
D u š a n B i b e r 

Kočevski Nemci med obema vojnama 
Viri in literatura 
Poglobljeno in vsestransko raziskovanje zgodovine kočevskih Nemcev 

med obema svetovnima vojnama za sedaj še v mnogočem otežkoča pomanj­
kanje virov prve roke. Marsikateri dokumenti so bili med drugo svetovno 
vojno ali celo še po končani vojni uničeni, pretežna večina ohranjenih doku­
mentov jugoslovanskega porekla je še vedno nedostopna. V splošnem lahko 
rečemo, da so doslej dostopni predvsem viri nemškega porekla, čeprav so tudi 
ti ostali le deloma ohranjeni. Ne glede na vse težave pa doslej dosegljivi viri 
že omogočajo raziskovalcu, da sledi vsaj glavnim črtam zgodovinskega razvoja. 

Od arhivskih fondov oblastvenih organov nekdanje kraljevine Jugoslavije 
so doslej v Državnem arhivu SR Slovenije na voljo samo zapisniki sej deželne 
vlade iz let 1918—1921. Treba bo še počakati na čas, če in kadar bo ta usta­
nova dobila dovolj primernega prostora in kadrov, da razporedi sedaj samo 
slabo vskladiščene arhivske fonde nekdanje kraljevske banske uprave drav­
ske banovine, oz. ljubljanske oblasti za čas pred 1929. letom. Arhiv nekdanjega 
okrajnega načelstva v Kočevju je praktično uničen, nekaj ostankov pa le 
hrani, v glavnem v neurejenem stanju, krajevni muzej v Kočevju. Policijski 
arhivi so prav tako večinoma uničeni, oz. niti še niso, v kolikor so delno ostali 
kje ohranjeni, evidentirani in dostopni za znanstveno raziskovanje. Nekaj red­
kih prepisov dokumentov in poročil raznih organov nekdanjih jugoslovanskih 
oblasti je moč najti v decimiranem arhivskem fondu nekdanjega Manjšin­
skega inštituta, sedaj v arhivu Inštituta za narodnostna vprašanja v Ljubljani. 
Arhivski fondi političnih strank sploh niso ohranjeni in tudi zaupni arhiv 
Družbe sv. Cirila in Metoda, med vojno zakopan v Moravčah, je propadel. 
Nekaj fragmentov, ki se nanašajo na kočevske Nemce, je moč najti v zbirki 
Milana Stojadinoviča in Centralnega presbiroja v Državnem arhivu SFRJ v 
Beogradu ter v mesečnih obveščevalnih poročilih Glavnega Generalštaba, IV. 
armijske oblasti in štaba dravske divizijske oblasti, predvsem za čas od 1939. 
do 1941. leta, ohranjenih v arhivu Vojnoistoriskega instituta v Beogradu. So­
razmerno maloštevilni ohranjeni bilteni oddelka za državno zaščito mini­
strstva notranjih zadev, ki jih je moč najti v arhivu Instituta za historiju 
radničkog pokreta v Zagrebu in v Državnem arhivu SFRJ, ne vsebujejo bi­
stvenih podatkov o kočevskih Nemcih. 

Doslej dostopni viri jugoslovanskega porekla omogočajo pogled predvsem 
v čas prevrata, nekatere represivne ukrepe proti nacistom, stanje nemškega 
manjšinskega šolstva, spomenice vodstva kočevskih Nemcev itd. 

Med arhivskimi ustanovami, ki hranijo za omenjeno problematiko doslej 
dostopne vire nemškega porekla, velja v prvi vrsti omeniti Politični arhiv 

23 


Auswärtiges Amta v Bonnu in National Archives v Washingtonu.1 Nemški 
konzulat v Zagrebu je do Anschlussa na splošno in samo v glavnih obrisih 
spremljal problematiko nemštva v Sloveniji, torej tudi nemštva na Kočev­
skem, kasneje pa je to nalogo prevzel nemški konzulat v Ljubljani. Zal pa so 
ta poročila ohranjena samo do začetka druge svetovne vojne. Nekaj poročil o 
kočevskih Nemcih je najti v korespondenci Auswärtiges Amta z ustanovami, 
kot so bile Volksbund für das Deutschtum im Ausland (dalje VDA), Deutsches 
Ausland-Institut v Stuttgartu (dalje DAI), Volksdeutsche Mittelstelle (dalje 
VoMi), oz. v poročilih, ohranjenih v VIA, oz. Kult A in Inland Hg oddelku, 
Sicherheitsdiensta (dalje SD) in Südostdeutsches Instituta iz Gradca (dalje 
SODI). V depojih ameriške vojske v Aleksandriji pri Washingtonu mikro-
filmani zaplenjeni nemški dokumenti, dosegljivi preko National Archives v 
Washingtonu, se delno nanašajo tudi na obravnavano problematiko. Za vpra­
šanje preselitve kočevskih Nemcev je zlasti dragocen vir Abschlussbericht 
über die Erfassung der Deutschen in der Gottschee und im Gebiet der Stadt Q 
Laibach durch die Einwandererzentralstelle (Microcopy T-81, Roll 306, Frame 
Number 2 453 592 ss). Po podatkih v Guides to German Records microfilmed at 
Alexandria, VA, No. 6. Records of Nazi Cultural and Research Institutions and 
Records Pertaining to Axis Relations in the Far East so bila poročila lekto­
ratov Nemške akademije v Jugoslaviji, med drugim tudi lektorata v Ljubljani, 
žal samo selektivno mikrofOmana. Z gotovostjo lahko pričakujemo, da so v 
teh arhivskih fondih, ki so sedaj vrnjeni Zvezni republiki Nemčiji, tudi mar­
sikateri podatki o kočevskem nemštvu, predvsem za čas med 1939. in 1941. 
letom. 

Nekaj ostankov arhivskega fonda nekdanjega Südostdeutsches Instituta v 
Gradcu z raznimi poročili o nemštvu v Sloveniji je moč najti v podružnici 
Državnega arhiva SR Slovenije v Mariboru. Zelo dragocen in skoraj nepo­
grešljiv bi bil arhivski fond društva Deutscher Schulverein Südmark iz 
Gradca, kjer pa so avtorjeve poizvedbe žal ostale brez uspeha. Prav tako ni 
znana usoda arhivskih fondov ustanov, ki so vzdrževale stik s kočevskim 
nemštvom, kot so npr. VDA, Auslandsorganisation der NSDAP in Reichsver­
band für die katholischen Auslandsdeutschen. Poročila avstrijskega konzulata 
v Ljubljani in avstrijskega poslanstva v Beogradu so ohranjena v Staats-
archivu na Dunaju, vendar za znanstveno raziskovanje doslej še niso dostopna. 

V takih pogojih predstavljajo pomembno, vendar zelo težko pregledno 
skupino virov razni članki, pregledi, komentarji in vesti, objavljeni v dnev­
nem in tedenskem tisku ter revijah, ki so izhajale med obema vojnama v 
Jugoslaviji, Avstriji in Nemčiji. Med revijami in časopisi, ki so izhajali v 
Jugoslaviji, velja v prvi vrsti omeniti nemški manjšinski tisk: Gottscheer 
Zeitung, Cillier Zeitung, oz. Deutsche Zeitung (Celje), Deutsche Nachrichten 
(Zagreb), zvezno glasilo Kulturbunda Deutsches Volksblatt (Novi Sad), gla­
silo obnoviteljskega gibanja Volksruf (Pančevo), prav tako tudi Gottscheer 
Kalender. Med slovenskimi časopisi, revijami in publikacijami so najpomemb­
nejši Kočevski Slovenec, Slovenec, Jutro, Slovenski Narod, Pohod, Borba. 
Koledar družbe sv. Cirila in Metoda, revije Sodobnost, Čas, Dejanje, Misel in 
delo itd. 

Med nemškimi, oz. avstrijskimi revijami, specializiranimi za vprašanja 
nemštva v tujini, velja zlasti omeniti Der Auslanddeutsche (od marca 1938. leta 
dalje Deutschtum im Ausland), Deutsche Arbeit, Nation und Staat, Volkstum 
im Südosten (od 1939. leta dalje) ter redne letne preglede, ki jih je do 1937. 

1 Prim. Dušan B i b e r , Pregled izvora za pitanje jugoslovensko-nemač-
kih odnosa, Jugoslovenski istorijski časopis, Beograd 1963, št. 1. 

24 


leta društvo Deutscher Schul verein Südmark izdajalo pod naslovom Das Deut­
schtum des Südostens im J a h r e . . . Bibliografijo najpomembnejših člankov in 
druge literature je v Kočevskem zborniku, Ljubljana 1939, objavil Ivan 
Simonie. 

Za pregled najpomembnejše literature o> kočevskih Nemcih do 1939. leta 
je treba poleg omenjene Simoničeve bibliografije konsultirati tudi 3. zvezek 
Handwörterbuch des Grenz — und Auslanddeutschtums, geslo Gottschee. Ven­
dar pa je v tej literaturi najti le malo podatkov o politični zgodovini kočev­
skih Nemcev med obema vojnama in tega vprašanja se tudi Kočevski zbornik 
glede na čas in pogoje, v katerih je izšel, dosledno izogiba. 

Nekaj podatkov o nacističnem gibanju med kočevskimi Nemci in nji­
hovem zadržanju ob aprilskem zlomu 1941. leta najdemo v publikacijah, ki jih 
je napisal Herbert Otterstädt, Gottschee eine deutsche Volksinsel im Südo­
sten. Das Joanneum. Schriften des Südostdeutschen Instituts Graz Nr. 6, Graz 
1941; Die Volksgruppe der Gottscheer. Steirischer Heimatbund. Bundesfüh­
rung. Marburg a. d. Drau. Amt Schulwesen. Arbeitsbehelfe, Folge 4, Maribor 
1942. Podobnega značaja je tudi uradna publikacija: Das Deutschtum in der 
Gottschee. Der Beauftragte des Reichskommisars für die Festigung deutschen 
Volkstums — Dienststelle Marburg. Informationsunterlagen des SS-Ansied-
lungsstabes »Südmark«, brez letnice in kraja izdaje. 

Najnovejše nemško delo, Das Schicksal der Deutschen in Jugoslawien, ki 
je izšlo kot V. zvezek velike uradne kolekcije Dokumentation der Vertreibung 
der Deutschen aus Ost-Mitteleuropa. In Verbindung mit Werner Conze, Adolf 
Diestelkamp, t Rudolf Laun, Peter Rassow t und Hans Rothfels bearbeitet von 
Theodor Schieder. Herausgegeben vom Bundesministerium für Vertriebene, 
Flüchtlinge und Kriegsgeschädigte, Bonn 1961 objavlja predvsem nekaj novih 
podatkov za vprašanje preselitve kočevskih Nemcev, ne upošteva in ne ob­
javlja pa v tistem času že dosegljivega vira prve roke, t. j . omenjeni Absch­
lussbericht. Med neobjavljenimi deli velja omeniti elaborat, ki ga je 1946. leta 
pod naslovom »Slovenski Nemci 1918—1945« prof. Franjo Baš napisal za Ko­
misijo za ugotavljanje zločinov okupatorjev in njihovih pomagačev. Elaborat 
hrani Inštitut za narodnostna vprašanja v Ljubljani v fasciklu št. 152. Za sta­
tistične podatke o številu Nemcev in članov Kulturbunda na Kočevskem je 
koristen vir elaborat, ki ga je 1944. leta v Mariboru napisal nekdanji vodja 
statističnega urada Kulturbunda Rudolf Holzer, Die Statistische Stelle des 
SDKB Draubannschaft (samt Beilagen), overjeni prepis v arhivu Inštituta za 
narodnostna vprašanja, fascikel št. 153.2 

Številčni in socialni sestav kočevskih Nemcev 

V okrajih Kočevje, Črnomelj in Novo mesto je bilo po podatkih 
ljudskega štetja iz 1931. leta 11 734 prebivalcev z nemškim m a t e r n i m 
jezikom, od teh jih je 11 505 bilo jugoslovanskih, 229 pa tujih držav­
ljanov, oz. po podatkih štetja iz 1921. leta 12 817 prebivalcev z nemškim 

2 Pričujoči pregled virov in literature se omejuje samo na najbolj splošne 
podatke. Tudi referat sam nima večjih pretenzij, kot da poda zgoščen pregled 
najpomembnejših odlomkov iz politične zgodovine kočevskih Nemcev med 
obema vojnama, povzet iz obsežnejše, še neobjavljene razprave »Nemška na­
rodnostna manjšina v stari Jugoslaviji s posebnim ozirom n a nacistično gibanje« 
ter dopolnjen z dodatnimi raziskovanji, predvsem za čas pred 1933. letom. 

25 


m a t e r n i m jezikom. 3 Razni nemški avtorji so med obema vojnama zatrje­
vali, da živi na Kočevskem 14 000—20 000 Nemcev. 4 Ze dr. Rus pa je 
opozoril, da u r a d n i jugoslovanski statistični podatki o številu kočevskih 
Nemcev ne ustrezajo resnici, ker so na Kočevskem števni komisarji bili 
skoraj sami Nemci, t i pa so rezultate štetja potvorili v svojo korist. 5 Da 
bi se ugotovilo dejansko stanje, sta duhovščina in učiteljstvo na Kočevskem 
v letih 1936/37 izdelala narodnostni katas ter kočevskih vasi. Po teh za­
sebnih ugotovitvah je med 17 527 prebivalci kočevskega narodnostno me­
šanega ozemlja bilo 8424 t r d n i h Nemcev, t rdnih Slovencev in mešancev 
pa 9103, medtem ko je bilo med .5319 Slovenci, živečimi po kočevskih 
vaseh skupno z Nemci, precejšnje število narodnostno neosveščenih. 6 P r i ­
bližno 5000 kočevskih Nemcev naj bi bilo iz čisto nemških, 3000 pa iz 
mešanih zakonov. 7 Zanimivo je, da je statistični u r a d K u l t u r b u n d a v za-

.četku 1941. leta cenil, da znaša število Nemcev v kočevskem okraju Kul­
t u r b u n d a 10 536, k a r je za približno 1000 Nemcev manj, kot pa so to 
navajali u r a d n i podatki štetja iz 1931. leta. 8 Med 11756 optanti s Ko­
čevskega pa je Einwandererzentrals te l le naštela zgolj 8944 čistih volks-
deutscherjev, k a r pomeni, da so bili podatki narodnostnega katas t ra raz­
meroma zelo precizni. 9 

Ob preselitvi kočevskih Nemcev je bil med pridobitno zaposlenimi 
optanti ugotovljen naslednji socialni sestav: 78,2°/o se je preživljalo z 
dohodki iz kmetijstva, 1 3 , 3 % je bilo zaposlenih v obrti in industrij i, 4,7 % 

3 Die Gliederung der Bevölkerung des ehemaligen Jugoslawien nach 
Muttersprache und Konfession nach den unveröffentlichen Angaben der 
Zählung von 1931. Bearbeitet und herausgegeben von der Publikationsstelle 
Wien. Nur für den Dienstgebrauch, Wien 1943; Definitivni rezultati popisa sta­
novništva od 31. 1. 1921 g., Sarajevo 1932; Deutschtum im Ausland, 21. Jg. 
1938, 658—659; referat Manjšinskega inštituta iz 1938. leta v arhivu Inštituta 
za narodnostna vprašanja v Ljubljani (dalje INV) f. 142. 

4 Število 20 000 so navajali O. Maull in H. Carstanjen, Die verstummelten 
Grenzen, v: Zeitschrift für Geopolitik, 1931, 58—59 in Deutscher Volkskalender 
1934, 27 Novi Sad; 18 000 Gerhard Gesemann, Das Deutschtum in Südslawien, 
München 1922, 8; Òtto Boelitz, Das Grenz — und Auslanddeutschtum, seine 
Geschichte und seine Bedeutung, München, Berlin 1926, 65; Maria Kahle, 
Deutsches Volk in der Fremde, Berlin 1936, 51; Gottfried Fittbogen, Was jeder 
Deutsche vom Grenz — und Auslanddeutschtum wissen muss, München, Ber­
lin 9. izd. 1938, 135; O. A. Isbert, Volksboden und Nachbarschaft der Deutschen 
in Europa, Berlin, Leipzig 1937, 124; Hermann Ullmann, Das Südostdeutschtum, 
Berlin, Stuttgart 1935, 15; ,15 000 Josef Matt, Das Deutschtum in Südslawien, v: 
Paul Gauss (ured) Das Buch vom deutschen Volkstum, Leipzig 1935, 301; Wal­
ter Schneefuss, Deutschtum in Südosteuropa, Leipzig 2. izd., 1941, 154; Deut­
sche Arbeit, 38. Jg. 1938, 35—36; 14.000,pa Walter Neunteufl, v: Handwörter­
buch des Grenz — und Auslanddeutschtums, 3. Bd., 58. 

5 Kočevski zbornik, Ljubljana 1939, 146. 
6 Kočevski Slovenec, 5. 12. 1939. 
7 L. Trnjegorski (t. j . Lojze Berce), Jugoslovenske manjine u inostran-

stvu, Beograd 1938, 60. Prim, tudi podatke v INV, f. 142. 
8 Rudolf Holzer, Die statistische Stelle des SDKB Draubannschaft (samt 

Beilagen), INV, f. 153, tabela v prilogi št. 29. 
9 National Archives Washington (dalje NAW), Microcopy T-81, Roll 306, 

Frame Number (dalje FN) 2,433.592 ss, Abschlussbericht über die Erfassung 
der Deutschen in der Gottschee und im Gebiet der Stadt Laibach durch die 
Einwandererzentrais teile. 

26 


v trgovini in prometu, v javnih in pr ivatnih službah, oz. kot hišni posli 
pa je bilo zaposlenih vsega 1,9 % . Kočevski Nemci, ki so se prijavili za f 

preselitev, so bili gospodarji na 2188 kmečkih posestvih s skupno površino : 
skoraj 48 000 hektarjev. Več kot tret j ina vseh kmečkih posestev je obse­
gala 20 do 50 ha z več kot dvemi t ret j inami celotne zemlje. Povprečnih 
srednjih posestev z 15 do 20 ha je bilo 1 3 , 8 % od števila vseh posestev 
in z 10 °/o celotnega zemljišča, mal ih srednjih posestev z 5 do 15 ha je bilo 
3 0 , 1 % , obsegala pa so 1 2 , 6 % celotnega zemljišča. Povprečno je na vsako | 
kmečko posestvo odpadlo 22 ha zemlje, vendar je t reba upoštevati, da je 
bilo orne in obdelovalne zemlje razmeroma -malo in da so prevladovali 
gozdni kompleksi in ledine. Pr ipadniki nekmečkih.pokl icev so posedovali 
več kot eno petino vseh kmečkih posestev, oz. gospodarstev z 12 % celot­
nega zemljišča. 14,9 % posestev te vrste j e bilo v kategoriji 20 do 50 ha in 
je obsegalo 3 8 , 3 % vse zemlje, ki je bila v lasti nekmečkih lastnikov oz. 
gospodarjev. Kočevski Nemci so bili torej v veliki večini kmetje, med ' 
njimi pa je bilo ugotovljenih le 32 rudarjev, 52 Žagarjev in 300 kmeti jskih 
delavcev. 1 0 

Politična in kulturna problematika 

Kočevski Nemci so se ob p r e v r a t u 1918. leta potegovali za priključitev 
k Avstriji.1 1 Ko so sprevideli, da je ta težnja povsem nerealna, so se zavze­
mali za ustanovitev samostojne kočevske državice, ki bi bila pod ame- ' 
r iškim protektoratom. 1 2 Kočevski Slovenci p a so že oktobra 1918. leta 
v spomenici N a r o d n e m u svetu v Ljubljani, oz. N a r o d n e m u vijeću v Za­
grebu zavrnili idejo o samostojni kočevski državici ter se izjasnili za ena­
kopravnost kočevskih Nemcev in Slovencev, za politiko proste roke brez 
pridržkov, za namest i tev slovenskega uradništva, za gospodarsko koloniza­
cijo in za vzpostavitev železniške zveze med Kočevjem in železnico 
Zagreb—Reka. 1 3 Shod slovenskih s t rank v Kočevju dne 9. februarja ' 
1919. leta se je izjasnil proti premesti tvi državnih uradov, zlasti okrajnega 
glavarstva, iz Kočevja v Ribnico ter zahteval ustanovitev slovenske gimna­
zije v Kočevju in slovenskih l judskih šol v Moravi, Škril ju in Dolnji 
brigi. 1 4 Sredi marca 1919. leta so kra jevne organizacije Jugoslovanske 
demokratske s tranke, Vseslovenske ljudske s t ranke in Narodno socialne 
zveze v Kočevju v spomenici predsedstvu deželne vlade prosile, da se 
slovenskemu meščanstvu in delavstvu prizna zastopstvo v kočevskem 

1 0 Isto. Glej podrobneje tam priložene tabele in prim, tudi Kočevski zbor­
nik, passim. 

1 1 Handwörterbuch des Grenz — und Auslanddeutschtums, 3. Bd., 76/ 
(dalje: Handwörterbuch). 

1 2 Hans Gröbl, Das Gottscheerland, Flugblätter für Deutschösterreichs 
Recht, Nr. 13, Wien 1919, 7—8. 

1 3 Krajevni muzej Kočevje (dalje MK), mapa (dalje mp.) 266. Spomenico 
je v imenu okrajnega Narodnega sveta sestavil odvetnik dr. Ivo Sajovic. 

14 Prav tam. Shod Jugoslovanske demokratske stranke v Dobrepoljah je 
18. 2. 1919 zahteval, da se okrajno glavarstvo premesti iz Kočevja v Ribnico 
(Državni arhiv SR Slovenije, dalje DAS, zapisnik 65. seje deželne vlade z dne 
24. 2. 1919). 

27 


mestnem občinskem svetu. 1 3 Kočevski Nemci pa so se spet potegovali, da 
bi se na kočevskem ozemlju ohrani l s tatus quo glede narodnih pravic 
Nemcev. 20 kočevskih občin je poslalo novembra 1918. leta spomenico 

I slovenski deželni vladi v tem smislu, zlasti pa so prosili, naj bi se državni 
in drugi uradi v občevanju z nemškimi s t rankami posluževali nemškega 
jezika. Narodna vlada SHS v Ljubljani j im je odgovorila, da je slovenščina 
uradni jezik za vse območje v Sloveniji in da ni mogoče delati n ikakih 
izjem.1 6 Vlada je sklenila v začetku decembra 1918. leta, da se spričo mi­
nimalnega števila dijakov v višjih razredih nemške gimnazije v Kočevju 
ti razredi ukinejo, nemškim dijakom pa omogoči prestop na nemško 
gimnazijo v Ljubljani. 1 7 

Do konca 1918. lefa so imeli Nemci na Kočevskem poleg višje gimna­
zije še lesno s t rokovno šolo in 33 l judskih šol s 65 razredi, 25 nemških 
gasilskih društev, mestno posojilnico v Kočevju in 12 tako imenovanih 
»rajfajzenk«, 20 krajevnih skupin društva Deutscher Schulverein, 22 kra­
jevnih skupin društva Südmark, mesto Kočevje pa je imelo svojega 

Лzastopnika v kranjskem deželnem svetu. Po zlomu Avstro-Ogrske je večina 
/nemških učiteljev s Kočevskega odšla v Avstrijo, zlasti na Koroško, n e ­

kater i učitelji pa so bili upokojeni, oz. premeščeni v slovenske kraje. 
Nemške šole so bile ukinjene v Dragi, Travi, Rečicah in Škrilju, 1919. leta 
pa so bili ustanovljeni prvi slovenski šolski oddelki na Kočevskem. Ko­
čevsko društvo za nemški dijaški dom so oblasti razpusti le že 1919. leta. 1 8 

Za razvoj in razmah kočevskega nemškega šolstva v Avstro-Ogrski je 
v zadnjih desetletjih Avstro-Ogrsko skrbelo predvsem društvo Deutscher 
Schulverein in je tako v kočevskem šolskem okraju prišlo po 45 otrok 
ha eno šolo, m e d t e m ko je bilo na slovenskem območju to razmerje več 
kot d v a k r a t n o : po več kot 100 slovenskih otrok na eno šolo. Nemško 
šolstvo na Kočevskem v Avstro-Ogrski ni bilo namenjeno samo vzgoji 
nemških otrok, marveč tudi potujčevanju otrok tistih Slovencev, ki so 
živeli na Kočevskem. Isti svrhi so bili namenjeni tudi otroški vrtci, ki naj 
bi zlasti služili germanizaciji otrok slovenskega delavstva v Kočevju. 
Kočevska nemška gimnazija, ustanovljena 1872. leta, se je borila z velikimi 
težavami, ker ji je primanjkovalo učencev. 1 9 

1 5 Prav tam. 
1 6 DAS, zapisnik 27. seje deželne vlade z dne 2. 12. 1918. 
1 7 DAS, zapisnik 32. seje z dne 12. 12. 1918. 
1 8 Jubiläums-Festbuch der Gottscheer 600-Jahrfeier, Kočevje 1930, 15, 

132, 218; Kočevski zbornik, Ljubljana 1939, 359; Hugo Grothe, Die deutsche 
Sprachinsel Gottschee in Slowenien, Münster in Westfalen 1931, 180—181. 

1 9 INV, f. 142, Bericht des Verständigungausschusses der beiden politi­
schen Parteien des Gottscheer Gebietes am 25. April 1909. V poročilu je med 
drugim dobesedno rečeno tudi naslednje: »Wir müssen das fremdsprachige 
Element, das sich bald hier, bald dort durch Zuwanderungen zwischen unsern 
deutscher Volkskörper einschiebt, durch assimilierende Angleichung an das 
heimische deutsche Wesen für uns, für unser geliebtes deutsches Volkstum 
erwerben und gewinnen, damit es keine nationale Gefahr bilde für dasselbe, 
sondern auf ganz natürlichem, geräuschlosem Wege in unseren deutschen 
Volkskörper aufgehe. Dies zustande zu bringen ist vor allem die Aufgabe der 
deutschen Schule.« 

28 


Razumljivi so zato ukrepi deželne vlade v Ljubljani, ki je povsod 
tam, kjer so bili nastanjeni tudi Slovenci, ustanavljala slovenske in uki­
njala nekatere nemške šole ter je odpovedala službo tistim nemškim uči­
teljem, ki so v prvi vrsti imeli ne pedagoško, marveč nemško narodnostno 
politično poslanstvo. Nezadovoljni z novo državno razmejitvijo in uredi t­
vijo so kočevski prebivalci nemške narodnosti aprila 1920. podprl i veliko 
splošno stavko železničarjev, ki se j im je v mestu Kočevju pridružilo 
tudi ostalo delavstvo. Poverjenik za notranje zadeve v deželni vladi prof. 
Remec je na seji deželne vlade obtoževal vladnega tajnika in vršilca dolž­
nosti okrajnega glavarja v Kočevju dr. Ogrina, da ni energično nastopil 
in preprečil shodov in obhodov stavkujočih, čeprav je imel na razpolagq 
34 orožnikov. Tako je na s t ran 1200 stavkujočih, v mestu Kočevju za­
poslenih delavcev pristopilo tudi okoliško nemško prebivalstvo in gibanje 
se je razširilo skoraj na celotno kočevsko nemško ozemlje. 2 0 Glede na 
socialni sestav kočevskega nemštva seveda te podpore in solidarnosti ko­
čevskih Nemcev s stavku j očimi ni mogoče razlagati z razredno zavestjo, 
marveč z narodno solidarnostjo z delom kočevskega delavstva nemške 
narodnosti in z odporom proti novi državi. Deželna vlada v Ljubljani pa 
je spet na priporočilo generala Maistra že od 1919. leta dalje mars ikatere | 
ukrepe proti nemštvu n a m e r n o prikazovala kot ukrepe v borbi proti ' 
»boljševiški nevarnosti«, da bi se tako izognila zunanje političnim težavam, 
zlasti v odnosih z a n t a n t n i m i silami. 2 1 

V prvih letih obstoja Kraljevine Srbov, Hrvatov in Slovencev doživ­
ljajo razna društva kočevskih Nemcev menjajočo se usodo. Tako je bilo 
npr. dne 21. aprila 1923. leta ustanovljeno kočevsko pevsko društvo, vendar 
je bilo njegovo delovanje prekinjeno od 3. avgusta do 30. novembra 
1926. leta. 2 2 Društvo je n a m r e č dne 6. junija 1926. leta priredilo izlet 
v Celovec in se t a m udeležilo proti jugoslovanskih manifestacij. Zato je 
veliki župan ljubljanske oblasti društvo začasno prepovedal, kakor tudi 
petje pesmi Die Wacht an der Kulpa. 2 3 Kočevsko čitalniško društvo, 
ustanovljeno 1896. leta, je bilo 1925. leta razpuščeno in spet obnovljeno 
1926. leta. Društvo za zaščito ptic je bilo ustanovljeno 1924. leta in raz­
puščeno 1925. leta. Kočevsko športno društvo je bilo ustanovljeno 1924. leta 
in je delovalo do konca 1929. leta. V 32 kočevskih krajih so bila ustanov­
ljena nova kočevska gasilska društva, zveza gasilskih društev pa 1927. leta. 
Studentsko podporno društvo je bilo ustanovljeno v začetku 1928. leta. 2 4 

Na Kočevskem je bila Kočevska mestna hranilnica največji nemški de­
n a r n i zavod, po p r e v r a t u pa so v upravi sodelovali tudi Slovenci. Hra­
nilnica in posojilnica v Kočevju je štela 440 članov in je 1928. leta imela 
144 000 000 dinarjev prometa ter hrani lnih vlog v višini 12 850 000 dinarjev. 

20 DAS, zapisnik 144. seje deželne vlade z dne 5. 5. 1920. 
2 1 DAS, razni zapisniki sej deželne vlade januarja 1919. leta. 
2 2 Jubiläums-Festbuch, 218. 
2 3 INV, f. 142, poročilo velikega župana ljubljanske oblasti dr. Vodopivca 

ministrstvu notranjih zadev dne 20. 3. 1929. 
2 4 Jubiläums-Festbuch, 218. Prm. tudi H. Grothe, n. d., 186. 

29 


Krajevne hranilnice in posojilnice so bile še v Kočevski reki, S t a r e m 
logu, Spodnjem logu in v Stari cerkvi. 2 5 

t Kočevski Nemci so se politično organizirali v Kočevski kmečki s t ranki 
(Gottscheer Bauernparte i) pod vodstvom župnika Josefa Eppicha iz Stare 
cerkve, ki je s t ranko t u d i zastopal v svetu l jubljanske oblasti. K e r na 

, Kočevskem nemški volivci niso mogli zbrati 6000 glasov, potrebnih za 
, izvolitev poslanskega kandidata, so sklepali volilne sporazume s sloven­

skimi političnimi s t rankami, predvsem s Slovensko ljudsko s tranko. Ko­
čevska kmečka s t ranka je delovala do šestojanuarske d ikta ture 1929. leta, 
n a k a r je bila tako kot ostale s tranke, zasnovane na narodnostni podlagi, 
razpuščena. 2 6 Kočevska kmečka s t ranka se je kot podzveza takoj priklju­
čila tudi k 1922. leta v Žombolju ustanovljeni St ranki Nemcev in v vodstvo 
te s t ranke je bil sprejet tudi dr. Hans Arko iz Kočevja. Na ustanovni 
skupščini K u l t u r b u n d a dne 20. junija 1920. leta v Novem Sadu so sode­
lovali tudi Nemci iz Slovenije, vendar je bil pred 1929. letom samo za 
krajši čas 1922. leta K u l t u r b u n d v Sloveniji ustanovljen zgolj v Kočevju. 
Ko je bil po začasni prepovedi 1924. leta K u l t u r b u n d 1927. leta na zboro­
vanju v Indjiji dne 6. junija 1927. leta spet svečano obnovljen, so tja 
poleg številnih zastopnikov Nemcev iz Slovenije prišli tudi člani kočev­
skega pevskega društva. 2 7 Vendar pa se je K u l t u r b u n d v Sloveniji raz­
mahni l šele po 1931. letu, ko so bila pravila zveze odobrena z veljavnostjo 
za vso državo. Najprej so bile kra jevne organizacije K u l t u r b u n d a v Slo­
veniji ustanovljene v Mariboru, Celju in Ptuju, m e d t e m ko je bila -krajevna 
organizacija K u l t u r b u n d a v Kočevju ustanovljena dober mesec dni kasneje 
dne 29. avgusta 1931.2 S Število krajevnih organizacij K u l t u r b u n d a na Ko­
čevskem se je zlasti povečalo pred majskimi volitvami 1935. leta, ko so 
k t e m u pripomogli slovenski poslanci Jugoslovanske nacionalne s tranke, 
da bi si zagotovili več glasov na volitvah. Tako je bilo 1935. leta na Ko­
čevskem, večinoma pred volitvami, ustanovljenih oz. je delovalo 11 kra­
jevnih skupin Kul turbunda. 2 9 

Razvoj nacističnega gibanja na Kočevskem 

Na položaj kočevskega nemštva in stališče oblasti je v mnogočem 
odločilno vplival razmeroma nagel razvoj nacističnega gibanja med ko­
čevskimi Nemci. Nacistične ideje se tu med mlado generacijo začno širiti 
že 1929. leta. Organizirajo se domači vaški večeri, tajni sestanki, izleti, 
skrivna šolska taborišča, nekatera celo v Dalmaciji, v letih 1935—1940 
se ustanavljajo in delujejo ilegalne vaške knjižnice z nacistično l i teraturo, 
kočevski mladinci pa se pod kr inko strokovnega študija politično vzgajajo 

2 5 Kot op. 23. 
2 6 Handwörterbuch, 3. Bd., 77. 
2 7 Oskar Plautz, Das Werden der deutschen Volksgemeinschaft in Südsla-

wien, Novi Sad 1940, 32, 37—39, 47—19, 52. 
2 8 Die Arbeit des Kulturbundes-vom 1. Nov. 1933 bis 31. Okt. 1934. 
2 9 Slovenec, 19. 1.1936. 

30 


in vežbajo za voditeljska mesta v nemškem R e i c h e » Po nacističnem 
prevzemu oblasti v Nemčiji 1933. leta je skrb za razvoj nacističnega 
gibanja na Kočevskem prevzela nemška dijaška zveza Deutsche Studenten­
schaft posebej pa so bili v ta n a m e n zadolženi š tudent je munchenske 
u n i v e r z e 3 1 Zlasti 1935. leta so Kočevsko preplavili številni uni formiram 
nacistični mladinci, nekatere skupine pa so nacistične ideje med kocev- . 
skimi kmečkimi množicami širile previdneje pod kr inko vzbujanja zani­
manja za narodne pesmi in narodne noše" ter celo z naglašanjem verskih 
momentov. 3 2 

Posebno vlogo so pr i širjenju nacističnega gibanja nacisti namenil i 
kočevskim krošnjarjem. Ti so po 1918. letu krošnjaril i po Nemčiji, ker 
so j im vra ta v države naslednice avstroogrske monarhi je ostala zaprta, 
poskusi, da bi se tok krošnjarjev usmeri l proti južnim predelom Jugo­
slavije, pa niso uspeli. 3 3 Dr. Carstanjen, sodelavec VDA in eden vodilnih 
organizatorjev nacističnega gibanja med Nemci v Jugoslaviji je v ta 
n a m e n poslal na Kočevsko nemškega državljana Volkerja Dicka kot pred­
stavnika VDA" in avstrijskega državljana, sodelavca društva Deutscher 
Schulverein S ü d m a r k ing. Neunteufla. 3 4 Jugoslovanske oblasti so slednjič 
1936 leta oba nacistična odposlanca zaprle in izgnale. Posebno pozornost 
oblasti so vzbudili pr i ing. Neunteuflu najdeni zaupni spisi VDA z nacrt i 
za premik nemške jezikovne meje v Sloveniji, seznami kočevske mladine, 
ki je bila poslana na politično šolanje v Nemčijo ter razni nacrt i za na­
daljnje utr jevanje nacističnega gibanja. 3 5 Slovenski tisk je že prej opo- , 
zarjal da se kočevski krošnjarji v Nemčiji vzgajajo za nacistične propa- • 
gandiste V Nemčijo so lahko odpotovali samo tisti krošnjarji, ki so imeli 
posebno dovoljenje dr. Hansa Arka, kdor pa je šel na pot brez tega dovo­
ljenja, je moral računat i s tem, da bo iz Nemčije izgnan.3« 1936. leta 3 e 
novi slovenski klerikalni režim poostril izdajanje potnih listov krosnjarjem 
tako da so nekater i potem odpotovali v Nemčijo preko Češkoslovaške 
K e r je bil v sezoni 1937/38 leta preprečen odhod krošnjarjev, je nemški 
š tudent Peter Dummer, ki ga je na Kočevsko poslal izgnani Volker Dick, 

so Herbert Otterstädt, Die Volksgruppe der Gottscheer, Maribor 1942, 
2i 22 

«'politični arhiv Auswärtiges Amta v Bonnu (dalje PA) VIA B d . 1 3 , 
VIA 3019, Bericht der Aussensteile für Südslawien der Deutschen Studenten­
schaft štabni vodja Kurt Marschelke 31. 5. 1935 Auswärtiges Amtu (dalje AA). 

32 P A VIA Bd. 14, pismo VDA z dne 28. 11. 1935 AA-u. Prm. Kurt 
Huber, Gottschee-Fahrt 1935, v: Mitteilungen der Akademie zur wissenschaft­
lichen Erforschung und zur Pflege der Deutschtums, 10. Jg. 1935, 673—682. 

33 Kočevski Slovenec, 15. 8. 1938; O. A. Isbert Volksboden und Nach­
barschaft der Deutschen in Europa, Berlin, Leipzig 1937, 124. 

34 PA, Kult A Bd. 15, Kult A 653 17. 2. 1937, nemško poslanstvo Beograd 
(dalje DGB) AA-u, priloga k poročilu svetnika Jansona. 

s* Isto in VIA Bd. 14, VIA 852/36 28. 2. 1936, AA nemškemu poslaniku v 
Beogradu von Heerenu. ., , л о 

зв Pohod 31 8 1935, 10. 5., 14. 8. in 20. 8. 1936. Prm. Kočevski zbornik, 146; 
Gottscheer Zeitung, 10. 6. 1935, 1. 8. 1936; Sodobnost, 1938, 371. 

« Gottscheer Zeitung, 20. 11. 1936; INV, f. 142, referat Manjšinskega insti­
tuta iz aprila 1938. leta. 

31 


razvil načrt za ilegalni prehod krošnjarjev preko meje. 3 8 Kočevski Slovenec 
je slednjič, seveda brez uspeha, predlagal, naj bi se osnoval nemško-slo-
venski krošnjarski sklad, imenovan od banske uprave, ki bi po kriteri ju 
politične neoporečnosti in gmotnega stanja izbiral posamezne krošnjarje 
ter izdajal tudi za nemške oblasti obvezna priporočila. 3 9 

| Širjenje nacističnega gibanja na Kočevskem je izzvalo vedno večji 
, odpor javnosti. Tisk je opozarjal na številne kl jukaste križe po kočevskih 

vaseh, na zidovih hiš in celo po drevju, na agitacijske obiske iz Nemčije 
in podobno. 4 0 Zlasti številni so bili incidenti in spopadi med nacistično 
usmerjenimi kočevskimi Nemci in slovenskimi prebivalci poleti 1935. leta. 
Tako so npr. v Stari cerkvi ob otvoritvi prvega nemškega prosvetnega 
doma na Kočevskem Nemci v sprevodu z baklami vzklikali Hitlerju, sode­
lovali p a . s t a tudi dve skupini uniformirane Hitlerjeve mladine. Jugoslo­
vanski nacionalisti so priredili prot idemonstraci je ter se spopadli z ude­
leženci sprevoda. 4 1 Tudi Komunist ična part i ja Slovenije je opozarjala na 
hit ler j anske tečaje .v koči na Frizah, na počitniška taborišča nemških 
dijakov v Knežji lipi, Borovcu, Dolnji in Gornji brigi, na tajne množične 
sestanke kočevskih Nemcev pod kr inko izletov in njihovo nacistično delo-

\ vanje v okviru pevskega društva. 4 2 Tisk je zahteval, naj oblasti energično 
' ukrepajo proti ta jnim nacističnim sestankom in preprečijo prihajanje 

nemških nacističnih izletnikov na Kočevsko. 4 3 

Na pomlad 1936. leta so spričo razmaha nacističnega gibanja v Kul tur-
b u n d u tako kot drugod v Sloveniji oblasti tudi na Kočevskem prepovedale 
večino krajevnih organizacij Kul turbunda. Konec marca 1936. leta so 
bile razpuščene krajevne organizacije K u l t u r b u n d a v Kočevju in v Star i 
cerkvi, aprila 1936. leta v Nemški loki, septembra 1936. leta pa v Livoldu 

, in Dolnji topli rebri . 4 4 1936. leta je bilo 'na Kočevskem več hišnih preiskav 
in aretacij posameznikov, ki so bili v zvezi z nacističnim obnoviteljskim 
gibanjem, zaplenjena je bila številna nacistična l i teratura . 4 5 

Na pobudo Družbe sv. Cirila in Metoda je vlada v f inančnem zakonu 
za 1936/37 leto pooblastila pristojne ministre, da izdajo uredbo, ki je 
omejevala n a k u p nepremičnin in zemlje v 50 ki lometrskem obmejnem 

3 8 PA, Kult A Bd. 18, nemški konzulat v Ljubljani (dalje DKL) 19. 11. 1938 
AA-u. Po podatkih v Gottscheer Kalender 1936, 126 je šlo 1934/35 približno 
200 krošnjarjev v Nemčijo, leta 1935/36 (prav tam, 1937, 90) približno 290 in 
1936/37 leta (prav tam, 1938, 103) približno 250 krošnjarjev. 

3 9 Kočevski Slovenec, 15. 12. 1938. Za vprašanje kočevskih krošnjarjev 
glej podrobneje še: Slovenski Narod, 14. 7. 1937; Lev Modic, Preko naše 
zemlje, v: Sodobnost, 1937, 373 in isti, Nacionalno socialistična propaganda med 
inozemskimi Nemci, prav tam, 463—467. 

4 0 Pohod, 2. 2. in 9. 3. 1935; Slovenec, 22. 7., 24. 7., 5. 8. 1935. 
4 1 Slovenec, 22. in 24. 7. 1935. 
4 2 Hitlerjevci v Sloveniji, Ljubljana 1937, 6—8, brošura v arhivu CK ZKS. 
4 3 Pohod, 10. 5. in 20. 8. 1936. Slovenec je 27. 8. 1937 prav tako zahteval 

strogo nadzorstvo nad kočevskimi Nemci ter opozarjal, da so se le-ti po raz­
pustu Kulturbunda združili v pevskem društvu in v športnem društvu Rapid. 

4 4 Deutsche Zeitung, 16. 4. 1936; Gottscheer Zeitung, 1. 5., 1. 6. in 20. 10. 
1936; Deutsches Volksblatt, 7. 10. 1936; Der Auslanddeutsche, 19. Jg. 1936, 855; 
Handwörterbuch 3. Bd., 77, Gottscheer Kalender 1937, 93 in 1938, 103. 

4 5 Deutsches Volksblatt, 6. 3. 1936; Handwörterbuch, 3. Bd., 77. 

32 


pasu. Tuji državljani so moral i v ta n a m e n prej dobiti posebno dovoljenje 
minis t ra vojske in notranj ih zadev. 4 8 Decembra 1936. leta je banska uprava 
dravske banovine v zaupni okrožnici dala navodilo, naj se n a k u p zemlje 
odklanja tudi jugoslovanskim državl janom nemške narodnosti, narodnost 
le-teh pa naj se ugotovi po podatk ih l judskega štetja iz 1931. leta. 4 7 Nemški 
posestniki na Kočevskem so bili prav tako prizadeti s to uredbo. Sistema­
tično so n a m r e č pre j nakupoval i zemljo in v inograde v okolici Semiča in 
Črnomlja. 4 8 Zaradi teh omejitev so predstavniki Nemcev večkrat prote­
stirali v skupščini, prav tako pa so se pritoževali nemški tisk, nemški 
poslanik von Heeren ter drugi visoki uradnik i nacističnega Auswärtiges 
Amta. 4 9 

V javnih diskusijah o problemu kočevskega nemštva sta se izobliko­
vala v glavnem dva n a č r t a : po prvem naj bi vse državne urade, okrajno 
glavarstvo, gimnazijo itd. premesti l i iz Kočevja v Ribnico in Kočevsko 
tako na nek način odrezali od sveta; po d r u g e m načr tu pa naj bi na opu­
steli kočevski zemlji naselili Slovence. Slovenski publicisti, ki so v legalnih 
revi jah odražali mnenja" Komunist ične parti je Slovenije, pa so naglašali, 
da je mogoče kočevski problem rešiti samo z reševanjem vseh tistih 
perečih socialnih in gospodarskih vprašanj, ki tvorijo sestavni del sloven­
skega narodnega vprašanja. 5 0 Komunist ična part i ja Slovenije si je priza­
devala, da bi odpor prot i nacistični dejavnosti med Nemci na Slovenskem 
ne dobil narodno-šovinističnega obeležja. »Mi ni smo proti Nemcem, bra­
nimo se samo pred hitlerjevskimi osvajači! Mi nočemo zatirat i nobenega ! 
naroda, toda tudi sami nočemo biti sužnji,« je bilo rečeno v zaplenjeni ' 
parti jski brošuri »Hitlerjevci v Sloveniji«. Ivan Bratko pa se je zavzemal ! 
za »ljudsko zvezo Slovencev in Kočevarjev zoper tuje rentijerje, brez­
delneže, zoper kneza,- agente r a z d o r a . . .«51 Seveda pa so to ostala zgolj 
načelna stališča, ki j ih v dnevni praksi ni bilo mogoče uresničiti spričo 
v t e m času že izredno razvitega nacističnega gibanja. 

Vodstvo kočevskih Nemcev so kljub prodoru in razvoju nacističnega 
gibanja do 1938. leta še obdržali v svojih r o k a h starejši, konservativni in 
umerjenejši voditelji. K m a l u p o sestavi svoje vlade je predsednik 
dr. Milan Stojadinovič dne 13. avgusta 1935. leta na Bledu sprejel kočev­
skega voditelja dr. Hansa Arka. V tedaj izročeni spomenici so kočevski 

4 6 Službene novine, 29. 4. in 8. 9. 1936; Koledar Družbe sv. Cirila in Metoda 
(dalje CMD) 1937, 68; Stenografske beležke skupštine, redovni saziv 1935/36, 
I., 1936, priloga str. 22. 

4 7 PA, Kult A Bd. 16, Auslandsdienst, Bericht Nr. 1220/37, Beograd 
9. 5. 1937. 

4 8 Koledar CMD 1938, 49—50. 
4 9 Nation und Staat, 11. Jg. 1937/38, 144—147, 271; PA, Staats Sekretär 

Band 1. Jugoslawien, 151977, beležka Woermanna 3. 7. 1939 o razgovoru s po­
slanikom dr. Ivom Andrićem. Andrić je dejal, da je položaj otežkočen, ker so 
se mnogi Nemci, svoj čas avstrijski državljani, kot npr. knez Auersperg, legi-
timistično udejstvovali. 

5 0 Ivan Bratko, Pogled na Kočevsko, v: Sodobnost, 1938, 371—372; Vlado 
Vođopivec, v: Sodobnost 1937, 432. Glej tudi Anton Lajovic, Kočevje in mi, 
v: Misel in delo, I., 1935, 11—13; Slovenec, 18. 4. 1937.-

6 1 Hitlerjevci v Sloveniji, 27; Ivan Bratko v oceni dr. Rusove razprave 
v Kočevskem zborniku v: Sodobnost, 1939, 209. 

3 Zgodovinski časopis 33 


Nemci prosili, da se na 13 manjšinskih šolah odpro novi nemški m a n j -
< šinski razredi in dovoli pr ivatna nemška l judska šola n a Maverlenu. P r o -
! sili so tudi za namest i tev novih učiteljskih moči. 5 2 Vendar so oblasti jeseni 

1936. leta ukinile t r i nemške razrede na Kočevskem, ker tod ni bilo več 
z zakonom določenega m i n i m u m a otrok. Nekaj kočevskih učiteljev je bilo 
premeščenih, oz. so bili upokojeni. Rajhovski nemški tisk je te u k r e p e 
označeval kot zatiranje nemškega manjšinskega šolstva, dejansko pa so 
oblasti s t em skušale zavreti nacistični vpliv na mladino, ker so tudi 
šole na Kočevskem v nekater ih pr imer ih postale oporišča nacistične pro­
pagande in nacistične vzgoje.5 3 Vrh tega je na položaj nemškega manjšin­
skega šolstva y mnogočem vplivalo vprašanje reciprocitete glede na narod­
nostno zatiranje koroških Slovencev. Voditelj kočevskih Nemcev župnik 
Josef Eppich je na pobudo banske u p r a v e in l jubljanskega škofijskega 
ordinar iata konec 1936. leta potoval na Dunaj in v Celovec, kjer je spo­
ročil, da bi bilo zboljšanje položaja koroških Slovencev v prid tudi Nemcem 
na Slovenskem. 5 4 Na razne želje in zahteve kočevskih Nemcev j im je 
banska uprava dravske banovine opetovano izjavljala, da je mogoče nji­
hove želje obravnavat i in reševati samo na osnovi načela recprocitete, 
oz. sporazumne rešitve manjšinskih vprašanj med Jugoslavijo in Avstrijo. 5 5 

Predstavniki kočevskih Nemcev in koroških Slovencev so se d n e 27. av­
gusta 1937. leta v Celovcu res dogovorili o osnovnih smernicah manjšinske 
politike s tem, da se ukinejo organizirani in neorganizirani napadi na 
manjšino n a kul turnem, gospodarskem in polit ičnem področju; da se u r e d ­
ništvu in zlasti učiteljstvu dajo smernice za lojalni odnos do manjšine; 
da se narodno-politični članki v deželnih listih cenzurirajo v smislu med­
sebojnega sporazumevanja in da se kot kriteri j n a r o d n e pr ipadnost i upo­
števa družinski jezik. 5 6 Koroški deželni glavar je ob tej pril iki obljubil 
predstavnikom obeh manjšin, da bodo nekatere želje in zahteve koroških 
Slovencev izpolnjene na podlagi reciprocitete. Kaže, da do podobnih raz­
govorov s predstavniki obeh manjšin na sedežu banske uprave v Ljubljani 
ni prišlo, čeprav so kočevski voditelji v ta n a m e n prosili za posredovanje 

. tudi predstavnika vlade dr. Stojadinoviča. 5 7 

V spomenici, izročeni dr. Stojadinoviču avgusta 1937. leta, so voditelji 
kočevskih Nemcev poskušali odvrnit i od sebe s leherno odgovornost za 
delovanje nacističnih emisarjev Dicka in ing. Neunteufla. Naglašali so 

3 2 INV, f, 142, prepis spomenice, ki jo je 15.' 10. 1935 župnik Eppich poslal 
banu dr. Natlačenu. 

5 3 Handwörterbuch, 3. Bd., 80; Das Deutschtum des Südostens im Jahre 
1936, Wien 1937, 64; Der Auslandsdeutsche, 19. Jg. 1936, 855 in 21. Jg 1938 
27; Nation und Staat, 10. Jg. 1936/37, 612; Slovenec, 26. 10. 1936. 

54 PA, DGB Po 6 Nr. 1 Bd. 3, Kult A 2272 12. 11. 1936, AA DGB-u. 
5 5 INV, f. 142, Zahteve nemške manjšine v dravski banovini na kulturnem, 

gospodarskem in političnem področju. Dne 26. 7. 1937 jih je banu dr. Natlačnu 
poslal župnik Eppich. 

5 6 PA, DGB Po 6 Nr. 1 Bd. 3, DKL 15. 11. 1938 DGB-u. Priložen je z roko 
prepisan tekst sporazuma v slovenščini. 

5 7 INV f. 142, prepis pisma dr. Arka, kanonika Ferdinanda Erkerja in žup­
nika Joseîa Eppicha dr. Stojadinoviču z dne 6. 11. 1937. Prm. poročilo o poga­
janjih v Gottscheer Zeitung, 22. 8. 1937, 10. 8. 1937 in v Deutsche Arbeit, 
38, Jg. 1938, 80—81. 

34 


svoje sodelovanje z vsakokratno vladajočo stranko in se pritoževali, da 
kljub temu niso imeli nobenih omembe vrednih koristi.58 V spomenici, ki 
jo je župnik Josef Eppich preko koroškega slovenskega župnika Starca 
poslal banu dr. Natlačenu julija 1937. leta, so predstavniki Nemcev na 
Slovenskem zahtevali, da preneha sleherna proti njim uperjena gonja 
v tisku. Dovoljena naj bi bila ustanovitev nemškega narodnega sveta, 
na čigar predlog bi bil imenovan tudi nemški banovinski svetnik v bano-
vinskem svetu dravske banovine. Nemci so zahtevali, ,naj se prizna sub­
jektivno načelo svobodnega priznavanja k narodnosti. Za otvoritev manj­
šinskih razredov naj bi zadoščalo 15 in ne 30, oz. v izjemnih primerih 
25 otrok, kot je to določal zakon o osnovnem šolstvu. Učitelji in upravi­
telji manjšinskih šol naj bi pripadali isti narodnosti kot učenci. Vse manj­
šinske šole v banovini naj bi nadzoroval šolski inšpektor nemške .narod­
nosti, neposredno podrejen ministrstvu prosvete. Na državni gimnaziji v 
Kočevju naj bi se' že od prvega razreda dalje uvedel pouk nemščine: 
z enakim številom učnih ur, kot jih je bilo določenih za slovenščino. Do­
voljeni naj bi bili privatni pouk nemščine, nemški otroški vrtci, obnova 
Kulturbunda, nova telovadna in športna društva z mladinskimi odseki itd. 
Nemcem naj bi se vrnil vsaj del prej odvzetega društvenega premoženja 
in razdružile naj bi se veleobčine, ki da so nastale iz slovenskih narodnih 
vidikov.59 Podobne zahteve so ponovili novi, izrazito nacistični voditelji 
kočevskih Nemcev v spomenici oktobra 1939. leta, poslani tako banski 
upravi v Ljubljani kot vladi v Beogradu. ,V skladu s svoječasnim pro­
gramom nacistične Volksdeutsche Einheitsfront so zahtevali, da se nemški 
narodnostni skupini na Kočevskem prizna status javnopravne korporacije 
s posebnim statutom; odstranitev slovenskih učiteljev s kočevskih šol in 
vrnitev premeščenih kočevskih učiteljev; ukinitev omejitev pri nakupu 
nepremičnin itd.60 

Vsekakor je staro vodstvo kočevskih Nemcev vedno bolj izgubljalo 
vpliv in -avtoriteto med množicami kočevskih Nemcev. Ko je po javnem 
razkolu v Kulturbundu in izključitvi voditeljev nacističnega obnovitelj-
skega gibanja zvezno vodstvo Kulturbunda dne 27. oktobra 1935. leta, je 
vodstvo kočevskih Nemcev odklonilo poziv obnoviteljev za sodelovanje in 
zatrjevalo, da se sklepi zveznega vodstva ne nanašajo na Kočevsko. Zna­
čilno pa je, da so predstavniki slovenskih Nemcev, med drugimi tudi 
predstavniki Nemcev s Kočevskega, nasprotovali sklepom o novi ureditvi 
Kulturbunda ter so predlagali zveznemu vodstvu, naj odstopi in tako omo­
goči poravnavo sporov.61 Kočevski Nemci, nezadovoljni z novim in ostrej­
šim kurzom klerikalnega režima v Sloveniji, so na občinskih volitvah 
1936. leta v Kočevju podprli listo opozicije, ki je dobila 350 glasov in 
21 odborniških mest v občinskem svetu, medtem ko je JRZ dobila samo 
2 odborniški mesti in 231 glasov. V Koprivniku in v -Kočevski reki so 

58 Prav tam, spomenica vodstva kočevskih Nemcev z dne 28. 8. 1937. 
59 Kot op. 55. 
60 INV, f. 142, isto v Državnem arhivu SRS, podružnica Maribor (dalje 

DAM), fond Schwäbisch Deutscher Kulturbund (dalje SDKB), f. 5. 
81 PA, VIA Bd. 13, nemški konzul v Zagrebu Freundt 29. 11. 1935 AA-u; 

Gottscheer Zeitung, 30. 10. 1935, 20. 10. 1935 in 1. 7. 1935. 

3« 35 


Nemci na občinskih volitvah postavili svojo kandidatno listo in dobili te 
občine v svoje roke. V večini kočevskih občin so Nemci dobili funkcije 
županov. 0 2 Vendar pa so, tako kot ostali Nemci v državi, tudi kočevski 
Nemci na decembrskih volitvah 1938. leta po navodilu svojega vodstva in 
na ukaz iz Berlina glasovali za vladno listo J R Z 6 S . Se pred volitvami so 
radikalni nacisti na Kočevskem dr. H. Arka in ostale konservativne vodi­
telje odstavili. Volksdeutsche Mittelstelle je dr. Arku med njegovim obi­
skom v Celovcu še osebno sporočila, da mora odstopiti . 6 4 

Tako kot v vsej Sloveniji so se tudi na Kočevskem po Anschlussu 
in še zlasti ob sudetski krizi in ob münchenskih sklepih zaostrili odnosi 
med nemškim in slovenskim prebivalstvom. Septembra 1938. leta so bile 
v Kočevju premazane številne dvojezične in nemške napisne table. Okrajno 
glavarstvo je prepovedalo nošnjo belih nogavic z utemeljitvijo, da je to 
nedovoljeno izražanje simpatij za drugo državo. Orožniki so ustno spo­
ročili ukaz okrajnega glavarstva, da je t reba do 15. novembra 1938 n a m e ­
stiti zgolj slovenske napise. Toda glede na bližnje volitve in obči zunanje­
politični položaj je bil ta ukaz kmalu preklican. 6 5 Oblasti so v številnih 
pr imer ih ostro nastopale prot i nacističnim propagandis tom in z denarnimi 
in zapornimi kaznimi skušale preprečit i širjenje nacističnih pozdravov, 

l posest Hitlerjevih slik in nacistične propagandne l i terature . 6 6 Na pomlad 
i 1939. leta so, zlasti po nacistični okupaciji Češke, tudi na Kočevskem postali 

še številnejši nacistični izpadi in so se množile že k a r javne in množične 
nacistične manifestacije. Kočevski Nemci so Hitlerjevo petdesetletnico sla­
vili s številnimi kresovi in raketami, praznovali so po gostilnah, prepevali 
nacistične borbene pesmi in podobno. Orožniki so sicer skušali kresove 
pogasiti in orožniška postaja v Kočevju je bila okrepljena, toda to seveda 
ni moglo zavreti nacistične dejavnosti. Oblasti so uvedle policijsko uro 
ob devetih zvečer in tega leta prvič prepovedale postavljanje mlajev v 
kočevskih vaseh. 6 7 

Martin Sturm, eden izmed novih nacističnih voditeljev kočevskih 
Nemcev, je dne 13. aprila 1939. leta iz Gradca poslal Hitlerju brzojavko 

6 2 Slovenec, 26. 10. 1936; Nation und Staat, 10. Jg. 1936/37, 168; Deutsche 
Arbeit, 37. Jg. 1937, 46—47; Der Auslandsdeutsche, 20. Jg. 1937, 370; Das 
Deutschtum des Südostens im Jahre 1936, Wien 1937, 72. 

6 3 Gottscheer Zeitung, 10. 11. 1938; Kočevski Slovenec, 15. 11. 1938; 
Gottscee Kalender 1940, 70—71. 

6 4 DAM, SODI, f. 28, pismo H. Otterstädta Bergmannu z dne 16. 12. 1938; 
PA Kult A Bd. 18, Kult A 0018/39 prepis pisma novega vodstva kočevskih 
Nemcev nemškemu konzulatu v Ljubljani. 

6 5 Gottscheer Kalender 1940, 69; Deutsches Volksblatt, 23. 9. 1938; Gott­
scheer Zeitung 23. 10. in 10. 11. 1938; PA Kult A Bd. 18 nemški konzulat 
v Ljubljani 12. 11. 1938 AA-u. 

6 6 MK, f. 184 vsebuje vrsto aktov o administrativnem kazenskem postopku 
proti nacističnim izpadom in nacističnim propagandistom na Kočevskem. 

6 7 Institut za historiju radničkog pokreta Zagreb, bilten Ministrstva no­
tranjih zadev za april 1939; Vojnoistorijski institut v Beogradu (dalje VII) 
6—19/2, poročilo Glavnega Generalštaba (dalje GGŠ) za april 1939; PA, DGB 
Bd. 37/4, konzul Bernard DGB-u 2. 5. 1939; Gottscheer Zeitung, 1. in 20. 5. 
1939; Kočevski Slovenec, 5. 5. 1939. 

36 


s prošnjo, naj j u ž n o Štajersko in Kočevsko priključi k Nemčiji.08 Čeprav 
je novi predsednik vlade Dragiša Cvetković dovolil, da se v Sloveniji/ 
obnovi Kulturbund in'so aprila 1939. leta v številnih vaseh in krajih na 
Kočevskem tudi bile ustanovne skupščine novih krajevnih organizacij, ba­
novinske oblasti tega niso priznale in odobrile, češ da je treba poprej 
šele predložiti pravila organizacije v odobritev.69 Banska uprava je obnovo 
Kulturbunda v Sloveniji dovolila šele jeseni 1939. leta, potem ko so nemške 
oblasti na Koroškem odobrile pravila in delovanje Slovenske prosvetne 
zveze.70 Pred nemškim napadom na Jugoslavijo so v okraju Kulturbunda 
za Kočevsko delovale krajevne skupine Kulturbunda; v naslednjih krajih: 
Kočevje, Dolga vas, Livold, Dolnja topla reber, Dolnja briga. Gotenice, 
Grčarice, Knežja lipa, Kočevska reka, Koprivnik, Mozelj, Nemška loka, 
Onek, Borovec, Poljane, Blatnik, Polom, Stara cerkev, Stari log, Šalka 
vas, Zajčje polje, Zeljne in Spodnji log.71 Kulturbund na. Kočevskem J e 
v januarju 1941. leta štel 4214 članov, h katerim je prišteti še 1199 družin­
skih članov, medtem ko je bilo izven Kulturbunda š e ' — "po cenitvah 
vodstva Kulturbunda, oz. njegovega statističnega urada — 5123 Nemcev.72 

Po zlomu Jugoslavije pa je Gottscheer Zeitung trdil, da je bilo v Kultur-
bundu včlanjenih 8553 kočevskih Nemcev.? 

V vojnem času, zlasti po nemških zmagah na zahodu in kapitulaciji 
Francije, je izredno porasla povsem odkrita in javna nacistična dejavnost 
Nemcev v vsej državi, tako tudi na Kočevskem. Na letni skupščini Kul­
turbunda v Kočevju dne 29. decembra 1940. leta so bili vsi udeleženci zbo­
rovanja v uniformah, pozdravljali so s hitler j anskim pozdravom, dvorana 
je bila dekorirana z nacističnimi emblemi, pred govorniškim odrom so se 
zvrstili mladinci z bobni in fanfarami, vsi pa so navdušeno vzklikali \ 
»Sieg-Heil«.74 Oblasti so sicer skušale v vojnem času omejiti dotlej tako I 
številna potovanja raznih nemških turistov in izletnikov, ki so pod krinko 
turizma, dejansko pa z nacistično propagandističnim namenom obiskovali ' 
Kočevsko. Okrajni glavar Brezigar je poleti 1940. leta, še v času nemške 
ofenzive proti Franciji, prepovedal, da bi se tujci brez posebnega dovo­
ljenja zadrževali na Kočevskem. Dovoljen je bil samo tranzit po glavni 
cesti in po železnici.75 

Značilno za razmere na Kočevskem je dejstvo, da so se mešani zakoni 
v_glavnem pokočevili, ozjponemčili in da so celo hiše, ki" s3 bile še pred 

68 PA, Pol IV, Bd. 41 (D 601041). Prim. Dokumentation der Vertreibung 
Bd. V., 41 E op. 43. 

69 NAW, T-81, Roll 497, FN 5260311 in 5260355; Deutsche Nachrichten 
29. 4. 1939; Gottscheer Zeitung, 1. in 10. 5. 1939; Deutsches Volksblatt, 23. 7! 
1939. 

70 Deutschtum im Ausland, 22. Jg. 1939, 623—§24. 
71 DAM, SDKB f. 2, mp. 1. 
72 Kot op. 8. 
7 3 Gottscheer Zeitung, 3. 12. 1941, cit. kot dokument št. 21, pri Franjo Baš 

Slovenski Nemci 1918—1945, INV, f. 152. 
74 VII, 48-29/1, Štab Dravske divizijske oblasti Str. Pov. Dj. Ob. Br. 30, 

Ljubljana 27. 1. 1941, mesečno obveščevalno poročilo za januar 1941. leta. 
75 NAW, T-81, Roll 521, FN 5287041, poročilo SODI št. 30. 

37 


25 leti zavedno slovenske, prehajale v kočevski krog s potomci vred.76 Tisk 
je naglašal, da so Slovenci na Kočevskem prepuščeni samim sebi, prezi­
ram od kočevskih Nemcev, od njih gmotno odvisni in da se počasi potuj-
čujejo. V letih gospodarske krize 1934—35 je bilo samo v Kočevju 700 
brezposelnih, gozdni in poljski delavci slovenske narodnosti so bili brez 
zaslombe, odvisni od nemških delodajalcev.77 Raznarodovalni vpliv, ki ga 
je imelo kočevsko nemštvo nad Slovenci, živečimi v njihovi sredini, so 
oblasti skušale zajeziti tako, da so se strogo držale določil zakona ô osnov­
nem šolstvu ter so z analizo imen odklanjale vpis v manjšinske šole tistim 
učencem, katerih predniki so bili v celoti ali vsaj deloma resnično ali samo 
domnevno slovenskega rodu. V šolskem letu 1933/34 je bilo na Kočevskem 
20 povsem nemških in 11 delno nemških manjšinskih razredov.78 Dne 10. 
oktobra 1939. leta je bilo na Kočevskem 17 manjšinskih nemških oddelkov 
s 615 učenci ter 27 slovenskih oddelkov s 1043 učenci, medtem ko je leto 
dni kasneje na dan L_decembra 1940. leta bilo samo še 15 nemških oddel­
kov z 428 učenci, število slovenskih oddelkov pa je sicer ostalo isto, toda 
v 27 "slovenskih oddelkih se je število učencev zmanjšalo na 970.70 Nemški 
manjšinski in rajhovski tisk se je često pritoževal zaradi manjšinskega šol­
stva na Kočevskem, prezrl pa je, da so bili' marsikateri nemški učitelji s 
Kočevskega premeščeni zaradi svojega nacističnega delovanja.80 

Zadržanje kočevskih Nemcev ob aprilskem zlomu in preselitev 

Ob začetku druge svetovne vojne so kočevski Nemci začeli organi­
zirati ilegalno polvojaško formacijo, tako imenovano Mannschaft. Sklep o 
tem je bil sprejet na tajnem sestanku septembra 1939. leta. Vsa Kočevska 
je bila razdeljena na tako imenovane Sturme in v teh oddelkih je moral 
sodelovati vsak član Kulturbunda v starosti od 21. do 50. leta. Pod krinko 
zimske pomoči so bile organizirane posebne udarne skupine. Na čelu štaba 
je bil Mannschaftsführer' Wilhelm Lampeter. 1560 Kočevarjev je bilo 
vključenih v tako imenovane Ortsstürmen, 145 jih je bilo v Wachsturmu, 
2994 p~a~v mladinskih skupinah. Voditelj Mannschaf ta se je za svojo na­
logo že prej posebej izvežbal v Nemčiji.81 Jugoslovanske oblasti so razpo­
lagale s podatki, da se na Kočevskem organizirajo tajne polvojaške enote 
in menile/ da so to SA oddelki. Prav tako so oblasti zasledile resnične 
govorice, da so mnogi kočevski Nemci kot prostovoljci odšli v nemško 

76 Janko Mačkovšek, Ob 50-letnici Družbe sv. Cirila in Metoda, v: Misel 
in delo, I., 1935, 215. 

77 Jutro, 11. 8. in 24.-11. 1937. 
78 Koledar CMD 1935, 89. 
7 9 INV, f. 142, poročila prosvetnega oddelka banske uprave dravske ba­

novine. 
80 Pr. Nation und Staat, 14. Jg. 1940/41, 94, 143; 175; H. Otterstädt, 

Gottschee eine deutsche Volksinsel im Südosten, Graz 1941, 12; Deutsches 
Volksblatt, 19. 11. Ì940 itd. 

81 Kot op. 73; kot op. 30, str. 23. Prm. tudi Abschlussbericht kot op. 9 in 
Marburger Zeitung, 20. 11. 1941. 

38 


vojsko. Skupine kočevskih Nemcev so v začetku marca 1941. leta že kar . 
javno in pod vojaško komando marš ira le po cestah. 8 2 

Ob nemškem n a p a d u na Jugoslavijo apri la 1941. leta so oborožene 
formacije Nemcev na Kočevskem, tako kot se je to dogajalo tudi drugod 
v državi, začele razoroževati enote jugoslovanske vojske, orožništvo in 
policijo. Kočevski S t u r m i so dne 11. apri la prevzeli oblast v svoje roke. 
Kočevski Volksgruppenführer Josef Schober je odločil, da ing. Wilhelm 
Lampeter prevzame dolžnost okrajnega glavarja na Kočevskem, dr. Hans 
Arko pa dolžnost župana v Kočevju. Oboroženi kočevski Nemci so aret i­
rali vrsto Slovencev n a Kočevskem. Pri_spopadih z jugoslovansko vojsko 
je padlo tudi nekaj oboroženih kočevskih Nemcev. 8* Kočevski Nemci so 
imeli oblast v svojih r o k a h do 28. aprila, ko so okupacijske itali janske 
oblasti znova izročile civilno oblast slovenskim uradnikom, ki so j ih ko­
čevski Nemci prej odstavili. Itali janske vojaške oblasti so z nezaupanjem 
gledale na nemške vojaške formacije, ukazale izročiti orožje ter prepo- I 
vedale nošnjo Mannschaft uniform. Odnos med kočevskimi Nemci in ita­
li janskimi vojaškimi oblastmi se je izboljšal šele, ko so se na Kočevskem 
pojavile prve part izanske enote. 8 4 

Kot že omenjeno, so si kočevski Nemci 1939. leta prizadevali, da bi 
nemške čete okupirale in k Nemčiji priključile tudi kočevsko ozemlje. 
Jugoslovanske oblasti so bile prepričane, da je posebno zanimanje Tret jega 
Reicha za Kočevsko odraz s tar ih vel ikonemških teženj, da se zgradi nemški 
most na J a d r a n . Knez Auersperg je po p'oročilih jugoslovanskih oblasti 
dal kočevskim Nemcem geslo, naj ne dovolijo, da izgine ta nemški otok, 
ki naj bi Nemce privedel do Jadranskega morja. 8 5 Toda že F. Langer je 
pod značilnim psevdonimom Adriaticus 1925. leta sicer zahteval nemške 
meje na Savi in Juli jskih Alpah z bohinjskim kotom in Radovljico, ,toda 
za Kočevsko ni predvideval vključitve v nemške meje, marveč se je izjasnil 
samo za avtonomijo. 8 6 Ko je Hitler v svojem govoru v Reichstagu dne 
6. oktobra 1939. leta predlagal izmenjavo narodnih manjšin v Evropi, je 
nastalo med kočevskimi Nemci t a k o kot sicer med Nemci v državi veliko 
vznemirjenje. Nemci so se bali, da bodo s silo preseljeni in mnogi so 
začasno opustili hit ler janske pozdrave ter_celo začeli dokazovati svoje 
slovensko poreklo. 8 7 Po nemški zmagi nad Francijo je Lorenz, vodja Volks­
deutsche Mittelstelle v zaupni beležki sicer predvideval, da bi se v pr imeru 
vojne z Jugoslavijo k Nemčiji priključili južni deli Koroške in Štajerske, 
vendar je za Kočevsko, ki bi v tem p r i m e r u prišla v italijansko interesno 

8 2 VII, 1—5/5, Komanda žandermerije 15. 3. 1941 ministrstvu vojske in 
mornarice; 11—50/4, Odeljenje za državnu zaštitu Ministarstva unutrašnjih 
poslova ministrstvu vojske in mornarice 17. 1. 1941; Državni arhiv SFRJ, 
A-II-CPD, f. 37, poročilo dopisnika CPB iz Ljubljane 15. 3. 1941. 

8 3 Kot op. 30, str. 23. 
8 4 Kot op. 9. 
8 5 INV, f. 142, nedatiran, v srbohrvaščini pisan referat Manjšinskega inšti­

tuta, po tekstu sodeč iz 1938. ali 1939. leta. 
8 6 Adriaticus, Deutschlands gerechte Grenzen, Berlin 1925, 68—70. 
8 7 Kočevski Slovenec, 25. 11. 1939; povzetek Hitlerjevega govora v: Ke-

esings Archiv der Gegenwart 1939, 4266. 

39 


sfero, videl samo možnost preselitve tamkajšnj ih Nemcev. 8 8 V svojih 
načrt ih za okupacijo dela Slovenije je Südostdeutsches Inst i tut v Gradcu 
1940. leta p r a v tako predvideval predvsem prikl jučitev Štajerske, ni pa 
omenjal Kočevske. Na_ novem obmejnem področju naj bi naselili nemške 
kmete iz Reicha, da bi tako z »zaščitnim zidom« ločili Slovence od »vindi-
šarjev«, pri čemer ta načrt še ni omenjal možnosti, da se tu naselijo kočevski 

I Nemci. 8 9 Ob popisu Nemcev in njihovega premoženja, ki ga je v zimi 
| 1940/41 tajno izvedel Kul turbund, so se po Kočevskem širile govorice, da 

bodo Slovenci s Kočevskega preseljeni v Bosno, kočevski Nemci pa na 
Koroško. 9 0 V kolikor je delegacija članov K u l t u r b u n d a iz Brežic res Hit­
lerju predlagala, naj se v Posavju naselijo kočevski Nemci, Slovenci, nepr i­
m e r n i za germanizacijo pa izselijo, je zelo verjetno, da je to bilo 1941. leta 
po zlomu Jugoslavije, nikakor pa ne 1938. leta. V tem času na predvečer 
druge svetovne vojne si n a m r e č Nemci v Sloveniji žele nemške okupacije 
vse Slovenije.9 1 

Po priključitvi tako imenovane Ljubljanske pokraj ine k Italiji j e nem­
ška vlada z itali jansko vlado sklenila dne 31. avgusta 1941. leta v Rimu spp-
razum o preselitvi nemških državliariov_in Volksdeutscher j e v. Sporazum je 
začel veljati s 1. oktobrom 1941". leta in za optiranje je bil sprva določen 
rok 30. september 1941, za izselitev pa 30. november 1941. leta. Itali janske 
oblasti so oklevale pr i sklenitvi sporazuma, ker so se bale, da bi v praznem 
prostoru na k o č e v s k e m part izani ne ustvari l i svojih oporišč. Pri jave 
optantov so začeli zbirati_20. oktobra 1941. leta in preselitev bi morala 
biti končana do 31. decembra 1941. leta. Izvedbo te akcije pa je zelo_ oviral 
sneg, kakor tudi pomanjkanje benzina za kamione. Za upravo nad nepre­
mičninami in ostalo imovino, ki so jo kočevski Nemci pustili v svojih 
dotedanjih domovih, je bila ustanovl jena družba Emona kot takoimeno-
vana Tochtergesellschaft itali janske družbe Società Generale Immobiliare. 
Akcija preseli tve kočevskih Nemcev je tekla vzporedno z izselitvijo Slo-

8 8 PA, Inland lig Bd. 236, str. 150—154, beležka z dne 27. 6. 1940. 
8 9 DAM, SODI, f. 2., mp. 1., prepis brez podpisa in datuma, po besedilu 

sodeč iz 1940. leta. 
9 0 VII, 1—47/4, Komanda žandermerije 18. 1. 1941 ministrstvu vojske in 

mornarice; Državni arhiv SFRJ, A-II-CPB, dopisnik CPB iz Liubliane 
15. 3. 1941. 

9 1 Izjava župnika Klasinca kot dok. št. 64 pri F. Baš, n. d.: Izjavo ome­
njajo tudi Saopštenja br. 66—93, Državna komisija za utvrdjivanje zločina 
okupatora i njihovih pomagača, Beograd 1946, 635 kakor tudi razni uradni 
memorandumi jugoslovanske vlade, oz. dokumenti, predloženi niirenberškemu 
sodišču. Prm. Louis de Jong, Die deutsche fünfte Kolonne im Zweiten Welt­
krieg, Stuttgart 1959, 214. Pooblaščenec za preselitev dr. Heinrich Wollert v 
Dokumentation der Vertreibung, Bd. V., Nr. 1 navaja, da je bilo o preselitvi 
kočevskih Nemcev prvič govora, ko je Hitler aprila 1941. leta v Gradcu dal 
poziv v tem smislu, vendar ta govor ni objavljen. Zato je zelo verjetno, da je 
delegacija Kulturbunda iz Brežic 1941. in ne 1938. leta med Hitlerjevim biva­
njem v Gradcu dala omenjeni predlog. Ulrich von Hasset, Vom andern 
Deutschland, Wien 1948, 165 beleži dne 5. 5. 1941, da je skušal Auersperg v 
Berlinu doseči priključitev Kočevske k Nemčiji, kar bi bilo bolje kot preselitev. 

40 


vencev, k i s q jih nacisti nasilno izselili iz Posavja.92 Kočevski Nemci so 
bili po aneksiji Ljubljanske pokrajine pozitivno razpoloženi za preselitev, 
vendar pa se je del duhovščine temu upiral in širil razne govorice proti 
preselitvi. Ko se je razširila novica, da preselitev ne bo mogla biti oprav­
ljena do konca 1941. leta, se je 9 0 % vseh mož, vključenih v Mannschaft, 
v starosti od 19. do 40. leta prijavilo kot prostovoljci za nemško vojsko ter 
jih je okrog 500 dejansko že prej zapustilo Kočevsko. Ker se je preselitev 
kočevskih Nemcev v nasprotju z načrtom zavlekla, so nastale nekatere 
težave. Kočevski Nemci so namreč že prodali del svojih premičnin, nekateri 
Italijani pa so celo sumničili, da so kočevski Nemci soudeleženi pri parti­
zanskih akcijah, da bi tako izsilili intervencijo nemških čet. Za preselitev 
kočevskih Nemcev ni, kot je to dotlej bilo v navadi, skrbela Volksdeutsche 
Mittelstelle, marveč Einwandererzentralstelle. Običajne nacistične rasne 
preiskave so opravili kar na Kočevskem in ne v taboriščih v Nemčiji, pri 
tem pa je vsestransko sodelovalo vodstvo, oz. organizacija kočevskih Nem­
cev samih. Rasne, zdravniške in druge preiskave kočevskih optantov so 
opravili med 23. oktobrom in 3. decembrom 1941. leta, pri preselitvi pa 
so dali prednost tistim vasem na Kočevskem, kjer se je že razmahnilo 
narodno-osvobodilno gibanje. V kočevskih vaseh, kjer so se v okolici že 
zadrževali slovenski partizani, je razne formalnosti in preiskave opravila 
posebna komanda EWZ na kraju samem, drugod pa so optanti v ta namen 
biti prepeljani v Kočevje, pri čemer so enote italijanskih karabin j er j ev, 
vojske, policije in fašistične milice poskrbele za zaščito. Med 11 747 kočev­
skimi optanti je bilo za naselitev v Posavju določenih 11 110 ali 94,58 %, 
za naselitev v Nemčiji 571 ali 4,86%, opcija pa je bila odklonjena 66 ose­
bam ali 0,56% od celotnega števila. V Nemčijo so selili tiste kočevske' 
Nemce, oz. optante, ki so imeli sorodstvene zveze s Slovenci ali sicer niso 
bili po nacističnih narodno-političnih merilih primerni za naselitev v Po­
savju. Himmler je namreč pri kočevskih Nemcih napravil izjemo in ukazal, 
da se dotlej običajne odločitve o preselitvi v Nemčijo, v tako imenovani 
Altreich iz rasnih razlogov opuste.9* 

Komunistična partija Slovenije je brez uspeha svarila kočevske 
Nemce pred preselitvijo in jih pozivala, naj podpro slovenske partizane 
ter se skupno s slovenskim delovnim ljudstvom bore proti fašizmu. 
V nemščini pisan letak jih je vabil, naj se zoperstavijo svojim nacistič­
nim voditeljem. »Oni vas hočejo naseUti na zemljiščih in kmetijah, katere 
so nacistični firerji ukradli slovenskim kmetom in delavcem, njih pa, 
oropane premoženja in lastnine, pregnali na tuje. [...] Vsa preselitev je 
zločin proti kočevskemu ljudstvu. [...] Ko bo nemška vojska po Hitler­
jevi zaslugi premagana in uničena ter bo nemški imperializem strt, vas 

92 Dokumentation der Vertreibung, Bd. V., 82E—83E in tam navedena lite­
ratura, dokumenti Nr. 1, 2, 3 in besedilo sporazuma na str. 141E—152E. Prim, 
tudi France Š k e r l , Nacistične deportacije Slovencev v letu 1941, v: Zgo­
dovinski časopis (Kosov zbornik), VI—VII, 1952—53, 768—797. 

9 3 Kot op. 9. 

41 


bodo zakoniti lastniki zemlje, na katero vas sedaj hočejo naseliti, pre­
gnali z ukradenih kmetij,« je bilo med drugim rečeno v tem letaku.94 

S preselitvijo kočevskih Nemcev se končuje njihova šeststoletna zgo­
dovina na kočevskem ozemlju. Raziskovanje dejavnosti in zgodovine Ko­
čevskih Nemcev v času od preselitve pa do zloma nacistične Nemčije ter 
njihovega množičnega bega presega okvir pričujočega referata. Nacistično 
gibanje, ki je tudi med kočevskimi Nemci dobilo toliko gorečih pristašev, 
ter je do skrajnosti zaostrilo odnose med njimi in slovenskim prebivalst­
vom, je ob sokrivdi kočevskih Nemcev samih slednjič povzročilo, da je 
kočevsko nemštvo danes samo še zgodovinski pojem.. 

94 MK, št. 254, prepis letaka z naslovom Gottscheer Arbeiter und Bauer! 
Gottscheer Volksgruppe! 

42 


