

B&B

VIŠJA STROKOVNA ŠOLA

Diplomsko delo višješolskega strokovnega študija

Program: Logistično inženirstvo

Modul: Vojaška logistika

SLOVENSKI PEHOTNI POLKI V

HABSBURŠKI MONARHIJI

Mentor: mag. Zvezdan Marković Kandidat: Sebastjan Svete

Lektorica: Natalija Kogovšek, prof. slov.

Ljubljana, december 2012

ZAHVALA

Zahvaljujem se mentorju mag. Zvezdanu Markoviću za strokovne nasvete ter vso

njegovo pomoč in podporo pri oblikovanju naloge.

Zahvaljujem se tudi lektorici Nataliji Kogovšek, ki je mojo diplomsko nalogo

jezikovno in slovnično pregledala.

Zahvaljujem se tudi gospe Poloni Bibi Drol in ostalim strokovnim delavcem šole za

sodelovanje pri oblikovanju naloge.

IZJAVA

»Študent Sebastjan Svete izjavljam, da sem avtor tega diplomskega dela, ki sem ga

napisal pod mentorstvom mag. Zvezdana Markovića.«

»Skladno s 1. odstavkom 21. člena Zakona o avtorski in sorodnih pravicah

dovoljujem objavo tega diplomskega dela na spletni strani šole.«

Dne _____________ Podpis: __________________

POVZETEK

V nalogi poskušamo osvetliti vojaško-politično dogajanje v podonavski monarhiji od

srede 18. stoletja do konca njenega obstoja 1918. leta. Predstavimo tudi razvoj

vojaške zakonodaje in reform na tem področju. V to dogajanje umeščamo slovensko

etnično ozemlje in sistematično popišemo polke, v katerih so služili slovenski fantje.

Zaradi težje dostopnosti virov, ki se hranijo v vojaških arhivih in muzejih na Dunaju,

izhajamo predvsem iz literature in sekundarnih virov, ki pa so za to področje in snov

redki. Namen naloge ni popolna geneza posameznih polkov, temveč umestitev

opisanih polkov v okvire slovenske zavesti. V okviru raziskovanj gradiva in literature

se je izkazalo, da so naši predniki sami sebe dojemali kot enakovreden del neke

širše nadnacionalne enote, in kar je morda še pomembneje, da so bili kot taki dojeti

tudi izven svojega intelektualno-kulturnega kroga, vsaj do pomladi narodov leta

1848.

KLJUČNE BESEDE

- polk – je stalna vojaška enota, sestavljena iz treh do petih bataljonov, ki ji

poveljuje polkovnik.

- slovenski polk – je polk z nabornim območjem na slovenskem etničnem

ozemlju.

- pehotni polk – ali pešpolk je taktična vojaška enota, ki je izurjena za

bojevanje peš.

ABSTRACT

In this work we try to shed light on the military-political developments in the Donube

monarchy from the mid 18th century to the end of its existence 1918th. We present

the development of military reforms. In this scene we fix the Slovenian etnic territory

and systematically described regiments in which they served Slovenian guys.

Purpose of the project is not complete genesis of individual regiments but the

placement described regiments in the framework of the Slovenian consciousness.

The research material and literature has proven that our ancestors were themselves

seen as an equal part of a wider trans-national units, and perhaps more importantly,

it has been so beyond the grasp of his intellectual and cultural circle, at least until

the Spring of Nations in 1848.

KEYWORDS

- Regiment - a permanent military unit made up of three to five battalions,

which commanded Colonel.

- Slovenian Regiment - the regiment by recruiting areas in the Slovenian

ethnic territory.

- Infantry Regiment - Regiment or the tactical military unit, which is trained to

fight on foot.

Kazalo
1 UVOD ... 1

1.1 Predstavitev problema ... 1

1.2 Cilji naloge ... 1

1.3 Predpostavke in omejitve ... 1

1.4 Metode dela ... 1

2 VLADARJI V PODONAVSKI MONARHIJI ... 2

3 VOJNE HABSBURŠKE MONARHIJE ... 5

3.1 Avstrijska nasledstvena vojna 1740–1748 .. 5

3.2 Sedemletna vojna 1756–1763 .. 7

3.3 Bavarska nasledstvena vojna 1778/1779 ... 11

3.4 Rusko-avstrijska vojna proti Turkom 1787–1792 11

3.5 Koalicijske ali Napoleonove vojne 1792–1815 .. 12

3.5.1 Prva koalicija 1792–1797 .. 13

3.5.2 Druga koalicija 1799–1802 .. 13

3.5.3 Tretja koalicija 1805 .. 14

3.5.4 Četrta koalicija 1806–1807 .. 14

3.5.5 Peta koalicija 1809 .. 15

3.5.6 Šesta koalicija 1812–1813/1815 .. 15

3.6 Avstrijsko-neapeljska vojna 1815 ... 16

3.7 Nemiri v Avstrijskem cesarstvu 1848–1849 .. 17

3.7.1 Italijanske homatije .. 18

3.7.2 Češke dežele .. 20

3.7.3 Ogrske dežele, Sedmograška, Srbija .. 20

3.8 Krimska vojna 1853–1856 .. 21

3.9 Sardinska vojna 1859 ... 22

3.10 Nemško-danska vojna 1864 ... 23

3.11 Nemška vojna 1866 ... 23

3.12 Balkanske vojne 1912–1913 .. 25

3.13 Prva svetovna vojna 1914–1918 .. 25

4 VOJAŠKE REFORME ... 27

5 SLOVENSKI PEHOTNI POLKI .. 32

5.1 Osnovni pojmi .. 32

5.2 Obdobje med 1740 in 1809 .. 32

5.2.1 Pehotni polk št. 13 ... 32

5.2.2 Pehotni polk št. 43 ... 32

5.2.3 Pehotni polk št. 45 ... 32

5.2.4 Pehotni polk št. 50 ... 32

5.3 V Ilirskih provincah ... 33

5.4 Obdobje med 1813 in 1918 .. 33

5.4.1 Pehotni polk št. 7 – Koroški ... 34

5.4.2 Pehotni polk št. 17 – Kranjski .. 34

5.4.3 Pehotni polk št. 22 – Dalmatinski .. 35

5.4.4 Pehotni polk št. 27 – Štajerski, Graški ... 35

5.4.5 Pehotni polk št. 47 – Štajerski, Mariborski ... 36

5.4.6 Pehotni polk št. 87 – Štajerski, Celjski ... 37

5.4.7 Pehotni polk št. 97 – Primorski .. 37

5.5 DOMOBRANSKI POLKI ... 38

5.5.1 Domobranski pehotni polk št. 3 – Graški ... 39

5.5.2 Domobranski pehotni polk št. 4 – Celovški .. 39

5.5.3 Domobranski pehotni polk št. 5 – Puljski ... 39

5.5.4 Domobranski pehotni polk št. 26 – Mariborski 39

5.5.5 Domobranski pehotni polk št. 27 – Ljubljanski 40

5.6 LOVCI, DRAGONCI in TOPNIČARJI ... 40

5.6.1 Kranjski lovski bataljon št. 7 .. 41

5.6.2 Koroški lovski bataljon št. 8 ... 41

5.6.3 Štajerski lovski bataljon št. 9 ... 41

5.6.4 Primorsko-kranjski lovski bataljon št. 20 .. 41

5.6.5 Štajersko-koroško-kranjski dragonski polk št. 5 41

5.6.6 Poljski topniški polki št. 7, 8 in 9 .. 42

5.6.7 Poljski havbični polk št. 3 .. 42

5.6.8 Gorski topniški polk št. 3 ... 42

5.6.9 Trdnjavsko topniški polk št. 4 .. 42

5.7 PRVA SVETOVNA VOJNA .. 42

6 VIRI IN LITERATURA ... 44

7 KAZALO SLIK ... 44

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 1 od 45

1 UVOD

1.1 PREDSTAVITEV PROBLEMA

Ob raziskavi vojaške organiziranosti habsburške monarhije bomo na enem mestu

združili in medsebojno primerjali pehotne polke habsburške monarhije, katerih

pretežni del so predstavljali slovenski fantje ali je njihov naborni okraj zajemal

slovensko etnično ozemlje. Omejili se bomo na avstrijski del kasnejše dvojne

monarhije.

1.2 CILJI NALOGE

Cilji diplomske naloge: Predstavitev vojaške ureditve avstrijskega dela monarhije.

Predstavitev slovenskih polkov. Predstavitev slovenskih pehotnih polkov. Delež in

vpliv slovenskih pehotnih polkov na vojaške aktivnosti monarhije. Vpliv vojske

monarhije na slovenske dežele. Organiziranost in izvajanje logistične zagotovitve

vojaških enot monarhije.

1.3 PREDPOSTAVKE IN OMEJITVE

Tema, ki sem jo izbral za izdelavo zaključne naloge, je zelo zahtevna, obsežna in

kompleksna. Pri analizi pisnih virov sem ugotovil, da je izredno malo pisnih virov, ki

bi v celoti obravnavali slovenske polke habsburške monarhije, poleg tega pa

ugotavljam, da je skoraj celotno primarno arhivsko gradivo, s pomočjo katerega

lahko osvetlimo zgodovino slovenskih polkov monarhije, shranjeno v Državnem

arhivu Republike Avstrije na Dunaju.

Ena izmed pomembnejši omejitev, ki jo je treba izpostaviti, je tudi ta, da se bomo

omejili na avstrijski del habsburške monarhije. Ponekod se bomo omejili na

slovenske dežele Notranje Avstrije. Proučevano obdobje pa je razpeto med drugo

polovico 18. st. in koncem monarhije 1918.

1.4 METODE DELA

V nalogi bom uporabil družboslovne raziskovalne metode, s pomočjo katerih bom

potrdil ali zavrgel hipoteze in dosegel zastavljene cilje:

Metoda analize vsebine pisnih virov in literature (izbor ter analiziranje relevantnih

podatkov za predstavitev razvoja vojaških enot oziroma polkov, opis njihovih

najpomembnejših bitk in opis njihovega zatona in konca).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 2 od 45

Deskriptivna metoda za določanje najpomembnejših karakteristik preučevanih

predmetov.

Zgodovinsko primerjalna metoda (primerjava različnih pogledov na načela delovanja

in organiziranosti oboroženih sil in posameznih enot).

Metoda kompilacije za zbiranje gradiva iz različnih virov in literature.

Metoda klasifikacije za razvrstitev pojavov, dogodkov in predmetov v smiselne,

zaokrožene sklope.

Metoda dedukcije nas bo vodila od splošnih ugotovitev h konkretnim dejstvom o

polkih.

Metoda sintetizacije za združitev celotnega gradiva v jasno enotno podobo o

predmetu obravnave.

2 VLADARJI V PODONAVSKI MONARHIJI

Ko je 20. oktobra 1740 na Dunaju umrl cesar Karel VI., je z njim ugasnila tudi moška

linija albertinskih Habsburžanov. Drugorojeni sin Leopolda I. in njegove sorodnice

Eleonore-Magdalene Pfalško-Neuburške je leta 1703 prevzel dediščino svoje stare

matere, infantinje Marije Ane, in postal španski kralj, a je po smrti brata Jožefa I. 17.

aprila 1711 prevzel vodenje družine in bil istega leta izvoljen za nemškega cesarja

ter prevzel tudi oblast v avstrijskih deželah in krono Sv. Vaclava. Leta 1712 je postal

tudi apostolski kralj Ogrske. Ker ni zapustil moških potomcev, saj je sin Leopold

Janez umrl v letu rojstva 1716, ga je, ne glede na dedni dogovor z bratom nasledila

hči Marija Terezija (1717–1780). Da bi svoji hiši in s tem hčeri zagotovil oblast, je

1713. leta razglasil pragmatično sankcijo in se vse do svoje smrti boril za njeno

uveljavitev znotraj svojih dežel in v Evropi. Sankcija je dopolnila in korigirala

»Pactum mutuae successionis« Leopolda I. iz leta 1703 in je določala nedeljivost

habsburških dežel, prednost Karlovih hčera pred Jožefovimi in obojih pred sestrami

obeh monarhov. Med leti 1720 – 23 so Sankcijo sprejele dedne dežele, leta 1722 jo

je potrdil državni zbor ogrske. Pragmatična sankcija je od slej veljala kot ustavni

zakon vse do 1867. leta. Med leti 1725 in 1738 so Sankcijo priznale tudi evropske

sile Španija, Rusija, Anglija in Francija.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 3 od 45

Slika 1: Marija Terezija.

(Vir: http://sl.wikipedia.org/wiki/Marija_Terezija)

Kot rečeno je po smrti Karla VI. oblast v dednih deželah prevzela njegova hči Marija

Terezija, ki je bila 1741 kronana za kralja Ogrske in si je dve leti kasneje nadela še

krono Sv. Vaclava. Ko je leta 1745 umrl Karel VII. Wittelsbach, ki je po smrti Karla

VI. med leti 1742 in 1745 zasedal prestol Svetega rimskega cesarstva, so volilni

knezi za cesarja izvolili Franca Štefana Loterinškega, ki se je devet let poprej poročil

z Marijo Terezijo in se s tem zvezal s habsburško hišo. Nastala je dinastija

habsburško-loterinška. Kljub priznanju Pragmatične sankcije s strani evropskih sil pa

je kmalu po smrti Karla VI. izbruhnila vojna za njegovo dediščino. Glavni akterji

vojne so bili Prusi, Bavarci in Francozi, ki so družno stali nasproti mladi dedinji. Po

smrti njenega moža cesarja Franca I. Štefana leta 1765 v Innsbrucku je vladala

skupaj s sinom Jožefom II.

Jožef II. je državi vladal skupaj z materjo do njene smrti leta 1780 in nato še deset

let do leta 1790, ko ga je nasledil brat toskanski vojvoda Leopold (II.), ki pa je 1.

marca 1792 umrl.

Leopolda II. je nasledil najstarejši sin Franc in bil pri 24-ih letih izvoljen za cesarja.

Kmalu po nastopu vlade se je cesar zapletel v Koalicijske ali Napoleonove vojne.

Posledica vojn je bila razglasitev habsburških posesti za dedno avstrijsko cesarstvo

11. avgusta 1804 – Franc II. je postal tudi Franc I. – in ukinitev Svetega rimskega

cesarstva 6. avgusta 1806, večletna izguba obsežnih ozemelj, vključno s slovenskim

etničnim prostorom, kar je rezultiralo v nastanku ilirskih provinc 1809. Po

Napoleonovem porazu in Dunajskem kongresu (1814–15) je sedaj Avstrija – novo

cesarstvo, pripojila nazaj izgubljena posestva in si pridobila neformalno vlogo

nadzornika severne Italije.

http://sl.wikipedia.org/wiki/Slika:Kaiserin_Maria_Theresia_(HRR).jpg

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 4 od 45

Franc I. je umrl 2. marca 1835 in prestol zapustil svojemu prvorojencu iz drugega

zakona (v prvem zakonu sta žena in hčerka umrli ob porodu) z Marijo Terezijo,

princeso obeh Sicilij, Ferdinandu I., ki je bil že leta 1830 kot Ferdinand V. kronan s

krono Sv. Štefana. Leta 1831 so ga poročili z Marijo Ano Savojsko, a je, domnevno

zaradi njegove zaostalosti, zakon ostal brez otrok. Leta 1836 je bil kot zadnji

Habsburžan kronan za češkega kralja, 1838 za lombardskega. Z marčno revolucijo

1848 je pobegnil z Dunaja, po oktobrski vstaji je 2. decembra v Olomoucu odstopil v

korist nečaka Franca Jožefa.

Rojen v letu kronanja Ferdinanda za ogrskega kralja je Franc Jožef pri osemnajstih

letih prijel za žezlo. Njegova glavna opora pri vladanju je bilo plemstvo in vojska. Z

odstopom kneza Metternicha v letu 1848 je bil imenovan za guvernerja čeških dežel,

a je bil hkrati poslan na italijansko bojišče, kjer je pod poveljstvom feldmaršala

Radetzkega v bitki pri Santa Lucii, proti Piemontezom, doživel prvo vojaško

izkušnjo. Leta 1854 se je poročil z Elizabeto Bavarsko. V vojnah v Italiji leta 1859 je

zaigral Lombardijo. Po izgubljeni pruski vojni leta 1866 in izgubi Benečije v Italiji je

bil prisiljen v dogovor z Madžari in preoblikovanje države v dvojno monarhijo,

Avstro-Ogrsko. Krono Sv. Štefana si je nadel 1867. Leta 1889 je prestolonaslednik

Rudolf naredil samomor, njegovo mesto je zasedel cesarjev nečak Franc Ferdinand.

Atentat nanj, 28. junija 1914 v Sarajevu, je sprožil peklensko kolesje, ki je Evropo

dokončno potisnilo v Veliko vojno.

Franc Jožef I. je 1916 umrl sredi vojne, nasledil pa ga je Karel I. Njegova mirovna

prizadevanja in zapozneli pozivi k federalizmu niso obrodili želenih sadov in cesar

se je 11. novembra v svojem in sinovem imenu odpovedal prestolu. S tem je

razpadla Avstro-Ogrska. Zaradi Karlovih poskusov, da bi ponovno zasedel ogrski

prestol (Ogrska je bila do 1920 kraljevina z izpraznjenim prestolom), je bil pregnan

na Madeiro, enotna podonavska država pa v zgodovino (Pohl, Vocelka; 1994).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 5 od 45

Slika 2: Franc Jožef I.

(Vir: http://blastorah.blogspot.com/)

3 VOJNE HABSBURŠKE MONARHIJE

3.1 AVSTRIJSKA NASLEDSTVENA VOJNA 1740–1748

Ob smrti Karla VI. je več evropskih knezov pozabilo na svoje priznanje Pragmatične

sankcije in zahtevalo je svoj delež habsburške dediščine. Nasprotujoče zahteve

pretendentov so izbruhnile v sovražnosti in v vojno svetovnih razsežnosti. Glavni

nasprotniki pragmatične sankcije so bili seveda tisti, katerim je več pravic dajala

»Pactum mutuae successionis« Leopolda I. iz leta 1703. S Sankcijo je seveda

največ pridobila Marija Terezija in njen mož Franc Štefan, največ pa sta izgubili njeni

sestrični, hčeri cesarja Jožefa I.

http://blastorah.blogspot.com/

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 6 od 45

Slika 3: Pragmatična sankcija iz leta 1713.

(Vir: http://de.wikipedia.org/wiki/Pragmatische_Sanktion)

Starejša Marija Jožefa (1699–1757) se je leta 1719 poročila s Friderikom Avgustom

II. Albertinskim (1696–1763), ki je 1733, po očetovi smrti, postal saški volilni knez in

bil leto pozneje izvoljen in kronan za poljskega kralja in velikega vojvodo Litve.

Mlajša nadvojvodinja Marija Amalija (1701–1756) pa se je leta 1722 omožila z

Karlom I. Albrehtom Wittelsbachom, ki je 1726. leta postal volilni knez in vojvoda

bavarski. Od leta 1741 do 1742 je bil proti nadvojvoda Avstrije in do leta 1743 kot

Karel III. proti kralj Češke. Po dveh letih interregnuma je bil leta 1742 izvoljen in kot

Karel VII. kronan za cesarja.

Tretji glavni nasprotnik Pragmatične sankcije pa je bil Burbon, nekdanji anžujski

vojvoda, ki je po smrti zadnjega Habsburžana na španskem kraljevem prestolu,

Karla II., leta 1700 postal španski kralj Filip V. Kot dediču španske veje

Habsburžanov so njegove zahteve temeljile na podobnih predpostavkah kot v

španski nasledstveni vojni.

Ugoden trenutek je znal izkoristiti pruski kralj Friderik II., ki je na podlagi ligniške

dedne pogodbe iz leta 1535 zahteval šlezijske kneževine Liegnitz, Wohlau in Brieg v

zameno za priznanje Sankcije. Po dedni pogodbi, ki so jo šlezijski Pijasti sklenili z

brandenburškimi Hohenzollerni, naj bi omenjene šlezijske kneževine po izumrtju

pripadle Brandenburgu, a je češki kralj Ferdinand I. pogodbo zavrnil in jo leta 1546

tudi preklical. Leta 1675 so šlezijski Pijasti izumrli in začel se je spor za šlezijske

kneževine med brandenburškim volilnim knezom in češkim kraljem, tj. med Prusijo

in habsburškim imperijem.

http://upload.wikimedia.org/wikipedia/commons/c/c6/Pragmatica_Sanc.jpg

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 7 od 45

Vojna se je začela s pruskim ultimatom, v katerem je Friderik zahteval Šlezijo v

zameno za priznanje Pragmatične sankcije in podporo Francu Štefanu v tekmi za

cesarski prestol. Friderik ni čakal odgovora z Dunaja in je decembra leta 1740

vkorakal v Šlezijo.

Z nymphenburško pogodbo se je oblikovala zveza Bavarske in Španije, s kasnejšim

pristopom Prusije, Francije, Saške, Švedske in Neapeljskega kraljestva, Pfalške in

Kölna z namenom, da si vsak odreže svoj kos pogače habsburške dediščine. Na

stran Marije Terezije je stopila Velika Britanija s Hanovrom, Nizozemska in

Sardinsko kraljestvo.

Slika 4: Friderik II.

(Vir: http://www.delo.si/druzba/panorama/anekdota-o-frideriku-ii.html)

Vojna je potekala vse do leta 1748, ko je bil sklenjen Aachenski mir. Vzpostavljeno

je bilo predvojno stanje, le da je Friderik obdržal Šlezijo, Marija Terezija pa svojo

dediščino (Anderson,The war of the Austrian succession, 1740–1748).

3.2 SEDEMLETNA VOJNA 1756–1763

V sedemletni vojni, imenovani tudi tretja šlezijska vojna, se je spremenila podoba

zavezništev. Prusijo je podpirala Velika Britanija s Hanovrom, Avstrijo pa britanska

nasprotnica Francija in Rusija. Izbruhu vojne so botrovali enaki razlogi kot avstrijski

nasledstveni vojni, saj se je ta končala zaradi izčrpanosti sprtih strani z nerešenimi

problemi, ki so do nje privedli. Prusija je s sistemom zavezništev poskušala

preprečiti ponovno zasedbo Šlezije, za kar si je prizadevala Marija Terezija. Njen

kancler, grof Kaunitz, si je prizadeval za zunanjepolitično osamitev Prusije in

dosegel zvezo s Francijo. Ta zveza je nujno pomenila, da se je Velika Britanija,

zaprisežena nasprotnica Francije tudi v S. Ameriki in Indiji, postavila na stran Prusije

proti dotedanji zaveznici Avstriji. Z vzhoda se je Mariji Tereziji pridružila ruska carica

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 8 od 45

Elizabeta, katere širitvena politika na zahod na škodo Poljske in pruskih ob-baltskih

pokrajin, se je skladala z avstrijskimi proti pruskimi interesi.

Da bi si zagotovil ugodnejšo pozicijo je Friderik II. 1756. leta napadel Saško,

zasedel Dresden, oblegal saško armado pri Pirmi in v bitki pri Lobositzu porazil

avstrijsko armado feldmaršala Brownea, tako da ta ni mogel več s Češke podpreti

Saške in je ta kapitulirala. Friderik je lahko tedaj izkoristil strateške, geografske in

gospodarske prednosti, ki mu jih je dajala zasedba Saške.

Okupaciji svobodne Saške je leta 1757 botrovala vojni cesarstva proti Prusiji.

Avstrija je sklenila zavezništvo z Rusijo in Francijo, ki je vkorakala v Nemčijo proti

Hanovru. Zaradi zasedenosti v Ameriki in Indiji je Velika Britanija prepustila obrambo

Hanovra tako imenovani opazovalni vojski, sestavljeni z vojska, ki so bile povezane

z njo, s Prusijo in s Prusijo povezanimi nemškimi kneževinami.

Istega leta je v bitki pri Pragi Friderik porazil avstrijsko vojsko, katere večji del se je

zatekel v Prago. Na pomoč ji je prišel feldmaršal grof Daun z juga in junija v bitki pri

Kolinu porazil polovico pruske armade, ki mu jo je Friderik poslal naproti. Prusi so

morali opustiti obleganje Prage in se umakniti nazaj na Saško. V naslednjih mesecih

so se vojske izogibale druga drugi, dokler ni cesarska vojska vkorakala v Turingijo in

Friderika prisilila, da se je podvizal tja z večjim delom svoje armade. V bitki pri

Moysu je superiorna avstrijska vojska prisilila Pruse k umiku. Z zavzetjem Breslava

in trdnjave Schweidnitz so imeli Avstrijci konec novembra 1757 večji del Šlezije spet

v svojih rokah vendar so bili v začetku decembra spet odločilno premagani v bitki pri

Leuthenu in so se umaknili nazaj na Češko. Do aprila 1758 so Prusi osvojili nazaj

vse izgubljene trdnjave v Šleziji.

Medtem je junija v Nemčijo vkorakala francoska vojska, zasedla je pruske dežele v

Porenju, v bitki pri Hastenbecku je porazila tako imenovano opazovalno vojsko, ki se

je nato umaknila na sever in se razglasila za nevtralno. Francozom je bila odprta pot

proti Berlinu, a so raje zasedli Prusom naklonjene kneževine, da bi tako preveč ne

koristili svoji zaveznici Avstriji.

Istočasno je v Turingijo vkorakala cesarska državna vojska s podporo francoskih

enot, ki jo je Friderik v začetku novembra uničujoče porazil v bitki pri Roßbachu. Do

konca vojne se cesarska državna vojska ni več vključevala v spopade.

Z vzhoda je julija prusko mejo prekoračil general Apraxin in po krajšem obleganju

zavzel Memel. Kljub zmagi v bitki pri Groß-Jägersdorfu zaradi slabe oskrbe ni mogel

napredovati proti Königsbergu, ki je bil ključen za nadaljnje ruske operacije v

Vzhodni Prusiji. Rusi so se umaknili, zasedena je ostala samo klaipedska trdnjava -

Memel.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 9 od 45

Po umiku Rusov so s severa udarili Švedi, zasedli Stralsund in del Pomorjanske, a

jih je vzhodna pruska armada zavrnila. Zaseden ostane samo Stralsund.

Z obleganjem Olomuca leta 1758 si je Friderik poskušal odpreti vrata v avstrijske

dedne dežele, a se je bil zaradi prekinjene oskrbe prisiljen umakniti iz Moravske.

Ruske enote so spomladi ponovno vdrle v Vzhodno Prusijo in Pomorjansko in so se

poskusile združiti z avstrijskimi četami, a so jim Prusi to preprečili v bitki pri

Zorndorfu. Rusi so se umaknili onkraj Visle. Vzhodna Prusija je ostala okupirana.

Odsotnost glavnine pruske vojske so izkoristili Avstrijci in ponovno osvojijo večji del

Šlezije. V poznem poletju je feldmaršal Daun vkorakal na južno Saško, a se mu

zavzetje Dresdna ni posrečilo in se je konec novembra umaknil na Češko. V

protinapadu so Prusi oblegali Olomuc, a niso uspeli.

Velika Britanija se je ponovno vključila v dogajanje v Evropi in poslala nove enote v

Hanover ter finančno podprla Prusijo. Enote pod poveljstvom vojvode Ferdinanda

von Braunschweig-Wolfenbüttela preženejo Francoze preko Rena.

Leta 1759 sta poskušala feldmaršala Daun in ruski Saltykow ponovno združiti svoji

vojski in skupaj nastopiti proti oslabljeni Prusiji, kar jima je uspelo vzhodno od

Frankfurta na Odri. V bitki pri Kunersdorfu, ko so Prusi napadli avstrijsko-ruski tabor,

so doživeli strahovit poraz in pruska vojska je razpadla. Zavezniške sile Avstrije,

Rusije in Francije niso znale izkoristiti usodnega trenutka Prusije. Rusi so se

umaknili na izhodiščne položaje, Avstrijci so zapustili saško vojskovališče. Saško so

skupaj z Dresdnom zasedle cesarske državne čete. Po združitvi avstrijskih in

državnih čet je prišlo do bitke pri Maxenu, kjer so bili Prusi ponovno poraženi.

Slika 5: Feldmaršal Daun.

(Vir: http://de.wikipedia.org/wiki/Liste_der_k.u.k._Kampftruppen)

Leta 1760 so Prusi poskušali obdržati pridobljeno, Avstrijci pa ponovno osvojiti

Šlezijo. Feldzeugmeister Laudon je vkorakal v Šlezijo in pri Landeshutu uničil pruske

enote. Medtem je poskušal Friderik ponovno zasesti Dresden. Ko so se avstrijske

http://de.wikipedia.org/w/index.php?title=Datei:Leopold_Joseph_Graf_Daun.jpg&filetimestamp=20101206185436

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 10 od 45

čete pod Daunom že približevale Dresdnu in je Laudon korakal v Šlezijo je tja

nemudoma odhitel tudi Friderik; Daun mu je sledil. Frideriku je uspela združitev z

enotami princa Heinricha. V bitki pri Liegnitzu je porazil združena Dauna in

Laudona. Toda njegov uspeh je bil izničen s ponovno zasedbo Saške s cesarsko

državno vojsko in rusko-avstrijskim plenjenjem po Berlinu. Ponovni preboj je

Frideriku uspel, ko je v bitki pri Torgauu ponovno porazil Dauna in prodrl na Saško.

Kljub temu je bil položaj brezupen, saj so bile province Vzhodna Prusija, Šlezija in

Saška v rokah pruskih nasprotnikov.

Slika 6: Feldzeugmeister Laudon.

(Vir: http://de.wikipedia.org/wiki/Liste_der_k.u.k._Kampftruppen)

Leta 1761 so se Prusi pred napredujočo združeno avstrijsko-rusko vojsko umaknili v

utrjen tabor blizu Bunzelwitza, kjer so se držali vse poletje, dokler se niso za Rusi

umaknili tudi sami in Avstrijcem prepustili pomembno trdnjavo Schweidnitz in

zgornjo Šlezijo.

Po smrti carice Elizabete je sklenil car Peter III. premirje in zavezništvo s Prusijo, ki

se mu je pridružila tudi Švedska. Z umorom Petra III. je Katarina Velika sicer

odpravila zavezništvo, a ohranila mir. Friderik je poskušal z razbremenjenimi četami

izriniti Avstrijce iz Šlezije in Saške. V bitki pri Burkersdorfu in pri Freibergu jim je

uspelo poraziti Avstrijce in s tem ponovno osvojiti Šlezijo.

Poleti tega leta so Francozi zadnjič v tej vojni posegli v Nemčijo in jo zapustili

večkrat poraženi.

Vojna se je delno ločeno odvijala tudi v kolonijah; v severni Ameriki in Indiji, kjer sta

si bili glavni nasprotnici Francija in Velika Britanija, ki pa sta 10. februarja sklenili

skupaj s Portugalsko in Španijo Pariški mir. Nekaj dni pozneje, 15. februarja, sta

sklenila mir tudi Prusija in Avstrija s svojimi zavezniki, imenovan tudi Hubertusburški

mir, ki je vzpostavljal »Status quo ante bellum«, tj. stanje izpred začetka vojne

(http://de.wikipedia.org/wiki/Siebenj%C3%A4hriger_Krieg; 26. 12. 2012).

http://de.wikipedia.org/wiki/Siebenj%C3%A4hriger_Krieg;%2026.%2012
http://de.wikipedia.org/w/index.php?title=Datei:Gideon_Ernst_Freiherr_von_Laudon.jpg&filetimestamp=20101016014747

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 11 od 45

3.3 BAVARSKA NASLEDSTVENA VOJNA 1778/1779

Bavarska nasledstvena vojna je izbruhnila, ko naj bi ob izumrtju bavarske veje

Wittelsbachov volilno kneževino Bavarsko dedovala linija Pfalz-Sulzbach, Avstrija pa

je zase zahtevala Spodnjo Bavarsko in Gornji Palatinat (Oberpfalz), za kar je bil

Jožef II. pripravljen pfalškemu volilnemu knezu izplačati znatno nadomestilo in

odstopiti Prednjo Avstrijo od Konstance do Freiburga. Ko je bil dogovor (imenovan

tudi Dunajska konvencija) 3. januarja 1778 podpisan, so avstrijske čete vkorakale v

Zgornji Palatinat in Spodnjo Bavarsko. Prusija je poskušala preprečiti krepitev

avstrijske moči in je zahtevala svoj delež ter je julija Avstriji napovedala vojno in

vkorakala na Češko. Vojno so zaznamovale hude logistične in preskrbovalne težave

na obeh straneh ter majhna vojaška aktivnost. Vojna, ki to skoraj ni bila, se je

končala maja 1779 s Tešenskim mirom.

V letu 1785 se je Avstriji uspelo pogoditi s Karlom Teodorjem za menjavo celotne

Bavarske za avstrijsko Nizozemsko. Dogovor je zaradi Brabantske in Francoske

revolucije propadel, kljub Pruskemu pristanku, saj je Avstrija Nizozemsko leta 1794

dokončno izgubila (http://de.wikipedia.org/wiki/Bayerischer_Erbfolgekrieg).

3.4 RUSKO-AVSTRIJSKA VOJNA PROTI TURKOM 1787–1792

Ob koncu rusko-turške vojne leta 1774 sta sprti strani z mirovnim sporazumom

ustanovili samostojno krimsko tatarsko državo. Sultan je sicer izgubil vpliv na Krimu

a ta ni prišel neposredno pod Rusijo. Leta 1783 je Rusija posegla v dinastične spore

na Krimu in carici naklonjen kan se je odpovedal državi v korist Rusije. Januarja

1784 je Rusija priključila Krim. S svojo zaveznico Avstrijo je Rusija načrtovala

uničenje osmanske države in priključitev ozemelj vzhodnega Balkana; Srbija,

Hercegovina in Bosna pa bi pripadle Avstriji. Zoper te načrte sultan Abdulhamid I.

leta 1787 prične preventivno vojno.

Avstrija je posegla v vojno dogajanje, pod osebnim cesarjevim vodstvom, februarja

1788, a na Sedmograškem in v Srbiji ni dosegla pomembnejših uspehov. Junija

istega leta je Rusija zasedla Moldavijo in porazila osmansko ladjevje v bitki pri

Limanu, a je uspeh zasenčila švedska vojna napoved Rusiji. Švedi so sicer ogrozili

Kronstadt a so se zaradi nemirov v lastni državi kmalu umaknili.

Združena avstrijsko-ruska vojska je dosegla pod poveljstvom ruskega vojskovodje

Suworowa v drugi polovici leta 1789 pomembne zmage ob romunski reki Rimnik.

Medtem je ruski zavojevalec Krima Potjomkin zasedel mesta ob Dnjestru in preko

Besarabije dosegel Donavo. Beograd se je preda feldmaršalu Laudonu. Združene

enote so zasedle Bukarešto.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 12 od 45

Slika 7: Beograjska trdnjava leta 1790.

(Vir: http://www.politikin-zabavnik.rs/pz/content/beograd-koga-vise-

nema?page=1633)

Ponovne nemire na severu je v letu 1790 končal švedski poraz v spopadu z Rusi in

danska vojna napoved Švedski. Decembra je Suvorov zavzel strateško zelo

pomembno trdnjavo Ismail v delti Donave.

Zaradi ogrožanja s strani Prusije, ki se je demonstrativno postavila na stran

Istanbula, je sklenil novi cesar Leopold II. s sultanom avgusta leta 1791 separatni

mir. Avstrija je vrnila Beograd, obdržala pa le majhen del na severu Bosne.

Rusi so nadaljevali vojno in prekoračili Donavo. Osmani so se bili sedaj pripravljeni

pogajati o miru, ki pa mu je nasprotuje Potijomkin. Po njegovi smrti carica sklene

januarja leta 1792 s sultanom mir. Osmanski imperij je dobil nazaj Besarabijo in

Moldavijo, v zameno pa je priznal rusko pripojitev Krima in ozemelj vzhodno od

Dnjepra

(http://de.wikipedia.org/wiki/Russisch-C3%96sterreichischer_T%C3%BCrkenkrieg).

3.5 KOALICIJSKE ALI NAPOLEONOVE VOJNE 1792–1815

V splošnem gre v tem obdobju za nasprotja in spopade med francosko republiko in

kasnejšim cesarstvom in različnimi zavezništvi, ki se borijo zoper francosko

prevlado. V prvem obdobju gre za revolucionarne vojne, ki jih je sprožilo

nasprotovanje evropskih sil francoski revoluciji, v nadaljevanju pa za vojno z in proti

Napoleonovi Franciji. V želji po večji preglednosti bomo obravnavali obdobje glede

na koalicije.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 13 od 45

Slika 8: Napoleon.

(Vir: http://oldcapitol.blogspot.com/2012/09/napoleon-invades-old-

capitol.html#!/2012/09/napoleon-invades-old-capitol.html)

3.5.1 Prva koalicija 1792–1797

Prizadevanja evropskih sil, da bi izničile dosežke francoske revolucije, izzvenijo

aprila leta 1792 z vojno napovedjo francoske republike koaliciji Avstrije in Prusije,

kot ustanoviteljic ter kraljevine Sardinije-Piemont, Velike Britanije, Španije in

Neaplja. Zaradi podpore Veliki Britaniji je Francija tudi sosedi Nizozemski leta 1793

napovedala vojno. Na zunanji pritisk je Francija odgovorila z novim terorjem in s

spremembami v vojski uvedla nove tehnike in taktike. Francozi niso le uspešno

vodili vojne marveč so uspeli vedno znova izigrati nasprotnike na diplomatskem

parketu. Leta 1795 so sklenili zvezo z novonastalo nizozemsko republiko in mir s

Španijo in Prusijo. Uspešen pohod Napoleona Bonaparteja v Italiji je v mir prisilil

Sardinijo-Piemont. Oktobra 1797. leta sta Francija in poražena Avstrija sklenili

premirje v kraju Campo Formio. S tem se je končala prva koalicijska vojna in

Francija si je priključila zaseden levi breg Rena. Velika Britanija je ostala s Francijo v

vojni še naprej. Vojno naj bi dokončno zaključil kongres v Rastattu, a ga je prekinila

druga koalicijska vojna.

3.5.2 Druga koalicija 1799–1802

Drugo koalicijo so sestavljale Velika Britanija, Avstrija, Rusija, Osmanska država,

Portugalska, Neapelj in papeška država. Prusija je ostala nevtralna. Napoleon, ki je

imel v rokah Francijo do svoje vrnitve iz egiptovske ekspedicije, je prihitel na pomoč

http://oldcapitol.blogspot.com/2012/09/napoleon-invades-old-capitol.html#!/2012/09/napoleon-invades-old-capitol.html
http://oldcapitol.blogspot.com/2012/09/napoleon-invades-old-capitol.html#!/2012/09/napoleon-invades-old-capitol.html

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 14 od 45

sestrskima republikama v severni Italiji in južni Švici, ki sta bili tik pred razpadom.

Rusija se je kmalu umaknila v oboroženo nevtralnost, Velika Britanija je imela svoje

čete še v Egiptu. Avstrija se je tako leta 1800 sama zoperstavila Francozu, junija pri

Marengu v Italiji in decembra pri Hohenlindnu na Gornjem Bavarskem. Februarja

leta 1801 je v Lunevillu v Loteringiji Francija sklenila mir z Avstrijo in cesarstvom.

Leto kasneje sta se z mirom iz Amiensa medsebojno pomirili tudi Francija in Velika

Britanija.

3.5.3 Tretja koalicija 1805

Ko se je Napoleon decembra 1804 okronal za cesarja Francozov, je bilo dokončno

jasno, da burbonska monarhija ne bo obnovljena. V ponovni spor sta se ponovno

prvi zapletli zapriseženi sovražnici Francija in Velika Britanija. Francija je pripravljala

invazijo na Veliko Britanijo s 150.000 možmi, zbranimi v Boulogneu južno od

Calasa. Združena francosko-španska flota je poskušala prodreti v Sredozemlje, a je

bila v znameniti bitki pri Trafalgi strahotno poražena in uničena, kar je Veliki Britaniji

zagotovilo premoč na morju do konca koalicijskih vojn. Nameri Velike Britanije in

Rusije, da osvobodita Nizozemsko in Švico, so se pridružile Švedska in Neapelj.

Avstrija se je zvezi pridružila, ko se je Napoleon razglasil za kralja Italije. Napoleon

je od cesarja zahteval Benečijo in Tirolsko, kar je cesar seveda zavrnil. Avstrijske

čete so septembra vkorakale na Bavarsko, z nalogo zasesti dolini Illa in utrditi Ulm.

Napoleon je sklenil zavezništvo z južnonemškimi kneževinami Bavarsko, Badnom in

Württembergom, napovedal vojno Avstriji ter z glavnino vojske prekoračil Ren.

Francozi so porazili Avstrijce in napredovali proti Dunaju. 2. decembra je v bitki pri

Slavkovu (Austerlitz) v bližini moravskega Brna francoska vojska porazila združeno

avstrijsko-rusko armado. Vojna se je končala z Bratislavskim mirom.

3.5.4 Četrta koalicija 1806–1807

Julija leta 1806 je šestnajst nemških držav izstopilo iz Svetega Rimskega cesarstva

in oblikovalo Rensko zvezo v konfederaciji s Francijo. Cesar Franc II. je 6. avgusta

istega leta Sveto Rimsko cesarstvo odpravil – ukinil in kot Franc I. zavladal novemu

avstrijskemu cesarstvu. Prizadeto se je počutila Prusija, ki Franciji napove vojno.

Južnonemške dežele in Hanzatska mesta so razglasila nevtralnost, Francozi so

zbrali čete na turinško-saški meji, Prusijo sta podprli le volilna kneževina Saška in

vojvodina Saška-Weimar. Oktobra so v Turingiji Francozi porazili nasprotnike, pruski

dvor je pobegnil v Vzhodno Prusijo in Napoleon je vkorakal v Berlin. Saška je

postala kraljevina in se je priključila Renski zvezi. Konec leta se je v spopade

vključila Rusija, Prusija je med veliko Poljsko vstajo izgubila del zasedenega

poljskega ozemlje, Napoleon pa je ustanovil Waršavsko vojvodino. Aprila leta 1807

sta Prusija in Rusija sklenili uničiti Napoleona za vsako ceno. Pogodbi iz

Bartensteina sta se kmalu pridružili še Velika Britanija in Švedska. Zaradi poraza v

bitki pri Fridlandu v Vzhodni Prusiji je sklenila Rusija z Napoleonom premirje in s

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 15 od 45

pristopom k kontinentalni zapori, zvezo zoper Veliko Britanijo. Prusija je bila

prisiljena v mirovno pogodbo. Izgubila je polovico ozemlja, priznati je morala

francoske satelitske države in ostala je zasedena s francoskimi četami.

3.5.5 Peta koalicija 1809

Tokrat je Avstrija poskušala izkoristiti Napoleonovo zasedenost v Španiji in je aprila

začela vojno v upanju, da bo sprožila splošni ljudski odpor in bo izgnal Francoze iz

Nemčije. Glavnina spopadov se je odvijala v južni Nemčiji in Italiji. Na Tirolskem je

prišlo do splošne vstaje zoper bavarsko-francosko zasedbo. Po treh izgubljenih

bitkah v okolici Regensburga se je nadvojvoda Karl umaknil na Češko, Napoleon je

znova pred Dunajem. V bitki pri Aspernu, severno od Dunaja, ga je ustavil

nadvojvoda Karl, ki je prihitel s Češke. K avstrijski zmagi so pripomogli tudi branilci

Predela in Naborjeta, ki so ovirali hitro napredovanje pomožnih čet iz Italije. Uspeh

ni trajal, saj je Napoleon štirinajst dni kasneje udarec vrnil v bitki pri Wagramu, 5., 6.

julij leta 1809. Oktobra skleneta Avstrija in Francija Schönbrunnski mir. Avstrija je

izgubila, poleg že izgubljene Tirolske, še vojvodini Kranjsko in Goriško, Trst in Beljak

ter Dalmacijo. Napoleon je na tem območju ustanovil Ilirske province. Poleg tega je

izgubila Avstrija tudi Salzburško in Galicijo. S Schönbrunnskim mirom pa je dobil

cesar Franc I. Napoleona za zeta, ta se je poročil s cesarjevo hčerjo Marijo Luiso.

3.5.6 Šesta koalicija 1812–1813/1815

Z veliko vojsko »Grande Armee«, ki je štela 600.000 vojakov, je Napoleon junija leta

1812 prekoračil mejno reko Njemen in vkorakal v Rusijo. Ruska vojska se je

umiknila v notranjost države in za seboj požigala polja in vasi. Na pragu Moskve, v

bitki pri Borodinu 7. septembra, sta obe strani utrpeli velike izgube. Teden dni

kasneje je Napoleon vkorakala v zapuščeno, gorečo Moskvo. Napoleon je bil brez

preskrbe, zalog in oropan zmage prisiljen v vrnitev, kjer so na poti proti Smolensku

njegove čete zdesetkali Rusi in mraz. Decembra se je z okoli 40 tisoč možmi vrnil v

Pariz. Junija leta 1813 se je v bitki pri kraju Vitoria-Gasteiza končala francoska

oblast v Španiji. Stare zaveznice so spet stopile skupaj in v bitki pri Leipzigu, 16. –

19. oktobra, Napoleona usodno porazile. Zadnjega marca leta 1814 so zavezniške

sile vkorakale v Pariz, Napoleon je odstopil. S pogodbo v Fontainebleau so

restavrirali burbonsko kraljevino. Za ureditev post-revolucionarne Evrope so sklicali

Dunajski kongres. Pogajanja so se sklenila, ko se je Napoleon marca leta 1815

nepričakovano vrnil iz izgnanstva na otoku Elba. V bitki pri Waterlooju 18. junija so

ga zavezniki pod poveljstvom lorda Wellingtona in pruskega general-feldmaršala

von Blücherja za vedno porazili. Napoleon je bil dosmrtno izgnan na britanski otok

Svete Helene v Atlantiku in koalicijske vojne so se končale

(http://de.wikipedia.org/wiki/Koalitionskriege).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 16 od 45

Slika 9: Napoleon v Rusiji.

(Vir: http://www.8eme.de/Franz_Armee_Infanterie.php)

3.6 AVSTRIJSKO-NEAPELJSKA VOJNA 1815

Med Napoleonovo vladavino v Italiji je bilo Neapeljsko kraljestvo ena od satelitskih

držav Francije, ki ji je vladal njegov svak Joachim Murat. V obdobju Koalicijskih vojn

sta se razšla, a se mu je Murat po njegovi vrnitvi z Elbe ponovno pridružil. Na

Dunajskem kongresu pa so sklenili, da na neapeljskem prestolu restavrirajo

Burbone, ki so Neaplju vladali pred napoleonskimi vojnami.

Murat je marca napovedal vojno Avstriji in je iz Neaplja krenil skozi papeško državo

proti severu. Papež je pobegnil v Genovo, Murat pa se je utaboril v Anconi. Konec

aprila je Murat zasedel Rimini. Avstrijci so se aprila Napolitancem umaknili iz

Bologne, Modene za reko Panaro, a tudi tega položaja niso zadržali in so se

umaknili za Pad. Pomembnejši cilj Napolitancev je bil Milano, kjer si je Murat obetal

novih rekrutov. Tega se je zavedal avstrijski vrhovni poveljnik baron Frimont in je

svoje enote postavil na pot med Modeno in Milanom, v Piacenzo. Medtem so

Napolitanci zavzeli papeško državo, Firence in večji del Toskane, kjer so jih

avstrijsko-toskanske enote uspele zadržati pri Pistoii. V začetku aprila se je vojna

sreča obrnila. Muratu ni uspelo zavzeti Ferrare in prehodov čez Pad. Avstrijci so

prešli v protinapad in do srede aprila pregnali Murata iz Bologne in ponovno zavzeli

Firence. Avstrijcem je uspelo preko Arezze in Perugie Muratu zapreti pot iz Ancone

v Neapelj. V začetku aprila so Napolitanci izgubili več pomembnih bitk, konec

meseca so Avstrijci osvobodili Rim in napredovali proti Neaplju. V zadnji bitki pri San

Germanu, na meji Campanije, 15. – 17. maja je bil Murat dokončno poražen. V

pogodbi iz Casalanza ustanovijo Kraljestvo obeh Sicili in ga vrnejo nekdanjemu

Neapeljsko-Siciljanskemu kralju Ferdinandu I. Burbonskemu in njegovi ženi Mariji

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 17 od 45

Karolini, zadnji še živeči hčeri Marije Terezije

(http://de.wikipedia.org/wiki/%C3%96sterreichisch-Neapolitanischer_Krieg).

Slika 10: Muratova invazija v Italiji.

(Vir: http://de.wikipedia.org/wiki/%C3%96sterreichisch-Neapolitanischer_Krieg)

3.7 NEMIRI V AVSTRIJSKEM CESARSTVU 1848–1849

Kot vedno je najprej zagorelo v Parizu. Revolucija je že marca zajela avstrijsko

cesarstvo. V mnogonacionalni državi pa ni prevladoval enoten smoter

revolucionarnih gibanj. Na Dunaju so podobno kot v ostalih deželah Nemčije

prevladovale liberalne in demokratične težnje. V provincah habsburškega cesarstva,

kot na primer v Budimu, Lombardiji in v čeških deželah, pa so revolucionarji

zahtevali tudi narodnostne pravice za svoje narode in neodvisnost od avstrijske

nadoblasti.

Revolucija je izbruhnila 13. marca leta 1848, ko je ob poskusu predložitve peticije

cesarju Ferdinandu prišlo do prvih demonstracij. Na povelje nadvojvode Albrehta so

padli prvi streli in prve žrtve. Istega dne zvečer je odstopil kancler Metternich. Cesar

je obljubil odpravo cenzure in ustavo. Konec aprila je bila predložena oktroirana

http://upload.wikimedia.org/wikipedia/commons/7/7e/Neapolitan_War.jpg

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 18 od 45

ustava, kar je privedlo do ponovnega upora prebivalstva, do razveljavitve te

marčevske ustave in do bega cesarja v Innsbruck. Junija je knez Windischgrätz

zadušil binkoštno vstajo v Pragi. Državni zbor avstrijskih delegatov in delegatov iz

slovanskih dežel, ki ga je julija leta 1848 odprl nadvojvoda Janez, sprejme med

drugim zemljiško odvezo. Na Ogrskem so septembra dogodki dobili vojne

razsežnosti, z umorom vojnega ministra grofa Latourna pa oktobra leta 1848 na

Dunaju preide revolucija v tretjo fazo. Dvor se je umaknil v Olomouc, državni zbor v

Kremsier na Moravskem. Dunajskim upornikom je uspelo zasesti cesarsko

prestolnico, a le za kratek čas. V nekaj dneh so Dunaj dosegle kontrarevolucionarne

čete bana Jelačiča iz Hrvaške in kneza Windischgrätza s Češke. V tednu dni je bila

prestolnica spet v rokah cesarske vojske. Na pobudo kneza Schwarzenberga je

decembra leta 1848 Ferdinand I. odstopil v korist nečaka Franca Jožefa I., katerega

nemudoma kronajo za avstrijskega cesarja. S tem se v avstrijskih deželah konča

revolucionarno vrenje, dosežki revolucije so »de facto« izničeni in nastopi čas

neoabsolutizma.

3.7.1 Italijanske homatije

Po Koalicijskih vojnah je postala Avstrija nekakšen skrbnik Gornje Italije in je imela

nadoblast v Toskani, Modeni, Lombardiji in Benečiji. To se vsekakor ni skladalo s

smernicami gibanja Risorgimento, katerega vidna predstavnika v tem času sta bila

Giuseppe Mazzini in Giuseppe Garibaldi, ki si je prizadevalo za zedinjeno Italijo.

Januarja leta 1848 so se uprli italijanski borci za svobodo in zedinjenje na Siciliji

zoper napolitanske Borbone; na severu v Milanu, Brescii in Padovi pa zoper

avstrijsko oblast. Marca so napadli Milano in Benetke. V Milanu so razglasili

neodvisnost Lombardije od Avstrije in zahtevli priključitev h kraljevini Sardiniji-

Piemont. Zaradi razsežnosti ljudske vstaje v Lombardiji se je avstrijska vojska pod

poveljstvom Radetzkyga umaknila v trdnjavski četverokot Mantua-Peschiera-

Verona-Legnago, iz katerega je lahko branila Benečijo za hrbtom skupaj z dolino

Adiže, skozi katero so vodile njene preskrbovalne poti in posredovala v vsej Gornji

Italiji.

Slika 11: Trdnjavski četverokot.

(Vir: http://it.wikipedia.org/wiki/File:QuadrilateroAustriaco.png)

http://upload.wikimedia.org/wikipedia/commons/0/02/QuadrilateroAustriaco.png

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 19 od 45

Marca leta 1848 se je Karl Albert I. Savojski povzpne na čelo tako imenovanega

združitveno-osvobodilnega gibanja ter napovedal vojno Avstriji. Kasneje so se mu

pridružile še čete iz Toskane, Papeške države in Kraljestva obeh Sicilij. Sardinska

vojska ali Piemontezi, kakor so jim rekli naši kranjski vojaki, so v začetku aprila

prekoračili lombardsko-beneško mejo na reki Mincio pri kraju Goito in vkorakali v

avstrijski trdnjavski četverokot. V napredovanju ob reki Minicio so zavzeli Valeggio in

Monzambano ter pri Pastrengu in kasneje pri Sv. Luciji zahodno od Verone dosegli

prve večje uspehe. Tudi trdnjava v Peschieri je bila oblegana in zavzeta. Medtem so

v Mantovo prispele avstrijske okrepitve, 35.000 mož, in Radetzky je konec maja

začel s protiofenzivo, a že v bližnji Curtatonei in Montanari naletel na odpor 5.000

študentov iz Pise in Siene. To je dalo Karlu Albertu čas, da se je z možmi pri Gioti

pripravi na bitko, v kateri je porazil avstrijske enote. A vojna sreča se je kmalu

obrnila. Pod avstrijsko grožnjo cerkvenega razkola je papež umaknil Piemontezom

svojih 10.000 mož in od nenehnih uporov ogroženi Ferdinand II., kralj obeh Sicilij, je

odpoklical svojih 16.000 vojakov nazaj na jug. Karel Albert je zamudil ugoden

trenutek in je zmedeno čakal, skoraj mesec in pol, dokler, sredi julija z uspehom pri

Governoluv v napadu na Mantovo, ni razdelil svojih moči in zašel v strateško

neugoden položaj, ki pa ga je takoj izkoristil Radetzky in Piemonteze 25. julija

porazil v bitki pri Custozzi. Marca leta 1849 je Karel Albert ponovno poskusil, a je bil

v bitki pri Novari poražen in je odstopi v korist sina Viktorja Emanuela II. Medtem je

prišlo v Brescii do ljudske vstaje in Avstrijcem je uspelo mesto spet zavzeti šele ob

posredovanju večje armadne skupine. Nemiri pa so dušili vso Italijo. Po splošnem

obleganju z morja in kopnega, po izbruhu lakote in epidemij so se v drugi polovici

avgusta leta 1849 predale Benetke, ki so se slabo leto prej uprle Avstriji in razglasile

republiko. Toskanski veliki vojvoda je moral zapustiti Firence. Tudi v Rimu je prišlo

do ljudske vstaje, saj je papež Pij IX. zaradi avstrijskih groženj zavrnil zahtevo

Sardinsko-Piemontske kraljevine in Avstrijskemu cesarstvu ni napovedal vojne ter je

umaknil svoje vojake iz Lombardije. 15. novembra so ga v Kvirinalski palači zabodli,

24. novembra je pobegnil iz Rima v Gaeto v Kraljestvo obeh Sicilij. V Rimu so

razglasili republiko, a je po uspešni agitaciji papeške diplomacije posredoval

francoski predsednik, kasnejši cesar Napoleon III., francoska vojska je osvobodila

Rim, republika je bila odpravljena. Garibaldi je pobegnil, v San Marinu razpustil

vojsko in pred avstrijskimi zasledovalci pobegnil v Ameriko. Papež se je vrnil v Rim

leta 1850 in zopet vzpostavil oblast v papeški državi.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 20 od 45

Slika 12: Italijanska žarišča v revolucionarnem obdobju.

(Vir: http://www.victorianweb.org/history/risorgimento/2.html)

3.7.2 Češke dežele

Začelo se je 2. junija 1848 s Slovanskim kongresom, na katerem so zahtevali

preoblikovanje donavske monarhije v zvezo enakopravnih narodov. Ko so 12. junija

nastopili nemiri in je bila v navzkrižnem ognju ubita žena kneza Windischgrätza, je

posredovala vojska s topništvom in knez Windischgrätz je 16. junija upor zadušil.

3.7.3 Ogrske dežele, Sedmograška, Srbija

Marca leta 1848 je prav tako zaplamtel upor tudi na Ogrskem. V Pešti so meščani in

izobraženci zahtevali odpravo cenzure, svobodo tiska, svobodo združevanja in

veroizpovedi. Prav tako so zahtevali odpravo predpravic plemstva, odpravo

tlačanstva in razdelitev zemlje kmetom. Zahtevali so tudi preoblikovanje deželnih

stanov v Bratislavi v sodoben, od Avstrije neodvisen, parlament s svojo vlado v

Budimu, cesar pa bi ostal ogrski kralj. Ferdinand I. je te zahteve potrdil aprila leta

1848. Temu so se uprli nemadžarski narodi svetoštefanovske krone in ker je ogrski

deželni zbor proti njim nastopil z orožjem, ga je cesar razpustil in na ogrskem

razglasil vojno stanje ter proti Pešti poslal hrvaškega bana Jelačiča. Septembra je

madžarski revolucionar Kossuth odstavil liberalnega ministrskega predsednika

Batthyanyja in cesarju odtegnil ogrsko kraljevo krono. Cesarske čete so preko

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 21 od 45

Slovaške napredovale v notranjost Ogrske in januarja zasedle Pešto. Marca leta

1849 je cesar uveljavil oktroirano ustavo, ločena ogrska ustava je bila s tem

odpravljena in od Ogrske so bile razdružene vse njene dotedanje province. Madžari

so se uprli in 14. aprila leta 1849 razglasili republiko, s Kossuthom, kot regentom, na

čelu. Avstriji je priskočila na pomoč Rusija in nezadovoljni Hrvati. Junija je združena

avstrijsko-rusko-hrvaška vojska začela ofenzivo proti samozvani republiki. 13.

avgusta, po bitki pri Segešvaru, so Madžari kapitulirali in so bili s padcem trdnjave

Komarom dokončno poraženi. Z usmrtitvami v Aradu so se končala prizadevanja za

madžarsko neodvisnost.

Nemiri v mnogonacionalni državi pa se niso zaključili z vojaškimi intervencijami in

zmagami leta 1848/49. Spori z Madžari so se nadaljevali vsaj do uvedbe dualizma,

spori z Italijo niso bili dokončno rešeni nikdar. Težnje nekaterih manjših narodov

donavske monarhije po samostojnosti pa so iskale pot do uresničitve še dolgo po

razpadu skupne države

(http://de.wikipedia.org/wiki/Revolution_von_1848/49_im_Kaisertum_%C3%96sterre

ich).

3.8 KRIMSKA VOJNA 1853–1856

Rezultat krimske vojne je bil razpad »Svete alianse«, ki se je oblikovala v koalicijskih

vojnah. Avstrija je zaigrala svoje prijateljstvo z Rusijo, ko je 3. junija 1854 od Rusije

zahtevala umik iz obdonavskih kneževin Vlaške in Moldavije, a jih je nato zasedla

sama. Oktobra 1854 je na ruski meji zbrala 300.000 mož, ki so nase vezali veliko

ruskih enot. Avstrija sicer ni neposredno sodelovala v vojnih spopadih, a je kljub

temu močno vplivala na potek vojne, s čimer je izigrala obe strani in se zunanje

politično osamila. Prusija, ki je ostala v tej vojni nevtralna, je medtem utrdila

prijateljske vezi z Rusijo. Prav tako je Prusija gospodarsko napredovala in

reformirala vojsko. Avstrija pa je zaradi demonstriranja vojaške moči na ruski meji

stala na robu finančnega zloma. (http://de.wikipedia.org/wiki/Krimkrieg)

Slika 13: Potek krimske vojne. V levem zgornjem kotu Vlaška in Moldavija.

(Vir: http://en.wikipedia.org/wiki/File:Crimean-war-1853-56.png)

http://en.wikipedia.org/wiki/File:Crimean-war-1853-56.png
http://upload.wikimedia.org/wikipedia/commons/3/31/Crimean-war-1853-56.png

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 22 od 45

3.9 SARDINSKA VOJNA 1859

V sardinski vojni, imenovani tudi druga vojna za neodvisnost, je v Gornji Italiji zoper

avstrijsko oblast tokrat nastopilo, v krimski vojni skovano zavezništvo med

sardinskim kraljestvom in francoskim cesarstvom, nekdanjega francoskega

predsednika, sedaj cesarja Napoleona III. Julija leta 1858 je bila sklenjena tajna

pogodba o sodelovanju v primeru avstrijskega napada med sardinskim kraljestvom

in francoskim cesarstvom. Viktor Emanuel je za Sardinijo-Piemont zahteval Gornjo

Italijo in pristal na Napoleonovo idejo italijanske konfederacije z upoštevanjem

papeške države, ki je bila od leta 1849 pod francosko zaščito. V zameno so se

morali Savojci odpovedati svoji matični savojski vojvodini in grofiji Nica v korist

Francije.

Francosko-sardinske provokacije so nato aprila leta 1859 le padle na plodna tla, ko

je Dunaj Torinu zagrozil z napadom, če ta v treh dneh ne razoroži armade. Deset

dni kasneje, 29. aprila, je avstrijska armada pod vrhovnim poveljstvom feldmaršala

grofa Gyulaya vkorakala v Piemont. Razvila je dolgo frontno linijo med Biello in

Pavijo in se na njej ustalila, namesto da bi s hitrim napadom proti Torinu uničila

mnogo manjšo piemonteško vojsko ali odkorakala proti Novi Ligurii in zaprla edino

pot, ki je vodila iz Francije okoli Alp. V tem za Avstrijo izgubljenem času je Viktor

Emanuel zbral mnogo prostovoljcev iz vse Italije in pričakal zavezniško armado

Napoleona III. Tako združena vojska je 29. maja napadla in si po bitkah pri Palestru

in Vinzagliu zagotovila prosto pot v Milano. Avstrijska vojska se je s hitrimi marši

umikala, dokler se ji 3. junija ni pridružil feldzeugmeister Heinrich von Heß, ki je

ukazal napad na Magento in bil v bitki poražen. V tem času je v trdnjavski četverokot

v Benečiji prispel cesar Franc Jožef in prevzel vrhovno poveljstvo, skupaj s Heßom.

Mincio so prekoračili 23. junija in naleteli na Francoze. Francozi so jih naslednji dan

porazili v bitki pri Solferinu. Severneje so enote poveljnika Benedeka po hudih bojih

izgubile bitko z enotami Viktorja Emanuela pri San Martinu.

Posledica avstrijskega poraza je bila mobilizacija 350.000 mož, dotlej pasivne

Nemške zveze. Morebitna nova fronta in velike izgube na vseh straneh so privedle

do sklenitve premirja v Villafranci 11. julija 1859. S Züriškim mirom, ki je dokončno

končal sardinsko vojno, je Avstrija izgubila Lombardijo z izjemo Mantove in

Peschiere, ki sta takrat pripadle Benečiji. Habsburžani so v prihodnjih letih izgubili

tudi druge dežele v Italiji. Toskana je bila že leta 1860 priključena kraljestvu

Sardinije, prav tako Modena in Parma.

Poraz v Italiji je pretresel avstrijski neoabsolutizem in privedel do

konstitucionalizacije Avstrije z oktobrsko diplomo leta 1860 in februarskim patentom

leta 1861. Poraz pa je prinesel tudi spremembe v vojski z upokojitvijo mnogih

generalov in z imenovanjem Ludviga von Benedeka za feldzeugmeistra

(http://de.wikipedia.org/wiki/Sardinischer_Krieg).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 23 od 45

3.10 NEMŠKO-DANSKA VOJNA 1864

Vojna, ki jo imenujejo tudi Druga Schleswig-Holsteiniska vojna, pa tudi prva nemška

združitvena vojna, je izbruhnila februarja leta 1864 med Nemško zvezo in Dansko.

Po končani Prvi Schleswig-Holsteinski vojni (1848–51) je bilo z londonskim

protokolom iz leta 1852 namreč sklenjeno, da se severno nemške vojvodine

Schleswig, Holstein in Lauenburg obravnavajo kot samostojne enote znotraj skupne

države in ne smejo biti tesneje ustavno zvezane z Dansko, kar pa je ta s

privoljenjem Velike Britanije kršila z novembrsko ustavo leta 1863. Pruski premier

Otto von Bismarck je vztrajal pri določilih londonskega protokola in zavračal vse

enostranske korake. Prusija in Avstrija, ki sta se borili za prevlado v Nemški zvezi,

sta posredovali 16. januarja leta 1864 Danski ultimat, v katerem sta zahtevali, da

danska vojska zapusti Schleswig in kralj prekliče novembrsko ustavo.

Združene prusko-avstrijske enote so 1. februarja prekoračile mejno reko Eider med

Schleswigon in Holsteininom. Z Danewerka so se Danci pred obkolitvijo umaknili

proti Flensburg in od tam na polotok Sundeved, kjer so se utrdili pri Dybbøl-erju pred

mestom Sønderborg na otoku Als. Tam je prišlo 18. aprila do odločilne bitke, v kateri

so Prusi porazili Dance. Istočasno so na severu avstrijske čete oblegale Fridericio,

kjer so Danci prav tako obupali in pobegnili na otok Fyn. 9. maja so Danci sicer

dobili pomorsko bitko pred Helgolandom, kar pa ni spremenilo toka dogodkov. Sredi

maja 1864 sklenejo londonsko premirje. V pogajanjih Danska zavrne delitev

Schleswiga po jezikovni meji, kar rezultira v pruskem obleganju Sønderborga in

konec junija z zasedbo otoka Alsa. V nadaljevanju je prišlo do zasedbe celotnega

polotoka Jütland, kar je prisililo Dansko k ponovnim mirovnim pogajanjem in oktobra

k sklenitvi dunajskega miru, ki je vojno končal.

Osvojena ozemlja sta zmagoviti velesili sprva skupno upravljali, avgusta leta 1865 je

pripadla vojvodina Saško-lauenburška Prusiji, vojvodstvi Schleswig in Holstein pa

Avstriji. S prusko zasedbo Holsteina leta 1866 pa se je začela avstrijsko-pruska

vojna (http://de.wikipedia.org/wiki/Deutsch-D%C3%A4nischer_Krieg).

3.11 NEMŠKA VOJNA 1866

Ponovno so dogodki dohiteli Avstrijo v finančni krizi in poleg tega v delikatnem

odnosu z Rusijo zaradi avstrijske arogance v krimski vojni. Prusija se je na spopad z

Avstrijo primerno vojaško in diplomatsko pripravila. Bismarck si je zagotovil

francosko nevtralnost, z Italijo pa, ki je zase zahtevala Benečijo, sklenil tajno zvezo

zoper Avstrijo.

Vojna, ki se je začela 8. junija s prusko zasedbo Holsteina, je bila vojna Avstrije in

Prusije za prevlado v Nemčiji. V juniju so pruske enote vkorakale na Saško in 23.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 24 od 45

junija vdrle na Češko. V nekaj dneh je prišlo do več prask in spopadov v katerih so

le enkrat zmagali Avstrijci, dokler se sili nista srečali in se 3. julija spopadli v odločilni

bitki pri Kraljevem Gradcu. Zaradi tehnične in strateške superiornosti Prusov so bili

kljub pogumu Avstrijci uničujoče poraženi. Na jugu je avstrijska armada 24. junija pri

Custozzi porazila italijansko vojsko. 20. julija pa je v bitki pri Visu avstrijsko ladjevje

porazilo italijansko floto.

Slika 14: Češko vojskovališče 1866. leta

(Vir: http://www.toni.moch.org/mil/19jh/deutscher.html)

V izogib posredovanju Francije in Rusije je Bismarck hitro sklenil mir z Avstrijo, ki se

je pomirila tudi s Francijo in Italijo. V vojni je Avstrija izgubila prevlado v Nemčiji,

provinco Benečijo in renome vojaške super-sile. S koncem vojne je bila razpuščena

tudi Nemška zveza, Prusija pa je sredi avgusta leta 1866 ustanovila Severno

nemško zvezo. S to vojno je bila Avstrija dokončno izključena iz Nemčije

(http://de.wikipedia.org/wiki/Deutscher_Krieg).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 25 od 45

3.12 BALKANSKE VOJNE 1912–1913

Leta 1908 je Franc Jožef Avstriji priključil Bosno in Hercegovino, ki pa ju je Avstrija

zasedla že leta 1878 po dogovoru na Berlinskem kongresu. Tako diplomatsko

poražena je Rusija podprla ustanovitev Balkanske zveze Srbije in Bolgarije, ki pa se

je zaradi širitvenih interesov usmerila zoper Osmansko državo. V prvi balkanski

vojni so se Osmani odpovedali evropskim ozemljem zahodno od črte Enos – Midia.

Na tisoče muslimanov je zapustilo balkanski polotok in v kratkem obdobju je bila

končana stoletna osmanska nadvlada na Balkanu.

V drugi balkanski vojni so se med seboj spopadli včerajšnji zavezniki. Bolgarija se je

borila za prevlado na Balkanu, Srbija in Grčija proti njej. Posledica druge balkanske

vojne je bila delitev plena med Grčijo in Srbijo, s katerim se je srbsko ozemlje

raztegnilo krepko na jug, a zaradi diplomatske akcije Avstro-Ogrske pri ustanovitvi

Albanije, Jadrana ni dosegla. To je botrovalo tudi nadaljnjim sporom med Srbijo in

Rusijo na eni in monarhijo na drugi strani (http://de.wikipedia.org/wiki/Balkankriege).

3.13 PRVA SVETOVNA VOJNA 1914–1918

Spopad, ki naj bi izzvenel do božiča, je odmeval po prostranstvih evropskih bojišč še

dolga štiri leta. Nesoglasja, ki so vrela med Rusijo in Avstrijo vse od Krimske vojne

naprej in so bila posledica želje obeh sil po priključitvi ozemelj bosporskega mrliča

(bolnika) ter nesposobnost nemškega cesarja, da bi razumel Bismarckovo

zapuščino dobrih odnosov z Rusijo, je Evropo iztirila iz ravnovesja, ki je nastopilo po

Dunajskem kongresu in se modificirano nadaljevalo po pomiritvi med Prusijo in

Avstrijo leta 1866. Avstrija se je zunanjepolitično osamila že v drugi polovici 19.

stoletja, Nemčija ji je po Bismarckovem odhodu na tej poti sledila. Zaradi skupnih

interesov, nevarnosti spopada na dveh frontah, se državi povežeta v zavezništvo

centralnih sil, ki se mu, špekulativno, priključi tudi Italija. Povod za spopad si je

Avstrija našla sama. V nepodredljivem srbskem državnem vrhu je našla krivca za

atentat na prestolonaslednika, ki ga je označila za simboličen napad na monarhijo.

Že v začetku pa je bilo jasno, da glavno težišče spopada ne bo ruralna balkanska

kraljevina, temveč francosko-nemška in nemško-avstrijsko-ruska mejna področja.

Nemčija je poskušala s hitrim napadom onesposobiti Francijo in da bi se nato

posvetila Rusiji, za katero se je domnevalo, da bo potrebovala več tednov za

izvedbo mobilizacije. Zadeve so se zapletle in boji na zahodni fronti so izzveneli v

pozicijskih spopadih, zdaj na Marni zdaj na Hindenburgovi liniji. Po tretji bitki na

Marni je bila nemška vojska na zahodni fronti jeseni leta 1918 poražena in je

novembra kapitulira.

Na vzhodni fronti je šlo nemškim enotam v Vzhodni Prusiji pri Tannenbergu in

mazovskih jezerih mnogo bolje kot avstro-ogrskim enotam v Galiciji, kjer so te

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 26 od 45

izgubile ravninske dele kronovine in se je fronta ustali na Karpatih. Leta 1916 je v

vojno na strani antante vstopila Romunija, ki je bila kmalu poražena. Ruska armada

je zasedla dele Galicije in Bukovino. Po oktobrski revoluciji leta 1917 je Rusija

izstopila iz vojne.

Na balkanskem bojišču se je v prvem letu vojne sreča menjala in po vsaki ofenzivi

so Srbi cesarsko vojsko ponovno potisnili preko Drine in Save. V drugi polovici leta

1915 je združena avstro-ogrsko-nemško-bolgarska vojska potisnila srbsko vojsko na

jadransko obalo od koder se je ta umaknila na Krf. Naslednje leto je sodelovala

srbska vojska na novi Solunski fronti, ki je ostala sorazmerno ustaljena do njenega

razpada septembra 1918. leta.

Ko je Italija v skladu s svojo ekspanzionistično politiko pristopila k Londonskemu

paktu, se je leta 1915 odprlo italijansko vojskovališče, ki je s svojim jugo-vzhodnim

delom potekalo po slovenskem etničnem ozemlju. To vojskovališče so zaznamovali

predvsem boji v visokogorju in naravne ovire, kar je v začetku pomagalo

maloštevilnim branilcem preprečiti pričakovano italijansko napredovanje. Zaradi

obremenjenosti na drugih bojiščih so se enote dvojne monarhije, razen majske

ofenzive na Tirolskem, osredotočile na držanje fronte. Zaradi grožnje, da fronta ne

bo več dolgo zdržala so združene avstro-ogrsko-nemške čete, konec oktobra leta

1917 začele z ofenzivo v Posočju. V uspešni ofenzivi so pregnale Italijane za reko

Piavo, kjer se je fronta ustalila do konca vojne. Vojna se je konča novembra leta

1918 z razpadom habsburške monarhije, nemškega cesarstva, osmanskega

imperija in ruskega carstva, ki pa je razpadlo že med vojno

(http://de.wikipedia.org/wiki/Erster_Weltkrieg).

Slika 15: Italijansko vojskovališče s Soško fronto na vzhodu

(Vir: http://de.wikipedia.org/wiki/Erster_Weltkrieg)

http://de.wikipedia.org/wiki/Erster_Weltkrieg
http://upload.wikimedia.org/wikipedia/commons/2/27/Italian_Front_1915-1917.jpg

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 27 od 45

4 VOJAŠKE REFORME

Vojaška služba, ki ni bila splošna in je bila omejena na krog »odvečnih« kmečkih

sinov in manj premožnih podložnikov, je bila od reforme leta 1773 dosmrtna in je

taka ostala do reforme nadvojvode Karla 4. maja 1804. S to Karlovo reformo je bilo

določeno služenje vojske za pehoto na deset let, za konjenico na dvanajst in za

topništvo na štirinajst let službe. Z brambovskim odlokom je bila avgusta leta 1827

služba podaljšana na štirinajst let. Leta 1845 je cesar Ferdinand služenje ponovno

skrajšal, tokrat na osem let. Nova brambna postava iz leta 1868 pa je določala

triletno služenje v stalni armadi, osemletno v rezervi in dve leti pri deželni brambi

(Švajncer, 1992, str. 68). To deželno brambo so sestavljali posebni bataljoni, katerih

pripadniki niso bili pravi vojaki, ampak ljudje različnih poklicev, ki so imeli določen

vojaški videz. Črno vojsko so sestavljali neuniformirani, oboroženi kmetje, ki niso bili

posebej organizirani (npr. Andreas Hofer Tirolska). Obe paravojaški strukturi sta se

popolnjevali teritorialno. Da črna vojska ni bila zgolj tolpa oboroženih kmetov, priča

razglas o mobilizaciji črne vojske z dne 14. julija 1809 (Švajncer, 1992, str. 70).

Leta 1817 je bila predpisana nova razdelitev nabornih okrožji. Notranja Avstrija, pod

katero so spadale tudi naše dežele, Štajerska, Koroška, Kranjska, Primorska, je

morala zagotoviti moštvo za pet pehotnih polkov, dva lovska bataljona, dva

dragonska konjeniška polka in en topniški polk.

S porazom Avstrije v Nemški vojni leta 1866 je prišlo v monarhiji do notranjih

sprememb, ki so vodile k sklenitvi državne pogodbe mod Avstrijo in Ogrsko.

Posledica teh sprememb so bile tudi vojaške spremembe. Vojaška služba se skrajša

na dve leti, triletna obveznost pa ostane podčastnikom, topničarjem, konjenici,

mornarici. Srednješolsko izobraženi so imeli možnost odslužiti enoletni prostovoljni

rok. Aktivni častniki so šli skozi več stopenj vojaškega izobraževanja, od kadetnice

do akademije. Armada dvojne monarhije se je v tem času delila na kopensko vojsko

in mornarico. Kopensko vojsko so sestavljale tri tradicionalne skupine: skupna

armada, v kateri so bili združeni cislajtanijski in translajtanijski polki; domobranstvo,

ki se je v cislajtaniji imenovalo Landwehr, v translajtaniji pa je imelo ogrski predznak

in se je imenovalo Honved ter je obsegalo vse rodove. Tretja skupina pa je bila črna

vojska, ki naj bi imela značaj splošnega ljudskega odpora v primeru zasedbe dela

ozemlja monarhije. Kljub vsemu pa je ostal odprt problem rezerve, saj so rezervisti

popolnjevali le izgube, projekt s črno vojsko pa se zaradi neizurjenosti tudi ni

obnesel (Stergar, 2004, str. 21).

Zaradi novega načina bojevanja, nove armadne strukture in sistema rekrutiranja, ki

je zamenjal dolgoletne obveznike, nastopijo potrebe po novem tipu častnika in s tem

po prevetritvi sistema napredovanja in šolanja častnikov. Krog okrog vojnega

ministra Kuhna je spretno izrabil afero Benedek za svoja prizadevanja za odpravo

plemiških privilegijev v častniškem zboru. Reforme so kljub Kuhnovim

prizadevanjem, ki sta jih podprla tako vrhovni poveljnik vojske nadvojvoda Albreht

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 28 od 45

kot cesar, potekale izjemno počasi. Z uvedbo enoletnega prostovoljstva so bili med

rezervne častnike pritegnjeni mnogi izobraženci. Kljub počasnim reformam, saj so

se avstrijski vojaki še dolgo urili v formacijah, je tehnika napredovala bliskovito hitro.

Avstrijska armada je po porazu pri K niggratzu predelala stare puške v zadnjače in

kmalu nato začela izdelovati svoj novi model. (Stergar, 2004, str. 23) Vpliv vojnega

ministra Kuhna, ki je bil gonilna sila reform in je tudi na račun generalštaba utrdil

vlogo vojnega ministrstva, je začel usihati po francosko-nemški vojni 1870/71, za

katero je predlagal avstrijsko aktivno sodelovanje. S tem se upočasnijo tudi

reformna prizadevanja, Avstrija pa se zbliža z združeno Nemčijo (Stergar, 2004, str.

87).

Slika 16: Vojni minister Kuhn

(Vir: http://en.wikipedia.org/wiki/File:Franz_Kuhn_von_Kuhnenfeld.jpg)

Prenova pa je doletela tudi uniforme cesarske in kraljeve vojske. Z uredbo o

adjustiranju leta 1868 pehota svoje »Suknje bele« zamenja z modrimi, prav tako

konjenica, ki obdrži rdeče hlače in bogata pokrivala. Lovcem je določena

ščukastosiva, ki jo je že po italijanski vojni leta 1859 za vso armado predlagal baron

Franz von John (Stergar, 2004, str. 24).

Med okupacijo Bosne in Hercegovine v letih 1878/79 se je izkazalo, da je strateško

načrtovanje armade izredno slabo. Zaradi zapletov v Bosni so tako odločanje o

vojnem zakonu leta 1878 preložili in ga nato 1879 leta podaljšali za deset let. Nove

finančne rešitve so v letih 1879/80 iskali v zakonu o vojaški taksi. Zakon je

predvideval plačevanje takse vojske oproščenih moških za določeno obdobje.

Dajatve, ki so jih pobirale občinske komisije, so bile namenjene vojnim invalidom,

sirotam in vdovam. (Stergar, 2004, str. 153) Nov veter je zavel, ko je leta 1881

upokojenega načelnika generalštaba barona Antona Schönfelda zamenjal dotedanji

šef cesarjeve vojne pisarne Friedrich Beck, ki si je zagotovil neposredni stik s

cesarjem tudi na novem položaju, kar je izrazito okrepilo vlogo generalštaba

http://upload.wikimedia.org/wikipedia/commons/f/f9/Franz_Kuhn_von_Kuhnenfeld_(Ludwig_Ferdinand_Graf,_1890).jpg

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 29 od 45

nasproti vojnemu ministrstvu in cesarjevi vojni pisarni, ki jo je do tlej vodil (Stergar,

2004, str. 140). Beckove reforme so bile usmerjene predvsem v skrajšanje

mobilizacijskega časa. Pri tem so imele velik pomen nove logistične povezave,

predvsem železnica, ki so jo pospešeno dograjevali in izboljševali. Pomemben del

reform generalštaba je bila tudi teritorializacija, po kateri so bili polki tudi v mirnem

času nastanjeni v bližini svojih nabornih okrajev. Vojaštvo je prav tako v mirnem

času razporejeno v stalne armadne zbore, kar je vzpostavilo korpusno poveljstveno

strukturo. Pri teritorializaciji pa je imela avstrijska armada nemalo težav, saj je svoje

polke in bataljone tradicionalno razmeščala širom cesarstva, predvsem zato, da si je

zagotovila dovolj moštva v obmejnih pokrajinah, ki same niso dajale dovolj moštva.

S tem so hkrati zagotavljali nadnacionalnost armade in si zagotovili njeno

učinkovitost v primerih notranjega posredovanja zoper lastne državljane.

Teritorializacija je bila nujna predvsem zato, ker je avstro-ogrska armada za

mobilizacijo porabila skoraj štirideset dni, kar je bilo dvakrat več kot Nemčija; zanjo

se je predvsem zavzemal Beck, saj ji je nadvojvoda Albreht nasprotoval, kljub temu

da se je strinjal s stalno korpusno sestavo (Stergar, 2004, str. 164).

Z novelo vojnega zakona leta 1881 so podaljšali služenje v mornarici iz treh na štiri

leta in uvedli osemtedensko začetno urjenje za nadomestne rezerviste. Novelo

zakona je zaznamovala omejitev proračuna za vojsko in omejitev števila vpoklicanih

tako, da je število vojakov glede na število državljanov vztrajno padalo. Leta 1883 je

prišlo do uveljavitve novega zakona, ki je uvajal precejšnjo teritorializacijo, povečal

število pehotnih polkov na 102 polka, spremenil vojaško-teritorialna poveljstva v

korpusna in upošteval vojno razporeditev sil. Zakonske rešitve so ostale v veljavi

vse do prve svetovne vojne. Leta 1883 so prenovili tudi domobranski zakon iz 1869.

leta, ki je bil leta 1872 in 1874 dopolnjen. Novi domobranski zakon je notranjo

ureditev domobranstva prepuščal neposredno cesarju. Zakon je uvajal tudi aktivno

domobransko konjenico, ki je domobranstvo prej ni imelo. Zakon je skozi stranska

vrata povečeval velikost vojske in ta njen del popolnoma prepuščal cesarju.

Omejevanje vojnega proračuna je Avstrijo vse bolj potiskalo v ozadje, tako da je leta

1892 za vojsko namenila le še pol nemškega vojaškega proračuna in tretjino

ruskega (Stergar, 2004, str. 166).

Ker se je domobranstvo v cislajtaniji vse bolj približevalo redni vojski, v translajtaniji

pa je že od začetka imelo bolj značaj madžarske milice, so leta 1886 uvedli črno

vojsko, ki naj bi dejansko opravljala vlogo domobranstva v zaledju. Črna vojska je

na Tirolskem, Predarelskem in Ogrskem že obstajala, njeno razširitev na vse

cesarstvo pa je državni zbor leta 1869 zavrnil. Črni vojski sta nasprotovala vojni

minister in generalni inšpektor vojske, podpiral pa jo je generalštab. Iz dejstva, da je

bil zakon sprejet, smemo sklepati o dejanski moči nekdanjega šefa cesarjeve vojne

pisarne Friedricha Becka. Zakon o črni vojski ni več predvideval prostovoljnega

služenja, kot je dotlej veljalo na Tirolskem, ampak je predvideval obvezno služenje

za vse med devetnajstim in dvainštiridesetim letom, ki niso služili drugje. Pri črni

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 30 od 45

vojski so služili tudi upokojeni oficirji do šestdesetega leta. Črnovojniki ostajajo

neuniformirani. V črno vojsko pa je Beck inkorporiral tudi vse obstoječe paravojaške

enote. Črno vojsko v primeru vojne vpokliče cesar po posvetovanju z vladama obeh

delov monarhije (Stergar, 2004, str. 171).

Slika 17: Friedrich von Beck.

(Vir: http://de.wikipedia.org/wiki/Friedrich_von_Beck-Rzikowsky)

Zaradi bolgarske krize in kopičenja ruskih čet na Poljskem, ki bi lahko brez

mobilizacijskih priprav vdrle v Galicijo, niso več zadoščale rešitve iz obstoječega

zakona. Pri pripravi novega zakona je imela vlada več manevrskega prostora, saj ji

niso več nasprotovali liberalci, ki so se naslanjali na novo avstrijsko zaveznico

Nemčijo, ki pa je bila zelo naklonjena izdatkom za vojsko in povečanju armade

same. Novi zakon je tako ukinjal zastarele določbe o stalni velikosti vojske, uvajal

letni kontingent nabornikov, vojaška obveznost se je prestavila iz dvajsetega na

enaindvajseto leto, nadomestna rezerva je bila vključena v skupno vojsko in

domobranstvo, ukinjena je bila omejitev števila nadomestnih rezervistov, kamor so

bili vključeni vsi, ki so bili dotlej upravičeni služenja. Zakon je prav tako zaostril

enoletno nadomestno služenje in dopuščal opravljanje izpita za častnike nenemškim

prostovoljcem v maternem jeziku in je bil naklonjen polkovnim jezikom. Madžari so

polkovnim jezikom nasprotovali in leta 1906 uveljavili madžarščino v vseh ogrskih

polkih. Simbolno pa se je armada preimenuje iz cesarsko-kraljeve v cesarsko in

kraljevo armado. Hkrati so Madžari hoteli izsiliti svojo vojsko, kar jim ni uspelo.

Generali so se namreč bali razpada vojske in s tem države, Taaffe pa se je bal

zahtev Čehov in drugih narodov monarhije. Slovenci so se takrat na strani

prestolonaslednika Franca Ferdinanda zavzemali za ukinitev dualizma na račun

federalizma in proti madžarskemu izsiljevanju vedno novih koncesij (Stergar, 2004,

str. 179).

http://de.wikipedia.org/w/index.php?title=Datei:Beck_Rzikowsky_Friedrich_GO_1830_1920.jpg&filetimestamp=20070714044204

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 31 od 45

Kot posledica novega obrambnega zakona je leta 1893 nastal novi domobranski

zakon, ki je krepil vlogo domobranstva v slučaju vojne ter s tem končal miličniški

značaj domobranstva, ki se je še tesneje približal redni vojski. Ker je bilo takrat že

očitno, da se bo morebitni spopad, če bo vanj vključena Nemčija, odigral na dveh

frontah, naj bi po navodilih šefa nemškega generalštaba Alfreda von Schliffena

avstro-ogrska armada zadržala ruske čete, medtem ko bi nemška vojska v bliskoviti

akciji h kapitulaciji prisilila Francijo. Z novim domobranskim zakonom so poskušali

torej nadoknaditi zamujeno, hkrati pa je Beck predlagal bistveno povečanje števila

nabornikov armade in domobranstva, kar pa v praksi zaživi šele 1912. leta. Zakon je

hkrati predvideval podaljšanje prezenčne službe v domobranstvu na dve leti, na tri

za častnike, povečal število obveznih orožnih vaj in ukinjal vse omejitve pri uporabi

domobranskih enot (Stergar, 2004, str. 192).

Leta 1902 je vojni minister Krieshammer predlagal povečanje kontingenta

nabornikov tako da bi nadomestnim rezervistom vojaško službo podaljšali iz osmih

tednov na polna tri leta, kar pa je naletelo na huda nasprotovanja opozicije. (Stergar,

2004, str. 194) Vojno ministrstvo je nato predlagalo povečanje števila nabornikov na

125.000 pri redni vojski in 30.000 pri domobranstvu in Honvedu skupaj. V cislajtaniji

je bil predlog zakona sprejet že leta 1903, na Ogrskem pa šele leta 1907 (Stergar,

2004, str. 198).

Leta 1912 so ponovno povečali naborniške kontingente, hkrati pa so služenje v

skupni vojski skrajšali na dve leti. Pri konjenici in topništvu je vojaška služba še

naprej trajala tri leta, pri mornarici pa štiri.

Kljub vsem vojaškim reformam so vojaški strategi in načrtovalci dajali vse premalo

poudarka tehničnemu napredku in učinkovitosti ter se vse preveč ukvarjali z

malenkostnimi nepomembnostmi. Popolna odsotnost strateških in skromne

diplomatske sposobnosti so v tekmi za ohranitev mnogonacionalne države tudi s

pomočjo vojske popolnoma diskvalificirale cesarja – birokrata Franca Jožefa I., ki je

bil nesrečne roke tudi pri izbiri vojaških svetovalcev. Avstro-ogrska država je v

Veliko vojno tako že vstopila kot smrtno ranjen blaznež, ki se zavedajoč bližine

konca junaško poda pred bajonet usode.

Slika 18: Nadvojvoda Albrecht.

(Vir: http://www.albertina.at/das_palais/bewohner)

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 32 od 45

5 SLOVENSKI PEHOTNI POLKI

5.1 OSNOVNI POJMI

Polk je stalna vojaška enota, sestavljena iz treh do petih bataljonov, ki ji poveljuje

polkovnik. Več polkov skupaj sestavlja brigado. Polk je bil osnovna operativna

vojaška enota avstrijske in kasneje avstro-ogrske vojske. Slovenska vojska zaradi

tradicije brigad iz časa NOV polkov ne pozna.

Pod pojmom slovenski polk je mišljen polk z nabornim območjem na slovenskem

etničnem ozemlju.

5.2 OBDOBJE MED 1740 IN 1809

V obdobju od začetka vladavine Marije Terezije do ustanovitve Ilirskih provinc so

slovenski fantje služili vojaško obveznost v kranjskem 43., štajerskem 45.,

notranjeavstrijskem 13. pehotnem polku. So pa fantje s slovenskega etničnega

ozemlja služili tudi pri drugih polkih, na primer fantje s kranjskega v polkih Durlach,

Langlois, Tillier; štajerski fantje v polkih Durlach in Latterman; Primorci v polku

Moltke. Za lažje prepoznavanje so polke označevale, poleg imeiteljskih imen, tudi

polkovne številke.

5.2.1 Pehotni polk št. 13

Polk je bil ustanovljen 1630. leta. Naborno območje je imel na področju Trsta in

Goriško-gradiščanske. Leta 1787 je sodeloval pri zavzetju Beograda. Leta 1809 je

bil polk ukinjen in leta 1814 ponovno ustanovljen v Galiciji, s sedežem v Krakovu.

5.2.2 Pehotni polk št. 43

Polk je bil ustanovljen 1715. leta z nabornim območjem na Kranjskem. Prav tako kot

13. pešpolk je sodeloval pri zavzetju Beograda. Leta 1809 je bil polk ukinjen in bil

leta 1814 ponovno ustanovljen na južnem Ogrskem v kraju Kasansebes.

5.2.3 Pehotni polk št. 45

Polk je bil ustanovljen 1682. leta. Glede na dejstvo, da je bil leta 1809 ukinjen, lahko

upravičeno domnevamo, da je imel naborno okrožje na južnem Štajerskem.

Ponovno je bil polk ustanovljen leta 1816 v Galiciji, s sedežem v Sanoku.

5.2.4 Pehotni polk št. 50

Švajncer v svoji knjigi Vojna in vojaška zgodovina Slovencev omenja, da so

slovenski fantje na Koroškem služili v polku Graf Stain. Upravičeno lahko

domnevamo, da gre za 50. pehotni polk, katerega imeitelj je bil med leti 1773 in

1809 grof Karel Leopold Stain. Kot ostali je bil polk 1809 ukinjen in ni bil ponovno

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 33 od 45

ustanovljen, ker je polk s to številko od leta 1762 že obstajal nekje na Ogrskem.

Štab polka se je v letu 1894 iz Sarajeva preselil v Gyulafehervar – Karlsburg.

5.3 V ILIRSKIH PROVINCAH

Kot smo omenili že zgoraj, so bili v letu 1809 zaradi francoske zasedbe našega

ozemlja ukinjeni stari polki. Po ustanovitvi Ilirskih provinc je bil 16. novembra v

Fontaenebleauju ustanovljen lahek pehotni polk »Regiment d’Ilyrie«. Z ustanovitvijo

polka v provincah je prešla skrb za vojaštvo iz prejšnjih dežel na okrožja. Število

vojakov, ki jih je moralo prispevati posamezno okrožje pa je določal guverner

provinc (Švajncer, 1992, str. 72). Polk je sodeloval v Napoleonovem pohodu v

Rusijo in bil zdesetkan kot večina velike vojske. Konec francoske oblasti na

slovenskem ozemlju se je zgodil po Napoleonovem porazu pri Leipzigu leta 1813 –

Ilirske province so bile odpravljene, slovenske dežele so bile ponovno priključene

avstrijskemu cesarstvu.

5.4 OBDOBJE MED 1813 IN 1918

Po ponovni priključitvi slovenskih dežel polkovnih območij niso restavrirali v

predvojno stanje. Ponovno so bili ustanovljeni polki z enakimi številkami, vendar ne

na slovenskem narodnostnem območju. V slovenskih deželah so bili ustanovljeni

novi polki ali pa so bili k nam premeščeni polki iz drugih delov cesarstva. »Domači

koledar slovenski« za leto 1862 navaja, da so slovenski fantje služili v 7., 17., 22.,

26., 47. in 78. regimentu pešcev; v 7., 8., 9., 19. in 20. bataljonu lovcev; v 5. in 10.

karazirskem regimentu; v 1. dragonskem, v 5. in 7. huzarskem in v 6. ulanskem

regimentu. Sodelovali so slovenski fantje tudi v 6. topničarskem ter v 1. in 2.

inženirskem polku. Pri žandarmariji pa so slovenski fantje služili v 1. in 10. polku,

sodelovali pa so tudi v mornariških in drugih enotah (Švajncer, 1992, str. 98).

Slika 19: Karta nabornih okrožij in armadnih zborov iz leta 1898

(Vir: http://forum.ahnenforschung.net/showthread.php?t=51114)

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 34 od 45

5.4.1 Pehotni polk št. 7 – Koroški

Naborno območje polka je bila Koroška. Polk je bil z imenom »Regiment Alt-

Lothringen zu Fuß« ustanovljen leta 1691. Leta 1720 se je iz »zu Fuß« preimenoval v

pehotni polk, leta 1769 pa je dobil polkovno številko 7. Prvo naborno območje polka

je bila Frankovska. Leta 1735 so polk prestavili v Toskano od koder je bil ob koncu

Napoleonovega obdobja leta 1817 prestavljen v Celovec. Leta 1830 se je polk

nahajal v gornji Italiji od koder se je leta 1871 umaknil na Tirolsko in se nato 1882

leta vrnil na Koroško. Medtem je bil polk leta 1878 vključen v tretjo gorsko brigado

šeste pehotne divizije, sodeloval pri zasedbi Bosne in Hercegovine in pri napadu na

Sarajevo. Leta 1883 je polk kratek čas deloval v okolici Zagreba, 1893 pa je bil

razen 2. bataljona prestavljen v novo garnizijo v Gradcu

(de.wikipedia.org/wiki/K.u.k._Kärntnerisches_Infanterie-Regiment_ Nr._7; 21. 8. 12).

5.4.2 Pehotni polk št. 17 – Kranjski

Naborno območje polka je bila Kranjska. Leta 1674 ustanovljeni polk je prišel iz

Češke na Kranjsko v letu 1817 ter se nastanil v Ljubljani, kjer je imel sedež, v Kranju

in v Trstu. V polku so služili predvsem slovenski fantje. Leta 1820 sta bila dva

bataljona polka poslana v Italijo, eden v Celje in nato v Novo mesto, kjer je 1823.

leta opravljal kordonsko službo. 1831. leta je bil polk ponovno poslan v Italijo. Od

leta 1836 je bil polk na Kranjskem do leta 1847, ko sta dva bataljona ponovno

poslana v Italijo. V Italiji je bil 17. pešpolk precej dejaven. Leta 1821 so grenadirji

imenovanega polka sodelovali v ekspedicijskem korpusu in marca vkorakali v

Neapelj. Istega leta je drugi bataljon sodeloval pri zatrtju vstaje zoper kralja v

Piemontu. Polk je prav tako sodeloval v bojih 1848/49 (Švajncer, 1992, str. 76 – 77).

V odločilni bitki pri Solferinu leta 1859 je polk sodeloval brigadi Filipović, v osmem

armadnem zboru generala Benedeka, ki je bil sprva določen za rezervo a je v bitki

za Sv. Martina uspešno posegel v boj, a žal ne odločujoče. Med prusko-avstrijsko

vojno leta 1866 je sodeloval na italijanskem vojskovališču. Polk je leta 1878

sodeloval v sedmi diviziji pri zasedbi Bosne in Hercegovine in ostal potem še eno

leto v Livnu. Med leti 1879 in 1882 je polk služil na Dunaju. Zaradi nacionalnih trenj,

ki jih armada ni mogla dopustiti, so polk leta 1893 preselili v Celovec. V Ljubljani je

ostal le prvi bataljon polka.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 35 od 45

Slika 20: Zadnji imeitelj polka kronski princ Otto von Habsburg

(Vir: http://forum.prohereditate.com/viewtopic.php?t=1483; 27.12.2012)

V prvo svetovno vojno se je polk iz Ljubljane poda 12. avgusta 1914 in se že 26.

istega meseca prvikrat spopade z Rusi pri Majden Golgorskem v Galiciji. V boju je

izgubil polovico oficirjev in vojakov, ranjen pa je bil tudi polkovni poveljnik. V zimskih

bojih na Karpatih je sodeloval pri obrambi prelaza Dukla. Februarja 1915 je imel polk

le še tristo mož. Prvi bataljon je bil nato maja prestavljen na Soško bojišče, kamor

mu je oktobra sledil preostanek polka. V šesti soški ofenzivi je sodeloval v bojih za

Podgoro in Oslavje, maja 1916 pa v veliki ofenzivi na Tirolskem, kjer je ostal do

konca vojne. Ob koncu vojne so se vojaki 17. pehotnega polka pobratili z Italijani, ki

pa so jih ob dospetju lastnih okrepitev zaprli v taborišče, kjer so jih držali še vse leto

1919 (Švajncer, 1992, str. 114-116).

5.4.3 Pehotni polk št. 22 – Dalmatinski

Naborno območje polka je bilo Sinjsko okrožje. V polku so v večini služili Hrvati,

Slovenci so bili delno prisotni. Polk je sodeloval v vojni z Italijo leta 1859. (Švajncer,

1992, str. 83) Skupaj z ostalimi slovenskimi polki je sodeloval pri zasedbi Bosne in

Hercegovine leta 1878. Nato je bil polk premeščen v Citanuovi, od koder sta se leta

1890 dva bataljona s štabom preselila v Zadar, en v Split in en v Dubrovnik. Leta

1912 so bili štab in trije bataljoni prestavljeni v Mostar, splitski bataljon pa v Sinj.

5.4.4 Pehotni polk št. 27 – Štajerski, Graški

Polk je bil ustanovljen leta 1682. Naborno območje polka je bila zgornja Štajerska,

polkovni sedež je bil v Gradcu, v njem pa so služili slovenski fantje v manjšini. Leta

1893 je bil polk prestavljen iz Gradca v Ljubljano. V Gradcu je ostal le tretji bataljon.

Med demonstracijami v Ljubljani leta 1908 so pripadniki polka streljali na civiliste-

demonstrante in ubijejo Adamiča in Lundra na nabrežju Ljubljanice, ki sedaj nosi

njuno ime.

http://forum.prohereditate.com/viewtopic.php?t=1483

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 36 od 45

Slika 21: Razporeditev polkovnih oznak.

 (Vir: http://www.mlorenz.at/)

5.4.5 Pehotni polk št. 47 – Štajerski, Mariborski

Polk je bil ustanovljen leta 1682. Naborno območje polka je bilo od leta 1817

slovenska ali spodnja Štajerska. Nastanil se je v Mariboru, kjer je imel sedež ter v

Celju in na Ptuju. V polku so poleg slovenskih služili tudi nemški fantje iz

Deutschlandberga in Lipnice, ki sta spadali v naborno okrožje polka. Tudi mariborski

polk je v letih med 1822 in 1862 sodeloval v spopadih v Italiji. (Švajncer, 1992, str.

77 – 78) V brigadi Württenberg sodelujejo v bitki pri Königgratzu v prusko-avstrijski

vojni leta 1866 (Švajncer, 1992, str. 87–88). Skupaj s koroškim sedmim polkom je

sodeloval v okviru tretje gorske brigade šeste pehotne divizije pri zasedbi Bosne in

Hercegovine. Med leti 1881 – 1882 je polk služil na Dunaju, nato je bil leta 1888 iz

Maribora premeščen v Gradec in nato 1895 v Gorico (Švajncer, 1992, str. 77).

10. avgusta 1914. leta je zapustil polk Maribor in se je na galicijskem bojišču 26.

avgusta spopadel z Rusi ter izgubil v bojih četrtino moštva. Ob koncu leta je imel

polk za seboj 1492 ur bojev in 3072 ur pohodov. V bojih 25. marca 1915 je polk

izgubil 1100 mož. Od prve in tretje stotnije je ostalo vsega sedemnajst mož. Konec

avgusta istega leta je bil polk prestavljen na soško vojskovališče, kjer je bil deseti

bataljon polka že od maja. Med decembrom 1915 in majem naslednjega leta je polk

branil hrib Sv. Martina pri Gorici. Spomladi 1916 je skupaj z ostalimi slovenskimi

polki sodeloval v ofenzivi na Tirolskem in je bil avgusta vrnjen na soško

vojskovališče. Med šesto italijansko ofenzivo, ko je padla tudi Gorica, je polk izgubil

1600 mož. Po preboju pri Kobaridu je bil polk ponovno poslan na Tirolsko, kjer je

dočakal konec vojne. Polk je imel predvsem nemške poveljnike in je veljal za zelo

zanesljivega (Švajncer, 1992, str. 114–116).

http://www.mlorenz.at/

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 37 od 45

5.4.6 Pehotni polk št. 87 – Štajerski, Celjski

Polk je bil ustanovljen leta 1883. Naborno območje polka je bilo Celje z okolico,

Pohorje, Ptuj, Ormož. V polku so služili pretežno slovenski fantje. Imejitelji polka so

bili od 1883 do 1890 princ Hohenlohe-Schilingfürst, do leta 1897 Roszkowski in nato

Succovaty. Leta 1893 je bil polk prestavljen v Trst in štiri leta kasneje v Pulj. V Celju

je ostal prvi bataljon.

V prvo svetovno vojno se je polk podal avgusta 1914, ko je zapustil Celje in se

odpelje v Galicijo. V bitki 26. avgusta se je skupaj s 47. mariborskim polkom bojeval

pri Zloczowu severno od 17. ljubljanskega polka in izgubi 350 mož. 1050 mož je bilo

ranjenih. Po bojih na Karpatih je bil jeseni 1915. leta prestavljen na soško

vojskovališče. Maja leta 1916 je bil prav tako kot 17. pešpolk prestavljen na Tirolsko,

kjer je sodeloval v ofenzivi. Jeseni leta 1916 je bil ponovno prestavljen na soško

fronto, na Kras, kjer se je bojeval za Opatje selo in Lokvice. Začetek leta 1917 je bil

polk na položajih pri Solkanu. Med deseto ofenzivo je branil vrh Sv. Gabrijela in v

hudih bojih enajste soške ofenzive, 2. septembra 1917. leta, preprečil zavzetje vrha.

Novembra istega leta se je ponovno bojeval v Dolomitih, poleti 1918 pa je sodeloval

v ofenzivi na Piavi. Maja 1918. leta je bilo v polku 84 % Slovencev in je velja za

enega najboljših polkov avstro-ogrske armade (Švajncer, 1992, str. 114–116).

Slika 22: Častniki 87. polka po osmi soški ofenzivi.

(Vir: http://www.drustvo-ir87.si/)

5.4.7 Pehotni polk št. 97 – Primorski

Naborno območje polka je bil Trst z zaledjem. Polk je bil ustanovljen leta 1883 in

njegov prvi imeitelj je bil srbski kralj Milan I. Obrenović, za njim pa od leta 1892

Waldstätten. Polk je bil 1893 iz Trsta prestavljen v Pulj in nato po štirih letih vrnjen v

Trst, od koder je en bataljon 1908 odšel v Sežano. Leta 1912 je ta bataljon skupaj s

http://www.drustvo-ir87.si/

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 38 od 45

štabom in s še enim bataljonom odšel v Bjelovar, en bataljon pa je odšel v Karlovac.

Tretji bataljon je ostal v Trstu.

Polk je skupaj z drugimi slovenskimi polki avgusta 1914 poslan na vzhodno fronto,

kjer ostane do konca vojne. Na soškem bojišču od maja 1915 sodeluje le njegov

deseti bataljon (Švajncer, 1992, str. 114–116).

5.5 DOMOBRANSKI POLKI

V avstrijskem delu je bilo domobranstvo neposredno vezano na skupno armado,

Honved pa je imel lastne urade in administracijo. Aktivne enote domobranstva so

nastale šele v sedemdesetih letih 19. stoletja in so bile do konca stoletja na ravni

bataljonov. Z razvojem se je domobranstvo vse bolj približevalo redni vojski in je ob

koncu monarhije, med prvo svetovno vojno, vključeno tudi v prve bojne vrste

(Stergar, 2004, str. 21).

Slika 23: Razporeditev deželne brambe v cislajtaniji

(Vir: http://www.mlorenz.at/)

http://www.mlorenz.at/
http://www.mlorenz.at/images/landwehrterritorialeinteilung_1906_gross.jpg

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 39 od 45

5.5.1 Domobranski pehotni polk št. 3 – Graški

Polk je bil ustanovljen leta 1889 in se je popolnjeval iz nabornega okrožja 27.

graškega in iz dela nabornega okrožja 47. mariborskega pehotnega polka. Ker so

27. pehotni polk sicer v manjšini, 47. pa v večini sestavljali slovenski fantje, lahko

upravičeno sklepamo, da so tudi v 3. graškem domobranskem polku služili slovenski

fantje, ki pa v polku zagotovo niso predstavljali večine. Sedež polka je bil v Gradcu,

kjer je bila nastanjena tudi večina moštva, en bataljon pa je bil nastanjen v Leobnu.

5.5.2 Domobranski pehotni polk št. 4 – Celovški

Polk je bil ustanovljen leta 1889 in se je popolnjeval iz nabornih okrožji 7., 17., 87. in

97. pehotnega polka. Ker so v vseh omenjenih polkih služili tudi slovenski fantje, v

nekaterih večinsko, upravičeno sklepamo, da so služili tudi v celovškem

domobranskem polku. Polk je služil kot gorska enota in je bil nastanjen večinoma v

Celovcu in Šmohorju. Kasneje se je polk (verjetno leta 1911) tudi preimenoval v 1.

gorski strelski polk, v katerem je služilo 27 % Slovencev (Švajncer, 1992, str. 117).

5.5.3 Domobranski pehotni polk št. 5 – Puljski

Polk je bil ustanovljen leta 1889 in se je do leta 1905 imenoval tržaški in je rezidiral v

Trstu. Polk se je popolnjeval iz nabornih okrožji 97. primorskega polka in okrožja za

popolnjevanje vojne mornarice. Leta 1905 je bil polk prestavljen v Pulj in se je od tlej

imenoval puljski. Dve leti kasneje je prišel v Pulj tudi drugi bataljon polka, ki je bil

poprej nastanjen v Gorici.

5.5.4 Domobranski pehotni polk št. 26 – Mariborski

Polk je bil ustanovljen leta 1901 in se je popolnjeval iz dela nabornega okrožja 47.

štajerskega – mariborskega in nabornega okrožja 87. štajerskega – celjskega

pehotnega polka. Sedež polka je bil v Mariboru, njegov drugi bataljon pa je bil

nastanjen v Celju.

Polk se je v spopade prve svetovne vojne vključil avgusta 1914 na vzhodni fronti in

je bil nato jeseni 1915. leta premeščen na soško vojskovališče. Sodeloval je v bojih

za Sv. Mihaela, na Doberdobu, spomladi leta 1916 v ofenzivi na Tirolskem in se je

oktobra 1917 vrnil na Sočo. V dvanajsti soški ofenzivi je zavzel Bovec skupaj z 2000

italijanskimi vojaki, 32-imi topovi in 23-imi strojnicami. Konec vojne je dočakal na

Tirolskem vojskovališču (Švajncer, 1992, str. 114 – 116).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 40 od 45

5.5.5 Domobranski pehotni polk št. 27 – Ljubljanski

Polk je bil ustanovljen leta 1901 in se je popolnjeval iz nabornih okrožji 17.

kranjskega in 97. primorskega peš polka. Polk je bil nastanjen v Ljubljani in je bil po

naravi prav tako kot celovški 4. domobranski – gorski polk. Polk se je leta 1911

preoblikoval v gorski strelski polk in se med prvo svetovno vojno tudi preimenoval v

2. gorski strelski polk.

V prvo svetovno vojno se je polk vključi avgusta 1914 v Galiciji, kjer je v bojih pri

Peremyshlyanih, 26. avgusta, doživel hude izgube. Decembra je štel polk še 500

mož, spomladi 1915 le še 300. Septembra istega leta je bil premeščen na soško

vojskovališče. Deveti bataljon polka je že maja sodeloval v bitki za Doberdob.

Septembra 1915 je polk sodeloval v bojih za Rombon, Šmohor in Veliki Lemež.

Spomladi je sodeloval v ofenzivi na Tirolskem, junija pa je bil zaradi ruske ofenzive

ponovno prestavljen na vzhodno vojskovališče. Konec avgusta se je vrne na Sočo,

oktobra pa sodeloval v bojih za Lokvico in Hudi Log. Ko je v enajsti ofenzivi branil

Sv. Gabrijela je izgubil polk 1200 mož. Leta 1918 se je polk prebil do Piave. Ob

koncu vojne, maja 1918, je bilo v polku 88 % Slovencev (Švajncer, 1992, str. 114–

116).

Švajncer v svoji knjigi Vojna in vojaška zgodovina Slovencev navaja 26. mariborski

in 27. ljubljanski črnovojniški polk, čeprav gre za domobranska polka (Švajncer,

1992, str. 117).

5.6 LOVCI, DRAGONCI IN TOPNIČARJI

Slika 24: Pokrivalo lovcev s številko polka

(Vir: http://www.mlorenz.at/)

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 41 od 45

5.6.1 Kranjski lovski bataljon št. 7

Bataljon je bil ustanovljen 1808. leta. Njegovo naborno okrožje je bilo na Kranjskem,

sedež pa je imel v Kanalu ob Soči. V letih med 1905 in 1911 je bila prva stotnija

polka stacionirana v Tolminu. V bataljonu so služili pretežno slovenski fantje.

5.6.2 Koroški lovski bataljon št. 8

Bataljon je bil ustanovljen 1808. leta. Njegovo naborno okrožje je bilo na Koroškem.

V bataljonu so Slovenci predstavljali manjšino, 15 % (Švajncer, 1992, str. 117). Med

leti 1900 in 1914 je bil bataljon nastanjen v Trbižu, Kočah in v Beljaku.

5.6.3 Štajerski lovski bataljon št. 9

Bataljon je bil ustanovljen 1808. leta. Njegovo naborno okrožje je bila v začetku vsa

notranja Avstrija, od leta 1853 pa Štajerska. Glede na to, da je bil sedež nabornega

okrožja med leti 1830 – 36 in leta 1848 Ptuj, kaže na prisotnost slovenskih fantov v

bataljonu kljub nemškemu značaju samega mesta Ptuja. Bataljon je bil nato

prestavljen v Bruck na Muri in od tam leta 1894 v Beljak. Iz Beljaka je bil nato leta

1910 prestavljen v Koče, ko so kraj zapustili koroški lovci, ki so bili prestavljeni v

Beljak.

5.6.4 Primorsko-kranjski lovski bataljon št. 20

Bataljon je bil ustanovljen leta 1849 z nabornim okrožjem na tržaškem in

Primorskem. Bataljon je bil nato prestavljen v Judenburg, od koder se je 1905. leta

vrnil v Trst. Od leta 1912 je bil nastanjen v Cormonsu v bližini Gorice. V njem so

večino predstavljali slovenski fantje in Tržačani. Maja 1918 je v polku služilo 43 %

Slovencev (Švajncer, 1992, str. 117).

5.6.5 Štajersko-koroško-kranjski dragonski polk št. 5

Polk je bil kot kurasirski ustanovljen leta 1721. V novi konjeniški razvrstitvi iz leta

1769 je bil označen kot konjeniški polk št. 14. S spremembo sistema označevanja

polkov leta 1798 dobi polk novo ime, kurasirski polk št. 9. Ko so leta 1915 ukinili

imena imeiteljev polkov, se je polk imenoval le še dragonski polk št. 5. Polk je imel

naborno okrožje v notranji Avstriji in v njem so slovenski fantje predstavljali polovico

moštva. Polk so leta 1902 iz Maribora preselili v Dunajsko Novo mesto, v Mariboru

pa je ostal kader za popolnjevanje polka. Leta 1908 so nato prvi divizion in štab

polka preselili v Gorico, drugi divizijon v Slovensko Bistrico, kader za popolnjevanje

pa je ostal v Mariboru. V polku je služilo 34 % Slovencev (Švajncer, 1992, str. 117).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 42 od 45

5.6.6 Poljski topniški polki št. 7, 8 in 9

Vsi trije polki so bili ustanovljen leta 1908 z nabornim okrožjem v Notranji Avstriji,

kjer je bil sedež tretjega korpusa v Gradcu. Oba divizijona, štab in dopolnjevalni

kader polka št. 7 so bili nastanjeni v Ljubljani, polka št. 8 v Gorici in polka št. 9 v

Celovcu. Domnevamo lahko, da je bilo razmerje prisotnosti slovenskih fantov v

polku podobno kot v 27. štajerskem-graškem pehotnem polku.

5.6.7 Poljski havbični polk št. 3

Slovenski fantje so bili v manjšini zastopani tudi v leta 1854 ustanovljenem polku z

nabornim okrožjem v Notranji Avstriji. Štab polka z obema divizionoma je bil

nameščen v Mariboru (Švajncer, 1992, str. 117).

5.6.8 Gorski topniški polk št. 3

Slovenski fantje so bili prav tako prisotni pri gorskem topništvu, ki je imelo kot vse

drugo topništvo sedež nabora pri sedežu korpusa v Gradcu in se je popolnjevalo s

kadri iz vsega območja tretjega korpusa, tj. iz Notranje Avstrije. Gorski topniški polk

je bil ustanovljen leta 1908. Poleg štaba sta ga sestavljala topovski in havbični

divizion. Polk je bil nastanjen v Beljaku.

5.6.9 Trdnjavsko topniški polk št. 4

Trdnjavsko topniški polk št. 4 je bil kot večina njemu enakih ustanovljen leta 1891.

Popolnjeval se je s kadri iz nabornih območji II. dunajskega in III. graškega korpusa.

Polk je bil nastanjen v trdnjavi v Pulju (Švajncer, 1992, str. 117).

5.7 PRVA SVETOVNA VOJNA

Po Švajncerju naj bi bila prva svetovna vojna za Nemce v avstro-ogrski monarhiji

obračun s slovanstvom. Prav tako bi Švajncer rad prikazal naklonjenost Srbom in

srbski borbi proti monarhiji, kot naraven vzgib slovenskega življa. (Švajncer, 1992,

str. 108) S tem se vsekakor ne moremo v celoti strinjati, saj njegove trditve izhajajo

iz prepričanja, ki se je začelo pojavljati na slovenskem v drugi polovici 19. stoletja in

se je iz propagandnih razlogov močno utrdilo po drugi svetovni vojni. Prepričanje

namreč, da smo Slovenci narod stoletja tlačenih hlapcev, ki so se šele s propadom

monarhije in dokončno z zmago komunistične partije znotraj OF po koncu druge

svetovne vojne otresli tisočletnega germanskega jarma. Glede na splošno znana

dejstva, da so se vpletene sile v vojno podale v pričakovanju kratkotrajnega

spopada in glede na slovensko vsaj deklarativno zvestobo cesarju, tako na

političnem kot na vsakdanjem nivoju, si upam trditi, da se avstro-ogrska armada ni

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 43 od 45

pripravljala na obračun s Slovani in da se Slovenci niso pripravljali na izdajo cesarja,

vsaj ne do leta 1918.

Slovenski polki, ki so spadali pod tretje generalno poveljstvo, tj. v graški korpus, so

bili z izjemo prvega bataljona 87. celjskega polka vsi poslani na vzhodno bojišče v

Galicijo. Avgusta 1914 so bili slovenski polki skupaj s celotnim tretjim armadnim

zborom razbiti in so se bili primorani skupaj z ostalo armado umakniti vse do

karpatskih prelazov, kjer so se v zimi nadaljevali hudi pozicijski boji.

Slika 25: Cesar miru je svoje narode povedel v poslednjo vojno monarhije.

(Vir: http://www.franzjosephmuseum.at/franz-josef-574.html)

Ko je antanti z obljubami iz londonskega pakta na svojo stran uspelo pridobiti do

takrat nevtralno Italijo, je ta 23. maja 1915 Avstro-Ogrski napovedala vojno. Odnos

Slovencev do vojne se je takrat zaradi fronte na domačih tleh popolnoma spremenil.

V maju leta 1915 je poveljstvo avstro-ogrske armade poslalo proti italijansko-

avstrijski meji deset pehotnih bataljonov redne vojske in devet domobranskih

bataljonov. Zaradi pomanjkanja vojaštva so razmišljali o vzpostavitvi frontne linije na

Savi, a so jo kasneje na vztrajanje feldmaršala Borojevića, ki skupaj s peto armado

prevzame obrambo, vzpostavili na Soči. V enajstih italijanskih ofenzivah so uspeli

Italijani zavzeti le težko branljivo Gorico in Banjško planoto, v ostalih ofenzivah je

prišlo do minimalnih ali celo do nikakršnih korekcij frontne črte. V dvanajsti soški

ofenzivi – preboju pri Kobaridu, oktobra 1917. leta pa so avstrijsko-nemške enote

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 44 od 45

popolnoma razbile italijansko frontno črto. Sledila je gonja italijanskih begunov do

reke Pijave.

Na drugih vojskovališčih zasledimo slovenske fante leta 1914 v okviru tržaškega

topništva na belgijsko-francoskem vojskovališču. Naše topniške enote so sodelovale

tudi na turškem vojskovališču, v boju z Angleži za Galipoli. Na romunskem

vojskovališču, v bitki na Romaniji planini, je sodeloval bataljon 27. črnovojniškega

polka (Švajncer, 1992, str. 111).

6 VIRI IN LITERATURA

- Anderson, M. S. (1995). The war of the Austrian succession 1740-1748.

London; New York : Longman, 1995.

- Andrejka, J. (2004). Slovenski fantje v Bosni in Hercegovini 1878. Ljubljana:

Karantanija.

- Capuder, K. (2005). Zgodovina c. in kr. pešpolka št. 17. Ljubljana:

Karantanija.

- http://de.wikipedia.org/wiki/Liste_von_Kriegen (dostopno 17. 12. 2012)

- http://de.wikipedia.org/wiki/Liste_der_k.u.k._Kampftruppen (dostopno 17. 12.

2012)

- http://www.mlorenz.at/ (dostopno 17. 12. 2012)

- Pohl, W., Vocelka, K. (1994). Habsburžani: zgodovina evropske rodbine,

Ljubljana: Mladinska knjiga.

- Švajncer, J. (1990). Slovenska vojska 1918-1919. Ljubljana: Prešernova

družba.

- Švajncer, J. (1991). Vojna in vojaška zgodovina Slovencev. Ljubljana:

Republiški sekretariat za ljudsko obrambo.

7 KAZALO SLIK

Slika 1: Marija Terezija. .. 3

Slika 2: Franc Jožef I. ... 5

Slika 3: Pragmatična sankcija iz leta 1713. ... 6

Slika 4: Friderik II. .. 7

Slika 5: Feldmaršal Daun. .. 9

Slika 6: Feldzeugmeister Laudon. .. 10

Slika 7: Beograjska trdnjava leta 1790.. 12

Slika 8: Napoleon. .. 13

Slika 9: Napoleon v Rusiji. .. 16

http://de.wikipedia.org/wiki/Liste_von_Kriegen
http://de.wikipedia.org/wiki/Liste_der_k.u.k._Kampftruppen
http://www.mlorenz.at/

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Sebastjan Svete: Slovenski pehotni polki v habsburški monarhiji. stran 45 od 45

Slika 10: Muratova invazija v Italiji. ... 17

Slika 11: Trdnjavski četverokot. .. 18

Slika 12: Italijanska žarišča v revolucionarnem obdobju. .. 20

Slika 13: Potek krimske vojne. V levem zgornjem kotu Vlaška in Moldavija. 21

Slika 14: Češko vojskovališče 1866. leta .. 24

Slika 15: Italijansko vojskovališče s Soško fronto na vzhodu 26

Slika 16: Vojni minister Kuhn .. 28

Slika 17: Friedrich von Beck. .. 30

Slika 18: Nadvojvoda Albrecht. ... 31

Slika 19: Karta nabornih okrožij in armadnih zborov iz leta 1898 33

Slika 20: Zadnji imeitelj polka kronski princ Otto von Habsburg 35

Slika 21: Razporeditev polkovnih oznak. .. 36

Slika 22: Častniki 87. polka po osmi soški ofenzivi. .. 37

Slika 23: Razporeditev deželne brambe v cislajtaniji .. 38

Slika 24: Pokrivalo lovcev s številko polka .. 40

Slika 25: Cesar miru je svoje narode povedel v poslednjo vojno monarhije. 43

