Po desetih dnevih napomega marša mimo sovražnikovih zased se je prek Kistanja in Benkovca prebila do štaba XIX. divizije, ki je bil na položaju Žegar pri Kninu.

Tu je bila minometalska četa razporejena v 5. dalmatinsko udarno brigado (komandir teh minometalcev je bil Mirko Uršič, politkomisar pa Jože Jager) in v 14. dalmatinsko udarno brigado. Tudi borci te čete so se v novem sestavu udeležili bojev za Knin, Mostar, Gospić itd. ter se nazadnje pridružili enotam, ki so osvobodile Reko, Trst in Slovensko primorje.

Kljub temu, da minometalski bataljon ni ostal v sestavu, v kakršen je bil formiran, so njegovi borci dali pomemben prispevek v bojih za osvoboditev naše domovine, saj so bili težki minometi, s kakršnimi so učinkovito napadali sovražnika, izredno dragoceno orožje. Borci-minometalci so bili zvečine sami mladi ljudje, polni borbenosti in odločnosti, prav zato pa jih je v bojih tudi precej padlo. S svojim znanjem in pogumom so tudi prekomorci-minometalci prispevali svoj delež h končni zmagi nad sovražnikom in k osvoboditvi naših narodov.⁶⁴⁾

Minometalska četa 3. prekomorske udarne brigade

V desantnih akcijah proti nemškim silam na srednjedalmatinskih otokih, ki so jih izvršile enote 3. prekomorske udarne brigade v sestavu XXVI. udarne divizije v prvi polovici leta 1944 z otoka Visa na sosednja otoka Korčulo in Brač, so se borci in komandni kader odlikovali z visoko politično zavestjo, obenem pa si pridobili potrebne borbene izkušnje za partizanski način vojskovanja. Hkrati so te akcije razkrile, da brigada še ni bila povsem sposobna za izvrševanje večjih samostojnih akcij in da ji je potrebna za organizacijsko okrepitev enota s težkim orožjem. Ta naj bi bila na voljo brigadnemu komandantu, da bi z njo mogel vplivati na razvoj boja in tako uresničiti svoje ukaze.

V ta namen so v začetku junija 1944 formirali brigadno spremljevalno četo, ki je kasneje odigrala pomembno vlogo in mnogo prispevala k uspehom v vseh najtežjih bojih, v katerih je brigada sodelovala.

Spričo velike udarne moči nove enote, ki je presegala moč posameznih bataljonov kakor tudi za boljšo in stvamejšo predstavo borbene moči in delovanja 3. prekomorske udarne brigade

⁶⁴⁾ Oris zgodovine minometalskega bataljona sta pripravila za knjigo Prekomorci Jože Jager in Pavle Kreutzer. Glej Prekomorci, str. 367–370.

kot celote, je treba o tej četi in njenem delovanju nekaj več povedati. Njen pomen gre bolj poudariti, kot je bilo to storjeno v knjigi Prekomorci, v kateri vlogo te čete le na kratko tu in tam omenjajo.

Četa je bila oborožena z lahkim artilerijskim orožjem, njen topniški ogenj je bil večkrat vključen v sistem operacij artilerije VIII. korpusa, ki je podpirala boje 3. prekomorske brigade, pa je potemtakem dejansko imela vse lastnosti artilerijske enote. Zato ni napak, da se njena kronika uvrsti v to knjigo, ki opisuje borbeno pot prekomorskih artilerijskih enot.

Moštvo za formiranje čete so dale večinoma minometalske čete bataljonov 3. prekomorske brigade, manjši del pa druge enote, ki so bile na Visu. Ob ustanovitvi je četa štela skupno 130 borcev.

Vodilni kader so sestavljali: Jože Berginc iz Slovenskega primorja, pred tem komandir minometalske čete 2. bataljona 3. prekomorske brigade, politični komisar Ivo Giljević, prvoborci iz Makarske v Dalmaciji, namestnik komandirja Vekoslav Maver z Dugega otoka in namestnik političnega komisarja Milan Drobac iz Korduna. Prvi je vstopil v NOV Jugoslavije po kapitulaciji Italije in postal borci 3. prekomorske brigade, drugi trije pa so prišli na Vis iz italijanskih bolnišnic, kamor so jih konec leta 1943 poslali na zdravljenje.

V narodnostnem pogledu je bila sestava čete zelo pestra, saj so bile zastopane vse narodnosti naše dežele. Večino, okrog 70 odstotkov so predstavljali fantje iz Slovenskega primorja, okrog 10 odstotkov Hrvatje iz Istre, 10 odstotkov Dalmatinci, 5 odstotkov Crnogorci, drugi pa so bili iz Bosne in Srbije.

Raznotera narodnostna sestava in jezikovne razlike niso preprečevale, da se ne bi takoj spočetka razvilo med borci pristno tovarištvo. K utrditvi bratstva in enotnosti v četi je posebno pripomogla partijska organizacija, v kateri je sprva bilo sedem članov (komandni kader čete in trije borci), ter skojevska organizacija s kakimi desetimi člani. Ni se redko dogajalo, da je komandir Slovenec plesal narodno kolo z borci iz Dalmacije, Crne gore ali Bosne, medtem ko je politični komisar Dalmatinec skupaj s slovenskimi fanti prepeval slovenske partizanske pesmi.

V istem času se je četa na Visu vojaško izpopolnjevala. Sprva je imela dva minometalska voda, vsak po tri minometalske oddelke (skupno šest minometov 81 mm angleške izde-

lave), dva voda protitankovskih pušk, vsak po štiri puške (skupno osem protitankovskih pušk 20 mm angleške izdelave) in zaledni vod, katerega so sestavljali nosači municije (kasneje konjevodci), saniteta, kuharji in drugo pomožno osebje.

Glede na to, da so slovenski fantje pred prihodom v partizane služili italijansko vojsko in je bilo med njimi precej arti-

Minometalska enota pri odhodu na borbeni položaj pri Gorancih. V dolini leži zavit v meglo Mostar (februar 1945)

leristov in minometalcev, vtem ko so borci drugih narodnosti imeli za seboj večje borbene izkušnje partizanskega bojevanja, je komandni kader izkoristil to okolnost in formiral minometalske posadke s slovenskimi fanti, posadke k protitankovskim puškam pa z drugimi borci.

Strokovni pripravi čete je bila v prid tudi druga okolnost: zavezniške enote so imele na raznih mestih na Visu razstresene mnogo municije brez vsakršne zaščite. Četa je to izkoristila in se vsak dan vadila v streljanju, tako da se ni le komandni kader, marveč celotno moštvo prav dobro izurilo v pravilnem ravnanju in uporabi svojega orožja.

Politične in vojaške priprave čete niso ostale nezapažene pri brigadnem vodstvu, ki je za prizadevnost četo večkrat pohvalilo in ji obenem dalo posebno priznanje za uspeh, ki ga je dosegla z uresničitvijo bratstva in enotnosti. Njeni uspehi v bojih na zmagovitem pohodu 3. prekomorske udarne brigade od Visa do Trsta so najboljši dokaz, da se je četa na Visu politično in vojaško res dobro pripravila.

Dejavnost čete v bojih je bila vezana na borbeno pot njene brigade. Spričo tega je potrebno za pravilno ocenitev njene vloge v posameznih bojih vnovič spregovoriti o nekaterih vojaških operacijah in uspehih brigade same, čeprav jih že poznamo iz knjige Prekomorci.

Prvo borbeno nalogo je četa izpeljala na polotoku Pelješcu v septembru 1944. Tretja prekomorska brigada je po osvoboditvi luke Trpanj krenila proti Janjini in Stonu. Pri vasi Kuna je četa dobila ukaz, naj ponoči zasede položaj in zgodaj zjutraj začne z minometi obstreljevati hrib Rota (kota 713), na katerem naj bi potem brigada napadla utrjenega sovražnika. Silen minometni ogenj je moralno toliko deloval na sovražnika, da se je cela sovražna četa, ki je branila hrib, zjutraj spustila v vas Kuno. Pri tem je bilo zanimivo zlasti to, da je ta četa prišla prav pred položaje spremljevalne čete, ki je tako v svoji prvi akciji našla veliko zadoščenje prav v tem, da je sama zajela in razorožila sovražnika.

Začetek je bil dober, pa je ta uspeh vlil četi mnogo poguma, toda kmalu je prišlo tudi do prvih žrtev. Utrpeti jih je morala pri napadu brigade na utrjeno in močno branjeno oporišče Ston. Pred samim napadom je četa dobila nalogo, da s položajev pri vasi Česivnica pripravi in podpre juriš bataljonov na utrjene sovražnikove položaje pred mestom. Učinek minometov je bil presenetljiv, kar so izkoristili bataljoni in skozi žične ovire prodrli do sredine mesta, kjer pa so našli na močan odpor. Medtem je sovražnikova artilerija odkrila položaje naših minometov in jih obsula z nenadnim in natančnim ognjem. Prej ko se je četi uspelo umakniti, že je imela dva mrtva in nekoliko ranjenih borcev. Padla sta bolničarka Albina iz Solina pri Splitu in komandir minometne posadke, ki je bil doma z otoka Šolte. Hudo sta bila ranjena oficirja vodov Drago Kalčić iz Istre in Lojze Abram, doma iz Vrhpolja pri Kozini. Spričo hude rane so Kalčiću morali amputirati nogo, vtem ko je Abram izgu-

bil nekaj prstov na roki. Tako je četa na mah za vselej izgubila štiri pogumne borce. Brigada je ostala brez podpore minometov, pa ni mogla zadržati močnega sovražnikovega protinapada in se je morala umakniti na izhodiščne položaje. Kmalu zatem je dobila ukaz, da zapusti Pelješac zaradi novih nalog.

Po bojih na Pelješcu je četa vnovič delovala na področju Klis—Split—Trogir. Najprej je po nalogu komandanta XXVI. divizije podprla z minometnim ognjem napad 12. dalmatinske brigade na Klis (3. prekomorska brigada je bila tedaj v divizijski rezervi) in nato delovanje svoje brigade na področju Mravnice - Solin—Kašteli—Trogir. Posebno lep uspeh je dosegla pri Divuljah. Njen ogenj na utrjene nemške položaje je bil tako natančen in uspešen, da so Nemci zapustili jarke in se začeli umikati kar je izkoristil 4. bataljon in v silnem naskoku zavzel prevladujoče položaje ter prodrl v Divulje. Borci bataljona so se oddolžili spremljevalni četi za uspešno pomoč na ta način, da so ji podarili del plena, ki so ga zaplenili sovražniku,

Skozi Kaštele proti Trogiru je četa podpirala napad 2. in 3. bataljona ter zadala sovražniku precejšnje izgube. Med drugim je z minometnim ognjem pognala v zrak blindirano vozilo, naloženo z municijo.

V boje, ki jih je brigada imela od Trogira do Drniša, spremljevalna četa ni bila pritegnjena, zakaj čakali so jo naporni dnevi kninske bitke.

Najprej je četa podprla napad 1. bataljona na Promino Malo (kota 680), katero je bataljon po krajšem boju tudi zavzel. To je omogočilo štabu brigade, da se je nastanil v vasi Lukar, vendar se je takoj znašel v nevarnosti, ker je sovražnik z nenadnim protinapadom potisnil 1. bataljon s Promine Male. Brigada je tedaj pritegnila v boj svojo rezervo, to je 4. bataljon, ki je dobro podprt z ognjem brigadnih minometov, zopet pregnal sovražnika s te kote.

Četa se je potem nastanila za nekaj dni v vasi Lukar, kjer je izvršila priprave za napad na Knin in obenem s posameznimi minometnimi vodi podpirala bataljone pri zavzemanju ugodnih zemljiščnih točk in pripravljanju oslonca za splošni napad na zunanji obrambni sovražnikov sistem okoli Knina. V vasi Lukar je četa dobila še pet minometov, tako da jih je potem imela skupaj enajst, in tudi nekaj za prenašanje municije.

25. novembra so končali zadnje priprave za splošni napad na Knin, ki se je začel naslednjega dne zjutraj z močno artilerijsko pripravo, v kateri so sodelovali tudi minometi spremljevalne čete, medtem ko je svoje protitankovske puške odstopila bataljonom za neposredno obstreljevanje in rušenje bunkerjev. Bližnji cilj brigadnega napada je bila kota z imenom Bulajuša, na kateri se je sovražnik dobro vkopal in zelo močno utrdil. Med artilerijsko in minometno pripravo so se bataljoni približali Bulajuši in v silovitem naskoku vpadli v prve jarke, vendar jih je sovražnik potisnil nazaj. Pod zaščito artilerijskega in minometnega ognja so bataljoni ponovili juriš, toda tudi tokrat brez uspeha. Tega dne je samo spremljevalna četa izstrelila na sovražnika 1800 min.

Krvavi in srditi boji za Bulajušo so trajali tri dni. Sovražniku je artilerijski in minometni ogenj prizadejal velike izgube in je bil zato prisiljen koto zapustiti.

Po zavzetju Bulajuše je 3. prekomorska brigada dobila nalogo, da usmeri težišče svojega napada na Sv. Nikolo. Sovražnik je bil tudi tu močno utrjen, pa je boj na tem sektorju prav tako trajal več dni. Spremljevalna četa je z vsem orožjem neprenehoma podpirala bataljone v napadu. Končno je sovražnik, potem ko sta oba nasprotnika utrpela mnogo žrtev, klonil pred silo napadov brigade, tankovskih enot in artilerije VIII. korpusa in zapustil tudi Sv. Nikolo. Tako je bila 3. prekomorski brigadi utrta pot za neoviran vpad v Knin.

V kninski bitki je morala spremljevalna četa premagati številne napore in žrtvovati tudi dva borca. Pred Bulajušo sta izgubila življenje, naslonjena na svojo protitankovsko puško, merilec Mate iz okolice Šibenika in njegov pomočnik Jože, doma nekje s Štajerskega. Pri Sv. Nikoli je imela četa nekaj laže ranjenih.

Toda kljub temu je četa dosegla lep uspeh, saj sta ga kot takega ocenila štab brigade in komandant XXVI. divizije. Sovražniku je četa z obstreljevanjem prizadela velike izgube, kar potrjuje to, da jo je v bojih za Bulajušo kar štirikrat kontrabatiral s težkimi havbicami. Spričo tako silnega sovražnikovega ognja ni bilo hujših izgub nekaj zaradi sreče, posebno pa zaradi dobro izbranih položajev in strokovne sposobnosti poveljniškega kadra.

Po tej bitki je 3. prekomorska brigada dalj časa počivala v Kaštelih pri Splitu. V spremljevalno četo je prišlo prek trideset

novih borcev in sicer kakih petnajst Dalmatincev iz okoliških vasi in okrog petnajst primorskih Slovencev, ki so prispeli iz južne Italije.

V četi je prišlo tudi do organizacijskih sprememb. Odvzeli so ji protitankovske puške, ki se niso obnesle kot dovolj učinkovite in namesto njih je dobila dva protitankovska topa 37 mm (italijanske izdelave) in dva dvocevna protiletalska topa 20 mm (nemške izdelave). Četa je tedaj štela okrog 160 borcev in imela 11 minometov 81 mm, 2 protitankovska in 2 protiletalska topa, kar je pomenilo za eno samo partizansko brigado veliko pomoč.

Tudi četa si je v Kaštelih odpočila in novi borci so se naučili ravhati z orožjem. V istem času niso zanemarjali idejno-političnega dela. Za izkazano hrabrost in požrtvovalnost v bojih, kakor tudi za utrditev bratstva in enotnosti v četi je bilo sprejetih nekaj borcev v partijo. Med niimi so bili tudi Ivo Cmetič iz Brkinov ter Miha čelhar in Jože Kobal, oba iz Petelinjega na Pivki.

Konec januarja 1945 je okrepljena 3. prekomorska brigada krenila na nov pohod in to proti Mostarju. Pri širokem Brijegu,⁶⁵⁾ katerega so osvobodile druge enote XXVI. divizije še pred njenim prihodom, je brigada dobila nalogo, da prežene ustaše s področja Crne Lokve—Ljubotić—Gornji Crnač, nato pa začne napadati v smeri vasi Gorjanci—Cmi Vrh—Mostar in zaščiti levi bok glavnih sii divizije pri napadu na Mostar.

Motorizirani deli brigadne spremljevalne čete, protitankovski in protiletalski vod, ki ništa mogla slediti brigadi po hribovitem terenu in visokem snegu, sta bila pri Širokem Brijegu začasno dodeljena glavni divizijski skupini, ki je napadala vzdolž komunikacije Široki Brijeg—Mostar.

Zgodaj zjutraj je 3. prekomorska brigada začela napadati iz vasi Gorjanci na hrib Crni vrh. Napad brigade je pripravljalo minometno obstreljevanje, ki je bilo zelo učinkovito, tako da so bataljoni že po krajšem boju zavzeli Crni vrh, po hudih bojih pa pregnali sovražnika tudi s kote 868 in si tako odprli pot proti Mostarju. Še pred nočjo so dospeli v njegova predmestja. To je bil največji uspeh brigade, obenem pa tudi lep primer, kako enote, ki napadajo kot pomožne, lahko dosežejo odločilne uspehe za končni izid neke bitke, če napadajo nenadno in silovito.

Žal brigada ni znala izkoristiti tega lepega in nepričakovanega uspeha. Pri vpadu v Mostar si brigada namreč ni dovolj

⁶⁵⁾ Široki Brijeg je sedaj preimenovan v Lištico.

zavaravala hrbta, ražen tega pa je ostala celo brez rezerve in pomoči spremljevalne čete, ki je po zavzetju kote 868 dobila ukaz, da se spusti v vas Tmovačo in tam prespi.

To napako brigade je izkoristil sovražnik, ki jo je ponoči obšel in spet zavzel koto 868. Spričo tega so se partizani morali ob hudih žrtvah umakniti iz Mostarja na linijo, ki poteka od Trnovače do kote 612.

Zaman sta drugega dne drugi in tretji bataljon nekočkrat vnovič jurišala na koto 868. Štab brigade je tedaj spet dal nalogo spremljevalni četi, da pohiti v pomoč. Četa se je povzpela po strmi rebri nad vasjo Tmovačo in okrog desete ure zavzela položaj. Natančen in močan minometni ogenj je zadel sovražniku hude izgube, tako da so ga bataljoni v naslednjem jurišu le mogli pregnati in se zopet spustiti v Mostar, v katerega so v istem času prodrle tudi druge enote XXVI. udarne divizije.

Spremljevalna četa je na koti 868 izgubila svojega borca Sušurca, ki je bil doma iz Kaštelov, in ga tam pokopala. Pozneje je o tem obvestila njegove starše, ki so ga od tam prepeljali in pokopali v rojstni vasi.

Po bitki za Mostar, ki je bil osvobojen 14. februarja 1945, je 3. prekomorska brigada dobila nekoliko dni za počitek v Makarski, od tam pa so jo z ladjami prepeljali v severno Dalmacijo.

V nadaljnjem pohodu se je nato udeležila bojov za Lapac, Bihać in Gospić in prispevala k osvoboditvi teh mest. V vseh teh bojih je imela pomembno vlogo tudi njena spremljevalna četa. Pri napadu na Lapac 20. marca 1945 je najprej sodelovala v močni artilerijski pripravi, potem pa podpirala napad bataljonov na Gornji in Donji Lapac. Nekaj dni pozneje je v bitki za Bihać podprla napad brigade na Ribičko Glavico, na kateri se je 24. marca 1945 utrdila. Ker je brigada s tega položaja ogrožala sovražniku pot umika iz Bihaća proti Sarajevu, se je ta naslednje dni lotil nekoliko protinapadov, ki pa jih je brigada, dobro podprta z minometnim ognjem, vse odbila.

Po zavzetju Bihaća je 3. prekomorska udarna brigada krenila 29. marca 1945 v smeri Bihać—Donji Lapac—Ribnik—Bilaj, kamor je prispela 2. aprila in se takoj spopadla s sovražnikom, ki je tu organiziral zunanji obroč obrambnega sistema Gospića.

Velja omeniti, da je med Ribnikom in Bilajem napadlo glavno kolono brigade sovražnikovo letalo. Protiletalska topova spremljevalne čete sta zavzela položaje ob cesti in odprla nanj

močan ogenj. Zadelala ga sicer ništa, prisilila pa sta ga, da je spremenilo smer in se izgubilo med oblaki. To je bil tudi edini primer, da je četa svoja protiletalska topa uporabila proti sovražnikovem letalom, ki so se proti koncu vojne vse redkeje pojavljala. V vseh bojih so topova uporabljali za obstreljevanj ; ciljev na zemlji, posebno uspešno pa proti sovražnikovi pehoti.

Pri napadu na Gospić ki se je začel 3. aprila 1945 okrog osme ure zjutraj, so se vnovič dobro obnesli minometi spremljevalne čete. Najprej so sodelovali s položajem pri vasi Bilaj v topniški pripravi artilerijskih enot in s tem prispevali, da je brigada obvladala sovražnikovo obrambo na reki Liki pri Bilaju. Nato so podpirali še nadaljnje boje v samem Gospiću. V pouličnih bojih v tem mestu sta uspešno napadala tudi protitankovski in protiletalski vod in pripomogla bataljonom, da so obvladali žilav odpor ustašev.

Na borbeni poti brigade od Gospića prek Velebita do Senja spremljevalna četa ni imela večjih nalog. Tam pa so jo vključili v skupino, ki so jo sestavljale 1. in 11. brigada in 1. bataljon

3. prekomorske udarne brigade XXVI. udarne divizije. Dobila je nalogo, da izvrši desant na otok Krk in prežene od tam sovražnika. Ker tej grupaciji ni bila dodeljena artilerija, je spremljevalna četa dejansko predstavljala neko nadomestilo artilerijske enote. Spričo hitrega napada brigad in umika Nemcev, se je četa vključila v boj samo pri Omišlju in podprla napad pehote na to zadnje sovražnikovo oporišče na otoku. Zatem se je četa vrnila v svojo brigado, nastanjeno pri Crikvenici.

Ko so enote XXVI. udarne divizije dospele do Reke in stare jugoslovansko-italijanske meje, je četo, v kateri je bilo okrog 70 odstotkov borcev iz Slovenskega primorja in Istre, prevzelo veliko navdušenje in hkrati želja, da bi napredovali čim hitreje in prinesli svobodo tudi domačim krajem. Toda prav v teh zadnjih dneh vojne in na domačem pragu so dočakali hude in krvave boje.

V neprekinjenih desetdnevnih bojih, ki jih je brigada bila na sektorju Klane, je bil povsod prisoten tudi ogenj spremljevalne čete, ki jo je vztrajno podpirala, kakor je že bilo treba, zdaj ta, zdaj drugi bataljon. Posebna vloga je na tem hribovitem terenu pripadla zopet minometom, ki so sovražniku prizadeli veliko izgub in pripomogli brigadi, da ga je pregnala s kote 689 in iz Plešišča že v prvem naskoku.

Nie manj pomembna ni bila vloga čete dne 26. aprila, ko je sovražnik prešel v protinapad, potisnil dele brigade s Plešišča in izvajal na vsem sektorju močan pritisk. Z močnim barážnim ognjem minometov je takrat spremljevalna četa omogočila, da se je brigada ponovno utrdila na svojih položajih in da je v naslednjih dneh zopet prešla v napad ter se znova prebila na odsek Plešišča (kota 785) in Pliša (kota 932).

Vredno je omeniti tudi to, da je v enem od mnogih bojev pri Klani brigadna spremljevalna četa rešila življenje komandantu 1. bataljona Stipi Buljanu. Ta dogodek komandir spremljevalne čete Jože Berginc opisuje takole: »S svoje opazovalnice sem upravljal z ognjem minometov, ki so podpirali napad prvega bataljona. Tedaj mi je brigadni kurir prinesel ukaz komandanta brigade, ki je bil na opazovalnici bataljona, da se mu moram takoj javiti. Medtem ko sem bil na poti do komandanta brigade, je sovražnik prešel v protinapad na 1. bataljon. Nenadoma se je komandant bataljona zgrudil hudo rajen, vendar tega nobeden od drugih borcev in komandirjev čet, ki so se začeli umikati, ni opazil. Tako se je komandant bataljona hipoma znašel sam in brez pomoči na prostoru med bližajočim se sovražnikom in svojimi umikajočimi se borci. Tedaj sem prišel do komandanta brigade. Z nekaj stavki mi je pojasnil, kaj se dogaja in mi ukazal, naj takoj odprem minometalski ogenj. Bil sem kakih 400 metrov od svojih minometov, ki so bili zadaj, vendar so na srečo imeli cevi usmerjene proti sovražniku. Ker nisem imel telefonske zveze, sem na ves glas dal povelje (mislim, da me je slišal tudi sovražnik) in nekaj minut kasneje se je po Nemcih, ki so bili še kakšnih 150 metrov od mesta, kjer je ležal ranjeni komandant, vsula toča granat. Nemci so najprej poglobili, ker pa so minometi povečali ogenj, so se začeli umikati, kar so izkoristili borci 1. bataljona. Zopet so se vmili v napad in rešili z bojišča svojega ranjenega komandanta.«

Srditi boji pri Klani, v katerih je brigada imela precej žrtev, so izčrpali vse borce, vendar ni bilo časa za počitek. Brigada je še zmoгла opraviti pospešni obhodni pohod od Klane do Bistrice. Dne 1. maja 1945 zjutraj se je znova spopadla s sovražnikom nad vasjo Šapjane. Spremljevalna četa je spet stopila v akcijo z vsem svojim orožjem in pomagala bataljonu, da so zavzeli vas v prvem naskoku. Tu je padel četi v roke popolnoma nepoškodovan protitankovski top z večjo količino granat, ki ga

sovražnik ni imel časa uničiti. Takoj je bila izbrana nova posadka, ki je uporabila zaplenjeno orožje in začela z njim toľči bežeće Nemce.

Drugi dan je četa od zore do mraka podpirala trd boj bataljonov na območju vasi Rupa. To pa je bila tudi njena poslednja vojna naloga.

Dne 3. maja zjutraj, ko se je brigada pripravljala za nov napad, je sovražnik začel močan protinapad in to na široki fronti, pa mu je uspelo nenadoma vriniti se med enote XXVI. divizije. Enemu delu 3. prekomorske brigade s komandantom in štabom je pretila nevarnost, da bo obkoljen na področju Rupa—Šapjane. Tu je bila tudi brigadna spremljevalna četa. Vendar se je vsem posrećilo prebiti se iz obroća in se po dveh dneh spet priključiti glavnini brigade prav tedaj, ko je bil izdan ukaz, da se morajo enote XXVI. divizije umakniti v rezervo. S tem je bila sklenjena tudi borbena pot brigade. Navdušenje borcev spremljevalne čete je skalila samo smrt enega izmed tovarišev, ki je bil doma iz neke vasice blizu Rupe. Zadnji dan bojev so ga Nemci zajeli in ga ustrelili.⁶⁶⁾

KNINSKA BITKA

Do 28. oktobra 1944 so bili osvobojeni Kaštel i in Trogir, nato pa je XXVI. divizija obkolila v Šibeniku polk nemške 264. divizije; hotel se je prebiti k Drnišu, pa ga je na cesti pri vasi Konjevrate zaustavila 3. prekomorska brigada s četo tankov ob sodelovanju 1. brdskega divizion a, baterij protikolskega divizion a ter havbičnega divizion a, ki so uniči cele kolone vozil. Nemški polk je bil razbit, Šibenik 3. novembra 1944 osvobojen, nato pa še Drniš.⁶⁷⁾

Hude izgube je utrpela 2. baterija protikolskega divizion a. Pred Dmišem se je 4. bataljon 11. dalmatinske brigade umaknil, ne da bi obvestil komandirja te baterije, ki se je znašla v Žitnicu med ognjem nemške artilerije, postavljene pri Drnišu, in večjo

⁶⁶⁾ Poglavlje o minometalski četi 3. prekomorske udarne brigade je napisal upokojeni artilerijski polkovnik JLA Jože Berginc.

⁶⁷⁾ Ob priliki proslave prekomorskih brigad in drugih prekomorskih enot, ki je bila 4. julija 1965 v Ilirski Bistrici, sta pri Sv. Kaju v bližini Splita, odkrila spominsko ploščo Bogdan Viskić in Stane Bobnar, na kateri je napisano: U BOR-BAMA ZA OSLOBODJENJE OBALE JE 3. PREKOMORSKA UDARNA BRIGADA UZ PODRŽKU ARTILJERIJE I TENKOVA SPREGILA NEPRIJATELJU RUŠENJE INDUSTRIJSKIH POSTROJENJA I OMOGUĆILA OSLOBODJENJE KAŠTELA.

POLOŽAJI ENOT VIII. UDARNEGA
KORPUSA OB NAPADU NA KNIN 25. XI. 1944

skupino Nemcev z artilerijo in tanki, ki se je prebila iz Šibenika in baterijo napadla v hrbet. Baterija se je hrabro branila in Nemce odbila, pri tem pa so štirje artileristi padli, devet je bilo huje ali lažje ranjenih. Nemci so ji uničili en top in ji pobili vse konje in mule, toda že naslednjega dne je imela že nove ter bila sposobna nadaljevati boj.

Tako je poročal komandir te protikolske baterije Vojin Babović.⁶⁸⁾ V poročilu štaba XXVI. divizije pa je ta dogodek takole omenjen: »Protikolskim baterijam je potrebno še mnogo urjenja in iznajdljivosti. Zaradi slabe zveze med pehoto in njimi bi kmalu vsa protikolska baterija na sektor ju 11. dalmatinske brigade padla sovražniku v roke, da ni bil slučajno prej razbit ter ni imel časa polastiti se plena. Te baterije morajo tudi organizacijsko pripadati pehotnim enotam, da bi se te zavedale odgovornosti za njihovo uporabo kakor tudi za njihovo varnost.«⁶⁹⁾

Komandir prej omenjene protikolske baterije se strinja, da jim je zares manjkalo še mnogo tega, kar je ugotovil štab divizije, zakaj na Visu so si pridobili v enomesečnem artilerijskem tečaju samo osnovno znanje, spretnosti pa se še niso dovolj privadili. Meni pa, da je do dogodka z njegovo baterijo pri Žitnicu prišlo iz povsem drugih vzrokov. Tega dne se je nemška skupina, močna 800 do 1000 mož, s kamioni, tanki in večcevnimi protiletalskimi topovi prebila iz Šibenika in je naše enote niso mogle zadržati kljub podpori tankov. Ko so Nemci uničili štiri naše tanke ter so se drugi umaknili, je imel sovražnik prosto pot k Drnišu, ki ga je vodila naravnost proti strelnemu položaju 2. baterije protikolskega diviziona, ki je bil izbran nasprotno vsem pravilom in proti volji komande baterije. Na ugovor komandirja baterije, da položaj baterije ne ustreza in da bi moral biti tako izbran, da topovi lahko tolčejo tudi z boka in ne samo čelno ter ne na sami cesti, ga je komandant bataljona zavrnil, češ da je baterija njemu dodeljena in da se morajo njegovi ukazi brezpogojno izvršiti, kar je potrdil tudi komandant diviziona. Tega dne popoldne je pripeljal od Drniša osebni avtomobil na tristo metrov pred baterijo. Iz njega je skočilo pet Nemcev, ki so z avtomatskim orožjem napadli baterijo. Komandir baterijskega oddelka izvidnikov je s težkim mitraljezom najprej prebil gume na avtomobilu, nakar so Nemce ujeli. Ujeti nemški oficir

⁶⁸⁾ Vojin Babović, izjava v IZDG v Ljubljani.

⁶⁹⁾ Zbornik dokumentov, tom V, knjiga 35, dok. št. 56.

je povedal, da so imeli nalogo vzpostaviti zvezo z Nemci iz Šibenika. O tem sta bila takoj obveščena komandanta bataljona in diviziona.

Medtem so pa Nemci iz Drniša že začeli z artilerijo strahovito obstreljevati baterijo; skupina Nemcev in četnikov je krenila proti bateriji. Ko je bila vsa pozornost baterije usmerjena k Drnišu, je bilo iznenada kaka dva in pol kilometra v smeri Šibenika čuti topovsko in mitralješko streljanje. Viktor Orel, ki je kasneje padel, je prišel h komandirju baterije in mu sporočil, da so se komandant divizije in bataljona ter pehote umaknili in da je baterija ostala sama. Artileristi so na kakih osemsto metrov opazili nemško motorizirano kolono, prihajajočo od Šibenika, ki se je na razdalji šeststo metrov ustavila. Nemci so poskakali s kamionov in tankov ter se razvili v strelsko črto z namerom, da bi obkolili baterijo z obeh strani. Za tovorjenje topov na mule in umik baterije je bilo prepozno. Del artileristov je zadržalo desno nemško krilo, medtem ko so se drugi izmuznili Nemcem, ki se jim je mudilo, da se združijo s svojo skupino iz Drniša, deloma pa tudi spričo pritiska naših enot iz smeri Šibenika. Na položaju baterije je ostalo sedemnajst ubitih sovražnikov.⁷⁹⁾

Ražen omembe o protikolski bateriji poročilo XXVI. divizije ne omenja uspešnega delovanja havbičnega divizionu ter učinkovite podpore 1. brdskega divizionu 3. prekomorski brigadi v napadu na nemške kolone na komunikaciji od vasi Sv. Dimitrije do vasi Konjevrate, kakor sta to opisala pisca knjige Tretja prekomorska brigada:

»Kaj se je dogajalo 3. novembra na komunikaciji Šibenik—Drniš, sodi med najlepše in najuspešnejše boje, kar jih je XXVI. divizija NOV Jugoslavije imela med vojno.

Ko komandant nemškega 893. polka ni dobil zahtevane pomoči, je v noči med 2. in 3. novembrom bojno razvrstitev svoje bojne skupine formiral za umik, po polnoči pa začel boj, da bi se polk prebil iz obroča. Okoli štirih zjutraj se je v rajonu Debeljaka začel boj predhodnice te bojne skupine z enotami 12. brigade. Po nekaj zaporednih napadih se je Nemcem posrečilo zavzeti koto 344, od koder jih je 12. brigada s protinapadom znova pregnala.

⁷⁹⁾ Vojin Babović, izjava v IZDG v Ljubljani.

Baterije brdske artilerije v bojih pri Kninu v decembru 1944

Hkrati je 1. brigada krepko napadala nemške zaščitnice, kar je v sovražnikovi bojni razvrstitvi povzročilo hudo zmedo. Komandant nemške kolone (major Alermann) je z osebno požrtvovalnostjo ustavil položaj zaščitnice, tako da so Nemci okrog desetih lahko znova močno napadli. Po nekaj zaporednih juriših so prebili položaje 12. brigade in se pol ure pred poldnevom pojavili v rajonu vasi Mandić, ob pol dveh popoldne pa se prebili do vasi Sv. Dimitrije.

Medtem ko se je 12. brigada borila v rajonu Debeljaka in je bilo že slutiti preboj Nemcev skozi njeno bojno razvrstitev, je štab XXVI. divizije sklenil, da pošlje v boj svojo rezervo —

3. prekomorsko udarno brigado. Iz rajona vasi Danilo Kraljice je brigada dobila nalogo, naj se čimprej premesti v rajon vasi Konjevrate ter zasede položaje desno od komunikacije, od vasi Sv. Dimitrije do vasi Konjevrate. Ta napad sta iz rajona vasi Vrančiči podpirala 1. brdski divizion in tankovska četa, ki naj bi delovala iz zasede, z ugodnim položajem vzdolž komunikacije med vasjo Sv. Dimitrije in vasjo Konjevrate.

Do pol enih popoldne se je 3. prekomorski brigadi posrečilo zasedeti položaje v določeni akcijski coni, v dolžini kakih štirih kilometrov. Na desnem krilu, na desni strani komunikacije, je bila glavnina 4. bataljona, en vod pa na levi, severni strani. Rajon vasi Sv. Dimitrije je zasedel 2. bataljon, medtem ko je 3. bataljon šele prihajal na položaj.

Tanki in blinde so bile razporejene na čelu, na obeh straneh ceste, vendar je bila njihova glavnina desno od komunikacije. Ker so tanki, ki so podpirali 12. brigado, delovali v dopoldanskih urah vzdolž komunikacije Konjevrate—Sv. Dimitrije brez podpore pehote, so Nemci to izkoristili in uničili dva naša tanka. Zdaj so imeli tanki nalogo, da delujejo iz zasede, prav tako pehota. Borci so se na manevrskem, skalnatem zemljišču poskrili in se tako dobro zamaskirali, da jih s ceste ni bilo moč opaziti.

Skoraj v istem času, ko sta 2. in 4. bataljon dokončavala svojo bojno razvrstitev, se je iz smeri vasi Mandić prikazala kolona nemških vozil — tankov, kamionov, protiletalskega in artilerijskega orožja; za njimi pa je prodirala pehota. Nemci, ki so prebili fronto 12. brigade, niso pričakovali v tem rajonu naših enot; poleg tega se jim je zaradi zelo neugodnega položaja tako mudilo, da niso postavili pred svojo kolono nobenega zavarovanja.

Kolona 3. bataljona 3. prekomorske brigade je plegla, še preden je dospela na določeno mesto, ne da bi bila opažena. Nemška motorizirana in pehotna kolona je čedalje globlje prihajala v zasedo. Na čelu zasede so bili naši tanki in pehota, ki naj bi napadli čelo nemške kolone. Da bi prišlo čimveč sovražnikove pehote v zasedo, se je del motorizirane kolone po-

Eden od nemških 88 mm protitankovskih topov »Panzerjäger«, zaplenjen sovražniku pri Kninu v decembru 1944

maknil naprej, proti čelu zasede, ki je bila malo dalje od glavnine brigade.

Ko je kolona z glavnino nemške pehote dospela v zasedo, se je nanjo usui ogenj iz vsega razpoložljivega orožja. Artilerija in minometi so zelo natančno tolkli po koloni vozil, po sovražnikovem artilerijskem in protiletalskem orožju. Tretji bataljon 3. prekomorske brigade je takoj krenil naprej, da bi kar se da hitro došel na kraj spopada. Že prvi rafali in mine so pobile soferje sovražnikovih vozil, številni pripadniki pehote, ki so bili v vozilih, pa niso imeli časa, da bi jih zapustili.

Nemci so bili silno presenečeni zaradi nenadnega in silovitega ognja iz bližine; poskušali so organizirati protinapad, toda ta

jim je le deloma uspel. Sprejeli so boj za najbližjimi zakloni, izza vozil, od tam, kjer so pač bili, ter so se poskušali resiti vsaj iz najbolj izpostavljene cone vzdolž komunikacije. Nekateri so poskušali napadati, drugi so iskali zaklone pred ognjem, tretji so si prizadevali, da bi se prebili na severno stran od komunikacije, četrti so se prebijali naprej v vozilih itd.

Nastala je zmešnjava, ki je bila že podobna paniki in do kalcršne po navadi pride tedaj, kadar je zelo težko zagotoviti poveljevanje in najbolj smotrno uporabo enot. Nemci so sicer izkoristili deloma poraslo in kamnito zemljišče ter zvečine iskali rešitev levo od komunikacije; toda tam so jih čakali vod 4. bataljona, del tankov ter pehota z artilerijo in minometi, ki so bili na desni strani komunikacije.

Manjšim skupinam Nemcev se je posrečilo prebiti se proti severovzhodu, od koder so se vstran od komunikacije prebijali proti Drnišu. V rajonu vasi Mandušić—Pakovo pa so jih pričakale enote 11. brigade in jim prizadejale nove izgube. Ker pa 11. brigada ni pričakovala tega boja in nanj ni bila pripravljena, se je posameznim skupinam Nemcev le posrečilo, da so se vsaj deloma prebili proti Drnišu.

Ko se je začel boj na odseku 3. prekomorske brigade in je bila nemška kolona zaustavljena, so jo enote 12. brigade z bočnim delovanjem presekale, obkolile njen zadnji del in ga po krajšem boju uničile. Z glavnino kolone je obračunala 3. prekomorska brigada. Na bojišču je ostalo mnogo mrtvih in ranjenih Nemcev, veliko število vozil, artilerijskega in protiletalskega orožja, pa tudi mnogo drugega vojnega plena. Po izpovedih udeležencev tega boja so na bojišču našli kakih 300 mrtvih Nemcev, ujeli pa so jih 250.

V operativnem poročilu štaba XXVI. divizije štev. 18/44 je o tem boju zapisano: »Sovražnik se je s težkimi izgubami prebil skozi 12. brigado, toda 3. prekomorska brigada ga je ob pomoči tankov kot celoto popolnoma razbila, velik del pa zajela. Ostanek kolone, ki ga je pričakala 11. brigada, je bil do kraja uničen, tako da je od 1.700 Nemcev prišlo do Drniša okoli 300, od 70 vozil pa vsega 20 kamionov oboroženih.«

Poraz in uničenje te kolone je povzročil pri sovražniku pravo paniko. Zapustil je Drniš, v katerega so enote 11. brigade prišle v noči med 5. in 6. novembrom. Drniška milica (kakih 1.200) in četniki, popolnoma demoralizirani v tem boju, so se razpršili...

V tem boju je 3. prekomorska brigada zasedla položaje neposredno pred prihodom nemške kolone, zato ni imela niti časa, da bi jih trdneje uredila ter na njih organizirala sistem ognja. Od trenutka, ko se je na obzorju prikazala nemška kolona, so morali borci in starešine ostati negibni in dobro zamaskirani na položajih, prav tako pa tudi vsa bojna sredstva, da bi jih

Nemška težka havbica 150 mm M. 18, zaplenjena pri Kninu decembra 1944

sovražnik ne mogel tako hitro odkriti. Vrh tega ni bilo ne dovolj sili ne časa, da bi zasedo postavili na obeh straneh komunikacije, kar bi verjetno pripomoglo k popolnemu uspehu. Vod 4. bataljona, z delom tankov, ki je bil postavljen levo od komunikacije, ni mogel Nemcem preprečiti prodora v tej smeri. Vendar je njegov ogenj dokaj močno oviral sovražniku organiziran preboj v tej smeri. Nemci so iskali rešitev v pretihotapljanju in skrivanju za vzpetinami in skalami. Vsekakor bi bilo koristneje, če bi bil 1. bataljon prišel po osvoboditvi Šibenika spet v sestavi brigade, saj je za to bilo dovolj časa. Če bi bilo tako, bi bila brigada dovolj močna, da bi sovražnikovo kolono docela uničila.

Po vsej pravici pa lahko rečemo, da je 3. prekomorska brigada v tem boju v celoti izvršila svojo nalogo in prispevala ča-

sten delež k popolni zmagi XXVI. divizije nad nemškimi in kvilinskimi formacijami na širšem prostoru Šibenika. V tem boju se je s hitrimi premiki, s smotrnim razporedom enot in z uspešnim delovanjem zlasti odlikoval 4. bataljon 3. prekomorske brigade in njegov komandant Milenko Cala, ki je v boju pokazal veliko izkušenosti in spretnost.⁷¹⁾

Protikolski divizion tudi doslej ni deloval združeno, temveč je svoje baterije dodajal pehotnim brigadam, kakor so pač zahtevale razmere. Da bi v bodoče bile pehotne enote odgovornejše za njihovo uporabo in zavaravanje ter da bi imele divizije VIII. korpusa enotno oborožitev, je bil 15. decembra 1944 v Šibeniku razformiran, vsaki diviziji pa je bila dodana ena njegovih baterij: prva XIX., druga XX., tretja XXVI. in četrta IX. diviziji. Po kninski bitki je dobila vsaka divizija še po en brdski divizion havbic 75 mm.

Do 5. novembra so enote VIII. udarnega korpusa zavzele več oporišč sovražnikove zunanje obrambe Knina in mu presekale vse zveze na sever.

V rajonu Knina so čakali na pripravljenih položajih: sveža nemška 264. divizija z 891., 892. in 893. pehotnim polkom, dvema divizionoma 264. artilerijskega polka in drugimi divizijskimi deli, skupaj približno 3400 vojakov in oficirjev; 373. nemška legionarska divizija, sestavljena iz delov 383. in 384. pehotnega polka, 2. divizion 373. artilerijskega polka in dveh pionirskih čet, skupaj okoli 1890 vojakov in oficirjev; nemške momariške enote: 994. obalski artilerijski polk (HKA), 540. mornariški artilerijski divizion (MAA) in 501. inženirski bataljon, skupaj približno 880 mornarjev in oficirjev; četniki dinarske oblasti pod komando popa Djujića, vsega kakih 4300, od teh 2300 v enotah in 2000 oboroženih na svojih domovih; kakih 80 ustašev iz enot NDH.

Vsega skupaj je bilo udeleženih pri obrambi Knina približno 10.500 sovražnih vojakov in oficirjev.

Sovražnik je svojo artilerijo razdelil v dva sektorja:

a) južni sektor s približno 27 artilerijskimi orožji je imel nalogo, da z devetih strelnih položajev podpira obrambo proti jugu in vzhodu; vsa artilerija tega sektorja je mogla obstreljevati pas glavne komunikacije, ki vodi z juga v Knin.

b) zahodni sektor je imel nalogo, da s približno 36 artilerijskimi orožji z dvanajstih položajev podpira obrambo proti za-

⁷¹⁾ Butorović-Klun, Tretja prekomorska brigada, str. 135–142.

Baterija havbičnega diviziona pred Kninom decembra 1944

hodu, zaščiti komunikacijo h Gračcu in pomaga artileriji južnega sektorja. Ta artilerija je bila postavljena tako, da je mogla štiti rajon Knina z zahoda in iz zaledja.

Poleg pehotnih in protiletalskih topov, ki jih tu ne štejemo, je sovražnik imel: tri topove 150 mm M-18 (doseg 25 km), sedem topov-havbic 152 mm, M-433 R, devet havbic 150 mm M-18, osem havbic 105 mm M-18, osem topov 100 mm, štiri havbice 100 mm M-14/19, dvanajst protitankovskih topov 88 mm M-15/43, šest protitankovskih topov 75 mm in šest topov 57 mm različnih sistemov.

Naš VIII. udarni korpus pa je imel:

a) IX. divizijo s štirimi brdskimi topovi 75 mm M-15, štirimi topovi 76 mm M-27 in štirimi protitankovskimi topovi 47 mm na tovorni živini; b) XIX. divizijo s štirimi brdskimi topovi 75 mm M-15 in štirimi protitankovskimi topovi 47 mm na tovorni živini; c) XX. divizijo z baterijo štirih havbic 100 mm M-16 in protitankovsko baterijo 47 mm na tovorni živini; d) XXVI. divizijo s tovorjeno protitankovsko baterijo 47 mm; e) tankovsko polbrigado (bataljon tankov, polbataljon oklopnih avtomobilov, dve protitankovski bateriji in dva protiletalska topa); f) artilerijsko grupo v temle sestavu: 1. brdski divizion — dvanajst topov 75 mm M-1 in dva protiletalska topa 20 mm; 2. brdski divizion — dvanajst topov 75 mm M-1; 3. motorizirani brdski divizion — dvanajst topov 75 mm M-1 in dva protitankovska topa 57 mm; 4. brdski motorizirani divizion — osem topov 75 mm M-1, dva protitankovska topa 57 mm in dva protiletalska topa 20 mm; havbični motorizirani divizion — osem havbic 100 mm M-14/19, dve havbici 150 mm M-18 in dva protitankovska topa 57 mm; g) inženirski polbataljon.

Sovražnik je imel dovolj časa, da je lahko pripravil obrambo, in ga je tudi izkoristil, da je uredil sistem opazovanja in ognja v vse smeri. V artilerijskem smislu je imel sovražnik posebno prednost v tem, ker je zelo spretno organiziral opazovanje, uredil dobro maskirane topovske položaje in pripravil elemente strelbe za vse važnejše točke (križpotja, naselja itd.).

Tako pripravljenega sovražnika pa je bilo treba ne samo pregnati, temveč uničiti, da bi imel naš VIII. udarni korpus prosto pot v Liko.

Osnovna operativna zamisel kninske operacije je bila tale: s frontalnim napadom prebiti sovražnikovo obrambo, ga z dvojnimi objemom — z vzhoda in zahoda — odsekati od zaledja, ga

Prva Nemcem zaplenjena havbica 150 mm M. 18, ki so ji dali vzdevek »Tomaš«

popolnoma obkoliti in nato uničiti. Težišče napada VIII. udarnega korpusa je bilo na levem krilu sili, ki naj bi izvršile preboj z juga.

Po tej zamisli je bilo odločeno takole: XX. divizija naj udari s severovzhoda, med Grahovom in Kninom, očisti sovražnikova oporišča v Strmici in Golubiču, se čez Debelo Brdo združi z XIX. divizijo ter s severa napreduje čez Kninsko polje h Kninu; XXVI. divizija naj prebije sovražnikovo obrambo z juga, vrže sovražnika iz Knina ter ga skupaj z IX. in XX. divizijo uniči; XIX. divizija naj preseka komunikacijo, ki vodi iz Knina v Otrič ter prepreči, da bi sovražnik dobil okrepitve s severa in se umaknil iz obkolitvenega področja; IX. divizija — v korpusovi rezervi — naj podpre napad XX. in XIX. divizije in nato obvlada komunikacijo Zrmanja—Otrič ter prepreči vsak sovražnikov poskus, da bi se iz rajona Gračac ali iz Bihaća prebil proti Kninu.

V ta namen je bil izdelan takle operativni plan: XX. divizija bo s 3. baterijo 2. brdskega diviziona zavzela položaje zunanje sovražnikove obrambe v severnem in severovzhodnem okolišju Knina, dosegla linijo Debelo Brdo—Žagrovići in v sodelovanju z enotami XIX. divizije preprečila sovražniku umik v smeri Srba; XXVI. divizija bo likvidirala sovražnikova oporišča južno od Knina, od Oštre Glavice do levega brega reke Krke, podpirali pa jo bodo 2. brdski divizion brez 3. baterije, 3. in 4. motorizirani brdski divizion, havbični motorizirani divizion in del 1. tankovske brigade (trinajst tankov, šest oklopnih vozil — blind, trije protitankovski topovi 57 mm in dva protiletalska topa 20mm); XIX. divizija s 1. brdskim divizionom in delom 1. tankovske brigade (šest tankov, pet blind, trije protitankovski topovi 57 mm) bo zavzela komunikacijo Padjene—Prevjes, likvidirala sovražnikova oporišča na masivu Koma ter vsa oporišča v coni med to komunikacijo in reko Krko.

Kakšne težave je bilo treba razrešiti, preden so bile vse havbice in topovi na položajih, prepričljivo opisuje komandir 3. težke baterije 1. havbičnega divizion, Artur Takač.⁷²⁾ Prvi dve nemški težki havbici 150 mm M-18 so naši zaplenili pri Pokrovniku v okolici Šibenika v začetku novembra 1944. Eni od teh havbic, zarjaveli od dežja, z razstrelivom v cevi, so borci dali

⁷²⁾ Artur Takač, Uzrast naše artiljerije. Jadranski artilierac, časopis Artiljerijske brigade IV. armije, Ljubljana maj—junij 1945, br. 1—2. (cit. Takač, Uzrast naše artiljerije).

Zbiranje plena po kninski bitki decembra 1944

ime »Tomaš« ali »veliki Tomaš«. ⁷³⁾ V artilerijsko-tehnični delavnici artilerijske grupe VIII. korpusa, ki se je preselila z otoka Visa v Šibenik, so ju artilerijski mojstri popravili, kako pa bosta streljali, pa nihče ni mogel z gotovostjo reči. Ti edini težki havbici sta morali vsekakor sodelovati v kninski operaciji. Takač pripoveduje, da so prišli v štab artilerijske grupe poročat, da je italijanski traktor Spa, ki naj bi vlekel Tomaša, popravljen, Tomaša pa bi bilo treba preskusiti. Razgovor je bil kratek, brez nepotrebnih razprav, zakaj komandir Takač se je brž prepričal, da Tomaš mora streljati, brez preizkušnje. 23. novembra ob desetih zvečer so na edini vlačilec Spa natovorili nekaj municije, busole, pol oddelka, dobili so tudi dve radijski postaji, dva telefona in nekaj kabla. Okoli pete ure zjutraj so bili pri Sukanovcih na položaju. Mrzlično so postavljali havbico na bojni položaj, še težje pa so pričakovali prvi strel. Kako bo trznila cev, ali so ji dali pravilno smer? Vse to so bila vprašanja, na katera je moral odgovoriti ta težko pričakovani prvi strel. — Pali! Nekaj mrzličnih sekund in led je bil prebit. Granata je zamolklo eksplodirala nekje daleč pred Kninom. Tretji dan so pripeljali na položaj še drugo havbico. Pri Stari Straži, ravno tam, kamor so ponajveč padale granate iz havbičnih cevi, je bila zaplenjena še tretja takšna havbica.

Da bi sovražnika preslepili, je 25. novembra 1944 najprej napadla XX. divizija v pomožni smeri korpusa, in sicer z 8. brigado ob petih zjutraj, z 9. in 10. brigado pa uro kasneje. Splošni napad z vsemi silami se je razvil naslednjega dne, 26. novembra.

Šestindvajseta divizija je po enourni artilerijski pripravi od 6.30 do 7.30 in ob podpori tankov napadla prednji kraj sovražnikove obrambe. V smeri napada 11. dalmatinske in 3. prekomorske udarne brigade so položaji večkrat prehajali iz rok v roke, posebno Bulajuša in Oštra Glavica. Prvi brigadi pa se je posrečilo zavzeti vasi Grguri, Cvijanovići in Marjanovići ter doseči koto 334 južno od Ljubića. Devetnajsta divizija ni imela pomembnejših uspehov, ker je imel sovražnik zelo močno utrjene položaje in minska polja ter se je zagrizeno branil.

Artilerijska priprava napada je bila planirana po podatkih o sovražnikovi obrambi in položaju baterij, ki so jih prispevali naši terenci in obveščevalci; vendar pa ti podatki niso zadoščali za natančno planiranje, zato na njihovi podlagi ni bilo moč izdelati

⁷³⁾ Nihče od borcev ne ve, kdo in zakaj je izbral to ime (opomba K. L.).

Del protiletalskega diviziona Težke motorizirane artilerijske brigade IV. armade na slovesni paradi v Kistanju 12. marca 1945

sheme ciljev. V planu artilerijske priprave so zato posamezne grupe dobile naloge brez nadrobnih podatkov o ciljeh in navodilo, naj se artilerijska priprava izvrši po prednjem kraju sovražnikove obrambe in poznanih sovražnikovih položajih.

Natančnejše določanje ciljev je bilo prepuščeno komandantom artilerijskih skupin in pehotnih enot; cilje naj bi določili pred začetkom artilerijske priprave in med njo. Deloma je bila uporabljena tudi strelba za vznemirjanje na področjih, kjer so po naših domnevah bili sovražnikovi štabi. Ko smo drugega dne tako obstreljevali naselje Podkonje, je bil uničen center za zvezo 264. nemške divizije, tako da si je bil štab divizije, ki je bil v bližini, prisiljen poiskati drugo mesto, kar je povzročilo zmedo v njegovem poveljevanju.

Enourna artilerijska priprava je bila potrebna predvsem zaradi številnih sovražnih ciljev in majhnega števila naših topov. Zato je morala vsaka baterija predstavljati ogenj tudi desetkrat, kar je zahtevalo več časa. Ražen tega je bilo treba predvideti tudi potrebni čas za obstreljevanje ciljev, ki bi se pojavili med artilerijsko pripravo.

Na odseku XX. divizije je njena 10. brigada po kratkem, toda ostrem boju zavzela koto 476 in podila sovražnika čez Golubič, proti večeru pa je v trdem boju zavzela Veljuv in preganjala sovražnika naprej proti Vrpolju. Sovražnik je bil tako presenečen, da je pustil ves vojni material v Golubiču in Vrpolju. Osmo brigada je dopoldne odbila sovražnikov protinapad. Popoldne je sovražnik še dvakrat napadel, toda brez uspeha. Po močni artilerijski pripravi 2. brdskega divizion je brigada nato prešla v napad in zavzela koti 379 in 451. Ni pa mogla zavzeti Oštre Glavice, ker je sovražnik privedel okrepitev.

4. brdski divizion je prvič krenil v boj. Politični komisar divizion Drago Ivanović pravi, da niso za gotovo vedeli, kako se bodo držali naši primorski Slovenci, ti pa so se takoj izkazali zrela za vse naloge, ki so zagotovile varne premike, pravočasne in zanesljive zveze ter natančno streljanje. »Bili smo že nekaj dni v boju,« nadaljuje Ivanović, »opazovalnico smo imeli južno od Oštre Glavice, ko so nam sporočili, da Nemci tolčejo po naših havbicah. Odhitel sem tja in bil navdušen, ko sem opazoval naše artileriste na položajih. V bližini so bili nemški rovi, katere so naši borci spretno in zanesljivo uporabljali, dokler jih je sovražnik obstreljeval; vendar niso čakali povelja, da so pohiteli k

havbicam, jih polnili in streljali, še v dimu eksplozij sovražnih granat. Še danes mi ni jasno, kako da nihče ni padel; to slučajnost je pripisati samo njihovi veščini in odločnosti.⁷⁴⁾)

Tudi naslednji dan, kljub močni artilerijski pripravi, pri kateri je sodeloval tudi 4. brdski motorizirani divizion (2. divizion je sodeloval brez 3. baterije), je 8. brigada samo deloma osvojila Oštro Glavico. Ko pa jo je sovražnik v protinapadu potisnil z Oštre Glavice, se je vkopala na prvotnih položajih.

Prvi dan napada se tudi 11. dalmatinski brigadi XXVI. divizije ni posrečilo z južne strani zavzeti Oštre Glavice; vendar je ta nekajkrat prešla iz rok v roke, tako tudi Bulajuša, ki jo je napadala 3. prekomorska udarna brigada, katero je še posebno podpirala baterija težkih havbic 150 mm M-18.

Naslednja dva dni so trajali boji brez prestanka, zlasti na odseku 3. prekomorske udarne brigade, vendar so minili kljub močni artilerijski podpori brez pomembnejših uspehov in z velikimi žrtvami. Toda sovražnikov odpor se je postopoma vendarle lomil. šestindvajseta divizija je šele v teh bojih zvedela in tudi občutila, da ima pred seboj dvakrat večje in močnejše sile, kakor jih je bila ocenila v začetku.

Zaradi močnih sovražnikovih sili na fronti XXVI. divizije kakor tudi zaradi potrebe, da bi izkoristili že omenjeni uspeh XX. divizije ter ogrozili sovražnika s severa v smereh Debelo Brdo, železniška postaja Padjene in Radljevac ter Stara Straža, je 28. novembra 1944 štab korpusa odločil, naj 9. brigada XX. divizije na odseku Oštra Glavica—Krkić zamenja 8. brigado XX. divizije, ki se je morala premestiti severno od Knina. Zato je bilo treba znova organizirati napad, enote pa so morale dotlej obdržati že osvobojene položaje.

Da bi podprla 8. brigado XX. divizije, je ponoči 29. novembra napravila 1. baterija 2. divizionu pospešen marš od Kosova v Kraljevo Dolino. Da bi marš olajšali in razbremenili mule, so topove in municijo prepeljali do Kikića mlina kamioni 4. brdskega divizionu, ki se zato ni mogel premakniti s svojih položajev.

Vse artilerijske enote so ves čas obstreljevale sovražnika, kjer koli se je pojavil, prav tako pa tudi njegove baterije, kakor hitro so z novih položajev odprle ogenj.

⁷⁴⁾ Drago Ivanović, spomini v IZDG v Ljubljani.

Tridesetega novembra zvečer je sovražnik pod pritiskom XXVI. divizije in zaradi izgub, ki jih je utrpel, zapustil Lisnik, Bulajušo in Oštro Glavico.

Prvega decembra je XXVI. divizija napadla z vsemi svojimi silami, podpirali pa so jo 3. in 4. brdski divizion, 2. baterija 2. brdskega divizion in havbični divizion. Med napadom je bila 1. baterija 3. divizion poslana v pomoč XIX. diviziji, da bi pomagala njeni 14. brigadi in preprečila umik Nemcev iz Knina. Posebno močno je naša artilerija obstreljevala sovražnikova oporišča v Konju, Podkonju, koto 412, železniško postajo Padjene, most čez reko Krko v Kninu, razpotje v Stari Straži in železniško progo.

Deseta brigada XX. divizije je v hudem boju moža proti možu in z ročnimi bombami zavzela Drenovac (kota 389), dospela na cesto, ki vodi iz Knina v Žagroviče, ter presekala sovražniku pot umika iz Knina. Sovražnik je ves dan delal protinapade, vendar so Drenovac naši obdržali, le s ceste so se morali umakniti. Boj se je z nepopustljivo silovitostjo nadaljeval še vso noč; naše enote so nekajkrat dosegle cesto, vendar je niso mogle obdržati. Ob devetih zvečer je XIX. divizija ob zelo učinkoviti pomoči artilerije dosegla s svojimi prednjimi deli pod Klenovcem cesto za Padjene.

Drugega decembra je sovražnik okrepil svoje sile na fronti naše 8. brigade XX. divizije z 800 možmi in napadel. Boji so trajali ves dan. Šele zvečer je bila ta sovražnikova skupina razbita in se je v neredu umaknila ob železniški progi Padjene—Bojanič. Nato je 8. brigada prešla z dvema bataljonoma v napad v smeri Padjen, z drugima dvema pa je napadla sovražnikovo artilerijo pri železniški postaji Stara Straža. Zaplenila je devet težkih topov, od katerih pa se je sovražniku posrečilo štiri prej uničiti. Bataljona se ništa mogla obdržati, ker je sovražnik uporabil v boju tanke. Zato sta uničila še druge zaplenjene topove in se umaknila na pobočju Mariča Glavice in kote 619.

Prva baterija 2. divizion je ves dan obstreljevala kolone pri Stari Straži ter baterije pri Stari Straži in Deliću. Na fronti 10. brigade je zjutraj sovražnik napadel s 1500 vojaki. Po dveurnem boju moža proti možu je zavzel Drenovac ter omogočil umik svojih sii iz Knina v smeri Stare Straže. Ob sedmih zvečer, ob koncu srditih bojev, pa je 10. brigada s protinapadom vnovič zavzela Drenovac.

Havbice 105 mm M. 18 2. havbičnega divizion na slovesni paradi težke motorizirane artilerijske brigade IV. armade v Kistanju 12. marca 1945. Ob tribuni stojita dva protitankovska topa 88 mm »Panzerjäger«, zaplenjena pri Kninu in že pripravljena ter usposobljena za boj

Deveta brigada te divizije je okoli šestih zvečer, podprta z močnim ognjem 3. baterije 2. divizionu, napadla položaje južno od Vrpolja; trije juriši pa so bili brez uspeha. Nato je uporabila bataljon iz rezerve, zavzela 3. decembra ob enih zjutraj sovražnikove položaje in ga podila proti Kninu. Čeprav se je sovražnikova zaščitnica v silovitih bojih žrtvovala, da bi rešila glavnino, je naša brigada v močnem naskoku zdrobila ves odpor. Sovražnik se je umaknil v Knin. Brigada ga je podila dalje, vdrla približno ob štirih zjutraj v Knin in sovražnika preganjala naprej v smeri Žagrovičev.

Na južni fronti je 11. dalmatinska brigada XXVI. divizije zavzela Crno Glavico (kota 451) in vdrla v Knin 3. decembra pred zoro, hkrati z enotami XX. divizije. Tretja prekomorska udarna brigada je zlomila sovražnikov odpor na Sv. Nikoli, 12. brigada pa je 2. decembra opoldan ob močni in učinkoviti podpori artilerije in minometov v silovitem naskoku zavzela vas Miloševiči ter pri tem uničila sovražnikov 2. bataljon 892. polka. Nato je nadaljevala napad na vas Jaramazi. Ko je sovražnik izgubil vas

- Miloševiči in videi, da se naša 12. dalmatinska brigada s tanki približuje vasi Jaramazi, je prišlo v njegovem obrambnem sistemu zahodno od komunikacije Sv. Nikola—Knin do popolnega razsula; njegov odpor v vaseh Jaramazi in Ljubič je bil hitro strt.

Med temi boji sta bila poslana po en bataljon iz 1. in 12. dalmatinske brigade k mostu čez reko Krko južno od Knina; oba bataljona sta prispela do mostu 3. decembra od treh zjutraj. Tedaj je sovražnik razstrelil most in odrezal vse svoje enote, ki so bile južno od Knina. Bile so deloma uničene, deloma pa ujete.

Na fronti XIX. divizije je 2. decembra okoli enih popoldne sovražnik dobil od Zrmanje okrepitev in to tri tanke in šest kamionov s približno dvesto vojaki. Čeprav so naše enote sovražno kolono opazile in je naša artilerija močno obstreljevala Kravlji Most, se ji je vseeno posrečilo prebiti se in napasti naš položaj. Le smotrnemu posegu 5. brigade gre zasluga, da je bil napad odbit in da se je sovražnik moral umakniti.

Naša zamisel obkoljevanja in uničenja sovražnika je bila prav uspešno uresničena. Dvajseta divizija s severa in XXVI. divizija z juga sta prodrli v Knin in odrezali južno skupino 1200 Nemcev. Devetnajsta divizija je osvojila Očestovo in dosegla komunikacijo Knin—Padjene, kjer se je združila z XX. divizijo; tako je bila obkoljena druga skupina Nemcev. Levo krilo XIX. divizije je

zavzelo Prevjes in železniško postajo Padjene ter se združilo z enotami XX. divizije, ki so od Otona hitele na zahod in jug. Tako je bila obkoljena tretja, poslednja skupina Nemcev. Da bi uničila sovražnikove skupine, ki se jim je posrečilo prebiti se na sever, je bila poslana iz korpusne rezerve IX. divizija; ta jih je uničila oziroma ujela.

Ceprav je bila naša artilerija številčno šibkejša — 77 sovražnikovih topov in havbic proti 66 našim, ne računajoč topov s kalibrom manjšim od 57 mm in protiletalskih topov 20 mm, posebno pa v razmerju teže granat (1400 kg proti 556 kg naših, kar je 2,6 : 1 v sovražnikovo korist) — je vedno in povsod, o pravem času in učinkovito podpirala našo pehoto in ji vsestransko pomagala. Z obstreljevanjem — kontrabatiranjem sovražnikove artilerije je dosegla, da naša pehota zaradi nje ni trpela. Med operacijo so samo štirje brdski divizion izstrelili 21.176 granat iz havbic 75 mm. 1. havbični divizion pa je v obdobju od 25. novembra do 4. decembra porabil 186 granat za težko havbico 150 mm M-15 in 1973 granat za havbico 100 mm M-17, 3. in 4. brdski ter 1. havbični divizion pa še 425 granat za protitankovski top 57 mm. Municije za puške in mitraljeze je bilo porabljen več kot 1.800.000 nabojev, minometalskih min 21.000, ročnih in tromblonskih granat pa 9600.

Premoč naše artilerije na črti glavnega udara — pri XXVI. diviziji — je bila dosežena tako, da se je grupiralo devet baterij korpusne artilerije, medtem ko so na pomožnih črtah bile samo štiri. Med operacijo je bila premoč dosežena s hitrim premeščanjem baterij na mesta, kjer se je pokazala potreba. K hitremu razkroju sovražnikove obrambe je mnogo prispevala tudi natančna strelba in nagla koncentracija ognja, dosežena s spretnim manevriranjem in s premiki.

Maloštevilčnost naše artilerije so nadomestili hitri premiki baterij, ti pa so bili možni zato, ker je bila polovica artilerije motorizirana, polovica pa na tovorni živini. Tako je bilo moč izvršiti premike na vsako, tudi najtežje zemljišče. Pri tem so ves čas odlično delovale potrebne radiotelefonske zveze med opazovalnicami in baterijami, divizion in komando artilerijske grupe.

V pohvali vrhovnega komandanta osvoboditeljem Knina je rečeno, da so se v devetdnevni bojih, v katerih je bila skoraj popolnoma uničena ena cela nemška divizija in bilo ubitih 3200,

ujetih pa 2600 nemških oficirjev in vojakov ter zaplenjena vsa oprema in tehnika, posebno izkazale XX., XXVI., XIX. in IX. divizija, tankovske in artilerijske enote.

Tudi v zapovedi komandanta glavnega štaba Hrvatske z dne 6. decembra 1944 so bile pohvaljene enote artilerijske grupe VIII. udarnega korpusa poleg drugih enot, ki so v trdih in ži-

Komandant artilerije IV. armade polkovnik Kareli Levičnik 12. marca 1945 deli odlikovanja najhrabrejšim artileristom v Kistanju

lavih bojih za osvoboditev Dalmacije premagale zagrizen odpor sovražnika ter v jurišu zavzele sovražnikovo oporišče, strateški center in važno križišče na tromeji Dalmacije, Bosne in Like — mesto Knin.⁷⁵⁾ Naj vnovič omenimo, da je bilo treba v tej operaciji sovražnika ne samo pregnati, temveč ga uničiti, da bi imel VIII. udarni korpus prosto pot v Liko, kar pa ni bilo po-

⁷⁵⁾ Ob priliki proslave prekomorskih brigad in drugih prekomorskih enot, ki je bila 4. julija 1965 v Ilirski Bistrici, sta v Kninu odkrila plošče Bogdan Viskić in Stane Bobnar, nekdanji komandant in nekdanji politični komisar 3. prekomorske udarne brigade, v spomin na sodelovanje prekomorskih enot v kninski bitki. Na plošči je napisano: U BITKI ZA KNIN 1944. GODINE UČESTVOVALE SU SLEDEĆE PREKOMORSKE JEDINICE: 3. PREKOMORSKA UDARNA BRIGADA, 5. BATALJON 11. DALMATINSKE BRIGADE, DEO 1. TENKOVSKO BRIGADE I ARTILJERISKA GRUPA 8. UDARNOG KORPUSA.

polnoma doseženo, ker so Nemci dovolili oziroma niso hoteli ali pa niso mogli preprečiti, da se del četnikov popa Djujića umakne še pred koncem bitke v Liko, pozneje pa na Primorsko; tarn so kradli, požigali in ubijali, dokler niso bili uničeni ali pa so pobegnili k našim zaveznikom, ki so jih sprejeli.

Ves zaplenjeni artilerijski material z motornimi vozili vred je bil poškodovan, večidel razstreljen. Zato je bil prepeljan v Šibenik, kamor se je premestila in se tam razširila artilerijska tehnična delavnica z Visa. Do osvoboditve Šibenika je bila v Splitu. V Šibeniku je bila ustanovljena tudi avtomehanična delavnica v podjetju Stipa Kordića, artilerijska tehnična delavnica pa se je vselila v zgradbo prejšnje carinarnice. V obeh delavnicah so delali tudi ujetniki poljskega rodu. Najzahtevnejša dela je bilo treba opraviti na brdskih havbicah 75 mm, ki so jih dali zavezniki brez ustreznih navodil in potrebnih pripomočkov za večja popravila: ti so pač pokvarjeno orožje vračali v zaledje, od koder so ga pošiljali v tovarne ali remontne zavode, v zamensko pa so dobili novo ali generalno popravljeno. Pri nas vseh teh ugodnosti ni bilo. Naši mehaniki so se morali znajti in popraviti artilerijsko orožje brez inženirjev, načrtov, navodil in — kar je bilo najhuje — brez ustreznega orodja in materiala. Treba je bilo najti tesnila, določena olja za razne zavorne in blažilne mehanizme, kompresorje in manometre za visoke pritiske, izdelati potrebno orodje in pribor za popravilo havbic, ki so jih dali na voljo zavezniki, in tudi vsakovrstnega artilerijskega orožja, zaplenjenega Nemcem, sicer bi naše artilerijske enote ostale kmalu brez havbic in topov.

Naši iznajdljivi mehaniki zaslužijo, da malce obšimeje opišemo njihov trud. V kninski bitki je bilo onespособljenih šest havbic 75 mm, prejetih od zaveznikov, na Širokem Brijegu pred Mostarjem pa se je število še povečalo. Pokvarili so se cilindri zaviralnega mehanizma, naši mehaniki pa niso poznali njihovega notranjega ustroja. Anton Dolščak je domneval, da je delovanje zasnovano na vzmeteh, ko pa je mehanizem razklepal, se je hudo poškodoval, ker je bil cilinder polnjen z dušikom, pod pritiskom sto atmosfer. Ivan Glavan je mehanizem temeljito preučil, izdelal tesnila, rešil še celo vrsto podobnih problemov in vse havbice popravil, da so se dobro obnesle v naslednjih bojih. Tudi zaplenjeno nemško artilerijsko orožje je bilo spočetka neznanica. Pritisk v trzajnih mehanizmih havbic 105 mm M-18 je po-

puščal, ko so bati pod gumijastimi tesnili oksidirali. Tudi tu so našli rešitev: neravnine so napolnili s kositrom ali medenino. Po srečnem naključju so našli pri Padjanah v neki razrušeni hiši tesnilne gumice, za artilerijske mehanike pravi zaklad; v tej hiši je bila prej nemška premična artilerijska delavnica, ki jo je neka enota, verjetno tankovska, zaplenila. Sicer pa se je mnogo dragocenega materiala izgubilo, ker ga posamezne enote niso znale vrednotiti. Precejšnjo količino zavornega olja so iztočili iz cilindrov onesposobljenih dvocevnih 150 mm obalnih topov pri Splitu; v zaplenjenih nemških topovih manjših kalibrov pa ni bilo dovolj te prepotrebne tekočine. Dušika ni bilo nikjer, v tovami kisika v Splitu pa so imeli naprave za stiskanje zraka, ki so nam bile neogibno potrebne, vendar so se upirali, češ da se bodo ob polnjenju zavomi in pro ti trzajni cilindri razleteli in uničili tudi njihove naprave. Toda takrat ni bilo sile, ki bi se mogla upirati naši vojski, in vsa opravila, ki so bila zares tvegana, so se dobro iztekla.⁷⁶⁾

Po osvoboditvi Reke se je delavnica preselila v pristanišče na Sušaku, po končani vojni pa v Ljubljano, kjer je še danes, seveda večja in bolje opremljena.

Tako se je artilerijska grupa VIII. udarnega korpusa popolnjevala s popravljenim zaplenjenim orožjem in vozili.

Zaloge municije z Visa so prepeljali v Split. Tarn so pozneje vskladiščili tudi municijo s Knina, kolikor je ni vzela artilerijska grupa, večidel pa so jo Nemci razstrelili skupaj z ranjenci v železniškem predoru pri Benderju. Tudi zaplenjeno municijo iz Mostarja so prepeljali v Split. Za oskrbovanje vseh enot, ražen tankovskih, z vsakovrstno artilerijsko in pehotno municijo je imela artilerijska tehnična služba svojo transportno-oskrbovalno enoto, ki je imela na voljo kakih trideset kamionov, ko je bil osvobojen Zadar pa še ladjo, ki je mogla vkrcati do petdeset ton municije. Ta je prevažala municijo v luke severnega Jadrana do Martinšćice, kjer je bilo urejeno novo skladišče, v katero so prepeljali tudi municijo iz Splita. S tisto malo municije, zaplenjene v Liki, so se popolnile enote kar na kraju samem. Velika skladišča smo našli sele v Istri in na Primorskem, v Pazinu, Buzetu, Neverkah pri Pivki in nad Podnanosom.

Ustanovljen je bil nov, 2. *havbični divizion* (komandant Gojko Manzoni, politkomisar Drago Vajs) z dvema baterijama (osem

⁷⁶⁾ Ivan Glavan, izjava v IZDG v Ljubljani.

Slovesna parada motorizirane artilerijske brigade IV. armade v Kistanju pri Kninu ob podelitvi prvih odlikovanj (red in medalje za hrabrost) 12. marca 1945. Na sliki z leve proti desni v prvi vrsti: politični komisar Težke motorizirane artilerijske brigade Nikica Zenič, komandant artilerije IV. armade Karei Levičnik, komandant brigade Franc Misjak. V drugi vrsti: pomočnik političnega komisarja brigade Jerko Juričič in načelnik štaba brigade Vinko Kregar.

nemških havbic 105 mm M-18). Pozneje je v Liki dobil še material za tretjo baterijo. Čeprav je imel s trofejnimi vozili mnogo težav, ni nikdar zamudil pri prihodu na položaje.⁷⁷⁾

USTANOVITEV MOTORIZIRANE ARTILERIJSKE BRIGADE Vili. UDARNEGA KORPUSA

Čeprav je imela artilerijska grupa dovolj sredstev za zanesljive zveze, kakršne so potrebne za povezano poveljevanje, je štab korpusa želel imeti močno, gibljivo in v celoti motorizirano korpusno brigado. Zato je bilo že v decembru, po kninski bitki, odločeno, da se iz 1. in 2. brdskega diviziona formirajo trije divizioni po dve baterije ter vključijo v sestav IX., XIX. in XX. divizije.

Sicer pa je bilo tako in tako potrebno napraviti iz 1. in 2. brdskega artilerijskega divizionov dva manjša, ker se je izkazalo, da so brdski divizion s tremi baterijami preveliki in zato manj gibčni, saj sta imela 20. decembra 1944 1. brdski divizion 613 ljudi, 225 mul in 72 konj, 2. brdski pa 588 ljudi, 274 mul in 37 konj. Četrty motorizirani brdski artilerijski divizion je bil dodeljen XXVI. diviziji, ki si ga je želela, ker ga je poznala zlasti iz kninske bitke, v kateri jo je zelo učinkovito podpiral. Deloma je prešel v njen sestav tudi spričo tega, da bi divizija, ki si je spočetka prizadevala pomagati, kolikor je pač mogla, pri ustanavljanju in razvoju artilerijskih enot še na otoku Visu, dobila motorizirani, hitrejši in gibčnejši divizion.

Iz drugih divizionov pa je bila v decembru 1944 ustanovljena *artilerijska brigada VIII. udarnega korpusa*.¹⁾ Za komandanta je bil postavljen dotedanji komandant 1. havbičnega divizionov major Franc Misjak, za političnega komisarja dotedanji pomočnik političnega komisarja artilerijske grupe major Nikica Zenić, za njegovega pomočnika Jerko Juričić, za načelnika štaba pa Karlo Zah; ko je bil ta zatem postavljen za načelnika štaba artilerije

⁷⁷⁾ Drago Vajs, ustni vir.

⁷⁸⁾ V spomin na ustanovitev artilerijske brigade VIII. korpusa je osrednji odbor prekomorskih brigad in drugih prekomorskih enot odkril spominsko ploščo, na kateri je napisano: 6. JANUARJA 1945 GODINE BILA JE OVDE FORMIRANA ARTILERIJSKA BRIGADA 8. UDARNOG KORPUSA IZ JEDINICA ARTILJERISKE GRUPE, USTANOVLJENIH NA OTOKU VISU, VEĆINOM OD PREKOMORACA Ploščo je odkril nekdanji politični komisar v prvi, drugi in tretji brigadi narodni heroj Stane Bobnar.

korpusa, ga je zamenjal kapetan Vinko Kregar. Prvi havbični divizion je prevzel Lazo Klaič. Tedaj je štela brigada že 1250 borcev, vendar jih je mnogo primanjkovalo, zlasti 2. havbičnemu divizionu.

V ZASNEŽENI LIKI

Četrtemu brdskemu motoriziranemu divizionu, ki je bil pozneje dodeljen XXVI. diviziji, ni bilo dano, da bi se po kninski bitki spočil in v vasi Filipjakov ob morju pripravil za nadaljnje boje. Že 9. decembra 1944 je moral na pot čez Vagič in Otrič v Liko, da bi pomagal XIII. in XXXV. diviziji XI. korpusa. Od Vagiča ni mogel dalje zaradi visokega snega. Zato mu je bilo ukazano, naj krene v Obrovac, od tam pa čez Velebit v Gračac. Tu se je okreplil z dvanajstimi borci iz 5. prekomorske brigade.

Izvidnica je ugotovila, da je cesta na več mestih porušena in minirana. Zato je od štaba XIII. divizije dobil divizion nalog, naj se napoti čez Alan in Sv. Rok v Lovinac. Pohod po ozki in zasneženi cesti je bil izredno težaven in brez pehotne zaščite tudi nevaren, zakaj sovražnik je bil povsod. Med potjo so ujeli štiri nemške vojake. Že 13. decembra je 4. brdski motorizirani divizion s položajem pri vasi Papuče prisilil s svojim ognjem sovražnika, da je zapustil vas Medak. Tam so baterije divizionu zavzele nove položaje in se 17. decembra 1944 skupaj s štabom XIII. divizije pomaknile še naprej pred vas Ribnik.

Četudi zaradi goste megle ni bilo mogoče opazovati, so baterije zelo uspešno streljale na železniški in leseni most čez rečico Liko ter na utrdbe ob cesti in okrog vasi Bilaj, ki so branile dostope do Gospiča. Ta je bil ves čas bojov od leta 1941 v sovražnikovih rokah. Ko pa je sovražnik okrog poldneva prebil našo obrambo v Ribniku, se je divizionu komaj posrečilo, da se je mimo Medaka umaknil nazaj v vas Papuče. Tega dne je divizion porabil samo dopoldne več kot dvestopetdeset granat. Naslednjega dne, ko je še bil v vasi Papuče, ga je štab XIII. divizije opozoril, naj se zavaruje in zaščiti, ker so opazili nad vasjo sovražnika. Vas leži na severnih pobočjih Velebita, kjer so delovale posamezne samostojne sovražne skupine. Takrat so Nemci že s posebno izurjenimi enotami posnemali in uporabljali **partizansko** taktiko. Zato je bil divizion neprenehoma pripravljen

za premik, svoje zaledne enote pa je po nalogu štaba XI. korpusa poslal proti Gračacu, kjer je bilo malo bolj varao. Istega dne je zaprosil štab korpusa za pomoč ene baterije v akciji na Udbino. Določena je bila 2. baterija, ki se je odpravila v smeri Gornje Ploče na dogovorjeno mesto na višini 659, od koder je naslednjega dne obstreljevala Udbino in okolico ter pri tem porabila stopetdeset granat. Medtem se je štab divizion s 1. baterijo premestil na položaj v Ličko Gorje. Naslednji dan je 2. baterija nadaljevala z obstreljevanjem Udbine in okoliških vasi Visuč in Korinj, proti večeru pa se je priključila še 1. baterija. Naslednjega dne, 21. decembra, ob treh zjutraj, sta obe bateriji začeli obstreljevati Udbino, da bi olajšali pehoti napad in zavzetje mesta, ob petih pa se je sovražnik umaknil iz kraja. Obe bateriji, katerima je naslednjega dne sledil še štab divizion, sta se pomaknili do vasi Ondić, od tam pa so krenili na Kravsko polje.

Da bi bila pomoč našim divizijam v Liki izdatnejša, je 15. decembra bil poslan še 1. havbični divizion brez 3. težke baterije čez Obrovac in Gračac v Sv. Rok. Od tod je krenil v hudem mrazu, po visokem snegu in skozi zamete čez popolnoma porušeno Udbino v Pečene, kjer so artileristi prejeli cilje od XXXV. divizije. Ta je po močni artilerijski pripravi napadla sovražnika in ga potisnila najprej z Debelega Brda, potem pa še z Belega polja, sosednih vrhov in iz Korenice. Nemci in ustaši so se panično umaknili, deloma na močno utrjene položaje med Babinim potokom in Čudinim klancem, deloma pa v Ličko Petrovo selo ter na grebene med Čelepekom in Vaganjcem.

Dne 26. decembra je poleg prvega tudi 4. divizion pomagal XXXV. diviziji ob napadu na Korenico. Najprej sta bateriji tega divizion streljali na Varičak, kjer se je sovražnikova pehota najprej upirala v utrjenih hišah, odkoder se je nato naglo umaknila, spričo česar sta bateriji prenesli artilerijski ogenj na Korenico. Tudi iz nje se je sovražnik kmalu umaknil v smeri Vrela. Zasedujoč sovražnika na umiku iz Korenice, je 2. baterija streljala na sovražnikove utrdbe, bunkerje in mitralješka gnezda na vzpetinah 681, 674 — Sufelov mlin, na koto 684, na vasi Vrelo in Pogledalo, obstreljevala je tudi sovražno kolono, ki se je umikala po poti, ki pelje iz Korenice skozi vas Vrelo v Pogledalo. Baterija je porabila več kot dvesto granat, ubila štirideset sovražnikov in uničila dva voza. Prva baterija se je pred nočjo po-

stavila pri križpotju severno od Korenice, od koder je streljala od desetih zvečer do ene po polnoči, proti jutru pa se je vrnila v Korenico, kamor sta prišla še štab divizion in 2. baterija. Dne 27. decembra se je 2. baterija postavila pred Korenico in obstreljevala cilje na Homoljskem razpotju, vas Pogledalo, Homoljski klanec in Fundahov vrh — kota 964. Baterija je streljala v presledkih od enajstih dopoldne do osmih zvečer. Sovražnik je bil iz vseh teh položajev in postojank pregnan, na bojišču pa je pustil okoli sto mrtvih.

Dne 30. decembra sta oba divizion sodelovala pri napadu na Čudin klanec. Zaradi goste megle in vrtinčenja snega ni bilo mogoče vzpostaviti opazovalnic. Na prošnjo štaba XXXV. divizije, naj bi uredili vsaj eno, so poslali komandirja 2. baterije

4. divizion s sedemnajstimi ljudmi na koto 904. Vendar so naši mogli streljati samo po karti, porabili pa so 110 granat. Nenadoma je sovražnik prebil naše položaje in ogrozil 4. divizion. Pehota se je neurejeno umikala, zveze z baterijama so bile pretrgane, pa jih ni bilo moč obveščati. Zato je komandant divizion naglo odšel k baterijama ter ukazal in nadzoroval umik k vaši Vrelo. Pod močnim sovražnim artilerijskim ognjem, obstreljevanim od sovražne pehote, je našim artileristom komaj uspelo odpeljati topove na varno. Opazovalnica je bila kakih deset kilometrov pred baterijama, v sovražnem zaledju, obkoljena in brez zveze z divizionom, čeprav je imela s seboj radijsko postajo z dvema pripadajočima dinamomotorjema in akumulatorjem, vse skupaj težko dvesto kilogramov. Pod zaščito goste megle so se trinajst ur prebijali skozi gozdove in sneg, noseč še dva onemogla tovariša, z vsem tovorom, dokler niso prispeli v vas Kučico, na naši strani, od tod pa v Vrelo. Res da je XXXV. divizija poslala opazovalnici na pomoč borce, vendar jim ni uspelo priti do nje.⁷⁹⁾

Medtem ko je XI. korpus ostal v okolici Gospića, je IV. korpus osvobodil Ličko Petrovo selo. Nato sta ena baterija havbičnega in ena baterija brdskega divizion krenili na položaje v Prijeboju, od koder sta zelo uspešno obstreljavali Čelopek in Vaganjac, zelo važni sovražnikovi postojanki za zvezo na sever in v Bosno, od koder bi mogel sovražnik dobiti okrepitve. Drugi dan boja so naši zavzeli Čelopek, naslednje jutro pa še Vaganjac. Za uspešno opravljen napad in dober manever z ognjem so

⁷⁹⁾ Miklavčić, Artilerija XXVI. divizije.

artiljerijske enote prejele pohvalo komandanta glavnega štaba Hrvatske generala Ivana Gošnjaka.

V teh bojih je samo 1. baterija 4. divizion, ki so jo poslali v pomoč 8. brigadi, v napadu na Ličko Petrovo selo in čelopek porabila 322 granat. Ves čas pa je kljub hudemu mrazu padal gost sneg. Še danes menijo artileristi prvega in četrtega divizion, da so preživljali takrat najtežje dni, ker so se morali bojevati ne samo s sovražnikom, temveč z vetrom, mrazom in snegom. Navsezgodaj, med drugo in tretjo uro na novega leta dan, je ta baterija obstreljevala zelo učinkovito, seveda samo po karti, ker drugače ni šio, vas Vaganjac, ki so jo naši potem zavzeli, naslednjega dne pa se je vmila v najtežjih okoliščinah v Korenico. Za poslednji kilometer poti so rabili pet ur; zaradi hudega mraza je sneg poledenel in kolesa vozil so se na mestu obračala. Borci so razbijali led, mraz pa je bil tolikšen, da je na novo zapadli sneg sproti zmrzoval. Končno jim je vendar uspelo, da so pomaknili vozila, toda ne po cesti, temveč čez bližnja polja in travnike.

V najhujši zimi, med 5. januarjem in 3. februarjem 1945 sta oba divizion ostala na položajih v vaseh Pečane in Jošani, razen druge baterije havbičnega divizion, ki je odšla počivat v Sv. Rok, ker se je poprej neprestano bojevala v najhujših okoliščinah. Borci so bivali kar na kamionih, ali pa so si uredili v ruševinah hiš zasilna bivališča, kjer so se ogrevali in spali.

Da bi zatrdno preprečili sovražniku sleherni večji prodor na osvobojeno ozemlje, je bil še ves 3. brdski motorizirani divizion poslan v Gračac. Njegova prva baterija je že prej, po kninski bitki, pomagala pehoti poditi Nemce čez Otrič, Debelo Brdo pri Srpskih Klancih in Srb v Liko. Zasedla je položaje pri Netku in Bratnji do Joševice, od koder se je 4. januarja 1945 vrnila v sestav divizion pri Gračcu. V teh bojih je porabila šeststo granat.

Ražen vojaškega pomena, kakršnega je imelo sodelovanje naše artilerije pri učinkovitem podpiranju pehote v zimskih operacijah v Liki, je treba omeniti, da je zlasti motorizacija imela ogromen moralni učinek na vojsko, še večjega pa na civilno prebivalstvo.

Napori so bili sicer velikanski. Sneg je bil nenavadno visok, zima zelo oštra, vrh tega pa nenehni viharji niso dopuščali, da bi ceste in poti sproti čistili, zakaj takoj so bile zopet zametene.

Zavetja ni bilo nikjer, ker so bile vse hiše in staje požgane ali porušene.

Tale primer — eden med mnogimi — naj pokaže, v kakšnih okoliščinah so se artileristi bojevali in živeli. Dne 7. januarja bi moral intendant 4. divizionu pripeljati potrebno hrano iz petdeset kilometrov oddaljenega Gračca. Zametel ga je sneg. Dne 9. januarja je krenil v pomoč komisar z dvajsetimi borci, ki naj bi pomagali čistiti pot. Našel je kamion z intendantom, ki mu je zmanjkalo goriva, pa tudi komisarjev kamion je ostal brez goriva, ker je za pet kilometrov poti porabil petdeset litrov bencina. Džip, katerega so poslali naslednjega dne, da jim pripelje bencin, je obtičal v zametih tri kilometre od Udbine. Dne 11. januarja je poslala vsaka baterija na pomoč po ene sani z desetimi borci in šele tem je uspelo prepeljati v Jošane potrebno hrano, vozila pa so ostala v snegu. Vsakodnevno odstranjevanje snega okrog kamionov je komaj toliko zaleglo, da jih ni še bolj zametlo. Šele po večdnevnem napornem čiščenju poti jim je uspelo vrniti vozila na položaje.

Z enako voljo in odločnostjo, s kakršno so se artileristi vključili v osvobodilni boj in narodno revolucijo, so se tudi bojevali proti mrazu, ki je bil v takratnih okoliščinah morda hujši sovražnik od fašistov, ustašev in četnikov. Če so bili še tako utrujeni, lačni in premraženi, so se zavedali, da bi vsak počitek na odprtem pomenil gotovo smrt. Zato niso dovolili takega počitka ne sebi in ne svojim tovarišem, temveč so se nenehno gibali, čistili sneg, vzdrževali vozila in topove, opazovali sovražnika, ter bili vedno pripravljeni za boj. Kljub še tako hudem mrazu, ledu, snegu in megli so bili nenehno budni in pozorni na vsako nenadno spremembo v okolici, nepoznane stopinje, sumljiv šum in podobno. Spremljanje takih pojavov je seveda utrujalo, nasprotno pa spodbujalo k budnosti, ki ni dala zaspati, in to je borce artileriste ohranilo pri življenju. Zaradi tolike discipline ni bilo veliko hujših primerov zmrzlin, mnogo pa je takšnemu stanju prispevala urejena sanitetna služba v divizionih, ki je bila dobro oskrbljena s sanitetnim materialom. Bolničarju 4. brdskega motoriziranega divizionu Francu Štruklju, doma iz Belskega pri Postojni, je uspelo prinesiti do Like še štiri zaboje sanitetnega materiala, ki mu ga je podaril neki češki kapetan-zdravnik v taborišču št. 207 pri Constantini, v Alžiru. Od tam ga je Franc Štrukelj pripeljal v Gravino,

kjer so mu nekaj zabojev ter zobne instrumente vzeli, drugo pa je nosil s seboj na Vis, v havbični divizion, pozneje v bolnico v Šibenik, kjer je zbolel za malarijo, nato pa v 4. brdski divizion. Skupaj s sanitetnim referentom Katico Bijelič sta imela v Liki vedno polne roke dela, posebno ker je bilo zmrzovanje vsakodnevni pojav. Nudila sta prvo pomoč tudi borcem drugih partizanskih enot, ki so imele manj sanitetnega materiala, hkrati pa jim je manjkalo tudi sanitetnega osebja. Pomagala sta ob vsaki priložnosti tudi civilnemu prebivalstvu. Tako sta v vasi Papuče 25. decembra 1944 po hudem boju s sovražnikom sama prevzela 67 težkih ranjencev XIII. divizije. Samo za potrebe civilnega prebivalstva sta v tem času izdala več kot deset tisoč kininov, nad šesto različnih zavojev, da ne upoštevamo aspirinov, kodeinov in drugih zdravil.⁸⁰⁾

Kot posebne samostojne službe so delovali v sestavi teh motoriziranih divizionov tudi vod za zveze, intendantura s pratežem, izvidniški vod in mehanična delavnica.

Komandant 4. motoriziranega divizona kapetan Karei Miklavčič pravi, da je njihov vod za zveze v vseh bojih vselej pravočasno vzpostavil zveze, zakaj imel je enajst najsodobnejših sprejemnih in oddajnih radijskih postaj z veliko dosegljivostjo in vso potrebno opremo za telefonske zveze. Vendar gre zasluga za brezhibno delovanje zvez referentu za zveze in komandirju voda Ivanu Troštu in borcem tega voda, ki so v vsakem primeru pokazali največjo mero čuta odgovornosti.

Prav tako se je intendantura s pratežem v najhujših razmerah potrudila, da je divizion imel, kar je potreboval, posebno pa municijo in gorivo. V obdobju med 12. decembrom 1944 in 4. februarjem 1945 so porabili 1530 granat, katere je bilo treba nadomestiti.

Tudi delo izvidniških vodov divizona in baterijskih ni bilo lahko, podatki pa, ki so jih sporočali, so bili vedno točni in izčrpni. Pri tem ima zasluge tudi civilno prebivalstvo, ki je bilo zvečine na strani partizanov in je pomagalo pri zbiranju potrebnih podatkov.

Mehanična delavnica je imela prav tako vedno dovolj dela, ker je morala skrbeti za vozila, topove in drugo orožje ter si je rezervne dele morala po potrebi oskrbeti sama, kakor je

⁸⁰⁾ Franc Štrukelj, ustni vir.

vedela in znala. Poleg tega je morala usposabljati borce za soferje. Podobno je vod za zvezo imel tečaje za zveznike, sanitetna služba pa za bolničarje.

Vsaka baterija v divizionu je imela tudi svoj kulturno-prosvetni odbor, ki je pripravljala prireditve z recitacijami, zbornimi borbenimi pesmi in skeči iz vojaškega življenja, pa tudi razna predavanja za borce in civilno prebivalstvo. Športno delovanje je bilo v tedanjih okoliščinah nemogoče. Bateriji 4. divizionu sta priredili v tem času dve prireditvi v vasi Jošani, tretjo pa v vasi Pečani. Teh prireditev se je civilno prebivalstvo udeležilo do poslednjega človeka, čeprav so ljudje cepetali od mraza.

Treba je poudariti, da so morali artileristi večidel sami iskati mine pred seboj ter jih odstranjevati in uničevati; zato so tudi dobili detektorja za stalno uporabo, ker se je izkazalo, da inženirske čete ne morejo dospeti povsod ob pravem času. Zaradi tega so predvsem divizioni artilerijske brigade s svojimi ljudmi ustanovili inženirske oddelke za iskanje in odstranjevanje min, popravljali pa so za silo tudi poti in izvrševali manjša popravila mostov.⁸¹⁾

Komandant artilerijske brigade Franc Misjak se spominja: »Okrog 10. januarja 1945 je bil strašen mraz z burjo, ki je zametla ceste, da ni bilo mogoče nikamor. Ob takem vremenu je prispela kolona odprtih kamionov z najtežjimi ranjenci iz Slovenije na poti v Dalmacijo. Kolona je obtičala v snegu na cesti iz Korenice v Gradino. Komandantu vojnega področja se nikakor, kljub vsem naporom vojske in prebivalstva, ni posrečilo očistiti ceste, ker je bila sproti zametena. Na pomoč so pohiteli artileristi. Posebno Primorci so se prostovoljno javljali ter se skozi sneg in burjo prebijali do kamionov, da bi okrepili ranjence s čajem in angleškim biskvitom, z rezervo hrane, ki jo je divizion hranil za najhujše čase še vse od Visa sem.«⁸²⁾

MOSTARSKA OPERACIJA

Medtem ko se je glavnina VIII. udarnega korpusa urejevala na področju Knina, Šibenika, Zadra in Obrovca ter se pripravljala na popolno osvoboditev Like in na veliko ofenzivo do Soče,

⁸¹⁾ Prav tam.

⁸²⁾ Franc Misjak, izjava v IZDG v Ljubljani

so nemška 369. »vražja« divizija, 6. ustaški in 2. gorski ustaški zdrug kakor tudi okrepitve, ki so sovražniku prispale iz Sarajeva, skupaj napadle iz Širokega Brijega in Mostarja, potisnile 27. januarja 1945 našo IX. divizijo nazaj ter zavzele področje do Metkovića in Ljubuškega. Porušile so tudi mostove čez Neretvo v Metkoviću in Čapljini, in sicer z namenom, da razdvojijo IX. dalmatinsko in XXIX. hercegovsko divizijo; bila pa je tudi nevarnost, da zavzamejo Vrgorac. Deveta divizija je zgubila vso svojo artilerijo (pozneje smo jo našli v Mostarju), ražen brdskega divizion, ki ji ga je formirala grupa korpusa in je bil takrat še v Dalmaciji.

Vrhovni komandant je ukazal VIII. udarnemu korpusu, naj sovražnikovo mostarsko grupacijo likvidira, da bi imel zaledje čisto in da bi se IX. divizija sprostila za bližnjo veliko operacijo za osvoboditev Like, Hrvatskega primorja, Istre in Slovenskega primorja.

Tridesetega januarja je štab VIII. udarnega korpusa zapovedal hitro pregrupiranje in koncentracijo enot na prostoru Kočerin—Vrgorac—Imotski. Pregrupacija iz 200 do 300 kilometrov oddaljenih mest je bila opravljena do polnoči 3. februarja, v komanj štirih dneh, čeprav po deloma zasneženih in zametnih poteh.

Sovražnik je uredil obrambo Mostarja na široki fronti, naslonjeni na težko prehodni planini Čabuljo in Velež, svoje glavne sile pa razvrstil ob vpadnicah v Mostar od Širokega Brijega in iz Nevesinja, v močnih utrdbah, grajenih za krožno obrambo.

V dolini reke Neretve so bili močni garnizoni za zvezo z zaledjem. Okoli Nevesinja je imel sovražnik okrog 2150 vojakov, v Mostarju in okolici pa 8650; s posadkami na Širokem Brijegu in v drugih oporiščih je bilo vsega skupaj približno 18.000 mož.

Od naših sii so v tej operaciji sodelovale IX., XIX. in XXVI. divizija, deli korpusne artilerijske brigade, 1. tankovska brigada večji del z VIII. udarnim korpusom, manjši, ki je bil že prej prepeljan v Dubrovnik, pa z XXIX. hercegovsko divizijo. Le-tej je pomagal še artilerijski divizion II. korpusa, prekomorski divizion, ki je bil ustanovljen v Gravini in pozneje prepeljan v Dubrovnik, dvojnik 3. motoriziranega brdskega divizion artilerijske brigade VIII. udarnega korpusa in ki se je iz okolice Gračca v Liki prebil skozi snežne zamete.

Sodeloval je tudi 4. motorizirani brdski divizion, ki se je moral prav tako prebiti iz Like čez Velebit, vendar ob manjših težavah, ker mu je že utrl pot 1. havbični divizion, ki je tudi zapustil Liko. Ob formiranju artilerijske brigade VIII. udarnega korpusa je bil vključen v sestav XXVI. divizije, vendar je bil v tej operaciji uporabljen kot korpusna artilerija. Potem je bil zadržan v Imotskem in šele 12. februarja poslan na položaj pri Krivodu, da bi pomagal XIX. diviziji.

Ražen teh divizionov sta bili poslani pred Mostar še 3. težka baterija 150 mm havbic I. havbičnega divizona in 1. baterija novo formiranega 2. havbičnega divizona s 105 mm havbicami korpusne artilerijske brigade. Ta si je morala del kamionov za vleko havbic in municije sposoditi od rudnika Siverić pri Kninu.

Medtem pa je brdski artilerijski divizion XIX. divizije (večji del prejšnjega Prvega brdskega artilerijskega divizona) učinkovito posegel v boj svoje pehote za Vardo in pomagal eno tarn XXVI. divizije pri napredovanju k Mostarju čez Mostarsko blato. Zaustavili in vrnili so nemško protitankovsko baterijo, namenjeno k Širokemu Brijegu, ker so uničili prvo vozilo s priklopljenim topom.

Medtem sta IX. in XIX. divizija zadržali sovražnika in mu odvzeli izgubljeno ozemlje. Deveta divizija je po srdi tem boju zavzela tudi Gorance in Mikuljačo, pomemben obrambni položaj zunanjega, zahodnega obrambnega pasu Mostarja, za katerega so se tudi pozneje, ob napadu na Mostar, bili težki boji. Ko pa je sovražnik dobil okrepitve iz Mostarja, se mu je posrečilo te položaje spet zavzeti, medtem ko so se enote naše IX. divizije utrdile na liniji Aršinovac—Gradina—Modrovići ter zavaravale levi bok naše glavne grupacije pred Širokim Brijegom.

Medtem ko je 3. prekomorska udarna brigada varovala zaledje XXVI. divizije v smeri Omega luga, so druge tri brigade te divizije (1., 11. in 12.) po poprejšnji polurni artilerijski in letalski pripravi napadle 6. februarja zjutraj Široki Brijeg. Pod zaščito artilerijskega ognja in umetnega dima je dospela pehota z 2. tankovskim bataljonom komaj na kilometer daleč od glavnih položajev okrog samostana, kjer se je sovražnik trdovratno upiral in z odločno protitankovsko obrambo zavri napredovanje naših tankov. Ker so naši odkrili sovražnikov sistem obrambe in minskih polj, so ponoči napravili prehode skozi min-

Havbice 150 mm M. 18 3. baterije havbičnega divizionarja artilerijske grupe VIII. korpusa v bojih za Mostar od 6. do 14. februarja 1945

ska polja in žične zapreke, se drugače razvrstili in 7. februarja ob petih zjutraj napad ponovili.

Enote 11. brigade so ob tri četrt na devet zavzele samostan, med tem ko 1. brigada niti po četrtem jurišu ni mogla zavzeti tobačne tovarne in Ciganskega brda. Šele ob enih popoldne so njeni deli, ki so jim pomagali deli 11. brigade, prodrli v mesto; v uličnih bojih, ki so trajali do mraka, so zavzeli vsa oporišča, ponoči pa še poslednje oporišče, utrdbo Čabar, ki je ostala našim enotam za hrbtom. Medtem je IX. divizija prodrla z juga na cesto, ki vodi iz Širokega Brijega v Mostar, ter zavzela severnovzhodni del Knežpolja; tja so zvečer dospele tudi enote XXVI. divizije.

Od 8. do 12. februarja so trajali srditi boji za preboj obrambnega pasu pred Mostarjem, in to na liniji Varda—Mikuljača—Podbiljekota 901—Jastrebinika 1139—Goranci.

Osmega februarja je naša artilerija spremenila položaje. Tretja baterija 1. havbičnega divizion je postavila eno havbico 150 mm pri vasi Žvatić, od koder je po karti obstreljevala premogovnik in železniško postajo v Mostarju. Železničarji so pozneje povedali, da je ena prvih granat zadela glavno kretnico in še druge naprave. Teh niso mogli popraviti — deloma tudi zaradi sabotiranja železničarjev — vse do našega prihoda v mesto, zato tudi niso mogli odpraviti transportov težkega orožja in drugega materiala.

Napad na Mostar se je začel 13. februarja ob sedmih zjutraj po močni artilerijski pripravi na Mikuljačo in koto 901. Zaradi slabega izkoriščanja uspehov lastne artilerije in sovražnikove zagrizene obrambe se enotam 11. brigade XXVI. divizije ni posrečilo zavzeti te najvažnejše in najmočnejše branjene odporne točke pred Mostarjem.

Tretji brdski motorizirani divizion pa je odbil nekaj silovitih sovražnikovih napadov samo z artilerijskim ognjem, kar je sovražnika hudo demoraliziralo; moral se je namreč umakniti pred samimi artilerijskimi granatami, ki so bile odlično usmerjene na njegove strelske vrste in protitankovske topove.

Šele opoldne se je brigadi posrečilo prodreti v smeri Medjine—Kitica—Keveljača, s čimer je omogočila tankom, da so krenili južno od Mikuljače proti Žovnici in ogrozili sovražnika z juga. Okrog dveh popoldne je 11. brigada ob pomoči artilerije, tankov in enega bataljona 12. brigade napadla Mikuljačo. Z

uspešnim artilerijskim ognjem in ob podpori tankovskega voda, ki se je v zelo hudih okoliščinah, po kraškem zemljišču brez poti prebil čez vas Vlasnice, med Mikuljačo in koto 605, se je brigadi posrečilo pred mrakom zavzeti Mikuljačo, in sicer skoraj docela brez izgub.

105 mm havbice 2. havbičnega divizionar artilerijske brigade VIII. korpusa na položaju pred širokim brijegom 6. in 7. februarja 1944

Komunikacijo iz Knežpolja v Mostar so inženirci hitro popravili in skušali očistiti min; kljub temu je en tank naletel na mine, ki so ga tako močno vrgle v zrak, da se je v zraku obrnil in padel na kupolo. Tanki so sicer zavzeli Medjine, toda nadaljnje njihovo napredovanje je ovirala četa Nemcev z dvema protitankovskima topoma v Žovnici.

Vendar je obstajala med tanki in artilerijo zelo dobra zveza. Tankisti so poslali artileristom svoja izvidniška vozila ali pa blinde z radiotelefonisti, ki so imeli stalne zveze z artilerijskimi opazovalci in upravljalci ognja, nahajajočimi se v tankih.

Tako je 3. težka baterija 1. havbičnega divizionar na zahtevo tankovske brigade vsula ogenj natančno po sovražnikovi odporni točki, da je bil z dodatnim ognjem iz tankov, minometov in

mitraljezov njegov odpor hitro zlomljen. Medtem so inženirci pod zaščito ognja čistili mine in popravljali cesto, da so mogli tanki skupaj s pehoto dospeti ob pol šestih popoldne v Žovnico.

Tretja prekomorska udarna brigada je podila sovražnika k premogovniku pred Mostarjem, dospela okoli petih popoldne v Vihoviće in zavzela koto 324. Medtem pa jo je sovražnik obšel in za njenim hrbtom zasedel koto 684. Ker brigada ni imela rezerv, s katerimi bi mogla intervenirati, se je morala umakniti na linijo od Trnovače čez Pometnik do kote 612.

Naslednjega dne, 14. februarja, je bil splošen napad na Mostar. Artilerija je nevtralizirala topove, ki so bili dobro zamaskirani v garažah severnega taborišča v Mostarju in so nevarno

Naše enote so na mostarski postaji 14. februarja 1945 zaplenile top-havbico 152 mm sovjetskega izvora. Havbica je bila nemški vojni plen. Pozneje je bila popravljena in dodeljena 4. težkemu divizionu artilerijske brigade IV. armade JA

obstreljevali cesto, ki vodi od Žovnice v Mostar. Okoli poldneva so naše enote dospele pred samo mesto. Tretja prekomorska udarna brigada se je srdito bojevala za koto 684, ki jo je sovražnik vztrajno branil.

V osvojenem Mostarju. Od leve proti desni: Karei Levičnik, Božo Božović, Bogdan Stupar, Petar Drapšin — komandant VIII. korpusa in Ante Biočić

Ko je bilo to sovražnikovo oporišče likvidirano, in to ob mnogih žrtvah, saj je pri tem padlo 82 prekomorcev, je 3. prekomorska udarna brigada prevzela položaje 11. brigade na področju Orlac—kota 246—Raštani ter kontrolo nad železniško progo za Sarajevo, da bi sovražniku preprečila slehern poskus umika. Okrog enih popoldne so naše enote s podporo tankov in artilerije zavzele zahodni del Mostarja do reke Neretve. Deli 3. brdskega diviziona so se z džipi spustili po peš poteh in med prvimi vdrli v mesto. Ob šestih zvečer so tanki pod zaščito močnega protitankovskega in mitralješkega ognja prodrli čez glavni most, za njimi pa enote 1. brigade; te so po krajšem boju iztrebile sovražnika tudi iz vzhodnega dela mesta.

Štirinajstega februarja 1945 ob sedmih zvečer je bil Mostar osvobojen.⁸³⁾

Sovražniku je bila zaplenjena vsa njegova oborožitev. Samo 3. brdski divizion je ujel kolono domobrancev s 50 kamioni. S temi in še z drugo zaplenjeno motorizacijo se je občutnoboljšala premičnost naših artilerijskih enot. Dobili smo spet tudi topove, ki jih je bila izgubila IX. divizija. V severnem taborišču pa sta bila zajeta dva daljnostrelna topa 105 mm, ki sta nas ves čas operacije tako hudo obstreljevala. Eden je bil uničen; drugega, uporabnega, in še enega, zaplenjenega na železniški postaji, eno topo-havbico 152 mm in drug material, pripravljen za umik, so prepeljali v artilerijsko-tehnično delavnico v Šibenik, kjer so ga artilerijski mehaniki pregledali, popravili ter uposobili za rabo. Zbrana je bila municija, katero je tudi bilo treba pregledati in razbrati po vrstah in težini. Čeprav so strokovnjaki delali noč in dan, so dela bila tako obsežna, da so bili topovi in havbice šele čez kakih štirinajst dni pripravljeni. Tedaj je bila nared tudi havbica 150 mm M-18, zaplenjena na Stari Straži, za katero je bilo treba izdelati nove dele zapirača. Iz tega materiala ter iz 3. težke baterije 1. havbičnega diviziona je bil 4. marca ustanovljen *4. težki divizion artilerijske brigade*. Za komandanta je bil določen Artur Takač, dotedanji komandir 3. težke baterije havbic 150 mm 1. havbičnega diviziona, ki se je že na Kninu izkazala z natančnim in uničujočim ognjem, za političnega komi-

⁸³⁾ V spomin na sodelovanje prekomorskih brigad in drugih prekomorskih enot je Stane Bobnar leta 1965 odkril v Mostarju spominsko ploščo, na kateri piše: U BOVBAMA ZA OSLOBODENJE MOSTARA UČESTVOVALE SU I PREKOMORSKE JEDINICE: 3. PREKOMORSKA UDARNA BRIGADA, 1. TENKOVSKA BRIGADA I ARTILJERISKA BRIGADA 8. UDARNOG KORPUSA.

Eden od zaplenjenih daljnostrelnih topov 105 mm M. 36 bivše jugoslovanske vojske v vojašnici, imenovani »Sevemi logor« v Mostarju, 14. februarja 1945, ki nam je pri streljanju povzročal mnogo nevšečnosti

sarja pa Jurij Levičnik, ki je pripeljal v Gospiću v artilerijsko brigado iz 5. prekomorske brigade kakih tristopetdeset štajercev in Gorenjcev, po spisku izbranih artileristov, mehanikov, šoferjev in drugih strokovnjakov.

Od ustanovitve 4. divizionu so njegove havbice in topovi sodelovali v vseh operacijah naše IV. armade. Uspešno so tolkli

sovražnika pri Donjem Lapcu, Nebljusih, Drenovači, posebno pa v Bihaću.

Pred Bihaćem so naši prepodili posadko nemškega 150 mm daljnostrelnega topa M-18, ki smo ga zasledovali še od Knina, ker nas je povsod vznemirjal. Ko je bilo pred napadom na Knin posvetovanje v Drnišu, je obstreljeval zgradbo, kjer smo bili, obstreljeval nas je med kninsko bitko in tudi ob napadu na Bihać že pri Donjem in Gornjem Lapcu, pa mu nismo mogli do živega, ker ga naši topovi nišo dosegli. Da bi preprečili Nemcem, da se mu približajo in ga razstrelijo, so ga naši obstreljevali iz 20 mm protiletalskega topa. To je tudi uspelo, vendar je ob tem zgorela gumijasta obloga koles, pa so govorili artileristi, da je top »bos«. Načelnik operativnega oddelka težke motorizirane artilerijske brigade je dobil nalogo, da ob pomoči 11. brigade izvleče top, vendar komandant brigade ni bil voljan dati ljudi, boječ se nepotrebnih žrtev. Imel je prav, četudi ni vedel, da naši ne bi znali pripraviti topa iz strelnega položaja v položaj za vleko. To so storili šele ujeti nemški artileristi poljskega rodu, pripekljani iz zaledja. Nihče pa ni vedel povedati, kje so artileristi staknili tankovske gosenice, s katerimi so namesto gumijastih obročev, prav ustrezno in zadovoljivo, obložili kolesa ter uvrstili top v 4. težki divizion kot 2. samostojni oddelek. Danes stoji ta top pred Vojnim muzejem v Beogradu na Kalemegdanu.*4)

Enote VIII. udarnega korpusa so se vrnile v Dalmacijo, kjer so se z vso naglico pripravljale za največjo nalogo — osvoboditev Like, Hrvatskega Primorja, Kvarnerskih oto kov, Trsta, Gorice in Trziča.

Menimo, da je treba povedati tudi nekaj o delu partijskih organizacij v tem obdobju. V enotah z mnogimi Slovenci, v katerih ni bilo dovolj političnih delavcev, ki bi znali slovenski, je v začetku neznanje ali slabo znanje srbskega oziroma hrvatskega jezika oviralo partijsko politično delo. Če so na sestankih govorili v teh jezikih, so se Slovenci vzdrževali razprav, ker se niso znali izražati, ali pa so se bali, morda tudi sramovali, da ne bi svojih misli pravilno in razumljivo povedali. Ta ovira pa je bila hitro odstranjena, ker so se Slovenci v nenehnem stiku s srbsko ali hrvatsko govorečimi tovariši ter s šolanjem, urjenjem in poslušanjem predavanj iz raznih področjih vojaške in splošne

*4) Takač, Uzrast naše artilerije.

Na opazovalnici komandanta IV. armade pred Bihaćem aprila 1945 (na skrajni levi stoji generalmajor Peter Drapšin, na skrajni desni generallajtnant Ivan Gošnjak, v sredini sedi generalmajor Karel Levičnik)

izobrazbe hitro priučili srbskemu oziroma hrvatskemu jeziku, čeprav so med seboj govorili materinščino. Da ne bi posploševali, boro posredovali nekaj podatkov, ki jih je dal politični komisar 4. motoriziranega brdskega divizion artilerijske brigade, kasneje XXVI. divizije, Drago Ivanovič, po rodu Čmogorec, ki je bil od junija 1944 in naprej nenehno v stiku s Slovenci. Borci tega naj-

Pri Bihaću 27. marca 1945 zaplenjen nemški daljnostrelni top 150 mm M. 18

mlajšega divizion so bili iz raznih krajev, ponajveč pa je bilo primorskih Slovencev. Divizion je imel partijsko celico, člani pa so bili starešine in borci, stari partizani, ozdraveli ranjenci. Tišči, ki niso bili v partiji, so bili člani SKOJ. Delo je bilo zelo intenzivno, ukvarjali so se z vsemi problemi in pojavi, katere sta odkrivala življenje enote in boj. V prvih mesecih ni bilo organiziranih tovarišev med primorskimi Slovenci, ki so šele prišli in jih še niso dobro poznali, za politično odločitev — to je za sprejetje v SKOJ ali KP — pa je bilo potrebno izpolnjevati več pogojev. Z njihovim spoznavanjem so se ukvarjali vsi tovariši, največ pa so pomagali Slovenci, ki so bili starešine ali stari partizani. Že v kninski bitki, posebno pa v hudih razmerah v Liki, so se hitro izkazali najzaslužnejši. Drago Ivanovič meni, da

so prve sprejeli v partijo v drugi polovici decembra 1944 v vasi Papuče. Od tedaj pa je bilo sprejemanje vedno bolj pogosto v vseh baterijah, število se je povečalo posebno v januarju 1945, ko so bili v Pečanih in potem v Jošanih, kjer je bilo na voljo nekaj časa za politično delo.

V februarju 1945 je bil zastoj v sprejemanju zavljo razmer, ki so nastale zaradi odhoda pred Mostar. Ko so bili v Liki, so bile vse njihove misli uprte na sever, k Sloveniji, v čemer je bil vzrok za posebno borbena razpoloženje primorskih Slovencev. Zato tudi ni bilo težave, ki je ne bi mogli premagati. Dne 2. februarja 1945 je bilo divizionu ukazano, da krene k Mostarju. Drago Ivanović pravi, da so borci bili nezadovoljni, odkrito so negodovali in spraševali, zakaj na jug, ko pa želijo na sever, da bi sodelovali pri osvoboditvi svojih domačih krajev. Pomirili so se šele, ko so šli v boj, pa tudi ko so krenili po dolini Neretve proti Sarajevu, je bilo čutiti, da so se razživali, zakaj tudi ta pot je peljala proti severu. Ko so se vrnili v Bijelo Polje, je tam dano povelje za marš v Liko popolnoma popravilo razpoloženje in vse nevspečnosti prejšnjih dni so bile pozabljene. Že ko so dospeli v Malo Popino, so začeli s sprejemanjem v SKOJ; tu so sprejeli dva, naslednje pa že v Mazinu. Po vsaki akciji so sledila nova sprejetja; do konca bojev v Ilirski Bistrici je bila večina iz mladih letnikov sprejeta v SKOJ, starejše skojevce pa so sprejeli v partijo.⁸⁵⁾

⁸⁵⁾ Drago Ivanović, spomini v IZDG v Ljubljani.

ARTILERIJA ČETRTE JUGOSLOVANSKE ARMADE

TEŽKA MOTORIZIRANA ARTILERIJSKA BRIGADA IV. ARMADE

Prvega marca je bila ustanovljena IV. armada; njeno jedro je bil VIII. udarni korpus, pripojeni pa so bili XI., VII. in IX. korpus. Iz Italije je prispela 5. prekomorska brigada, ki je popolnila artilerijske enote z artileristi, predvsem pa z izkušenimi soferji in mehaniki.

Dvanajstega marca se je artilerijska brigada, ki je bila ob ustanovitvi IV. armade preimenovana v *Težko motorizirano artilerijsko brigado IV. armade*, postavila v Kistanju v vrste za pregled in slovesno podelitev prvih odlikovanj — reda in medalje za hrabrost — najzaslužnejšim borcem in borkam.

Slovesnosti so se udeležili vsi divizion, razen 3. brdskega motoriziranega artilerijskega divizion; ta je moral na hitro v Liko, da pomaga XIII. diviziji zaustaviti sovražnika, ki je zavzel že Udbino. Tamkajšnje prebivalstvo je zapuščalo svoje domove in v velikih kolonah bežalo proti Gračcu, na osvobojeno ozemlje. Ko pa se je prikazal omenjeni divizion, vzorno urejen, tehnično opremljen in odlično oborožen, vrh tega pa z izkušenimi in odločnimi borci, so se kolone bežečega ljudstva zaustavile in se začele vračati proti svojim domovom.

Divizion je z vsemi baterijami napadel Udbino. Sovražnik je bil silno presenečen, ker je bil prepričan, da daleč naokrog ni nobene naše artilerije. Udbina je bila kaj kmalu osvobojena. Sovražnik je pustil na bojišču mnogo mrtvih ter veliko število to-

pov in havbic, med njimi tudi nove, nam dotlej neznane brdske havbice 105 mm model 1943.

Ni bilo moč najti poročila o takratnem številčnem stanju brigade, na voljo je samo partijsko poročilo političnega komisarja brigade majorja Jerka Juričiča centralnemu komiteju KPH št. 215/45 z dne 2. marca 1945, ki se glasi: »Stab in prištabske

Havbica 150 mm M. 18 pred Gospićem aprila 1945

enote štejejo 250 ljudi; 1., 2. in 3. divizion, v vsakem je 300 ljudi. Clanov KP 179, 60 kandidatov, 179 skojevcev«. Kaže, da je major Jerko Juričič dal samo približne številke splošnega številčnega stanja, ko je vse zaokrožil na stotice. V tem poročilu še ni upošteval protitankovskega in protiletalskega divizona, ki sta bila ustanovljena v začetku marca.⁸⁶⁾

Upravičeno je vprašanje, zakaj je imela artilerijska brigada takrat samo 1150 artileristov, ko pa je štela grupa VIII. korpusa po pregledu številčnega stanja tega korpusa dne 30. novembra

⁸⁶⁾ Fotokopija poročila v IZDG v Ljubljani.

1944 2498 borcev in 54 bork, skupaj 2552 ljudi. Medtem je artilerijska grupa, pred ustanovitvijo motorizirane artilerijske brigade, razdelila 1. in 2. brdski artilerijski divizion z 1201 artileristom IX., XIX. in XX. diviziji, 4. motorizirani brdski artilerijski divizion, ki je štel ob ustanovitvi 208 ljudi je dala XXVI. diviziji. Prav tako je razdelila in vsaki diviziji dala po eno baterijo protikolskega divizion, ki je štel približno 340 borcev. Potemtakem je oddala artilerijska grupa dvanajst baterij, od teh deset na konjih in mulah s 1749 borci in borkami. Tako ji je ostalo samo 650 ljudi, vendar se je stalno dopolnjevala z novimi borci, posebno v novo ustanovljenem 2. havbičnem divizionu ter nadaljnjih divizionih: četrtem, petem in šestem.

Že doslej je imela artilerijska grupa, kasneje brigada VIII. korpusa, svojo protitankovsko in protiletalsko obrambo, ni pa mogla ustanoviti posebnih enot — divizionov, ker ji je nenehno primanjkovalo motornih pripomočkov za vleko. Zato je bilo dogovorjeno, da bo vsak kamion, še posebno tišči iz preskrbovalnih enot, ki ne bo vlekel poljske kuhinje ali kaj drugega, vlekel protitankovski ali protiletalski top. Tako je bila prilično zagotovljena protitankovska obramba tudi po globini. Konec koncev je vendar uspelo z zaplenjenimi in popravljenimi kamioni formirati protitankovski divizion in protiletalsko baterijo, ki je od začetka ščitila štab korpusa oziroma armade v Kninu, dokler je bil tam, topove pa je imela na starem gradu.

V Historijatu Teške artiljerijske brigade IV. armije za obdobje od februarja 1945 do maja 1945 piše:

»Poleg novega težkega divizion se prve dni marca 1945 formira nov protitankovski divizion. Stiri baterije: ena z dvema protitankovskima topoma 88 mm,⁸⁷⁾ druga s Stirimi angleškimi 57 mm, tretja in četrta vsaka s stirimi nemškimi 50 mm. — 8. marca je prišel v sestav brigade Protiletalski divizion. Ta divizion, ki je bil do tedaj pri glavnem štabu Hrvatske, je poslan v sestav IV. armade, kjer je dobil naziv V. protiletalski divizion.

V sestav divizion je prišla tudi iz sestava brigade IV. protiletalska baterija. Od tega materiala in moštva, ki je bilo precej

⁸⁷⁾ Protitankovske topove 88 mm — Panzerjägerje — so morali Nemci v nevarnosti obvezno uničiti, vendar so jih naši presenetili ter jim vzeli ta dva topa nepoškodovana in porabna. Seveda so ju morali naši artilerijski mehaniki v šibeniški artilerijski delavnici očistiti, temeljito pregledati in jim zacetiti rane, ki sta jih dobila v boju.

maloštevilno, so bile formirane tri baterije; prve dve s po devet Oerlikon mitraljezov, tretja pa z mitraljezi Scotti in Breda.⁸⁸⁾

Potemtakem je sestav brigade sredi marca 1945, namreč neposredno pred začetkom spomladanske ofenzive takle: 1. havbični, 2. havbični, 3. brdski, 4. težki, 5. protiletalski in 6. protitankovski divizion.⁸⁹⁾

V operativnem dnevniku artiljerijske brigade IV. armade za čas od 1. januarja do 5. maja 1945 je dobesedno takole zapisano: »7. III. — V. P. A. divizion izide iz sestava glavnega štaba Hrvatske in vstopi v sestav IV. J. A.«⁹⁰⁾

Protiletalski divizion, ki je prišel iz glavnega štaba Hrvatske, je dobil topove od protiletalskega bataljona, formiranega v Gravini, katerega prve tri čete so bile, kakor smo že svoj čas omenili, okoli 20. septembra 1944, prepeljane na otok Vis in tam razdružene, da bi z moštvom popolnili brdske baterije. Ko je po ofenzivi skozi Liko prispel štab IV. armade v Kraljevico, so poslali osem protiletalskih topov Oerlikon oziroma Hispano iz protiletalskega divizona brigade glavnemu štabu Hrvatske, nadomestili pa so jih delno z baterijo s štirimi takimi topovi, kakršne je imela tista v XIII. diviziji.

V Historijatu Težke artiljerijske brigade podana oborožitev protitankovskega divizona se ne ujema s Pregledom oborožitve artiljerijskih enot IV. armade s VII. in IX. korpusom od začetka ofenzive skozi Liko 1945, ki nam je na voljo. Po tem pregledu je imel ta divizion prvi dve bateriji oboroženi z angleškimi topovi 57 mm, tretjo z nemškimi 57 mm, četrto z dvema nemškima 88 mm, do konca vojne pa so popravili še tri takšne topove.

V začetku meseca junija 1945 je bil izločen iz artiljerijske brigade protitankovski divizion (imenovali so ga protitankovski lovski divizion) in ustanovljena je bila Protitankovska lovška brigada IV. armade. Iz protiletalskega divizona sta bila do junija formirana še dva protiletalska divizona, od katerih je eden odšel v sestav II. armade, eden pa v sestav Tankovske armade, od protiletalskega divizona IV. armade pa je bila formirana Protiletalska brigada IV. armade.⁹¹⁾

⁸⁸⁾ To so bili lahki protiletalski topovi 20 mm.

⁸⁹⁾ Historija Težke artiljerijske brigade IV. armije, fotokopija v IZDG v Ljubljani.

⁹⁰⁾ VII — Beograd, 1—18/1, kut. 320.

⁹¹⁾ VII — Beograd, 3/7, kut. 319 A.

Medtem ko je bil protitankovski divizion navadno razporejen po globini borbene razporeditve na smereh, ki so bile prehodne za tanke in nevarne, da se tarn prebijejo, je protiletalski divizion večinoma štivil komandno mesto in armadni štab, važne objekte ter zaledne ustanove. Ker je bil največkrat v bližini armadnega štaba in njegovih ustanov, so z. njim ravnali kot z enoto, ki je neposredno podrejena armadnemu štabu. Kot tak je tudi prikazan v enem izmed poznejših pregledov socialne in narodnostne sestave enot IV. armade z dne 10. junija 1945 in sicer ločeno od motorizirane težke artilerijske brigade. V tem pregledu piše, da je imel ta protiletalski divizion takrat 280 borcev, od teh pa je bilo 74 ali 26 odstotkov Slovencev.⁹²⁾

Brigada se je še dopolnjevala, v Liki je dobila precej borcev iz 5. prekomorske brigade, njeno številčno stanje pa nam izkazuje edini došlej najdeni, že prej omenjeni pregled, ki vsebuje tudi pregled socialne in narodnostne sestave artilerijske brigade IV. armade z dne 10. junija 1945. Po tem pregledu je imela brigada brez protiletalskega divizona, ki je posebej obravnavan, 340 ljudi komandnega kadra, borcev pa 2083; od teh je bilo med komandnim kadrom 63 Slovencev, borcev pa 524. Vseh Slovencev je bilo torej 587 ali 24,23 odstotka ali približno četrtina⁹³⁾ Med komandnim kadrom ni bilo v brigadi in tudi ne v protiletalskem divizionu Italijanov, borcev pa je bilo v brigadi takrat 42, v protiletalskem divizionu pa 3.

Potemtakem je bilo takrat Slovencev: v brigadi 587, v protiletalskem divizionu 74, v motomehaniziranem divizionu, ki je tudi omenjen v teh pregledih, pa 72, potemtakem vseh skupaj 733.

OFENZIVA SKOZI LIKO

Vse enote dotedanjšega VIII. udarnega korpusa so krenile v Liko. Začela se je velika ofenziva. Armadni štab je bil v Gračcu. Treba je bilo preizkusiti v Udbini zaplenjene ter v Gračcu pregledane in popravljene havbice. Artilerijskim mehanikom je bilo ukazano, naj oddajo poskusne strele v Velebit, saj tam ni bilo ne prebivalcev ne nikogar od naših.

⁹²⁾ VII _ Beograd, 12/8, kut. 311 A.

⁹³⁾ Prav tam.

Protikolska baterija topov 47 mm M. 32 ob počitku pred Splitom oktobra 1944

Niti šest ur ni minilo, ko se je v armadnem štabu javila skupina četnikov in izjavila, da se vdaja, češ da jim ni več obstanka, ker da smo jih našli celo v pečinah Velebita, kjer so se skrivali. Naše granate so namreč po naključju padle pred neko pečino v Velebitu, kjer so ležali; kar je ostalo živih, so se vdali.

Naloga IV. armade je bila, da razbije in uniči sovražnika med Uno in morjem ter prek Like, Hrvaškega Primorja, Gorskega Kotara, Istre in Slovenskega primorja pride do Soče.

Naprej je bilo treba onesposobiti sile nemškega XV. planinskega korpusa v Liki: 373. in 392. nemški ter 10. in 11. ustaško-domobranski diviziji, s številnimi samostojnimi enotami vred, skupaj okrog 39 bataljonov in 150 artilerijskih orožij, ne računajoč minometov.

Dvajsetega marca 1945 so naše enote krenile v napad, da osvobodijo vzhodno Liko in Bihač. Po močni artilerijski pripravi z osmimi baterijami armadne artilerijske brigade in divizionu XXVI. divizije je XXVI. divizija napadla na vsej fronti Lapačkega polja. Tretja prekomorska udarna brigada je ob dobri podpori artilerije in tankov zavzela Boričevac in Donji Lapac⁹⁴⁾

Ta dan je ostal borcem artilerijskega divizionu XXVI. divizije v spominu kot njihov najbolj črn dan — piše komandant divizionu kapetan Karei Miklavčič. Opoldne, ko je sonce otajalo zaledenelo cesto, po kateri se je divizion še zjutraj vozil na položaje, je kamion, ki je bil poklican k opazovalnici, naletel na mino. V pomoč mu je krenil komandir 2. baterije s kamionom ter vzela s seboj izvidnike in bolničarko. Preden pa je ta kamion

⁹⁴⁾ Ni kazalo izgubljeni časa, da sovražnik ne bi okrenil svojih položajev. Ihto, da bi čim hitreje vrgli sovražnika s položaja in ga pognali v beg, je primerno opisal politični komisar tretje baterije brdskega artilerijskega divizionu IX. divizije Jože Metlikovec iz Slivna, občina Devin—Nabrežina, sedaj upokojeni tehnični podpolkovnik JLA v pismu svojemu komandantu:

»Sedaj, ko je vojna končana, vam lahko povem, da nisem bil nikdar artilerist, čeprav ste to od mene zahtevali. Ko so pripravljali napad na Donji Lapac, komandir naše baterije je bil bolan, pa ste mene poklicali v štab, da sprejem nalogo. Ko ste končali in jaz sprejel nalogo, sem rekel, da ne vem, kako io bom izvršil, ker ne znam poveljevati bateriji za strelbo. Vi ste enostavno rekli, da ne vprašujete, ali znam ali ne, temveč samo ali mi je naloga jasna. Odgovoril sem da mi je jasna, vendar sem ponovil, da ne vem kako jo bom izvršil. Ko sem ponovil da ne znam streljati, ste me opozorili, da se slučajno ne bi pripetilo, da bi padle naše granate po naših, ker to bo slabo, verjetno slabo zame. Takrat, med vojno, je bilo znano, kaj naj bi približno pomenile te besede. Na srečo je vse najbolje minilo. Napad na Donji Lapac je uspel, pa tudi moja glava je ostala cela. Če ne bi bil napad na Donji Lapac uspel, deloma tudi po moji krivdi, danes ne bi imeli možnosti, da bi dobili teh malo podatkov, pa bi bila tudi knjiga, ki jo pripravljate, za ta podatek okrnjena.«

dospel do ponesrečenega, je prav tako naletel na mino, ki ga je vrgla v zrak, da je obrnjen padel na zemljo. Ranjenih je bilo enajst borcev, med njimi tudi bolničarka; šofer je podlegel ranam, komandir pa je izgubil nogo. Vrh tega je padla še sovražnikova granata kake tri metre od prvega topa; na srečo ni eksplodirala, sicer bi bila ubila vso posadko topa in verjetno še druge tri, zakaj topovi so bili zaradi neustreznega zemljišča postavljeni zelo blizu drug drugega.⁵⁵⁾

Triindvajsetega marca je 11. brigada XXVI. divizije zavzela zelo močno utrjeno in branjeno Drenovačo, potem pa je 1. proletarska dalmatinska brigada, učinkovito podprta z artilerijo, pa tudi s tanki, ki so na zelo strmih, razritih in pogozdenih zemljišču znali naj ti prehode in se nenadoma pojaviti tam, kjer jih sovražnik ni pričakoval (na nemških kartah je namreč to zemljišče veljalo kot neprehodno za tanke), zavzela Hrastik, Vršak in Lisino. Zunanja obramba Bihaća je bila tako prebita.

Naslednji dan je divizija vdrla v zahodni del mesta. Medtem so borci 3. prekomorske udarne brigade pod ognjem sovražnikove artilerije s silo prekoračili — povečini preplavali — Uno severno od Golubića, napadli Orljane in Ribičko Glavico, zavzeli njena južna pobočja in kljub ponovnim protinapadom sovražnika ostali na novih položajih.

Čeprav so sovražniku prispele okrepitev, je bilo odločeno, da je treba boj dokončati.

Sovražnik se ni mogel obdržati v vzhodnem delu gorečega Bihaća, ker mu je naša artilerija prizadejala hude izgube. Samo artilerijski divizion XXVI. divizije je v bojih za Bihać porabil več kot 2800 granat. Ko mu je njegova 104. divizija odprla zvezo z zaledjem, je sovražnik evakuiral devetsto ranjencev, nato pa se je v noči med 27. in 28. marcem umaknil na položaje severovzhodno od mesta.

En bataljon 1. brigade je prodrl čez Uno v vzhodni del mesta, v istem času pa je 3. prekomorska udarna brigada dosegla cesto Vinča—Grabež. Enote XXVI. divizije so krenile za sovražnikom, medtem pa je IV. korpus prevzel že ves bihaški odsek v smeri Ostrožca in Bosanske Krupe. Boj za Bihać je bil končan.

⁵⁵⁾ Miklavčić, Artilerija XXVI. divizije.

Četrta armada se je prevrstila za napad na Gospić.⁹⁶⁾ Premik v smeri proti Ostrožcu je varoval 2. havbični divizion, medtem ko je bil 3. brdski motorizirani divizion z 2. tankovskim bataljonom in 14. brigado XIX. divizije, ki je bila v armadni rezervi, že 26. marca odposlan, da obračuna s sovražno kolono, ki je prodirala preko Slunja in že dospela do Bročanca. Skupaj s 1. in 3. brigado VIII. divizije so jo naše enote pričakale na liniji Mašvina—Selište—Ralići, jo z dveh strani obkolile in uničile.

Medtem je 26. marca, zato da bi zadrževala sovražne sile na področju Gospića, napadla XX. divizija, okrepljena s 5. prekomorsko brigado (ki je 17. marca prispela iz Dalmacije čez Velebit v Liko) Bilaj, močno oporišče zunanje obrambe Gospića, ter ga po trdih, krvavih bojih zavzela. Sovražnik si je posebno prizadeval, da bi otel bilajski most in ga porušil, vendar se mu to ni posrečilo.

Prejšnja druga baterija bivšega protikolskega divizona, ki je bila svojčas hudo prizadeta pri vasi Žitnič pod Drnišem, je imela nalogo, da z enim bataljonom 5. prekomorske brigade na levi strani in enim iz XX. divizije na desni strani za vsako ceno ohrani most pri Bilaju. Baterija je bila vkopana petdeset metrov pred mostom. Ustaši iz Gospića so jo ves dan obstreljevali s šrapneli, ponoči pa so jo napadli, da bi zavzeli most in ga vrgli v zrak. Baterija je vse napade odbila. Zdržala je tudi napad ustaškega letala, ki je naslednji dan most in njo bombardiral, baterijo pa še nekolikokrat mitraljiral.

Ko so ti boji trajali, se je XXVI. divizija pripravljala, da bi od dveh strani obkolila Gospić in presekala poti umika v sovražnikovem globljem zaledju, XX. divizija pa je morala zavzeti tri sovražnikova oporišča: Lički Novi, Oštro in Brušane. šestindvajseto divizijo sta podpirala 2. havbični in 4. težki divizion armadne artilerijske brigade s položajev na Barletah, njen divizion pa je bil pri Vučjaku.

Četrtega aprila je 5. prekomorska brigada zavzela Brušane, nato pa poslala dva bataljona k Baškim Oštarijam, kjer je vzpo-

⁹⁶⁾ V spomin na sodelovanje prekomorskih brigad v bojih za osvoboditev Gospića, kjer je sodelovalo nad desetisoč borcev — prekomorcev, je leta 1965 nekdanji komandant 5. prekomorske brigade Stane Mahne odkril v Gospiću ploščo: U BORBAMA ZA OSLOBODJENJE GOSPIĆA PORED DALMATINSKIH JEDINICA SUDELOVALE SU I 3. PREKOMORSKA UDARNA BRIGADA. 5. PREKOMORSKA BRIGADA, 1. TENKOVSKA BRIGADA, ARTILJERISKA BRIGADA 4. ARMIJE

stavila zvezo z IX. divizijo. Tretja prekomorska udarna brigada je naletela na močan odpor na liniji Kekić—železniška postaja Gospić—Žabica, vendar je s 1. tankovskim bataljonom, zlasti pa ob podpori 4. težkega divizion, prebila to linijo, vpadla ob osmih zvečer v Gospić in skupaj s 1. in 11. dalmatinsko brigado

Italijanski vlačilec znamke Spa s težko nemško havbico 150 mm aprila 1945
na Grobniškem polju

ter enotami XX. divizije, ki so vdrle v mesto z zahodne strani, očistila mesto sovražnikov.

Deveti diviziji, ki je bila doslej v splošni armadni rezervi na prostoru od Obrovca do Zadra, hkrati pa je imela nalogo, da varuje smer od Karlobaga do Obrovca, je bilo ukazano, naj z 2. in 3. brigado in artilerijskim divizionom zavzame Baške Oštarije in Karlobag, potem pa še otok Pag. Za to akcijo sta ji priskočila na pomoč Kvarnerski odred mornariške pehote brez enega bataljona in ena angleška baterija.

Njen artilerijski divizion z dvema baterijama brdskih topov 75 mm, tovorjenih na mulah, ki sta bili po kninski bitki predani

diviziji ob razdružitvi artilerijske grupe VIII. korpusa in formiranju artilerijske brigade korpusa, kasneje IV. armade, in s tretjo, trofejno, Nemcem zaplenjeno baterijo ruskih polkovnih topov 75 mm M-17 s konjsko zaprego, je bil že od začetka ofenzive skozi Liko vključen v boje; sodeloval, je pri preboju fronte pri Donjem Lapcu in Nebljusih in v bojih za Bihać in okolico.

Za napad na Baške Oštarije in Karlobag je bila določena

2. brigada, ojačena z enim bataljonom 3. brigade, pomagali pa sta ji obe brdski bateriji divizijskega artilerijskega divizona, ki so jih desantne ladje prepeljale v Lukovo Šugarje; tretje baterije niso vzeli na desantne ladje, ker njenih topov niso mogli razstaviti in po delih tovoriti ali na krajše razdalje prenašati na rokah. Artilerija se je izkrcala na obali in ob izrednih naporih, v temni noči, s konji in mulami prek kršja dospela na cesto, odkoder je zjutraj, 4. marca, ob pravem času začela obstreljevati sovražnikove položaje v Karlobagu, serpentine na Velebitu, ki peljejo v Gospić, in baterijo na Vidovcu. Čeprav je pihala močna burja, ki je zanašala granate, so jih artileristi ob ustreznih popravkih vendar uspešno izstreljevali na cilje. Potlej je divizion spremljal pehoto in jo s topovskim ognjem podpiral po krševitem, neprehodnem zemljišču, brez poti, ker je sovražnik razrušil edino, že tako in tako slabo pot med Lukavim Šugarjem in Karlobagom.

Potem ko je 2. brigada v megli vdrla v Kojsko in razbila sovražno posadko, je poslala en bataljon, da obkoli Baške Oštarije z juga in vzhoda, z dvema pa je gonila sovražnika k Sušnju, kjer se je v močnih utrdbah postavil v bran. Ob izdatni in učinkoviti pomoči artilerije je bil ob enih popoldne premagan. Ko je posadka v Baških Oštarijah zaslutila, da bo obkoljena, se je umaknila k Crnemu Dabru.

Tretji bataljon 3. brigade, ki je napadel vzdolž obale, se je bojeval na južnih dostopih v Karlobag. Sovražnik se je žilavo branil, posebno ker ga je podpirala baterija 105 mm na Vidovcu, vendar ga je naš bataljon ob pomoči divizijske artilerije odrinil in ga skupaj z bataljonom, ki je prodiral od Sušnja, napadel v Karlobagu. Po hudih bojih so naši v noči od 4. na 5. april osvobodili Karlobag.⁹⁷⁾

⁹⁷⁾ Miklavčić, Artilerija XXVI. divizije.

OSVOBODITEV SENJA

Takrat se je skozi Gacko Polje približevala Senju IX. divizija, z vzhoda in jugovzhoda je napadla XIX. divizija Otočec, na Severn pa je 5. aprila VII. divizija osvobodila Knežpolje. Sovražnik je bil potisnjen k Senju, katerega je nameraval odločno braniti in preprečiti IV. armadi prodor k Reki. Šesta brigada XIX. divizije je napadla s tanki, svojo divizijsko artilerijo ter 1. in 3. artilerijskim divizionom armadne artilerijske brigade Žute Lokve. Štab divizije je ukazal svojim brigadam, naj naslednjega dne osvobodijo Senj, toda na intervencijo načelnika štaba armade je bil ta ukaz spremenjen: na Senj bo krenila spočita XXVI. divizija, ki je bila med Otočcem in Krasnom, XIX. divizija pa bo obkolila Senj od severa in čez Krivi Put prodrla do morja ter presekala sovražniku umik iz Senja in okolice proti Reki.

Tega dne je napadla 2. brigada IX. divizije, okrepljena z baterijo protitankovskih topov in s pomočjo divizijskega artilerijskega divizona Jablanac, katerega so branili deli 392. inženirskega bataljona, dve bateriji 944. obalnega artilerijskega polka ter enote, katerim je uspelo, da so se umaknile iz Karlobaga, šušnja in Baških Oštarij. Čeprav so naši zamudili z artilerijsko pripravo napada, ki bi se morala začeti ob šesti uri, ker je bilo izkrcevanje zelo težavno, konji in mule zelo utrujeni, pot, ki je bila že tako slaba, pa je sovražnik na več krajih razrušil, hkrati je močan severozahodni veter oviral točno streljanje, je bil topovski ogenj artilerije vendar tako učinkovit, da je naša pehota nekako ob drugi uri prebila vnanjo črto obrambe; en del je vdrl v mesto, drugi pa je dosegel cesto, ki iz Jablanca pelje na sever. Tu je pričakal sovražnika, ki se je umikal, ter ga med Josipovcem in morjem uničil. Do mraka je bil Jablanac popolnoma očiščen sovražnih vojakov. Deveta divizija nato ni več prodirala na sever; odtod je šla na Rab in pozneje na Cres in Lošinj, v Istro in Trst. Medtem pa je njena 3. brigada brez enega bataljona in s tremi bataljoni mornariške pehote, ki so bili okrepljeni z artilerijskim divizionom z dvema baterijama, do 5. aprila osvobodila Pag.

Devetega aprila se je začel napad na Senj. Prejšnjega dne je artilerijski divizion XXVI. divizije krenil iz zaselka Poljice proti utrjenemu mestu. Ob pol petih zjutraj se je zaustavil v vasici Marasovac, kjer je prejel borbeni nalog od štaba svoje divizije.

Ko so se baterije postavile na položaje in uredile svoje opazovalnice, se je ob sedmih zjutraj začela artilerijska priprava napada in sicer: 1. baterija je obstreljevala Vratnik in koto 617, na kateri je imel sovražnik močno utrjeno opazovalnico, zavaranano z avtomatskim artilerijskim orožjem; 2. baterija je obstreljevala koto 778, ki je bila utrjena z bunkerji. Do enajste ure sta bili obe visini zavzeti in divizion se je premestil na nove položaje. Popoldne in naslednjega dne so bili trdi boji za Senj in okolico. Artilerija XXVI. divizije je obstreljevala cilje v Senjski Dragi, trdnjavo Nehaj in dve sovražni bateriji, ki sta bili ob njej in ščitili sovražnikove kolone na umiku z Vratnika. Eno je najprej prisilila, da je prenehala z ognjem, pozneje pa jo je uničila, vtem ko je drugo prisilila, da je zapustila svoj položaj. Obstreljevali so tudi utrjena poslopja zraven trdnjave Nehaj, v katerih so izbruhnili požari, ter sovražnikove kolone na umiku po Senjski Dragi, katere je naša artilerija primorala, da so zažgali svoje kamione. Od dveh popoldne do šestih zvečer so vse tri baterije tolkle večje skupine sovražnikov, ki so se iz Senja v največji naglici umikali proti Velebitu. To so bili zvečine ustaši iz razbite 11. ustaško-domobranske divizije, medtem ko se je komandant 392. divizije odločil braniti Senj do konca. Na umiku z Vratnika je sovražnik razkopal cesto, ki pelje v Senj, na trinajstih mestih, kar pa ni preprečilo, da naši ne bi prodrli zvečer v Senj. Artilerija XXVI. divizije je uničila dve sovražni bateriji, dva protitankovska topa, v Senjski Dragi pa je zadela večjo skupino sovražnikovih kamionov, ki so se umikali v Senj. Divizion je sodeloval večidel z 12. brigado. Porabil je 2800 granat, kar je bila redkost tudi v najmodernejši in bogatejši armadi. Divizion je ob najtesnejšem sodelovanju s pehotnimi enotami posegel v boj ob vsaki priložnosti, kar je sovražnika popolnoma zbegalo. Pozneje se je zvedelo, da je bil sovražnik prepričan, da imajo naše enote na voljo ruske »katjuše«.

Naslednje dni je ostal divizion na položajih pod Vratnikom, pripravljen za premik. Straže in patrolje so bile močno okrepjene, ker so se razpršeni in obkoljeni sovražni vojaki, predvsem pa ustaši, poskušali prebiti proti severa. Premaknil se je za dva dni v zaselek Kopolje, da bi pomagal pehoti v bojih s temi skupinami, še posebno 3. prekomorski brigadi, ki je ostala v divizijski rezervi v okolici Švice z nalogo, da ščiti cesto od Otočca do Krasnog in čisti teren razpršenih ustašev — »kami-

šarjev«. V Senj je prispel šele 14. aprila, kjer so mu pehotne enote dale več borcev za izpopolnitev pred kratkim formirane 3. baterije. Številčno stanje divizionu je naraslo na 336 artileristov, med katerimi je bilo 250 Slovencev.⁹⁸⁾

Kako hudi so bili boji za osvoboditev Senja, dokazuje tolc vojno poročilo IV. armade z dne 11. aprila 1945:

»Naše enote nadaljujejo z uničevanjem razpršenih sovražnih skupin na sektorju Novi—Senj—Sv. Juraj—Krasno—Vratnik. Po doslej zbranih podatkih je pretrpel sovražnik na sektorju Senja sledeče izgube: ubitih 2109 sovražnih vojakov, 100 oficirjev, med njimi komandant 392. divizije generallajtnant Mickl, ujetih 1638 sovražnih vojakov in 27 oficirjev, med njimi komandant 847. polka 392. divizije polkovnik Reisinger. Zapljenjeno: 1693 pušk, 81 pištol, 89 puškomitraljezov, 88 šarcev, 2 protiletalska mitraljeza, 5 lahkih metalcev min, 14 težkih mitraljezov, 12 težkih metalcev min, 8 bazuk, 19 topov, 3 protitankovski topovi, 1 tank, 16 biciklov, 8 avtomobilov, 4 tankete... Uničeno: 6 topov 155 mm, 6 havbic 75 mm, 2 topa 105 mm, 13 protitankovskih topov in 65 različnih motornih vozil. Lastne izgube: 55 mrtvih, 102 ranjena, 22 pogrešanih.«⁹⁹⁾

OSVOBODITEV OTOKOV RABA, CRESA IN LOŠINJA

Nemška divizija je bila uničena, njen komandant je bil dvakrat hudo ranjen — pozneje je umri — prebila pa sta se samo dva bataljona z eno baterijo — skupina »Reindl«, na katero smo pozneje vnovič naleteli v okolišju Ilirske Bistrice. Enajsta ustaška divizija je prenehala obstajati. Ustaši so se že prej razbežali, večinoma na sever, nekaj pa na Velebit, od koder so se v majhnih skupinah spuščali k cesatm in napadali posamezna naša vozila; večje škode pa niso več mogli napraviti.

Medtem ko sta XIX. in XXVI. divizija uničevali sovražne skupine, prva po gozdovih severno od ceste Žuta Lokva—Senj, druga pa na prostoru Krasno, Švica, Vratnik, Polog, se je IX. divizija pripravljala v rajonu Jablanac za napad na otok Rab.

Potem ko je prejšnjega dne, 11. aprila 1945, predpoldne in popoldne tolklo letalstvo sovražnikove položaje na otoku Rabu,

⁹⁸⁾ Prav tam.
⁹⁹⁾ VII —Beograd, 28/8, kut. 311 A.

je IX. divizija s Kvarnerskim odredom mornariške pehote izvršila v štirih skupinah desant na otok: prva skupina (3. brigada brez enega bataljona in prištabni deli divizije) in druga skupina (dva bataljona 2. brigade, en bataljon 3. brigade, baterija brdskih topov 75 mm in vod protitankovskih topov 47 mm) sta se vkrkali v Karlobagu in bili prepeljani v odhodno luko Prizno; tretja skupina (baterija brdskih topov 75 mm, baterija polkovnih topov 76 mm in vod protitankovskih topov 47 mm) je bil v Jablancu in prepeljana v fjord Zavratnico; četrta skupina (trije bataljoni mornariške pehote z baterijo brdskih topov 75 mm) se je vkrcala v Novalji in Tavernelu na otoku Pagu.

Sovražnik je branil otok s približno 600 možmi iz raznih enot kopenske vojske in mornarice, ki so bili razporejeni večidel v treh oporiščih: na severu na rtu Stojan, pri mestu Rabu in na rtu Kristofor. Na voljo je imel 15 topov in nekoliko protiletalskih topov različnih kalibrov.

Prva in tretja skupina sta se izkrkali na skrajnem južnem delu otoka z nalogo, da od tam kreneta na sever in napadeta mesto Rab in okolico; druga skupina, ki se je izkrcala v zalivu Crnika, je morala napasti z enim delom proti severu, čez Lopar do rta Stojan, z drugim pa od Crnika položaje v južni smeri in mesto Rab. Kvarnerski odred mornariške pehote se je izkrcal na Kalifrontu, da je tam napadel sovražnika na rtu Kalifront.

Artilerijska priprava napada se je morala začeti 12. aprila ob petih zjutraj, napad pehote pa ob sedmih. Ker se na skrajnem jugu Raba artilerija ni mogla pravočasno izkrcati, ker jo je oviralo nemirno morje in neprehodno zemljišče, so z artilerijsko pripravo zamudili pol ure, kar pa ni posebno škodovalo poteku operacije. Bataljona 2. brigade z dodanim bataljonom 3. brigade in baterijo sta se pravočasno izkrcala in tudi artilerija je ob določenem času izvršila pripravo za napad na rt Stojan, potem pa je pehota krenila v napad. Četudi je bil sovražnik presenečen, se je v začetku vendar močno upiral ob pomoči svojih 20 mm protiletalskih topov. Ker pa je naša artilerija z natančnim in učinkovitim ognjem kontrabatirala sovražnikovo artilerijo ter onespobila en 120 mm top, je bil po triumem boju sovražnikov odpor zlomljen. Na sektorju 3. brigade so se deli pehote izkrkali na skrajnem južnem delu otoka, kakor je bilo določeno, samo artilerija je imela težave in je, kakor je bilo že omenjeno, pol ure zamudila. Pod zaščitnim ognjem brdske

baterije sta potem dva bataljona pehote napredovala skozi Barbat in severovzhodno od njega v smeri proti mestu Rabu in se približevala položajem v Brnu. Sovražnik je pričakal napad z artilerijskim in pehotnim ognjem, toda naša pehota, ki je pravočasno izkoristila učinek ognja dodane baterije, ga je vrgla s položajev; skušal se je upirati, umikajoč se k mestu, toda naletel je na bataljon, ki je napredoval od zaliva Crnika in se je s svojimi deli že bojeval po mestnih ulicah. Ko je sovražnik spoznal, da je obkoljen in da se ne more združiti s posadko v mestu, se je po krajšem odporu vdal. Na sektorju Kvarnerskega odreda sta dva njegova bataljona prodirala prek skrajnega dela otoka proti oporišču Krištofor. Po učinkoviti artilerijski pripravi je pehota z odločnim napadom presenetila sovražnika in po krajšem boju zlomila njegov odpor. Še istega dopoldneva je bil otok Rab osvobojen.

Po šestdnevnem počitku in urejevanju se je ponoči med 19. in 20. aprilom IX. divizija izkrcala na otok Cres. Glavnina je krenila k mestu Cres, en del pa na Lošinj. Za uspehe na obali in na otokih je štab divizije pismeno pohvalil borce in voditelje teh artilerijskih enot.

Medtem se je na desnem boku XX. divizija bojevala s 104. nemško lovsko divizijo. Po bojih na cesti od Slunja v Primišlje se je štab artilerijskega diviziona te divizije vselil v Josipdolu v manjšo vilo z lesenim nadstropjem. V noči od 15. na 16. april je morala tovarišica, ki je bila pomočnik dežurnega, zbuditi nekega člana štaba, pa je opazila, da gorijo zaboji s filmi. Nihče ne ve, ali so Nemci pred umikom podnetili ogenj, ali pa je sicer odlična tovarišica nehote s svečo povzročila požar, ki se je hitro razširil, vendar so ga pogasili. Pri tem je bilo nekoliko tovarišev iz štaba opečenih, najhujše komandant Antun Bilčić, ki je po osmih dneh v vojaški bolnišnici umri. Artileristi so izgubili zmožnega, hrabrega in razsodnega komandanta, ki je že ob začetku na Visu poveljeval bateriji, potem pa je bil ves čas komandant Prvega brdskega artilerijskega divizionu artilerijske grupe VIII. korpusa, ki je bil v decembru 1944 brez tretje baterije vključen v XX. divizijo. Obenem je bil tudi komandant artilerije te divizije.¹⁰⁹⁾

¹⁰⁹⁾ Mojmir Klaković, izjava v IZDG v Ljubljani.

RESKA BITKA

Štirinajstega aprila je poslal generalni štab Jugoslovanske armade svoji IV. armadi navodilo, naj nemudoma in odločno nadaljuje s prodiranjem proti Reki in Trstu, z namenom, da osvobodi Istro in Trst. Armadni štab je odločil nadaljevati ofenzivo v dveh smereh: Sušak, Reka, Trst, Gorica ter čez otoka Krk in Cres v Istro.

Četrta armada je imela pred seboj močne sile nemškega XCVII. armadnega korpusa, ki je bil vse do 25. aprila 1945 operativna rezerva armadne grupe »C« v Italiji, nato pa podrejen armadni grupi »E«; držal je odsek fronte od Snežnika do jadranske obale.

Sovražnik si je uredil obrambne položaje na več linijah. Pri tem je spretno izkoristil zelo razgibano zemljišče, ki mu je bilo zaradi svoje konfiguracije, pokritosti in komunikacij močno v prid. Glavna obrambna linija, imenovana »Ingrid«, se je raztezala od Snežnika, čez Trstenik, Železna vrata, Plešišče, Pliš, vas Klano, Prkovec, koto 611 in ob Rečini do morja.

Sovražnik je prav tako izkoriščal močne italijanske utrdbe, ki jih je še dopolnil z na pol stalnimi in poljskimi objekti. Posebno močne so bile podzemeljske utrdbe z artilerijskimi bunkerji na Milonji, ki so branili pristop k Ilirski Bistrici, v okolju Klane in na strmih pobočjih vzdolž desnega brega Rečine. Med temi so bile največje in najmočnejše pod Sv. Katarino nasproti Trsata nad Sušakom.

Za neposredno obrambo Reke in Sušaka je sovražnik izkoristil in še dopolnil že obstoječe utrdbe na vrhovih vzdolž linije od vrha 299 nad Trstom, čez Sv. Ano in vas Podvežico do Martinščice ob morju, medtem ko si je za obrambo širšega okoliša Reke in Trsata uredil položaje od Mrzle Vodice čez Gornje Jelenje, Svib (trig. 614), koto 340, Glavčino, vas Praputnjak, Crni in sprednji položaj pred njimi od vasi Lokve čez Fužine, Zlobin, Plaše, Zastene, Melnice, Kržišče, Smriko in koto 197 do morske obale. Utrdil je tudi vso obalo, in sicer v strahu pred morebitnim izkrcanjem zaveznikov.

Ražen mnogih železobetonskih bunkerjev z daljnostrelnimi topovi, ki naj bi zapirali Kvarnerski zaliv, ki pa so mogli stregati tudi po ciljnih na kopnem, je imel sovražnik postavljene topove celo po ulicah Reke; te topove je bilo težko opaziti, še te-

Baterija havbic 150 mm M. 18. 4. brdskega divizionu gre na položaj nad Reko aprila 1945

žavneje pa jih je bilo obstreljevati, ne da bi pri tem izpostavljali nevarnosti mestne prebivalce v bližnjih hišah. Kako močno je bilo branjeno reško področje, priča, da so bili pozneje na področju med Reko in Divačo zaplenjeni trije topovi z izredno veliko močjo: dva francoska, kalibra 360 mm, in en najsodobnejši K 5, kalibra 283 mm z dosegom 65 kilometrov.

Prednje položaje je branila nemška 237. divizija s 1046. in 1048. polkom, medtem ko je njen 1047. polk sele konec aprila prispel iz Pulja na reško področje. Sevemo od vasi Lokve sta bila dva polka Nedičevega korpusa in en četniški korpus dinarske divizije, ki se je pravočasno umaknil iz Knina. Do 19. aprila pa je prispela še nemška 188. divizija.

Ražen enot XCVII. korpusa je sodelovalo pri obrambi Reke še mnogo drugih nemških enot — posebnih, lovskih, rekrutnih, dopolnilnih in mornariških enot, policijski bataljoni, dva varnostna bataljona in ostanki bataljona lovcev »Brandenburg«, dobro znanih še z otoka Hvara.

Šestnajstega aprila zvečer je izdal štab IV. armade povelje, da je treba zavzeti sprednje sovražnikove položaje. Enote so dobile take naloge: IV. korpus glavnega štaba Hrvatske bo prevzel položaje XX. divizije ter zavaroval desni bok in zaledje armade v smeri Karlovca, doline Une in Generalskega Stola; XX. divizija bo na prostoru Vrbovsko—Jablan—Ravna Gora—Kupjak ščitila armadni bok Lokve in Mrzla Vodica; XIX. divizija naj zavzame sovražnikove položaje od Fužin do Kraljevice ter obkoli Bakar s severozahodne strani; XXVI. divizija naj Krk očisti sovražnika; IX. divizija, ki je že 12. aprila osvobodila otok Rab, naj osvobodi še otoka Cres in Lošinj, pred tem pa naj XXVI. divizija osvoji otok Krk.

Sedemnajstega aprila je XLIII. divizija zavzela sovražnikova oporišča v Mrzli Vodici. Na fronti XIII. divizije je sovražnik zapustil Lokve. Devetnajsta divizija, okrepljena z 2. havbičnim divizionom (dvanajst havbic 105 mm) in 1. baterijo 4. divizion (štiri havbice 150 mm) armadne artilerijske brigade, je osvojila Fužine, Zlobin, Plaše in Kraljevico. Sovražnik se je umaknil na linijo Lakovica—Trebeštin vrh—Svib in severozahodno od Crnega vrha ter se naslonil na Bakarski zaliv. Trinajsta divizija, ki je zamenjala XLIII. divizijo, je potisnila sovražnika čez Rečino in poslala svojo 2. brigado proti Klani.

Istega dne je XXVI. divizija s 1. in 11. brigado, dvema bataljonoma 3. prekomorske udarne brigade in s svojim artilerijskim divizionom ter ob pomoči dveh bataljonov Kvarnerskega odreda in baterije 75 mm pomorske komande severnega Jadrana izvršila desant na otok Krk in ga osvobodila.

Do 20. aprila je XIX. divizija, okrepljena z artilerijo, prodirala v smeri vasi Kukuljanovo in Kljuna; močan ogenj sovražnikove artilerije okrog Sv. Katarine in Sv. Ane in celo z Reke jo je sicer nekajkrat zadržal, vendar je dosegla levi breg Rečine in se že borila po ulicah Sušaka. Daljnostrelni topovi 4. divizionarne armadne artilerijske brigade so se uspešno bojevali s sovražnikovo artilerijo. Pri tem so nehote poškodovali nekaj hiš na Reki. Tu je prvokrat nastopil 150 mm top, ki je bil zaplenjen pri Bihaču.¹⁴¹⁾ Artileristi so po vrveh spustili protitankovske topove k bregu Rečine, da so mogli obstreljevati Nemce na Reki.

Dvajsetega aprila je ukazal generalni štab Jugoslovanske armade hitrejše prodiranje proti Trstu. Štab IV. armade je izdelal ustrezen načrt in odločil, da z večino vojske prebije med Reko in Klano sovražnikovo fronto, usmeri prodiranje proti Trstu ter pusti obkoljene sovražnikove sile v svojem zaledju. *Na desnem krilu naj bi XX. divizija prodrla čez Mašun v Pivko, Knezak in Ilirsko Bistrico ter nadaljevala pohod proti Trstu.*

Enaindvajsetega aprila so se začeli boji na glavnem sovražnikovem položaju »Ingrid« in boj za važno oporišče Klano. Druga in 3. brigada XIII. divizije, ki jima je pomagal 2. tankovski bataljon, sta krenili v napad na Klano.¹⁰²⁾ Tretja brigada je vpadla v vas še dopoldan, medtem pa je 2. brigada osvojila koto 643 in se zaustavila na liniji od te kote čez koto 583 in vas Studeno do kote 530. Ko so deli 3. brigade popoldne osvojili še Kukulj in koto 663, je imela XIII. divizija vse oporišče Klana v svojih rokah.

Ob štirih popoldne pa je sovražnikov 903. polk 188. divizije, ki je ravnokar prispel in v Skalnici prestregel umikajočo se posadko Klane, napravil protinapad, potisnil 3. brigado iz Klane

¹⁴¹⁾ Top je v Vojnem muzeju v Beogradu.

¹⁰²⁾ Ob dnevu zmage 9. maja 1965 je podpolkovnik JLA Josip Iskra odkril v imenu osrednjega odbora prekomorskih brigad in drugih prekomorskih enot v Klani ploščo: U BORBAMA ZA KLANU SUDJELOVALE SU I SLEDECE PREKOMORSKE JEDINICE: 3. PREKOMORSKA UDARNA BRIGADA, 1. TENKOVSKA BRIGADA I TE2KA ARTILJERISKA BRIGADA 4. ARMIJE.

na položaje od Drnova do zahodnega pobočja Širokega Rta ter se začel takoj utrjevati.

Tudi XIX. diviziji se napad na hrib Luban ni posrečil, čeprav jo je naša artilerija močno podprla. Sovražnik, ki se je opiral na močne in prevladujoče utrdbene objekte, se je tako žilavo branil, da bi preboj te linije zahteval velike izgube ljudi in časa. Zato je štab IV. armade odobril predlog XIX. divizije, da svoje glavne sile premakne južno od Klane in napade sovražnika na desnem bregu Rečine.

Ko pa je sovražnik privedel na odsek med vasmi Gomanjce in Sušak nove sile, je bilo moč sklepati, da si bo z vsemi razpoložljivimi silami prizadeval zapreti smer med Snežnikom in Reko. V takih okoliščinah je štab armade odločil, da okrepi XX. divizijo z 11. dalmatinsko brigado XXVI. divizije, ki se je medtem že vrnila z otoka Krka, vrh tega pa še z dvema tankovskima bataljonoma ter z eno motorizirano brdsko in eno protitankovsko baterijo. Po osvojitvi Ilirske Bistrice pa naj bi se formirala hitra motorizirana grupa in brž napadla Trst iz severovzhodne smeri.

Nalogo zavaravanja desnega boka armade v smeri od Kočevja do Ljubljane je dobil VII. korpus, v smeri od Postojne do Ljubljane pa XXIX. hercegovska divizija, ki jo je vrhovno poveljstvo poslalo za okrepitev. Na južnem krilu je bilo IX. diviziji, kateri je bila dodana še samohodna baterija, ukazano, naj se z otoka Cresa izkrca na istrski obali med Lovranom in Mošćeničko Drago ter osvoji greben Učke. V njenem nadaljnjem prodiranju proti Trstu pa naj ji Kvarnerski odred zavaruje bok na liniji od Pazina do Pulja.

Tudi 3. prekomorska udarna brigada XXVI. divizije bi se morala prebiti skozi sovražnikov razpored v Istro ter prodirati v smeri Trsta. Za to nalogo je bila še posebej izbrana zato, ker so bili njeni borci večidel primorski Slovenci in Istrani ter je bila zategadelj zanjo posebno ustrezna. Ta naloga je bila pač podobna nalogi XLIII. divizije, ki so jo prav tako sestavljali Istrani in se je tudi morala prebiti naprej, da bi se njeni borci začeli čimprej bojevati na svojih rodnih tleh, na vpadnicah v Trst. Ta divizija se je res prebila, medtem ko so 3. prekomorski udarni brigadi dogodki v naslednjih dneh preprečili preboj.

Ko je bilo tako odločeno, pa XX. divizija še ni prispela v okoliš Prezida in IX. divizija še ni pripravila vseh plovnih ob-

jektov za desant. Zato je armadni štab odločil nadaljevati z napadi na odseku Klane, in sicer z namenom, da prebije fronto v smeri vasi Klana, Lipa, Šapjane in Podgrad, čeprav se je sovražnik trdovratno upiral.

Triindvajsetega aprila so se enote pripravljale na izvršitev prejetih nalog.

Medtem je bil sovražnik na sredini fronte zelo aktiven. Že zgodaj zjutraj je potisnil 1. brigado XLIII. divizije na linijo en kilometer jugozahodno od vasi Gomanjce, kota 993, brezimni vrh en kilometer zahodno od štulca. Pozneje je brigada potisnila sovražnika severno od Volarije; nato je divizija v noči med 23. in 24. aprilom potegnila svoje enote s fronte, da jih prevrže v Istro, kjer je že bila njena 3. brigada.

Trinajsta divizija se je pomaknila v desno ter se z 2. brigado razvrstila na položajih od kote 993 do Trstenika in s 1. brigado na položajih od Železnih vrat do Štulca, medtem ko je 3. brigada čakala na svojih položajih na Suhem in na koti 689, da jo zamenjajo enote XXVI. divizije. Sovražnik jo je zgodaj zjutraj napadel; pogumno se je branila vse do opoldne, ko jo je zamenjala 3. prekomorska udarna brigada. Nato se je umaknila v rezervo.

Peta in 6. brigada XIX. divizije sta napredovali v smeri južno od Klane. Sprednji oddelki 5. brigade so prišli v stik s sovražnikom na področju pri izviru Rečine in južno od vasi Draga ter vzpostavili zvezo s 1. brigado XXVI. divizije.

Prva brigada XXVI. divizije je dosegla linijo od Bošarine do naselja Dvori, 12. brigada te divizije je ostala v rezervi v rajonu Borji, njena 11. brigada pa je dospela do Škrljeva. Divizija se je dobro pripravila za napad, ki naj bi se začel 24. aprila ob šestih zjutraj ob pomoči 3. brdskega motoriziranega divizionu ter 2. in 3. tankovskega bataljona.

Ob tem času je privedel sovražnik na ta del fronte svojo svežo 188. divizijo — približno 15.000 mož — z namenom, da 23. aprila napade naše enote, prebije fronto vzhodno od Klane in obkoli naše sile na Rečini. Ker pa svojih priprav ni končal, je odložil napad na prihodnji dan. Tako je 24. aprila prišlo pri Klani do boja v srečanju. Trdi boji so trajali vse do 30. aprila.

Štiriindvajsetega aprila ob šestih zjutraj je začela napadati XXVI. divizija s 3. prekomorsko udarno in s 1. brigado, ki so ju podpirali lastni artilerijski divizion, 3. brdski divizion armadne

artilerijske brigade in dva tankovska bataljona. Do popoldneva sta brigadi potisnili sovražnika na linijo Pliš—Drnovo—Klana—kota 643—kota 583—trigonometer 660. Okoli enajstih je začela napadati tudi XIII. divizija z 2. brigado v smeri kote 1026 in s 1. brigado proti koti 1046.

Medtem pa je na celi fronti napadel tudi sovražnik, in sicer s težiščem proti XXVI. diviziji. Po hudih bojih je potisnil XXVI.

Minomet 81 mm 3. prekomorske udarne brigade v bojih
pri šapjanah — Rupe maja 1945

divizijo na linijo Suho—Široki Rt—brezimni vrh jugovzhodno od kote 672, medtem ko je pred fronto XIII. divizije osvojil koto 1201; s te ga je XIII. divizija pozneje pregnala. Boji so trajali z nespremenjeno silovitostjo do mraka. Šestindvajseti diviziji se ni posrečilo zavzeti Klane, prav tako pa je propadel tudi sovražnikov namen, da bi napravil preboj.

Tega dne je sovražnik napadel tudi na odseku srednjega toka Rečine. Po predhodni močni artilerijski pripravi se mu je posrečilo potisniti naše enote čez Rečino, vendar so ga zadržale na

liniji Grobnik—Turnjič (485). V protinapadu pa ga je 14. brigada, ki je bila v rezervi, pognala čez Rečino na Luban.

Petindvajsetega aprila je nemška vrhovna komanda podredila XCVII. armadni korpus armadni grupi »E«. Istega dne je komandant armadne grupe »E« ukazal komandantu korpusa, naj pusti manjše oddelke v Pulju, vse drugo pa pritegne k Reki in le-to brezpogojno drži.

Šestindvajsetega aprila je nemška 188. divizija potisnila dele 3. prekomorske udarne brigade s Plešišča, dele 12. brigade XXVI. divizije pa s Suhega in Širokega Rta. Divizija se je obdržala na položajih po kotah 620, 822, 689, 609, do severnih obronkov kote 611.

Ker je sovražnik ob poskusu preboja naše fronte pretrpel hude izgube, je štab IV. armade odločil, da se 27. aprila izvrši splošen napad na fronto in v boke nemškega korpusa, nato pa naj krilne skupine krenejo proti Trstu.

Trinajsta in XXVI. divizija ništa imeli pomembnejših uspehov; le 3. brigadi XIII. divizije se je posrečilo zavzeti Petkovac in vzpostaviti zvezo z XX. divizijo, medtem ko je 3. prekomorska udarna brigada osvojila Plešišče.

Devetnajsta divizija je po močni artilerijski pripravi petih artilerijskih divizionov — lastnega, 1. havbičnega (osem havbic 100 mm, štiri havbice 105 mm, ameriške brdske havbice, ki so jih poslali zavezniki), 2. havbičnega (dvanajst havbic 105 mm) in 4. težkega divizionu (štiri havbice 150 mm, dva topa 105 mm, top-havbica 152 mm, top 150 mm) ter divizionu XXVI. divizije v zelo srditih bojih z 237. divizijo in 903. polkom 188. divizije prekorčila Rečino, osvojila koto 600 vzhodno od vasi Studeno in močno utrjeni Luban, kjer se je ustalila kljub večkratnim zaporednim sovražnikovim protinapadom.

Na levem krilu armade je IX. divizija, ki se je med 24. in 26. aprilom izkrcala v Brseču in Moščenički Dragi, po srditih bojih z deli 1047. polka 237. divizije, ki so bili na maršu iz Pulja na Reko, uničila sovražnika v vasi Veprinac ter ob mraku osvojila vasi Sv. Nedelja in Veprinac.

V dveh nočeh, od 25. do 27. aprila, se je izkrcala tudi divizijska artilerija in takoj posegla v boje za Ičiće, v še posebno težavnih okoliščinah, ker so se Nemci trdovratno branili v številnih močnih železobetonskih bunkerjih, katere so zgradili ob kvarnerski obali in na otoku Krku, da bi preprečili morebitno

izkrcavanje zaveznikov. Artileristi so pokazali izredno hrabrost in požrtvovalnost, saj so nekateri bili v enem napadu tudi dvakrat ranjeni. Bili so pa tudi iznajdljivi; da bi zrušili bunkerje, so spravili topove v nadstropja hotela in od tod obstreljevali slabše grajene in tanjše krove bunkerjev. Ko so opravili z Nemci v Ičićih, so artilerijske enote 28. aprila krenile z do kraja izmučenimi konji in mulami, skoraj brez hrane žanje, okrepljene z novimi topovi, katere so zaplenile v zadnjih bojih, mimo Plomina, čez Roč in Buzet na Trst. Na poti so izgubili mnogo tovarne živine, pač pa so v Vrani zaplenili Nemcem konje in z zadnjimi močmi, vendar še ob pravem času, prispeli 1. maja do južne okolice Trsta. Tu so dohiteli pehoto IX. divizije, po kateri so Nemci tolkli s kartečami z Dolge krone¹⁰³⁾ (158 m, Monte d'oro) nad Žavljami in jo zaustavili. Popoldne so s kamioni pripeljali artilerijo na že pripravljene položaje, od koder je z usrednim ognjem uničila sovražno baterijo in omogočila brigadam vdor v Trst, nato pa so artilerijo razdelili v dve skupini: eno, ki je s posameznimi topovskimi oddelki podpirala pehoto neposredno, v ulicah mesta, drugo pa za obstreljevanje nemške artilerije, ki je bila razmeščena ob obali in na gradu. Posebno so se izkazali artileristi, ki so pomagali pehoti v uličnih bojih; bili so primeri, da je bila vsa topovska posadka ranjena. Te podatke je dal komandant artilerije IX. divizije Mojmir Klaković, na žalost pa ni dokumentov in pregledov padlih in ranjenih. Na kraju knjige bomo skušali na podlagi anketnih listov in sporočil posameznih borcev dati približno število artileristov-prekomorcev, preživelih in padlih, želimo pa že tukaj poudariti, da smo doslej našli vsega en dokument — spisek ranjenecv artilerijske brigade IV. armade za obdobje od 10. aprila 1945 do 7. maja 1945, ki vsebuje 29 imen,¹⁰⁴⁾ medtem ko nam ni uspelo najti nobenega imenskega seznama padlih.

KAPITULACIJA NEMŠKEGA XCVII. ARMADNEGA KORPUSA

V istem času (25. do 28. aprila), ko so se bili na vsej fronti od Snežnika do morja srditi in krvavi boji, so se predstavniki nemškega vrhovnega komandanta Jugozahoda generala Vietin-

¹⁰³⁾ Na sekciji, ki jo je izdal Vojno geografski institut v Beogradu, je imenovan Monte d'oro.

¹⁰⁴⁾ vii — Beograd, 25/6, kut. 3/8.

ghoffa začeli 25. aprila pogajati v Caserti pri Neaplju in 29. aprila ob 14. uri podpisali brezpogojno kapitulacijo, ki naj bi začela veljati 2. maja opoldne.

V takih razmerah, ko so zavezniške sile v severni Italiji skoraj brez odpora podile sovražnika, je vrhovni komandant Jugoslovanske armade 27. aprila ukazal štabu IV. armade tudi to (tretja točka depeše), naj južna skupina, ki so jo sestavljale IX., XIX. in XXVI. divizija, odločno napade Reko, ter v primeru, če bi se sovražnik premočno upiral in bi se boj zavlekel, odločno prodira v splošni smeri čez Klano v Trst, medtem ko naj za blokado Reke pusti eno divizijo, ki bo varovala bok te skupine.

Osemindvajsetega aprila je imela XXVI. divizija samo manjše boje, da bi si popravila položaje ter osvojila koti 609 in 611 pri izviru Rečine. Šesti brigadi XIX. divizije pa se kljub močni artilerijski pripravi, v kateri je prvič sodeloval novo ustanovljeni *samohodni divizion* (komandant podpolkovnik Aleksander Elsner, politični komisar Vojo Jovanović) s tremi baterijami tipa Sherman in eno tipa Stuart, ki pa se je izkrcala z IX. divizijo v Istri, ni posrečilo zavzeti kot 574 in 514.

Nemškemu XCVII. armadnemu korpusu je ostala za umik samo še komunikacija Šapjane—Podgrad. Vendar je nemški komandant Jugovzhoda vztrajal pri svojem povelju, da mora XCVII. korpus držati Reko in v primeru nuje urediti krožno obrambo, ker bi sicer po njegovem mnenju sprostitev naših divizij na reški fronti ogrozila nemške čete na Hrvatskem. Taka odločitev je slonela na upanju, da bo nemški XXXIV. armadni korpus, ki je okoli 25. aprila prispel v Ljubljano, mogel deblokirati, če bo treba XCVII. korpus s 7. SS divizijo, ki se mu je morala podrediti z drugimi manjšimi skupinami vred. Toda 7. SS divizija je bila poslana v pomoč XCI. armadnemu korpusu v Karlovac, medtem ko je bil XCVII. korpus prepuščen svoji usodi.

Komandant nemškega XCVII. korpusa, prisiljen brezpogojno držati Reko, se je lotil ureditve krožne obrambe, ki naj bi jo sestavljali: od izliva Rečine na Sušaku do vasi Kukuljari 237. divizija; na liniji Kukuljari—Pliševica—Lipa—Oštri vrh 188. divizija z dvema bataljonoma borbene grupe »Reindl«, ostankov v Senju uničene 392. divizije, z enim v Klani, drugim pa v Lipi; od Oštrga rta do Voloska grupa »Eller«, zbrana iz zalednih delov 449. lovskega bataljona, 903. rekrutnega bataljona in nekaj alarminih enot; od Voloska do izliva Rečine borbena grupa »Fiume«.

4 jūniā 1966 so v Ilirski Bistrici odkrili spomenik padlim borceni-prekormcem, padlim borcem IV. armade in padhm
JJ
borcem domačinom

sestavljena iz 705. in 1209. stražarskega bataljona, 237. dopolnilnega bataljona, momariškega bataljona »Fiume«, ostankov bataljona obalnih lovcev, nam znanih še z otoka Hvara, ter nekaj policijskih in alarmnih enot.

Devetindvajsetega aprila se je pričelo obkoljevanje nemškega XCVII. armadnega korpusa.

Da bi uničili ta korpus, je dal štab IV. armade 29. aprila enotam reške operativne grupe sledeče naloge: XIII. divizija naj podaljša fronto proti zahodu čez Ilirsko Bistrico do Podgrada; XXVI. divizija naj prevzame tudi odsek od Železnih Vrat do Čabarske Police; XIX. divizija naj nadaljuje z napadi ob Rečini; 2. brigada IX. divizije mora še nadalje napadati v smeri Kastva;

11. brigada XXVI. divizije ostane v rezervi v Ilirski Bistrici; VII. divizija IV. korpusa glavnega štaba Hrvatske, ki jo je vrhovni komandant Jugoslovanske armade z depešo z dne 27. aprila 1945 podredil štabu IV. armade, naj na liniji Brod—Čabar—Lož zavaruje severni bok IV. armade ter prodira v smeri Lož—Cerknica—Planina.

Ker je bila XIII. divizija prešibka za tako široko fronto in je obstajala tudi nevarnost, da se nemški XCVII. korpus prebije v smeri Trsta ali Pivke, je štab IV. armade še istega dne spremenil svoje prvotno povelje tako, da je morala XIX. divizija s 1. brigado XXVI. divizije podaljšati fronto do Suhega (trig. 760. severovzhodno od Klane), XIII. divizija prevzeti odsek od Suhega do Rupe, XXVI. divizija pa se z dvema brigadama premestiti v rajon Ilirske Bistrice in od tam delovati v smeri Rupa—Šapjane.

OSVOBODITEV TRSTA, TRŽICA IN GORICE

Dvajseta divizija je s svojo 10. brigado že 23. aprila prispela na Mašun. Sovražnik se tu ni preveč upiral, pač pa je položil precej min na pota. Na eno je naletel 25. aprila komandir 1. baterije divizijskega artilerijskega diviziona Bogdan Ferjančič, ko je iskal ustrezne položaje za svojo baterijo. Čeprav so bili takrat artileristi ob bojni črti, so ga slovesno pokopali ob križpotju cest na Mašunu.¹⁰⁵ Dne 27. aprila je začela XX. divizija napa-

¹⁰⁵⁾ Pismo štaba artilerijskega divizionu XX. divizije št. 334/45 z dne 25. maja 1945, ki ga je podpisal Veljko Jurić, poslano njegovi materi, in poslovalo, je objavljeno v glasilu artilerijskega divizionu XX. udarne divizije Artiljerac št. 7.

Množično partizansko zborovanje prekomorskih brigad in drugih prekomorskih enot v Ilirski Bistrici 4. julija 1965. Albin Kuret, predsednik pripravljalnega odbora za proslavo, začinja zborovanje. Na njem je sodelovalo kljub slabemu vremenu nad 7600 bivših borcev ter nad 30.000 ljudi iz vseh krajev Primorske, Istre ter delegacije iz Dalmacije, Bosne in Hercegovine, Črne gore, Srbije, Hrvaške, ANPI (Vsedržavno združenje italijanskih partizanov)

dati sovražnika na njegovi obrambni crti od Koritnice do Milonje, kjer so bile najmočnejše italijanske podzemeljske utrdbe. Prvi bataljon 10. brigade, okrepljen z 2. tankovskim bataljonom tankovske brigade in divizijskim artilerijskim divizionom je napadel sovražnika v Koritnici. Da bi zlomili njegov trdovratni odpor, sta bila poslana dva bataljona te brigade s 4. tankovskim bataljonom z Mašuna čez Bačke Dole in Tuščak z nalogo, da udarijo v Koritnici sovražniku v hrbet in bok ter mu presekajo zvezo s Knežakom. Udarec je bil uspešen; sovražniki so se brezglavo umaknili proti Knežaku. 10. brigada je s svojimi tremi bataljoni ter 2. in 4. tankovskim bataljonom takoj nadaljevala napad na sovražnika v Knežaku in po krajšem boju uničila to oporišče. Pri Koritnici in Knežaku so bili skoraj popolnoma uničeni 9. SS policijski polk in nemški gradbeni bataljon, razbiti pa so bili Jevdjevičevi četniki in 5. Nedičev polk.

Ko se je naslednje jutro 10. brigada pripravljala, da nadaljuje z napadom, je sovražnik iz Ilirske Bistrice napadel v smeri Šembij. Zato je štab divizije odločil, da nadaljuje napad z obkoljevalnim manevrom obeh kril. Ta manever se je popolnoma obnesel. Najprej je sovražnik zapustil Milonjo in se panično umaknil proti Ilirski Bistrici, po kratkem času se je začel umikati od tam, ker je bil pritisnjen z zahoda, severa in vzhoda. Takrat, to je 28. aprila, je bila Ilirska Bistrica prvič osvobodjena s tanki. Okrepljena XX. divizija je dokončala ta dan preboj glavnega sovi ažnikovega obrambnega pasu, prebila taktično globino njegove bojne razporeditve ter ustvarila široko osnovo za izkoriščanje preboja in za izpolnitev naloge IV. armade — osvoboditev Trsta in Slovenskega primorja. Še istega dne je bilo diviziji ukazano, naj ustanovi hitro skupino, sestavljeno iz motorizirane pehote, artilerije, tankov in inženirskih čet.

Za okrepitev te hitre skupine je bil določen tudi 3. motorizirani brdski divizion armadne artilerijske brigade, ki je zadnje dni, od 21. do 27. aprila, pomagal XXVI. diviziji v trdih bojih za Klano. Takratni načelnik štaba divizionu Franc Bitner in komandir prve baterije Neno Sošić sta napisala, da je takrat divizion izpolnil vsako nalogo z odličnim uspehom in naša pehota je bila vesela in zadovoljna, ko je videla njene natančne zadetke. Najprej je bilo ukazano 3. bateriji, naj se zgleda na pomoč XX. diviziji v njenem štabu na Mašunu. Pred seboj je imela 180 kilometrov neznanih poti in cest. Potem ko jih je zamenjal 4. di-

Pogreb političnega komisarja 4. dalmatinske brigade Vinka Maglice maja 1945 na Trgu Edinosti (Piazza Unita) v Trstu.
Vinko Maglica je bil prej politični komisar artilerijske brigade VIII. korpusa

vizion armadne artilerijske brigade, so šle 28. aprila na isto pot še druge baterije, čez Jelenje, Mrzle Vodice, Čabar, Prezid, Leskovo dolino, Mašun, Koritnico do Knežaka, od tam pa skozi Zagorje in Divačo do Sežane. Med potjo sta se 1. in 3. baterija zaustavili v Gornjem Britofu, na cesti med Neverkami in Divačo, da bi pomagali v bojih pri Vremškem Britofu in Škofljah. Ko so bili ti kraji osvobojeni, sta nadaljevali pot do Sežane, kamor sta prispeli 30. aprila zjutraj in se postavili na položaje na živinskem trgu.

Med potjo je 3. baterija 28. aprila pomagala XX. diviziji; s položaja med Parjem in Palčjem je tolkla nemške in italijanske fašiste v Trnju in Pivki ter pri tem porabila 178 granat. Po uspešno izvršeni nalogi je prejela ukaz, naj se postavi na položaj nad Divačo, da bo obstreljevala železniško postajo v Divači in daljnostrelne topove na tračnicah, katere so Nemci po potrebi premikali po progi. 29. aprila je bila baterija že v Sežani,¹⁰⁶⁾ naslednjega dne pa se je priključila svojemu divizionu, ki je obstreljeval nemške utrdbe na Opčinah, zvonik openske cerkve ter dva protiletalska topa in nekaj težkih mitraljezov, ki so obvladovali ves prostor in zaustavili našo pehoto, čeprav jih je divizion obstreljeval nekaj ur. Deveta brigada XX. divizije je zahtevala, naj divizion zruši openski zvonik, v katerem so imeli Nemci mitraljeze, ki so bili največja ovira napredovanju naših enot. Komandir 3. baterije Neno Sošič je upravljal streljanje z opazovalnice 9. brigade, ki je bila na Taboru. Ob krasnem pogledu na Opčine je izstrelil na zvonik šest rafalov po pet granat, potem so pa Nemci v zvoniku utihnili. Pri tem je zadel — seveda nehote — tudi svojo rojstno hišo, ki stoji kakih dvajset metrov od zvonika. Nato so borci 9. brigade in enot IX. korpusa osvobodili spodnjo vas Opčin. Ta dan je porabil divizion 760 granat, pred polnočjo pa je moral hitro oditi v Gorico z dodatno obožitvijo številnih mitraljezov in protitankovskih pasti, ker je imel že slabe izkušnje, ko se je moral nekajkrat bojevati s sovražno pehoto brez pomoči lastne.¹⁰⁷⁾

¹⁰⁶⁾ Ob proslavi prekomorskih brigad in drugih prekomorskih enot, ki je bila 4. julija 1965 v Ilirski Bistrici, je nekdanji vodja agitprop odseka I. tankovske brigade dr. Milko Matičetov odkril v Sežani spominsko ploščo, v spomin na enote IV. jugoslovanske armade, ki so jo osvobodile. Na plošči je napisano: DNE 30. 4. 1945 SO ENOTE 9. DALMATINSKE BRIGADE, PRVE TANKOVSKO BRIGADE IN ARTILERIJSKE BRIGADE 4. ARMADE OSVOBODILE SEŽANO NA POHODU ZA TRST.

¹⁰⁷⁾ Frane Bitner in Nino Sosić, izjava v IZDG v Ljubljani.

Komandant IV. armade generalmajor Peko Dapčević si ogledu je 105 mm brdske havbice 3. motoriziranega artilerijskega brdskega divizionu odreda JLA juni ja 1945 v coni A

Naše enote so sklenile obroč od Barkovelj prek Opčin do Milj, posamezni oddelki pa so prodrli v mesto. Prvega maja je bil zlomljen tudi odpor v samem mestu; posebno trdovraten je bil v sodni palači, na gradu in v vojašnici Montebello.

Prvega maja se je 3. motorizirani brdski artilerijski divizion postavil na položaje pri Standrežu in ob šestih zjutraj obstreljeval Kalvarijo in Ločenik na podlagi lastnih opazovanj, ker ni bilo nikogar, ki bi mu posredoval podatke o vojaških razmerah. Ko so hoteli poiskati novo opazovalnico, toliko da pri mostu čez Sočo niso padli v zasedo Nemcem in beli gardi. V dopoldanskih urah je divizion s pehoto IX. korpusa vdrl v Gorico in jo osvobodil, tri ure pred prihodom zaveznikov. Ta dan je 3. motorizirani brdski divizion zadnjikrat streljal in izstrelil poslednjih 250 granat.

Praktično je bila osvoboditev Istre, Trsta in Slovenskega primorja vse do Soče in prek nje končana 1. maja. Samo na Opčinah se je sovražnik trdovratno upiral, da bi pričakal angloameriške zaveznike in se vdal njim; toda XX. divizija ga je prisilila, da se ji je vdal z več kot tri tisoč oficirji in vojaki.¹⁰⁸⁾

Držala sta se še nemška garnizona v Pazinu in Pulju. Šestega maja je brezpogojno kapituliral garnizon v Pazinu. Istega dne je Kvarnerski odred prisilil tudi garnizon v Pulju, da se je vdal. Posebno se je upirala trdnjava Musil; zato je bila tja poslana 1. baterija 4. težkega divizionar armadne brigade, da bi intervenirala; ni pa niti še prispela v Pulj, ko se je trdnjava že vdala.

Od 29. aprila do 1. maja so naše enote zoževale obroč okrog taktično obkoljenega sovražnika na Reki. Že 29. aprila zvečer je 1. brigada XXVI. divizije osvojila koto 672, dva kilometra jugovzhodno od Klane. Tretja prekomorska udarna brigada je osvobodila Plesišče, 12. brigada pa Široki Rt. Peta brigada XIX. divizije je zavzela na stiku 237. in 188. nemške divizije važno o-

¹⁰⁸⁾ V pojasnilo takratne veljave, katero je dosegla artilerija IV. armade, naj bo priča naslednji nemili pripetljaj v pravkar osvobojeni Postojni. Takrat je še XVI. divizija bila trde boje pred Klano, posebno pa na Gomanicu; ob hudih žrtvah ji ni uspelo ziomiti ter prebiti sovražnikove obrambe. Na posvetovanje so poklicali v Postojno tudi komandanta artilerije armade. Brez uvoda mu je takratni načelnik vrhovnega štaba generallajtnant Arsa Jovanović očital krivdo, da Reka še ni padla, češ da se je pehota navadila, da ne jurša, dokler ji artilerija ne očisti »čuke«. To je bil neposreden očitek prisotnemu komandantu XXVI. divizije, ker je bil generallajtnant Arso Jovanović slabo obveščen o številu Nemcev na Reki in v njeni okolici; šele ko mu je bilo pojašnjeno, da jih je mnogo več kot mu je obveščevalna služba posredovala, se je hudo napeto ozračje sprostilo.

brambno točko na koti 574, s katere je bilo moč nadzirati cesto od Sv. Mateja do Klane.

Tridesetega aprila je 1. brigada XIII. divizije osvobodila Podgrad in Jelšane, njena 3. brigada pa Kračino in vas Sušak, toda bila je zadržana na liniji Sv. Katarina (689) — Visod (755). Druga brigada XIII. divizije je pri preganjanju sovražnika, ki se je umaknil s položajev na Gomanjcu, bila zaustavljena na liniji od Dletva (784) do poldruega kilometra vzhodno od kote 784. Prva brigada XXVI. divizije je očistila Klano, ražen nekaj bunkerjev; prevzela je položaje 3. prekomorske udarne in 12. brigade XXVI. divizije, ki sta bili potegnjeni s fronte in poslani v Ilirsko Bistrico, njena artilerija pa je z Grobniškega polja krenila čez Gerovo, Čabar in Mašun. Na fronti XIX. divizije so bili zelo trdi, vendar malo uspešni boji; pač pa je del 14. brigade vdrl čez Rečino na Reko in zavzel nekaj skupin hiš.

Prvega maja je nemški vrhovni komandant Jugovzhoda ukazal XCVII. korpusu, naj se prebije čez Ilirsko Bistrico in Postojno v Ljubljano.

Tega dne se je XXVI. divizija s 3. prekomorsko udarno in 12. brigado ter svojo artilerijo zbrala na področju Ilirska Bistrica—Vrbovo—Dolnji in Gornji Zemon, naslednjega dne pa krenila v napad desno in levo od glavne ceste, ki pelje na Reko. Podpirala jo je njena artilerija, ki jo je spremljala do Rupe. Tretja prekomorska udarna brigada je prodirala v smeri Velika Bukovica—Veliko Brdo—Gradina (561) — Šapjane, 12. brigada pa v smeri Nova vas—Sv. Katarina (689)—Rupa—Lipa. Tretja prekomorska brigada je zavzela Šapjane, 12. brigada pa Rupo, vozlišče cest za Ljubljano in Trst. Medtem je XXIX. divizija s tanki in ob močni podpori ustrezno razvrščene artilerije osvobodila Postojno, ki so jo trdovratno in srdito branili italijanski fašisti, belogardisti in SS podoficirska šola, poslana iz Ljubljane.

Ves dan 2. maja je bil sovražnik zelo aktiven na fronti naše XIX. divizije in 2. brigade IX. divizije; z artilerijo je obstreljeval okolico Jelenja in Dvornik, slišati pa je bilo močne detonacije in videti visoke stolpe dima, ker je uničeval pomole in naprave v reški luki. Iz tega je bilo moč sklepati, da zapušča Reko.

Res je štab nemškega XCVII. korpusa ukazal preboj v smeri Ilirske Bistrice; v prvem ešalonu sta bili 188. divizija in borbena grupa »Reindl«, v drugem pa 237. divizija z borbena grupo

»Fiume« in 903. polk 188. divizije, ki je držal položaje južno od Klane ter je bil prejšnji dan podrejen 237. diviziji.

Tretjega maja zjutraj je začela nemška 188. brdska divizija napadati. Prebila se je med 12. in 3. prekomorsko brigado XXVI. divizije, prodrla v smeri Rupe in Jelšan, potisnila obenem enote XIII. divizije in zavzela vas Sušak. Na fronti XIX. divizije se je začela nemška 237. divizija z borbeno grupo »Fiume« umikati še v noči med 2. in 3. majem, pri čemer si je varovala levo krilo, da bi ji kdo ne presekal poti umika.

Štirinajsta brigada XIX. divizije, ki je zasledovala sovražnika, je naletela le na šibek odpor in je 3. maja ob trinajstih osvobodila Reko. Z dvema bataljonoma je gonila sovražnika čez Kastav in Permane, zadržana pa je bila šele na višini železniške postaje Šapjane.

Da bi sovražniku onemogočili preboj iz obroča, je štab IV. armade poslal iz okolice Trsta 2. in 3. brigado XLIII. divizije na prostor okrog vasi Obrov na cesti Kozina—Podgrad. V Pivko je usmeril njeno 10. brigado in havbični divizion armadne artilerijske brigade, ki je bil že prej poslan s položajev pri Jeletnju na Grobničkem polju čez Klano in Ilirsko Bistrico v Gorico in od tam v Trst. En bataljon tankov je napotil proti Ilirski Bistrici, drugega pa v smeri Podgrada. Pozneje je ukazal še VIII. diviziji IV. korpusa, naj krene proti Ilirski Bistrici, in 1. brigadi XXVI. divizije, naj zapusti fronto pri Klani in zapre smer proti Zabičam. Artilerijska brigada IV. korpusa pa je prispela v Prezid. Iz nje je bila izločena motorizirana grupa, sestavljena iz ene baterije havbic 105 mm, voda protitankovskih topov 57 mm in voda protitankovskih topov 75 mm; prek Mašuna je bila poslana v Knežak.

Čeprav je bil obroč dobro sklenjen, se je sovražniku v noči med 3. in 4. majem vendarle posrečilo, da se je prebil med Ilirsko Bistrico in vasjo Veliko Brdo ter zavzel Prem, na drugi strani pa pri vasi Donji Zemon prebredel reko Reko in zjutraj 4. maja zavzel Sv. Ahacij, ki obvladuje vse ozemlje južno od Ilirske Bistrice. Vendar ga je 12. brigada XXVI. divizije ob pomoči tankov 4. bataljona potisnila prek reke Reke.

Ves 5. maj so trajali srditi boji okrog Ilirske Bistrice. Po silovitih borbah je sovražnik osvojil Goli Vrh (859), ki ga je pozneje spet zavzela 1. brigada XXVI. divizije, in tudi Gabrovec (993), v zgodnjih popoldanskih urah pa vnovič Sv. Ahacij. Pod

Tretji motorizirani artilerijski brdski divizion odreda JLA juni ja 1945 v coni A

večer je vdrl v Ilirsko Bistrico, vendar je imel hude izgube, ki mu jih je prizadela naša artilerija, posebno divizion XXVI. divizije, ki je na vpadnicah v Ilirsko Bistrico, okrog vasi Jelšane in Dolnji Zemon, posebno pa pri vasi Koseze in v južnem delu Ilirske Bistrice kakor tudi pri Premu uničeval cele sovražne kolone. Ta divizion je poslednje tri dni neprenehoma streljal, in to v presledkih največ po deset minut, s položajem okrog Knežaka, ki ga je sovražnikova artilerija z nasprotne strani silovito obstreljevala. Še pred vdorom v Ilirsko Bistrico pa je divizion, kakor priča njegov politični komisar, odpeljal iz tamkajšnje bolnišnice vse ranjence.

Ponoči so bili 1. brigada, 3. prekomorska udarna in 12. brigada ter artilerijski divizion XXVI. divizije, ki so se že dvanajst dni neprestano bojevali, poslani v Pivko v rezervo, ražen 3. artilerijske baterije, ki je ostala na položaju pri Šembijah in naslednji dan sodelovala v splošnem napadu na sovražnika.

Šestega maja je sovražnik, ki je bil že izčrpan, prenehal napadati, naše enote pa so prešle v splošni napad. Osmo divizija IV. korpusa je napadla s severa od Prema čez Smrje in Zarečje, VII. divizija istega korpusa pa od Šembij. Napad VIII. divizije so podpirali njen artilerijski divizion, motorizirana artilerijska grupa IV. korpusa in njen divizion, 3. baterija artilerijskega divizona XXVI. divizije in 4. tankovski bataljon.

Z zahoda je 1. brigada XIII. divizije z 10. brigado XXIX. divizije in ob podpori 2. tankovskega bataljona osvojila Harije; pač pa jo je sovražnik prisilil, da se je umaknila iz rajona Starod—Veliko Brdo. Z vzhoda je Nemce podila XIII. divizija do Gornjega Zemona, osvojila Zabiče, ni pa jih mogla več napasti v Vrhovem, ker ji je zmanjkalo municije. Devetnajsta divizija je s pomočjo svojega divizona, 1. in 4. težkega divizona armadne artilerijske brigade ter samohodnega divizona prebila sovražnikove položaje južno od Šapjan, zavzela Rupo in Gradino (561) ter sovražnika podila proti Ilirski Bistrici.

Pod silovitim navzkrižnim ognjem naše artilerije — saj je samo 3. baterija divizona XXVI. divizije (komandir Marjan Fratnik iz Čiginja pri Tolminu) izstrelila iz treh havbic v zadnjih štirih urah boja 790 granat — je sovražnik, fizično in moralno že hudo izčrpan, zaprosil za premirje in pogajanja o kapitulaciji. Pogajal se je štab IV. korpusa.

Narodni heroj Stane Bobnar odpira razstavo 4. julija 1965 v Ilirski Bistrici o prekomorcih. Z desne proti levi: ing. Ivan Kukovec — predsednik skupščine Ilirska Bistrica, dr. France Hočevar — predsednik osrednjega odbora prekomorskih brigad, Janko Perat, Janko Velikonja — člana odbora, Albert Klun — sekretar odbora, Silvo Hrovat — član odbora ter Jože Eržen — zvezni ljudski poslanec za okraj Koper

Sedmega maja zjutraj je generallajtnant Höslin, namestnik ranjenega komandanta XCVII. nemškega armadnega korpusa, generala brdskih trup Kiiblerja podpisal v Ilirski Bistrici¹⁰⁹⁾ kapitulacijo. Ker ni bilo mogoče, kakor je trdil načelnik štaba nemškega korpusa, takoj obvestiti vseh enot o premirju, so boji prenehali šele opoldne. Vdalo se je 16.000 mož z nekaj generali terz vso oborožitvijo in opremo.

Tako je končal nemški XCVII. armadni korpus, ki bi moral brezpogojno držati Reko, medtem ko so nemške trupe v Italiji prenehale z boji že osem dni poprej. Tako zagrizeno upiranje nemškega korpusa na stari jugoslovansko-italijanski meji je moč tolmačiti samo z namenom Nemcev, da bi nam preprečili osvojiti Trst pred zavezniki in da bi poslabšali naše odnose z njimi. Podobna prizadevanja, da bi namreč povzročili razdor med zavezniki, so se pred koncem vojne pojavljali tudi na drugih bojiščih.

Da bi presekali sovražniku še poslednje poti umika na Korškem, je bil iz 11. brigade XXVI. divizije, 3. brdskega motoriziranega divizionariljerijske armadne brigade in čete tankov ustanovljen 3. maja v Bazovici poseben motoriziran odred. Čez Ajdovščino je došel v Idrijo; ker so bili mostovi razstreljeni, sta dva pehotna bataljona šla po krajši poti peš, motorizacija pa čez Gorico v Tolmin, nato pa skupaj v Bovec. Z velikimi težavami so čez Vršič,¹¹⁰⁾ ki je bil še v snegu, prispeli v Kranjsko goro. Čeprav so za silo očistili cesto, so vendar morali artileristi naložiti topove na kamione in premagati vzpetine. V Kranjski gori so po dveh bojih prisilili petsto Nemcev k vdaji.

Devetega maja sta dva bataljona z artilerijskim divizionom dospela v Celovec, kjer so razorožili 5200 oficirjev in vojakov.

⁹⁾ Na dan zmage 9. maja 1965 je osrednji odbor prekomorskih brigad in drugih prekomorskih enot odkril na niši, kjer je general Höslin podpisal kapitulacijo, spominsko ploščo: V TEJ HISI SO 7. MAJA 1945 ZJUTRAJ PREDSTAVNIK JUGOSLOVANSKE 4. ARMADE SPREJELI KAPITULACIJO NEMSKEGA 97. ARMADNEGA ZBORA. VDALO SE JE 16.000 VOJAKOV IN OFICIRJEV.

V spomin na sodelovanje prekomorskih brigad pri osvoboditvi Ilirske Bistrice pa je vžidana spominska plošča: V ZAKLJUČNIH BORBAH ZA OSVOBODITEV ILIRSKÉ BISTRICE SO SODELOVALE TUDI 3. PREKOMORSKA UDARNA BRIGADA, 1. TANKOVSKA BRIGADA IN ARTILERIJSKA BRIGADA 4. ARMADE.

Prvo ploščo je odkril generalpodpolkovnik Karei Levičnik, drugo pa polkovnik Albert Klun.

¹⁰⁾ Ob proslavi prekomorskih brigad in drugih prekomorskih enot je na Vršu odkril nekdanji politični komisar tretjega bataljona 3. prekomorske udarne brigade Janko Velikonja spominsko ploščo: DNE 6. MAJA 1945 SO ENOTE 11. DALMATINSKE UDARNE BRIGADE, 1. TANKOVSKÉ BRIGADE IN ARTILERIJSKE BRIGADE 4. ARMADE POD ZELO TEŽKIMI POGOJI PRESLE VRŠIC NA POHODU ZA KOROSKO.

Drugi del odreda, ki je bil poslan na Jesenice, pa je tam razorožil 500 sovražnikov. Petnajstega maja je bil odred razporejen ob progi Področčica—Bejjak in sovražnikov organizirani odpor je prenehal.

21. maja je prejel 3. motorizirani brdski artilerijski divizion ukaz, naj se vrne v Gorico. Ker so jim Angleži preprečili pri Arnoldsteinu pot čez Trbiž proti Bovcu, ni bilo druge izbire kot da uberejo pot čez Korensko sedlo v Kranjsko goro in skozi Ljubljano in Postojno. V Gorico so prispeli 22. maja, niso pa ostali v mestu, temveč so se postavili na položaje: prva baterija v Volčji Dragi, druga baterija v Dornberku, tretja baterija v Rihemberku, štab s štabno baterijo pa v Stiski. Dne 10. junija pa je bil divizion na ukaz štaba IV. armade takole razmeščen: prva baterija v Pulju, druga v Trziču, tretja v Gorici, četrta s 105 mm havbicami, ki je takrat prišla v sestav divizionu iz 1. divizionu armadne artilerijske brigade, pri Lovcu (Al Cacciatore) v Trstu, štab divizionu s štabno baterijo pa v Škednju. V Trstu so ostali samo deset dni. Ker zaveznikom ni bilo po volji, da se naša vojska kaže po Trstu in Gorici, je bil divizion 20. junija premeščen na Dolnji Kras, v Temnico. Tam so ga zavezniki, skupaj z odredom naše armade, v katerem je bil, na prostoru sedemdeset kvadratnih kilometrov, ki ga brez dovoljenja ništa smela zapustiti, popolnoma izolirali. V tej ječi — tako so govorili artileristi — je divizion živel do razdružitve odreda JLA.

SKLEP

Velika ofenziva IV. armade se je končala. Na svoji borbeni poti od Knina do Soče in Koroške je IV. armada premagala več kot 140.000 sovražnikov — sile, ki so bile številčno dosti močnejše od njenih. V bojih od Visa do Celovca, od Visa prek Drvarja in pozneje čez Črno goro do Beograda kakor tudi na sremski fronti in v Makedoniji, se je bojevalo okrog petindvajset tisoč primorskih Slovencev in Istranov. Mnogi so za svobodo žrtvovali življenje. Poleg odločne požrtvovalnosti teh borcev je bila njihova tehnična izurjenost dragocen prispevek k brezhbnemu delovanju tehničnih rodov vojske — artilerije, tankov in letalstva.

Divizioni Težke artilerijske brigade IV. armade so uspešno sodelovali s tanki, pomagali pehoti in uničevali sovražnika v

nenehni ofenzivi prek Like, Hrvaškega primorja, Gorskega Kotara, Istre in Slovenskega primorja do Soče in Avstrije. Vse od 20. aprila, ko je bil osvobojen Lapac v Liki, pa do kapitulacije nemškega XCVII. armadnega korpusa 7. maja v Ilirski Bistrici, so bili naprenehoma v živem tempu.

General Pavle Jakšić, takratni načelnik štaba IV. armade, piše, da se je tako uspešno napredovanje napačno pripisovalo velikanski premoči v materialu, posebno pa ogromnemu številu kamionov. Resnica pa je, da je imela IV. armada povečini trofejna, sovražniku zaplenjena vozila in tudi orožje; vse to je hitro usposabljala in smotrno uporabila.

Kako naj se torej pojasni tolikšna moč artilerije in transportnih sredstev IV. armade ter njena silna ofenziva, se vprašuje general Pavle Jakšić in hkrati odgovarja: Moč artilerije je bila v veliki sposobnosti manevra z materialom, v nekaj urah je bil armadni štab zmožen doseči na zaželeni točki ogromno premoč artilerije, nato pa jo v kratkem zopet dekoncentrirati ali koncentrirati na drugem mestu. To je bilo možno zato, ker je armadni štab pripisoval velik pomen prav motorizirani artileriji ter ji zaradi tega dodeljeval vsa potrebna transportna sredstva, da bi mogla s tanki uresničiti taktiko manevriranja, kakršno je armadni štab dosledno uporabljal.

Dobro organizirani artilerijsko-tehnični službi gre zasluga, da so topovi in havbice imeli vedno dovolj municije. Voditelji te službe so bili obveščeni, kje sovražniki hranijo municijo in kakšne vrste; čim je bila zaplenjena, je bila takoj pregledana, razvrščena in razporejena na mesta, od koder je bilo najbliže do uporabnikov, ki so navadno sami prihajali ponjo. S pehoto in tankisti je bilo dogovorjeno, da se sovražnikova municija in drugi material ne uničuje, temveč prepusti tako imenovanim artilerijskim trofejnim komandam, oddelkom specialistov, ki so bili zvečine prvi pri zaplenjenem materialu. če je bilo potrebno, so ga razminirali in za silo popravili, da so ga laž je evakuirali v tehnične delavnice in skladišča.

Da artilerijsko-tehnični preskrbovalni službi ni bilo lahko, pokažejo samo tile podatki o porabi kosov municije najštevilnejših kalibrov v obdobju od 15. oktobra 1944 do 7. maja 1945:

nemška havbica 150 mm M-18.....	1563
nemška havbica 105 mm M-18	5695

italijanska havbica 100 mm 14/19.....	8195
angleška havbica 75 mm M-l.....	71342
angleški p. t. top 57 mm.....	1615
italijanski p. t. top 47 mm/32	3259

Vrhovni komandant Jugoslovanske armade maršal Tito je 1. maja v svoji pohvali enot, ki so tega dne v nezadržnem naskoku popolnoma zavzele in osvobodile Trst, Gorico in Tržič ter na široki fronti dosegle reko Sočo, še posebej pohvalil artilerijske enote IV. armade.

Dolgo ga je mati čakala in ga končno le pričakala

Tište, ki zaradi svojih sebičnih koristi podcenjujejo vlogo naše armade v vojni, njeno znanje in vojno veščino, opozarjajo avtorji publikacije Osvobodilni pohod na Trst¹¹⁾ — visoki vojaški voditelji nekdanje IV. armade — na tržaško operacijo (katere del je bila tudi reška bitka), ki se je končala s kapitulacijo

¹¹⁾ Osvobodilački pohod na Trst. Vojno delo, Beograd 1952 (Iz ratne prošlosti naših naroda 1).

XCVII. nemskega armadnega korpusa. Po njihovem mnenju je bila ta operacija zgled sodobne vojne operacije, izvršene v najtežjih razmerah, v pogojih fortifikacije na planinskem zemljišču. Prebiti utrjeni rajon, ki ga je fašistična Italija gradila mnogo let, ter na njem obkrožiti in ujeti nemški armadni korpus, je mogla le dobro in sodobno organizirana vojska. Tak uspeh je lahko dosegla samo zategadelj, ker je bila organizirana na sodobnih načelih, ker je imela velike vojne izkušnje in znanje ter visoke moralne kvalitete.

Čeprav avtor navedene knjige meni, da nas zavezniška komanda v Italiji ni dovolj zalagala z materialom in opremo, pa ne želi zbuditi vtisa, da podcenjuje pomoč, ki smo jo prejeli, saj nam je bila ta zelo dragocena. Toda pomanjkanje orožja in opreme je nadomeščalo čudovito junaštvo borcev, ki so trgali orožje iz rok sovražnika, nadomeščala pa ga je tudi zavest in požrtvovalnost ljudstva, ki je prinašalo hrano vojski, popravljalo ceste in napadalo sovražnika v zaledju. To je treba tudi na tem mestu posebej poudariti.

Za vojne zasluge je bila odlikovana Težka motorizirana artilerijska brigada IV. armade z ukazom vrhovnega komandanta št. 176 z dne 22. decembra 1961 z Ordenom za zasluge za narod z zlato zvezdo.

Skupščina občine Postojna pa je z odlokom št. 63 —1/65 z dne 23. aprila 1965 dodelila Artilerijski brigadi in drugim artilerijskim enotam VIII. udarnega korpusa, kasneje IV. armade, domicilno pravico v Postoji.

ANALIZA ŠTEVILCNE UDELEŽBE PREKOMORCEV, POSEBEJ SLOVENCEV V OBRAVNAVANIH ARTILERIJSKIH ENOTAH

Treba je le še oceniti prispevek artileristov in minometalcev k tej veliki zmagi in še posebej delež Slovencev, ki so bili v teh enotah. Te ocenitve se lahko lotimo z več vidikov: narodnostne in politične zavesti, moralne moči, odločnosti, zdržljivosti in hrabrosti, strokovne sposobnosti, vživljanja v razmere in iznajdljivosti v težavnih okoliščinah. Če so se bralci te knjige prepričali, da so vse te vrline krasile naše prekomorce artileriste, potem pride v poštev še njihovo število v raznih artilerijskih in

<u>Statistika tovarišev</u> <u>po okrajih</u>	<u>Statistika veroizpovedi</u>	<u>Starostna tabela</u>
<u>Zasedeno ozemlje:</u>	Priz. katol. : 79	1899 1
Gorica : 24	Pravoslav. : 4	1901 1
Trst : 22	Mustimar. : 1	1903 1
Pola : 13	84	1908 1
Roka : 3		1909 1
<u>Skupno</u>		1910 2
<u>Zadler Torinob</u>	<u>Statistika narodnosti</u>	1911 4
65	Slovencev : 62	1912 3
<u>Bivša Jugoslavija:</u>	Hrvatov : 15	1913 -
Ban. Dravska : 5	Srbov : 3	1914 12
Žalska : 5	Črnogorc. : 2	1915 3
Primorska : 40	Italijanov : 2	1916 2
78	84	1917 3
		1918 3

Zadnje tri strani Ferjančičeve komisarske beležnice s statističnimi podatki o borcih I. protiavionske čete.

minometalskih enotah. Na žalost pa ni na voljo dovolj dokumentarnih številčnih stanj posameznih artilerijskih enot, iz katerih bi bila razvidna tudi narodnostna pripadnost njihovih starešin in borcev. Že v začetku smo povedali, da so se enote in štabi, ko so hiteli proti Trstu, morali razbremeniti vsega, takrat za boj nepotrebnega materiala, tako tudi arhiva, pa se je mnogokaj izgubilo še med vojno. To je škoda, ki je ni mogoče več popraviti. Imamo pa tudi primer, da so v pregledu številčnega stanja ter socialne in narodnostne sestave Slovenci všteti med druge narodnosti. Tako navaja Pregled brojnog istanja, socijalnog in nacionalnog sastava ljudstva 8. korpusa NOVJ od 30. novembra 1944. godine,¹¹²⁾ da je imela takrat artilerijska grupa oficirjev 88, političnih vodij 79, podoficirjev 112/2, borcev 2219/52,¹¹³⁾ po narodnosti: Srbov 134, Hrvatov 1417, muslimanov 5, Jevrejev 9, *drugih narodnosti* 987. Med temi drugimi narodnostmi so pa zvečine mogli biti poleg kakih sto Italijanov, ki so bili predvsem v 1. in 2. brdskem artilerijskem divizionu, le *Slovenci!*

V knjigi smo pokazali tudi nekaj enot, za katere so njihovi starešine dali nadrobne podatke o svojih soborcih. Najlepši primer je vsekakor beležnica komisarja Bogdana Ferjančiča. Vendar vse to ne zadostuje, koristi pa za povprečno določanje odstotka Slovencev v enotah, ki so jih te razvile, ali so bile z njihovimi ljudmi ustanovljene. Zato smo vzeli za osnovo naše analize najustreznejši dokument, katerega smo našli v arhivu Vojnoistorijskega instituta v Beogradu, to je pregled socialne in narodnostne sestave enot IV. armade za 10. junij 1945.¹⁴⁾ V tem pregledu je pokazana največja artilerijska enota IV. armade, Težka motorizirana artilerijska brigada, iz nepojasnjenih razlogov pa njen protiletalski divizion kot samostojna enota; res je, da je ponajveč ščitil armadni štab ter važne zaledne ustanove, ker so operativne enote imele še lastna protiletalska sredstva. Posebej je prikazan tudi motomehanizirani artilerijski divizion, ki je bil zares neposredno podrejen komandi artilerije armade. Vse druge artilerijske enote so vštete v njihove pehotne divizije. Za njih bomo vzeli številčna stanja, preden so bile predane divizijam ali poslane drugim korpusom, upoštevali pa bomo tudi podatke o enotah, ki so bile predane mornarici, ko so enote arti-

¹¹²⁾ Zbornik dokumentov, tom V. knjiga 35, dok. št. 98, str. 592, 593.

¹¹³⁾ Druga številka so borke.

¹⁴⁾ VII — Beograd, 12/8, kut. 311A.

lerijske grupe VIII. korpusa odšle z otoka Visa na kopno. V tem primeru ni mogoče določiti točno število Slovencev, t.j. več samo v odstotkih, na podlagi števila Slovencev v skupinah ali enotah, iz katerih so bile ustanovljene, ražen v primeru 1. in 2. brdskega artilerijskega divizionu, za katera hrani arhiv Vojno-istorijskega instituta v Beogradu poročila artilerijske grupe VIII. korpusa o številčnem stanju po narodnostih. Tudi tukaj so Istrani prikazani s Hrvati, enako kot primorski Slovenci z drugimi Slovenci, ker takrat nihče ražen pokojnega komisarja Ferjančiča ni pomislil, da bo iz marsikaterega vidika, posebno iz zunanjepolitičnega, koristno udeležbo primorskih Slovencev in Istranov v NOV Jugoslavije, posebej poudariti in zato seve tudi posebej prikazati. Vzeli bomo nižji odstotek od verjetnega, pa bo še vedno večji od števila artileristov v abecednem seznamu, za katerega sta se Albert Klun in Lojze Bukovac trudila, ob pomoči občinskih združenj borcev NOV, z osebnimi stiki ter posredovanjem soborcev, da bi bil čim popolnejši.

1. Izvleček iz omenjenega pregleda IV. armade:

Enota	Komandni in politični kader vseh Slovencev		Borci vseh Slovencev		Skupno	
Težka mot. art. brigada	340	63	2083	524	2423	587
Protiletal. div.	31	1	249	73	280	74
Motomeh. art. div.		6		66		72
S K U P A J		70		663		733
K tem je podatkom je treba dodati:						
2. Dve brdske baterije, poslani z Visa v Italijo, odtod z avioni I. korpusu ¹⁵⁾	5	2	60		67	56
3. Enaka baterija, poslana z Visa v Brindisi, od tam z avioni na pomožna letališča pri Gackern in Nikšiću ¹⁶⁾			39	37	39	37

ns) 90 odstotkov Slovencev, čeprav trdi komandir baterije poročnik Ratko Cicin-Sain, da so bili ražen treh starešin vsi Slovenci.
 *) Podatke sta dala nekdanja borca te baterije Alojz Koblar in Ivan Bajec.

Enota	Komandni in politični kader	Borci	Skupno		
	vseh Slovencev vseh Slovencev vseh Slovencev				
4. Moštvo za brdske divizione II. korpusa, poslano z Visa in iz Italije v Dubrovnik, približno 50 % Slovencev		156	78	156	78
5. Moštvo vzhodnega in zahodnega artilerijskega sektorja na otoku Visu (dva štaba — 10), baterija brdskih topov 75 mm (34), 5 topov 105 mm (50), 34 protitankovskih topov 40 mm (144), 11 protitankovskih topov 57 mm (66), 28 protiletalskih topov 20 mm (168), 5 reflektorjev (30), vse z območja pozicijske obrambe otoka Visa. Večidel so bili Dalmatinci, ki so prišli na Vis s Korčule in drugih otokov. Ni podatkov, koliko je bilo Slovencev. V naredbi št. 9 štaba artilerijske grupe VIII. korpusa za 1. Septem-ber 1944 ²⁷⁾ je v drugem odstavku ukazano, da je treba brdske divizione takoj preurediti po dostavljenih pregledih. V tretjem odstavku te naredbe pa je rečeno, naj divizioni naročijo na podlagi omenjenih pregledov število potrebnih ljudi z navedbo dolžnosti, za katere jim manjkajo. Posebej je ukazano, da popišejo vse neokretne in starejše ljudi, ki niso za borbeno enoto. — Morda so vzeli mlajše borce iz pozicijske artilerije, vrnili pa ji starejše, vendar ni znano, da bi obstajalo kako poročilo o tem. Verjetno je, da so se Slovenci in Istrani, kolikor so bili pri pozicijski artileriji, zavzeli za premestitev k brdskim divizionom, ker je bilo znano in tudi v tej naredbi je bilo poudarjeno, da bomo v kratkem krenili v boj, pa spričo tega hočemo, da bodo divizioni sposobni za premike in da bomo lahko dobro in uspešno uničevali ostudneže (v originalu: »gadeve« —opomba K. L.).				502	—
6. Baterija havbic 100 mm M-14/19 havbičnega divizona, postavljena na Sučurju, nato dodeljena mornarici. Podatke o številčnem stanju je dal komandant divizona Franc Misjak.				20	—
7. Motorizirani brdski artilerijski divizion, ustanovljen v Gravini, v Italiji, ter prepeljan II. korpusu v Dubrovnik. Slovencev 50 odstotkov.				223	111
8. Prvi brdski artilerijski divizion (stanje 20. decembra 1944: oficirjev 10, političnih vodij 27, podoficirjev 23, borcev 557, od teh 380 Hrvatov, 113 Slovencev, 23 Črnogorcev, 48 Italijanov, 13 Srbov indr.).				613	113

²⁷⁾ VII — Beograd, br. reg. 1-1/11, kut. 524.

Enota	Komandni in politični kader	Borci	CL- ¹⁸ Skupno
	vseh Slovencev vseh Slovencev vseh Slovencev		
9. Drtgi brdski artilerijski divizion (stanje 20. decembra 1944: oficirjev 12, političnih vodij 16, podoficirjev 24, borcev 536, od teh 373 Hrvatov, 104 Slovenci, 39 Italijanov, 24 Srbov, 13 Čmogorcev in dr.).			588 104
10. Protikolski divizion 47 mm/32 (baterije so imele ob raznih časih in razmerah različna številna stanja: komandir 1. baterije, ki je bila dodeljena XX. diviziji, pravi, da je po osvoboditvi Gospića, ko so zaplenili še dva topa in se popolnili z ujetimi domobranci in nekaj Italijani, štela 120 mož; baterija komandirja Franca Fabjančiča v XIX. diviziji pa je imela 20. novembra 1944 samo 61 ljudi, ¹¹⁸⁾ medtem ko ima namestnik komandirja 3. baterije, dodeljene XXVI. diviziji, Boris Manfreda imenski spisek pravilno popolnjene baterije z 81 borci, vključno starešinski kader. ¹¹⁹⁾ Če računamo, da je imela ob ustanovitvi na otoku Visu vsaka baterija povprečno 80 ljudi in 20 v štabu divizionu in enako število tudi četrti, pozneje ustanovljena baterija, ki je bila dodeljena IX. diviziji, je štel divizion 340 ljudi, od teh 50 odstotkov Slovencev.			340 170
11. Artilerijski divizion XXVI. divizije, prejšnji 4. motorizirani brdski artilerijski divizion artilerijske grupe VIII. korpusa je poslal štabu XXVI. divizije in komandi artilerije IV. armade dnevno poročilo, 9. aprila 1945 v prilogi pa poročilo o bojih za Vratnik—Senj. V dnevnem poročilu je navedeno, da je imel divizion 9. aprila 1945 ob 18.00 po spisku 306 ljudi. ¹²⁰⁾ Komandant tega divizionu Karei Miklavčič je napisal v svojem obsežnem orisu zgodovine divizionu, da so mu v Senju pehotne enote dodelile več borcev za dokončno izpopolnitev novoustanovljene tretje baterije. Divizion je imel 14. aprila 1945 336 ljudi, od teh 250 Slovencev. ¹²¹⁾			336 250
12. Komanda artilerije IV. armade: operativni del štaba s telegrafisti, šoferji in kurirji (15); tehnična služba s skladišči, transportnooskrbovalno enoto in artilerijsko tehnično delavnico (65).			80 15
		S K U P A J	1589

¹¹⁸⁾ Franc Fabjančič, ustni vir.

¹¹⁹⁾ Glej opombo 32.

¹²⁰⁾ VII — Beograd, br. reg. 13-1/32, kut. 1110-1.

¹²¹⁾ Miklavčič, Artilerija XXVI. divizije.

I

Iz tega pregleda je razvidna udeležba Slovencev v artilerijskih enotah NOV Jugoslavije, ki so bile ustanovljene na Visu ali v Italiji. Zvečine so bili primorski Slovenci; med njimi je bilo precej šoferjev in mehanikov, drugi pa so bili pri topovih in havbicah ter radijskih postajah. Ne moremo pa številčno prikazati udeležbe Istranov, ker so bili v vseh pregledih všteti med Hrvate. Niso upoštevani borci samostojnega minometalskega bataljona in minometalskih čet 1., 2., 3. in 5. prekomorske brigade, pa tudi njihova imena niso vnešena v imenski pregled artileristov, razen imena komandirja minometalske čete 3. prekomorske brigade Jožeta Berginca, ki je bil artilerist in kasneje kot artilerijski polkovnik upokojen. Sklepamo, da je bilo v prekomorskih artilerijskih enotah nad 3000 primorskih Slovencev in istrskih Hrvatov. Vsi ti so pripomogli, da so artilerijske enote IV. armade tako hitro in brez večjih izgub dospele v Trst, dosegle Sočo in kljub mnogim oviram prispele na Koroško.

A L B E R T K I , U N
K A R E L L E V I Č N I K

Karei Levičnik na otoku Visu pozimi leta 1943/44, ko je bil komandant artilerije
na otoku Visu

Prve dni marca 1968 je general Karei Levičnik dokončal rokopis knjige Artileristi prekomorci. »To je rokopis«, je dejal, »pa bom moral še marsikaj dodati in popraviti. Obiskal bom še vrsto borcev, ki mi bodo dali dragocene podatke, ki jih nimam niti jaz, verjetno pa jih tudi ni v arhivih. Prikazati moram ljudi, ki so se borili, zakaj ti so vse to izbojevali.« Vendar mu to ni uspelo. Preden je dobil svoj rokopis vnovič prepisan, mu je nenadna smrt preprečila, da bi monografijo, ki jo je pripravljala z njemu lastno nezlomljivo voljo in zanosom, dokončno oblikoval.

Karei Levičnik se je rodil 28. januarja 1900 v Ljubljani v napredni slovenski družini. Njegov oče je bil predsednik sodišča. Osnovno šolo in štiri gimnazije je dokončal v rojstnem kraju. Že kot gimnazijec je sodeloval v društvu Preporod. V zgodnji mladosti je ostal brez matere, pa je v želji, da bi se čimprej osamosvojil, vstopil v mornarico, čeprav ni imel večjih želja za vojaškim poklicem. Tako je že s 17-imi leti dokončal pomorsko vojaško akademijo bivše avstroogrške mornarice. Zlom mornarije ga je doletel v Boki Kotorski kot pomorskega kadeta. Tu je sodeloval v prevzemanju oblasti na ladjah od oficirjev avstroogrške mornarice, ki so bili tuje narodnosti.

V bivši jugoslovanski mornarici je bil nepretrgoma do kapitulacije leta 1941. Tudi tokrat ga je kapitulacija doletela v Boki Kotorski, kamor je bil razporejen tik pred razpadom bivše Jugoslavije. Takrat je bil upravnik artilerijsko-tehničnega zavoda mornarice. Pred tem je služboval v raznih pomorskih ustanovah na kopnem in na raznih plovnih objektih. Tako je med drugim bil tudi komandant torpedovke T-7 in hkrati komandant torpedne divizije. Leta 1929 je obiskoval in končal s prav dobrim uspehom višji artilerijski tečaj britanske mornarice v Greenwichu in Portsmouthu. Nato so ga kot pomorskega artilerista razporedili v komisijo za sprejem oborožitve za novi rušilec Dubrovnik v

Čehoslovaški, Nizozemski in Angliji. Prav s tem rušilcem, na katerem je bil drugi oficir, je nekajkrat prekržaril Sredozemsko morje ter obiskal pomembna pristanišča kot so Bizerta, Malta, Konstanza, Krf in še mnoga druga. Dosegel je najvišjo strokovno izobrazbo, zlasti pa je vsa svoja prizadevanja posvetil razvoju pomorske artilerijske stroke.

Ob kapitulaciji bivše Jugoslavije je kot zaveden Slovenec in Jugoslovan odklonil vstop v sovražno ustaško mornarico in poiskal zveze za odhod v notranjost dežele. Tako je po dolgem popotovanju prišel v Drčo pri Šentjemeju na Dolenjskem, kjer je takoj začel sodelovati z Osvobodilno fronto. Toda sovražnik ga je budno zasledoval in že marca 1942 po poprejšnji blokadi hiše ponoči aretiral. Najprej je bil zaprt v Kostanjevici in nato v Novem mestu, od tam pa so ga odpeljali v taborišča Gonars, Montemale, Padovo, Treviso. Koliko trpljenja in ponižanja je pretai v internaciji, ni potrebno posebej omenjati, zakaj 678 naših grobov v Gonarsu in bližnjih taboriščih zgovorno priča o krutem ravnanju z interniranci.

V Ljubljano se je vrnil ob padcu fašizma julija 1943 ter se takoj vključil v delo na terenu, dokler ni odšel za instruktorja oficirske šole glavnega štaba Slovenije. Po sklepu vrhovnega štaba so ga jeseni 1943 poslali na Hvar, takratni sedež štaba mornarice in drugih institucij NOV Jugoslavije. Med pohodom prek Senja in Kornatskih otokov v smeri Visa ga je zatekla močna nemška ofenziva ter umik naših enot na Vis. Tako je sodeloval pri organizaciji obrambe tega otoka, na katerega se Nemci niso nikoli izkrkali, čeprav so o tem razpravljali v najvišjih nemških štabih.

Na Visu so se pokazale vse njegove moralno politične sposobnosti, njegovo izredno strokovno znanje. Tu mu je naše najvišje partizansko vodstvo zaupalo vso organizacijo pri ustanavljanju močnih artilerijskih enot, ki so pozneje prispevale delež pri osvobajanju Dalmacije, Hercegovine, Bosne, Like, Hrvatskega in Slovenskega primorja ter Trsta, Gorice in Celovca. Karei Levičnik je skupaj s svojimi sodelavci na Visu sodeloval pri ustanovitvi petdeset baterij artilerije raznih kalibrov in specialnosti. Prva skrb mu je bila ustanovitev artilerijske šole na Visu, skozi katero je šel ves strokovni kader tam ustanovljenih artilerijskih enot. Velik del artilerijskih enot na otoku Visu so sestavljali

borci prekomorskih brigad, ki so bili doma večinoma iz Slovenskega primorja in Istre.

Od jeseni 1943 pa do kapitulacije Nemčije se Karei Levičnik ni več ločil od svojih borcev. Tako je najprej postal komandant artilerije na otoku Visu, nato načelnik oddelka artilerije vrhovnega štaba ter pozneje komandant artilerije VIII. udamega korpusa in IV. jugoslovanske armade.

Najbolj ponosen je bil, ko je v številnih bojih, v katerih je sodelovala artilerija pod njegovim vodstvom, na kraju samem videi izredne uspehe svojega dela, in ko je spoznal, kolikšen je bil prispevek njegovih enot za ugoden izid posameznih bojev. Spoštovali ga niso samo njegovi podrejeni, temveč tudi najvišji vojaški predstojniki. Tako je leta 1944 bil v delegaciji s tovarišem Titom v južni Italiji na razgovorih pri zavezniški komandi v zvezi s koordiniranimi operacijami in pošiljanjem materialne pomoči, ki smo jo pričakovali od zaveznikov.

Močna artilerijska grupa VIII. udarnega korpusa, ki so jo pozneje preimenovali v brigado s šestimi divizionimi z nad 3000 izurjenimi in za boj usposobljenimi borci, artilerijski divizion IX., XIX., XX. in XXVI. divizije, divizionimi ki so jih poslali na pomoč I. in II. korpusu, tehnična služba s številnimi specializiranimi delavnicami, vse to so uspehi Levičnikovih prizadevanj in dela njegovih sodelavcev v prekomorskih artilerijskih enotah. Karei Levičnik ni bil samo visok partizanski komandant in izreden artilerijski strokovnjak, temveč je bil predvsem dober tovariš, skrben in hraber starešina. Tako je na primer na otoku Visu, čeprav se je sam izpostavil življenjski nevarnosti, rešil življenje Milanu Babuderu iz Rodika, ki je po nesreči zašel v nevamo minsko polje. Podobnih primerov bi lahko našteali še več.

Po vojni je ostal na odgovornih položajih v JLA. Bil je komandant artilerije IV. armade, komandant artilerije V. armijske oblasti ter načelnik štaba artilerije JLA. Do svoje upokojitve leta 1960 je bil v tehnični upravi JLA. Hkrati je bil tudi družbenopolitični delavec. Tako je bil dolgoletni ljudski poslanec skupščine socialistične republike Slovenije za okraj Postojna in dolgoletni predsednik društva strokovnih prevajalcev Slovenije. Od leta 1961 je sodeloval v osrednjem odboru prekomorskih brigad — pri republiškem odboru ZZB NOV Slovenije ter veliko pomagal pri dokončnem oblikovanju knjige Prekomorci, ki je izšla leta 1965

v Ljubljani. Od takrat dalje je pripravljala monografijo prekomorskih artilerijskih enot, ki jo je dokončal tik pred smrtjo.

Za uspešno vojaško vodstvo in izkazano hrabrost med NOB mu je med drugim dvakrat izrekel pohvalo tudi vrhovni komandant tovariš Tito in to ob kninski bitki ter osvoboditvi Trsta. Bil je nosilec visokih vojaških odlikovanj: Reda zastave, Reda zaslug za narod z zlato zvezdo, Reda bratstva in enotnosti z zlatim vencem, Partizanske zvezde s srebrnim vencem, Reda ljudske armade z zlato zvezdo, Reda za vojaške zasluge z veliko zvezdo in Reda za hrabrost.

ALBERT KLUN — KAREL LEVICNIK

VIRI IN GRADIVO
(BIBLIOGRAFIJA)

A) ARHIVSKO IN DOKUMENTARNO GRADIVO

- arhiv Instituta za zgodovino delavskega gibanja v Ljubljani (kratica: IZDG);
- arhiv Vojnoistorijskega instituta v Beogradu (kratica: VII — Bgd);
- dokumenti, zapiski in fotografije, ki jih hranijo nekdanji artileristi prekomorci.

B) SAMOSTOJNE PUBLIKACIJE

- Butorović-Klun: Tretja prekomorska brigada, Nova Gorica, 1967;
- Dedijer Vladimir: Dnevnik 1943—1944, Ljubljana 1951;
- Kocmur Janez: Primorski Slovenci v tujini za svobodo domovine, Celje 1946;
- Kvesić Sibe: Dalmacija u narodnooslobodilačkoj borbi, Lykos, Zagreb 1960;
- Makiedo Sergije: Prva partizanska misija, Beograd 1963;
- Petelin Stanko: Med Triglavom in Trstom. Zgodovina XXXI. divizije NOV in POJ, Ljubljana 1963;
- Petelin Stanko: Osvoboditev Slovenskega Primorja, Nova Gorica 1965;
- skupina avtorjev: Artiljerija u NOR-u (zbirka članaka). Vojna biblioteka, knjiga 29, Beograd 1962;
- skupina avtorjev: Hronologija oslobodilačke borbe naroda Jugoslavije 1941—1945, Beograd 1962;
- skupina avtorjev: Oslobodilački pohod na Trst, Beograd 1952;
- skupina avtorjev: Prekomorci, Oris zgodovine prekomorskih brigad in drugih prekomorskih enot NOVJ, Ljubljana 1965;
- skupina avtorjev: Vojna enciklopedija 1—9, Beograd 1958—1967;
- skupina avtorjev: Završne operacije za oslobodjenje Jugoslavije 1944—1945, Beograd 1957;
- skupina avtorjev: Zbornik dokumenata i podataka o narodnooslobodilačkom ratu jugoslovenskih naroda. Borbe u Bosni i Hercegovini, tom IV; borbe u Hrvatskoj, tom V, Beograd;

- Vasiljević Jovan: Dejstva na Jadranu u narodnoosvobodilačkom ratu, Beograd 1957;
- Vasiljević Jovan: Vis — tvrđava Jadrana, Beograd 1964;
- Vilhar Srečko—Klun Albert: Prva in druga prekomorska brigada, Nova Gorica 1967.

C) RAZPRAVE IN CLANKI

- at: Okoli Visa se je začelo. Ljudska pravica z dne 23. julija 1950;
- Banina Ante: Mostarska operacija. Vojno delo, št. 2, Beograd 1949;
- Berginc Jože: Bitka za Mostar. XV 15 z dne 17. novembra 1964;
- Božović A. i Babac P.: Splitska operacija. Vojnoistorijski glasnik št. 3, Beograd 1957;
- Dorotka Milan; Dalmacija odjekuje — napada dvadesetšesta. Slobodna Dalmacija od 26. listopada 1964;
- Dorotka Milan: Bojni ogenj na Braču. Delo z dne 30. VI. 1965;
- Fabijan Trgo: Oslobodjenje Dalmacije (septembar-decembar 1944 go-i Drniša (oktobar i početak novembra 1944). Vojnoistorijski glasnik br. 6, Beograd 1954;
- Fabijan Trgo: Kninska operacija. Vojnoistorijski glasnik br. 1, Beograd 1956;
- Fabijan Trgo: Oslobodjenje Dalmacije (septembar-decembar 1944 godine). Vojnoistorijski glasnik br. 2—3, Beograd 1955;
- Fabijan Trgo: Strategijsko-politički značaj otoka Visa krajem 1943 i u toku 1944. godine. Vojnoistorijski glasnik br. 3, Beograd 1954;
- Fabijan Trgo: Tvrđava narodnooslobodilačke borbe. Vjesnik u srijedu od 22. i 29. srpnja 1964;
- Fabijan Trgo i Marušić Mladen: Borbe 26. divizije za oslobodjenje Stona i uništenje djelova 369. divizije kod Vukova Klanca. Vojnoistorijski glasnik br. 2, Beograd 1954;
- Jakšić Pavle: Četvrta Armija u završnim operacijama Jugoslovenske Armije. Vojnoistorijski glasnik br. 2—3, Beograd 1955;
- Jakšić Pavle: Oslobodjenje Istre i Slovenačkog Primorja s Trstom, Narodna Armija od 30. IV. 1946;
- Janež Jože: Od Visa do Beograda, TV 15 z dne 6. avgusta 1964;
- Klobučar Franc: Borbena pot konfiniranih Primorcev. Primorske novice z dne 26. marca 1965;
- Klun Albert: Fašisti so priredili pustni lov. TV 15 z dne 21. februara 1967;
- Klun Albert: Fronta na vzkipelem morju — desant na otok Brač ob nemškem napadu na vrhovni štab. Ljubljanski dnevnik z dne 3. decembra 1964;
- Klun Albert: Padlim prekomorcem v Ilirski Bistrici. Primorski dnevnik z dne 19. januarja 1966;

- Klun Albert: Slovenci v trdnjavi svobode. Primorske novice z dne 17. julija 1964;
- Klun Albert: Spomenik v Ilirski Bistrici. TV 15 z dne 8. februarjem 1966;
- Klun Albert: General Karei Levičnik. TV 15 z dne 24. marca 1963 in Primorske novice z dne 30. marca 1968;
- Kvesić Sibe: Sjećanje na dan oslobodjenja. Razgovor s Vickom Krstulovićem. Slobodna Dalmacija od 26. listopada 1964;
- Lah Milan: Prvega maja 1945 je Jugoslovanska armada oslobodila Trst. Ljudska pravica z dne 1. maja 1946;
- Leontić Boro: Otok Vis i korčulanska operacija. Vojnoistorijski glasnik br. 4, Beograd 1952;
- Levičnik Karei: Artiljerijske enote. Prekomorci. Ljubljana 1965;
- Levičnik Karei: Kninska bitka. Primorske novice z dne 20. septembra 1964;
- Levičnik Karei: Prekomorci v NOVJ. Vojaški informator št. 7, Ljubljana 1964;
- Levičnik Karei: Vis, otok žive zgodovine. TV 15 z dne 14. julija 1964;
- Levičnik Karei: Doprinos artiljerije pri oslobodjenju naših otoka. Mornarski glasnik br. 4—5, g. 1952;
- Levičnik Karei: Akcija na otok Šoltu. Artiljerijski glasnik br. 5, Beograd 1951;
- Levičnik Karei: Bitka za Knin. Vjesnik od 27. srpnja 1949;
- Levičnik Karei: Artiljerija u kninskoj operaciji. Artiljerijski glasnik br. 3, Beograd 1949;
- Levičnik Karei: Po sledovih primorskih in istrskih borcev. Velika kninska bitka. Primorski dnevnik 1964, št. 268—270;
- Levičnik Karei: Pred 20. obletnico prekomorskih brigad. Kninska bitka. Delo z dne 4. decembra 1964;
- Levičnik Karei: Artiljerija VIII. korpusa u Mostarskoj operaciji. Artiljerijski glasnik br. 6, Beograd 1951;
- Levičnik Karei: Mostarska operacija. Ob 20. letnici bitke za osvoboditev Hercegovine. Delo z dne 24. in 25. januarja 1965;
- Levičnik Karei: Oslobodjenje Trsta 1. maja 1945 godine. Prvomajski prilog Vjesnika 1946 god.;
- Levičnik Karei: Pred 20-godišnjicu oslobodjenja Rijeke. Riječka bitka i kapitulacija 97. njemačkoj korpusa. Novi list od 23. IV. do 1. V. 1965;
- Levičnik Karei: Pred odkritjem spominskih obeležij v Ilirski Bistrici. Nepozabni dnevi zadnjih bojev. Delo od 8.—11. maja 1965;
- Levičnik Karei: Zaključne operacije Jugoslovanske armade. Slovenski poročevalec z dne 9. maja 1946;
- Ogarev P. A.: S fronte pri El Alameinu k partizanom. TV 15, 1. 1965, št. 7;

- Pervanja Edvii: Iz kronike IV. prekomorske brigade. TV 15 z dne 15. junija 1965; ;
- Sajn Avgust: I;Z Afrike v prekomorske brigade, TV 15, 1. 1965, št. 11;
- Seme Jože: Z^odovinska vloga otoka Visa. Delo z dne 21.—25. julija;
- Seme Jože: VUs je ostai svoboden. Delo z dne 21.—24. julija 1964;
- Siljegović Bošfco: Kako je oslobodjen Trst. Politika od 9. maja 1965;
- Siljegović BošBco: Naloga je bila: osvoboditi Trst. Delo z dne 28. aprila 1961;
- Šofranac Nikosia: Dejstvo I. brdskog diviziona artiljeriske grupe VIII. korpusa u borbama za Šibenik. Artiljeriski glasnik, god. IV (XX), maj—juJii 1950, br. 3;
- Takač Artur: CJzrast naše artiljerije — historijat IV. težkog motoriziranog divizi ona. Jadranski artiljerac, časopis Artiljeriske brigade IV. armije, št. 1—2, maj—juni 1946, str. 16—18;
- Vasiljević Jova.n: Pregled narodnooslobodilačkog rata na Jadranu. Vojnoistorijski glasnik br. 2, Beograd 1964;

C) ROKOFISNO GRADIVO V ZVEZI Z ARTILERISTI
PREKOMORCI*

- Babović Vojin: Spomini;
- Babović Vojin: Podatki za protikolski divizion;
- Berginc Jože: JVinometalska četa 3. prekomorske udarne brigade;
- Bitner Franc — Sosič Neno: 3. brdski divizion;
- čičin-šain Ratlco: Artileristi prekomorci v I. udarnem korpusu;
- Geč Konrad: ž ivljenjepis;
- Glavan Ivan: Artilerijska mehanična delavnica;
- Gojanović Josip: Podatki za kroniko;
- Irgl Janko: ŽivJjenjepis;
- Ivanović Drago: Podatki za artilerijo XXVI. dalmatinske udarne divizije;
- Jagodič Jože: Življenjepis;
- Hočevan dr. France: Kako so nastale prekomorske brigade;
- Kljaković Mojmir: Podatki za zgodovino artileristov;
- Klun Albert: Podatki za spominske plošče in obeležja;
- Klun Albert: Seznam kadra artilerijskih prekomorskih enot;
- Klun Albert: Seznam padlih in preživelih borcev artilerijskih prekomorskih enot;
- Klun Albert: Posebne kazenske enote;

* Rokopisno gradivo je hranjeno v Institutu za zgodovino delavskega gibanja v mapi Artileristi prekomorci.

- Klun Albert: Bogdan Ferjančič;
- Kobljar Alojz: Podatki za kroniko artilerije pri XXIX. diviziji;
- Kunej Stane: Življenjepis;
- Levičnik Karel: Artilerija VIII. udarnega korpusa in IV. jugoslovanske armade;
- Manfreda Boris: Podatki za kroniko in življenjepis;
- Metlikovec Jože: Podatki za 2. brdski divizion;
- Miklavčič Karei: Zgodovina artilerije XXVI. dalmatinske udarne divizije;
- Misjak Franc: Podatki za zgodovino artileristov;
- Oman Ciril: Podatki za kroniko;
- Pekorari Marin: Podatki za artilerijo I. udarnega korpusa;
- Počkaj Anton: Oleg Smirnov;
- Počkaj Anton: Spomini na NOB;
- Podlesnik Maks: življenjepis;
- Rapotec Ciril: Pot v partizane;
- Rudolf Jože: življenjepis;
- Sosić Neno: Življenjepis;
- Stojanović Novica: Borbena pot artilerije XXIX. udarne divizije;
- Šofranac Nikola: Podatki o ustanavljanju artilerijskih prekomorskih enot;
- Štrukelj Franc: Življenjepis;
- Trošt Ivan: Tretji brdski divizion;
- Zah Karlo: Podatki za kroniko;
- Zubovič Slavko: Podatki za 4. brdski motorizirani divizion.

LOJZE BUKOVAC — ALBERT KLUN

SEZNAM PADLIH
ARTILERISTOV
PREKOMORCEV

POJASNILO

Seznam padlih borcev in bork artileristov prekomorcev je nastal tako kot seznam padlih borcev in bork Prve in Druge prekomorske brigade ter Tret je prekomorske brigade (Glej knjigo Srečko Vilhar — Albert Klun, Prva in Druga prekomorska brigada in Radule Butorovič — Albert Klun, Tretja prekomorska brigada. Nova Gorica, s. 353—365 in s. 337—366!). Osnovo temu seznamu dajejo posebni sezname, ki so jih oskrbeli občinski odbori ZZB iz Slovenskega primorja in Istre ter nekateri odbori iz Dalmacije, črne Gore in Slovenije. Ti sezname pa so nastali na podlagi popisa žrtev 2. svetovne vojne, ki so ga izvršili v letih 1946 in 1951 do 1954. Avtor seznama se je opiral tudi na anketne (popisne) liste, ki so jih izpolnili nekdanji borci prekomorskih brigad pred proslavo v Ilirski Bistrici, ki je bila 4. julija 1965. Eden od virov so bili tudi popisni listi, ki so jih nekdanji borci izpolnili ob prejemu knjige Prekomorci (Ljubljana 1965). Omeniti je treba tudi dragocene dokumente, ki so jih dali na voljo nekdanji voditelji artilerijskih prekomorskih enot. Ti dokumenti in drugo gradivo so v Institutu za zgodovino delavskega gibanja v Ljubljani v posebnih mapah artileristov prekomorcev ter osrednjega odbora prekomorskih brigad (kratica IZDG). Na osnovi vseh teh virov je bil sestavljen osnutek seznama, ki je bil razposlan vidnejšim borcem in voditeljem artilerijskih prekomorskih enot, ki so osnutke pregledali, popravili ali dopolnili ter vmili avtorju. Seznam ne zajema samo padlih borcev, ampak tudi tiste, ki so umrli za posledicami ran, dobljenih v narodnoosvobodilnem boju. Upoštevati pa je treba, da utegnejo biti, kljub največji skrbnosti, v seznamu napake, pa tudi pomanjkljivosti, kot so: napačno napisana imena ali priimki, netočni rojstni ali drugi podatki, netočni datumi in kraji smrti itd. Vse to seveda izvira iz razmer, v katerih so borci žrtvovali svoja življenja.

Pomen kratic je naslednji: r. - rojen, p. = padel, u. = umri. Kjer podatki manjkajo (kraj ali datum rojstva, datum smrti ali kraj, kjer je borec padel), pomeni, da teh podatkov ni na voljo.

V posebni prilogi k tej knjigi je objavljen abecedni seznam preživelih borcev artileristov prekomorcev.

BARBO Ivan, padel spomladi 1945 pri Klani.
BARUT Jože (r. v Kastelcu pri Čmem Kalu), bil v protitankovskem divizionu, ranjen na Braču in podiegei ranam v Italiji.
BEGUŠ Franc (r. 1910 — Tolmin). Ni točnih podatkov, kje je padel.
BILČIČ Anton, padel 15. 4. 1945 pri Slunju.

CAPELLI Peter (r. v Brambillo, Bergamo — Italija). Dne 19. januarja 1945 se je smrtno ponesrečil pri Gračcu.
CUPIN Angel (r. 7. 3. 1920 — Škofije, Koper), padel v borbi za Mostar.

CADŽANOVIČ Dušan, v novembru 1944 se je v Bileči smrtno ponesrečil.
CERNE Rudolf.

FERJANČIČ Bogdan (r. 26. 2. 1924 — Ljubljana), padel 24. 4. 1945 na Mašunu.

GOLJA Valentin (r. 25. 1. 1915 — Gorenja Kanomlja, Spodnja Idrija), padel 14. 10. 1944.
GRK Branko (r. 13. 5. 1922 — Slivje, Materija), padel 15. 11. 1944 v Sarajevu.

KOMAVLI Franc, padel 24. 10. 1944 v Beogradu.
KRIZMANČIČ Alojz (r. v Bazovici), padel februarja 1945 pri Širokem Brijegu.

LAPAJNE Ciril (r. 8. 8. 1913 — Idrijske Kmice), padel konec leta 1944 v Debeljaku pri Zadru.

MAGLICA Vinko, padel moja 1945 v Trstu.
MALES Peter, padel v vasi Žabice pri Gospiću.
MALNARIČ Rudi (r. 1923), padel aprila 1945 v okolici Senja.
MARKOVIČ Milivoje, padel aprila 1944 na Korčuli.
MASTEN Milan (r. 1926 — Milje pri Trstu), padel maja 1944 pri Gospiću.
MILIO Emil (r. 17. 6. 1914 — Briščiki, Zgonik), 26. novembra 1944 ranjen pri Kninu, 7. januarja 1945 podležel ranam pri Senju.

MURKO Alojz (r. na Ptujski gori, Ptuj), padel aprila 1945 pri Gospiću.

OREL Viktor (r. 30. 3. 1912 — Trst), padej 30. 4. 1945 v Bazovici.

PENKO Stane (rojen — Ratečevo brdo, Prem), padel aprila 1945 pri Klani.

PLANINC Danilo (rojen v okolici Celja), padel 2. 10. 1944 pri vasi Žitnič pri Drnišu.

POPOVIČ Vojin, padel aprila 1945 na Ivan planini.

RASPET Filip (rojen v Cerknem), padel aprila 1945 pri Novem Vinodolu.

RUTAR Andrej, padel pri Kninu novembra 1944.

SIRCA Alojz (r. 18. 5. 1914 — Podkraj 7), padel v maju 1945 v Trstu.

SKAPIN Ivan (rojen v Senožečah), padel 11. 4. 1945 pri Novem Vinodolu.

ŠVAR Stanislav (r. 1925 v Dravogradu), padel konec marca 1945 pri Gospiću.

VELIKANJE Štefan (r. 6. 12. 1921 — Srednje Kanomlje), padel 28. 3. 1945.

VIRAVEC Franc (rojen v šempasu), decembra 1944 ranjen pri Korenci in podiegei ranam.

ZEMLJIČ Franc, padel 7. maja 1945 na Orljah pri Ljubljani.

ZAFRED Jože, padel na Sv. Katarini pri Reki.

ŽORZ Evgen (r. 21. 10. 1921 — Gorica), padel 25. 2. 1945 v Gorazdu.

ALBERT KLUN
SEZNAM VODILNEGA
KADRA ARTILERIJSKIH
ENOT

ARTILERIJSKE ENOTE, V KATERIH SO BILI PREKOMORCI,
USTANOVLJENE NA OTOKU VISU ALI PREK MORJA V ITALJI

Stanje septembra 1944 pred izkrcajem na kopno

NA OTOKU VISU

1. ARTILERIJSKA GRUPA VIII. KORPUSA

Komandant: Božidar Kraut*; *politični komisar:* Vinko Maglica; *po-
močnik političnega komisarja:* Nikica Zenić.

1. BRDSKI ARTILERIJSKI DIVIZION

Komandant: Nikola Šofranac; *politični komisar:* Drago Vajs; *po-
močnik političnega komisarja:* Vaso Kovačević.

2. BRDSKI ARTILERIJSKI DIVIZION

Komandant: Antun Bilčić; *politični komisar:* Jerko Iuričić.

PROTIKOLSKI DIVIZION

Komandant: Milan Hajduković; *politični komisar:* Ante Bušljeta;
namestnik komandanta: Milan Crnjević.

2. POZICIJSKA ARTILERIJA OTOKA VISA

Komandant: Cedo Dobrić; *politični komisar:* Ante Jurjević.

ZAPADNI ARTILERIJSKI SEKTOR

Komandant: Vjekoslav Ivanišević; *politični komisar:* Miljenko
Sršen.

* Nikdar ni nastopil te dolžnosti, za katero je bil določen z odločbo vrhov-
nega štaba.

HAVBICNI DIVIZION

Komandant: Franc Misjak; politični komisar: Ante Mihalić; načelnik štaba: Vinko Kregar; pomočnik političnega komisarja: Lazo Kljaić.

3. SOLSKO-DOPOLNILNI DIVIZION

Komandant: Karei Miklavčič; politični komisar: Drago Ivanović.

BATERIJE, KI SO BILE POSLANE Z OTOKA VISA NAŠIM ENOTAM NA KOPNO

I. KORPUS

- 1. baterija — komandir: Ratko Čičin-Šain; namestnik komandir ja: Arnold Fried.*
- 2. baterija — komandir: Marin Pekarari; namestnik komandir ja: Cveto Pišler.*

XIX. DIVIZIJA

Komandir: Peter Krepš; politični komisar: Jože Smrekar; namestnik komandirja: Franc Bitner.

XXIX. DIVIZIJA

Komandir: Novica Stojanović; namestnik komandirja: Vojo Popović.

DIVIZIONI, KI SO BILI USTANOVLJENI V TABORIŠČU GRAVINA IN SE TAM USPOSABLJALI

1. MOTORIZIRANI BRDSKI ARTILERIJSKI DIVIZION

(prepeljan v Dubrovnik II. korpusu)

Komandant: Danilo Ašanin; politični komisar: Mile Janičijević; namestnik komandanta: Rostislav Cirko; pomočnik političnega komisarja: Mile Budimir.

2. MOTORIZIRANI BRDSKI ARTILERIJSKI DIVIZION

(prepeljan v Split in uvrčen v artilerijsko grupo VIII. korpusa kot njen 3. motorizirani brdski artilerijski divizion)

Namestnik komandanta: Oleg Smirnov; politični komisar: Mane Radaković; pomočnik namestnika komandanta: Veljko Jurić; pomočnik političnega komisarja: Franc Vrhovšek.

ARTILERIJSKE ENOTE IV. ARMADE

Komandant: Karei Levičnik; *politični komisar:* Ilija Rađaković; *pomočnik političnega komisarja:* Nikola Mardešić; *načelnik štaba:* Karlo Zah; *načelnik operativnega oddelka:* Franjo Jakešević; *načelnik tehnične službe:* Ferdo Vodusek.

TEŽKA MOTORIZIRANA ARTILERIJSKA BRIGADA
IV. ARMADE

Komandant: Franc Mis jak; *politični komisar:* Nikica Zenić; *pomočnik političnega komisarja:* Jerko Juričić; *načelnik štaba:* 1. Karlo Zah, 2. Vinko Kregar; *načelnik operativnega oddelka:* Ivica Manasteriotti.

1. DIVIZION

Komandant: Lazo Klaić; *politični komisar:* Ante Mihalić; *namestnik komandanta:* Onjegin Fabris; *pomočnik političnega komisarja:* Vaso Kovačević.

2. DIVIZION

Komandant: Gojko Manzoni; *politični komisar:* Drago Vajs; *namestnik komandanta:* Vojislav Simonie; *pomočnik političnega komisarja:* Ivo Zivković.

3. DIVIZION

Komandant: 1. Oleg Smirnov, 2. Nikola Mardešić; 3. Oleg Smirnov; *politični komisar:* Mane Rađaković; *namestnik komandanta:* 1. Veljko Jurić, 2. Franc Bitner; *pomočnik političnega komisarja:* Franc Vrhovšek.

4. DIVIZION

Komandant: Artur Takač; *politični komisar:* Jurij Levičnik; *namestnik komandanta:* Teofik Hadjiomerović; *pomočnik političnega komisarja:* Jure Mimica.

5. DIVIZION

Komandant: Božo Radinović.

6. DIVIZION

Komandant: Nenad ševinec.

SAMOHODNI ARTILERIJSKI DIVIZION
IV. ARMADE

Komandant: Aleksander Elsner; *politični komisar:* Vojo Jovanović.

DIVIZIONI PRI RAZNIH DIVIZIJAH

DIVIZION PRI IX. DIVIZIJI

Komandant: Mojmir Klaković; *politični komisar:* 1. Ivo Bučan, 2. Ante Bušljeta.

DIVIZION PRI XIX. DIVIZIJI

Komandant: Nikola Šofranac; *politični komisar:* Boško Marić.

DIVIZION PRI XX. DIVIZIJI

Komandant: 1. Antun Bilčić, 2. Ivica Jakelić; *politični komisar:* Milenko Živković.

DIVIZION PRI XXVI. DIVIZIJI

Komandant: Karei Miklavčić; *politični komisar:* Drago Ivanović.

ABECEDNI SEZNAM OSEB,
OMENJENIH V KNJIGI

A

Abram Lojze 100
 Ajduković, glej: Hajduković
 Albina, bolničarka 100
 Alermann, nem. major 112
 Antić Luka 57
 Antulin Roman 257
 Arandjelović, podpolk. 54, 72, 73
 Ašanin Danilo 75, 88, 232

B

Babac P. 218
 Babović Vojin 47, 49, 51, 109, 217,
 220, 255, 257
 Babuder Milan 213
 Bajec Ivan 69, 203
 Banina Ante 96, 218
 Barbo Ivan 227
 Barut Jože 227
 Batista Franc 26
 Bavcon Danica 255
 Beara Ljubo 57
 Beguš Franc 227
 Benak Milka 90
 Berginc Jože 94, 98, 106, 206, 218,
 220, 257
 Bilčić Antun 149, 171, 227, 231, 234
 Bijelić Katica 140
 Bitner Franc 54, 77, 79, 186, 220,
 232, 233, 255, 257
 Bobnar Stane 130, 134, 150, 195, 255
 Bor don dr. Rado 255
 Božović A. 149, 218
 Brataševac Slavko 255
 Brumat Branko 257

C

Bučan Ivo 234
 Budimir Mile 88, 90, 232
 Bukovac Lojze 94, 203, 223, 255
 Bulčić Ante 26
 Buljan Stipe 106
 Byrell, angl. podof. 73
 Burrows, angl. major 73
 Bušljeta Ante 49, 231, 234
 Butorović Radule 13, 116, 217, 225

C

Capelli Peter 227
 Crnetić Ivo 103
 Crnjević Milan 49, 231
 Cupin Angel 227

C

Čadžanović Dušan 90, 227
 Čelhar Miha 103
 Cerne Rudolf 227
 Česnik Jože 69
 Čičin-Šain Ratko 22, 60, 61, 62, 63,
 65, 66, 203, 220, 257
 Cirko Rostislav 88, 90, 232
 Cok Ivan 36

D

Dapčević Peko 189
 Dedijer dr. Vladimir 217
 Delala Anton 28
 Djujić 116, 131
 Dobrić Cedo 231

Dolščak Anton 26, 131
Dorotka Milan 218
Drapšin Petar 149, 153
Drobac Milan 98

E

Elsner Aleksander 182, 233
Eržen Jože 195

F

Fabijan Trgo 218
Fabjančić Franc 205
Fabris Onjegin 233
Fatur Anton 38
Ferjančić Bogdan 10, 45, 46, 184,
201, 202, 221, 227
Fišer Ferdo 257, 264
Fodor Josip 95
Fratnik Marjan 194
Fried Arnold 232

G

Gavriljčenko, polk. 61, 62, 70
Geč Konrad 220, 257
Giljević Ivo 98
Glavan Ivan 27, 131, 132, 220, 257
Gojanović Josip 220, 257
Golja Valentin 227
Gošnjak Ivan 138, 153
Grey, angl. major 73
Grk Branko 227
Grubić Ante 49

H

Hadjimerović Teofik 233
Hajduković Milan 45, 46, 49, 231
Henderson, angl. polk. 56
Hočevar dr. France 195, 220, 255
Höslin, nem. general 196
Hrovat Silvo 195, 255

I

Igri Janko 220, 257
Iskra Josip 176

Ivanić Stevo 90
Ivanišević Labud 88, 232
Ivanišević Vjekoslav 231
Ivanović Drago 32, 124, 125, 154,
155, 220, 232, 243, 257

J

Jager Jože 97
Jagodić Jože 220, 257
Jakelić Ivica 234
Jakešević Franjo 233
Jakšić Pavle 198, 218
Janež Jože 218
Janičijević Milovan 88, 232
Jelerčić Jože 257, 264
Jerković Stanko 36
Jerman Ivan 31
Jones, angl. major 73
Jovanović Arso 190
Jovanović Vojo 182, 233
Jože, merilec 102
Jurić Veljko 184, 232, 233
Juričić Jerko 133, 134, 157, 231, 233
Turjević Ante 231
Juvančić Jože 90, 94, 257

K

Kalčić Drago 100
Klaić Lazo 135, 232, 233
Klaković Mojmir 171, 181, 220, 234
Klanjšček Zdravko 264
Klobučar Franc 218
Klun Albert 13, 19, 116, 195, 196,
203, 207, 215, 217, 218, 219, 220,
221, 223, 225, 229, 255, 257
Kobal Jože 103
Koblar Alojz 69, 74, 203, 221, 257
Kocjan Miroslav 255
Kocmur Janez 217
Komavli Franc 227
Korač Dušan 33
Kordić Stipe 131
Kornjev, sovj. general 43
Koruga Bogomir 90
Kovač Vaso 90
Kovačević Andrija 96
Kovačević Djordje 38

Kovačević Vaso 231, 233
 Kraigher Uroš 255
 Kraut Božidar 231
 Kreft Ivan 255
 Kregar Vinko 88, 133, 135, 232, 233
 Krepš Peter 77, 79, 232
 Kreutzer Pavle 95, 97
 Kristančić Mario 32
 Križmančić Alojz 227
 Krstulović Katica 38
 Krstulović Vicko 22, 219
 Kukovec ing. Ivan 195
 Kup, angl. podpolk. 56, 72
 Kunej Stane 221, 257
 Kurepa Dušan 90
 Kuret Albin 185, 255
 Kiibler, nem. gen. 196
 Kvesić Sibe 33, 217, 219
 Kyovsky dr. Rudi 31

L

Lah Milan 219
 Laković Vladimir 264
 Lamut Albert 38
 Lapajne Ciril 227
 Leontić Boro 219
 Levičnik Jurij 151, 233
 Levičnik Karei 21, 38, 51, 72, 73,
 74, 133, 149, 163, 196, 207, 209,
 211, 212, 213, 215, 219, 221, 233,
 255, 264
 Lewis, angl. podof. 73
 Lukavac, poročnik 94
 Lukež Anica 58
 Luštek Miroslav 94, 255, 257, 264

M

Mac Lean, angl. gen. 43
 Maglica Vinko 88, 187, 227, 231
 Mahne Stane 164, 255
 Makiedo Sergije 9, 217
 Males Peter 227
 Malnarić Rudi 227
 Manasteriotti Ivica 233
 Manfreda Boris 47, 86, 205, 221, 257
 Manfreda Ciril 38
 Manzoni Gojko 132, 233
 Mardešić Nikola 75, 77, 79, 233

Marić Boško 234
 Marinko Valentin 94
 Marković Miliwoje 21, 22, 37, 227
 Martinović Nikola 19
 Marušić Mladen 218
 Masten Milan 227
 Mate, merilec 102
 Matičetov dr. Milko 188
 Matković Drago 21
 Maver Vekoslav 98
 Medenica Ilija 90
 Metlikovec Jože 162, 221, 257
 Mickl, nem. gen. 169
 Mihalić Ante 232, 233
 Miklavčić Karei 28, 35, 60, 72, 137,
 140, 162, 163, 166, 205, 221, 232,
 234, 257
 Milić Emil 227
 Mimica Jure 233
 Misjak Franc 21, 24, 72, 88, 133, 134,
 141, 204, 221, 232, 233, 257
 Modić Mirko 90, 94
 Morić 63
 Mravlja Boris 69
 Murko Alojz 288

O

Ogarev P. A. 219
 Oman Ciril 221, 257
 Orel Viktor 228

P

Pajević, kapetan 72, 73
 Parker, angl. podof. 73
 Pegan Alojz 49
 Pekarari Marin 63, 66, 221, 232, 257
 Penko Stane 228
 Perat Janko 195, 255
 Pervanja Edvin 220, 255
 Pešut Rade 72
 Petelin Stanko 217
 Pišler Cveto 63, 232
 Planine Danilo 228
 Pleić Mate 90
 Počkaj Anton 30, 32, 33, 221, 257
 Podlesnik Maks 221, 257
 Poljanac Branko 72, 73, 74

- Popovid Borivoj 90
 Popović Milan 65
 Popović Vojo 70, 228, 232
- R
- Radaković Ilija 233
 Radaković Mane 232, 233
 Radinović Božo 233
 Radojević Bajo 38
 Rapotec Ciril 38, 66, 221, 255, 257
 Raspet Filip 228
 Reisinger, nem. polk. 169
 Rudolf Jože 221, 257
 Rus Ciril 27
 Rutar Andrej 228
- S
- Sanders, angl. kap. 73
 Simić Milan 49
 Simonie Vojislav 233
 Skrapin Ivan 38
 Smirnov Oleg 74, 75, 76, 221, 232, 233
 Smodlaka Ozren 22, 28
 Smrekar Jože 77, 232
 Sosić Neno 79, 186, 188, 220, 221, 257
 Sršen Miljenko 231
 Stepančić Miroslav 257, 264
 Stojanović Novica 221, 232, 257
- š
- Šajn Avgust 220
 Šaranović Novo 92
 Šavli Marjan 69
 Ševinec Nenad 233
 Seme Jože 220
 Siljegović Boško 220
 Sirca Alojz 228
 Skapin Ivan 228
 Škrbec Jernej 27
 Smit Jože 255
 Sofranac Nikola 220, 221, 231, 234, 257
 Štrukelj Franc 139, 140, 221, 257
 Svar Stanislav 228
- T
- Takač Artur 120, 122, 150, 152, 220, 233
 Taylor, angl. kap. 73
 Tartalja, polk. 54
 Tišma Petar 94
 Tito — Josip Broz 22, 30, 40, 43, 48, 199, 213, 214
 Tomašević Luka 49
 Trošt Ivan 58, 140, 221, 257
- U
- Ucović 74
 Ukmar Armid 255
 Uršič Mirko 97
- V
- Vajs Drago 31, 32, 132, 134, 231, 233
 Vasiljević Jovan 33, 218, 220
 Velebit dr. Vladimir 47
 Velikanje Štefan 228
 Velikonja Janko 195, 196, 255
 Vientinghoff, nem. gen. 181
 Vilhar Srečko 13, 19, 218, 225, 255
 Viravec Franc 228
 Viskić Bogdan 130
 Vodušek Ferdo 233
 Vogelnik dr. Dolfe 47
 Vrhovšek Frane 232, 233
- Z
- Zah Karlo 134, 221, 233, 257
 Zdravković Aleksandar 92
 Zemljić Franc 228
 Zenić Nikica 133, 134, 231, 233
 Zubović Slavko 57, 221, 257
- ž
- Žafred Jože 228
 Živković Ivo 233
 Živković Milenko 234
 Zorž Evgen 228

ABECEDNI SEZNAM KRAJEY
IN DEŽEL OMENJENIH V KNJIGI

- A**
- Afrika 45, 51, 220
 Ajdovščina 196
 Alan 135
 Albanija 32, 47, 90
 Alma (Alžirija) 49
 Alžirija 49, 139
 Anglija 212
 Arandjelovac 65
 Arnoldstein 197
 Aršinovac 144
 Avala 65
 Avellino (Italija) 10, 45, 47
 Avstrija 198
 Avtovac 92
- B**
- Babac 79
 Babin potok 136
 Bačke Dole 186
 Bajice 19
 Bajina Bašta 63
 Bakar 174
 Bakarski zaliv 174
 Banja 17
 Banjica 65, 74
 Barbat 21, 171
 Bari (Italija) 9, 10, 13, 40, 49, 59
 63, 66, 68, 72, 90, 256
 Barjaci 52
 Barjaki 24
 Barkovlje 190
 Barlete 164
 Bastard (Italija) 47
 Baške Oštarije 163, 165, 166, 167
- Bazovica 196, 227, 228
 Bela krajina 59
 Belanovica 65
 Beljak 197
 Belo polje 136
 Belsko 139
 Bender 132
 Benkovac 96
 Beograd 13, 17, 19, 33, 65, 66, 71,
 74, 152, 159, 160, 169, 176, 197,
 202, 203, 204, 205, 218, 227, 256, 257
 Bergamo (Italija) 227
 Bihać 94, 104, 120, 152, 153, 154, 162,
 163, 166, 176
 Bilaj 104, 105, 135, 164
 Bijelo Polje 155
 Bileća 68, 90, 92, 227
 Biluša 17
 Biograd na moru 79, 80, 96
 Bioska 63
 Bistrica 106
 Bizerta (Tunizija) 212
 Blaca 42
 Blagaj 71
 Blato (o. Korčula) 17, 35, 37
 Blato (Zagreb) 94
 Bogičevići 90
 Bojanići 91, 126
 Boka Kotorska 68, 211
 Bol 42, 84, 86
 Boričevac 162
 Borodule 80
 Borova Glava 63
 Bosanska Krupa 94, 163
 Bosanska Posavina 66
 Bosanski Novi 94
 Bosna 98, 130, 137, 185, 212, 217, 256
 Bošarina 178

Bovec 196, 197
 Brač 20, 38, 41, 43, 83, 84, 85, 97, 118, 227
 Brački kanal 83, 87
 Bradina 69, 70
 Brambillo (Italija) 227
 Bratač 68
 Bratnja 138
 Brezovica 70, 71
 Brindisi (Italija) 60, 66, 74, 203
 Brišćiki 227
 Brkini 103
 Brna (o. Korčula) 17, 19, 85, 171
 Bročanac 164
 Brod 184
 Brodarevo 62
 Brseč 180
 Bukovica 191
 Bulajuša 102, 122, 125, 126
 Buna 68
 Buzet 132, 181

C

Carbonara (Italija) 9
 Caserta (Italija) 51, 182
 Celina Cura 42
 Celje 228
 Celovec 9, 196, 197, 212
 Cerknica 184
 Cerčno 228
 Cetina 88
 Cetinje 19, 74
 Čigansko brdo 146
 Constantina (Alžirija) 139
 Corso (Alžirija) 47
 Cres 167, 169, 171, 172, 174, 177
 Crikvenica 105
 Crna Glavica 128
 Crne Lokve 103
 Crni Dabar 166
 Crni Krug 80
 Crni lug 144
 Crni Vrh 103, 172, 174
 Crnika 170, 171
 Cvijanovići 122

C

Čabar (Mostar) 146
 Čabar (Reka) 184, 188, 191

Čabarska polica 184
 Cabulja 143
 čajniče 91
 Čajno polje 40
 Čakorušica 17
 Cala 116
 Čapljina 143
 Čara 19, 35
 Čehoslovaška 212
 Čehotina 62
 Čelopek 136, 137, 138
 Čereno 77
 česvinica 100
 Čiginj 194
 Čiovo 39, 40, 85
 Črna gora 9, 19, 60, 68, 90, 98, 185, 197, 256
 Črni kal 227
 čubura 65
 Čudin klanac 136, 137
 Čunkovo polje 24

D

Dalmacija 9, 11, 16, 21, 30, 31, 33, 38, 49, 75, 83, 85, 98, 104, 130, 141, 143, 152, 164, 185, 212, 217, 218, 225, 255, 256
 Danilo Kraljice 112
 Debeljak 110, 112, 227
 Debelo Brdo 120, 125, 136, 138
 Dedinje 65
 Delić 126
 Devin 162
 Dinara planina 96
 Diso Castro (Italija) 10, 11, 45
 Divača 174, 188
 Divčibari 64
 Divulje 101
 Dletva 191
 Dolenjska 212
 Donava 65
 Donji Lapac, glej: Lapac
 Donji Vakuf 94
 Donji Zemon 191, 192, 194
 Donji Zvečaj 94
 Dornberk 197
 Dračevica 42
 Draga 178
 Dravograd 228

Drča 212
 Drenovac 126
 Drenovača 152, 163
 Drina 91
 Drniš 88, 101, 107, 109, 110, 114, 152, 164, 228
 Dmovo 177, 179
 Drvar 21, 40, 41, 63, 72, 197, 255
 Drvenik 85, 87
 Dub 64
 Dubrava 66
 Dubrovnik 42, 56, 68, 73, 74, 75, 78, 90, 143, 204
 Duga Resa 94
 Dugi otok 77, 79, 98
 Dugi Rat 85, 87
 Dvori 178
 Dvornik 191

E

Egejski otoki 16, 83
 Egipat 47
 El Alamein 219
 Ervenik 80, 81
 Evropa 43

F

Farska 42, 83
 Filipjakov 79, 80, 135
 Foča 91
 Francija 13, 32
 Frutak 90
 Fundakov vrh 137
 Fužine (Reka) 172, 174

G

Gabrovec 192
 Gacko 66, 68, 74, 92, 203
 Gacko polje 167
 Garešnica 66
 Gažul 41
 Generalski Stol 94, 174
 Gerovo 191
 Glavčina 172

Glavica 24
 Goli Vrh 192
 Golubić 120, 124, 163
 Gomanjce 177, 178, 190, 191
 Gornars 212
 Goranci 99, 144, 146
 Goražde 91, 228
 Gorenjska 49
 Gorica 9, 10, 63, 75, 79, 82, 152, 172, 184, 188, 190, 192, 196, 197, 199, 212, 228
 Gorjanci (Hercegovina) 103
 Gornja Ploča 136
 Gornje Jelenje 172
 Gornje Kanomlje 227
 Gornji Britof 188
 Gornji Crnač 103
 Gornji Humac 85
 Gornji Lapac, glej: Lapac
 Gornji Milanovac 65
 Gornji Zemon 191, 192
 Gornji Zvečaj 94
 Gorski Kotar 9, 49, 162, 198, 256
 Gospa od zdravlja 37
 Gospić 97, 104, 105, 135, 137, 151, 157, 164, 165, 166, 205
 Grabež 163
 Gračac 118, 120, 135, 138, 139, 143, 156, 160
 Gradac 39
 Gradiča 52
 Gradina 141, 144, 191, 194
 Grahovo (Knin) 120
 Gravina (Italija) 10, 32, 33, 45, 46, 47, 49, 54, 56, 58, 71, 73, 74, 75, 88, 94, 139, 143, 159, 204, 256
 Grčija 16, 32, 83, 90
 Greben 24, 40
 Greenwich (Anglija) 211
 Grguri 122
 Grobničko polje 165, 191, 192
 Grobnik 180
 Grohote 38, 39, 40, 85

H

Harije 194
 Hercegnovi 68
 Hercegovina 9, 49, 68, 71, 185, 212, 217, 219, 256

Homoliski klanec 137
Homoljsko razpotje 137
Hrastik 163
Hrvatska 182, 185, 256
Hrvatsko primorje 9, 11, 75, 96, 143, 152, 162, 198, 212, 256
Hum 24, 30, 52
Hvar 9, 19, 20, 21, 83, 84, 174, 212

I

Ičići 180, 181
Idrija 196
Idrijske Krnice 227
Ilići 81
Iliđa 92
Ilirska Bistrica 11, 45, 130, 155, 169, 172, 176, 177, 183, 184, 185, 186, 188, 191, 192, 194, 195, 196, 198, 218, 219, 225, 255
Imotski 143, 144
Istra 9, 31, 56, 79, 82, 83, 100, 105, 132, 143, 162, 167, 172, 177, 182, 186, 190, 198, 213, 218
Italija 9, 10, 11, 13, 16, 21, 28, 45, 47, 49, 60, 68, 71, 72, 74, 75, 88, 98, 103, 156, 172, 182, 196, 200, 204, 206, 213, 227
Ivangrad 74
Ivan Planina 70, 228
Ivan sedlo 69

J

Jablanac 21, 167, 169, 170, 174
Jabuka 90, 91
Jadran 22, 33, 132, 176, 218, 220
Jajce 94
Janjina 100
Jaramazi 128
Jastrebnika 146
Jelenje 188, 191, 192
Jelšane 191, 192, 194
Jesenice 197
Josipdol 171
Josipovec 167
Jošani 138, 141, 155
Joševica 138
Jugoslavija 9, 10, 11, 13, 16, 38, 88, 211, 212, 217, 256

K

Kakmuže 62
Kalabrija (Italija) 10
Kalemegdan 152
Kali 77
Kalifront 170
Kalinovik 92
Kalvarija 190
Kamik 24
Kampuša 17
Karbuni 19, 36
Karlobag 165, 166, 167, 170
Karlovac 94, 174, 182
Kasindol 62
Kastav 184, 192
Kastelac 227
Kaštel 58, 71, 86, 101, 102, 103, 104, 107
Kekić 165
Keveljača 146
Kifino selo 68, 92
Kikić mlin 125
Kiseljak 70, 94
Kistanje 16, 26, 82, 96, 123, 127, 133, 156
Klana 105, 106, 172, 174, 175, 176, 177, 178, 179, 182, 186, 190, 191, 192, 227, 228
Klenovac 126
Klis 101
Kljuna 176
Klopotina 41
Klupac 17
Kneža 17
Knežak 11, 176, 186, 192, 194
Knežpolje 146, 147, 167
Knin 11, 16, 49, 75, 96, 97, 101, 102, 108, 111, 113, 115, 116, 117, 118, 120, 122, 125, 126, 127, 128, 129, 130, 132, 133, 141, 144, 152, 158, 174, 197, 219, 227
Kninsko polje 120
Kočer 143
Kočevje 177
Kojško 166
Kolašin 90
Kolubara 64
Kom 120

Komiža 22, 24, 28, 38, 39, 52, 54, 60, 66
 Kompolje 168
 Konavle 74
 Konje 126
 Konjevrti 107, 110, 112
 Konjic 69, 70
 Konstanza 212
 Koper 79, 227
 Korčula 9, 17, 19, 20, 27, 33, 34, 35, 36, 38, 39, 85, 86, 97, 204, 227
 Korčulanski kanal 86
 Kordun 98
 Korenica 136, 137, 138, 141, 228
 Korensko sedlo 197
 Korinj (Lika) 136
 Koritnica 186
 Kornatski otoki 212
 Koroška 76, 196, 197, 206
 Koseze 194
 Kosjerić 63, 64
 Kosovo (Knin) 125
 Kostajnica 45
 Kostanjevica 212
 Kostima 24
 Kozina 32, 100, 192
 Kračina 191
 Kraljeva Dolina 125
 Kraljevac 70
 Kraljeve vode (zdaj: Partizanske vode) 63
 Kraljevica 159, 174
 Kranjska gora 196, 197
 Kras 197
 Krasno 167, 168, 169
 Krava 24
 Kravlji Most 128
 Krbavsko polje 136
 Krčmine 79, 80, 81
 Kreman 63
 Krilo 85, 87
 Kristofor 170, 171
 Krivi put 167
 Krivodo 144
 Krk 172, 174, 176, 177, 180
 Krka 120, 126, 128
 Krkić 125
 Kržišće 172
 Kućica 137
 Kukljica 80
 Kukulj 176
 Kukuljanovo 176
 Kukulj ari 182
 Kuna 100
 Kupjak 174
 Kurilo 90
 Kuta 28
 Kvarnerski otoki 152
 Kvarnerski zaliv 172

L

Laj kovač 64
 Lakovica 174
 Lapac (Donji in Gornji) 104, 152, 162, 166, 198
 Lapačko polje 162
 Lastovo 37
 Leskova dolina 188
 Lički Novi 164
 Ličko Gorje 136
 Ličko Petrovo selo 136, 137, 138
 Lika 9, 11, 32, 49, 75, 105, 118, 130, 131, 132, 134, 135, 136, 138, 139, 141, 143, 144, 152, 154, 155, 156, 159, 160, 162, 164, 198, 212, 255, 256
 Lipa 178, 182, 191
 Livanjsko polje 96
 Livno 75, 96
 Lisina 163
 Lisnik 126
 Lištica, glej: Široki Brijeg
 Ljig 65
 Ljubek 19
 Ljubić 122, 128
 Ljubišnja 62
 Ljubljana 10, 45, 71, 132, 159, 171, 177, 182, 188, 191, 196, 214, 227, 228, 257, 264
 Ljubotić 103
 Ljubuški 143
 Ločenik 190
 Lokve (Reka) 172, 174
 Lopar 170
 Lošinj 167, 169, 171, 174
 Lovac (Al Cacciatore, Trst) 197
 Lovinac 135
 Lovran 177
 Lož 184
 Ložišće 37

Lubari 180
Lukar 101
Lukavi Sugar 166
Lumbarda 17, 35

M

Mačva 66
Makarska 98, 104
Makedonija 197
Mala Popina 155
Mala Straža 38
Mala Visoka 41
Mali Parzanj, glej: Parzanj
Maljen 64
Malta (o., Sredozemlje) 212
Mandić 112
Mandušić 114
Manfredonija 49
Marasovac 167
Marica Glavica 126
Marin 96
Marinje Zemlje 21, 22, 24
Marjanovići 122
Markova Crkva 64
Martinščica 132, 172
Mašun 11, 45, 46, 176, 184, 186, 191, 192
Mašvina 164
Matera (Italija) 33
Mazin, 21, 155
Medak 135
Medine 146, 147
Melnice 172
Metković 86, 143
Metohija 74
Mikuljača 144, 146, 147
Milanovac 65
Milje 190, 227
Milonja 172, 186
Miloševići 128
Mionica 64
Mljet 35, 38, 85
Modrovići 144
Mokro polje 81
Monopoli (Italija) 43, 56, 66, 76
Montebello (Trst) 190
Monte d'oro (Dolga krona, Trst) 181
Monteriale (Italija) 212

Morina 92
Moskva (Sovjetska zveza) 74
Most na Soči 47
Mostar 11, 45, 67, 68, 75, 96, 97, 99, 103, 104, 131, 132, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 155, 218, 227, 255
Mostarsko blato 144
Mošćenička Draga 177, 180
Možica 47
Mravinci 101
Mrzla Vodica 172, 174, 188
Musil 190

N

Nabrežina (Trst) 162
Neapelj (Italija) 182
Nebljusi 152, 166
Nehaj 168
Nemčija 94, 213
Neretva 69, 143, 150, 155
Nerežišća 41, 42, 83, 84
Neverke 132, 188
Nevesinje 69, 74, 92, 143
Nevidjane 79, 80
Netak 138
Nikšić 74, 90, 92, 205
Nikšičko polje 68
Nizozemska 212
Njegobudja 60, 61
Nova Gorica 264
Nova vas 191
Novalja 170
Novi 169
Novi Vinodol 228
Novo mesto 212

O

Obrenovac 65
Obrov 192
Obrovac 135, 136, 141, 165
Očestovo 128
Oključna 52
Omiš 86
Omišalj 105
Ondić 136
Općine (Trst) 188, 190
Orebić 17

Or ja Luka 90
 Orlac 150
 Orljane 163
 Orlje (Ljubljana) 228
 Ostrog 90, 93
 Ostrožac 69, 163, 164
 Oštra Glavica 120, 122, 124, 125, 126
 Oštri rt 182
 Oštri vrh 182
 Oštro 164
 Otočac 21, 167, 168
 Oton 129
 Otrić 120, 135, 138

P

Padjene 81, 120, 125, 126, 128, 129, 132
 Padova (Italija) 212
 Pag 165, 167, 170
 Pakovo 114
 Pakrac 66
 Palčje 188
 Pale 91, 92
 Palisad 63
 Paljevina 62
 Papuče 135, 140, 155
 Parje 188
 Parzanj (o.) Veli in Mali 24, 40
 Pašman 75, 77, 79, 80, 82
 Paune 64
 Pazin 132, 177, 190
 Peč 74
 Pečane 136, 138, 141, 155
 Pelješac 17, 35, 85, 86, 100, 101
 Permani 192
 Petelinje (Pivka) 103
 Petkovac 180
 Pivka 11, 70, 103, 132, 176, 184, 188, 192, 194
 Pjevcak (Pjevcano brdo) 62
 Plana 65
 Planica (Brač) 42, 83
 Planina 184
 Plaše 172, 174
 Plesišće 105, 106, 172, 180, 190
 Plisko polje 29
 Pliš 72
 Pliševica 82, 182

Pljevi ja 60, 62, 90, 91
 Plomin 181
 Podbilje 146
 Podgrad 178, 182, 184, 191, 192
 Podhumlje 26, 27, 31, 38, 45, 49, 50, 51, 55, 57
 Podkonje 124, 126
 Podkraj 228
 Podnanos 132
 Področica (Koroška) 197
 Podstražje 24, 51
 Podvežica 172
 Pogledalo 136, 137
 Pokrovnik 120
 Polače 81
 Polje (Korčula) 37
 Poljice 167
 Polog 169
 Pometnik 148
 Portsmouth (Anglija) 211
 Poselje 21, 22
 Postojna 70, 139, 177, 190, 191, 197, 200, 213, 257
 Pošpilje 24
 Potenza (Italija) 32, 33
 Povje 86
 Prača 91
 Pranjani 65
 Praputnjak 172
 Praznice 85
 Preko 77
 Prem 192, 194, 228
 Premišlje 171
 Prevjes 120, 129
 Prezid 177, 188, 192
 Priboj 62
 Pribojska banja 62
 Prigradica 17, 19
 Prijeboj 137
 Prijedor 94
 Prijepolje 90
 Primorska 33, 49, 72, 131, 132, 185
 Prizno 170
 Prkovci 172
 Prolog 75
 Promina Mala 101
 Ptuj 228
 Ptujaska gora 228
 Pulj 10, 174, 177, 180, 190, 197
 Pupnat 19, 35

- R
- Rab 167, 169, 170, 171, 174
 Račišće 17, 35
 Radjevo selo 64
 Radijevac 125
 Radovište 62
 Radovijica 71
 Ralići 164
 Rama 69
 Raštani 150
 Raštelica 70
 Ratečevo brdo 228
 Ravna gora (Reka) 174
 Ražnjić 86
 Rečina 172, 174, 176, 177, 178, 179, 180, 182, 184, 191
 Reka 10, 11, 45, 51, 75, 79, 96, 97, 105, 132, 167, 172, 173, 174, 176, 177, 180, 182, 190, 191, 192, 196, 219, 228, 255
 Ribička Glavica 104, 163
 Ribnica (Srbija) 63
 Ribnik (Gospić) 104, 135
 Rihemberk, zdaj: Branik 197
 Rii ja 68
 Rim (Italija) 32, 33
 Ritoše 62
 Roč 181
 Rodik 35, 213
 Rogač 38, 39, 40
 Rogatica 91
 Roštanje 81
 Rota 100
 Rožice 33
 Rudo 74
 Rukavac 21, 22, 24, 35, 52
 Rupa 107, 179, 184, 191, 192, 194
- S
- Samograd 17, 19
 Sandžak 62, 74
 Sanski most 94
 Sarajevo 70, 91, 92, 94, 104, 143, 150, 155, 227
 Sardinija (Italija) 10, 13, 51
 Seget 39, 40
 Selce 41
 Selište 164
- Senj 21, 72, 105, 167, 168, 169, 182, 205, 212, 227
 Senjska 39
 Senjska Draga 168
 Senožec 228
 Sesvete 66
 Sešula 39
 Sežana 49, 188
 Sicilija (Italija) 10, 13, 26, 28, 43
 Sinj 88
 Sinjajevina 62
 Siverić 144
 Skalnica 176
 Slavonska Požega 65
 Slavonski Brod 65
 Slivje 227
 Slivno 162
 Slope 33
 Slovenija 9, 21, 141, 155, 213, 225, 255, 257, 264
 Slovensko primorje 9, 11, 56, 75, 82, 96, 97, 98, 105, 143, 162, 186, 190, 198, 212, 213, 217, 218, 225, 256
 Slunj 94, 164, 171, 227
 Smederevo 65
 Smokvica 19, 35, 37,
 Smrika 172
 Smrje 194
 Snežnik 172, 177, 181
 Soča 9, 82, 141, 162, 190, 197, 198, 199, 206
 Solin 100, 101
 Split 39, 58, 73, 74, 75, 80, 85, 86, 88, 100, 101, 103, 131, 132, 161, 218
 Splitska vrata 87
 Srb 120, 138
 Srbija 60, 65, 71, 98, 256
 Srednje Kanomlje 228
 Srednji kanal 77
 Sredozemsko morje 212
 Srpski Klanci 138
 Standrež 190
 Stara Straža 122, 125, 126, 150
 Starigrad 86
 Starod 194
 Stepanje 64
 Stiska 197
 Stojan rt 170
 Ston 85, 100
 Stončica 21, 24, 52

Straševina 90
 Strmica 120
 Studeno 176, 180
 Stupar 149
 Stupisce 20, 52
 Sućur 41, 87, 204
 Sufelov mlin 136
 Suha punta 79
 Suho 178, 179, 180, 184
 Sumartin 41, 84
 Supetar 41, 83, 84
 Sušak 95, 132, 172, 176, 177, 182, 191, 192
 Sušanj 166, 167
 Sušurac 104
 Sv. Ahacij 192
 Sv. Ana 172, 176
 Sv. Dimitrije 110, 112
 Sv. Juraj 169
 Sv. Kaja 107
 Sv. Katarina 172, 176, 191, 228
 Sv. Matej 191
 Sv. Mihovil 77, 80
 Sv. Nedelja 180
 Sv. Nikola (Brač) 41, 84, 85, 102
 Sv. Nikola (Knin) 128
 Sv. Petar i Pavao 84
 Sv. Rok (Brač) 84
 Sv. Rok (Velebit) 135, 136, 138
 Sv. Toma 41, 42, 84
 Sv. Vid 37
 Svib 172, 174
 Svila ja planina 96

š

Šabac 65
 Šapjane 106, 107, 178, 179, 182, 184, 191, 192, 194
 Šavnik 60, 90
 Šargan 63
 Šembije 186, 194
 Šempas 228
 Šempeter pri Novi Gorici 257
 Šentjemej 212
 Šibenik 45, 60, 75, 80, 82, 87, 88, 102, 107, 109, 110, 115, 116, 120, 122, 131, 140, 141, 218, 220
 Šid 66
 Široki Brijeg, zdaj: Lištica 47, 96, 103, 131, 142, 143, 144, 146, 147

Široki Rt 177, 179, 180, 190
 Škedenj 197
 Skofije 227
 Škoflje 188
 škrljevo 178
 Šljivovica 63
 Šolta 38, 85, 100, 219
 Stenjalo 52
 Stulac 178
 Šumadija 63
 Švica (Otočac) 169

T

Tabor 188
 Talež 24
 Tavernel 170
 Temnica 197
 Titovo Užice 33, 63, 74, 75
 Tkon 79
 Tolmin 194, 196, 227
 Trapani (Italija) 47
 Travnik 94
 Trbiž 197
 Trebeštin vrh 174
 Trebinje 68, 71, 90
 Treviso (Italija) 212
 Triglav 217
 Trivići 81
 Trnje 188
 Trnovača 104, 148
 Trnovo 92
 Trogir 39, 40, 56, 57, 71, 88, 96, 101, 107
 Trpanj 100
 Trsat 172
 Trst 9, 10, 11, 13, 32, 33, 75, 79, 82, 88, 96, 97, 100, 152, 167, 172, 176, 177, 180, 181, 182, 184, 186, 187, 188, 190, 191, 192, 196, 197, 199, 202, 206, 212, 214, 217, 218, 219, 220, 227, 228, 255
 Trstenik 172, 178
 Tručanik 80
 Tržić (iti.: Monfalcone) 9, 82, 152, 184, 197, 199
 Turanj 79, 80, 81
 Turnjic 180
 Tušćak 186

u
 Ub 65
 Učka 177
 Udbina 136, 139, 156, 160
 Ugljan 77, 80
 Una 162, 163, 174
 Uvac 62
 Užice, glej: Titovo Užice

v
 Vaganjac 136, 137, 138
 Vagić 135
 Valjevo 64, 65
 Varda 144, 146
 Varićak 136
 Vela Luka 9, 17, 19, 35, 36, 37
 Velebit 105, 135, 144, 160, 162, 164, 168, 169
 Velež 143
 Veli Drvenik, glej: Drvenik
 Veli Parzanj, glej: Parzanj
 Veli Ston, glej: Ston
 Veliko Brdo 191, 192, 194
 Veliko polje 26
 Veljuv 124
 Veprinac 180
 Vidova gora 41, 42
 Vidovac 166
 Vignaj 17
 Vihovići 148
 Villa Rossina (Neapelj, Italija) 47
 Vinča 163
 Vis 9, 13, 16, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 30, 31, 32, 33, 35, 37, 38, 39, 40, 41, 43, 44, 45, 46, 48, 49, 50, 51, 52, 54, 55, 56, 57, 58, 60, 61, 62, 63, 69, 71, 72, 73, 74, 77, 79, 83, 84, 86, 87, 96, 97, 98, 99, 100, 109, 122, 131, 132, 133, 140, 141, 159, 197, 203, 204, 205, 206, 209, 212, 213, 218, 219, 220, 256
 Visod 191
 Visoko 70, 94
 Visuć 136
 Vlasnica 147
 Volarija 178
 Volčja draga 197
 Volić 24
 Volosko 182

Vorošilovsk (Sovj. zveza) 74
 Vrana 181
 Vratnik 168, 169, 205
 Vrbovo 191
 Vrbovsko 174
 Vrelo 136, 137
 Vremski Britof 188
 Vrgorac 143
 Vrhnika 70
 Vrhovo 194
 Vrpolje (Brač) 42, 100
 Vrpolje (Knin) 124, 128
 Vršak 163
 Vršič 195
 Vrulje 21
 Vučjak 164
 Vujašinovići 81
 Vukov klanac 218

z
 Zabiče 192, 194
 Zadar 79, 80, 81, 96, 132, 141, 165, 227
 Zadarski kanal 77
 Zaglav 36, 79
 Zagreb 33, 66, 94
 Zahum 96
 Zapuntel 21
 Zastene 172
 Zarečje 194
 Zavratnica 170
 Zgonik 277
 Zlatibor 62, 63, 74
 Zlatiborska planina 62, 63
 Zlobin 172, 174
 Zminičko jezero 62
 Zrmanja 120, 128

ž
 Žabica 165, 227
 Žabi jak 90
 Žagrovići 120, 126, 128
 Žavije 181
 Zegar 96
 Zelezna vrata 172, 178, 184
 ženaglava 40
 Žitnić 107, 109, 164, 228
 Žovnica 147, 148
 Žrnovo 17, 35
 Žuta Lokva 169
 Zvatić 146

SPREMNA **BESEDA**

Monografija o artileristih prekomorcih je že tretja knjiga, ki je izšla v knjižnici NOV in POS in obravnava tematiko prekomorskih enot naše narodnoosvobodilne vojske. Pobudo zanjo sta dala komisija za zgodovino sveta za razvijanje tradicij NOB pri predsedstvu republiškega odbora ZZB NOV Slovenije in osrednji odbor prekomorskih brigad in drugih prekomorskih enot, ki je bil ustanovljen julija 1966. Le-ta si je zadal skrb, da se organizira pisanje monografij o prekomorskih enotah NOV Jugoslavije. Predsednik odbora je dr. France Hočevar, sekretar Albert Klun, člani pa Danica Bavcon, Stane Bobnar, dr. Rado Bordon, Silvo Hrovat, Miroslav Kocjan, Uroš Kraigher, Ivan Krest, Albin Kuret, Miroslav Luštek, Stane Mahne, Janko Perat, Edvin Pervanja, Jože Šmit, Janko Velikonja in Srečko Vilhar.

Monografijo o artileristih prekomorcih je napisal general Karei Levičnik, ki so ga jeseni 1943 poklicali iz Slovenije v vrhovni štab NOV in PO Jugoslavije kot artilerijskega strokovnjaka. Ker mu ni uspelo priti v Drvar, je šel na otok Vis, kjer je delal v štabu artilerije, bil nato načelnik artilerijskega oddelka vrhovnega štaba, zatem pa komandant artilerije VIII. korpusa in IV. Jugoslovanske armade. V prvih začetkih je organiziral nastajajočo artilerijo, nato pa kot komandant artilerije operativno sodeloval v bojih v Dalmaciji, Liki, Mostarju, Reki, Trstu in Ilirski Bistrici. Skratka, general Karei Levičnik je bil neposredni organizator artilerije in njen najvišji vojaški poveljnik do osvoboditve.

Na podlagi svojih zapiskov in beležk iz tega časa je pripravil za knjigo Prekomorci leta 1965 obširno študijo v poglavju Artilerijske enote. Na prošnjo osrednjega odbora prekomorskih brigad je svojo študijo iz leta 1965 razširil ter ob pomoči posebne komisije (Vojo Babović, Ciril Rapotec, Franc Bitner, Slavko Brataševac, Lojze Bukovac, Albert Klun, Miroslav Luštek in Armid Ukmar) dopolnil. Tako je nastalo prvo večje delo v Sloveniji in

verjetno tudi v Jugoslaviji, ki obravnava razvoj posebne panoge narodnoosvobodilne vojske — artilerije, ki ji doslej naše zgodovinopisje ni posvečajo posebne pozornosti. Pomembnost je tudi v tem, da se je prav na Visu, kjer je bil pisec te knjige organizator artilerije, začela z materialno pomočjo zaveznikov razvijati sodobna artilerija, ki je bila osnova artileriji naše sedanje armade.

Iz naslova knjige je razvidno, da pisca zanima artilerija, tako organizacija kot akcije, v katerih so bili borci prekomorci. Zato se ne omejuje samo na enote, v katerih so prevladovali prekomorci, temveč obravnava tudi enote, v katere so pošiljali prekomorce v pomoč že obstoječim artilerijskim enotam. Tako je v monografiji zajet lep del artilerije, ki se je od konca leta 1943 do osvoboditve bojevala za osvoboditev dalmatinskih otokov, Dalmacije, Like, Gorskega Kotara, Hrvatskega in Slovenskega primorja, Črne gore, Hercegovine, dela Bosne in Hrvatske. Končno omenja tudi akcije artileristov v Srbiji, za osvoboditev Beograda in na sremski fronti. Poleg artileristov je obdelal avtor tudi dve minometalski enoti, ki sta bili formirani iz prekomorcev, ki spadajo sicer v oborožitev pehote, opravljajo pa podobne naloge kot artilerija.

V rokopisu osvetljuje avtor na eni strani doslej precej malo znana dejstva pri ustanavljanju artilerijskih enot, na drugi strani pa zelo podrobno opisuje posamezne važne bitke (za nekatere dalmatinske otoke, mostarsko, kninsko in reško bitko, kapitulacijo nemškega 97. armadnega zboru), ki so sicer iz vojaške literature že znane. Vendar je storil avtor to namerno in pravilno. Tako je v prvem primeru opisal vlogo in pomen artilerijskih enot pri obrambi Visa, artilerijsko solo in tehnično delavnico, artilerijsko šolo v Gravini, pomoč prekomorskih artileristov XXIX. diviziji, prvemu proletarskemu in drugemu udarnemu korpusu itd., v drugem primeru pa sodelovanje, pomen in vlogo artilerije v posameznih bitkah. V teh poglavjih je prikazal pomembnost artilerije pri osvoboditvi posameznih otokov, mest ali predelov.

Pri pisanju svojega dela se je avtor opiral prvenstveno na svoje beležke in zapise, ki jih je hranil še iz bojev. Nadalje je uporabil jal gradivo iz arhiva Vojnoistorijskega instituta v Beogradu. V primerih pa, kjer ni imel lastnih zapisov, niti ni imel na razpolago arhivskega gradiva (baza NOV Jugoslavije v Bariju), pa je vestno zbiral izjave funkcionarjev artilerijskih enot in spomine mnogih borcev ter jih kritično presojal.

Na tem mestu se posebej zahvaljujemo vsem, ki so poslali spominske sestavke, fotografije in razno dokumentarno gradivo. Posebno zahvalo zaslužijo tile sodelavci: Vojan Babovič, Jote Berginc, Franc Bitner, Ratko čičin-šain, Konrad Geč, Ivan Glavan, Josip Gojanovič, Janko Irgl, Drago Ivanovič, Joie Jagodič, Joie Juvančič, Albert Klun, Alojz Koblar, Stane Kunej, Boris Manfreda, Joie Metlikovec, Karei Miklavčič, Franc Misjak, Ciril Oman, Marin Pekarari, Anton Počkaj, Maks Podlesnik, Ciril Rapotec, Joie Rudolf, Neno Sosić Novica Stojanovič, Nikola Šofranac, Franc Štrukelj, Ivan Trošt, Karlo Zah in Slavko Zubovič.

Zahvaljujemo se tudi svetu za razvijanje tradicij NOB pri republiškem odboru ZZB NOV Slovenije, ki je knjigo uvrstil v knjižnico NOV in POS; občinski skupščini in občinskemu odboru ZZB Postojna, ki sta s svojo podporo v precejšnji meri omogočila izid knjige; Vojnoistorijskemu institutu v Beogradu, Institutu za zgodovino delavskega gibanja in Muzeju ljudske revolucije v Ljubljani, ki so nam pomagali pri zbiranju dokumentarnega in arhivskega gradiva; strokovnima recenzentoma polkovniku Miroslavu Stepančiču, sodelavcu Vojne enciklopedije v Beogradu, in Miroslavu Luštku, sodelavcu Instituta za zgodovino delavskega gibanja v Ljubljani; lektorju Ferdu Fischerju; grafiku Romanu Antulinu, ki je na temelju osnutkov Alberta Kluna izdelal zemljepisne skice in delovnemu kolektivu ČZP Soča v Šempetru pri Novi Gorici, zlasti direktorju Jozetu Jelerčiču in tehničnemu vodji Branku Brumatu, ki so se trudili, da je knjiga pravočasno izšla.

Odbor artileristov
pri osrednjem odboru prekomorskih brigad in
drugih prekomorskih enot NOVJ

YSEBINA KNJIGE

	Stran
UVOD.....	9
PREKOMORSKE ARTILERIJSKE ENOTE NA VISU.....	16
Ustanovitev artilerijskih enot za obrambo otoka	
Visa in sodelovanje prekomorcev v njih.....	16
Desanti na srednjedalmatinske otoke.....	33
Prihod vrhovnega komandanta na otok Vis.....	43
SODELOVANJE PREKOMORSKIH ARTILERIJSKIH	
ENOT Z ENOTAMI I. PROLETARSKEGA IN II.	
UDARNEGA KORPUSA.....	60
Pomoč I. korpusu NOV Jugoslavije.....	60
Pomoč XXIX. hercegovski diviziji.....	66
Artilerijska šala v Gravini — Pomoč II. korpusu	
NOV Jugoslavije — 3. brdski motorizirani arti-	
lerijski divizion VIII. udarnega korpusa.....	71
PREKOMORCI V ARTILERIJSKIH ENOTAH VIII.	
KORPUSA NOV JUGOSLAVIJE.....	77
Akcija na Dugi otok in na otok Pašman.....	77
Prispevek artilerije k osvoboditvi srednjedalma-	
tinskih otokov in Dalmacije ter njeno izkrcava-	
nje na obalo.....	83
Prvi brdski motorizirani artilerijski divizion II.	
korpusa.....	88
PREKOMORSKE MINOMETALSKE ENOTE.....	94
Samostojni minometalski bataljon.....	95
Minometalska četa 3. prekomorske UB.....	97
Kninska bitka.....	107
Ustanovitev motorizirane artilerijske brigade	
VIII. udarnega korpusa.....	134
V zasneženi Liki.....	135
Mostarska operacija.....	141
ARTILERIJA ČETRTE JUGOSLOVANSKE ARMADE.....	156
Težka motorizirana artilerijska brigada	
IV. armade.....	156

	Stran
Ofenziva skozi Liko.....	160
Osvoboditev Senja.....	167
Osvoboditev otokov Raba, Cresa, in Lošinja.....	169
Reška bitka.....	172
Kapitulacija nemškega XCVII. armadnega korpusa.....	181
Osvoboditev Trsta, Tržiča in Gorice.....	184
SKLEP	197
ANALIZA ŠTEVILCNE UDELEŽBE PREKOMOR- CEV, POSEBEJ SLOVENCEV V OBRAVNAVANIH ARTILERIJSKIH ENOTAH.....	200
Albert Klun: KAREL LEVIČNIK.....	207
Albert Klun - Karei Levičnik: VIRI IN GRADIVO (Bibliografija).....	215
A) Arhivsko in dokumentarsko gradivo.....	217
B) Samostojne publikacije.....	217
C) Razprave in članki.....	218
C) Rokopisno gradivo v zvezi z Artileristi prekomorci.....	220
Lojze Bukovec - Albert Klun: Seznam padlih artiléristov prekomorcev.....	223
Pojasnilo.....	225
ALBERT KLUN: SEZNAM VODILENGA KADRA ARTILERIJSKIH ENOT.....	229
Abecedni seznam oseb omenjenih v knjigi.....	235
Abecedni seznam krajev in dežel omenjenih v knjigi	241
SPREMNA BESEDA.....	253

Knjižnica NOV in POS 25-V
Ureja komisija za zgodovino
sveta za razvijanje tradicij NOB
pri predsedstvu republiškega odbora ZZB NOV Slovenije
v Ljubljani
Predsednik Zdravko Klanjšček

Karei Levičnik
ARTILERISTI PREKOMORCI
Rokopis je odobril
zgodovinski odbor na seji 18. junija 1968
Strokovna recenzenta
Miroslav Luštek in Miroslav Štepančič
Lektor Ferdo Fischer
Opremil Vladimir Lakovič

Založba, tisk in vezava ČZP »Soča« v Novi Gorici
septembra 1968 v 2000 izvodih
Za založbo Jože Jelerčič
Klišeje izdelala tiskarna
»Ljudske pravice«
v Ljubljani

ARTILERISTI PREKOMORCI

(Iz ocene strokovnega recenzenta)

Monografija je zelo zanimiva in izpolnjuje vrzeli, ki so še ostale po izdajah del o prekomorskih brigadah (prvih treh), saj podaja tudi gradivo za studij doslej najslabše raziskanih tematskih problemov v zgodovino pisju narodnoosvobodilne vojne, kot n.pr. s področja artilerije, inženirskih čet, zvez in podobno. Skoraj ni potrebno poudariti, da se je delo pojavilo v pravem času, toliko da ne v zadnjem trenutku. Če bi še čakali kakšno leto, bi morda bilo že prepozno. Potencialno znanje enega naših vodilnih artilerijskih poveljnikov ne bi bilo izkoriščeno, ali vsaj ne v takem obsegu. Evidentno pa je, da se zgodovina lahko piše samo na podlagi ohranjenih pismenih dokumentov, sporočil iz vojne dobe in objavljenih memoarskih zapisov. Avtor je v delu podal dragocen material za nadaljnjo raziskavo in sistematizacijo določenih problemov in tem iz narodnoosvobodilne vojne: formiranje artilerijskih enot NOVJ, njihovo življenje in delovanje v bojih za osvoboditev dalmatinskih otokov, Dalmacije, dela Crne gore, Hercegovine, Sarajeva, Like, Gorskega Kotara in Hrvatskega primorja, Istre in Slovenskega primorja. Prekomorci artileristi so se borili tudi v Bosni, Sandžaku, Srbiji, za osvoboditev Beograda, na Sremski fronti in v gonjenju potolčenega sovražnika proti Zagrebu in Sloveniji. Čeprav te operacije že poznamo iz drugih objavljenih del, daje vloga, naloge in delovanje prekomorskih artilerijskih enot tem opisom svojo karakteristično, specifično težo in ozračje. Avtorjeva velika zasluga je v tem, da je iz ohranjenega arhivskega dokumentarnega in memoarskega gradiva odbral dragocene podatke o prekomorcih artileristih, o njihovem prispevku h končni zmagi. Še posebna vrednost pa je v tem, da je monografijo pripravil artilerist — strokovnjak in sposoben poveljnik v naši narodnoosvobodilni armadi.

MIROSLAV STEPANČIĆ
polkovnik JLA
sodelavec Vojne enciklopedije
v Beogradu

KNJIGE O PREKOMORSKIH ENOTAH

Knjiga generala Karla Levičnika Artileristi prekomorci je nastala na pobudo komisije za zgodovino sveta za razvijanje tradicij NOB pri predsedstvu republiškega odbora ZZB NOV Slovenije in osrednjega odbora prekomorskih brigad in drugih prekomorskih enot. V monografiji je opisana borbena pot več kot 3000 primorskih Slovencev in Istranov, ki so bili v posebnih kazenskih enotah, v emigraciji, zaporih in internaciji v Italiji in so se po kapitulaciji Italije pridružili narodnoosvobodilni vojski.

Doslej sta izšli že tile publikaciji, ki obravnavata prekomorske enote:

- Vilhar—Klun, Prva in druga prekomorska brigada. Nova Gorica 1967, Knjižnica NOV in POS 25 — I in
- Butorovič—Klun, Tret ja prekomorska brigada. Nova Gorica 1967, Knjižnica NOV in POS 25 — II.

V programu so še naslednja dela iz tega področja (delovni naslovi):

- Četrta prekomorska brigada;
- Peta prekomorska brigada;
- Prva in druga tankovska brigada;
- Letalci prekomorci;
- Slovenci v mornarici NOVJ (mornarji-prekomorci, slovenski pomorski odredi itd.);
- Kulturna dejavnost med prekomorci (partizanski pevski zbor Srečko Kosovel, partizanske prekomorske tehnike, gledališče itd.).

Osnovni namen vseh teh publikacij je, da objektivno in zgodovinsko dokumentirano spregovorijo o tistih časih, ko je šlo za usodo slovenskega naroda, ki se je boril tako na domačih tleh, kakor tudi razkropljen širom po svetu. Knjige o prekomorcih govore zlasti o tem, kako se je daleč od domovine in večkrat prepuščen samemu sebi naš človek odločal za narodnoosvobodilni boj, ne glede, če se je nahajal v zaporu, internaciji, konfinaciji ali v posebnih kazenskih enotah. Ves boj naših ljudi je bil usmerjen k istemu cilju: porazu fašizma in priključitvi Slovenskega primorja in Istre k Jugoslaviji. Kakšen je bil ta boj in koliko žrtev je terjal, o tem skuša spregovoriti pričujoča knjiga.

