
J a n k o J a r e

Kočevsko v narodnoosvobodilni vojni
Kočevsko v ožjem pomenu besede je oni del slovenske zemlje, na ka­

terem so do konca 1. 1941 skozi šest stoletij kot narodno mešani nemški
otok sredi Slovencev živeli Kočevarji. Pretežni del tega Kočevskega je
bilo jedro predvojnega kočevskega okraja, s svojimi obrobji pa je segalo
tudi v sosednji novomeški in črnomaljski okraj. Po Kočevarj ih posel jeno'
ozemlje se v g lavnem krije z mejami nekdanje or tenburške kočevske go-
spoščine, le da je ta s svojim jugozapadnim predelom segala še na območje ,
Gerovega.

Danes pojmujemo kot Kočevsko vse področje bivšega okraja Kočevje.
Tako ga je tudi opisal Ivan Simonie v svoji Zemljepisni podobi kočevskega
ozemlja.1 K e r je vse področje kočevskega okraja bilo teren, na k a t e r e m
je razvijal svoje delo Okrožni komite K P S v Kočevju in od druge polovice
1. 1941 tudi Okrožni odbori OF za kočevsko oziroma kočevskoribniško
okrožje, vpoštevam pri t e m pregledu vse ozemlje bivšega kočevskega
okraja obenem z obrobnimi področji nekdanjega kočevarskega narodnega
otoka, ki so segala v novomeški oziroma črnomaljski okraj .

K e r je narodnoosvobodilni in revolucionarni boj najtesneje povezan
z n a p r e d n i m in delavskorevolucionarnim gibanjem sploh, je nujen vsaj
k ra tek oris tudi predvojnega delavskega gibanja na Kočevskem.

Pregled je sestavljen na podlagi gradiva, objavljenega v Zborniku
dokumentov in podatkov o narodnoosvobodilni vojni jugoslovanskih n a ­
rodov, del VI (do sedaj knjiga 1—10), med t e m ko sem mogel članke v
časopisih in časnikih ter arhivalne vire uporabl jat i le toliko, kolikor so
mi bili dosegljivi. Zato ta pregled ni popolen in je le oris važnejših do­
godkov n a Kočevskem v obdobju narodnoosvobodilnega boja. P r i t e m
opozarjam na ustrezna poglavja v delu Metod Mikuž, Pregled zgodovine
NOB v Sloveniji I in II t e r n a sestavek Kočevska v boju za svobodo, ki
sta ga napisala Marjetka Kastelic in Bogomil Gerlanc. 2

r KOČEVSKO, Zemljepisni, zgodovinski in umetnostno-kulturni oris ko­
čevskega okraja. Izdalo Turistično-olepševalno društvo v Kočevju, 1956,
str. 5—72 (dalje Kočevsko).

2 KOČEVSKO, str. 129—168.

43

I.

Med obema vojnama se je napredno delavsko gibanje na Kočevskem
naslanjalo predvsem na delavstvo v Kočevju. Tamkajšnji rudnik, od 1. 1890
last Trboveljske premogokopne družbe, je v desetletju po prvi vojni do­
segel največji vzpon in je ta čas zaposloval nad 1200 rudarjev. V tovarni

;sukna »Tekstilana«, ustanovljeni 1. 1921, je delalo nad 200 delavcev,
tekstilna tovarna »Triglav«, ustanovljena 1. 1934, pa je lahko zaposlila do
750 delavcev. V Auerspergovi Šumski industriji je bilo poleg desetine
stalnih nastavljencev zaposlenih še do 150 sezonskih delavcev, podobno
tudi na obratu Lesne industrije d. z o. z. V Ribnici je bila manjša tek­
stilna delavnica z nekaj desetinami delavcev. V ostalem je bilo na Ko­
čevskem, v Ribniški dolini in v Loškem potoku v lesni industriji zapo­
slenih še nekaj stotin pretežno sezonskih delavcev, nekaj sto pa je bilo
navadnih gozdnih delavcev, ki so si pogosto morali iskati zaslužka tudi
v slavonskih in bosanskih gozdovih. Nekaj delavstva na tem področju je
bilo zaposlenih tudi v opekarnah in drugih manjših obratih.

Drugi pomembni faktor naprednega delavskega gibanja na tem pod­
ročju so bili železničarji in železniški delavci v Kočevju in ob kočevski
progi, katerih večina se je po prevratu 1918 vključila v Zvezo prometnih
in transportnih delavcev. Ti so tudi v kasnejših obdobjih režimskih pri­
tiskov in represalij trdno vztrajali pri svojem socialističnem prepričanju.

Prav rudarji in železničarji so bili jedro naprednega delavskega gi­
banja na Kočevskem. Revolucionarno gibanje na tamkajšnjem rudniku
sega v čas splošnega revolucionarnega vretja, ki je ob in po koncu prve
vojne z gesli oktobrske revolucije zajemalo evropska ljudstva. Vojaki, ki
so se vračali iz ruskega ujetništva, so prinašali s seboj revolucionarni
zanos, mnogi pa tudi trajno zavest pripadnosti k revolucionarnemu delav­
skemu ' pokretu. Eden takih je bil npr. Jože Dvojmoč, ki je kmalu bil
med vidnimi voditelji pri kočevskem delavstvu. Vračali pa so se tudi
slovenski rudarji, do tedaj zaposleni zlasti v rudnikih Alpine Montan
Gesellschaft v Leobnu, kjer je pred in med prvo svetovno vojno delalo
nad 1000 Slovencev. Ko je v začetku pomladi 1919 revolucionarno gibanje
vzviharilo tamkajšnje delavstvo, je bilo med vodilnimi organizatorji tega
gibanja tudi 25 Slovencev, ki so bili potem v noči med 18. in 19. aprilom
1919 aretirani, odvedeni v zapore okrožnega sodišča v Leobnu in nato
izgnani v Jugoslavijo. Večina slovenskih rudarjev je v znak solidarnosti
z izgnanimi tovariši zapustila delo v Leobnu in se s posebnim vlakom
vrnila v domovino ter se zaposlila v domačih rudnikih. Del teh rudarjev
je prišel tudi v Kočevje, med njimi npr. brata Franc in Andrej Blazzutti,
Andrej Zalesnik, Rudolf Pavšič, Jožef Pa j man in drugi, ki so kmalu bili
med organizatorji delavskega gibanja pri kočevskih rudarjih. Ti so bili
takrat organizirani v socialistični stranki in se prištevali h komunistom-
ter bili člani Unije rudarjev, ki je bila skupna sindikalna organizacija
rudarjev Jugoslavije. Prva krajevna organizacija Komunistične stranke
Jugoslavije v Kočevju je bila ustanovljena 23. marca 1920, večino njenega
vodstva in članstva pa so sestavljali rudarji.

44

Med železničarsko stavko aprila 1920 so rudarji in lesni delavci Ko­
čevja in Ribnice stopili v oseminštirideseturno solidarnostno stavko, ne
da bi čakali navodil svojih strokovnih organizacij. Med stavko in po njej
je bilo na rudniku več močno obiskanih zborovanj, na katere je prihajalo
tudi okoliško kmetsko prebivalstvo. Ko je bil 26. aprila 1920 v Kočevje
odposlan bataljon vojaštva, je to ponovno razburilo delavstvo, ki je proti
temu protestiralo na posebnem zborovanju, vojaštvo in žandarmerija pa
sta obkolila zborovalce in aretirala več članov strokovnega odbora. Po
končani stavki je ravnateljstvo rudnika odpustilo 6. maja 87 rudarjev,
14. maja pa je bilo pet najvidnejših organizatorjev stavke iz Kočevja tudi
prisilno odseljenih v domovinske občine. Temu je sledil nadaljni odpust
okoli 300 najzavednejših rudarjev, ki v Jugoslaviji niso mogli dobiti več
zaposlitve in so si po večini morali iskati dela v tujini. V vodstvo orga­
nizacije so sedaj namesto izgnanih tovarišev stopili med drugimi tudi
brata Blazzutti in Jože Dvojmoč. Številčna moč Komunistične stranke se
je očitno pokazala ob volitvah v Ustavodajno skupščino 28. novembra 1920:
Po statistiki z dne 31. januarja 1921 je Kočevje štelo 3359 prebivalcev, od
teh 1226 nemške narodnosti, Ker Kočevarjem takrat ni bila priznana vo­
lilna pravica, je v Kočevju glasovalo le 371 volilcev. Od teh so komunisti
na svoji listi zbrali 205, socialisti 31, ostale štiri meščanske stranke pa
135 glasov.

Prva prava stavka rudarjev v Kočevju se je začela 17. decembra 1920
in končala 11. januarja 1921. V. njej so rudarji dosegli 30 do 50 odstotno
zvišanje svojih mezd. Na enem takratnih zborovanj stavkujočega de­
lavstva je govoril tudi Djuro Djakovič. L. 1923 je prišlo na rudniku še
do novega mezdnega gibanja, ki pa ni uspelo. Zatem je delavsko gibanje
na Kočevskem za nekaj let dokaj zamrlo.

Po letu 1927, ko je bilo v rudniku zaposlenih še do 1200 rudarjev, in
zlasti v obdobju svetovne gospodarske krize je TPD stalno zmanjševala
obratovanje v rudniku, rudarji, zlasti mlajši in z manj številno družino,
pa so odhajali za kruhom v tujino. Leta 1931 je bilo v rudniku zaposlenih
le še kakih 80, leta 1936 pa 83 rudarjev in še ti so delali le po en ali
dva dni v tednu. Tako kot v rudniku je bilo tudi v drugih industrijskih
obratih, saj je bilo npr. že 1. 1927 na Kočevskem do 3000 brezposelnih,
čemur naj bi vsaj deloma odpomoglo ustanavljanje nekaterih novih, indu­
strijskih podjetij.

V tem času je prišlo do ponovnega oživljanja ilegalne partijske orga­
nizacije. S tem delom je 1. 1928 začel Ivan Erker, kočevski Nemec, pa
nepomirljiv revolucionar. L. 1929 je v Kočevju zoper nastala celica, v kateri
so bili Ivan Erker, Safar, Alojz Komerički in Jože Šeško; ta celica je
začela organizirati brezposelne in je vodila njihove akcije za zaposlitev.3

Ta leta je doraščal in se na ljubljanski univerzi dokončno formiral
študent slavistike Jože Seško, ki je v desetletju pred drugo svetovno vojno
postal osrednja in vodilna osebnost naprednega in partijskega gibanja na

3 40 LET ZGODOVINSKE POTI, Novice, Kočevje 1959. Dušan Bravničar:
KOČEVSKI RUDARJI VEDNO NA STRANI PARTIJE, Novice 1959, št. 28.
Alojz Komerički: PARTIJA OD NJENEGA ZAČETKA, Novice 1959, št. 17.

45

Kočevskem. Rojen je bil 4. decembra 1908 v Slovenski vasi pri Stari
cerkvi. Njegov oče je moral iskati za družino in zase kruha izven doma­
čega kraja, bil je vodja žage nek"je v Srbiji in postal žrtev roparskega
napada. Zgodaj navezan na lastno preživljanje je mladi Šesko 1. 1927
končal gimnazijo v Kočevju s prav dobrim uspehom in se vpisal na filo­
zofsko fakulteto ljubljanske univerze kot študent slavistike. Na vseuči­
lišču se je takoj priključil delavskemu gibanju in že leta 1927 postal član
Partije. V času svojih univerzitetnih študij je razvijal živahno politično
aktivnost tako na univerzi, kjer je s tovariši marksisti 1. 1928 organiziral
»Klub neodvisnih akademikov«, kot tudi na Kočevskem, kjer je leta 1929
v Kočevju ustanovil »Jugoslovanski akademski klub« in bil njegov pred­
sednik. Pri tem je seveda sodeloval v ilegalnih partijskih akcijah in bil
zato večkrat policijsko preganjan. L. 1929 naveže posebno ozke stike
z ilegalno partijsko organizacijo v Kočevju, zlasti z Ivanom Erkerjem, in
ko se po diplomi 1931 kot zaznamovanec brez upa namestitve vrne v svoj
domači kraj, se ves posveti naprednemu organizacijskemu, kulturno-pro-
svetnemu in mladinskemu gibanju, skromno skorjo kruha pa si služi
z inštrukcijami. L. 1933 je bil končno nameščen na gimnaziji v Mariboru,
a bil že po treh mesecih aretiran in odpuščen iz službe, ker so mu dokazali,
da je pred namestitvijo sodeloval pri razširjanju ilegalnega partijskega
tiska na Kočevskem. Na okrožnem sodišču v NoVem mestu je bil zato
obsojen na šest mesecev zapora. Po prestani kazni se je vrnil domov in se
s še večjo vnemo posvetil partijskemu delu. Kljub nadzorovanju in zasle­
dovanju po policiji in žandarmeriji je vodil sindikalne organizacije in
kulturnoprosvetno delo v ilegalnih delavskih organizacijah. Skrbel je za
dotok partijske literature in propagandnega materiala ter končno pri­
pravil tudi krajevno ilegalno tehniko. Zaradi te svoje vsestranske in
uspešne delavnosti je kmalu postal sekretar Okrožnega komitja v Kočevju
in uspelo mu je, da je med leti 1933 in 1940 organiziral skoraj vse delavstvo
v kočevskem okraju v naprednih delavskih organizacijah.

Ilegalna Komunistična partija je pripravljala in izvedla tudi usta­
novitev množičnih legalnih delavskih organizacij, ki so delovale pod njenim
vodstvom. Dne 9. julija 1933 je bil ustanovni občni zbor podružnice
Splošne delavske strokovne zveze Jugoslavije, 13. januarja 1935 je bila
ustanovljena podružnica Zveze rudarjev Jugoslavije, ki so jo rudarji-ko-
munisti osnovali proti Uniji rudarjev, katero so takrat imeli v svojih
rokah socialni demokrati, 1. maja 1937 so ustanovili podružnico Zveze
strojnikov in kurjačev, zatem podružnice Zveze lesnih delavcev v Kočevju
in Ribnici in Zveze gradbenih delavcev v Kočevju, Ribnici, Čolnarjih,
Banji Loki in drugih krajih, kjer so bili delavci te stroke. Prav tako so
ustanavljali zadruge posameznih rudarskih in drugih delavskih skupin.

Dne 10. februarja 1935 je bila ustanovljena podružnica delavsko-pro-
svetnega društva »Svoboda«, ki je še istega leta sodelovala na znanem
celjskem zborovanju. Ko so bile »Svobode« razpuščene, so takoj usta­
navljali društva »Vzajemnost«, ki so imela iste naloge in program kot
razpuščeno društvo. V Kočevju je bila »Vzajemnost« ustanovljena na
občnem zboru dne 8. marca 1937, njen odbor pa so sestavljali skoraj isti
člani kot odbor razpuščenega društva, le z nekoliko zamenjanimi odbor-

46

niškimi funkcijami.4 Obe društvi sta s svojimi prireditvami in nastopi
gostovali tudi v raznih krajih izven Kočevja oziroma Rudnika.

K enotnosti delavskega razreda zlasti v Kočevju je dokaj pripomogla
uspela stavka tamkajšnjih delavcev v tekstilni industriji 1. 1935. 2e pred
tem je prihajalo v »Tekstilani« med delavstvom in delodajalcem do večjih
in manjših mezdnih sporov, katerim so običajno sledili odpusti posa­
meznih delavcev ali celih skupin. Ker je zaradi zmanjševanja obratovanja
v rudniku brezposelnost vse bolj naraščala, za novo delovno silo seveda ni
bilo težave. Enak položaj je bil tudi v tovarni »Triglav«, ki je 1934 nastala
iz »Tekstilne tovarne platna in tiskanin«. Že 1. 1934 je Okrožni komite
poizkusil v obeh tovarnah organizirati enotno mezdno gibanje, ki naj
bi izboljšalo materialni položaj delavstva, v mesecu aprilu 1935 pa je
sindikalna podružnica vložila novo zahtevo po zvišanju plač. Ker ni prišlo
do sporazuma, se je 23. maja 1935 pričela stavka, ki je trajala polnih
šestnajst dni in se uspešno končala 7. junija 1935 s sklenitvijo kolektivne
pogodbe med delodajalcem na eni ter Splošno delavsko strokovno zvezo
kot predstavnico zaposlenega delavstva na drugi strani. Mesec dni zatem
pa je prišlo do izprtja vsega delavstva, ki je bilo čez tri dni zopet sprejeto
na delo z izjemo delavskih zaupnikov in tistega dela delavcev in delavk,
ki so bili najbolj revolucionarni.

Po stavki je članstvo v društvu »Svoboda« močno naraslo predvsem
iz vrst mladine, uspešni zaključek stavke pa je tudi pri ostalih delavcih
raznih strok dvignil politično zavest, ki je tudi represalije niso mogle več
potlačiti. Na podeželju, zlasti pri malih kmetih je takrat močno odmevalo
in bilo s simpatijami sprejeto navodilo, ki ga je razglasila Partija, da
nihče ne sme kupovati živine in drugih predmetov, ki so bili zarubljeni
in za naplačilo davkov na sejmih stavljeni na prodaj. Ljudje so se po
tem navodilu tudi splošno ravnali.5

Partijska organizacija na Kočevskem se je močno povezala s širokimi
plastmi slovenskega prebivalstva še posebej s tem, da je na tem delu
slovenske zemlje, kjer so se Kočevarji pod vplivom nacistične propagande
spreminjali v vedno bolj napadalno hitlerjansko peto kolono, organizirala
dejansko borbo proti fašistični in nacistični nevarnosti. Po prizadevanju
Jožeta Šeška je bil 1. 1938 v Kočevju ustanovljen Narodnoobrambni odbor,
ki je povezoval vse slovenske politične skupine in stranke ter prirejal
narodnoobrambne tabore in skupinske izlete s predavanji, kulturnimi pri­
reditvami in akademijami v gnezdih hitler j anske propagande in kultur-
bundovskih organizacij kot npr. v Kočevju, Mozlju, Kočevski Reki, Ko-
privniku in drugod.6

Kako se je na Kočevskem (v ožjem pomenu besede) vse bolj in bolj
ostrilo razmerje med Slovenci in Kočevarji, spričuje gradivo, ki ga je za
zgodovino NOB na Kočevskem zbral muzej v Kočevju. Iz tega gradiva le
nekaj pričevanj.

4 40 LET ..., Novice 1959, št. 9.
5 Alojz Komerički: PARTIJA JE BILA MOČNEJŠA, Novice 1959, št. 22—25.
6 OB 17-LETNICI SMRTI JOŽETA SESKA, Novice 1959, št. 20. LETO 1941

NA DOLENJSKEM, Dolenjski zbornik 1961, str. 22.

47

Mi

Leta 1936 iz Dvora pr i Žužemberku v Mozelj prestavl jeni šolski upra­
vitelj Ciril Dekval — premest i tev je bila kazenski u k r e p zaradi njegovega
zelo aktivnega naprednega kul turnoprosvetnega in političnega dela — je
v svojih spominih zapisal:

»Kočevarji so bili takrat že močno hitlerjansko usmerjeni, vendar je bilo
njihovo gibanje še v početkih in zelo tajno. Vzdušje je bilo od kraja še kar
znosno, se je pa vedno bolj os t r i lo . . . Slovenci so v mozeljski občini sestav­
ljali nekako petino prebivalstva, bili so večinoma naseljenci iz Ribnice, Loškega
potoka, Cerknice, Bele krajine in ostale Slovenije. Nekateri so imeli srednje
kmetije, ostali so bili kočarji, drvarji, oglarji, vozniki, tesaci, učitelji, poštarji
in orožniki. Njihova nacionalna zavest je bila različna. Več družin, ki so že
dolgo bivale na Kočevskem, je kasneje potegnilo s hitlerjanci in so se z njimi
tudi izselili. Slovenci smo delali v Sokolu in podružnici Ciril-Metodove družbe.
Politična agitacija se je pojavila navadno le nekaj dni pred volitvami. Tudi
klerikalci niso uspeli, čeprav so večkrat poizkusili ustanoviti svojo politično
organizacijo. Kočevarji pa so ob vseh volitvah glasovali soglasno za ono
stranko, s katero je njihovo centralno vodstvo napravilo kupčijo in pogodbo.
Za narodne pravice smo se borili tudi v cerkvi, kjer smo dosegli, da se je
enkrat na mesec vršilo bogoslužje ob slovenskem petju in s slovensko prepo­
vedjo. V šoli sem dal na razpolago prostor in preskrbel harmonij za slovenski
pevski zbor, katerega je vodil slepi Tonček Curič iz Kočevja. Poleg cerkvenih
je zbor vadil tudi druge pesmi in z njimi nastopal. Ustanovili smo slovensko
ljudsko knjižnico in imeli večkrat predavanja, gledališke predstave in druge
pr i redi tve. . . Povezavo s Kočevjem smo imeli preko Sokola in Ciril-Metodove
družbe.

Med Kočevarji se je bolj in bolj krepilo hitlerjansko gibanje v Kultur-
bundu. Voditelji so bili: župan Johann Schemitsch, njegov brat trgovec Karel,
brezposleni učitelj Fritzel, trgovec Ernest Pangretitsch in njegov oče, prav
tako stari župnik Jožef Erker (ki pa je kmalu umrl) in ponemčeni Jurkovic
iz Suhega potoka, ki je bil doma iz Prežulje. Imeli so pogoste sestanke in
zborovanja, hodili na posvete v Kočevje in Ljubljano, do leta 1939 hodili letno
»krošnjarit« v Nemčijo, k njim pa so prihajali agitatorji in kurirji pod
raznimi krinkami kot predavatelji, študenti, kmetijski inženirji, voditelji go­
spodarskih tečajev itd Hitlerjanci so v svojo organizacijo postopoma zajeli
vse od otrok do starcev, mi pa smo tudi združevali vse, kar je bilo slovenskega
in konec je bilo nekaterim dvoživkam, ki so bili po potrebi vse, kar si hotel.
Pri tem je zanimivo, da so nekateri Slovenci zaradi kočevarskih žena prestopili
v nemški tabor, kot že omenjeni Jurkovič, drugi pa so kljub ženam, ki so bile
po rodu Kočevarice, ostali dobri Slovenci in otroke slovensko vzgajali (npr.
Ulčar iz Kočarjev, Košir iz Knežje lipe, Crnkovič iz Spodnjega Loga in drugi).
Bilo pa je tudi nekaj čisto slovenskih družin, ki so presedlale k Nemcem in
se z njimi tudi izselile kot npr. Zagar-Schager iz Turkove drage. Med Slo­
venci so bile najzavednejše družine: Mohar, Grebene in Lovšin v Mozlju,
Pirnat v Rajndolu, Kotnik v Suhem potoku, Pantar in Ulčar v Kočarjih, Cero
v Črnem potoku itd.«

Mohar Franc, ki se je leta 1921 naselil v Mozlju in kupil posestvo
v Ameriko odseljenega Koče var j a, pr ipoveduje v svojih spominih m e d
drugim, da so Slovenci iz mozeljske župnije že takoj po prvi vojni zahte­
vali v cerkvi slovensko pet je in pridigo, k a r j im je bilo šele veliko kasneje
po ordinar iatu odobreno. Nekaj let pred vojno so mozeljski Kočevarji
neke nedelje hoteli preprečit i slovensko petje v cerkvi s tem, da so zasedli

48

kor in ga šele na energično zahtevo duhovnika iz Kočevja izpraznili. Slo­
venski pevci so nato po bogoslužju pod lipo pred cerkvijo peli slovenske
pesmi, n a k a r so j ih kočevarski š tudent je in druga hit ler janska mladina pod
vodstvom gimnazijca Hardeja napadl i in' pretepli . Gimnazijec H a r d e je
bil zato iz kočevske gimnazije izključen. Kočevski Nemci se »slovenske
maše« slej kot prej niso udeleževali.

Kot za slovensko petje v cerkvi, tako so se, pravi dalje -Mohar, borili
tudi za pravico slovenščine pri j avnem razglaševanju u r a d n i h razglasov
pred cerkvijo:

»Razglasi občine pred cerkvijo so bili prva leta po vojni samo nemški,
kasneje pa tudi slovenski. Ko je bil razglas bran v slovenščini, so se Kočevarji
smejali in se razšli. Kasneje je banska uprava odločila, da je treba brati
razglase najpreje v slovenščini in potem v nemščini, po ustanovitvi Kultur-
bunda pa je takratni župan zopet dosegel, da so bili razglasi prebrani najprej
v nemščini.«

Tako kot v Mozlju je bilo tudi po drugih kočevarskih vaseh in občinah,
n a p r e d n o in parti jsko gibanje med slovenskim prebivalstvom pa se je vse
bolj širilo preko slovenskih narodnih in n a r o d n o o b r a m b n i h društev in
družb, ki j ih je t r d n o povezoval Narodnoobrambni odbor v Kočevju pod
vodstvom okrožnega sekretar ja Jožeta Seska. O tem, kako se je to gibanje
razpletalo v Mozlju in okolici, je Ciril Dekval v svojih spominih zapisal: ,

»Vem, da je moja hči Ada, kadar je bila doma, imela zveze in sestanke
v Livoldu, Dolgi vasi in Kočevju, da so večkrat prišli k nam Vlado Krivic,
Dušan Bravničar in drugi ter da so me šteli k simpatizerjem Partije, čeprav
o partijskem gibanju podrobneje nisem bil poučen. Tudi s Šeškom sva imela
večkrat zvezo, vendar le v okviru kulturno-prosvetnega dela med Slovenci.
Ko smo zbirali podpise za Društvo prijateljev Sovjetske zveze, smo nabrali
tudi pri nas več podpisov. Julija ali avgusta 1940 je bil pri meni partijski
sestanek, za katerega pripravo je bila zadolžena Ada, jaz pa sem poskrbel za
prostore in za zunanjo krinko. Sklical sem sestanek vseh Slovencev naše
občine, da bi razpravljali o narodnostnih in gospodarskih vprašanjih, s čemer
naj bi bil prikrit partijski sestanek, ki so ga imeli došli Ljubljančani. Teh je
bilo enajst ali dvanajst, od katerih se spominjam le nekaj imen: Boris Ziherl,
Boris Kraigher, Ivan Bratko, Maks Stremecki, Mira Ružič. V Kočevju so sicer
nekaj izvohali, vendar so mi verjeli, da je šlo le za sestanek v okviru narod­
nostnega gibanja.«7

7 Arhiv Muzeja NOB v Kočevju, Gradivo za zgodovino NOB na Kočevskem
(dalje AMK Gradivo), fase. 29. Ta arhiv hrani dokajšnjo množino gradiva, ki
ga je pred leti z veliko marljivostjo zbiral in deloma tudi zapisoval pokojni
Rudi Podlogar in zajema spomine in pričevanja borcev, političnih delavcev,
terencev itd. o NOB na Kočevskem. Mnogo tega gradiva je bilo deloma
z navedbo avtorja, deloma brez take oznake objavljeno predvsem v kočevskem
tedniku Novice, dokaj pa tudi v drugih listih ali reviji Borec. Prav tako so
posamezniki objavili v tisku precejšnje število člankov in krajših zapisov o
dogodkih v obdobju NOB na Kočevskem, o čemer daje razvid »Petnajst let
partizanske bibliografije« (1945—1959) dr. Fr. Škerla. Podroben pregled tega
gradiva, njegova dopolnitev z nadaljevanjem Podlogar j evega dela, predvsem
pa študij ohranjenega arhivskega materiala, ki zadeva to področje in obdobje,
in njihovo medsebojno primerjanje bi dognalo točnejši potek dogodkov in bi
preprečilo, da bi se nekatere manjše ali večje netočnosti ali napake vlekle iz
članka v članek ter bi tudi ta pregled dopolnilo in korigiralo.

4 zgodovinski časopis 49

M i

^ Ob drzavnozborskih volitvah 11. decembra 1938 j e za poslanski m a n d a t
kočevskega okraja postavila Part i ja na listi Združene opozicije kandi­
daturo Ivana Tomšiča in kot namestnika Rudija Podlogarja. Po volilnih
rezultatih, objavljenih v dnevnih časopisih, je v vsem okraju od 10 710
Jnoo , u P r a v i č e n c e v v o l i l ° 7546 volilcev, od teh za vladno listo J R Z
6089, za listo združene opozicije 1423 volilcev, 34 glasov pa je bilo neve­
ljavnih. Volitev se ni udeležilo 3164 volilcev, k a r znaša nekaj manj kot
tret j ino volilnih upravičencev. Čeprav vseh teh neoddanih glasov ni mo­
goče k a r k r a t k o pripisati na račun opozicije, po drugi s t rani tudi drži
dejstvo, da vseh za vladno listo oddanih glasov n e gre imeti za pravi izraz
politične usmerjenosti volilcev, ker je dovolj znano, s kakimi potvorbami
so bih marsikje ustvarjeni za vlado ugodni volilni rezultat i pr i obeh dr­
zavnozborskih volitvah 1935 in 1938, ne da bi pr i t em upoštevali še pritisk
ki je bil izvajan predvsem na uslužbenstvo in gospodarsko odvisne volilce.»

Organiziranje Zveze delavnega l judstva in zbiranje podpisov za
Društvo prijateljev SSSR sta bili akciji, pr i kater ih se je zopet močno
čutila n e u m o r n a aktivnost in organizacijska sposobnost sekretar ja Jožeta
Seska. Posebna pozornost Okrožnega komiteja in njegovega sekretar ja pa
3 6 Г 7 „ P ° s 7 e č e n a mladinskemu gibanju, ki zaznamuje poseben razmah
po 1. 1935, ko je bil organiziran SKOJ in je Albin Videnič postal sekretar
Okrožnega komiteja SKOJ. Mladinsko gibanje je postopno in načr tno
zajemalo delavsko m vajeniško mladino, omladinski odsek Sokola na
gimnaziji m drugih šolah pa so Skojevci kmalu imeli v svojih rokah Fe­
rijalni savez, organizacijo Skavtov, novo ustanovljeno Društvo jamar jev
itd. Središči tega gibanja sta bili v Kočevju in Ribnici. Okrožni komite
SKOJ je organiziral leto za letom več množičnih ilegalnih izletov mladine
ki je prihajala iz vseh koncev okraja. 9 '

Med tem ko je na ožjem Kočevskem vsemu n a p r e d n e m u in revolucio­
n a r n e m u gibanju dajal močan prizvok narodnoobrambni motiv p r a v zaradi
neprestanega m vsakodnevnega neposrednega stika s sovražno, hit lerjansko
usmerjeno okolico, je v ostalih, zlasti severno od Kočevja ležečih čisto
slovenskih občinah kočevskega okraja n a p r e d n o gibanje zadevalo na
močan odpor kler ikalne stranke, ki je imela svoje t r d n e pozicije p r a v v
občinah Ribnica, Sodražica, Velike Lašče in Videm-Dobrepolje. Zato sta

8 Pri volilnih rezultatih po posameznih občinah je razumljivo da i e bila
volilna abstinenca najmanjša in vladna večina največja pr ive l iMh čis o slo
Ä ; h ^ e c k l 1 } . občinah Ribnica, Dolenja vas, Sodražfca, V e £ Lašče m
V ^ e m T : D o b r e p o l j e , ki so bile trdno v rokah klerikalne stranke V sloven 4 w
obcmi Fara ob Kolpi je büa opozicija krepkejša, kar gre brez dvoma prlmsaü
v P P n H a n i ° S H d , n] e g l h r V a Š k v . e ? a P 0 d r 0 Č j a - P r a v t a k ° je b i l * opozteiS m o S Ï
n J Ä , £ k к к Г ? e b l l ° P ° s l e d i c a dela znanega belokranjskega politič­
nega delavca Fr. špeharja m njegovih sodelavcev. Spričo trditev in ugotovitev
ÎJL e m S k a T * ^ «janjšina pod vplivom Kulturbund* strnjeno glasovala
vedno za ono stranko, s katero je njeno vodstvo napravilo volilno k u S pa
j e v nekem pogledu zanimivo, da je 1. 1938 v čisto kočevarskihobčfnah kot
Crmosnjice, Kočevska Reka, Koprivnik, Mozelj in Stari Log volhia abstinenca
precej presegla tretjino števila volilnih upravičencev aostmenca

Noviœ Ш ^ Г з 2 ^ £ ° Ј J E V O D I L O D L O C N O B O R ß O NA KOČEVSKEM,

50

se napredno gibanje in partijski pokret v teh predelih mogli nasloniti
predvsem na mladino.

V Ribnici in okolici je v predvojnih letih revolucionarna misel že
razmeroma zgodaj dobila oblike organizirane revolucionarne dejavnosti,
ko je v letu 1935 skupina študentov v tedanjem Počitniškem društvu začela
organizirano delovati med dijaki in študenti-člani tega društva po navo­
dilih partijske in skojevske organizacije iz Ljubljane. Razširjala je »Mlada
pota« in »Ljudsko pravico«, v svoj gledališki spored pa je vnašala igre
z napredno tendenco. Vse leto 1936 je trajal v društvu ogorčen boj med
naprednimi študenti in klerofašističnim vodstvom. Stanje v društvu se
je tako zaostrilo, da se je izrednega občnega zbora udeležila kar vsa
ribniška duhovščina z dekanom na čelu, nakar je bila članica Franja Boje
izključena, člana Matija Maležič in Vinko Knol pa sta morala društvo
kmalu zapustiti.

Zveze s partijsko organizacijo v Kočevju so napredno misleči mla­
dinci iz Ribnice navezali poleti 1937. Pod vplivom kočevske organizacije
in zaradi širokih ter močnih simpatij za revolucionarno Španijo v njenem
boju s fašističnimi silami generala Franca je napredna ribniška mladina
ustanovila odbor »Rdeče pomoči«, ki so ga sprva sestavljali kasnejši člani
ribniške partijske organizacije, v jeseni istega leta pa so vanj pritegnili
tudi nekatere druge napredno usmerjene domačine. Ta odbor je pričel z
zbiranjem denarja in drugih sredstev za španske borce ter vse to redno
pošiljal v Kočevje. Hkrati je navzlic protiakcijam žandarjev razpečaval
»Slovensko mladino«, »Srednješolca«, »Delo« in drugo komunistično
literaturo.

V jeseni 1937 je bila v Ribnici na pobudo kočevske partijske orga­
nizacije ustanovljena simpatizerska skupina Partije, ki je štela 5 članov.
Prav tako sta bila na isto pobudo v Opekarni in na Rudeževi žagi v zgodnji
spomladi 1938 ustanovljeni organizaciji »URS«, ki sta se nekaj mesecev za
tem združili. Združeni organizaciji, ki je štela nad 30 članov, je predsedoval
Janez Lovšin, član simpatizerske skupine, ki je aktivno sodelovala na šte­
vilnih sestankih združene organizacije. Zato so bili člani simpatizerske

• skupine še isto jesen na posebnem sestanku sprejeti med kandidate Par­
tije. Ta sklep Okrožnega komiteja KPS Kočevje jim je na tem sestanku
sporočil član Okrožnega komiteja SKOJ v Kočevju Albin Videnič.

Med mnogimi nalogami kandidatov Partije v Ribnici je bila zlasti po­
membna politična aktivizacija mladine. Ugodne posledice individualnega
dela z njo so se kmalu pokazale in julija 1939, torej še pred ustanovitvijo
partijske organizacije v Ribnici, je bil ustanovljen komite SKOJ, ki so ga
sestavljali Stane Nosan, Zoro Mlakar, Venčeslav Kolenc in Jože Mihelčič.
Ti naj bi pridobivali- nove člane in h konkretnim nalogam in akcijam pri­
tegnili še ostalo mladino. Neposredno pred vojno je število članov SKOJ
naraslo na 15, ki so bili kmalu po ustanovitvi organizacije razdeljeni v
skupine. Te so delovale med mladino v Ribnici, v Gorici vasi, v Hrovači
in med vajenci v tovarni telovadnega orodja JOR na Mlaki pri Ribnici.
Pri večjih akcijah je SKOJ nastopal skupno, zlasti pri mladinskih izletih
v bližnjo in daljno okolico. Na teh, neke vrste »mladinskih taborih«, je
število udeležencev naraslo dostikrat preko 30 mladincev. Program teh

i* • 51

zborovanj so sprva pripravljali kandidati Partije in člani SKOJ, kasneje
pa člani Partije z namenom mobilizacije mladine za izvrševanje nalog, ki
so jih zahtevali predvojni in kmalu zatem vojni dogodki. V začetku
avgusta 1939 je bila v ribniški osnovni šoli ustanovljena partijska celica,
ki so jo sestavljali: Janez Lovšin, Filip Tekavec, Vinko Mihelič, Vinko
Knol in Janez Kmet, študent medicine, ki je bil dotedaj član partijske
organizacije na zagrebški univerzi.

V prvih jesenskih dneh 1939 so člani ribniške partijske organizacije
izvedli prvo listkovno akcijo in s tem protestirali proti tedanjemu režimu,
ki je prav takrat zaostril borbo proti komunistom. Dva člana celice sta
bila po akciji sicer aretirana, toda že v naslednji noči so preostali in sko-
jevci akcijo ponovili. Nasploh pa je aktivnost članov Partije in SKOJ od
jeseni 1939 dalje vse bolj naraščala, zlasti po napadu Nemčije na Poljsko.
Ena takih akcij je bila tudi kurjenje kresov ob obletnici Oktobrske revo­
lucije. Partijski organizaciji v Kočevju in Ribnici sta delali v najtesnejši
medsebojni povezanosti, saj so v Ribnico prihajali Jože Seško, Dušan
Bravničar, Albin Videnič in drugi, ki so ribniškim komunistom nudili
znatno pomoč. Spomladi 1940 je bilo v ribniški dolini za Društvo prija­
teljev Sovjetske zveze kljub prepovedi in grožnjam zbranih nad 1500 pod­
pisov. Poleti 1940 se je-začelo politično delovanje tudi med na orožne vaje
poklicanimi obvezniki jugoslovanske vojske, ki so bili nastanjeni v Rib­
nici in okoliških vaseh, kakor tudi med redno ribniško posadko. Pri tem
je bilo posebej pomembno propagando delo Filipa Tekavca. Partijsko lite­
raturo so vojaki redno prejemali po stalnih zvezah, ki jih je vzpostavila
tamkajšnja celica. Jeseni istega leta je bila ob obletnici napada Nemčije
na Poljsko izvedena napisna akcija z zahtevami po preorientaciji jugo­
slovanske politike v protifašistično smer, ki je v vsej ribniški dolini močno
•odmevala in je zaostrila razmerje med napredno usmerjenimi ljudmi in
režimsko žandarmerijo ter pristaši JRZ režima. Partiji in SKOJ je uspelo
navezati nase večji del mladine iz Sokola, kakor tudi iz vrst Slovenskih
fantov.

Na območju Velikih Lašč sta v zadnjih letih pred vojno delovala
člana KP Jože Gačnik in Gruden ter skojevca Janez Hočevar in Ivan
Tomšič. Obstajala je tudi organizacija Rdeče pomoči. Tudi ta skupina ko­
munistov je bila tesno povezana s partijsko organizacijo v Kočevju.10

V ostalih povsem slovenskih predelih bivšega kočevskega okraja,
tako v Loškem potoku, v dragarskem kotu in na Kostelskem z Osilnico
razen posameznih simpatizer j ev ni bilo organiziranega delovanja Partije.
Le v Poljanski dolini, ki je pred vojno bila v črnomaljskem okraju ter
leta 1955 priključena bivšemu kočevskemu okraju, je bilo že pred vojno
močno razgiban zlasti kmečko-delavski pokret, ki ga je v tem delu kot v
vsej Beli krajini vodil znani in kasneje po Italijanih ubiti Franc Špehar
iz Gorice pri Sinjem vrhu.

V Loškem potoku se je maloštevilna napredno usmerjena skupina, ki
so jo sestavljali predvsem nekateri učitelji in trgovci v Travniku in po

"> Vinko Mihelič: 20 LET PARTIJSKE ORGANIZACIJE V RIBNICI, No­
vice 1959, št. 17—21. Dolenjski zbornik 1961 n. o. m. str. 22—26.

52

nekaj kmetov in delavcev iz ostalih vasi, zbirala v društvu Sokol. Vodil
ga je učitelj Lado Vrtačnik, ki je že zgodaj imel zveze z Jožetom Ses­
kom. 1 1

Na Kostelskem je bilo le nekaj s impatizer j ev Parti je, kot družine
Klarič, R a u h itd., pa še ti so bili le slabo povezani z Okrožnim komitejem
v Kočevju, vendar dovolj, da je v jeseni in zimi 1941/42 bila izvedena
t r d n a organizacija Osvobodilne fronte.

Skupno delo članov Part i jske in mladinske organizacije v Kočevju in
Ribnici je pridobivalo na vsem področju Okrožnega komiteja Kočevje vse
širši in širši krog somišljenikov in sodelavcev, med vodilnimi organi­
zatorji tega gibanja in njegovimi pristaši pa zasledimo že skoraj imena
vseh, ki so v obdobju osvobodilnega boja zavzemali v idna mesta tako v
politični organizaciji kot vojaških enotah.

Glavna gonilna sila vsega tega gibanja je bil, kot že omenjeno, sekre­
t a r Okrožnega komiteja prof. Jože Seško. Prekr ižar i l je ponovno vse pod­
ročje svojega okrožja od Velikih Lašč in Sodražice do Kolpe in od Loškega
potoka ter Drage do Roga. Bil je sicer pod stalnim nadzorstvom, pa m u
je vendar uspevalo, da je svoje zasledovalce dost ikrat prelisičil, dostikrat
pa so ga tudi aret i ra l i : ko je sopodpisal letak o ustanovitvi Zveze delav­
nega ljudstva, so ga prijeli, ko se je isti letak pojavil na Petrinji, so pr i­
jeli Seska, ko so bili raztreseni letaki v Dolgi vasi, Kočevju, Koprivniku,
Stari cerkvi in drugod, so prijeli Seska. Ker m u pa le niso mogli do ži­
vega, so ga leta 1940 internira l i v koncentraci jskem taborišču v Bileči.
Tam je ostal šest mesecev, že nekaj tednov po vrni tv i pa so ga ponovno
interniral i v Ivanjici, od koder se je vrni l šele t ik pred napadom na Jugo­
slavijo.1 2

II.

V desetih dneh med beograjskim pučem 27. marca in napadom na
Jugoslavijo 6. aprila 1941 se Kočevarji niso odzivali vpoklicem pod orožje,
temveč so izvedli pr ipravno stanje svojih š turmov. Ti u d a r n i oddelki naci- i
st ične s t ranke na Kočevskem so v Kočevju in ostalih kočevarskih naseljih
postavili lastne straže, njihove diverzantske skupine pa so začele s sabo-
tažnimi akcijami. Po 6. apri lu 1941 so se še pomnožile. Tako so npr. pre­
kopavali ceste prot i Kočevski Reki in Moravi, da bi ovirali premike jugo­
slovanske vojske. Ko so orožniki enajst zasačenih storilcev aret iral i in j ih
odpeljali v Kočevje, so bili ti po nekaj dneh zapora sicer odpeljani na
Okrožno sodišče v Novo mesto, pa naslednjega dne že izpuščeni. Med tem
se je naglo bližal zlom Jugoslavije in v Kočevju ter v kočevarskih vaseh
so se pripravl jali na sprejem nemške vojske. Jugoslovanski višji oficirji
so zapuščali svoje vojaške enote, za njimi pa je razpadala tudi vojska.
Vojaki so odmetavali orožje in municijo in le nekaj manjših vojaških
enot, predvsem srbskih, je organizirano odhajalo skozi Kočevsko prot i
jugu. Oddelki kočevarskih š turmov so j ih skušali zaustaviti in razorožiti,

"' AKM Gradivo fase. 23 in opomba pod 6.
1 2 Glej pod 6.

53

pri čemer je npr. v Ložinah prišlo do oboroženega spopada in je bil eden
Kočevarjev ubit, drugi pa so se razbežali. Podobno se je zgodilo tudi v
blizini Crmošnjic pod vzhodnim robom Roga.

Na naši slovenski strani se je pozivu Partije na obrambo domovine,
ki je bil izdan ob sovražnem napadu na Jugoslavijo, v Kočevju takoj od­
zvalo 20 mladincev, ki so na Komandi mesta v Kočevju prejeli vojaško
opremo in orožje ter odšli proti Ribnici, da se priključijo tamkajšnji redni
vojaški formaciji. Spotoma so na Jasnici srečali kamion, poln kočevarskih
Nemcev, ki so se z razvito nacistično zastavo peljali v Kočevje. Zaustavili
so jih, jim strgali zastavo, jih spodili s kamiona ter prisilili šoferja, da je
njih same odpeljal v Ribnico. Tam pa je bil naš polk že Vrazsulu. Vojaki
hrvatske in srbske narodnosti so se odpeljali na dvanajstih kamionih
preko Loškega potoka, Broda na Kolpi in Delnic v Vrbovsko in njim so
se pridružili tudi naši prostovoljci. V Vrbovskem so bile že formirane
ustaške enote, ki so jih odpeljale v Ogulin, kjer so Slovence odpustili
domov, Hrvate potaknili v ustaške formacije, Srbe pa zaprli.

V dneh pred prihodom okupatorske vojske so Kočevarji na lastno
pest odstranjevali s položajev naše oblastne organe, prevzemali oblast,
odpuščali uslužbence, nekatere pa tudi zaprli. Tako so v Kočevju in oko­
lici polovili vse vidnejše slovenske ljudi in komuniste, ki so jih imeli
zapisane na že preje sestavljenih seznamih, le nekaterim je uspelo, da so
se še pravočasno umaknili. Že prvi dan nove kočevarsko-nacistične oblasti
je bilo v Kočevju zaprtih do sedemdeset Slovencev, za katere so v kleti
gostilne Harde, ki je stala na mestu sedanjega hotela Pugled, postavili
vislice. Vendar so 14. aprila kočevski Nemci le sklenili vda zapornikov še
ne bodo obesili, pač pa jih izročili v sodbo nemški vojski, katere prihod
so vsak čas pričakovali. Na njihovo veliko razočaranje pa je Kočevje in
vso Kočevsko zasedla italijanska vojska.

V operacijah proti Jugoslaviji je italijanski XI. armadni zbor z dvema
divizijama vdiral proti Ljubljanski kotlini, z eno pa na Gorenjsko. Divi­
ziji Re in Isonzo, ki sta jima poveljevala generala B. Fiorenzolli in F.
Romero, sta s predhodnicami iz divizije Celere in bersaljerjev v večernih
urah 11. aprila dosegli Ljubljano. VI. armadni zbor je z divizijama Sassari
in Friuli zasedel Loški potok in Čabar: 12. in 13. aprila prodira divizija
Friuli proti Babni polici, Loški dolini in Loškemu potoku, 14. aprila zasede
konjeniški polk Genova Brod na Kolpi, mitr. bataljona VI. in CVI. vde-
reta v trikot Prezid-Stari trg-Dane, 15. aprila se divizija Sassari pre­
makne na odsek Čeplje—Knežja Lipa, Friuli pa v Kuželj in Brod na
Kolpi, medtem ko divizija Assietta zasede odsek Sušje-Ribnica. 16. aprila
se divizija Friuli vrača v Postojno in jo zamenja div. Sassari. Stab XI.
armadnega zbora se je 13. aprila preselil iz Kanala ob Soči na Vrhniko,
div. Isonzo se je iz Ljubljane pomikala proti Kočevju, Ljubljano pa je
•zasedla divizija Re. Istega dne zapušča Ljubljano oddelek motorizirane
divizije Celere z berseljerskim oddelkom, ki sta 11. aprila zasedla Ljub­
ljano, ter preko Grosuplja, Žužemberka, Crmošnjic in Bele krajine pro­
dirata proti Vrbovskemu v sestav VI. armadnega zbora. 14. aprila je bila
div. Isonzo na odseku Turjak-Velike Lašče in istega dne je bil bataljon
24. polka iz te divizije pri Zelimljah z nekaj streli napaden, iz česar je

54

potem italijansko vojaško sporočilo hotelo napraviti skoraj celo bitko s
če'tniki. 15. aprila se je Isonzo pomikala v Ribnico in proti Kočevju, 16.
aprila pa se je v Ribnico preselilo iz Vrhnike tudi taktično poveljstvo XI.
armadnega zbora, kjer je ostalo do 1. maja 1941. 17. aprila je bila raz­
glašena kapitulacija jugoslovanske vojske in italijansko poveljstvo je
ustavilo premike svojih velikih enot proti Vrbovskemu, kjer je bila pred­
videna ponovna razporeditev italijanske vojske za prodiranje proti Bosni.
Ko se je 19. aprila morala italijanska vojska umakniti iz Gorenjske, je ta
— III. grupa alpinov — prišla na odsek Turjaka, divizijo Assietta, ki je
iz odseka Sušje-Ribnica odšla na odsek Gerovo-Delnice, je zamenjala div.
Ravenna, ki se je nastanila v Loškem potoku, bila pa 12. maja že odpo­
klicana. Za zasedbo področja Ljubljanske pokrajine sta ostali le diviziji
Re in Isonzo. Prva je imela svoje poveljstvo v Ljubljani, svoje enote pa
razmeščene po krajih: Logatec, Ljubljana, Novo mesto, Trebnje in Mirna.
Poveljstvo div. Isonzo je bilo v Kočevju, njene enote pa razmeščene razen
Kočevja še v krajih Stari ±rg, Velike Bloke, Sodražica, Ribnica, Stari log,
Črnomelj, Semič in Metlika.1* Po teritorialni razdelitvi z dne 2. maja 1941
je potekala mejna črta med področji divizij Re in Isonzo tako, da je raz-
polavljala pokrajino v smeri od severa proti jugu s črto: Dolsko na Savi-
Višnja gora-Zagradec-Stari log-Mozelj-Kolpa. Vzhodno od nje je bil teri­
torij divizije Isonzo, zapadno pa divizije Re. Poveljstvo prve se je 5. maja
iz Kočevja premaknilo v Novo mesto, poveljstvo druge pa je ostalo v
Ljubljani. Ker je 13. maja divizija Re odhajala iz Ljubljane in iz sestava
XI. armadnega zbora, jo je zamenjala divizija Sardinskih grenadirjev, ki
je 10. maja prišla v Ljubljano in imela en svoj polk razmeščen na
Kočevskem.

Prodiranje sovražnih armad v Slovenijo in Jugoslavijo, ki je tiste dni
Slovence nasploh in ne samo na Kočevskem' zagrinjalo v pobitost, zbe­
ganost in zaskrbljenost, je nemško narodnostno manjšino tako kot v
nekaterih večjih krajih spodnje Štajerske tako še posebej na Kočevskem
spravljalo v naravnost ekstatično navdušenje. Se oni redki med njimi, ki
do tedaj morda le niso brez vseh pridržkov sledili hitler j anski propagandi,
so bili takrat preverjeni, da je nemška bliskovita vojna za vse čase uni-'
čila nepriljubljeno jugoslovansko državno tvorbo in mali kočevarski oto-.
ček za vedno vključila v večni rajh. V vseh poročilih in zapiskih, ki jih za
tiste dni hrani muzej v Kočevju, je zapisano po verodostojnih in po večini
še danes živečih pričah, kako blazno navdušenje je zajemalo ne samo
Kočevarje v Kočevju, ampak po vseh, tudi najbolj zakotnih vaseh in
zaselkih. Ko so 11. aprila 1941 nemški bombniki preletavali Kočevsko, jim
ni samo brezposelni učitelj Friedrich Fritzel v Mozlju mahal s hitler-
jansko zastavo v pozdrav, ampak so po vseh hišah in kočah hiteli razo-
bešati nacistične zastave, možaki so metali klobuke v zrak, šturmovci so
se zbirali v formacije in ob rjovenju znanih nemških vojaških popevk
korakali v večja naselja ob cestah, mladinci iz organizacije Hitlerjugend
so z motornimi in navadnimi kolesi divjali po cestah in oprezali iz zvo-

13 Metod Mikuž: KAKO SO ITALIJANI ZASEDALI SLOVENIJO, Borec
1950, št. 1.

55

nikov, za ka ter im ovinkom se bo pojavila nemška vojska; tej na čast so
mladinke pletle vence za slavoloke, gospodinje pa se sukale pred ognjišči
in kurile veliki ogenj za kuho gnjati in peko potic, da pogoste svoje »reši­
telje«. V vaseh južno od Kočevja so pričakovali Nemce že za veliko noč in
k cesti pr i Stalcarjih so tudi iz okoliških vasi prinesle ženske jerbase z
»žegnom« za nemške vojake. Nič drugače ni bilo drugod, posebej ker je
prva nemška izvidnica, ki se je v petek 11. aprila na kamionu pripeljala
iz Bele kraj ine ter preko Koprivnika in Mozlja prišla do Kočevja, vzbu­
jala prepričanje, da ji v k r a t k e m sledi cela a rmada. Nemcev pa le ni
hotelo biti. Zato pa so šturmovci v s ta lnem pričakovanju Nemcev nasled­
nje dni hodili po vaseh, prevzemali oblast, razoroževali Slovence in mnoge
zapirali, skušali razoroževati umikajoče se skupine jugoslovanskih voja­
kov ter predvsem zbirali odvrženo orožje. Ker so Kočevarji slepo verjeli
vsem natolcevanjem o grozovitostih, ki j ih je o ravnanju z nemškimi
manjš inami iz dneva v dan po radiu in časopisih razširjal Goebbelsov
propagandni stroj, ni čuda, da so Kočevarji grozili Slovencem z uničenjem
in se še dneve in dneve po sovražni zasedbi vozili na kamionih po Črnom­
lju in Novem mestu in drugod ter obljubljali, da bodo s slovenskimi gla­
vami tlakovali ceste, v Kočevju pr i Harde ju pa postavljali vislice, kot jih
je v vasi Pogorelec na Rogu za Slovence pripravl jal tudi Josef Samide. 1 4

Kako je npr. Nemce pričakovalo Kočevje, o tem pripoveduje očividec:
»Kočevski Nemci so čakali praznično oblečeni na sprejem. Mladenke so imele
pripravljene šopke in vence, da Jih izročijo svojim »rešiteljem«. Po zvonikih in
ostalih razglednih točkah so oprezali opazovalci in čakali trenutka, ko bodo
lahko sporočili: sedaj prihajajo.

Pred cerkvijo v mestu Kočevju je bila zbrana velika množica kočevskih
Nemcev v frakih in cilindrih, da bi dostojno sprejeli nemško vojsko.

Iz smeri Stare cerkve so se zaslišali glasovi motorjev. Pred cerkvijo se
je ustavil oddelek črno uniformirane vojske na motorjih. Klobuki letijo v
zrak in vpitja Heil Hitler ni ne konca ne kraja. Mladinke padajo vojakom
v objem in jim nudijo šopke. Italijani so bili začudeni in prestrašeni nad takim
sprejemom ter jim odgovarjajo z Evviva Mussolini.«15

Kako je slovensko, zlasti kmetsko prebivalstvo v čisto slovenskih
kraj ih kočevskega okraja gledalo pr ihod okupatorske vojske, naj iz po­
ročil, ki j ih hrani muzej v Kočevju, pokaže le p r i m e r iz Loškega potoka:
Prve italijanske patrul je so prišle v vas Hrib v soboto 12. aprila popoldne
in se potem utabori le na Taboru, ki je t a m najvišja točka z razgledom na
vse strani. V ponedeljek je nato prišla najpreje močna motorizirana ko-

1 4 AMK Gradivo, fase. 29.
1 5 PARTIJA NA KOČEVSKEM PRED IN MED VOJNO, Novice 1959, št. 41.

V nadaljevanju pripoveduje nepodpisani avtor, kako je takoj po kapitulaciji
Jugoslavije in ustanovitvi OF bil pri Ludviku Tomšiču v Konca vasi partijski
sestanek, na katerem je bil tudi Franc Leskošek, ki da je že takrat L. Tomšiču
izročil besedilo »Partizanskega zakona«. Ker je bil ta sprejet šele proti koncu
1. 1941, je mogel biti »Part, zakon« izročen le na kakem sestanku v zimskem
obdobju 1941/42. Verjetnost tega potrjuje tudi odločitev OK KPS in OO OF
za Kočevje, da se na ožjem Kočevskem začno zbirati prve partizanske sku­
pine in enote šele po odselitvi Kočevarjev.

56

Iona s tanki, kamioni in motorji, zatem pa pešadija, ki je prodirala dalje
proti Ribnici. Ko je Loški potok nekaj dni za tem zasedla divizija R a ­
venna, je o t a k r a t n i h dneh očividec zapisal:

»Divizija Ravenna se je naselila na Hribu, v Retjah, v Šegovi vasi, največ
pa v Travniku, kjer je bilo tudi dovolj vode. Po rebreh je bilo vse polno
šotorov in vojakov. Napravili so veliko škode, konji po njivah in travnikih,
vojaki pa po stanovanjih . . . Takoj ob svojem prihodu so vojaki razobesili ita­
lijanske zastave, po zidovih pa nalepili lepake in risali svoje znake in parole.
Na Lukčevem vrtu je italijanski oficir vsak dan govoril svojim vojakom o
italijanski zmagi in kapitulaciji Jugoslavije. Primorski Slovenci, ki jih je bilo
dosti med italijanskimi vojaki, so pri tem škrtali z zobmi. Ti Primorci so
izrabili vsak prosti čas, da so zahajali med nas, zlasti se spominjam imen Sire,
Florjančič, Rupnik in Tornine. Prepevali so slovenske pesmi, da se je razle­
galo daleč naokoli, pogovarjali so se o našem življenju ter pripovedovali, kako
se godi njim pod italijanskim in fašističnim jarmom. Pomilovali so nas, ker
smo padli pod fašizem, ki je zlo in gorje. Primorec Tornine iz Črnega vrha
nad Idrijo je rekel: »Vedno smo mislili, da bo Jugoslavija osvobodila nas,
sedaj pa smo mi prišli zasužnjevat vas.« Ti obiski seveda niso bili po volji
Italijanom, ki so zato vojakom strogo prepovedali govoriti slovenski ali obisko­
vati civilno prebivalstvo. Primorci pa se niso ozirali na te prepovedi. Nekaj
dni po tem je vasoval in prepeval z vaškimi dekleti znani Sire. Bil je zato
pred zborom svoje enote osramočen in privezan na sramotni kol na Lukčevem
vrtu. »Nič zato,« je rekel, »Slovenec sem in ostanem in bom vedno govoril
prelepi materini jezik!« r e

Ko je v maju 1941 divizijo Re zamenjala divizija Granat ier i di S a r ­
degna, je bil 1. polk te divizije razmeščen na področju nekdanjega kočev­
skega okraja. Ta redna vojska je bila obenem z ostalimi enotami karabi-
nerjev, f inančne in obmejne straže, enotami fašistične milice itd. razpo­
rejena po sledečih večjih in manjših postojankah: Velike Lašče, Rašica,
Videm-Dobrepolje, Čušperk, Račna, Turjak, Ortnek, Ribnica, Zlebič, So-
dražica, Loški potok, Draga, Kočevje (sedež poveljstva polka s 1. bata­
ljonom, poveljstva karabinerjev, f inančne ter obmejne straže, ter povelj­
stva in moštvo pripadajočih služb), Stara cerkev, Slovenska vas, Dolenja
vas, Morava, Kočevska Reka, Kuželj, Brod na Kolpi, Petr ina, Pirče,
Slavski laz, 2aga, Banja Loka in Stalcerji. Večje postojanke med temi so
bile v Velikih Laščah, Vidmu-Dobrepoljah, Ribnici, Kočevju, Kočevski
Reki, Banji Loki in Stalcerjih. Moštvo itali janske vojske ter ostalih obo­
roženih oddelkov samo na Kočevskem v ožjem pomenu besede je vsaj
dosegalo, če ne celo presegalo število t a m naseljenih Slovencev.

Po italijanski zasedbi Kočevskega je prišlo do samoposebi razumljivih
trenj med Kočevarji ter itali janskimi vojaškimi in civilnimi oblastmi. Eni
in drugi so se imeli za gospodarje. In ko so Itali jani odredili, da morajo
od dne 23. aprila, ki ga je itali jansko poveljstvo označilo kot zaključni l
dan vojaških operacij, viseti na vseh javnih in zasebnih poslopjih itali­
janske zastave in so j ih zato italijanski vojaki k a r zastonj delili po hišah,
se Kočevarji t emu niso hoteli podrediti, a m p a k so navkl jub obešali samo

1 6 AMK Gradivo, fase. 23.

57

nacistične zastave. Tako je prišlo včasih kar do komičnih prizorov, da so
eni zastave obešali, drugi pa snemali, dokler ni končno prišlo do nekakega
sporazuma, da sme samo pri kočevskih Nemcih viseti nacistična zastava
in še ta le, če je ob njej obenem razobešena tudi italijanska. Ko je tiste
nesrečne dni hitlerjevska propaganda mešala tudi naše slovenske ljudi, je
v Vidmu (Dobrepolje) prišlo do podobne menjave zastav. In ko je koman­
dant tamkajšnje italijanske posadke obupan sporočil v Ljubljano, da na
cerkvenem zvoniku zopet visi hitlerjanska zastava, je nemudoma prejel
kratek, pa zato nič manj besen odgovor: »Strgajte zastavo z zvonika in
če treba, poderite tudi zvonik!«

Sredi teh kočevarsko italijanskih trenj pa je bila v Ljubljani že usta­
novljena Osvobodilna fronta slovenskega naroda in kmalu po njeni usta­
novitvi je bil pri Ludviku Tomšiču v Konca vasi partijski sestanek, ki so
se ga udeležili Jože Seško, Ludvik Tomšič, Tone Marine, Lojze Komerički,
Polde in Marija Knapič in drugi. Na ta sestanek je prišel Franc Leskošek,
ki je poročal o nalogah Osvobodilne fronte, njeni organizaciji in pripravah
za oboroženi upor. V maju 1941 je bil v Kočevju organiziran Okrajni
odbor OF, ki so ga sestavljali Tone Marine, Drago Gorjan in Lojze Ko­
merički, sekretarske posle pa je opravljal Jože Centa. Ta odbor, ki so ga
sestavljali samo člani Partije, je obstojal le kratek čas. Ker je Osvobo­
dilna fronta vse bolj zajemala tudi pristaše ostalih narodno in napredno
usmerjenih skupin v dotedanjih meščanskih strankah, je bil odbor OF
reorganiziran tako, da so bili v njem zastopani predvsem tudi pred­
stavniki Sokola in krščanskih socialistov, sestavljali so ga pa poleg ome­
njenih še Tone Bradač, Darinka Batic, Vili Kajfež, Pizzulin, Florjančič,
Henrik Kužnik in drugi. Sekretarske posle je opravljal zdravnik dr. Anton
Hočevar. V jeseni 1941 je organizacija OF v Kočevju že tako narastla, da
so bile v njem urejene posebne terenske organizacije za terene Rudnik,
Mestni log, Center, Rožna ulica, Mahovnik in Trata.

Posebno delaven je bil skojevski aktiv, ki je organiziral petorke za
uspešnejše izvrševanje nalog kot širjenje propagandne literature, zbi­
ranje orožja, izvrševanje napisnih in trosilnih akcij, sabotaže v rudniku
in podobno.

Razvoj Osvobodilne fronte v ostalih predelih kočevskega okraja je po
poročilih, ki sem jih imel na razpolago, potekal tako: že zgodaj je bil
osnovan terenski odbor OF v Mozlju, ki je imel vaške odbore in zaupnike
po vseh vaseh do Starega trga, Spodnjega Loga, Skril j a, Štalcarjev in Ko­
čevske Reke. Terensko organizacijo OF na področju Banje Loke, ki je
imela svoj sedež v Novih Selih, so v letu 1941 sestavljale skupine v Banji
Loki, Kostelu in Slavskem lazu, s svojimi zaupniki pa so zajemale vse vasi
na svojih področjih. V Ribnici je kmalu po okupaciji bila partijska celica
okrepljena z novimi člani in v njo sta po povratku na svoj dom bila spre­
jeta tudi Ivan Selšek in Matija Maležič. 5. maja 1941 je bil v gostilni »Pri
Prajerju« pripravljalni sestanek za organiziranje OF, ki ga je vodil Jože
Šeško in se ga je udeležilo do dvajset ljudi. 9. maja je bil sestavljen prvi
odbor OF, v katerem so bili Anka Debeljak, France Gradišar, Jože Zalar,
Vinko Knol in Vinko Mihelič. Ta odbor je postavljal zaupnike po vaseh,
ki so potem organizirali vaške odbore v Gorenji vasi, Hrovači, Dol. Lazah,

58

Bukovici, Danah, Jurjevici, Gorici vasi, Nemški vasi, Dolenji vasi, Veli­
kih Poljanah in Rakitnici. Kjer takrat vaških odborov še ni bilo, pa so
delovali poverjeniki OF.

22. junija 1941 je bil na Starem gradu pri Ortneku sestanek aktivistov
s Kočevskega, ki ga je vodil Jože Šeško, prisostvovali pa so mu iz Ljub­
ljane došli tovariši Miha Marinko, Dolfe Jakhel in Jože Rus. Ta sestanek
je dal nove pobude za še živahnejše delovanje aktivistov. Tako je bil
konec junija 1941 v Velikih Laščah formiran odbor OF, ki je kmalu po­
stavil tudi vaške odbore v Dvorski vasi, na Opalkovem, v Karlovici, na
Robu, na Rašici in Slemenu. Navezani so bili stiki z Dobrepoljem in z
vasjo Velike Lipljene. Med zelo delovnimi aktivisti so bili člani partijske
celice v Velikih Laščah Gačnik, Hočevar, Pikovnik in Gruden, dalje iz
mladinskih vrst v organizacijo sprejeta skojevca Jože Zevnik in Ančka*
Hočevar ter štajerska begunca Vlado Grbec in Mirko Dev. Tudi skojevska
organizacija se je okrepila z novimi člani in se razširila v vasi Opalkovo,
Stope, Dvorsko vas in Rašico.

V Sodražici in okolici je bil med prvimi propagandisti Lojze Sega iz
Ravnega dola, ki se je že pred vojno udeleževal naprednega političnega
gibanja in bil član Partije ter je navodila za delo dobival pri Jožetu Sesku,
s katerim je imel pogoste sestanke. Med njegovimi sodelavci so bili poleg
drugih tudi Ivan Fajdiga, Zdravko Oberstar, Vinko Drobnič, vsi iz Sodra-
žice, Feliks Cvar in medicinec Lojze Zaje iz Zimaric ter sodraški učitelj
Repič. Prav tako se je ta čas po Sodražici in okolici močno razširila mla­
dinska organizacija, med katerimi so bili poleg drugih posebej delavni
Dane Samsa, Lovro Kleindienst, Vence Drobnič. vsi iz Sodražice, ter Ida
Cvar iz Zimaric itd.

V Loškem potoku je Jože Seško v frontno organizacijo naj prej e po­
vezal učitelja Lada Vrtačnika, ki je potem pridobil svoje ožje prijatelje
in sodelavce v Sokolu, med katerimi so bili trgovec Rudolf Bartol, učitelj
Lado Cuk, delavca Ferdo Skok in Franc Bartol, lesni manipulant Karel
Lavrič, logar Alojz Lavrič, delavec Ivan Vesel ter posamezne družine iz
Travnika in Segove vasi. Ti prvi pristaši so se formirali v trojke, s kate­
rimi je imel zvezo edino le Lado Vrtačnik in se s posameznimi trojkami,
ki druga za drugo niso vedele, običajno sestajal pri zaselku Bele vode,
»Pri mlinih« in drugod.

V poznem poletju 1941 so delegati odborov OF zborovali pri Arku v
Ribnici in za novo formirano kočevsko-ribniško okrožje izbrali odbor, ki
so ga sestavljali Jože Seško kot sekretar, Ivan Selšek kot vojaški referent,
Pazzulin, načelnik Sokola v Kočevju kot zastopnik Sokolov, in Henrik
Kužnik iz Kočevja kot zastopnik _ krščanskih socialistov.

Propagandni material je v začetku prihajal iz Ljubljane, v poletju
1941 pa je Okrožni komite organiziral lastno tehniko, ki je najpreje delala
v Kočevju, kasneje pa na Mlaki. Vodila sta jo predvsem Albin Videnič in
Jože Rankelj. Razširjanje letakov in »Slovenskega poročevalca« je imela
v rokah v celoti mladina, tehnika pa je izdelovala tudi letake v nemščini,
namenjene Kočevarjem. Iz Mlake se je tehnika kasneje preselila v Mahov-
nik in je delala v bivši Auerspergovi, za stanovanja lovcev namenjeni
hiši. Takrat so delali v tehniki Jože Rankelj, Mirko Bižal in Vrščaj-Crto-

59

mir, vse dokler ni bila po naključju izdana. Kasneje je bila posebna teh­
nika ure jena tudi v Ribnici, ki je delovala v Knolovi h l s * 1 П

к
и ^ а 1 а ~ ^ ° ;

venskega poročevalca« tudi v tisoč izvodih za potrebe Ribniške doline,
Sodražice, Loškega potoka in Velikih Lašč, nekaj časa pa tudi za Kočevje.
Med ostalim propagandnim mater ia lom je razmnoževala tudi letake v ita­
lijanščini, namenjene itali janskim vojakom. 1 7

III.

Ko so se začele razpredat i prve nit i mreže Osvobodilne fronte po po­
deželju je prišlo tudi že do prvih pojavov odpora proti okupatorju,

•čeprav'nekateri od teh niso imeli še zveze z organiziranim odporniškim
gibanjem, temveč so bili le izraz spontanega nezadovoljstva s sovražno
zasedbo. Kakor so fantje na Golem v nedeljskem popoldnevu nagnal i ita­
lijanske vojake iz gostilne, ker so se ti smukali okoli njihovih deklet tako
je v Loškem potoku prišlo do trganja itali janskih lepakov ze k m a l u po
sovražni okupaciji. Kronis t Loškega potoka piše o t e m :

»Divizija Ravenna je odšla od nas po treh tednih. Ostali so samo kara­
binjeri nastanjeni v bivši orožniški postaji v zaselku Kaplja p n T r a v n i k ^
Pri njih so nekaj časa morali opravljati službo tud! nasi orožniki. Oddahnili
smo se in začutili vsaj malo svobode. Zlasti so bili tega veseli fantje iz Trav­
nika Bila je ravno nedelja in fantje so v veselem razpoloženju potrgah vse
slike in letake, ki so jih Italijani nalepili po hišah in gospodarskih podopih-
Prihodnje jutro so karabinjeru takoj začeli s preiskavo in zaprli kakih dvajset
fantov in njihovih staršev. Med zasliševanjem, združenim s pretepanjem, so
oridržali Miklavčevega Ivana, Antonovega Lojza, Bencinovega Jožeta Krajn­
j e g a Ivana, Rusovega Franceta in Lavričevega Rudolfa ter uh uklenjene
odpeljali v italijanske zapore, od tam pa pred vojno sodišče na Rek! oziroma
Sušaku Bili so obsojeni na eno do treh let zapora, kazen pa so prestajali
v kaznilnici v Kopru. Vse to je sicer povzročilo med ljudmi preplah, ki pa se
ie kmalu polegel. Zanimivo je, da je bila tiste dni med našimi ljudmi in mla­
dino najbolj brana knjiga »Zastava v vetru« (napisal France Bevk pod psev­
donimom Jože Jeram, Ljubljana 1928). Opisovala je trpljenje Slovencev na
Primorskem pod fašizmom. Knjiga je šla iz rok v roke in za njo so se ljudje
kar trgali.«1'8

Do prvega oboroženega spopada z itali janskimi karabinjer i je prišlo
13 maja 1941 na Mali gori. Tega dne je manjša karabmjerska patrul ja
obkolila v Cešarkovi koči skrivajočo se trojico pr imorskih Slovencev, čla­
nov tajne narodne protifašistične organizacije TIGR (Trst-Istra-Gorica-
Reka) Bili so to Danilo Zelen, Ferdo Kravanja in Anton Majnik, ki je bil
ta čas učitelj v Ribnici. Na poziv k predaji so odgovorili s s t re lnim orož­
jem in v medsebojnem obstreljevanju je bil Danilo Zelen ubit, Ferdo Kra­
vanja težko, Anton Majnik pa lahko ranjen. Oba ranjenca so Itali jani
zajeli, Majniku pa se je le posrečilo, da je pobegnil. Ranjeni Kravanja je

1 7 AMK Gradivo, fase. 19, 23 in 29.
1 8 AMK Gradivo, fase. 23.

60

bil prepel jan pod stražo v l jubljansko bolnišnico, odkoder so ga aktivisti
OF rešili, n a k a r je bil najpreje politični aktivist v Ljubljani, kasneje pa
odšel v part izane pod imenom P e t e r Skalar in 1. 1944 padel kot sekretar
Zapadnoprimorskega okrožja. Tone Majnik je še 1. 1941 postal part izan v
Ribniški četi in padel ob vdoru Nemcev v Ribnico oktobra 1943.19 Stiri
dni kasneje so padli streli prot i Itali janom tudi pr i kočevskem rudniku,
vendar Itali jani sami teh strelov t a k r a t še niso imeli za znak organizi­
ranega upora.

Po 22. juni ju je odporniško gibanje postalo vse vidnejše. Mladina je
trosila listke in letake s pozivi na upor, sabotažne skupine so rezale tele­
fonske in brzojavne žice, v r u d n i k u so povzročali okvare na napel javah in
strojih in podobno. V poletju 1941 je bila organizirana demonstraci ja žena
iz okolice Kočevja, ker družine niso dobivale živilskih kart . P r a v tako je
Osvobodilna fronta v Kočevju organizirala odklonitev pristopa v fašistično
organizacijo Dopolavoro, mladinsko fašistično organizacijo Gill in po­
dobno, ki so j ih z vsemi sredstvi pri t iska in zastraševanja hoteli med naše
ljudi razširiti politični funkcionarji fašistične s tranke, t a k r a t nameščeni
po naših občinah. Zlasti močan prit isk so izvajali na učiteljstvo in šolsko
mladino, ki pa se v ogromni večini pr i t isku niso vdali.

Najvažnejše delo aktivistov in mladincev OF v t i s tem času je bilo
zbiranje orožja, k a r je na ožjem Kočevskem samem zaradi Kočevarjev, ki
so orožje pobrali, bilo manj uspešno, tembolj pa zato v Ribniški dolini in
drugod, kjer so se razšle večje enote bivše jugoslovanske vojske. Zaradi
prisotnosti sfanatizirane kočevarske manjšine na ozemlju, poseljenem s
Kočevarji, tudi ni moglo pri t i do zbiranja prvih part izanskih skupin v
gozdovih. Zato se je prva part izanska četa v kočevskem okraju zbirala
v gozdovih Velike gore in Travne gore. O odhodu prvih r ibniških par t i­
zanov v gozdove in o nas tanku Ribniške čete je v svojih spominih njen
komandir Filip Tekavec-Gašper napisal :

»Na karabinjerski postaji je bil pri Italijanih za tolmača Jože Arko, ki
smo mu po domače rekli Pepček. Ta nam je po svojem sinu pravočasno poslal
sporočilo, da nas nameravajo Italijani aretirati, predvsem Janeza Lovšina in
mene (misli na člane celice, ki so jo sestavljali J. Lovšin, J. Kmet, V. Knol,
V. Mihelič in F/ Tekayec). 10. julija smo vsi skupaj odšli v gozd nad Bukovico.
Ko smo po Arku zvedeli, da za Vinka Miheliča in Vinka Knola ni nevarnosti,
sta se ta dva vrnila, ostali pa smo šli naprej. Ko smo prišli na Suhi vrh pri
Travni gori, smo takoj stopili v stik z Ljubljano, od koder smo dobili približno
15 ljudi. To so bili po večini Mariborčani in Ljubljančani. Vključili smo jih
v partizansko enoto, ki se je po naročilu Aleša Beblerja — sporočil nam ga je
Jože Seško — imenovala Ribniška četa. To je bilo 12. julija 1941. V glavnem
so se spočetka vršile le vojaške vaje. Vodil sem jih kot bivši podoficir, kajti
ljudje so se morali napreje pripraviti za akc i je . . . Naša prva akcija je bilo
rušenje električnih drogov pri Sv. Gregoriju.«20

1 9 J. J.: O PETRU SKALARJU — PRIMORSKEM JUNAKU, SPor 1948,
št. 242.

3 0 AMK Gradivo, fase. 47.

61

Ribniški četi se je takoj priključil tudi Tone Majnik, ki je oddal četi
orožje, zakopano pod Boncarjem in je bilo zbrano po na Mali gori padlem
Danilu Zelenu in tovariših. Četa je sprva štela 18 borcev, do konca meseca
pa je njihovo število narastlo na 27. Od avgusta dalje je četa izvrševala

• manjše sabotažne akcije in napade na železniško progo pri Zlebiču in
Ortneku, napadala italijanske patrulje in konec oktobra tudi karabiri-
jersko postajo v Sodražici.

Filip Tekavec pripoveduje dalje o dogodkih od konca avgusta do
konca oktobra 1941 in pravi, da sta bila on in Janez Kmet, ki je bil komi­
sar čete, 26. avgusta poklicana na Glavni štab v Ljubljano, kjer sta ju
sprejela tovariša dr. A. Bebler in Franc Leskošek. Naročila sta jima, da
naj pridobe čim več borcev, ki naj bi prinesli s seboj tudi orožje, iz tako
povečane čete formirata bataljon in se nato vsi prernaknejo proti Snež­
niku, kjer naj bi poiskusili priti v stik s hrvatskimi partizani. Po povratku
na teren sta hotela imeti sestanek z Jožetom Seskom in Matijem Male-
žičem glede izvedbe partizanske mobilizacije. Sestanek bi imel biti na
Travni gori, medtem pa so bili tam že Italijani.

Ker je napadu na Lož in Bezuljak 19. in 20. oktobra 1941 sledila
močna italijanska ofenziva proti Krimskemu bataljonu, se je ta pod po­
veljstvom Ljuba Sercerja umikal proti Loškemu potoku. Aktivisti iz
Travnika v Loškem potoku so skrbeli za njegovo prehrano in mu pokazali
pot na Debeli vrh. Ko je bil bataljon tudi na Debelem vrhu napaden in
razbit, so člani frontne organizacije iz Ribnice in Sodražice sprejemali
posamezne borce, jim preskrbeli varna zavetišča pri zanesljivih ljudeh in
jim omogočili prevoz z vlakom v Ljubljano. Sovražna ofenziva je zajela
tudi Ribniško četo, ki se zato ni mogla odzvati povelju Glavnega povelj­
stva, da proti koncu oktobra odide na zborno mesto vseh dolenjskih par­
tizanskih čet v bližini Smarjete na Dolenjskem, kjer naj bi se formiral
Dolenjski bataljon in izvedel svojo prvo večjo akcijo na nemško posto­
janko na Bučki. '

Zaradi te italijanske ofenzive je partijski aktiv v četi sklenil, da se
četa razdeli na manjše skupine, od katerih naj bi ena šla proti Loškemu
potoku, druga proti Žimaricam in Sodražici, tretja pa pod Travno goro z
nalogo, da se po končani sovražni ofenzivi zopet sestanejo v starem tabo­
rišču. Od 57 borcev pa se jih je vrnilo le 25, vsi ostali, so padli v zasedo in
bili deloma razbiti, deloma ujeti. Po naročilu Jožeta Seska je za tem F.
Tekavec odšel v Ljubljano, kjer mu je Vilma Beblerjeva posredovala
zvezo z Glavnim štabom. Kasneje je dobil naročilo, naj odide v taborišče
dolenjskih partizanov na Jelenici na Rogu, kjer je postal vojaški instruk­
tor, kasneje pa namestnik komandanta Dolenjskega bataljona, ki se je kot
V. slovenski partizanski bataljon formiral 11. marca 1942 v taborišču na
Topli rebri na Rogu.

Oktobra 1941 so se zbirali prvi partizani tudi v okolici Drage, Pod-
preske, Lazca in Novega kota. Takoj spočetka se je zbralo 18 borcev, med
njimi nekateri kasneje zelo znani partizanski komandirji in komandanti,
npr. Slavko Kovač-Smeli, ki je v začetku avgusta 1942 vodil svojo enoto

62

na Primorsko, ob stari jugoslovansko-italijanski meji pa zadel na kolono
divizije Novara ter na leteče policijske in karabinjerske oddelke in v
spopadu padel.

Eno zadnjih zločinskih dejanj nacistične kočevarske manjšine pred
njeno izselitvijo je bilo izdajstvo, zaradi katere je bila 26. oktobra 1941
zajeta osemčlanska partizanska skupina, ki se je zbirala pri takoimenovani
Petelinovi bajti in pri Mikličevi lovski hiši nad Drago, osem nadaljnjih
simpatizerjev pa je bilo aretiranih.2 1

Ko se je za trdno vedelo, da se bodo morali Kočevarji s svojih domov
seliti v Posavje, je Okrožni komite izdal obširen letak v nemščini, na­
menjen Kočevarjem, v katerem je z ostrimi besedami razgalil in obsodil
nacistični režim, ki poganja svet in Nemce in z njimi tudi Kočevarje v
neizbežno katastrofo. Ta letak, razširjen po Kočevju in kočevarskih vaseh,
je med zagrizenimi Kočevarji povzročil naravnost divjo razbesnelost. Nji­
hovo vodstvo je pri italijanskih oblasteh zahtevalo, da aretirajo vse, ki so
jih označili za komuniste, posebej še prof. Seska. Italijani njihovim zah­
tevam sicer niso ugodili, pač pa so hoteli dobiti v roke vsaj Seska. Zato so
izdali za njim tiralico in na njegovo glavo razpisali visoko nagrado. Seško
je bil že v ilegali in se je za nekaj časa umaknil v Ljubljano, pri sebi pa
nosil ponarejeno legitimacijo na ime Ivan Sila, zavarovalni uradnik. Ko­
čevarji so hoteli za vsako ceno Seska izslediti, zato so celo v Ljubljano
poslali dva svoja ogleduha, ki pa nista nič opravila.22

Med tem so šle h koncu priprave za preselitev Kočevarjev v Posavje.
»Naše ljudstvo (= Kočevarji) se iz svoje šeststoletne prednje straže umika
na položaje čuvarjev jugovzhodne meje večne Nemčije«, je v svojem zad­
njem apelu kočevarski mladini zapisal njen vodja R. Lackner.2* »Prednja
straža« pa je poziv na vrnitev »domov v rajh« sprejemala le z mešanimi
občutki. Mlajši rod in zagrizeni nacisti so mu sledili s slepo pokorščino in
hrupnim navdušenjem, ostali so se radi-neradi morali ukloniti, le nekaj
jih je imelo tudi pogum, da so se izselitvi uprli. Ti so potem po večini
lojalno sodelovali v NOB, nekateri pa bili tudi aktivni borci.

Nemška manjšina na Kočevskem je po svojem lastnem štetju, izvr­
šenem 1. marca 1941, štela 12 498 oseb, od tega je bilo v čisto kočevarskih
d"ružinah našteto 11 454, v mešanih (slovensko-nemških) pa 276 družinskih
članov. Izven Kočevske, bodisi v rajhu, bodisi drugod v inozemstvu ži­
večih in v kočevarske občine pristojnih Kočevarjev je ta statistika naštela
še 768 oseb,24 Po Gottscheer Zeitung št. 50 z dne 3. dec. 1941 pa je narodna
manjšina štela 12 187 oseb. Od teh je bilo po njihovi lastni statistiki z dne
19. januarja 1941 v Kulturbundu včlanjenih 5413, omenjena številka

2 1 AMK Gradivož fase. 36.
2 2 PARTIJA NA KOČEVSKEM PRED IN MED VOJNO, Novice 1959, št. 45.
23 Gottscheer Zeitung 1941, št. 50.
24 Za podatek se zahvaljujem tov. Tonetu Ferencu (Institut za zgodovino

delavskega gibanja v Ljubljani).

63

Gottsch. Ztg. pa navaja, da j ih je bilo tik pred preselitvijo v K u l t u r b u n d u
včlanjenih 8553.2 5

Ko je bilo po kočevarskih vaseh razglašeno, kdaj se imajo pr ipravi t i
za odhod, je po hišah in vaseh že kar povsem splahnelo ono navdušenje,
ki je prevevalo staro in mlado po Kočevskem v apri lu 1941. Vsi, ki so v
zapiskih ohranil i spomin na to selitev, so si edini v tem, da je bilo t a k r a t
po kočevarskih vaseh veliko več solza in joka, kot pa hit ler janskih bojnih
pesmi.

Ciril Dekval piše o tem v svojih beležkah: »Ko je bil objavljen odlok
Hitlerja, da se izselijo v Zasavje, je bila ogromna večina proti, nekateri proti
vsaki izselitvi sploh, ker niso hoteli zapustiti domov svojih očetov, drugi pa
proti izselitvi na tako nevarno področje, ker so čutili, da jim bo tam vroče.
Zato je imelo vodstvo Kulturbünde ogromno posla, dokler ni vseh zlepa in
zgrda prepričalo, da je treba Hitlerja ubogati. Kljub temu pa smo skoro
v vsaki vasi videli, da so zlasti žene in starejši možje tulili in objemali hišne
pragove ter so jih spremljevalci morali s silo odnašati na vozove. Še med
potjo so nekateri pobegnili domov, kot npr. Lackner iz Spodnjega Loga.«

Prvi vlak s kočevarskimi preseljenci je iz kočevske postaje odpeljal
14. novembra 1941. V njem so bili prebivalci iz Oneka, ki so bili name­
njeni v Krško. Mesec dni kasneje so v nekdanj ih kočevarskih vaseh pre­
bivali samo še Slovenci, veliko vasi pa je biló sploh praznih. Iz mesta
Kočevja samega se je izselilo nekaj manj kot 1000 prebivalcev, y njem pa
ostalo še nekaj n a d 1900 Slovencev. Za približno ocenitev števila sloven­
skega prebivalstva v občinah, ki so bile povsem ali v veliki večini nase­
ljene z nemškimi Kočevarji, so mi na razpolago le podatki l judskega štetja
iz leta 1931. Po tem je v občinah Kočevje-okolica, Kočevska Reka, Kopriv-
mk7Mozel j , Star i log in Crmošnjice živelo 9619 Kočevarjev in 2610 Slo­
vencev. Po odhodu Kočevarjev je tako n a ožjem Kočevskem z mestom
Kočevjem vred ostalo nekaj nad 4500 slovenskih prebivalcev. Po sovražni
okupaciji pa so se začeli v zapuščenih kočevarskih vaseh naseljevati posa­
mezniki in družine iz okoliških slovenskih predelov, v nekater ih vaseh,
kot npr . v S t a r e m logu pa tudi manjše ali večje skupine beguncev iz
nemškega zasedbenega področja, ki so se tako reševali p red izseljevanjem
bodisi n a Hrvatsko ali v Srbijo ali v Slezijo in druge nemške pokrajine.

2 5 V članku DIE ORGANISATORISCHE ENTWICKLUNG DER GOTT-
SCHEER VOLKSGRUPPE je štabni vodja Alfred Busbach zapisal:

»Von den 12.187 Gottscheern waren 8553 Mitglieder des Kulturbundes, 4699
Gottscheer waren Formationsmitglieder, das entspricht also dem hohen Pro­
zentsatz von 38 v. H. Von den 1926 nach der Dienstvorschrift in die Mannschaft
verpflichteten Männern standen 1560 Männer in den Ortsstürmen, 145 Männer
im Wachsturm, also insgesamt 80 v. H. Dabei muss berücksichtigt werden,
dass in dieser Zahl auch die Männer erfasst sind, die nicht in Kulturbund
waren, sowie zeitweise im Reich oder anderswo in Südslawien lebten.

In den Jugendgruppen standen 2994 Jungen, Mädel und Pimpfe. In diese
Statistik sind die Zahlen der Frauengruppen nicht eingerechnet, die nicht als
direkte Formationen aufzufassen sind, auch nicht einheitlich gekleidet sind,
wohl aber, mit Berücksichtigung der besonderen Stellung der deutschen Frau,
weltanschaulich gleichlaufend ausgerichtet wurden.« (Gottscheer Zeitung 1941,
št. 50.)

64

Po itali janskih načrt ih naj bi izpraznjena Kočevska služila^ za po-,
stopno itali jansko kolonizacijo, izvajala pa naj bi jo družba »Emona«, ki
je upravl jala vso nekdanjo kočevarsko posest. V tej zvezi je zanimivo
poročilo, ki ga je 7. avgusta 1942 napisal t a k r a t n i ravnatel j »Emone«
dr. Giuseppe Puppini, v k a t e r e m navezuje na znane izjave Mussolinija o f.
popolni izselitvi vseh Slovencev iz takoimenovane Ljubljanske pokrajine,
in na načr te vojaškega poveljstva, da Slovenijo kolonizira z bivšimi bo­
jevniki, vojnimi invalidi 'in rodbinami padlih ter z ozirom na uničevanje ,
slovenskega življa v teku ofenzive nadal juje:

»...poleg vojnih operacij ter tem sledečih pobojev upornikov se bo do
skrajnosti pospešila deportacija vseh moških od 16. do 60. leta v koncentra­
cijska taborišča; sledilo bo tudi interniranje žensk . . . Z odstranjenjem ljudi
ter uničenjem vasi se bo te zemlje polastil gozd, kar mu pravzaprav po
naravi in po gospodarski nujnosti pripada.

Kakor je bilo v predhodnem poročilu omenjeno, bi Italiji ne bilo niti
možno ne koristno ta pojav zadrževati ali zaustaviti; naselitev Slovenije z ita­
lijanskim življem bo imelo svoj pomen kot rimska kolonija, t. j . kot rasna
postojanka na zavojevanem ozemlju. Zato bo ta dotok italijanske krvi zelo
omejen ter bodo italijanski delavni sili dodeljena le najboljša (točneje manj
revna) posestva Slovenije. (Bila bi pač nenavadna nagrada za bivšega bojev­
nika, če bi ga poslali z njegovo družino v Inlauf ali pa na Smuko.)

Če uporabimo ta načrt za ozemlje, ki zanima »Emono«, je edini predel,
ki bi ga bilo možno naseliti z Italijani, tako imenovana Kočevska ravnina i
od Ložin do Črnega p o t o k a . . . Ta naseljeni predel bo predstavljal, skrajni
južni odrastek italijanske kolonije, ki se bo polastila Slovenije.«26

IV.

Ostra in dolga zima 1941 in 1942 ter katastrofe nekater ih prvih par t i­
zanskih enot so za nekaj časa zavrle nadaljnji razvoj oboroženega upora.
Odselitev Kočevarjev in nastopajoča pomlad pa sta p r a v na t e m področju
ustvari la posebno ugodne pogoje za zbiranje in formiranje novih par t i ­
zanskih enot, ki j ih je intenzivno politično delo po deželi pripravl jalo.
Tako so v marcu 1942 iz Kočevske in zlasti iz Rudnika v množicah odha­
jali mladi part izani v gozdove. Tudi iz Ljubljane, ki so jo p r a v t a k r a t
Itali jani oklepali z žico in celo vrsto bunker jev in s tražarskih mest, je
prišla tedaj na Rog skupina partizanov, ki je štela 43 borcev in jo je vodil
borec bivše Rašiške čete Mart in Kos-Martinov. V njej so mimo drugih bili
Albert Jakopič-Kajtimir, F r a n c Perovšek-Lado Krčan, Janez Hlebš-Čiro
Zasavec, Vasja Ocvirk-Mitja itd. Vsi imenovani in mnogi drugi so v letu
1942 in kasneje bili znani part izanski komandir j i in komandant i , Vasja
Ocvirk pa je danes znan slovenski književnik, ki v svojih leposlovnih de­
lih s part izansko temat iko z globokim občutjem umetniškega oblikovalca
poustvarja živo podobo onih dni na Rogu in v njegovem okolju. Četa je
imela svoje taborišče na Pogorelcu in ob njej se je k m a l u začelo zbirati

2 8 ZLOČINI ITALIJANSKEGA OKUPATORJA V »LJUBLJANSKI PO­
KRAJINI«, I. Internacije, str. 31.

5 Zgodovinski časopis 65

www

^ ^ ^ ^ r t r ï ? ^ ^ ^ - K ^ Martinova
ljala na svoje spomladanskeakc l e T Љ - V 8 Z b a i ? j e m v o r o ž ^ Priprav-
maj vdrla v obrobne vasi Jod 1 S £ m in tb Krki " & " ^ Љ Ј 6 Z & p r V 1

javne drogove, 2. maia izenala VrT^-ìf °b K r k l t e r r u s i l a ceste in brzo-
ki so podi?ali drevTe z a Silne 3 ' ^ V * Z a d n j e g o z d n e del^ce,
na Straži, Toplicah fcv S c e l t e ' ^ ^ Т ^ ™ 1 * Ш ^ П 5 к е P 0 S a d k ^
gnali iz Poljan, Občic in Starin žaTnl ? " f ^ P S S° n J e n i b o r c i ^
se niso hoteli izselit, " a o zač"! uSnSi ^ T ^ Kočevarjev, ki
L maja je patrulja te lete n . J ^ Ä o ' Ä ? ^ Ï ^ t t "
osebni avto, v katerem se ie v „ * „ i v a s j . ° . p n Cmiosnjicah zaustavila
Emone prof Nana ^razorožila ™i S l ° V e n s k l m sPremlJe™lcem vozil šef
Ша. Kot povračilni IZTusirlmlT Г Т d o k u m e n t e ter ju ustre-
Ljubljani ustrelili dTettalceT^lTLV "™V° И а П ј а Г и l h m a J a v

kretar Okrožnega ^ r n ^ T p s T o ^ ^ L o Ì ^ * * ^ ^

1942PTÏ^ Ï ï ^ X ^ ^ f * * v noci med 27. in 23. aprilom
ker v Konca vas pri Stari сегкГро " T ^ P°Ü P° °kr°ŽJU v b u n "
kočevske zapore il ga i ^ Ä Ä T ^ ^ V

prenesti na vlak, ko so ga oddali v Hnhi , 1 Z m u c l l l> d a s o ga morali
zasliševanju in mučenju ni izda niìl, 3 в ^ ™ * - K l j u b P^vnemu
svojimi devetimi tovariši nadï ™ -Г J e °b 8 ' U r i 1 L m a l ' a «42 s
tudi prvi ^ ä j ; ^ J ^ ™ J ^ J ^ ^ temi je bil

™ ^ ^ ^ ^ ^ t : £ ? ™ ? °d~dov v aprilu
in za Ljubljansko pokrajL imenovana nokt™ f G

+°r
u

enJsko' Vjersko
notranjsko področje sta tak ™f lova

+
naP° |

kraJmsk1 štabi. Za Dolenjsko-
Prvi kot ^ . ^ £ £ ^ ^ % J ^ * Ivan Akič,
odšla iz Ljubljane v taborišče 3 in d - f eP marcem 1942 sta

»2sr: .s A ^ «suffis Ä л
na T^oagSo r0

CtÏ ^ ^ Г о Г о ^ О ^ 0 1 ^ Г к * * * S t e n * ^
Sercerjevega8 bataljona ^ j e l ^ i n Z ? h * ^ ••? 0 S t a l Ì m Ì e n o t a m i

Pino 19-tih borcev in z njimi oSelTrS E ? " ^ ÌZ b a t a l ^ n a ^
lovski koči na stojni in ostaUam do f o Z ^ T ^ l ^ T ^ " ^ V

večjega spopada z Italijani nad Mahnil? , g a d n e J e P r i š l° d o

jinskim štabom premala na pïïn V ' u ? " S 6 j e s k u p i n a s Pokra-
borcev 16. aprila Z S JuZoZ'^Vt ^ . ° b 8 Ш П в т d ° t o k u n o v i h

NotranjskegaPodredaTostal nTegovП^Ј ^ ' * ј в Р° f o r ™nju
Kočevski bataljon. Ta je v 2 iLn T Ш S° g & k r a t k o n a z i v a l i

napadu na Prežo preše v protinïpadn i tT Г ^ ™ italiJanskem
! !

d k
1 T a L č a s je prišlo d o ^ ^ v ^ T s ^ n T In Ä £

66

• t

partizani: 17. aprila 1942 so se srečali borci Južnodolenjskega bataljona z
borci Goranske čete, ki je operirala vzdolž Kolpe, 19. aprila pa so se pri
Grbajelu ob Kolpi z enajstimi hrvaškimi partizani sestali komisar III.
grupe slovenskih partizanskih odredov Aleš Bebler, namestnik koman­
danta iste grupe Ivan Jakič-Jerin in komisar Južnodolenjskega bataljona
Ante Novak.29

Od zgodnje spomladi sem so tudi v okupatorskem režimu v Ljub­
ljanski pokrajini nastajale spremembe s tem, da se je v rivalstvu s civilno
oblastjo'Emilia Graziolija vse bolj utrjeval vojaški režim generala Robot-
tija. Poveljstvo II. armade je v tem času zasnovalo najpreje »Načrt A« in
potem »Načrt Primavera«, ki naj bi pripravila uničenje partizanstva in
vsega osvobodilnega gibanja. Po teh načrtih naj bi italijanska vojska opu­
stila male podeželske postojanke in se zbrala v večjih središčih in bila kar
najbolje opremljena in deloma motorizirana, kar naj bi ji omogočilo čim
hitrejši in čim močnejši udarec proti partizanskim enotam, kjer bi se te
pojavile.

V zvezi z izvajanjem teh načrtov je bilo z razglasom komandanta XI.
armadnega zbora objavljeno izjemno stanje v občinah Sodražica, Loški
potok, Kočevska Reka, Fara, Mozelj, Ribnica, Dolenja vas, Kočevje, Ko­
čevje okolica ter Draga z naselji do Cabra in Stari log z naselji do Hinj v
Suhi krajini. Ta čas se je sprožila tudi spomladanska partizanska ofenziva
in manjše italijanske posadke so s pospešeno naglico zapuščale podeželske
postojanke. Prav za 1. maj je borbena patrulja 3. čete Kočevskega bata­
ljona pod vodstvom Franca Avblja-Lojka ob sodelovanju terencev in akti­
vistov prisilila italijansko posadko na Brodu na Kolpi k predaji. Brod je
bil zavzet, na popoldanskem mitingu je bila razglašena v tem kraju
splošna mobilizacija, italijanski posadki v sosednjem Kužlju in Fari pa sta
kar sami pobegnili v Kočevje. To je bil začetek velikega osvobojenega
ozemlja, ki se je v pičlih 14 dneh razširilo preko vse Kočevske in dela
Notranjske in Dolenjske vse do Iga in sredine Ljubljanskega barja.

Izganjanje manjših italijanskih posadk iz podeželja in nastajanje
osvobojenega ozemlja je bilo izvajano po načrtih, ki jih je štab II. bat.
Notranjskega odreda pripravil v sporazumu z Alešom Beblerjem takoj po
sestanku s hrvaškimi partizani pri Grbajelu in pred Beblerjevim odhodom
proti Dolenjski in Suhi krajini. Ko je bila po sestanku pri Grbaj"elu že na
več krajih uspostavljena svetlobna signalna zveza med slovenskimi in
hrvaškimi partizani, so Italijani 25. aprila 1942 z močnimi silami napadli
in obkolili enote in štab II. bat. Notranjskega odreda, ki je takrat taboril
na Stružnici. Po hudih bojih se je štab bataljona s svojimi enotami iz­
vlekel iz obroča in se premaknil na Medvedjek pri Goteniškem Snežniku.
Prvega maja je glavnina bataljona že krenila z Medvedjeka in z razvitimi
zastavami prišla v vas Petrinje in od tam v pravkar osvobojeni Brod na
Kolpi, kjer je s hrvaškim štabom sodelovala v nadaljnjih akcijah. Štab II.
bataljona si je uredil bazo v duplini Taborske stene nad Belico pri Osil-
nici. Vzporedno s partizansko ofenzivo so začeli Italijani izvajati tudi svoj

29 Zbornik VI/2 dok. 84.

67

načr t Pr imavera in tako so manjše itali janske posadke s pospešeno naglico
zapuščale podeželje. 3 0

»Slovenski Poročevalec« z dne 26. maja 1942 je objavil poročilo štaba
III. grupe odredov, v ka terem pravi :

»2. batal jon Notranjskega odreda je podari l za prvi maj s lovenskemu
narodu najlepše darilo — osvoboditev obsežnega ozemlja ob Kolpi. J u ­
naški batal jon s sijajnim uspehom brani svobodno zemljo in razširja oblast
Osvobodilne F r o n t e na vedno nove kraje. V osvobojenih vaseh — Fara,
Banja Loka, Petrinje, Kranjski Kuželj, Nova Sela, Stružnica, Rake, Vrh,
Srebotnik, Drežnik, Podstene, Ajbel, Morava, Novi Lazi, Štalcarji, Dol. in
Gor. Briga, Preža, Ajbig, Borovec, Ravne, Pleše, Kočevska Reka, Hand-
lerji, Mlaka, Koče — vihra part izanska z a s t a v a . . . «

Italijani so s ponovnimi prot isunki skušali zavirati širjenje osvobo­
jenega ozemlja, izganjali prebivalstvo manjših vasi -v še obstoječe itali­
janske postojanke in požigali: 5. maja je itali janski avion brez uspeha
napadal part izanske položaje med Kužljem in Bosljivo Loko; istega dne
je bila odbita itali janska kolona, ki je skušala po gozdovih prodret i pròt i
Brodu; 6. maja je prišla k Jožetu Prinčiču v Rimskem (Remergrund) sku­
pina šestih fašističnih miličnikov in pet ih f inančnih stražnikov, ki se je
umikala proti Kočevju, in zahtevala, da j ih Prinčič prepelje vsaj do Rajn-
dola. Ko so se vozili skozi gozd Pekel ali Bršljenovica, so padli v zasedo,
ki ji j e poveljeval Anton Marincelj-Janko, pri čemer j e bilo 6 ali 7 Ita­
lijanov ubitih, večina ostalih pa ranjena. Ko je bila posadka v Spodnjem
logu obveščena o napadu, je takoj a larmirala posadke v Kočevju, S t a r e m
t rgu in Črnomlju. Naslednjega dne so enote teh posadk prodrle do Spod­
njega loga in požgale vasi Rimsko, Ramsrigel, T u r n in Knežjo lipo, pre­
bivalce pa preselili v Spodnji log, kjer so ostali tudi po odhodu itali janske
posadke, ki se je 11. maja umakni la v Star i trg. Po karabinjer j e v Kočev­
ski Reki je 10. maja prišel večji oddelek vojaštva iz Kočevja, istega dne
pa so ustaši vnovič zasedli Brod na Kolpi, a le za krajši čas. V kasnejših
d n e h so Itali jani izpraznili manjše postojanke kot v Loškem potoku, So-
dražici, Koprivniku itd., part izanske patrul je pa so obstreljevale itali­
janske straže in bunker je v Kočevju, Star i cerkvi in na Rudniku. K e r se
je p r a v tiste dni na Taboru v Loškem potoku pojavila prva skupina belo-
gardistov-domačinov, so jo part izani 17. maja napadli, n a k a r se je ta
predala.* 1

Vojaški položaj na Kočevskem n a m dobro označuje ugotovitev, ki je
bila podana na seji fašističnih funkcionarjev dne 21. maja v Ljubljani,
kjer je bilo ugotovljeno, da je kljub temu, da je v Kočevju najmanj 3000
itali janskih vojakov, vsa okolica v rokah part izanov in so vse ceste blo­
kirane, vojaki pa si ne upajo nikamor iz Kočevja. 8 2

Tretji batal jon Dolenjskega odreda j e okoli 20. maja imel dve svoji
•četi razporejeni na področju Smuke in vasi Male gore. Tretja ali Kajt i-

3 0 Zbornik VI/2 dok. 85, AMK Gradivo fase. 24 in članki Avblja Fr.—Lojka
in Ožbolta Toneta, navedeni v Skerl, Bibliografija o narodnoosvobodilnem boju
Slovencev pod št. 61, 63, 65 in 3650.

31 AMK Gradivo, fase. 23 in 29, Zbornik VI/2 dok. 85.
3 2 Za podatek se zahvaljujem tov. Frančku Sajetu.

68

mirova četa, ki se je zadrževala okoli Male gore, je redno postavljala za­
sede proti Kočevju in zlasti vznemirjala italijanske straže okoli Rudnika
ter napadala vlake in rušila progo. Oddelek partizanov te čete je 30. maja
prišel v Klinjo vas in ukazal rudarjem, naj zapuste delo in jih pozval v
partizane. V noči na 31. maj so odnesli del tirnic med Staro cerkvijo in
Lipovcem, 2. junija popoldne pa so se pri Stari cerkvi spopadli z itali­
jansko patruljo. Četa se je zdaj še bolj približala Kočevju in se ustavila
nad vasjo Zeljne (Sela). Od tod so se dogovorili z rudarji, da so v noči na
5. junij v taborišče čete s štirimi pari konj pripeljali na štirih vozeh moko,
maščobo, sladkor itd. Vozovi, vozniki, spremstvo in vprega, vse je ostaio
v partizanih. V noči na 12. junij so zopet obstreljevali posadko v Kočevju,
v noči na 15. junij pa metali ročne bombe na utrjene izhode iz kočevskega
mesta. Italijansko oporišče pri Rudniku so obstreljevali 19. junija, nasled­
njega dne pa odbili italijanski izpad pri Klinji vasi.

Zaradi vse večjega razmaha osvobodilnega boja in porasta partizan­
skih enot v drugi polovici junija 1942 je prišlo do nove reorganizacije
partizanske vojske s tem, da se je III. grupa odredov razdelila na III. in
V. grupo. Operacijski področji obeh grup je ločila črta od Novih Lazov
na Kolpi prek najvišjih vrhov Roga na greben Male gore in preko kočev­
ske proge do Škofljice. Kočevsko z Notranjsko je pripadalo v področje III.
grupe odredov.

Ta čas je področje Roga postajalo vedno važnejše oporišče in središče
našega osvobodilnega boja. Na jugozapadnem robu Roga se je 12. junija
naselilo naše vrhovno politično in vojaško vodstvo, v roških gozdovih so
nastajale prve bolniške postojanke in partizanske delavnice, na obrobju
Roga pa so imeli varno zavetje mnogi odbori terenskih organizacij in
organov novonastajajoče ljudske oblasti.

V prvih mesecih leta 1942 in v času, ko se je ponovno oživljal osvo­
bodilni pokret med slovenskim prebivalstvom Kočevske, je Italijanom
uspelo, da so organizaciji Osvobodilne fronte na terenu zadali nekaj tež­
kih udarcev. Tako so 5. marca 1942 zaprli celotni odbor terenske orga­
nizacije OF na Rudniku, kot so že v decembru 19~41 aretirali tudi vodje
mladinske organizacije: Albina Videniča iz Salke vasi, Staneta Nosana iz
Ribnice in Rajka Jenka iz Trate. Konec marca in v začetku aprila 1942 je
bilo v Kočevju aretiranih veliko število pristašev OF, prav tako je bilo
pred tem v Velikih Laščah zaprto večje število frontovcev, kar je celo za
nekaj časa zavrlo odhod novih borcev v partizane. Pri svojih izpadih iz
postojank je italijansko vojaštvo še pred nastankom osvobojenega ozem­
lja zlasti v vaseh proti Kolpi pobijalo tudi povsem mirno prebivalstvo kot
npr. na Preži, kjer so 21. aprila 1942 pobili 15 družinskih očetov. Posadka
iz Kočevja je potem, ko so se že manjše italijanske enote umaknile iz
podeželja v mesto, izpadala v sosednje vasi in tako 11. maja 1942 v Dolgi
vasi pobila 7 prebivalcev. Zato se je prebivalstvo v ostalih vaseh pred
prihodom italijanskega vojaštva umikalo v bližnje gozdove in v juniju
1942 je prišlo celo do izselitve večjega števila prebivalcev iz vasi južno od
Kočevja v gozdove. Mohar Franc piše o tem v svojih spominih:

69

»15. junija 1942, ko so se Italijani ponovno bližali naši vasi, smo pobegnili
vsi prebivalci Mozlja v vas Ferdreng. Približno štirinajst dni smo ostali na
Ferdrengu, potem pa smo se zaradi večje varnosti pred Italijani preselili
v bližnji gozd, kjer smo si zgradili zasilne barake za stanovanje. V začetku
avgusta 1942, ko se je že bližala italijanska ofenziva, smo odšli v vas Pre-
rigelj, po nekaj dnevih pa zopet v sosednje gozdove in nato na Srednjo oziroma
Gorenjo Bukovo goro. Od tam smo se okoli 20. avgusta vrnili in se naselili
v vasi Pokštajn.«

Ciril Dekval o zadevi piše v svojih spominih:

»Spomladi 1942 smo iz Mozlja odpeljali 45 glav emonske živine, mnogo
tudi iz ostalih vasi. S to živino smo do julija 1942 prehranjevali več parti­
zanskih enot in vse civilno prebivalstvo, ki je spomladi odšlo v gozdove.«

Rajonski odbor OF v Mozlju, katerega predsednik je bil bivši orožnik
Alojz Zalar, tajnik pa Ciril Dekval, je organiziral pr i Ferdrengu, pr i Fer-
derbu in pr i Muhi vasi oz. Skril ju troje civilnih taborišč in za nje 19. ju­
nija 1942 predpisal dosti stroge predpise o življenju v taborišču in zlasti
o odhodih iz njih, da bi bila varnost beguncev čim bolj zagotovljena.
Kmetsko prebivalstvo iz teh taborišč je ustanovilo prvo kmečko zadrugo
— komuno in hodilo na bližnja in tudi bolj oddaljena polja ter j ih obde­
lovalo, skrbelo za pospravljanje pridelkov in oskrbovalo živino, k a r vse
ni služilo samo preskrbi beguncev, a m p a k tudi part izanskih enot, taborišč
aktivistov in prvih part izanskih bolniških postojank v okolju. K e r so se
t a k r a t ver jetno med nekater imi nepresel jenimi Kočevarji pojavile nekake
težnje sodelovanja z okupatorjem, je Lojze Zalar 13. junija 1942 vsemu
prebivalstvu mozeljskega rajona izdal tale razglas:

»Vsemu prebivalstvu tega reona se najstrožje zabranjuje uporaba kočev­
skega občevalnega jezika, tako na javnih prostorih kakor tudi doma v rodbini.
Onega, ki se temu razglasu ne bi pokoril, bo oblast takoj izgnala preko meje
naše domovine.«

V itali janski ofenzivi in kasnejših izpadih novo postavljenih itali­
janskih postojank v podeželju so bila sicer ta taborišča deloma odkrita,
deloma se pa selila v druge gozdove nad dolino Kolpe, zajete moške pa so
odpeljavali večinoma v taborišče na Rab, tako npr . vse može, ki so se na­
brali v vasi Pokštajn in so bili večinoma iz Mozlja, med njimi tudi
takra tn i mozeljski župnik Janez Mate.

Dokajšnje spremembe je tačas doživela tudi organizacija Osvobodilne
fronte na Kočevskem. Po Šeškovi aretacij i so bile zveze z ostalimi člani
Okrožnega odbora v Kočevju, kolikor so se ti t a m sploh še nahajali, vse
težje in težje. Zato je bil po nalogu IO O F izbran 9. maja 1942 v Muhi vasi
nov Okrožni odbor O F Kočevje, ki ga j e vodil sekretar Alojz Zalar. Že
maja in juni ja 1942 so bili na Kočevskem izvoljeni prvi Narodnoosvo­
bodilni odbori v Kočevski Reki, Mozlju, Knežji lipi in Č r n e m potoku
(skupno s Spodnjim logom). Volitve so bile na prostem, sredi vasi, ob ude-

70

/

ležbi odposlancev IO OF Sama in Vojka. Oktobra 1942 je bil osnovan tudi
Okrožni odbor OF Ribnica, kateremu je bil najpreje sekretar Matija Ma-
ležič, za tem pa Ivan Fa j diga. Leto kasneje, v oktobru 1943 sta se ribniški
in kočevski Okrožni odbor združila v OO OF Ribnica, kateremu je bil
sekretar najpreje Jože Kopitar-Gregor, za njim pa Ciril Dekval.3*

V.

V začetku poletja 1942 so šle h kraju italijanske priprave za veliko
/ ofenzivo proti narodnoosvobodilni vojski Slovenije na osvobojenem ozem-
' lju Dolenjske in Notranjske. 2e prve dni junija je prišla v sestav XI.

t armadnega zbora divizija Macerata, ki je štela nad 8700 mož in se v dneh
med 3. in 18. junijem razmestila na Kočevskem ter zamenjala 1. polk iz
divizije Sardinskih grenadirjev, tik pred začetkom ofenzive pa tudi divi­
zija Cacciatori delle Alpi (nad 15 700 mož) in nekatere druge večje vojaške
enote, aktivnost italijanskih vojaških posadk pa je postajala vedno večja.
Tako je npr. motorizirana enota posadke v Kočevju 2. julija izpadla na
odsek Male gore in se spopadla s četo 3. bataljona ZDO. Sredi julija, ko je
italijanska vojska že začela z operacijami proti Krimu, je prodirala mo-

. bilna enota divizije Isonzo iz Novega mesta preko Dolenjskih Toplic in
Podturna na Rog, kjer sta jo v noči na 19. julij obkolila Proletarski bata­
ljon Toneta Tomšiča pod Dakijevim poveljstvom in 1. četa 3. bataljona
ZDO pod poveljstvom Efenke. V hudem, nekaj ur trajajočem boju so Ita­
lijani prebili obroč in se umaknili v dolino. Tiste dni je prišlo tudi do
spopada z italijansko motorizirano kolono, ki je prodirala iz Kočevja po
cesti proti Staremu logu in bila tam odbita, kolona divizije Isonzo, ki je
23. julija zopet prodirala v smeri proti Rogu, pa je obšla samo njegovo
podnožje in preko Crmošnjic krenila na Gorjance.

Velika italijanska ofenziva v poletju in jeseni 1942 je področje Kočev­
ske in Roga zajela predvsem v svoji tretji fazi. Delila se je na dva dela:
Ciclo operativo 3 A in Ciclo operativo 3 B. V prvem delu je bila naloga
italijanske vojske, da očisti ozemlje zahodno in južno od Kočevja in pri­
tisne partizanske enote k zapornim položajem skupine generala Fabbrija
in'divizije Macerata ter jih uniči. Operacije sta izvajali diviziji Granatieri
in Cacciatori, ki sta se s krili dotikali na črti Runarsko-Grčarice-Stalcarji.
Ves veliki in prirodno zelo težavni predel od Loške doline do robov Roga
in od obronkov Mokrca do Kolpe je bil konec julija in v začetku avgusta
pozorišče silnega divjanja italijanske vojske, ki je požigala, plenila in ubi­
jala. Znana so zlasti divjanja po Loški dolini itd.

V tem času se je dopolnila tudi usoda partizanov v Taborski steni nad
Kolpo. Ze od pomladi je v tej votlini visoko v steni bilo varno zatočišče
tako vojaškega poveljstva manjše partizanske enote kot političnih akti­
vistov. Ko je ena od čet polbataljona Ljuba Šercerja s pritokom novih
borcev preraščala v bataljon, imenovan Južnodolenjski in kasneje Kočev­
ski, si je njegov štab v tej votlini uredil svoje bivališče, bil pa je tu nekaj

AMK Gradivo, fase. 29, 46; Skerl, Bibliografija št. 780.

71

časa tudi štab odreda. Sem so zahajali tudi politični ajctivisti, obojne pa
so od časa do časa obiskovali člani tako IO OF kot cevnega poveljstva.
V duplini je bila urejena tudi ciklostilna tehnika. Takoj prve dni tretje
faze italijanske ofenzive pa so močni italijanski oddelki prodirali proti
Taborski steni, kamor jim je pot brez dvoma kazala izdajalska roka. Po
hudih bojih je večina partizanov na Taborski steni padla, le nekaj se jih
je rešilo. Med padlimi je bil tudi Lado Vrtačnik, nekoč učitelj v Loškem \
potoku. Italijani so dan za tem izgnali vse prebivalstvo iz vasi Belica, \
Papeži, Bezgarje in 2urge, kasneje tudi še iz drugih hribovskih vasic in \
jih preselili v Osilnico, vasi pa oplenili in požgali. Izdanih je bilo večje i
število terencev, 26 od teh so postrelili.*4

Manevriranje velikih sovražnih enot, obeh mobilnih skupin divizij
Isonzo in Macerata ter enot divizij Cacciatori in Granatieri, ki so prve dni
avgusta operirale po Notranjskem, Kočevskem, Beli krajini ter v okolju
Roga, je imelo namen, da po eni strani zavarujejo zaledje napadu na Rog,
po drugi pa potisnejo čim več partizanskih enot v roške gozdove, kjer naj
bi jih ofenziva — Ciclo operativo 3 B —- popolnoma uničila. Italijansko
poveljstvo je dobro vedelo, da se ta čas na Rogu nahaja politično in vo­
jaško vodstvo slovenskega osvobodilnega boja, zato je načrte za napad na
Rog še posebej skrbno pripravilo. Posebno važnost je general Robotti
polagal na to, da se vse priprave za napad izvedejo v največji tajnosti in
je zato italijanska propaganda takrat celo širila vesti, da se italijanske
divizije odpravljajo globje na Balkan, kar naj bi bilo v zvezi s predvi­
denim vstopom Turčije v vojno na strani velikih zaveznikov.95

Uvod v napad na Rog je bil posvet generalov in komandantov velikih
italijanskih vojaških enot v Kočevju dne 2. avgusta 1942. Vodil ga je po­
veljnik XI. armadnega zbora general Mario Robotti. Na njem so razprav­
ljali o uspehih dotedanje ofenzive in so bile dane dispozicije za nadaljnje
operacije proti Rogu. Robottijevo poročilo o generalskem raportu Musso-
liniju v Gorici 31. julija 1942 in Mussolinijeva navodila ter povelja za
nadaljnje izvajanje operacij na Dolenjskem so posvetu v Kočevju dala še
posebno ostrino. Mussolini j evim navodilom, da je treba na upor parti­
zanov odgovoriti z ognjem in mečem, da za najstrožje ravnanje z ljud­
stvom, »ki Italijanov ne bo nikdar ljubilo«, ni treba imeti nobenih pomi­
slekov, da se naj pri interniranju prebivalstva ne omejujejo in da on sam
ni nasproten celotni izselitvi prebivalstva in novi poselitvi izpraznjenih
krajev z Italijani, da naj bodo čete na svojih pohodih trde, stroge in
zagrizene, vojno letalstvo pa naj uporablja Dolenjsko in Notranjsko kot
svoje vežbališče, je Robotti dodal še svoje podkrepitve: uporabiti v celoti
vso potrebno strogost, vojskovanje s partizani opravljati kot delo krvnika
ali na še strožji in še bolj krvav način, z interniranji pokrajino popol­
noma izprazniti, pri tem pa postreliti vse, ki so krivi ali osumljeni komu­
nistične aktivnosti. Interniranje in izselitev naj imata namen, izenačiti
politično mejo z italijansko narodnostno mejo (kar pomeni, da naj bi bila
takratna razmejitvena črta, ki je delila Mussolinijev imperij od Hitler-

34 AMK Gradivo, fase. 28, Skerl Bibliografija št. 3646, 3648, 3649, 3651.
35 Zbornik VI/3 dok. 110, opomba 2.

72

jevega ra jha v Dolomitih in v Posavju, tudi i tal i janska narodnostna meja,
k a r zopet pomeni, da je fašizem predvideval popolno izselitev slovenskega
prebivalstva iz ozemlja takoimenovane Ljubljanske pokrajine). Robotti j e
ponovno naročal in ukazoval naj bodo čete na svojem pohodu zagrizeno
bojevite, polne živahnosti in bojnega sovraštva.*6 Tako je bilo vzdušje na
tem in na sledečih sestankih divizijskih komandantov, kjer so razpravljali
o načr tu ofenzive na Rog, ki je predstavl jala drugi del tret jega opera­
tivnega cikla v sklopu celotne itali janske ofenzive.

Premik i velikih enot na izhodiščne položaje za napad na Rog so se v
'resnici izvršili v popolni tajnosti in s pr imerno hitrostjo. Ob zori 14. av­
gusta 1942 je začela itali janska vojska okoli Roga sklepati obroč in 17.
avgusta zjutraj je zdivjal v ihar nad Rogom. Kljub vsem še tako skrbno
pripravl jenim in s tolikšno vojaško močjo izvajanim itali janskim opera­
cijam na Rogu sovražnik svojega cilja le ni dosegel: part izanske izgube
razmeroma niso bile velike, predvsem pa Ital i janom ni uspelo dobiti v
roke niti enega člana Glavnega poveljstva, nit i Centralnega komiteja, ni t i
Izvršnega odbora O F . 8 7

V začetku septembra sta bila na Smrečniku za K o m a r n o vasjo dva
batal jona Proletarske brigade Toneta Tomšiča, na odseku Topla reber •—
Komolec — Rdeči k a m e n pa se je začela organizirati brigada Ivana
Cankarja.

Itali janske enote so med tem prihajale iz ponovno zasedenih Toplic
dnevno skozi Stare žage do Crmošnjic, 27. avgusta pa so vdrle iz Bele
kraj ine na Skril, Planino in Mirno goro. V noči na 14. september so par­
tizani napadli itali jansko posadko v Koprivniku, 15. septembra pa so bili
itali janski oddelki zopet na odseku Podstenice—Kunč, kot je to predvidel
načrt za VI. ofenzivni ciklus, ki je trajal med 12. in 22. septembrom.

Glavno poveljstvo je 16. septembra 1942 izdalo naredbo, s katero sta
bili dokončno formirani Gubčeva in Cankarjeva brigada, obnovljen Za-
padnodolenjski in na novo formiran Vzhodnodolenjski odred. Istega d n e
je bila Tomšičevi, Gubčevi in Cankarjevi brigadi izdana naredba o oči­
ščevalni akciji prot i belogardističnim vaškim s t ražam v Suhi krajini, ki
je bila določena za 18. september. Po akciji so se batal joni Gubčeve in
batal jon Cankarjeve brigade umakni l i na Rog na odsek Topla r e b e r — K a ­
menjak. K e r je bil v sestavu Cankarjeve brigade premeščen tudi I. bata­
ljon Belokranjskega odreda, ki je bil razmeščen v okolju Mirne gore, sta
ostala batal jona br igade — Duletov, vzet iz Krškega odreda, in Antejev,
vzet iz Kočevskega odreda — odšla iz Tople rebr i proti Ovčjaku nad Sred-
goro, kjer so se vse enote Cankarjeve br igade prvič sestale. Tik pred tem,
19. septembra, je prišla k š tabu Belokranjskega odreda na Skril pri Pla­
nini IV. hrvatska part izanska br igada (Kordunaši). Ta brigada je nekaj
dni pred tem na poti iz Z u m b e r k a prekoračila Opatovo goro nad Kosta­
njevico, po sklepu skupnega slovensko-hrvatskega štaba odšla po Gorjan-

3 6 Zbornik VI/3 dok. 190.
3 7 Potek italijanske poletne in jesenske ofenzive 1. .1942 je iz številnih

člankov in razprav dovolj poznan, zato se ne spuščam v podrobnosti. Opo­
zarjam zlasti na delo: Metod Mikuž, PREGLED ZGODOVINE NARODNO­
OSVOBODILNE BORBE V SLOVENIJI, II. knjiga, str. 93—154.

73

cih mimo Gospodične n a Brezovo reber nad Belo kraj ino in od t a m na
področje Mirne gore. Spotoma je spremljala ranjence iz hrvatske par t i ­
zanske bolnišnice v Zumberku, ki so j ih p o n a p a d u ustašev n a sloven­
sko part izansko bolnišnico v ' P r o s e k i odpeljali v bolnišnico na Rog. Po
enodnevnem počitku je Kordunaška br igada takoj odšla v akcije v Belo
krajino, od kater ih je najpomembnejša ona pr i Kvasici 22. septembra
1942, kjer j e bila v celodnevnih bojih popolnoma uničena velika itali­
janska kolona.

P r a v tega dne, 22. septembra, je genera l Robott i izdal povelje za za­
četek sedmega operativnega cikla velike ofenzive, v k a t e r e m naj bi dolo­
čene vojaške enote med 23. in 26. septembrom ponovno prečistile Rog. K
tej odločitvi ga je privedlo spoznanje, da t a k o skrbno pr ipravl jeni in s
tolikimi silami izvedeni prvi napad na Rog pred dobrim mesecem dejan­
sko ni uspel in da se za h r b t o m ofenzive ponovno zbirajo in urejajo močne
par t izanske enote, zlasti še v gozdovih Roga. To spoznanje sicer Robotti
pr ikr iva s samozavestno trditvijo, da hoče dokazati, da je njegova vojska
vedno pripravl jena vračati se v že preha jkana področja, s čemer je mislil
na ustvarjanje stalnega občutka negotovosti pr i part izanih, svojim vo­
jakom pa dopovedoval, da je itali janska odločitev jasna in enostavna:
iskati part izane, in to kjerkoli, in j ih potem pobijati, samo pobijati. Obe­
n e m trdi, da hoče s ponovnim n a p a d o m na Rog pr ikr i t i pr iprave za veliki
napad na sosednji gorski masiv, na Gorjance.

Za izvedbo sedmega operativnega cikla je Robotti določil enote divizij
Cacciatori, Isonzo in Macerata. Divizija Cacciatori naj bi s svojim polkom
štev. 52 in prv im batal jonom 105. legije črnih srajc očistila ozemlje med
čr tami : Zagradec—Radohova vas—Trebnje—Novo mesto in med levim
bregom K r k e med Novim mestom in Sotesko ter navzgor ob K r k i preko
Žužemberka do Zagradca. Polk štev. 51 iste divizije naj bi iz izhodišča
Star i log čistil področje Topla reber—Kočevski Rog—Koprivnik, mobilni
oddelek divizije Isonzo področje Topla reber—Podstenice—Žaga Rog, ba­
tal jon Macerate pa področje Kleč—Trnovec—Rajhenau—Koprivnik .

»Ofenzivna faza se je začela natanko po načrtu, toda napad Kordunašev
na Črnomelj in velik poraz pri Kvasici, borbe Tomšičeve in Cankarjeve bri­
gade na Planini in Mirni gori so popolnoma zmedli Robottijeve načrte. Ko je
prišlo 24. septembra do hudih bojev na Planini in Mirni gori z enotami divizije
Isonzo, razmeščenimi v Beli krajini, je moral Robotti na hitro premestiti ves
52. polk v Srednjo vas, bataljon divizije Macerata na koti 840, 51. polk pa na
sektor kota 730 — Blaževič. In ofenzivne faze je bilo konec.«38

Po spopadih na Planini in Mirni gori so enote Cankarjeve in Tom­
šičeve brigade manevr i ra le po Rogu, se premakni le na Dolenjo Bukovo
goro in od t a m v Nemško Loko in Spodnji log. Zvečer 26. septembra so
se enote brigade Ivana Cankarja skupaj s Kost j inim batal jonom brigade
Toneta Tomšiča premakni le v vas Lapinje. Tu se je 28. septembra Can­
karjeva br igada dokončno formirala, zvečer pa je imela svečan miting, na
k a t e r e m so govorili: k o m a n d a n t Marjan Dermast ja — Urban Velikonja o

3 8 M. Mikuž o. d. str. 142.

74

pomenu in važnosti udarnih brigad, komandant I. bataljona Kočevskega
odreda Ante Novak o Ivanu Cankarju, kasnejši politkomisar Dolenjske
operativne cone Jože Brilej-Bolko Brezar pa o mednarodnem in našem
političnem položaju. Za tem je bila brigada konec septembra z naredbo
Glavnega poveljstva premeščena na Brezovo reber nad Belo krajino.*9

Vzhodnodolenjski odred je bil do 25. septembra v akcijah pri Kopriv-
niku in Planini ter je oskrbel prevoz in prenos ranjencev ter hrane za
Pokupsko-Zumberački odred. Po reorganizaciji v decembru 1942 je imela
njegova 4. četa svoje operacijsko področje med Birčno vasjo, Toplicami
ter Podstenicami na Rogu in se je zato zopet imenovala Roška četa.

Cim bolj je šlo na jesen, bolj je plahnela italijanska ofenziva in Ita­
lijanom je postajalo vedno bolj jasno, da ofenziva svojega glavnega cilja
— uničenje narodnoosvobodilne vojske v pokrajini — ni dosegla. Zato pa
so bile ogromne žrtve med civilnim prebivalstvom in prizadejana velika
gospodarska škoda. Samo v mesecih avgustu in septembru je bilo na Ko­
čevskem požgano nad 60 vasi, na stotine in stotine ljudi pa pobitih, od-
gnanih v taborišča, mnogo pa tudi obsojenih na dolgoletne zaporne kazni.

V začetku novembra 1942 so bile med partizanskimi poveljstvi kot
tudi med političnimi organizirane in uvedene zveze po tako imenovane
TV linije. Med posameznimi TV točkami je bila vzdrževana redna kurir­
ska služba. Kočevju najbližje so bile točke TV 13, TV 14, TV 11 in TV 12.
Zadnja je bila nekje nad Borovcem in skozi njo so šle vse zveze na Pri­
morsko, Gorenjsko in Koroško.

12. januarja 1943 je Glavni štab slovenske narodnoosvobodilne vojske
ali Glavni štab Slovenije, kot se je že nekaj časa uradno imenovalo prejš­
nje Glavno poveljstvo, poslal štaboma Dolenjske in Notranjske operativne
cone (osnovane obenem z Gorenjsko in Štajersko operativno cono z na­
redbo Glavnega poveljstva z dne 26. decembra 1942) povelje, naj vskladita
svoje operacije proti sovražniku tako, da očistita predvsem Suho krajino
in zavarujeta področje Roga, kjer se naj urede bolnišnice in postavijo baze

• zalednih ustanov, skladišča za prehrano itd. Ta čas so bile v teku operacije
brigad proti novim italijanskim in belogardističnim postojankam (Suhor,
Ajdovec, Žužemberk, Dobrava, Dob, Mokronog itd.), ki jih je proti koncu
januarja 1943 prekinil nagel pohod teh brigad od Šentvida pri Stični
preko Krke pri Dolenjem Polju in po Crmošnjiški dolini v Belo krajino
ter od tam v Vivodino, kjer je prišlo do znanih bojev pri Krašiću, in od
tam v napad na progo Zagreb—Karlovac, da bi tako zmanjšale sovražni
pritisk v četrti ofenzivi na Vrhovni štab in glavnino NOV v zapadni
Bosni. Po zmagi nad močnimi italijanskimi enotami pri Krašiću in po
nekaterih uspešnih napadih na postojanke ob progi (Draganići, Zdenčina
itd.), so se brigade vrnile in nadaljevale prekinjene operacije z napadom
na belogardistično postojanko v samostanu Pleterje.

Na Kočevskem je bila divizija Macerata januarja in februarja 1943
razmeščena v teh postojankah: 3. bat. 121. pp. v Kočevju; 1. bat. 122. pp.
v Vimolu, Mozlju in Starem trgu; 2. bat. v Kočevski Reki, Stalcerjih in
Gotenici; 3. bat. v Petrinji in Banji loki. Naloga tega bataljona je bila

39 Zbornik VI/4, Priloga št. 1.

75

predvsem zavarovanje mostu prek Kolpe. Ko je kasneje Macerata odšla
na Hrvatsko, je ta bataljon zasedel postojanko v Brodu na Kolpi. 153. art.
polk je imel svoj štab in 1. divizion v Kočevju, 2. divizion pa v Moravi. V
Kočevju sta bila še 153. mešani inženirski bataljon in 85. bataljon črnih
srajc. 71. bataljon črnih srajc je bil 1. marca v Ribnici, 1. junija pa v
Vimolu.40

GŠS je 3. marca ponovil svoje navodilo štabu Dolenjske operativne
cone o potrebi čiščenja Suhe krajine, da se zavaruje odsek, »ki ga moramo
obvarovati«, t. j . Rog, belogardističnim postojankam pa so prihajale na
pomoč enote divizij Macerata iz Kočevja in Isonzo iz Novega mesta ter
drugih okoliških garnizij. Tako je 17. marca prišlo pri Mali gori do spo­
pada s kolono Macerate, ko pa so se brigade med 19. in 20. marcem začele
premikati iz Suhe krajine proti Gotenici in Jelenovemu žlebu, je 20. marca
prišlo do spopadov pri Smuki in Starem logu z zasedami italijanskih enot,
ki so se s področja Suhe krajine vračale v Kočevje. Med temi boji je ita­
lijansko letalstvo z bombami porušilo in požgalo več vasi v Suhi krajini,
bombardiralo pa tudi Stari log in Podstenice. Proti koncu marca 1943 so
Italijani zopet vdrli v vas Pogorelec na Rogu in manevrirali po bližnjih
gozdovih, pri čemer so prišli tudi v neposredno bližino bolnišnice Spodnje
Lašče, ne da bi jo odkrili.

Vse štiri slovenske brigade so med tem po čiščenju Suhe krajine od­
šle na ribniško področje, da bi tam začele z napadi proti italijanskim in
belogardističnim postojankam. 23. marca sta Šercerjeva in Tomšičeva bri­
gada zasedli črto Dane—Podgora—kota 484, od tod dalje do Zadolja in
kote 731 se je razmestila Cankarjeva brigada, desno od nje pa Gubčeva,
da bi zavarovala in kontrolirala področje Rakitnice in predel ob glavni
cesti, ki vodi v Kočevje. Poveljstvo italijanske fašistične bojne skupine
XXI Aprile je Чакој izdelalo načrt za obkolitev in uničenje brigad, za
kar je imela na razpolago 1983 mož, ki jim je poveljevalo 88 oficirjev. Ita­
lijanske vojaške operacije so se začele 25. marca zjutraj in preko dneva je
prišlo pri Danah in pri Zadolju do hudih bojev, kjer so doživeli Italijani
dokajšen neuspeh. V noči od 25. na 26. marec je italijansko poveljstvo do­
bilo močne okrepitve, isto noč pa je tudi Milovan Saranovič, ki je vodil
partizanske operacije, izdal povelje, naj se Tomšičeva in Šercerjeva bri­
gada takoj premakneta preko strme in težko prehodne Velike gore, Can­
karjeva in Gubčeva pa naj prodirata proti Rakitnici in Jelenovemu žlebu.
Na vijugasti cesti vzhodno od Jelenovega žleba so predhodnice Cankar­
jeve in Gubčeve brigade zadele na sovražnika. Bil je to bataljon divizije
Macerata. Prišlo je do hudega boja, italijanski bataljon je bil obkoljen, iz
obroča pa se mu je posrečilo prebiti se za ceno težkih izgub: 106 mrtvih
in 102 ranjena vojaka. To je bila ona pomembna zmaga v Jelenovem žlebu
s katero je bila zaključena partizanska spomladanska protiofenziva.

Spomladi 1943 je prišlo do nove spremembe v razmestitvi italijanskih
divizij na območju Ljubljanske pokrajine. Kot je v septembru 1942 še v
teku italijanske ofenzive divizija Granatieri odšla iz našega teritorija, tako
je v začetku aprila odhajala tudi divizija Macerata. Njeno področje je za-

4 0 Vojnoistoriski Glasnik, oktober 1952, str. 92—93 in 101.

76

sedla deloma divizija Cacciatori, deloma pa fašistična bojna skupina
XXI Aprile, medtem ko je bil Loški potok z delom Notranjske področje
graničarske divizije XI. armadnega zbora. Na področju kovčevskega okraja
je divizija Cacciatori imela razporejen svoj 52. pešadijski polk s pomožnimi
enotami tako, da je bilo polkovno poveljstvo s dvema četama III. bata­
ljona in bataljonskim poveljstvom ter nekaterimi drugimi enotami v Rib­
nici, ostale enote pa še v vaseh Sodražica in Petrinci, poveljstvo I. bata­
ljona z dvema četama v Velikih Laščah in manjšimi enotami v Rašici, na
Robu, v Vidmu—Dobrepoljah in na Turjaku, medtem ko je II. bataljon s
svojimi enotami imel zasedeno Suho krajino. Kočevsko v ožjem pomenu
besede je zasedla bojna enota fašistične milice XXI. Aprile s poveljstvom
v Kočevju, njene enote pa so bile razporejene v krajih Morava, Kočevska
reka, Štalcerji, Vimol, Predgrad, Mozelj, Stari trg, Gotenica, Stara cerkev,
Koprivnik, Mlaka—Gorenje>—Konca vas—Mahovnik in Onek. V večini teh
krajev so bile tudi karabinjerske postaje in oddelki finančne straže in
ostalih služb, v Grčaricah, Banji Loki in Knežji lipi samo karabinjerji in
finančna straža, v Spodnjem logu pa le finančna straža. To stanje je v
glavnem ostalo nespremenjeno do konec avgusta 1943, ko so Italijani iz­
praznili svoje postojanke Vimol, Koprivnik, Knežja lipa, Spodnji log,
Kočevska Reka, Gotenica in Mozelj.41

VI.

Od spomladi 1943 se je pri italijanski vojski vedno bolj uveljavljala
nova taktika, ki jo je z vso silo uvajal novi poveljnik XI. Armadnega
zbora general Gastone Gambara. Ta je sredi decembra 1942 zamenjal Ro-
bottija, ki je prevzel poveljstvo nad 2. armado. Spričo neuspeha Robotti-
jeve skoraj štirimesečne ofenzive v poletju in jeseni 1942 je hotel Gam­
bara za vsako ceno pregnati svojim vojakom iz kosti strah pred terenom,
posebno gozdovi, in iz vsakega posameznega vojaka napraviti borca, ki bo
vedno in povsod drzen in napadalen ter se ne izmikal bojem s partizani,
temveč jih iskal. Zato je podrejenim enotam in poveljujočemu kadru do­
povedoval in zapovedoval stalno pripravljenost in ofenzivnost, končno pa
naravnost predpisal — partizanski način bojevanja. Tako je zapovedal
formiranje »posebnih bataljonov«, troje po številu, in 1. maja 1943 izdal
njihovim poveljnikom posebne direktive ter v njih te bataljone nazval
»nacionalni partizani«.

V začetku junija 1943 je GŠS zapovedal koncentracijo vseh štirih slo­
venskih brigad ob nemško-italijanski razmejitveni črti nad Gabrovko (Sv.
Križem pri Litiji) z namenom, da Cankarjeva in Ser cer jeva vdereta preko
Save na pomoč štajerskim partizanom, Tomšičeva in Gubčeva pa medtem
demonstrativno napadata troje nemških postojank nad Šmartnim oziroma
Litijo. Ker prehod prek Save ni bil mogoč, so se brigade vrnile in se pri
tem zapletle v boje z italijanskimi enotami. Tomšičeva in Gubčeva bri-

4 1 Poročilo OK KPS Kočevje z dne 31. avgusta 1943 v arhivu CK ZKS. Za
podatek se zahvaljujem tov. Tonetu Ferencu.

77

wem

gada sta se, razdeljeni na več kolon, po raznih poteh vračali proti Čatežu
in se v njegovi bližini ter pri Trebelnem spopadli z italijanskima kolo­
nama, ki sta jima poveljevala polkovnika Pelazzi in Sordi, prekoračili
progo in imeli naslednje dni boje z zasleduj očim sovražnikom na odsekih
Dobrnič, Dobrava in Vrbovec. Posamezne kolone Gubčeve brigade so se
ponovno združile na Kulovih selih ter se nato premaknile na odsek Do­
lenjskih Toplic, kjer je že bila Tomšičeva brigada. Od tam sta se brigadi
premaknili zopet v gozdove nad Sotesko ter nato preko Krke in ob robu
Suhe krajine krenile na Rog, kjer je konec junija prišlo do boja pri Raj-
henavu.

Italijanske enote, ki so takrat vdirale na Rog, so bile iz divizij Isonzo,
Cacciatori in XXI. Aprile. Mobilna enota divizije Isonzo je vdirala na
severovzhodni rob Roga in bila po italijanskem poročilu 26. junija na od­
seku Smrečnik—Rampoha, medtem ko sta dva bataljona divizije Cacci­
atori in enote XXI. Aprile prodirale s kočevske strani. Prav s temi pa sta
se, Tomšičeva in Gubčeva brigada 24. junija spopadli ob cesti med Starim
logom in Smuko oziroma v coni Topla reber, kot poročajo Italijani. O tem
spopadu pravi general Gambara v svojem poročilu, da je bil boj oster, da
je padlo 8 njegovih, med njimi 1 oficir in 1 črnosrajčnik, 14 mož pa je bilo
ranjenih.

Po spopadu sta brigadi nadaljevali pot in prišli zjutraj 25. junija do
studenca nad Rajhenavom, ki je na zemljevidih zaznamovan z nazivom
Vodnjak. Prav tisto jutro je iz Oneka prodirala proti Rajhenavu tudi ita­
lijanska kolona ter nad njim zadela na partizansko patruljo, nakar je pri­
šlo do kratkega boja z borci obeh brigad. Italijani so bili deloma pobiti,
deloma ujeti, deloma pa razpršeni.42

Sredi julija 1943 je bil general Gambara prepričan, da bo vsaj nepo­
sredno pred zlomom italijanske vojske, ki ga je kot vojak in politik moral
čutiti, zadal slovenskemu partizanstvu uničujoči udarec. Njegova obve­
ščevalna služba je 15. julija javila, da je v gozdovih Pečke v severo­
vzhodnem delu Roga nastanjeno vrhovno partizansko poveljstvo, ki ga
ščitita dva bataljona. Nemudoma je bila odrejena obsežna vojaška akcija,
v kateri so sodelovale enote divizij Isonzo, Cacciatori delle Alpe in XXI
Aprile, Posebni bataljon št. 3 ter manjši oddelki topništva. Za po­
veljnika vse akcije je bil postavljen general Alessandro Maccario, povelj­
nik divizije Isonzo v Novem mestu. Ta je še istega dne ob 16. uri odredil,
da se takoj sestavita dve skupini, ena iz enot divizije Isonzo, druga pa iz
enot divizij Cacciatori in XXI Aprile, ki so bile razmeščene na kočevsko-
ribniškem področju. Prvo skupino so sestavljali: 2. bat. 23. pp., 117. bat.
črnih srajc in Posebni bataljon štev. 3 ter ji je poveljeval console Pelazzi,
drugo pa 2. in 3. bat. 52. pp. iz divizije Cacciatori in bataljon črnih srajc
iz XXI Aprile, ki ji je poveljeval polkovnik Umberto Morandi.

Se istega dne ob 18. uri so se začeli premiki enot na izhodiščne polo­
žaje: 117. bat. črnih srajc se je iz Trebnjega premaknil v Žužemberk, da
naslednje jutro udari preko Sv. Petra na Pečko, 2. bat. 23. pp. in Posebni
bataljon štev. 3 pa sta odšla iz Novega mesta na Stražo, da prav tako

42 Zbornik VI/6 dok. 130, 131.

78

naslednjega jutra preko Toplic in Podturna prodirata na Pečko. Moran-
dijeva skupina je imela pred seboj dokaj težjo pot: 2. bat. 52. pp., ki je
bil razmeščen- na področju Krke, je moral v celonočnem pohodu preko
Hočevja, Vidma in Kompolij priti v Hinje, kamor je prišel 16. julija ob 5.
uri; 3. bat. 52. pp. pa je isto noč korakal iz Ribnice skozi Dolenjo vas in
Polom na Hinje, kamor je prišel nekako istočasno z 2. bataljonom. Faši­
stični bataljon črnih srajc se je iz Kočevja na tovornjakih prepeljal v Stari
log in na Smuko. Zgodaj dopoldne 16. julija se je pričelo koncentrično
prodiranje italijanskih kolon iz Suhe krajine in iz doline Krke proti Pečki.
Preiskali so gozdove na Sv. Petru, okoli Tople rebri in Rdečega kamna ter
končno ugotovili, kar je polkovnik Morandi v svojem poročilu zapisal:
»Ves dan nikjer nobenega znaka o komunističnih banditih in o kakem
nedavnem njihovem bivanju v tem predelu«.

Italijanske enote so prenočevale v gozdu in se drugo jutro vračale v
svoje garnizije. Mòrandijeva skupina je spotoma prejela ukaz, naj na
povratku proti Kočevju preišče še severozapadni del Roga. Zaradi pre­
utrujenosti čet je to storil naslednjega dne 18. julija s 3. bat. 52 pp. in bat.
črnih srajc, medtem ko se je 2. bat. 52. pp. vračal preko Suhe krajine na
Krko. »Po šesturnem zelo napornem maršu zaradi zadušljive pripeke sta
se obe koloni srečali v Trnovcu in spotoma ugotovili samo, da so vasi
Grintovec, Rigelj, Rantarš in Trnovec popolnoma porušene, vas Stari breg
pa neobljudena,« je zopet ugotavljal Morandi. Fašisti so v vaseh Cesta in
Žiben požgali še nekaj preostalih hiš, popoldne pa se je vsa skupina v
hudi pripeki, ki ji je kmalu sledil naliv, vračala v Kočevje.

»Po treh dneh hudih in brezuspešnih naporov se je v Kočevju pod
nalivom ob 19,00 končal operativni ciklus«, je kratko zapisal polkovnik
Morandi.48

Prav ta čas, ko so Italijani po Rogu ponovno iskali Glavni štab, sta
se ob njegovem vznožju formirali prvi dve slovenski partizanski diviziji
in v noči od 24. na 25. julij začeli napadati italijansko-belogardistično po­
stojanko v Žužemberku in na Zafari. Ko so bile borbe za Žužemberk v
polnem teku, se je razvedelo, da je v Italiji konec Mussolinijevega režima
in on sam aretiran. Kapitulacija italijanske vojske je bila neposredno pred
vrati:

V pričakovanju italijanske kapitulacije je Glavni štab konec avgusta
zapovedal koncentracijo slovenskih brigad na Dolenjskem. Med priha­
jajočimi je bila tudi Gorenjska (kasneje Prešernova) brigada, ki je 28.
avgusta prišla na Travno goro, prekoračila 30. avgusta kočevsko progo in
bila 31. avgusta na Pugledu in Podstenicah: Po oddaji ranjencev v roške
bolnišnice se je spustila v Topliško dolino, 4. in 5. septembra pa se preko
Podstenic zopet vrnila na Travno goro. Na ribniško-kočevsko področje je
prišla tudi Primorska (kasneje Gradnikova) brigada.

Da bi povečal in izboljšal komandni kader partizanskih enot je Glavni
štab Slovenije 3. avgusta 1943 ustanovil Vojno šolo za partizanske oficirje,
ki je imela svoj prvi tečaj na Gričicah na Rogu.

43 Zbornik VI/6 dok. 143.

79

^аг^^^тшт^

VII.

Po razglasitvi kapitulacije Italije so se italijanske vojaške enote pri­
čele odpravljati proti Italiji, Glavni štab pa je partizanskim brigadam in
ostalim enotam zapovedal izvršiti takojšnjo razorožitev italijanske vojske.
Oddelki divizije Isonzo iz Novega mesta kot nekaterih drugih večjih enot,
ki so prihajale iz sosednje Hrvatske, so bile pretežno razoroževane prav
na svojem prehodu preko Kočevske in Notranjske. Po njihovem odhodu
so bile Dolenjska s Kočevsko, Notranjska in Primorska popolnoma osvo­
bojene. Na vsem tem obsežnem področju sta partizanska vojska in poli­
tično vodstvo prevzela vso oblast, zaradi velikega pritoka prostovoljcev in
izvršene partizanske mobilizacije so bile formirane nove brigade.44

V Kočevju samem se je že dne 8. septembra zvečer, takoj ko se je
razvedelo za kapitulacijo Italije, sestal Rajonski odbor Osvobodilne fronte,
ki je sprejel prve sklepe za prevzem oblasti v Kočevju. Partizanska voj­
ska je vkorakala v popoldanskih urah 9. oktobra, druge enote pa so razo-
roževale italijanske oddelke v Starem logu, pri Nemški Loki, v Kočevski
reki, na Travi, pri Dolenji vasi in drugod. 9. septembra je bila uničena
plavogardistična postojanka v Grčaricah, 19. septembra pa belogardistična
postojanka na Turjaku, kamor so se zatekli tudi belogardisti iz Ribnice,
Velikih Lašč in Suhe krajine.

Po umiku razoroženih italijanskih enot ter umiku in delnem uničenju
belo in plavogardističnih oddelkov so enote VII. korpusa v širokem loku
od Kostanjevice na Krki preko Dolenjskega gričevja in pod Ljubljano ter
ob tržaški progi zavarovale osvobojeno ozemlje, odbijale manjše sovražne
vdore in same napadale nemške postojanke na obmejnem ozemlju. Zno­
traj te bojne črte kot na vsem ostalem slovenskem osvobojenem in tudi
neosvobojenem ozemlju so se pripravljale in v dneh od 20. do 25. sept,
izvedle volitve odposlancev za zbor, ki se je v dneh 1. do 3. oktobra vršil
v Kočevju. Kmalu po Kočevskem zboru je vojaško sodišče na procesu v
Kočevju sodilo v Grčaricah in na Turjaku ujetim piavo in belogardistom,
v Kočevski Reki pa se je vršil prvi kongres Zveze mladine Slovenije.
Ustanovljene in izpolnjene so bile zaledne vojaške oblasti: komande pod­
ročij, komande mest, partizanske straže, Narodna zaščita in posebni od­
delki varnostnoob vešče valne službe. Predvsem pa je bilo treba varno
vskladiščiti ves vojni plen od orožja in municije do opreme, sanitetnega
in ostalega materiala, ki je za umikajočo se italijansko vojsko ostal v skla­
diščih ali ob poteh, koder se je vojska umikala. Tako pravi poročilo štaba
ZDO z dne 12. septembra, da se na črti Stari log—Kleče nahaja ogromen
vojni plen, sestoječ iz težkega, lahkega in avtomatskega orožja, prevoznih
sredstev in nekaj hrane. Razumljivo, da je ravno Rog s svojim gozdnim
prostranstvom in kraško oblikovitostjo tal nudil največ možnosti za naj­
bolj konspirativen način shranitve raznolikega materiala.

Ta čas, ko so v pričakovanju nemškega vdora na osvobojeno ozemlje
rušili predvsem železniške proge, razstreljevali mostove in viadukte ter v

44 Ker so pomembni dogodki med kapitulacijo Italije in nemško ofenzivo
iz mnogih člankov in razprav dovolj znani, se ne spuščam v podrobnosti.

80

predore trpali razbite železniške vozove, na cestah pa delali zaseke in pre­
preke je vrvel na roških cestah živahen promet in na Rogu ter pri obrob­
nih vaseh so nastajala velika municijska skladišča (npr. ob vaseh Trnovec
in Grintovec, pri Podturnu itd.) Polnila so se skladišča sanitetnega mate­
riala, v Starih žagah se je zbiral material za mnogotere partizanske de­
lavnice itd. v .

Nemci so seveda podvzeli vse, da zavarujejo svoj položaj na Balkanu
in v Sloveniji; kot so takoj po kapitulaciji Italije zasedli jadransko obalo,
so hoteli imeti trdno v rokah tudi vse dohode iz srednje Evrope v Italija
Zato so že v dneh pred italijansko kapitulacijo zasedali tržaško progo, 10.
septembra pa dokončno prevzeli oblast tudi v Ljubljani. Ker je Novo
mesto v tistih dneh bilo zbirališče prostovoljcev-partizanov in so se vanj
začasno preselila tudi nekatera naša vojaška poveljstva, so Nemci 14. sep­
tembra nekaj čez poldne močno bombardirali mesto in do večera napade
še nekajkrat ponovili. Od tedaj so prebivalci No.vega mesta svoje dneve
preživljali večinoma izven mesta, odkoder so tudi najrazličnejše blago iz
skladišč pospešeno odvažali v smeri Dolenjskih Toplic in Roga. Drugi težki
bombni napad je Novo mesto doživelo 3. oktobra, verjetno zaradi dom­
neve da se pomembno politično zborovanje odposlancev slovenskega na­
roda vrši v Novem mestu. Vse do vdora na Dolenjsko so nemški avioni
stalno preletavali osvobojeno ozemlje.

Z vojaškimi operacijami proti slovenskemu osvobojenemu ozemlju so
Nemci začeli že nekaj dni po kapitulaciji Italije na tako imenovani goriški
fronti, potem vdrli v Istro, 21. oktobra pa napadli Dolenjsko in Notranj­
sko Vso to ofenzivo je sovražnik imenoval Wolkenbruch = Huda ura (ne­
urje, kadar se utrga oblak), njene štiri faze pa oštevilčili z I—IV. Geslo te
ofenzive pove dovolj jasno, kaj so hoteli Nemci z ofenzivo doseči: kot
hudourni vihar naj bi nemške divizije zdivjale preko svobodne slovenske
zemlje in poteptale vse, kar je dvignilo puško preti fašizmu m nacizmu.

Ofenzivo je izvajal IL SS tankovski korpus, ki je bil za te operacije
okrepljen še s posebnimi večjimi in manjšimi enotami. Tako okrepljeni
tankovski korpus so poleg nekaterih manjših enot sestavljale: 1. SS tan-
kovska divizija »Leibstandarte Adolf Hitler«, 71. pehotna divizija, 44. gre-
nadirska divizija, 162. pehotna divizija »Turkestanska«, ter 14. in 19. SS
policijski polk. Poveljnik je bil SS Obergruppenführer Paul Hausser.

Na dolenjsko-notranjsko osvobojeno ozemlje so Nemci vdrli s treh
smeri: po dolini Krke, preko Kolpe pri Brodu na Kolpi, manjši oddelki pa
preko Kolpe pri Gribljah in Metliki. Poleg tega so z manjšimi vdori pri­
tiskali vzdolž črte Škofljica—Litija—Radeče—Šentjernej—Jevnica— Kr­
ško V Novo mesto so motorizirani oddelki, tanki in Turkestanska divizija
pridrli nekaj po deseti uri v četrtek 21. oktobra in iznenadili manjše par­
tizanske enote in straže. Od tod so še istega dne motorizirani oddelki pro-
dirali preko Gorjancev v Belo krajino in preko Semiča v Črnomelj. Od­
delki ki so prekoračili Kolpo pri Gribljah in Jurovskem Brodu, so zasedli
Metliko in patruljirali po cestah ter po vaseh plenili in požigali m pobijali
vse, kar se jim ni pravočasno umaknilo.

Tretja faza nemške ofenzive — Wolkenbrùch III — se je začela s
prodorom pri Kamenjaku, kjer so Nemci zlomili odpor hrvaških parti-

81 6 Zgodovinski časopis

zanov l n l t) . o k t o b r a 1 9 4 3 o p o M n e v d r l . v D e i n . Komanda
Kočevskega vojnega področja je takoj odredila, da partizanske enoTe za

w S n e P p t X n o V f n a h
h
 n ï K0?° Ì n n a j S P a t r U l ^ m i kontronra o o-vrazne pranike. O svojih ukrepih e obvestila štab XVIII diviziie in

Glavni stab 18. oktobra so Brod na Kolpi zasedle močnejše nemîke sile
ki so najpreje popravile napol porušeni most prek Kolpe t L 19 oktobra
zjutraj vdrle na slovensko stran in prodirale proti vasem V a l i n F a Ï N a
položajih Tišempol-Krkovo, ki jih je branil П. bat. K Sigade s o ï
Zlu . v " ? b 0 J 1 ' P r 0 t i s u n k i X I V - (Zelezničarske) in Tomšičeve brigade
so bih odbiti in operativni štab, ki je bil formiran 17. oktobra^ e zaradi

P o L z " r 2 T e n g
k

a t P h n t l S k a M O V r a Ž n i k a ° d r e d i l P ° s t o p n o odmikanj. 'na nove

Äi»* Ä £ »T А Ж '*££ i " ™™
^sredo 27 okt r ahŽ e S k r j " " Z 3 8 1 0 к 0 И T 0 P 1 Ì C ' V T ° P l i c e sagme pTvdr l l v sredo 27. oktobra zjutraj in krenile dalje proti Rogu in Starim žaram
koder jim je prihajala nasproti nemška motorizirana k o L a T z S e l e f r T '
Jine. Spotoma so odkrili in požgali nekaj partizanskih skladïc 29 oktobra"
pa pognali v zrak veliko municijsko skladišče nad Podturnom

JJa je bil Rog med onimi predeli Dolenjske, ki ga ie hotel sovražil,
posebej dobro preiskati, je jasno. Partizani, ki so bili ob ei haTki n T S u
so vedeli povedati, da so bili Nemcem pri 'njihovem S & ^ ј е п u po roškTh
cestah m poteh za vodnike kočevarski preseljenci iz Krškega Polj a

ticnega vodstva s spremnim osebjem, od vojaških eno Л 1 l i 7 ?,P

b S a d n a r ? a d e Ì n n a r h i t r ° r 0 k ° Ì Z ^ ^ v Ä S f S a v l S ^ ;
liSfft bi , Г т а С Ц а ; T a j e Š t e l a S k U p a j S Priključeno bolničarsko š o ' o S o

(S e l a t n ï o 0 ? ? ^ 8 0 N r C Ì Ž e 25- 0 k t 0 b r a p o s k u š a l i P r o d i r a t i skozi Zeljne (bela) proti Žagi na Rogu, pa so jih naše enote zavrnile nakar so N Ï Ï Î H

45 Zbornik VI/7 dok. 287 in Zbornik VI/8 dok. 25.

82

koga zajeli. Toliko bolj je bil tragičen konec bolnišnice »Pugled« nemški
vdor je postojanko presenetil, iz nje so se rešili le lažje ranjeni, enain­
dvajset težko ranjenih pa so Nemci dobili v bolnišnici in jih z bolnišnico
vred sežgali.

Nemški oddelki so od Kočevja prodirali dalje po ribniški in dobre-
poljski dolini na Ilovo goro in preko Račne v Grosuplje ter na Mokrec in
Krim. 11. novembra je bilo nemške ofenzive konec.

VIII.

Organizacijski razvoj Osvobodilne fronte na Kočevskem je italijanska
ofenziva v poletju in jeseni 1942 sicer zavrla in ponekod je bilo treba
odbore OF obnoviti ali izpopolniti, ker so bodisi posamezni člani ali ce­
lotni odbori padli ali bili zajeti in pobiti, ali pa odpeljani v zapore in
taborišča. Tako je npr. 5. 20. 1942 padel Janez Roglič, sekretar rajona
Kočevska Reka, 20. decembra istega leta pa je bil v Starem Brezju pri
Koprivniku izdan in pobit ves rajonski odbor OF. Spomladi 1943 se je
osvobodilno gibanje zopet močno razmahnilo zlasti po Zboru aktivistov
OF 27.-29. aprila 1943 na Pugledu nad Starim Logom. Okrožni odbor OF
Kočevje je imel v letu 1943 sledeče rajone: Banja Loka, Kočevje, Kočev­
ska Reka, Koprivnik, Mozelj, Stari Log in Stari trg. V mesecu decembru
1943 so se združili rajoni Banja Loka, Kočevska Reka in Mozelj v novi
rajon Banja Loka.

Ribniško-velikolaško okrožje je bilo razdeljeno na rajone Dobrepolje-
Struge, Dolenja vas, Loški potok, Ribnica, Rob, Sodražica in Turjak.
Okrožje se je 25. maja 1943 razširilo še s priključitvijo rajona Barje, a se
20. avgusta istega leta razdelilo na samostojni okrožji Ribnica in Velike
Lašče.

Odbori OF so opravljali politično in upravno funkcijo vse do izvolitve
Narodnoosvobodilnih odborov v 1. 1944. -

Med nemško ofenzivo oktobra 1943 se je kočevsko okrožje združilo
z ribniškim v novo okrožje Ribnica. Sedež Okrajnega odbora je bil naj­
prej e v Kotu pri Ribnici, od tam pa se je umaknil prek Travne gore
v Drago in potem v Travo, kjer je ostal do oktobra 1944.

Na podlagi odlokov, sprejetih na prvem zasedanju SNOS v Črnomlju
19. in 20. februarja 1944, so se na vsem osvobojenem ozemlju vršile volitve
v nove Narodnoosvobodilne odbore. V rajonu Banja Loka so bile volitve
10. aprila in je bilo izvoljenih 35 (po drugem zapisku 39) Krajevnih na­
rodnoosvobodilnih odborov. Delegati teh odborov so potem zborovali
28. maja 1944 v osnovni šoli v Vasi pri Fari in izvolili prvi slovenski
Okrajni narodnoosvobodilni odbor. Za predsednika je bil izbran Alojz
Rauh st. iz Slavskega laza.

Na posvetovanju ribniškega in notranjskega okrožja. 8. oktobra 1944
v Gabru sta se obe okrožji združili v enotno Ribniško-notranjsko okrožje.
Istočasno, je bil izvoljen Okrožni izvršni narodnoosvobodilni odbor. Za
predsednika je bil izvoljen Jože Klarič, za podpredsednika Ivan Zigmunt,
za tajnika pa Ljubo Mlakar. Okrožje je obstojalo vse do avgusta 1945. in

«' 8 3

je obsegalo vse področje od Barja do Kolpe in od bivše italijansko-jugo-
slovanske meje do Starega trga in Roga. Razdeljeno je bilo na sedem
okrajev. Sedež okrožja je bil v Osilnici ob Kolpi. Okrožni odbor je po
svojih poverjenikih urejal vse zadeve gospodarstva, financ, zdravstva, so­
cialnega skrbstva, prosvete, prometa, obnove in javne varnosti.

Po uničenju tehnike v Mahovniku je bilo na Kočevskem urejenih
nekaj novih tehnik, med katerimi je pomembnejša ona na Rogu, kasneje
imenovana »Urška«, iz katere se je razvila »Partizanska tiskarna«. V
kratkem razdobju med italijansko kapitulacijo in nemško ofenzivo je bila
v polnem obratu Pavličkova tiskarna v Kočevju. Tik pred nemškim vdo­
rom so iz nje evakuirali veliki tiskarski stroj obenem z manjšim na nožni
pogon in vse skupaj s črkovnim' in ostalim tiskarskim materialom ter
papirjem na kamionu in nekaj vozovih odpeljali v okolico. Medtem ko je
manjši stroj z delom materiala uspelo rešiti, so Nemci kamion z velikim
strojem izsledili in uničili. V vas Brigo pa je bil pripeljan tudi stroj iz
novomeške tiskarne. Nemci so ga sicer našli a ne uničili. Po nemški
ofenzivi so na Goteniškem Snežniku zgradili dve baraki in v njih z rešenim
tiskarskim materialom uredili manjšo tiskarno, imenovano »11 A«. V njej
so poleg organizatorja tiskarne Petrača delali še kipar Lavrič, arhitekt
Gregorač in drugi. Poleg tiskovin so izgotavljali pečate za vojaške enote
in civilne oblastne organe. V zimi 1943/44 se je tiskarna preselila prav
na vrh Goteniškega Snežnika v zasilno taborišče, imenovano »Ladov
punkt«, prvotno postojanko pa so Nemci kasneje uničili. Spomladi 1944
so novomeški stroj v Brigi usposobili za tiskanje in tam uredili tiskarno.
Ob nemškem izpadu iz Kočevja in tik pred vdorom v Brigo je tiskarno
uspelo rešiti. Odpeljali so vse skupaj najpreje na postojanko »11 A«, od
tod pa više in globlje v gozdove, kjer so uredili tiskarno, ki je nosila naziv
»Triglavska«. Izdelovala je poleg časnikov in brošur tudi večbarvne lepake
in knjige v lepi vezavi, za kar so porabljali padalsko svilo.

Kot na ostalem osvobojenem ozemlju je bila tudi na Kočevskem po­
svečena posebna skrb šolstvu in pouku šoloobvezne mladine, o čemer
nudijo poleg arhivalnega gradiva zanimive prikaze članki, ki so jih o tem
predmetu napisali Marjan Tratar-Učo, Bogomil Gerlanc in drugi.

V gozdovih pri Ferdrenku je bila baza 13—23, kjer je bil do maja
1944 sedež Znanstvenega instituta, ustanovljenega 12. januarja 1944, edine
tovrstne ustanove pri jugoslovanskih narodih v času njihovega osvobo­
dilnega boja.

Poleg Slovenske centralne vojne in partizanske bolnišnice z njenimi
številnimi bolniškimi postojankami na Rogu sta bili v gozdovih Smrekovca
nad Inlaufom urejeni bolniški postojanki »Bogdanov dom« (po dr. Bog­
danu Breclju) in »Stanetov dom« (po komandantu Stanetu).51

Po nemški ofenzivi oktobra in novembra 1943 so nemške oblasti
ozemlje nekdanje Ljubljanske pokrajine v upravnem oziru podredile viš­
jemu SS vodji in komandantu policije XVIII. vojne oblasti generalu Er-
winu Rösenerju, operativno pa vključili v »Operativno cono Jadransko
Primorje«. Nemške bojne enote v tej coni so bile konec 1943 in v začetku

51' AMD Gradivo, fase. 27, 29; Škerl Bibliografija št. 1217, 4740, 5664, 5665.

84

1944 71. in 278. pehotna divizija, 162. turkestanska in 188. rezervna pla­
ninska divizija, poleg tega pa še 10. SS policijski polk. Njihova naloga je
bila zavarovanje severne obale Jadranskega morja in cest ter železnic, ki
preko Slovenije povezujejo jugovzhodni del Rajha in vzhodno fronto s
fronto v Italiji. Obenem je ta pokrajina služila tudi za odpočitek in popol­
nitev onih delov nemške vojske, ki so bili uporabljeni v borbah v Italiji
in so tu bile le od časa do časa. Za vzdrževanje reda in boj proti enotam
osvobodilne vojske so bili na našem področju razporejeni še posebni SS
policijski polki. \

Ko se je nemška ofenziva sredi novembra 1943 unesla, so velike enote,
ki so jo izvajale, odšle z našega ozemlja in na Dolenjskem in Notranjskem
je ostal samo 14. SS policijski polk, katerega prvi bataljon je bil v Novem
mestu, drugi v Ljubljani, tretji pa v Kočevju. Svoj sistem obrambe komu­
nikacij pa je nemško vojaško poveljstvo okrepilo s tem, da je za to upo­
rabljalo posadne in stražne čete slovenskih domobrancev in vpostavljalo
njihove postojanke predvsem ob glavnih komunikacijah. Kasneje je domo­
branstvo organiziralo še štiri udarne bataljone.

Glavni štab Slovenije je decembra 1943 zapovedal svojim enotam, da
znova vzpostavijo kontrolo nad področji, ki so jih v teku nemške ofenzive
izpraznile, in prično z napadi na obnovljena sovražna oporišča ter tako
razširijo osvobojeno ozemlje. Obenem so imele partizanske enote nalogo,
da s porušenjem železniških prog in cest onemogočajo sovražni promet in
vdore sovražnih sil na osvobojeno ozemlje.

Na Dolenjskem in Notranjskem so te naloge izvrševale enote VII.
korpusa in to XIV., XV. in XVIII. divizija ter Dolenjski, Belokranjski in
Istrski odred.

Po načrtu Glavnega štaba Slovenije je bila Notranjska operativno
področje XIV. divizije, Dolenjska pa XV., medtem ko je XVIII. divizija za
nekaj časa odšla v Gorski Kotar, da vodi skupno s XIII. hrvatsko divizijo
operacije vzdolž proge Zagreb—Reka.

Konec novembra je XIV. divizija zavzela Grahovo, kar je prisililo
slovenske domobrance, da so se umaknili iz postojank v Begunjah in
Cerknici. Po pregrupaciji svojih sil je XIV. divizija v noči med 3. in 4.
decembrom z nekaterimi svojimi enotami napadla in zlomila odpor domo­
branske posadke v Velikih Laščah. Za razpoloženje in borbenost te veliko-
laške posadke je značilno poročilo, ki ga je nekaj dni pred napadom poslal
njen komandant Danilo Capuder v Ljubljano, v katerem toži, da je nje­
gova posadka povečini sestavljena iz prisilnih mobiliziran cev in celo par­
tizanskih simpatizerjev, ki mislijo samo na to, kako bi pobegnili iz posto­
janke, da ni nihče voljan bojevati se in da on sam s strahom pričakuje
partizanskega napada. Ko sta Cankarjeva in Levstikova brigada odbili
sovražne sile, ki so hotele iz smeri Grosuplja in Pijave gorice prodreti v
Velike Lašče, so enote XIV. divizije nadaljevale z operacijami proti Ko­
čevju in rušile vse objekte na progi Velike Lašče—Kočevje. V noči od 9.
na 10. december so enote XIV. divizije začele napadati kočevsko posadko,
ki so jo sestavljali že omenjeni tretji SS policijski bataljon in slovenski
domobranci pod poveljstvom stotnika Gutha. Cankarjeva in Levstikova
brigada sta zavarovali dohode iz smeri Ribnice, enote XIV. divizije pa so

' 85

v hudih dvodnevnih bojih ob podpori topništva prisilile sovražnika, da se
je umaknil v svoje zadnje oporišče, Auerspergov grad sredi Kočevja. Prav
v trenutku, ko so partizani že vdirali v grad in je bila nemška postojanka
tik pred padcem, je polk 162. »Turkestanske« divizije ob podpori tankov, ki
je bil na hitro prevržen iz Primorske Kočevju na pomoč, predrl položaje
V. in VIII. brigade m prisilil partizanske enote k umiku. V teh bojih je
v prvih vrstah svojih borcev v neposredni bližini gradu v Kočevju padel
komandant divizije Mirko Bračič.

Po ponovni vpostavitvi in utrditvi nemške postojanke v Kočevju so
proti koncu decembra večje enote 162. Turkestanske in 71. pehotne divi­
zije prodirale iz Kočevja prek Smuke v dolino Krke in bile stalno napa­
dane od partizanskih brigad. Nemškim enotam, ki so prišle Kočevju na
pomoč, je poveljeval generalni major von Niedermayer.

Ko se je XIV. divizija 8. januarja 1944 odpravila na svoj znameniti
pohod proti Štajerski, so na vsem Dolenjsko-notranjskem področju ostale
samo enote XV. divizije, ki so nadaljevale z blokado Novega mesta, rušile
komunikacije v smereh Ljubljana—Novo mesto in Ljubljana—Kočevje ter
odbijale sovražne izpade posadk v Novem mestu in Kočevju. Proti koncu
februarja 1944 sta bili uničeni postojanki v Zdenski vasi in pri sv. Antonu.

Sredi februarja se je XVIII. divizija vrnila iz Gorskega Kotora in
bila razmeščena med progama Ljubljana—Postojna in Ljubljana—Kočevje
ter napadala sovražne sile, ki so se v teh smereh premikale. Tako so npr.
njene enote 15. marca zavzele nemško postojanko v Preserju, uničile že­
lezniško postajo in porušile nemške bunkerje ter del železniške proge, do
konca marca pa bile tudi v stalnih bojih s sovražnikom v kočevski dolini;
17. aprila se je začel napad na Ribnico in v dvodnevnih hudih bojih je
bila nemško-domobranska posadka prisiljena k umiku proti Ljubljani. Vsi
poizkusi sovražnika, da iz Kočevja prodre proti Ribnici, so bili odbiti. V
drugi polovici aprila so bile skoro vse enote VIL korpusa v akcijah vzdolž
proge Ljubljana—Kočevje, kar je izkoristila novomeška nemška posadka
in hotela vpostaviti zvezo Novo mesto—Ljubljana. XV. divizija, ki je bila
takoj poslana na to ogroženo področje, se je zapletla v borbe z deli 13. in
14. SS policijskega bataljona in 14. protitankovske čete. Ko so Nemci začeli
utrjevati svoje položaje v Žužemberku, Trebnjem in Mirni peči, je dobila
XV. divizija zapoved, da jih takoj napade. Vse tri postojanke so bile v
teku maja zavzete in sovražnik prisiljen k umiku. Boji za vpostavitev
prometnih zvez med Ljubljano in Novim mestom ter Ljubljano in Kočev­
jem oziroma za njih razrušenje so se z nezmanjšano silovitostjo nada­
ljevali tudi junija, julija in avgusta.46

Zaradi svoje centralne lege v odnosu do nemških front v Italiji, na
Madžarskem in ostali Jugoslaviji je bilo slovensko bojišče od leta 1944
dalje za Nemce vse pomembnejše. Saj se je nahajalo v stikališču dveh
nemških strategijskih front, povezanih med seboj z razmeroma gosto
mrežo komunikacij. Te komunikacije pa so bile zaradi prirodne razgi­
banosti tal, po katerih potekajo, zelo občutljive. To občutljivost so še

4 6 OSLOBODILAČKI RAT NARODA JUGOSLAVIJE 1941—1945 II., str.
П9—124.

86

povečevali stalni partizanski napadi na nje, ki so bili vse hujši, čim bolj
so se nemške fronte približevale Sloveniji. Zato so Nemci največji del
svojih sil grupirali vzdolž komunikacij. Te sile so sestavljale že omenjeni
14. SS policijski polk s postojankami v Ljubljani, Novem mestu, Kočevju,
Ribnici in Velikih Laščah, SS podoficirska šola v jakosti enega polka,
štirje domobranski udarni bataljoni s štabi na Rakeku, v Višnji gori,
Stični in Šentvidu pri Stični ter novoformirani V. alarmni bataljon s šta­
bom v Velikih Laščah. Sredi poletja 1944 so bile vzdolž proge Grosuplje—
Kočevje razporejene sledeče domobranske enote: Grosuplje 26. ter 27. četa
in oklopni vlak, Velike Lašče 29. in 114. četa ter prva baterija, Ribnica
115. četa in Kočevje 61. in 62. četa. Poleg tega so bili še obveščevalni cen­
tri v Velikih Laščah, Ribnici in Kočevju. V vseh teh postojankah in eno­
tah je bilo takrat nekaj nad 1580 domobrancev.47

Za uspešnejše napade na tako zavarovane komunikacije so bili v se­
stavu divizij VII. korpusa formirani posebni inženjerski bataljoni, ki so
zlasti v drugi polovici avgusta uspešno razdirali progo Ljubljana—
Kočevje.

V poletju 1944 je začel sovražnik uporabljati novo taktiko: manjše,
povečini le z lahkim orožjem oborožene in zato hitro in lahko gibljive
udarne enote po 300—500 mož so začele tudi v nočnih pohodih vdirati na
odseke, ki so bili v območju naših bojnih enot. Napadal je predvsem štabe,
bolnišnice in manjše, zlasti zaledne enote. Te udarne skupine so bile se­
stavljene iz moštva stalnih nemških in domobranskih posadk, cilj njihovih
akcij pa je bil zavarovati glavne prometne zveze in ustvariti pogoje za
večje napade na osvobojeno ozemlje, predvsem na Belo krajino, ter vezati
na različnih odsekih posamezne bojne enote NOV in POS.

V drugi polovici leta 1944 je sovražnik napravil dva večja poizkusa,
da zadene narodnoosvobodilno vojsko prav v njenem srcu. Bila sta to dva
vdora v Belo krajino, prvi v dneh 10. do 14. julija, drugi pa v dneh 13.
in 14. novembra. Prvi napad so izvedle sledeče sovražne enote: dva bata­
ljona nemškega rezervnega polka št. 1, po eden donski in kubanski polk
Vlasovcev in 5., 10., 13. in 30. ustaški bataljon. Poveljeval je general von
Panwitz. V drugem napadu so bili predvsem domobranski pokretni bata­
ljoni in enote SS policijskih bataljonov. Poletni nemški napad na Belo
krajino, ki je bil izvršen iz področja sosednje Vivodine ter iz postojanke
Ozalj, je bil odbit na položajih okoli Metlike. Čeprav je sovražniku uspelo
za dobro uro vdreti v Metliko, pri čemer je bilo požganih večje število
stanovanjskih in gospodarskih poslopij ter ubitih nekaj Metličanov, se je
moral zaradi spretnega manevriranja slovenskih in hrvatskih brigad naglo
umakniti. Njegov načrt, da opleni Belo krajino, zanese med prebivalstvo
zmedo in uniči vso partizansko zaledno organizacijo ter skladišča, se je
ponesrečil.48 Zato je sovražnik ponovil napad na Belo krajino v novembru
1944 in to iz smeri Kočevja in Novega mesta.

47 Za podatke se zahvaljujem tov. Frančku Sajetu.
48 Skerl, Bibliografija št. 1763, 2702, 933; OSLOBODILAČKI RAT...,

Str., 490; ZAVRŠNE OPERACIJE ZA OSLOBODJENJE JUGOSLAVIJE 1944/45,
str.' 388 si.

87
/

V začetku novembra 1944 so se nadaljevali napadi nemško-domo-
branskih oddelkov proti enotam VIL' korpusa, ki so bile razmeščene de­
loma na odsekih med dolenjsko progo in Krko, deloma v Suhi krajini in
na odseku Toplic ter Gorjancev. Napadi so prihajali predvsem iz posto­
jank domobranskih udarnih bataljonov: I. v Stični, III. v Višnji gori in
IV. v Šentvidu pri Stični, kakor tudi iz ostalih nemško-domobranskih po­
stojank v Novem mestu, Velikih Laščah, Ribnici in Kočevju. Zato so se
enote XVIII. divizije v začetku novembra premaknile v Suho krajino, od
koder bi imele izvršiti napade na postojanke v Ribnici in Kočevju.

Napad bi se po načrtu moral začeti po končanem letalskem bombar­
diranju anglo-ameriških zavezniških letal. Letalski napad zavezniških
avijonov na Kočevje in Ribnico je bil izvršen 4. novembra med 12,15 in
12,30 ter med 15,30 in 16. uro. Vendar bombardiranje ni prizadelo sovraž­
nih utrjenih položajev, zato je napad na Kočevje izostal, IX. brigada pa
je Ribnico po bombardiranju sicer napadla, vendar brez uspeha.

Med 5. in 10. novembrom je sovražnik ponovno napadal enote VIL
korpusa in izpadal proti Beli krajini, kar lahko imenujemo pripravljalne
akcije za vdor v Belo krajino. Tako je 4. novembra odšla iz Kočevja močna
patrulja domobrancev proti Koprivniku in se tam spopadla z bataljonom
XIV. brigade, pri čemer je padel njegov komandant, znani borec in heroj
Alojz Kolman-Marok. Med 5. in 10. novembrom so čete L, III. in IV.
domobranskega udarnega bataljona poiskusile vdreti v Suho krajino, pri
čemer je prišlo do hudih bojev pri Laščah in Jami ter na Vinkovem vrhu
nad Dvorom ob Krki. Mecl 6. in 10. novembrom so nemško-domobranske
enote iz Novega mesta vdirale v Poljansko dolino in proti Starim žagam,
7. in 8. novembra pa so proti Koprivniku in Beli krajini prodirali domo­
branci iz Velikih Lašč in Kočevja. 3. novembra je bil v Velikih Laščah
ustanovljen V. domobranski (alarmni) bataljon, ki mu je poveljeval nem­
ški stotnik Schmitz, komandir v Velikih Laščah nameščene 11. čete III.
bataljona SS policijskega polka št. 14. V sestav bataljona je prešlo tudi
sto mož 62. domobranske čete v Kočevju, katerim je 17. novembra 1944
sledilo še ostalo moštvo te čete. Ta novo formirani bataljon je 7. novembra
prišel v Kočevje in skupaj s štirimi desetinami kočevskih domobrancev
odšel proti Beli krajini, ki se je prav ta dan poslavljala od padlega ko­
mandanta Staneta, prišel pa le v bližino Koprivnika, od koder se je že
naslednjega dne vrnil v Kočevje. Nekaj dni za tem so se razmeščale tudi
enote XVIII. divizije, da s položajev v Suhi krajini prično z operacijami
proti Ribnici in Kočevju, kot so se enote XV. divizije pripravljale, da
začno z operacijami proti Kostanjevici, Šentjerneju in Novemu mestu.

V zgodnjih popoldanskih urah 13. novembra so brigade odhajale na
določene položaje. Takrat pa je iz Novega mesta odhajala tudi domo-
bransko-nemška bojna skupina, ki se je, izkoriščajoč postopno slabšanje
vremena ter nastopajočo meglo, že prikradla do Uršnih sel, da od tam
vdre v Belo krajino, pri tem pa zadevala in se ostro spopadala z enotami
XII. brigade, ki je prav takrat bila na poti na položaje proti Vavti vasi in
Toplicam.

Zbiranje nemških in domobranskih enot za napad na Belo krajino se
je začelo 12. novembra 1944. Izhodišče napada sta bili Kočevje in Novo

88

mesto, vendar tako, da je bil glavni sunek naper jen iz Kočevja, m e d t e m
ko so enote novomeške posadke imele nalogo izvršiti samo diverzantski
napad na Semič in se od t a m u m a k n i t i v izhodišče.

Cilj akcije je v nemškem operacijskem poročilu označen tako: »Po pre­
jetem geslu »Schneegestöber« (snežni metež) prodre okrepljeni prvi bataljon
do Semiča, veže sovražne sile in ostane tam do nastopa noči 14. 11. 1944. Po
izpolnitvi te naloge umik. Regiment prodira iz Kočevja v treh skupinah do
Črnomlja, razruši tam vse važnejše naprave in se zopet umakne v Kočevje«.

Skoraj enako se glasi tudi povelje domobranskega štaba: »Cilj akcije je
progon partizanskih enot in uničenje večjih skladišč materiala, orožja in
municije.«

Pohod naj bi po n a č r t u tra jal štiri dni. Povel jeval m u je major
H e r m a n n D a h m .

Moštvo velikolaške postojanke je odšlo v Kočevje 12. novembra. Istega
dne je prišlo še 40 mož iz posadke v Ribnici, naslednjega dne se je skozi
Velike Lašče in Ribnico-vozil na kamionih II. u d a r n i batal jon iz Rakeka,
vsaj istega dne pa sta prišla v Kočevje tudi I. u d a r n i batal jon iz Stične
ter IV. ud. bat. iz Šentvida pr i Stični. Eden teh batal jonov j e bil vsaj de­
loma oblečen v nove angleške uniforme, ki so j ih domobranci kak teden
dni prèd t em zaplenili pr i svojem vdoru na Dvor ob Krki , ka r naj bi s lu­
žilo za slepilo part izanskim borcem, ki so t ak ra t nosili t ake uniforme. To
pa se j im je kasneje pri Koprivniku grdo otepalo. Glavna, v Kočevju za
napad zbrana skupina je poleg nemških policijskih enot štela nad 2100
domobrancev, novomeška pa, kot je razvidno iz ohranjenih nemških po­
ročil, 426 Nemcev in 713 domobrancev, skupno 1139 mož s 24 oficirji.

V Kočevju zbirajoče se nemško-domobranske enote so v noči med 13.
in 14. novembrom pričele s svojimi premiki prot i Beli krajini. Razdeljene
so bile n a tr i skupine. Prva je kot predhodnica prodirala skozi Li void in
Mozelj v Knežjo Lipo in od t a m skozi Nemško Loko na Mavrlen, glavnina
pa je z eno kolono prodirala po isti poti do Nemške Loke in od t a m k r e ­
nila prot i Hr ibu in Koprivniku, k a m o r je istočasno tret ja kolona prihajala
preko Mačkovca. Sovražnik je poleg običajnega pešadijskega orožja imel
s seboj tudi dve havbici 105 mm, en prot i tankovski top 65 mm, več težkih
minometalcev in tovorni, sanitetski t e r t r i osebne avtomobile.

Novomeška skupina je prodira la prot i Beli kra j ini prek Uršnih sel
in Pribiš ja ter z eno svojo kolono prodr la za k r a t e k čas v Semič, od koder
pa se je moPala takoj vrniti, ker je bila m e d t e m njena druga kolona p r i
Pribiš ju že napadena. P r e d h o d n i c a kočevske skupine se je v noči in zgod­
njem j u t r u 14. novembra v vars tvu megle pret ihotapi la na robove Bele
kraj ine na Dobliški gori, Mavr lenu in St ražnem v r h u ter skozi gozdove
prodr la za pičlo u r o v bližino Kanižarice in v Črnomelj, od koder pa se
je morala takoj vrnit i . V Črnomlju ji je uspelo požgati le poslopje me­
ščanske šole.

Medtem so se že zgrinjale part izanske enote. Med prvimi so posegle
v boj podoficirska šola VIL korpusa in enote Dopolnitvenega batal jona
VIL korpusa, ki so napadle sovražnika na Stražnem v r h u in na Mavr lenu
t e r ga prisilile k umiku. Sovražna glavnina je ta čas bila še na odseku

89

Koprivnika, k a m o r je prodr la že 13. novembra po t r d i h bojih s 4. bata­
ljonom Belokranjskega odreda, ki je bil na položajih pr i Čepljah in Bre­
zovici. Pr i t e m je prišlo celo do spopada med domobranci samimi, ker so
nekater i domobranski oddelki p r i slabi vidljivosti zamenjali svoje lastne
v angleške uniforme oblečene čete s part izani. O t e m pravi poročilo orga­
nizacijskega štaba slovenskega domobranstva št. 5953: »Zal je radi nepo­
znavanja terena in nedovoljne zveze med seboj prišlo do spopadov med
samimi domobranci, pr i čemer je bilo tudi precej žrtev«.

Medtem so se že približevale Koprivniku enote XVIII. divizije, ki so
iz svojih položajev v Suhi kraj ini naglo napredovale sovražniku za h r b e t :
14. novembra so batal joni VIII. in X. br igade s specialnim batal jonom ob
pet ih zjutraj kreni le p r e k o Smuke, Starega Loga in Rajhenava v Podsteno
t e r v zgodnjih jut ranj ih u r a h drugega dne prodira le proti Hr ibu in za­
sedle obvladujoče višine ter udari le na sovražno kolono, ki se je pomikala
iz Nemške Loke prot i vasi Hrib. Skoro istočasno je X. br igada napadla
nemško-domobranske enote v Koprivniku in j ih po hudih bojih pognala
v beg prot i Kočevju. Prot i večeru 15. novembra je bil zlomljen vsak po­
izkus odpora, sovražne enote pa razbite tako, da so se nekatere male sku­
pine morale k a r na lastno pest prebi jati v svoje izhodišče. Kočevska
skupina je v teh bojih utrpela težke izgube, izgubila vsa motorna vozila
in mnogo orožja in opreme. Nič drugače ni bilo z novomeško skupino, ki
je bila pri Pribiš ju ponovno obkoljena in pognana v beg prot i Novemu
mestu. 4 9

Cilj novembrskega n a p a d a na Belo kraj ino pa že ni bil več samo v
tem, da bi zadali udarec par t izanskemu zaledju, kot je to v svojem po­
ročilu poudarjalo tako nemško kot domobransko poveljstvo, temveč bi
imel služiti že kot uvod za zasedbo Bele krajine, ki je bila predvidena za
prvo polovico januar ja 1945. To naj bi omogočilo ali vsaj olajševalo iz­
gradnjo nove obrambne linije, ki jo je nemško vrhovno poveljstvo snovalo
v š irokem prostoru med Reškim zalivom in Donavo. Ta nemški načrt je
razkri l dobrih štirinajst dni po vdoru v Belo kraj ino — 3. decembra 1944
— Višji komisar Jadranskega operativnega področja dr. Fr iedr ich Rainer
v svojem govoru pred funkcionarji nacistične s t ranke v Kranju, ko je
dejal:

»Sovražniku namreč lahko, uspe prodor ob Dravi, s čimer bi nas prisilil
k umiku, ker ima možnost, da na ozemlju, zasedenem po upornikih, zbere
svoje divizije, ki bi nam mogle postati nevarne. Lahko se izkrca po zračni
poti in če npr. ne bomo mogli več držati fronte'v Beli krajini, se bomo morali
daleč umakniti, ne da bi mogli izgraditi novo fronto.«50

V letu 1945 je šlo Nemcem le še za to, da si omogočijo odstopnico
svojih a r m a d iz Bosne in Hrvatske, ki so se že stalno umikale. Formiranje
naše IV. a r m a d e in bojni načrti, ki so ji bili začrtani, ter njihovo postopno
izvrševanje, vse to je slovenskemu bojišču iz dneva v dan stopnjevalo

4 9 Skerl, Bibliografija št. 1742, 3639—3641.
5 0 Skerl, Bibliografija št. 1737.

90

pomembnost. Slovenija je bila pod upravo Rösenerja podrejena XVIII.
vojni oblasti v Salzburgu. Da bi nemško vrhovno poveljstvo nekako kon­
solidiralo komandne odnose med poveljstvi v Sloveniji in Grupe armad
»C«, ki je bila na področju Istre, Kvarnerskih otokov in severozapadnega
dela Gorskega kotara, ter poveljstvom Grupe armad »E«, v katere področje
je spadal vzhodni del Gorskega Kotara, je sredi aprila 1945 podredilo
Rösenerja Grupi »E« kot komandanta zaledja. Da bi preprečili prodiranje
naše IV. armade proti Trstu in stari avstrijsko-italijanski meji, so Nemci
poizkusili organizirati fronto na črti Kraljevica—Delnice—Kočevje—Žu­
žemberk in hoteli pri tem izkoristiti za obrambo ugoden teren in stare
italijanske ter jugoslovanske utrjene položaje. Vsa fronta od morske obale
do Krke naj bi ne bila med seboj taktično povezana, temveč naj bi samo
z vrsto utrjenih položajev zapirala važnejše prehodne smeri proti se-
verozapadu.

Takrat je bilo na našem dolenjško-notranjskem področju sedem SS
policijskih bataljonov, polk Vlasovcev, SS podoficirska šola, njim ob strani
pa šest udarnih bataljonov in triinštirideset čet Slovenskih domobrancev
z novimi postojankami: Videm, Kopanj, Račna, Čušperk, Zdenska vas.
Na svojem umiku so bili konec aprila na kočevsko-notranjskem predelu
še trije polki srbskega prostovoljskega korpusa, dve četniški brigadi,
nekaj artiljerije in dve tankovski četi. Sovražne sile so skupno štele
okoli 16 500—17 000 mož.

V zvezi z izvajanjem gori omenjenih načrtov so bili v marcu in aprilu
hudi boji predvsem na severnem delu Roga, ker so Nemci za vsako ceno
hoteli zavarovati prehod iz Kočevja prek Smuke k Žužemberku in od tod
dalje v Mirnsko dolino in prek Save. Domobranci in Nemci so iz Suhe
krajine vdrli na Rog vse do Podstenic in Rdečega kamna ter Tople Rebri
in Komolca, pri čemer so uničili bazo VII. korpusa in Partizansko tiskarno,
v dolini pa zasedli tudi Dolenjske Toplice. 18. aprila je bila XVIII. divizija
na položajih v smeri Poljane—Crmošnjice, XV. divizija pa na položajih
okoli Tople rebri in Komolca. Boji so se nadaljevali vse do zadnjih dni
aprila, ko so nemške in domobranske enote prodrle do Fabrovega križa
in Pogorelca na Rogu ter se ustalile v okolici Dolenjskih Toplic. V tem
času je sovražnik poizkusil zavzeti tudi vse Kočevsko: 18. aprila je
503. četniški korpus vdrl prek Osilnice na Brod na Kolpi in v Banjo
Loko ter prodiral do Stalcarjev, kjer je bil 20. aprila razbit. Enote VII. kor­
pusa so ponovno zavzele Štalcarje, Moravo in Inlauf, 25. aprila pa je
sovražnik z c$orom iz Kočevja zopet zavzel položaje Fridrihštajn—Visoka
gorica—Štalcarji—Morava—Ajbelj—Dolenja in Gorenja Briga—Inlauf—
Borovec in Koče.

V času, ko so se začele zaključne operacije za osvoboditev Trsta, je
dobil VIL korpus povelje, da zaščiti desni bok naše IV. armade in operira
v smeri Stari trg- na Kolpi—Kočevje'—Ribnica—Ljubljana. Operacije za
zavzetje Kočevja, ki so ga v širokem loku obkrožile enote XV. in XVIII.
divizije, so se začele 2. maja, napad sam pa 3. maja in v noči od 3. na 4. maj
se je sovražnik iz Kočevja umaknil. Po osvoboditvi Kočevja so enote

91

VII. korpusa krenile proti Ribnici in jo 5. maja zasedle, istega dne tudi
Velike Lašče in od tam prodira le prot i Ljubljani. 5 2

Umikajoči se Nemci in domobranci so še zadnje dni pred begom
zagrešili težke zločine s pobijanjem naših l judi v Rabnici, kjer so ubili
m a t e r in hčer iz družine Arko, zlasti pa na Turjaku, kjer sta med drugimi
žrtvami bila tudi dr. Vito Kraigher in dr. France Mesesnel.

Po št ir ih letih bojev in trpljenja, v kater ih je v kočevskem okraju
2198 ljudi ali nad 1 0 % tamkajšnjega prebivalstva žrtvovalo svoje živ­
ljenje in je bilo požganih nad 9000 stanovanjskih zgradb in nad 4800 go­
spodarskih poslopij, 3 5 je bila Kočevska in z njo ostala Dolenjska zopet
svobodna.

5 2 OSLOBODILAČKI RAT.. . , str. 632—635; ZAVRŠNE OPERACIJE.. . ,
str. 668 si. Ferenc Tone, ZAKLJUČNE OPERACIJE ZA OSVOBODITEV NASE
DOMOVINE, Kronika VIII, št. 2, str. 76 si.

5 3 KOČEVSKO 1956, str. 161.

92

