

POMNIKI

narodnoosvobodilnega boja
v občinah Grosuplje,
Ivančna Gorica in Dobrepolje

POMNIKI

narodnoosvobodilnega boja
v občinah Grosuplje,
Ivančna Gorica in Dobropolje

POMNIKI

narodnoosvobodilnega boja
v občinah Grosuplje,
Ivančna Gorica in Dobrepolje

Združenje borcev
za vrednote NOB Grosuplje

Grosuplje, 2019

Pomniki narodnoosvobodilnega boja v občinah
Grosuplje, Ivančna Gorica in Dobropolje

Izdalo in založilo: Združenje borcev za vrednote NOB Grosuplje

Copyright © 2019 ZB NOB Grosuplje

e-pošta: zbgrosuplje@siol.net

Urednik: Franc Štibernik

Recenzent: Andrej Kikelj

Urednik prve izdaje: Lojze Kikelj

Recenzent prve izdaje: Radko Polič

Fotografije: Franc Štibernik [razen slik na straneh 173 (Uroš Šonc), 216 (Stanko Podržaj),

205, 229 in 350 (Miloš Šonc) ter 139, 212, 230, 241, 251 in 321 (Natalija Morgan)]

Fotografiji na ovitku: kip talca v Radohovi vasi in spomenik v Predstrugah

(foto Franc Štibernik)

Oblikovanje in prelom: Sandra Pohole, K8 dizajn

Tisk: Tipografija d. o. o., PE Tiskarna Grosuplje

Naklada: 300 izvodov

2. izdaja (popravljen in dopolnjen)

Grosuplje, 2019

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

94(497.4Grosuplje)«1941/1945»

725.945(497.4 Grosuplje)

POMNIKI narodnoosvobodilnega boja v občinah Grosuplje,
Ivančna Gorica in Dobropolje / [urednik Franc Štibernik ;
fotografije Franc Štibernik ... et al.]. - 2. izd. (popravljen in
dopolnjen). - Grosuplje : Združenje borcev za vrednote NOB, 2019

ISBN 978-961-6681-62-9

1. Štibernik, Franc

298665728

Vse pravice pridržane. Nobenega dela knjige ni dovoljeno kopirati
ali razmnoževati brez pisnega dovoljenja založnika.

»Dolenjska,
Lahkomiselno resna
Med griči in gmajnami,
Med revščino in sanjami,
Dolenjska,
Tako čudno slovesna
Na pogrebih in žegnanjih,
Dolenjska.«

Tone Pavček

VSEBINA

Knjigi na pot	17
Predgovor k prvi izdaji	21
Po stopinjah spomenikov	23

Pomniki narodnoosvobodilnega boja v občini GROSUPLJE

Krajevna skupnost GROSUPLJE	33
Grosuplje – Spomenik z grobiščem, posvečen padlim borcem in žrtvam fašističnega nasilja	33
Grosuplje – Doprsni kip narodnega heroja Jožeta Kadunca-Ibarja	39
Grosuplje – Spominski plošči v tovarni »Motvoz in platno«	40
Grosuplje – Spominska plošča Grosupeljski partizanski četi	43
Grosuplje – Spomenik komandirju Grosupeljske čete Dolfetu Jakhlu	44
Grosuplje – Spomenik sekretarju SKOJ-a Stojanu Šuligoju-Jopeju ..	46
Brinje (Grosuplje) – Spominska plošča Okrožnemu odboru OF Grosuplje	48
Perovo (Grosuplje) – Spominsko obeležje padlemu borcu Grosupeljske čete Antonu Ahlinu-Anteju	49
Gatina – Spominska plošča trem neznanim žrtvam	50
Gatina – Spominska plošča v NOB padlim gasilcem	51
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Grosuplje	52
Krajevna skupnost ILOVA GORA	55
Velika Ilova Gora – Spomenik z grobiščem padlim v bojih na Ilovi Gori	55
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Ilova Gora	57

Krajevna skupnost MLAČEVO	59
Veliko Mlačevo – Spominska plošča Rodetovi družini.	59
Boštanj (Veliko Mlačevo) – Spominsko obeležje na grobu neznanega borca.	61
Zagradec pri Grosupljem – Spominski obeležji padlim kurirjem . .	62
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Mlačevo	65
 Krajevna skupnost POLICA	 67
Polica – Spominska plošča padlim borcem, talcem, internirancem in žrtvam fašističnega nasilja	67
Polica – Spomenik aktivistu OF Vladu Potokarju-Peču	70
Bukovje (Polica) – Spominsko obeležje II. grupi odredov	72
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Polica	73
 Krajevna skupnost RAČNA	 77
Velika Račna – Spominska plošča ustanovitvi Okrožnega odbora OF Grosuplje.	77
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Račna. .	78
 Krajevna skupnost SPODNJA SLIVNICA	 81
Spodnja Slivnica – Spomenik padlim borcem in žrtvam fašističnega nasilja	81
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Spodnja Slivnica.	83
 Krajevna skupnost ŠKOCJAN	 85
Škocjan – Spomenik s kostnico padlim borcem in žrtvam fašističnega nasilja	85
Škocjan – Spominsko obeležje padlima aktivistoma OF	87
Jelovec (Rožnik) – Spominsko obeležje trem padlim aktivistom OF.	88
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Škocjan	90
 Krajevna skupnost ŠMARJE – SAP.	 91
Šmarje – Sap – Spomenik padlim borcem in žrtvam fašističnega nasilja	91

Šmarje – Sap – Spomenik z grobiščem, posvečen padlim borcem, aktivistom in talcem	95
Cikava – Spominska plošča padlemu narodnemu heroju Jožetu Kaduncu-Ibarju	97
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Šmarje – Sap	98
Krajevna skupnost ŠT. JURIJ	101
Št. Jurij – Spomenik padlim borcem, talcem in žrtvam fašističnega nasilja	101
Bičje – Spominsko obeležje padlemu sekretarju SKOJ-a Stojanu Šuligoju	105
Medvedica – Spominska plošča trem vidnim padlim borcem . .	106
Pece – Spomenik osmim padlim aktivistom OF	107
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Št. Jurij	110
Krajevna skupnost ŽALNA	115
Žalna – Spomenik padlim borcem in žrtvam fašističnega nasilja	115
Bukovje (Plešivica pri Žalni) – Spominsko obeležje pričetku bojev na Ilovi Gori	120
Plešivica pri Žalni – Spominsko obeležje ustanovitvi dveh čet Narodne zaščite	121
Plešivica pri Žalni – Spominsko obeležje ustanovitvi Grosupeljske partizanske čete	122
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Žalna	125

Pomniki narodnoosvobodilnega boja v občini IVANČNA GORICA

Krajevna skupnost AMBRUS	131
Ambrus – Spomenik z grobnico, posvečen triindvajsetim neznanim partizanom	131
Ambrus – Spominska plošča podoficirski šoli	132
Kal – Spominsko obeležje Prvemu proletarskemu bataljonu Toneta Tomšiča	133

Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Ambrus.	134
Krajevna skupnost DOB PRI ŠENTVIDU.	137
Bojanski boršt (Hrastov Dol) – Spominska plošča II. grupi odredov.	137
Sad – Spominsko obeležje prvim talcem s področja Doba	139
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Dob pri Šentvidu	141
Krajevna skupnost IVANČNA GORICA.	143
Ivančna Gorica – Spominska plošča padlim borcem, internirancem in žrtvam fašističnega nasilja	143
Ivančna Gorica – Spomenik narodnemu heroju Jožetu Kovačiču	145
Ivančna Gorica – Spominska plošča shajališču aktivistov OF . . .	147
Ivančna Gorica – Spominsko obeležje štirim ustreljenim aktivistom OF.	148
Ivančna Gorica – Spominska plošča razorožitvi belogardističnih enot	150
Ivančna Gorica – Spominska plošča sedmim ubitim borcem . . .	151
Ivančna Gorica – Spomenik revolucionarju Viktorju Kolesi . . .	152
Malo Hudo – Spominska plošča prvemu odboru OF v tem delu Dolenjske.	154
Malo Hudo – Spomenik narodnemu heroju Albinu Grajzarju . .	155
Veliko Črnelo – Spominska plošča petim padlim aktivistom OF. .	157
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Ivančna Gorica.	159
Krajevna skupnost KRKA	163
Krka – Spomenik z grobnico, posvečen padlim borcem in žrtvam fašističnega nasilja	163
Krka – Spominski plošči padlim borcem in žrtvam fašističnega nasilja	169
Krka – Spomenik narodnemu heroju Žanu Hrovatu	173
Krka – Spominska plošča ustreljenima aktivistoma OF Henriku Pajku in Antonu Zajcu	175
Krka – Spominsko obeležje petnajstim ustreljenim borcem in aktivistom OF	176

Krka – Spominsko obeležje sedmim padlim borcem	
Belokranjske brigade	178
Gabrovčec – Spominsko obeležje padlima kurirjema TV-3A . . .	180
Mali Korinj – Spominska plošča učitelju-aktivistu	
OF Vladimirju Ožbaltu	181
Ravni Dol – Spominsko obeležje padli sekretarki SKOJ-a	
Sonji Vesel	182
Veliki Korinj – Spomenik 33-im padlim italijanskim	
in slovenskim partizanom	184
Znojile pri Krki – Spominsko znamenje, posvečeno	
partizanskim Znojilam	188
Znojile pri Krki – Spominsko obeležje padlemu aktivistu	
OF Jožetu Zupancu	189
Padli borci in žrtve fašističnega nasilja iz Krajevne	
skupnosti Krka	190
Krajevna skupnost METNAJ	195
Metnaj – Spominska plošča narodnemu heroju	
Albinu Grajzarju	195
Debeče – Spomenik kurirski postaji TV-3	196
Pristava nad Stično – Spominska plošča, posvečena organom	
NOB in kurirjem	197
Pristava nad Stično – Spominska plošča Plankarjevi družini . . .	198
Pristava nad Stično – Spominsko obeležje padlim aktivistom	
OF z Gorenjskega	200
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti	
Metnaj	202
Krajevna skupnost MULJAVA	205
Muljava – Spomenik z grobnico, posvečen padlim borcem	
in žrtvam fašističnega nasilja	205
Muljava – Spominska plošča Josipu Jurčiču	209
Muljava – Pomnika bojem II. grupe odredov	210
Muljava – Spominska plošča, posvečena sedežu okrožja	
Grosuplje – Stična	212
Muljava – Spominsko obeležje štirim padlim borcem	213
Muljava – Spominska plošča z grobovi štirih aktivistov OF	215
Leščevec – Spomenik ustanovitvi Okrožnega odbora	
OF Stična	216

Velike Vrhe – Spomenik padlima komandantu in namestniku komisarja Tomšičeve brigade	218
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Muljava	220
Krajevna skupnost STIČNA	223
Stična – Spomenik padlim borcem in žrtvam fašističnega nasilja	223
Stična – Spomenik znanim in neznanim padlim borcem ter talcem in žrtvam fašističnega nasilja	228
Stična – Spominska plošča, kip in skulptura, posvečeni narodnemu heroju Jožetu Kovačiču	229
Stična – Spominska plošča delovanju Rajonskega odbora OF Stična	230
Stična – Spominska plošča sedežu vodstva stiškega okrožja	231
Gabrje pri Stični – Spominska plošča Silvestru Podobniku-Silvu	232
Vir pri Stični – Spominska plošča revolucionarjem Hrastom	234
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Stična	236
Krajevna skupnost ŠENTVID PRI STIČNI	239
Šentvid pri Stični – Spomenik padlim borcem, aktivistom in žrtvam fašističnega nasilja	239
Šentvid pri Stični – Spominska plošča organizatorju OF Antonu Zadelju	241
Šentvid pri Stični – Nagrobne spominske plošče trem borcem	242
Radohova vas – Spomenik prvim talcem z grobnico padlih borcev in aktivistov OF	244
Selo pri Radohovi vasi – Spomenik organizatorjema OF bratoma Kralj in borcu Ignacu Dušku	248
Male Češnjice – Spominska plošča štirim padlim borcem iz Češnjic in Velikega Kala	251
Velike Pece – Spominsko znamenje partizanskemu prehodu čez progo	252
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Šentvid pri Stični	253

Krajevna skupnost TEMENICA	257
Temenica – Spominska plošča z reliefno skulpturo Milana Mahneta	257
Dolenja vas pri Temenici – Spominska plošča uničenju belogardistične postojanke v Temenici	258
Male Dole pri Temenici – Spominska plošča, posvečena ustanovitvi Stiške čete	259
Padli borci in žrtve fašističnega nasilja iz Krajevnih skupnosti Temenica in Sobrače	262
 Krajevna skupnost VIŠNJA GORA	 265
Višnja Gora – Spomenik padlim borcem in žrtvam fašističnega nasilja	265
Višnja Gora – Spomenik z grobiščem, posvečen neznanim borcem in žrtvam fašističnega nasilja	270
Višnja Gora – Spomenik Edu Turnherju-Primožu	271
Višnja Gora – Spominska plošča uspešni prehranjevalni akciji v Višnji Gori	272
Kriška vas – Spominske plošče Dolenjskemu odredu	274
Podsmreka pri Višnji Gori – Spominska plošča padlim čebelarjem Dolenjske	276
Polževo (Zavrtače) – Spominska plošča Prvemu proletarskemu udarnemu bataljonu Toneta Tomšiča	277
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Višnja Gora	278
 Krajevna skupnost ZAGRADEC	 283
Zagradec – Spominska plošča padlim borcem in aktivistom OF ter žrtvam fašističnega nasilja	283
Zagradec – Grobnici s spominskima ploščama, posvečeni padlim borcem in aktivistom OF	286
Zagradec – Spominska plošča, posvečena ustanovitvi Prvega bataljona VOS – OF	289
Marinča vas – Spominsko obeležje štirim ustreljenim aktivistom OF	290
Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Zagradec	292

Pomniki narodnoosvobodilnega boja v občini DOBREPOLJE

BRUHANJA VAS	297
Žrtve fašističnega nasilja iz Bruhanje vasi	297
CESTA	299
Spominsko obeležje Mikličevi družini	299
Padli borci in žrtve fašističnega nasilja iz Ceste	300
HOČEVJE	303
Spomenik Milanu Ličnu-Čortu in šestim padlim borcem Cankarjeve brigade	303
Padli borci in žrtve fašističnega nasilja iz Hočevja	305
KOMPOLJE	307
Spominska plošča trem padlim partizanskim učiteljem v Dobrepoljski dolini	307
Spominska plošča prvemu bataljonu Zapadnodolenjskega odreda	309
Padli borci in žrtve fašističnega nasilja iz Kompolj	311
MALA VAS	313
Spomenik padlim borcem in žrtvam fašističnega nasilja ter revolucionarju Antonu Pirmanu	313
Padli borci in žrtve fašističnega nasilja iz Male vasi	315
PODGORA, PODGORICA in PODPEČ	317
Padli borci in žrtve fašističnega nasilja iz Podgore, Podgorice in Podpeči	317
PONIKVE	319
Spominska plošča Zakrajškovim	319
Spominska plošča topništvu XVIII. divizije	321
Padli borci in žrtve fašističnega nasilja iz Ponikev	321
PREDSTRUGE	323
Spomenik padlim borcem, talcem in žrtvam v taboriščih ter kostnica 36-ih neznanih borcev	323

Spominska plošča narodnemu heroju Jožetu Kaduncu-Ibarju . .	328
Padli borci in žrtve fašističnega nasilja iz Predstrug	330
STRUŠKE VASI	331
Lipa – Spominsko obeležje padlim prebivalcem struških vasi . .	331
Pri Cerkvi – Struge – Spomenik z grobiščem, posvečen padlim borcem in žrtvam fašističnega nasilja	333
Padli borci in žrtve fašističnega nasilja iz struških vasi	335
VIDEM	339
Spominsko obeležje z grobiščem, posvečeno padlim borcem, aktivistom in žrtvam fašističnega nasilja	339
Nagrobna spominska plošča sedmim talcem iz Strug	342
Spominska plošča padlim borcem in žrtvam fašističnega nasilja iz dobrepoljskih vasi	343
Spominska plošča odposlancem Kočevskega zbora iz Dobropolja	346
Padli borci in žrtve fašističnega nasilja iz Vidma	348
ZAGORICA	349
Javhe – Spominsko obeležje partizanski bolnišnici	349
Žrtve fašističnega nasilja iz Zagorice	351
ZDENSKA VAS	353
Spominska plošča ustanovitvi XVIII. divizije NOV in POJ	353
Spominska plošča uničenju sovražne postojanke v Zdenski vasi	354
Padli borci in žrtve fašističnega nasilja iz Zdenske vasi	355

DODATKI

Poimenovanja po borcih in enotah NOV	359
Poimenovanja ulic in cest	359
Poimenovanja organizacij	360
Stara poimenovanja po borcih in enotah NOV	361
Občina Grosuplje	361
Občina Ivančna Gorica	361

Občina Dobropolje.....	362
Viri.....	363
Literatura.....	363
Pričevanja.....	363
Arhivski viri.....	364
Koristne spletne povezave.....	365
Imensko kazalo padlih borcev in žrtev fašističnega nasilja.....	367

Knjigi na pot

Knjiga, ki jo držite v rokah, je naslednica *Pomnikov NOB v občini Grosuplje* – imenitne monografije s podrobnimi opisi vseh pomnikov narodno-osvobodilnega boja v sedanjih občinah Grosuplje, Ivančna Gorica in Dobrepolje.

Ko je pošlo vseh dva tisoč izvodov *Pomnikov*, smo razmišljali o njihovem ponatisu. A skozi tri desetletja od izida knjige se je kazala vedno večja potreba po njeni posodobitvi. Mnoge podatke bi bilo potrebno dopolniti, jih precej tudi popraviti, gradivo ustrezno preurediti. Tako smo se odločili, da namesto novega ponatisa naredimo docela prenovljeno izdajo.

Najprej je bilo treba vnesti ustrezne popravke zaradi upravnih sprememb, ki so po osamosvojitvi Slovenije nastale v naših občinah in krajevnih skupnostih. Ob izidu knjige je namreč Občina Grosuplje zaobjemala tudi področji Ivančne Gorice in Dobrepolja, ki sta sedaj samostojni občini. Temu ustrezno smo dopolnili naslov knjige, v samem besedilu pa upoštevali, da so nekatere krajevne skupnosti zamenjale svoje občine. Poleg tega so jim bila nekatera naselja dodana – denimo Struške vasi, ki so prešle iz kočevske v dobrepoljsko občino. Prav tako smo upoštevali nova imena nekaterih naselij, ki so bila leta 1991 spremenjena.

Poleg teh tehničnih dopolnitev pa druga izdaja vsebuje tudi več pomembnih vsebinskih sprememb.

V knjigo smo uvrstili še šest manjkajočih pomnikov narodnoosvobodilnega boja: kip narodnega heroja Jožeta Kadunca-Ibarja v Grosupljem, spominsko ploščo v NOB padlim gasilcem na Gatini, spominsko obeležje na grobu neznanega borca v Boštanju, spominsko ploščo z grobovi štirih aktivistov OF na Muljavi, spominsko obeležje padlim prebivalcem struških vasi v Lipi ter spomenik borcem in žrtvam v naselju Pri Cerkvi – Struge. Ustrezne opombe pa smo dodali pri nekaj spominskih ploščah, ki so bile v novejšem času žal odstranjene.

Pri večini pomnikov smo dodali še bolj podrobne opise samih spomenikov ter njihovih lokacij, da jih obiskovalec lažje najde. Velika dodana vrednost so tudi nove slike pomnikov, ki jih je z veliko vnemo in ljubeznijo fotografiral in zbral Franc Štibernik.

Pomembna vsebinska novost v drugi izdaji so tudi bistveno posodobljeni sezname padlih in žrtev po krajevnih skupnostih. Pri vsakem borcu, aktivistu in internirancu smo na novo dodali še dva pomembna podatka: v katerem kraju je med vojno živel in kje je bil pokopan. Prej so bili posamezniki pomešani v okviru ene krajevne skupnosti, zdaj pa so pregledneje razvrščeni po posameznih naseljih. Podatke o tistih padlih borcih in žrtvah, ki niso bili doma iz naših občin, a se omenjajo na naših pomnikih, smo premestili iz seznamov padlih in žrtev v opombe pod črto. Nekaj posameznikov, ki niso bili doma iz naših občin niti niso omenjeni na samih pomnikih, pa smo v drugi izdaji iz knjige umaknili.

Poleg tega so bili v prvi izdaji mnogi vpisi pomanjkljivi – pri marsikom je manjkal datum ali kraj njegovega ali njenega rojstva oziroma smrti, veliko teh podatkov je bilo tudi napačnih. Veseli nas, da smo lahko v drugi izdaji z novimi podatki, pridobljenimi iz žrtvoslovne raziskave Inštituta za novejšo zgodovino v Ljubljani, zapolnili večino teh vrzeli ter vnesli potrebne popravke.

V dodatkih na koncu knjige smo navedli še »Koristne spletne povezave«, med katerimi je tudi internetni interaktivni zemljevid Slovenije s partizanskimi spomeniki. Ta je nadomestil »Karto pomnikov NOB«, ki je bila priložena prvi izdaji *Pomnikov*. V knjigi pa je povsem novo tudi imensko kazalo vseh padlih borcev in žrtev fašističnega nasilja iz naših občin, razvrščenih po abecedi.

Tako imajo *Pomniki* sedaj še večjo praktično vrednost. V treh desetletjih od prve izdaje je namreč knjiga pomagala mnogim bralcem najti zelene informacije: enim pri pridobivanju podatkov za priznanje statusa žrtve vojnega nasilja, drugim pri raziskovanju zgodovine narodnoosvobodilnega boja, tretjim pri pisanju družinske kronike, šolam kot koristen učni pripomoček ...

Prav to, da je bila knjiga mnogim v pomoč, je bilo v posebno veselje Lojzetu Kiklju, uredniku prve izdaje *Pomnikov*, ki jih je imel za svoje življenjsko delo. Le v malokateri slovenski občini so pomniki narodnoosvobodilnega boja tako temeljito popisani in posledično ne pozabljeni in ne zanemarjeni kot ravno v naših treh občinah – za kar gre velika zasluga prav njemu. Ko je v turbulentnih osemdesetih letih vodil grosupeljsko organizacijo zveze borcev, ni le uredil, da se pomniki ustrezno popišejo in ovekovečijo v knjigi, pač pa si je tudi zelo prizadeval, da se zanje ustrezno poskrbi. Medtem ko so marsikje spomenike odstranjevali in rušili, smo jih v Grosuplju obnavljali. Ko so neznani storilci 7. oktobra 1984

razstrelili spominsko obeležje štirim padlim borcem na Muljavi, je Lojze Kikelj organiziral, da je bil tam že konec istega meseca postavljen nov, enak spomenik, na njegovo otvoritev pa je prišla tisočglava množica. Zaradi tega je tudi grosupeljska borčevska organizacija tisto leto prejela najvišje jugoslovansko odlikovanje zveze borcev – Plaketo SUBNORJ.

Radosti nas, da lahko sedaj z drugo, dopolnjeno izdajo te dragocene knjige bralkam in bralcem ponudimo delo s še večjo zgodovinsko in dokumentarno vrednostjo. Prepričani smo, da si zasluži mesto na knjižni polici vsakega domoljuba v naših občinah.

Andrej Kikelj

Grosuplje, decembra 2018

Predgovor k prvi izdaji

Svet za ohranjanje in razvijanje revolucionarnih tradicij ter spomeniško varstvo pri Občinski konferenci SZDL Grosuplje je na svoji 9. seji oktobra 1982 imenoval odbor za izdajo knjige *Pomniki narodnoosvobodilnega boja v občini Grosuplje*. V odbor so bili imenovani: Vinko Blatnik, Breda Dobrovoljc-Škrjanc, Lojze Kikelj, Slavko Kovačič, Slavko Medved in Edo Zgonc. Naknadno je bil v delo odbora vključen tudi Radko Polič.

Odbor je zadolžil posamezne člane, da na podlagi obstoječe dokumentacije, podatkov pri krajevnih združenjih ZB NOV in pričevanj opišejo posamezne spomenike. Pri tem sta veliko prispevala Metod Jurčič, ki je zbral največ gradiva za knjigo, in Aleksander Leskovšek. Pri zbiranju podatkov so odboru veliko pomagali krajevni odbori ZB NOV, nekaj pa smo jih dobili od še živečih sorodnikov in borcev, ki se omenjenih dogodkov od 1941 do 1945 spominjajo.

Zbrano gradivo je bilo zelo obsežno, zato ga je odbor primerno obdelal. Da bi bili podatki padlih in žrtev čimbolj točni, je odbor mnoge primere preverjal na matičnih uradih in pri krajevnih združenjih ZB NOV. Kljub velikemu prizadevanju pa mu ni uspelo zbrati vseh podatkov. Zlasti ni podatkov za tiste, ki so napisani na spomenikih, pa niso rojeni v naši občini.

Končno besedilo je uredil Radko Polič; je tudi njegov poglavitni recenzent.

Izid knjige so omogočile z velikim razumevanjem skupščine občine Grosuplje, občinske izobraževalne skupnosti in občinske kulturne skupnosti, kakor tudi gospodarske in druge organizacije v občini Grosuplje.

Za fotografske posnetke smo uporabili že obstoječi arhiv pri Občinskem odboru ZZB NOV Grosuplje, večino fotografij pa je posnela fotografinja Natalija Morgan iz Ivančne Gorice.*

Knjiga je izšla v dva tisoč izvodih.

Borce, zgodovinarje in krajanje prosimo za utemeljene pripombe, da bi lahko knjigo pri morebitnem ponatisu dopolnili.

Glavni in odgovorni urednik

Lojze Kikelj

Grosuplje, oktobra 1987

* V drugi izdaji knjige so fotografije zamenjane z novimi.

Po stopinjah spomenikov

Kaj reči pričujočemu seznamu spomenikov narodnoosvobodilnega boja v občini Grosuplje na pot?

Osebo bi poudaril, da me domala vsak pomnik vrne v tiste dneve pred štiridesetimi in več leti, ko sem bil udeleženec dogajanja, ki ga izpričuje, ali pa mi živo predoči lik in revolucionarno delo v kamen ali kovino ovekovečenega bojnega tovariša. Pravzaprav imam občutek, kot da sem že sam vgrajen v marsikaterega!

Vendar je ta zbornik namenjen za današnjo rabo, današnjim, predvsem mladim ljudem, šolarjem in drugim, povsem »neobremenjenim« z našim narodnoosvobodilnim bojem pred štirimi desetletji. S podrobnejšo razlago vsakega spomenika in navedbo temeljnih podatkov o njem naj bi jim po svoje približal to veliko obdobje naše najnovejše zgodovine.

Pravzaprav je takšen zgodovinski pogled s pomočjo spomenikov narodnoosvobodilnega boja nekega območja, v tem primeru zahodnega dela Dolenjske v okviru občine Grosuplje – od najimenitnejših skulptur v občinskem in drugih središčih do najpreprostejšega kamnitega znamenja na robu gozda – zgodovina narodnoosvobodilnega boja na Slovenskem v malem. Saj bi pri podrobnem pretresu vseh 120 spomenikov, kolikor jih vsebuje ta razvid, brž ugotovili, da ni obdobja štiriletnega boja, ki ga ne bi ta ali drug pomnik zaznamoval. Najlepše bi bilo to videti, če bi bili spomeniki po svoji vsebini razvrščeni kronološko od začetkov osnovanja Osvobodilne fronte slovenskega naroda in prvih zametkov partizanstva v poletnih mesecih 1941 do dneva zmage in osvoboditve v prvih majskih dneh 1945. leta. Vendar ne bo težko tudi pri predstavitvi spomenikov po krajevnih skupnostih občine Grosuplje ujeti te rdeče niti.

Največ spomenikov je razumljivo posvečenih padlim partizanom, aktivistom in privržencem Osvobodilne fronte, sploh številnim žrtvam težkega in neusmiljenega štiriletnega boja z vsakršnim fašističnim nasiljem okupatorjev in njihovih domačih pomagačev. Na marsikaterem spomeniku je nekoliko nenatančno zapisano, da je posvečen »talcem« tega in tega kraja ali okoliša, v mislih pa so imeli pač vse svoje žrtve iz obdobja narodnoosvobodilnega boja. Pojem talec je namreč točno opredeljen. Za prave talce gre, na primer, na spomeniku v Radohovi vasi, kjer so Italijani

28. aprila 1942 na podlagi posebnega odloka o streljanju talcev ustrelili šest aktivistov oziroma privržencev Osvobodilne fronte, pripeljanih iz zapora v Novem mestu, kot maščevanje za partizanski napad na vojaški vlak pri Radohovi vasi v noči 26.–27. aprila 1942.

Najneprijetneje, prav boleče je, ko prebereš na kakšnem spomeniku zaznambo, da je posvečen »neznanim« padlim borcem ali kakršni že bodi neznani žrtvi narodnoosvobodilnega boja. Težko se je sprijazniti z mislijo, da so ostali tolikeri padli borci do današnjega dne »neznani«. Bržčas bi utegnili pri skrbnejši in bolj zavzeti raziskavi še odkriti kakšnega doslej neznanega mrtveca in okoliščine njegove smrti, največkrat pa bi bil, se zdi, ves trud zaman. Znabiti bi si mogli zgodovinski krožki po šolah zadati nalogo s pomočjo tega zbornika razvozlati, kolikor se le da, te nevšečne uganke s spomenikov narodnoosvobodilnega boja svojega kraja. Nekatero neznanke bodo zagotovo ostale za zmeraj, dotični spomenik pa bo hkrati vse bolj tudi spomenik krajevnemu »neznanemu junaku«!

Sprijazniti se bo treba tudi z dejstvom, da so na kakšnem spomeniku napisi robati in jezikovno šibki, ker jim avtor kljub najboljši volji ni bil kos. Težje se je sprijazniti v primerih, ko kakšen podatek na spomeniku ni zgodovinsko natančen ali je celo netočen, temu pa je botrovala prevelika vnema. Najustrezneje bi kajpak bilo, če bi takšne spodrsaljake čim prej popravili, toda je žal že tako, da največkrat ostane za vselej, kar je enkrat zapisano v kamen.

Tudi na območju današnje občine Grosuplje se je v poletnih mesecih 1941 podobno kot v vseh drugih predelih tako imenovane Ljubljanske pokrajine – to je slovenskega ozemlja, ki so ga po razpadu Jugoslavije okupirale italijanske vojaške enote – na pobudo Komunistične partije Slovenije hitro širila in razraščala organizacija Osvobodilne fronte slovenskega naroda. Tam avgusta, septembra 1941 domala že ni bilo več vasi ali zaselka, kamor ne bi segel njen klic k oboroženi vstaji proti okupatorjem. Odraz te hitre rasti in organizacijske trdnosti je bila ustanovitev oziroma izvolitev Okrožnega odbora OF Stična 14. septembra 1941 na Kravjeku pri Muljavi za območje rajonov (tako smo takrat imenovali manjše zaokrožene okoliše) Višnja Gora, Stična, Št. Vid pri Stični, Temenica, Krka in Zagradec ter Okrožnega odbora Grosuplje v Račni 28. septembra z rajoni Šmarje, Grosuplje, Polica, Žalna-Račna in Šentjurje*. Delno že prej, v naslednjih mesecih pa so domala v vseh vaseh obeh okrožij izvolili terenske odbore OF, ki so jih povezovali rajonski odbori OF, oblikovani v največ primerih pozimi 1941/42.

* Današnji Št. Jurij

Hkrati je tudi tu nastajal poglavitni nosilec oborožene vstaje, slovenska partizanska vojska.

Sredi avgusta 1941 je bila osnovana Stiška partizanska četa pod poveljstvom komandirja Mira Perca-Maksa in političnega komisarja Srečka Žgajnarja-Sreča. Kot oba poveljnika so tudi ostali prvi partizani te čete prišli iz Ljubljane. Od domačinov se ji je kot prvi takoj pridružil Milan Mahne, pekovski pomočnik iz Pungerta pri Temenici. Sicer pa si je četa izbrala za svoje prvo bivališče v teh krajih Mahnetovo zidanico na Mihelci nad Temenico. Odondod je v noči s 1. na 2. september 1941 nadvse uspešno izpeljala svojo prvo bojno nalogo: pod streli zasede ob železniški progi nad vasjo Breg med Radohovo vasjo in Veliko Loko sta padla italijanski oficir in vojak iz nočne patrolje pri pregledovanju proge. To sta bila prva okupatorska italijanska vojaka, ki sta padla od slovenske partizanske roke v Ljubljanski pokrajini!

Pozneje si je izbrala Stiška četa varnejše taborišče v gozdovih Kremenjka, v predelu Škratovec Pod lazom pod vasjo Srebotnice. Tu se ji je 26. oktobra 1941 pridružil tudi Jože Kovačič, trgovski pomočnik iz Stične, eden prvih in poglavitnih organizatorjev Osvobodilne fronte v teh krajih in član Okrožnega odbora OF Stična. V tem taborišču sta Franc Rozman-Stane kot komandant in Dušan Kveder-Tomaž kot politični komisar 15. decembra 1941 oblikovala iz Stiške, Molniške in Mokronoške čete Drugi slovenski ali Štajerski bataljon. Čez pol meseca so vanj vključili tudi Grosupeljsko partizansko četo.

Grosupeljska partizanska skupina osmih, ki se je v noči z 28. na 29. oktober 1941 sešla v gozdu pod vasjo Plešivica, se je po štirih dneh premestila iz zasneženega plešivskega gozda na Ilovo Goro, nato spet v gozd hriba Ragljevke nad Znojilami, odondod pa na Korinj. Medtem so se ji pridružili še štirje. Četico dvanajstih partizanov pod poveljstvom komandirja Dolfeta Jakhla in političnega komisarja Radka Poliča oziroma od 18. novembra Ivana Kovača-Vanje, ko je Radko Polič odšel iz čete, so kmalu Italijani izsledili in jo razpršili; pri tem je pri Hočevju nad Krko padel Milan Ličen-Čort.

Decembra 1941 se je Grosupeljska četa pretežno zadrževala v gozdnem taborišču v bližini logarnice v Medvedici med Turjakom in Šentjurjem in se polagoma številčno krepila, 6. januarja 1942, tik pred napadom na italijansko postojanko na Turjaku, pa so jo vključili v Drugi štajerski bataljon. Ta napad pa je terjal dve boleči žrtvi: komandir Dolfe Jakhel, ranjen od ročne granate v nogo, je čez dva dni umrl od zastrupitve v Medvedici, politični komisar Ivan Kovač-Vanja pa je padel v boju, zadet v glavo.

Iz Drugega štajerskega bataljona, ki je prezimil na Pugledu nad Lipoglavom pri Ljubljani, se je spomladi 1942, ko se je vrnil na Kremenjek na Dolenjskem, razvila II. štajerska grupa odredov, kratek čas tudi kot Prva slovenska udarna brigada. To združeno partizansko enoto, ki je bila namenjena pospešitvi in razširitvi oborožene vstaje na Štajerskem, so v pomladnih mesecih 1942 pretežno polnili novi in novi partizani iz grosupeljskega in stiškega okrožja. S svojim bivanjem in bojnim delovanjem od aprila do junija 1942 predvsem na območju stiškega, pa tudi grosupeljskega okrožja je II. grupa vsekakor pomembno prispevala k razvoju tamkajšnjega osvobodilnega gibanja. To so bili meseci velikega poleta in množičnosti Osvobodilne fronte, nastanka osvobojenega ozemlja z revolucionarno oblastjo krajevnih narодноosvobodilnih odborov in Narodne zaščite, pa tudi že dviganja glave kontrarevolucije, ki se je morala zaradi množičnosti ljudske vstaje zateči pod okrilje okupatorja in prevzeti izrazito izdajalsko vlogo.

Sredi junija 1942 so stiškemu okrožju priključili vso Suho krajino. Razširjeno okrožje Stična – Struge sta tvorila dva rajona, ki ju je nekako mejila reka Krka: rajon Stična s petimi podrajoni in rajon Struge ali Suha krajina prav tako s petimi podrajoni Zagradec, Ambrus, Žvirče, Struge in Dobropolje. Sedež okrožja je bil v Ambrusu.

Po prvem izjalovljenem poskusu preboja prek Save na Štajersko z uspešnim bojem z Nemci pri Jančah 21. maja 1942 se je II. štajerska grupa odredov s štirimi bataljoni 20. junija 1942 odpravila na dolgo pot prek Notranjske in Gorenjske, le njen dotedanji peti ali Varetov bataljon je ostal na Kremenjku. Na Polževo je že prej, 13. junija, prispel Prvi proletarski bataljon Toneta Tomšiča in tako sta ta dva bataljona po odhodu II. grupe odredov pokrila severno bojišče osvobojenega ozemlja v Ljubljanski pokrajini od Grosupljega do Trebnjega.

Medtem ko so enote II. grupe v tako imenovani muljavski bitki med 6. in 10. junijem 1942 še uspele odbiti napad številnih italijanskih enot na osvobojeno ozemlje gornje Krške doline, tega ob ponovnem in močnejšem italijanskem napadu 6.–7. julija omenjenima bataljonoma ni več uspelo. Tedaj so enote italijanske divizije Cacciatori delle Alpi spet zasedle Krko in Zagradec.

Najtemnejši oblaki pa so se zgrnili nad obema okrožjema, ko se je velika italijanska protipartizanska poletna ofenziva v drugi polovici avgusta 1942 privalila tudi nad te kraje. Za slovenske ljudi, zlasti za privržence Osvobodilne fronte, so bili to dnevi groze: najvidnejše aktiviste

Osvobodilne fronte, ki so jim prišli v roke, so pobijali, vse partizanske družine so odgnali v internacijo, prestrašene in demoralizirane može in fante so novačili v belo gardo oziroma v oddelke »protikomunistične prostovoljne milice«, kot so jih uradno imenovali.

Osvobojenega ozemlja je bilo konec, politično delovanje Osvobodilne fronte na terenu je bilo potrebno prilagoditi novim razmeram. Okrožni politični vodstvi Grosuplje s sekretarjem Ivanom Erjavcem-Cenetom in Stična s sekretarjem Radkom Poličem-Tonetom Gorjancem sta morali s preostalimi aktivisti Osvobodilne fronte pod okrilje najbližjih partizanskih enot – Grosupeljčani pod okrilje Šerčerjeve brigade na Mokrcu, Stičani v zavetje enot Zapadnodolenjskega odreda okoli Sv. Križa, današnje Gabrovke pri Litiji, in Mirne. Odondod so občasno prikrito in z veliko previdnosti prihajali v dosegljive vasi k redkim zaupnikom, da so se domenili o nadaljnjem delu, zvedeli za novice in jim prinesli najnoveše tiske, *Slovenskega poročevalca* in druge. Vso pogumno tveganost takšnega delovanja izpričujejo sovražni udarci, ki so boleče redčili vrste aktivistov Osvobodilne fronte.

Belogardistični vojščaki so zasledili skupino aktivistov, ki so se pod vodstvom učitelja Vladimirja Ožbalta-Korena, člana Okrožnega odbora OF Stična – Struge, po italijanski ofenzivi zadrževali v gozdovih okoli Javh med Hočevjem in Korinjem. Ujete partizane so predali Italijanom na Krki, ki so jih naslednjega dne, 22. februarja 1943, ustrelili v njihovih krajih: Vladimirja Ožbalta na Korinju, kjer je učiteljeval in oral ledino osvobodilnega boja, Henrika Pajka in Antona Zajca na Jakopovem vrtu na Krki ter Jožeta Zupanca za domačo hišo v Znojilah.

Na skupino grosupeljskih okrožnih aktivistov, ki so po nočnem političnem delu po vaseh okoli Šentjurja preostale ure prespali kar na prostem pri Pecah, je zarana 11. marca 1943 naključno zadel belogardistični oddelek z Boštanja*. Pod streli belogardistov so takoj padli Zalka Rodetova, Franc Štibernik-Miklavž, Jože Čelesnik in Jože Šerjak, Antona Štrublja-Cestarjevega pa so ranjenega ujeli in odpeljali v Grosuplje Italijanom, ki so ga takoj ustrelili. Mesec pred tem, 13. februarja 1943, je tragično padel Stojan Šuligoj-Jope, mladinski sekretar v okrožju Grosuplje. Belogardisti iz Šmarja so zvedeli za njegovo pot tega dne in mu postavili zasedo na gozdnem križišču. Ko je spoznal, da jim ne more uteči, se je sam ustrelil.

* gradu na Velikem Mlačevem

Po italijanski kapitulaciji 8. septembra 1943 je bila domala vsa Ljubljanska pokrajina poldrugi mesec osvobojena; okrožji Grosuplje in Stična sta bili svobodni v celoti. Življenje v obeh središčih pod oblastjo odborov OF oziroma narodnoosvobodilnih odborov, od krajevnih prek rajonskih do okrožnih, se je sprostilo z vsem utripom. Politično delovanje v teh dneh je doseglo svoj vrh med 20. in 25. septembrom v volitvah odposlancev slovenskega naroda v slovenski zbor oziroma parlament, ki je zasedal med 1. in 3. oktobrom 1943 v Kočevju.

Po nemški ofenzivi »Prelom oblakov« – tako so jo imenovali njeni načrtovalci –, ki se je v zadnjih dneh oktobra in v prvih dneh novembra 1943 zdivjala tudi prek območij obeh okrožij, se je moralo delovanje vodstvenih teles narodnoosvobodilnega boja prilagoditi okoliščinam zaostrovanja tega boja.

Dolenjski kot neposrednemu preddverju Ljubljane so Nemci posvečali vse večjo pozornost in jo vojaško krepili, da bi izrinili iz nje enote narodnoosvobodilne vojske ali pa jih potisnili čim dlje od pglavitnih prometnic, cest in železnic, ki so jih hiteli obnavljati med Ljubljano in Kočevjem oziroma Novim mestom. Ker jim je že močno primanjkovalo lastnih enot, so osredotočili spomladi 1944 na Dolenjskem, v Višnji Gori, Stični, Št. Vidu pri Stični, pozneje še na Gabru, pretežni del kvislinske slovenske domobranske vojske, posebne udarne bataljone, ki so jih izšolali za protipartizansko bojevanje.

Grosupeljsko in stiško okrožje so 18. novembra 1943 v Stični združili v enotno grosupeljsko-stiško okrožje. Sedež okrožja je bil nato nekaj mesecev na Muljavi. Naraščajoči sovražni pritisk je spomladi 1944 potiskal politične delavce okrožja prek Krke v ožji predel Suhe krajine, kmalu pa tudi odondod v sosednje novomeško okrožje okoli Dolenjskih Toplic ali kar v stalno osvobojeno Belo krajino. To je pripeljalo septembra 1944 do pripojitve grosupeljsko-stiškega okrožja k novomeškemu okrožju, razširjeno novomeško okrožje pa so januarja 1945 združili še z belokranjskim v enotno novomeško okrožje; v njem je postalo območje bivšega grosupeljsko-stiškega okrožja okraj Grosuplje, iz njega pa so izdvojili bivša rajona Št. Vid pri Stični in Veliki Gaber in ju pripojili k okraju Trebnje.

Na najbolj izpostavljene predele so morali prihajati aktivisti Osvobodilne fronte spet z največjo previdnostjo pod plaščem noči ali pod zaščito partizanskih enot; le-te so bile na tem območju ves ta čas v zagrizenem spopadu z vse bolj napadalnimi sovražnimi oddelki, kakor so se približevali zaključni boji, ki so jih peljali v neizogiben poraz. Te nevarne naloge, ki

so jih aktivisti Osvobodilne fronte kljub temu zvesto in predano izpolnjevali, so neizbežno terjale nove in nove žrtve. Nekateri pomniki na kraju njihove smrti, navedeni tudi v tej knjigi, so ovekovečili njihovo žrtvovanje, nekaterih pa tudi ne, kot na primer Toneta Dolinška, sekretarja Rajonskega odbora OF Struge in člana Grosupeljsko-Stiškega okrožnega odbora OF, ki so ga v partizane preoblečeni domobranci 24. avgusta 1944 ustrelili na pragu hiše v Gozdarju nad Strugami.

V zadnjih mesecih in dnevih vojne so izdajalski slovenski domobranci kot ranjena zver pred svojo smrtjo prav podivjali v svojem sovraštvu do vsega partizanskega. Kako naj si drugače razložimo pobesnelo mučenje, mrcvarjenje in pobijanje nemočnih privrženecv Osvobodilne fronte in njenih razširjevalcev tako rekoč v zadnjih urah njihove oblasti? Anton Zadelj-Vencelj Tone iz Št. Vida pri Stični je bil 1941 med prvimi organizatorji osvobodilnega gibanja in oborožene vstaje v svojem okolišu. Vendar je bil že tedaj neozdravljivo bolan na očeh, kar mu je onemogočilo širši razmah pri tem delu. Vseeno so ga poleti 1942 odvedli v italijansko internacijo. Po vrnitvi se je zdravil v Ljubljani. Ko se je 23. aprila 1945 skoraj slep vrnil domov, so ga pobesneli domobranci iz Št. Vida pri Stični takoj zgrabili, ga mučili in ga nekje pri Žužemberku ubili.

Enote XV. divizije narodnoosvobodilne vojske Slovenije so 6. maja 1945 v zaključnih bojih dokončno osvobodilne pretežni del ozemlja današnje občine Grosuplje; Cankarjeva brigada je tega dne vkorakala v Grosuplje, Dvanajsta brigada pa v Višnjo Goro.

Radko Polič

Pomniki
narodnoosvobodilnega
boja v občini
GROSUPLJE

Krajevna skupnost GROSUPLJE

Grosuplje – Spomenik z grobiščem, posvečen padlim borcem in žrtvam fašističnega nasilja

Na partizanskem pokopališču v Grosupljem* je večje, v pravokotni obliki zasnovano partizansko grobišče s spomenikom. Na spomeniku je vklešan napis:

*Junaškim borcem,
ki so prelili svojo
srčno kri za svobodo.
Padlim talcem,
ki so na tem mestu
izkrvaveli,
v spomin in slavo!*

* Partizansko pokopališče je urejeno ob zahodnem vznožju hriba pod cerkvijo sv. Mihaela; najbližja hiša je na naslovu Pod hribom cesta I/1.

*Rod, ki danes tu prebiva,
to svobodo čuval bo,
znan ceniti bo, ljubiti,
kar plačali ste s krvjo!*

Pobudo za postavitev spomenika je dal Krajevni odbor ZB NOV Grosuplje, arhitektka je bila Jakica Accetto, odkrili pa so ga 20. oktobra 1955.

Na pokopališču počiva okoli štirideset neznanih borcev in aktivistov Osvobodilne fronte, ki so padli od 1941 do 1945 v grosupeljskem okolišu. Njim sta posvečeni dve manjši nagrobni plošči z napisom »Nepoznanim borcem«.

Dvaindvajset manjših nagrobnih plošč pa nosi imena znanih borcev in aktivistov Osvobodilne fronte, ki so tukaj pokopani: šestnajstih, ki so padli med vojno, in devetih, ki so umrli po vojni. Imena med vojno padlih borcev in aktivistov so:

*Čuček Franc (1915–1943), Ptuj**
*Gričar Mihael (1903–1944)***
narodni heroj Kadunc Jože-Ibar (1925–1944)
Lavrič Franc (1912–1945)
Perovšek Ivan (1918–1943)
*Radko Vute (1921–1941), Lenart v Slovenskih Goricah****
Rode Francka (1921–1943)

* Več o njem na strani 64.

** Mihael Gričar iz Ločne, rojen 5. februarja 1903 na Otočcu, umrl 14. marca 1944 na Cerovem.

*** Več o njem na strani 64.

Rode Janko (1920–1944)
Rode Zalka (1923–1943)
Rupar Peter (1912–1943)
Skalja Leopold (1916–1943)
Slamnjak Dani 1925–1944
Šerjak Jože (1920–1943)
Štibernik Franc (1922–1943)
Štrubelj Anton (1924–1943)
Šuligoj Stojan (1923–1943)

Leta 1985, ob 40. obletnici osvoboditve in zmage nad fašizmom, je Krajevno združenje ZB NOV Grosuplje v sodelovanju s krajevno skupnostjo in družbenopolitičnimi organizacijami ob spomeniku odkrilo še štiri spominske plošče z imeni petdesetih preminulih borcev, aktivistov Osvobodilne fronte in žrtev fašističnega nasilja v letih 1941–1945 iz Krajevne skupnosti Grosuplje. Na teh štirih granitnih ploščah, po dve sta postavljeni z leve in desne strani spomenika, je naslednji napis:

*V prostoru, času išče vas spomin,
vas, ki nekdanj bili ste mladi, znani,
zdaj pa ležite prosti bolečin,
pred hrupom tihi mir grobov vas brani.*

*Preminulim borcem,
aktivistom in žrtvam
fašističnega terorja
v letih 1941–1945
z Grosupljega in
okoliških vasi.*

Ob 40-letnici osvoboditve
6. 5. 1985
Krajevno združenje ZB NOB
Grosuplje

***Borci in aktivisti OF
padli v NOB***

BLATO

Janez Adamič

*Jože Kolenc**
Alojz Šparovec

GATINA

Janez Marinčič
Vinko Rus
Alojz Rus
Janez Trontelj
Jože Žitnik
Alojz Žitnik

GROSUPLJE

Vid Ančnik
Stanislav Cvetkovič
Rupert Dobrovnik
Miha Dovžan
Anica Gale
*Stane Golouh***
Janko Hočevar
Bogomil Hude
Jože Kadunc
Ivan Kovač
Ivan Košmrlj
Franc Košmrlj
Franc Lavrič
Milan Ličen
Vera Lučovnik
Ludvik Miklič
Ivan Perovšek
Pepca Perme
Anton Polič
Alojz Potokar
Ivan Potočnik
Alojz Pucihar
Lado Reja
Peter Rupar

* Jože Kolenc iz Dobrniča; rojen 14. avgusta 1913 na Blatu pri Hudejah, borec Komande mesta Trebnje, padel 5. septembra 1942 pri Dobrniču, pokopan v Dobrniču.

** Stane Golouh iz Vinice; rojen 3. decembra 1915 v Vinici, interniranec, umrl 24. aprila 1943 v Gonarsu v Italiji, pokopan v Gonarsu.

*Leopold Skalja
Danilo Slamnjak
Anton Štrubelj
Ljuba Šuligoj
Stojan Šuligoj
Franc Zajc*

HRASTJE

Stanislav Perme

PEROVO

Jože Mehle

Martin Zupančič

Žrtve fašističnega nasilja

BRVACE

Ivan Janežič

GATINA

Janez Rus

Jože Zajc

GROSUPLJE

Alojz Ahlin

Jože Arko

Franc Marinčič

HRASTJE

Alojz Škrjanc

SPODNJE DUPLICE

Martin Vidic

Pobudnik obnove spominskega parka s postavitvijo spominskih plošč je bil Janez Lesjak starejši. Plošče je izdelal Petar Jovandarić, gradbena dela pa je opravilo Splošno gradbeno podjetje Grosuplje. Otvoritev je bila 6. maja 1985.

Zgodnjo zasidranost Osvobodilne fronte v Grosupljem je omogočilo dejstvo, da je Radko Polič takoj po razpadu stare Jugoslavije vzpostavil zvezo s Centralnim komitejem KPS. V skladu s smernicami, ki jih je

dobil, je pospešeno nadaljeval s politično dejavnostjo v Grosupljem in okolici že pred formalno ustanovitvijo Osvobodilne fronte. Tako je bil lahko že v prvi polovici maja 1941 pod njegovim vodstvom v gozdu za tovarno »Motvoz in platno« sestanek simpatizerjev komunistične partije s sklepom o širjenju mreže zaupnikov za organiziranje Osvobodilne fronte.

Centralni komite komunistične partije Slovenije je kmalu poslal v Grosuplje svojega inštruktorja Dolfeta Jakhla. Ta je konec junija 1941 ustanovil partijsko organizacijo in Okrožni komite KPS Grosuplje. Njegovi prvi člani so bili: sekretar Dolfe Jakhel, člani pa Radko Polič, Ivan Kovač, Janko Rode in Ludvik Starič. Okrožni komite je odtlej vodil vse priprave za oblikovanje terenskih in rajonskih odborov OF na grosupeljskem in stiškem območju.

Ko so dozoreli pogoji, so 14. septembra 1941 ustanovili na Kravjeku pri Muljavi Okrožni odbor OF Stična, 28. septembra pa Okrožni odbor OF Grosuplje v Račni.

Tovarna »Motvoz in platno« z revolucionarnim delavstvom je dala tudi večino prvoborcev za Grosupeljsko partizansko četo. Ta je bila ustanovljena 29. oktobra 1941 v gozdu pod Plešivico. Samostojno je delovala do 6. januarja 1942, ko so jo vključili v Drugi slovenski ali Štajerski bataljon.

Spomladi leta 1942 je narodnoosvobodilno gibanje doživelo velik razmah. To je trajalo vse do italijanske poletne ofenzive proti partizanom, ko so Italijani začeli požigati vasi, voziti ljudi v taborišča in zapore ter streljati najvidnejše privrženca Osvobodilne fronte.

Po kapitulaciji Italije je partizanska vojska 11. septembra 1943 osvobodila Grosuplje; tekstilna tovarna »Motvoz in platno« je takoj pričela z delom in je delala za partizansko vojsko do 29. oktobra 1943, ko so Nemci bombardirali Grosuplje. Takrat je bil ubit skladiščnik tovarne Alojz Ahlin.

V začetku leta 1944 je nastala na Grosupljem močna domobranska postojanka. Partizanske brigade so postojanko večkrat napadle, vendar brez večjega uspeha, saj je bila zelo utrjena.

20. aprila 1945 so Grosuplje bombardirala zavezniška letala. Dokončno pa sta ga 6. maja 1945 osvobodili Dvanajsta brigada in Cankarjeva brigada.

Grosuplje – Doprnski kip narodnega heroja Jožeta Kadunca-Ibarja

Leta 1989 je bil na partizanskem pokopališču v Grosupljem postavljen še bronast doprnski kip narodnega heroja Jožeta Kadunca-Ibarja.*

* Več o njem na strani 329.

Grosuplje – Spominski plošči v tovarni »Motvoz in platno«

V tovarni »Motvoz in platno«* sta bili odkriti dve spominski plošči. Prva je spomenik v obliki pravokotne kamnite spominske plošče, vzdane na nizkem zidanem podstavku. Na tej plošči – odkrili so jo 29. novembra 1947 – so vklesana imena nekdanjih tovarniških delavcev:

Žrtvovali so življenje za svobodo

Padli v borbi

Kovač Janez, 1920–1941

Hrovat Anton, 1921–1943

Ličen Milan, 1919–1941

Rode Zalka, 1923–1943

Rode Francka, 1921–1943

Dobrovnik Rupert, 1917–1945

Rupar Peter, 1912–1944

Marinčič Janez, 1908–1943

Perovšek Ivan, 1918–1943

* Tovarna stoji na južnem robu Grosupljega, na naslovu Taborska cesta 34.

Prijatelj Jože, 1922–1943
Fink Franc, 1919–1942
Košmrl Franc, 1908–1943
*Vidmar Franc, 1889–1941**
Zabukovec Jože, 1923–1944
Ogrinc Jože
Cvetkovič Stane, 1919–1944
Žitnik Alojzij, 1920–1945
Potokar Alojzij, 1914–1943
Hude Mile, 1915–1943
Bojc Ivan, 1911–1944
Barle Gustav, 1915–1945
Zemljak Ivan, 1922–1944
Sagadin Mirko, 1923–1944
Nosan Jože, 1923–1943
Perme Martin, 1922–1944
Okoren Leopold, 1923–1943
Kadunc Jože, 1925–1944
Rus Alojzij, 1904–1944
Kozlevčar Ivan, 1913–1943

Padli kot talci

Zupančič Martin, 1894–1943
Pucihar Alojzij, 1919–1943
Bajželj Ivan, 1898–1943
Šuligoj Ljuba, 1921–1943
Lučovnik Vera, 1903–1943
Perme Pepca, 1921–1944
Gale Anica, 1909–1944
Škrjanc Alojzij, 1907–1944

Umrli v internaciji

Tomšič Jernej, 1904–1944
Arko Jože, 1913–1945
Ančnik Vid, 1902–1945
Rozman Anton, 1920–1944
Berčan Ludvik, 1921–1943

* Franc Vidmar iz Idrije, rojen 17. septembra 1889 v Idriji, aktivist, padel 16. julija 1942 v Dedniku, pokopan v Idriji.

Košmrl Ivan, 1914–1942

Žrtve zračnega napada

Ahlin Alojzij, 1900–1943

Hočevar Ivan, 1920–1942

Slava jim!

Na pročelju obratne menze tovarne »Motvoz in platno« pa so vzdali marmorno ploščo s tem napisom:

*Zavedajoč se
zgodovinske vloge delavskega razreda,
so se tudi delavci te tovarne
pod vodstvom komunistične partije
leta 1941 vključili v boj
proti okupatorju in so tvorili
jedro Grosupeljske partizanske čete.*

V letu Titovih jubilejev 1977

Pobudo zanjo je dal delavski svet tovarne, odkrili pa so jo 24. septembra 1977 v okviru proslav počastitve 40. obletnice ustanovitve Komunistične partije Slovenije ter ob 85. obletnici rojstva tovariša Tita. Ta spominska plošča je bila kasneje odstranjena ob gradbenih delih na objektu.

Tovarna »Motvoz in platno« je bila žarišče narodnoosvobodilnega boja na območju Grosupljega in okolice, kar dokazuje številčni odhod delavcev v partizane. Mnogi med njimi so žrtvovali svoja življenja. Tovarna je imela svoj odbor OF. Iz nje je prihajalo veliko materiala za partizanske borce, zlasti šotorskih kril, nahrbtnikov in drugega. V tovarni so pozimi 1941/42 razmnoževali *Slovenski poročevalec*, besedilo zanj pa je prihajalo iz Ljubljane.

Grosuplje – Spominska plošča Grosupeljski partizanski četi

Ustanovitvi grosupeljske čete je posvečena spominska plošča, pritrjena na pročelju poslopja Elektro Ljubljana v Grosupljem*. Na pravokotni plošči iz svetlega naravnega kamna je vklesan naslednji napis:

*V dneh med 26. in 29. X. 1941
je Okrožni komite
KPS Grosuplje
pod vodstvom sekretarja
Dolfeta Jakhla
pod to zvesto in varno streho
izpeljal ustanovitev Grosupeljske čete.*
Kolektiv Elektro Ljubljana okolica
18. VI. 1977

Ploščo je dala vzidati TOZD Elektro-Ljubljana okolica po načrtu dipl. inž. grad. Staneta Lamberka, odkrili pa so jo 18. junija 1977. Avtor napisa je Radko Polič.

* na naslovu Za gasilskim domom 12

Med pripravami na ustanovitev partizanske čete so Italijani 28. oktobra 1941 aretirali in zaprli sekretarja okrožnega komiteja Dolfeta Jakhla ter člana komiteja Radka Poliča in Janka Rodeta. Vendar so le-ti v noči z 28. na 29. oktober pobegnili iz zapora in odhiteli na zbirališče prvih grosupeljskih partizanov v gozdu pod vasjo Plešivica.

Grosuplje – Spomenik komandirju Grosupeljske čete Dolfetu Jakhlu

Spomenik z bronastim doprskim kipom Dolfeta Jakhla stoji na ploščadi pred poslopjem Ljubljanske banke v Grosupljem*. Kip, nameščen na pokončni betonski podstavek s kovinskim napisom, nam pove:

*Adolf
Jakhel*

*Prvi sekretar
okrožnega
komiteja KPS
Grosuplje
in komandir
Grosupeljske
čete*

Spomenik, pobudo zanj je dal Občinski komite zveze komunistov Grosuplje, so odkrili 28. oktobra 1977. Doprski kip Dolfeta Jakhla je delo akademskega kiparja Antona Sigulina, Jakhlovega revolucionarnega soborca.

Dolfe Jakhel se je rodil 29. decembra 1910 v Otočah – Šmartinu pri Celovcu. Leta 1916 se je mati s sinom naselila v Zalogu pri Ljubljani; tu je Dolfe preživljal otroška leta in končal osnovno šolo. Od 1922 je nadaljeval šolanje na gimnaziji v Celju in jo tudi končal. V višjih razredih gimnazije je sodeloval v naprednem dijaškem društvu »Sloga«, postal pa je tudi predsednik literarnega krožka, ki je izdajal rokopisni časopis.

Po maturi se je odločil za študij slavistike. Na filozofski fakulteti se je Jakhel vključil v akademsko društvo »Triglav« in zaradi svojih sposobnosti kmalu postal njegov predsednik. Tako je veliko prispeval k temu, da se je društvo levo usmerilo. V tem času je postal član komunistične partije in prizadeven borec delavskega razreda; to izpričuje tudi v svojih literarnih prispevkih v raznih glasilih.

Velik revolucionarni delež je Dolfe Jakhel prispeval tudi občini Grosuplje.

V prvi polovici junija 1941 ga je Centralni komite KP Slovenije poslal v Grosuplje kot svojega inštruktorja, da bi organiziral partijske celice, nato pa še okrožni komite; le-ta, katerega sekretar je postal, je nastal že konec junija 1941.

Pod vodstvom komiteja se je osvobodilno gibanje tudi v grosupeljskem okrožju uspešno razvijalo. Kmalu so dozorele razmere za ustanovitev

* na naslovu Taborska 3

okrožnega odbora in rajonskih odborov OF. Osvobodilno gibanje se je tako razmahnilo, da sta bila namesto enega ustanovljena dva okrožna odbora: 14. septembra 1941 na Kravjeku pri Muljavi za območje Stične, za grosupeljsko območje pa 28. septembra 1941 v Račni.

Jakhel je v Okrožnem odboru OF Grosuplje prevzel naloge vojnega referenta. Njegova prva naloga je bila skrb za pripravo ustanovitve partijske enote v okrožju.

25. oktobra 1941 je okrožni komite prejel navodilo Centralnega komiteja Komunistične partije Slovenije, naj takoj pristopi k oblikovanju partizanske čete. Ta je bila ustanovljena 29. oktobra 1941 in Dolfe Jakhel je postal njen komandir.

Ob napadu na Turjak, v noči s 6. na 7. januar 1942, je bil hudo ranjen, naslednji dan pa je v logarnici v Medvedici zaradi zastrupitve umrl.

Grosuplje – Spomenik sekretarju SKOJ-a Stojanu Šuligoju-Jopeju

Spomenik z doprskim bronastim kipom padlega sekretarja SKOJ-a Stojana Šuligoja stoji na zelenici pred zgradbo vzgojnovarstvenega zavoda na Trubarjevi 15 v Grosupljem, ki je bil tudi poimenovan po njem*. Kip, postavljen na pokončnem kamnitem podstavku s kovinskim napisom »Stojan Šuligoj«, je izdelal akademski kipar Anton Sigulin, pobudo za postavitve sta dala Občinski odbor ZZB NOV in Občinski komite zveze komunistov Slovenije Grosuplje. Odkrili so ga 12. septembra 1980.

Stojan Šuligoj-Jope se je rodil 15. maja 1923 v Spodnjem Kašlju. Po končani osnovni šoli in nižji gimnaziji je nadaljeval šolanje na trgovski akademiji. Bil je odličen dijak.

Vključil se je v napredno mladinsko gibanje in leta 1941 postal član SKOJ. Odlikovala ga je resnicoljubnost, ki jo je vedno izpovedoval odkrito in brez ovinkov, pa če je tudi včasih boleče delovala.

Takoj po razpadu stare Jugoslavije se je kot mladinski aktivist vključil v Osvobodilno fronto. Kmalu je postal sekretar Okrožnega komiteja

* Danes je tam vrtec Kekec.

SKOJ Grosuplje, oktobra 1942 pa tudi član okrožnega odbora OF. Njegovo aktivnost je čutil tudi okupator, zato je že v prvi polovici leta 1942 na njegovo glavo razpisal 30.000 lir nagrade.

Sredi ustvarjalnega zamaha za vzpon in krepitev Osvobodilne fronte je končal svoje revolucionarno poslanstvo. Na križišču poti Vinošmarje–Bičje–Drenik so mu belogardisti postavili zasedo, iz katere ni imel izhoda, zato se je sam ustrelil. Svoje mlado življenje je tako končal 13. februarja 1943.

Brinje (Grosuplje) – Spominska plošča Okrožnemu odboru OF Grosuplje

Na gradiču Brinje* v Grosupljem, ki ga omenja že Valvasor, je spominska plošča, posvečena Okrožnemu odboru OF Grosuplje. Napis na plošči, pritrjeni na severni fasadi te velike hiše, nas pouči:

*V tej hiši je deloval
prvi Okrožni odbor OF
Grosuplje, od svoje
ustanovitve, začetka
oktobra 1941 do junija 1942.*

Krajevni odbor ZB NOV Grosuplje

Pobudo za to spominsko ploščo je dal Krajevni odbor ZB NOV Grosuplje, odkrili pa so jo 10. oktobra 1971.

Okrožni odbor je bil ustanovljen 28. septembra 1941 v Račni, za prvega predsednika pa je bil izvoljen veterinar Stane Valentinčič, tedanji lastnik gradu. Zato so bili v Brinju v omenjenem obdobju pogosti sestanki okrožnega odbora. Odtod je tekla tudi oskrba partizanov na Polici in okoli Šentjurja (Št. Jurija), saj je bilo v špecerijski trgovini v hiši ustrezno skladišče hrane. Sem so prihajali rajonski aktivisti, pa tudi člani osrednjega vodstva Osvobodilne fronte iz Ljubljane in njihovi tehnični

* Gradič Brinje stoji ob vzhodnem vznožju Koščakovega hriba v severnem predelu Grosupljega, na naslovu Ljubljanska cesta 30.

organi. Prihajali so tudi partizani po orožje ali drug material. Poleti in jeseni 1941, kadar se je mudil v Grosupljem, je v Brinju občasno ilegalno prebival partijski sekretar okrožja Grosuplje Dolfe Jakhel.

Stane Valentinčič je leta 1952 hišo podaril občini Grosuplje s predlogom, naj v njej uredijo muzejske prostore.*

Perovo (Grosuplje) – Spominsko obeležje padlemu borcu Grosupeljske čete Antonu Ahlinu-Anteju

Nad vasjo Perovo**, »na Devcah«***, stoji spominski kamen, posvečen borcu grosupeljske čete Antonu Ahlinu. Spomenik je naravna apnenčasta skala z glajeno pravokotno napisno ploskvijo, na kateri piše z rdečimi črkami:

*Na tem mestu je dne
3. januarja 1942. leta
padel prvi borec-
mitraljezec iz Grosupeljske
partizanske čete
Ahlin Anton
iz Malega Mlačevega.*

Spominsko obeležje je postavil Občinski odbor ZB NOV Grosuplje, odkrili pa so ga 19. julija 1965.

* Vodstvo nove občine Grosuplje tega ni upoštevalo in je hišo prodalo zasebniku.

** Danes je Perovo del Grosupljega.

*** ob cesti v severnem delu vasi, nasproti hiše Perovo 17

Anton Ahlin se je rodil 12. decembra 1912 na Malem Mlačevem v številni kmečki družini. Pri Francu Javorniku v Grosupljem se je izučil mesarske obrti. Kmalu po ustanovitvi Grosupeljske partizanske čete se ji je priključil in v njej postal mitraljezec.

Gatina – Spominska plošča trem neznanim žrtvam

Na pokopališču na Gatini* je nagrobnik, posvečen trem neznanim žrtvam, ki ga je postavil Krajevni odbor ZB NOV Grosuplje. Na nagrobniku v obliki poševno ležeče granitne spominske plošče je vklesan napis:

*Trem neznanim
žrtvam
fašističnega
terorja v spomin*

* ob cerkvi Sv. Janeza Krstnika

Le nekaj dni pred osvoboditvijo, ko so se sovražniki panično umikali iz Dolenjske proti Ljubljani, so se pri mlinu v Grdem žlebu znesli nad tremi nedolžnimi žrtvami in jih pobili s puškinimi kopiti. Po njihovem odhodu so domačini neznanke pokopali na pokopališču na Gatini.

Gatina – Spominska plošča v NOB padlim gasilcem

Na fasadi Gasilskega doma na Gatini* je vzdana spominska plošča, posvečena tudi gatinskim gasilcem, padlim v narodnoosvobodilnem boju. Na pravokotni plošči iz svetlega naravnega kamna, ki so jo odkrili leta 1957, so vklesana naslednja imena padlih in žrtev fašističnega nasilja med gasilci:

*Marinčič Janez
Rus Cene
Trontelj Janez
Rus Alojz
Zajc Jože
Rus Janez
Slava!*

* ob cesti v vzhodnem delu naselja

Padli borci in žrtve fašističnega nasilja iz Krajevne skupnosti Grosuplje

Brvace

Ivan JANEŽIČ, rojen 26. avgusta 1913 v Grosupljem, aktivist OF, ustreljen 26. decembra 1943 pri Sv. Urhu, pokopan pri Sv. Urhu.

Stanislav PERME, rojen 27. junija 1925 v Hrastju pri Grosupljem, borec Pohorskega bataljona, padel 8. januarja 1943 pri Treh žeblih na Pohorju, pokopan v Gradcu v Avstriji.

Gatina

Janez MARINČIČ, rojen 9. julija 1908 na Gatini, borec Vojkove brigade, padel 5. januarja 1944 v Goropekah (pri Žireh), pokopan na Gatini.

Alojz RUS, rojen 4. aprila 1904 na Gatini, borec Cankarjeve brigade, padel februarja 1944 na Lisičjem (pri Škofljici).

Janez RUS, rojen 19. septembra 1900 na Gatini, interniranec, umrl 22. aprila 1945 v taborišču Linz/Mauthausen v Avstriji, pokopan v Mauthausnu.

Vincenc RUS, rojen 11. septembra 1924 na Gatini, borec II. grupe odredov, padel 6. avgusta 1942 na Štajerskem.

Janez TRONTELJ, rojen 26. junija 1902 na Gatini, borec Cankarjeve brigade, padel 1. novembra 1943 v Ivančni Gorici, pokopan na Gatini.

Jožef ZAJC, rojen 7. decembra 1893 na Gatini, interniranec, umrl 7. aprila 1945 v taborišču Linz/Mauthausen v Avstriji, pokopan v Mauthausnu.

Alojz ŽITNIK, rojen 9. decembra 1920 na Gatini, borec Cankarjeve brigade, ustreljen 2. marca 1945 pri Plešivici pri Žalni, pokopan v Boštanju (Veliko Mlačevo).

Jože ŽITNIK, rojen 8. februarja 1920 na Gatini, interniranec, umrl 11. marca 1945 v taborišču Mauthausen v Avstriji, pokopan v Mauthausnu.

Grosuplje

Alojz AHLIN, rojen 7. julija 1900 v Grosupljem, žrtev bombardiranja tovarne »Motvoz in platno« Grosuplje 29. oktobra 1943, pokopan v Grosupljem.

Vid ANČNIK, rojen 15. januarja 1902 na Vrhu nad Želimljami, borec Komande mesta Grosuplje, oktobra 1943 ujet in odpeljan v Nemčijo, umrl 4. aprila 1945 v taborišču Ohrdruf/Buchenwald, pokopan v Buchenwaldu.

Jožef ARKO, rojen 8. aprila 1913 v Sodražici, interniranec, umrl 15. maja 1945 v taborišču Dachau v Nemčiji, pokopan v Dachauu.

Ivan BAJŽELJ, rojen 2. avgusta 1898 v Britofu pri Kranju, vodja vrvarne v tovarni »Motvoz in platno«, aktivist OF, interniranec na Rabu, ustreljen 24. novembra 1943 v Šmarju, pokopan v Šmarju – Sapu.

Stanislav CVETKOVIČ, rojen 21. septembra 1919 v Grosupljem, borec Cankarjeve brigade, padel 10. novembra 1943 v Bršljinu (pri Novem mestu).

Rupert DOBROVNIK, rojen 14. marca 1917 v Mozirju, aktivist OF na Primorskem, padel 29. aprila 1945 v Bukovici na Vipavi.

Mihael DOVŽAN, rojen 28. septembra 1896 v Hlebcah (pri Lescah), borec Komande mesta Grosuplje, ujet in ustreljen 1. decembra 1943 v Zalogu pri Škofljici, pokopan v Grosupljem.

Ana GALE, rojena 27. aprila 1909 v Grosupljem, aktivistka OF rajona Grosuplje, ustreljena 8. januarja 1944 v Zalogu pri Škofljici, pokopana v Grosupljem.

Ivan HOČEVAR, rojen 27. decembra 1920 v Novem mestu, aktivist OF, umrl 8. decembra 1941 v Grosupljem, pokopan v Grosupljem.

Bogomil HUDE, rojen 6. marca 1915 v Ljubljani, borec Cankarjeve brigade, padel 14. oktobra 1943 pri Sv. Križu (Gabrovki) pri Litiji.

Jože KADUNC-Ibar, narodni heroj, rojen 27. aprila 1925 v Predstrugah, komandir čete v Gubčevi brigadi, padel pri napadu na vlak 20. marca 1944 pri Cikavi, pokopan v Grosupljem.

Franc KOŠMRLJ, rojen 15. septembra 1908 v Goriči vasi, borec Levstikove brigade, padel 12. novembra 1943 v Strahomerju (pri Igu), pokopan v Grosupljem.

Ivan KOŠMRLJ, rojen 31. decembra 1914 v Goriči vasi, borec Levstikove brigade, padel 10. novembra 1943, kraj neznan.

Ivan KOVAČ-Vanja, rojen 1. februarja 1920 v Tržišču, politični komisar Grosupeljske čete, padel 6. januarja 1942 na Turjaku, pokopan na Žalah v Ljubljani.

Frančišek LAVRIČ, rojen 21. julija 1912 v Spodnji Dragi, borec Levstikove brigade, padel 8. maja 1945 na Orlah, pokopan v Šmarju – Sapu.

Milan LIČEN, rojen 22. maja 1919 v Mekinjah (pri Kamniku), borec Grosupeljske čete, padel 23. novembra 1941 pri vasi Hočevje nad Krko, pokopan na Krki.

Vera LUČOVNIK, rojena 6. oktobra 1906 v Ljubljani, aktivistka OF, ustreljena 10. januarja 1944 na Sv. Urhu (v Ljubljani), pokopana na Sv. Urhu.

Franc MARINČIČ (Finkov France), rojen 6. decembra 1920 v Stranski vasi (Grosuplje), aktivist OF, ustreljen 8. januarja 1944 pri Sv. Urhu.

Jožefa PERME, rojena 19. februarja 1921 v Grosupljem, aktivistka OF, ustreljena 13. marca 1944 na Sv. Urhu (v Ljubljani), pokopana na Sv. Urhu.

Janez PEROVŠEK, rojen 31. oktobra 1918 v Grosupljem, borec Levstikove brigade, padel 9. novembra 1943 v Selu pri Robu, pokopan v Grosupljem.

Alojz POTOVAR, rojen 21. januarja 1914 v Grosupljem, borec Cankarjeve brigade, padel 7. oktobra 1943 na Primskovem, pokopan v Grosupljem.

Alojzij PUCIHAR, rojen 3. junija 1919 na Velikem Vrhu pri Šmarju, borec Komande mesta Grosuplje, ustreljen 1. decembra 1943 v Škofljici, pokopan v Šmarju – Sapu.

Ladislav REJA, rojen 31. marca 1912 v Vipolžah, aktivist OF, ustreljen 9. novembra 1943 v Strahomeru, pokopan na Žalah v Ljubljani.

Pomniki NOB v občini Grosuplje

Peter RUPAR, rojen 17. februarja 1912 v Poljanah nad Škofjo Loko, borec Cankarjeve brigade, padel 30. decembra 1943 pri Žvirčah, pokopan v Grosupljem.

Bogomir SAGADIN, rojen 31. julija 1923 v Sevnici, komandir čete Cankarjeve brigade, padel 7. marca 1944 pri Gribljah v Beli krajini, pokopan na Drganjih selih.

Leopold SKALJA-Miki, rojen 18. septembra 1916 v Žirovnici, borec Tomšičeve brigade, padel 10. januarja 1943 na Zgornjem Brezovem.

Danijel SLAMNJAK, rojen 21. oktobra 1925 na Rašici, komandir kurirske postaje TV, padel 24. julija 1944 v Loki pri Žusmu, pokopan v Žusmu.

Anton ŠTANGEL, rojen 5. decembra 1905 v Grosupljem, umrl leta 1943 v zaporu Palermo v Italiji, pokopan v Palermu.

Anton ŠTRUBELJ, rojen 1. januarja 1924 v Grosupljem, aktivist OF, ustreljen 11. marca 1943 v Grosupljem, pokopan v Grosupljem.

Marija Ljuboslava ŠULIGOJ, rojena 18. marca 1921 v Podgradu, aktivistka OF, ustreljena 10. januarja 1944 na Sv. Urhu (v Ljubljani), pokopana v Grosupljem.

Stojan ŠULIGOJ-Jope, rojen 15. maja 1923 v Spodnjem Kašlju, sekretar Okrožnega komiteja SKOJ Grosuplje, padel 13. februarja 1943 pri Bičju (pri Št. Juriju), pokopan v Šmarju – Sapu.

Franc ZAJEC, rojen 17. februarja 1908 v Podgori, borec Levstikove brigade, padel 15. novembra 1943 na Mokrcu.

Martin ZUPANČIČ, Perovo (Grosuplje), rojen 9. novembra 1894 na Perovem, aktivist OF, ustreljen 1. decembra 1943 v Škofljici, pokopan v Grosupljem.

Anton ŽITNIK, rojen 5. decembra 1905 v Grosupljem, umrl leta 1943 v zaporu Palermo v Italiji, pokopan v Italiji.

Hrastje pri Grosupljem

Alojz ŠKERJANC, rojen 30. avgusta 1907 na Selih pri Šmarju, aktivist OF, ustreljen 26. decembra 1943 v Zalogu pri Škofljici.

Spodnje Blato

Janez ADAMIČ, rojen 3. septembra 1923 na Spodnjem Blatu, borec, padel 9. maja 1945 v Srpskih Moravicah na Hrvaškem, pokopan na Gatini.

Alojz ŠPAROVEC, rojen 10. septembra 1906 na Spodnjem Blatu, borec Cankarjeve brigade, padel 15. septembra 1943 pri Sv. Križu (Gabrovki) pri Litiji.

Spodnje Duplice

Martin VIDIC, rojen 13. novembra 1896 v Spodnjih Duplicah, interniranec, umrl 5. januarja 1943 v taborišču na Rabu, pokopan na Rabu.

Krajevna skupnost ILOVA GORA

Velika Ilova Gora – Spomenik z grobiščem
padlim v bojih na Ilovi Gori

Na Veliki Ilovi Gori* stoji spomenik, posvečen padlim v bojih na Ilovi Gori novembra 1943. Spomenik stoji na tlakovani ploščadi, do katere vodijo stopnice z zidano ograjo. Sestavljata ga dva pet metrov visoka šeststokotna marmorna stebra, ki sta v zraku povezana s ploščo, v kateri je

* južno od vasi, kakih sto metrov v bregu nad staro šolo

utopljena peterokraka zvezda. Pisatelj in pesnik Tone Seliškar, sam udeleženec teh bojev, jih je na posvetilu, vklesanem v spomenik, ovekovečil s temi besedami:

*Ne in ne,
niso nas strli
in nihče nas
nikdar ne bo.*

*Trpeli, krvaveli,
padali smo
in na naši
zemlji obstali.*

Spomenik je ob 20-letnici vstaje postavil Občinski odbor ZB NOV Grosuplje. Projekt je izdelal inženir arhitekt Edo Mihevc, odkrili pa so ga 10. septembra 1961.

Poleg spomenika je tudi grobišče, v katerem so pokopani neznani borci, ki so padli v bojih med nemško ofenzivo v prvih dneh novembra 1943 na Ilovi Gori, urejeno 8. maja 1949.

Na plošči grobnice je napis:

*Tukaj počiva 64 neimenovanih bork in borcev
narodnoosvobodilne vojske, ki so padli v 6.
nemški ofenzivi novembra 1943.*

V dneh 1. in 2. novembra 1943 sta se Ljubljanska in Cankarjeva brigada borili z Nemci na črti Ivančna Gorica–Muljava–Krka pri vaseh Potok, Hudo, Velike Vrhe, Ravni Dol, potem pa sta se umaknili proti Ilovi Gori. 4. novembra dopoldne so ju tam iz smeri Račne in Čušperka napadle enote grenadirskega polka 162. Turkestanske divizije, a so se morale poražene umakniti. Popoldne je sovražnik napadel s še večjo silo ter zasedel in požgal vasi Gabrje in Velika Ilova Gora. Po srditih bojih in hudih izgubah na obeh straneh so se partizanske enote umaknile. Pri tem je imel največ izgub prvi bataljon Ljubljanske brigade, ki se je zdesetkan prebil iz sovražnikovega obroča.

Ponoči, ko je sovražnik zbiral nove sile za napad, so partizani spravili vse ranjence na varno na Javhe, odtod pa so enote obeh brigad odšle na Korinj in si tu po treh, štirih dneh prvič skuhale.

Ta dramatični boj je upodobil tudi glasbenik Marjan Kozina v svoji simfonični pesnitvi *Ilova Gora*.

Padli borci in žrtve fašističnega nasilja iz Krajevnne skupnosti Ilova Gora

Mala Ilova Gora

Janez STRAH, rojen 15. maja 1890 na Mali Ilovi Gori, interniranec, umrl 31. decembra 1942 v taborišču na Rabu, pokopan na Rabu.

Velika Ilova Gora

Martin PETRIČ, rojen 13. novembra 1897 na Veliki Ilovi Gori, zadet pred domačo hišo med boji na Ilovi Gori 4. novembra 1943, pokopan na Kopanju.

Anton ZAKRAJŠEK, rojen 14. decembra 1925 na Veliki Ilovi Gori, borec neznane enote, padel 1. novembra 1943 v Šentjurju (Št. Juriju), pokopan na Kopanju.

Marija ZAKRAJŠEK, rojena leta 1903 na Veliki Ilovi Gori, interniranka, umrla 9. oktobra 1942 v taborišču Gonars v Italiji, pokopana v Gonarsu.

Krajevna skupnost MLAČEVO

Veliko Mlačevo – Spominska plošča Rodetovi družini

Na fasado Rodetove hiše Na Velikem Mlačevem št. 2* je vzdana spominska plošča, posvečena tej družini, katere pet članov je padlo v narodnoosvobodilnem boju. Na pravokotni plošči iz svetlega naravnega kamna je prebrati tole:

*Iz te hiše so padli v
NOV za domovino*

Rodetovi

* na severozahodnem koncu vasi ob cesti

oče Jernej, 21. 8. 1883–7. 11. 1943
sin Franc, 2. 10. 1913–26. 10. 1943
sin Janko, 29. 1. 1920–30. 6. 1944
hči Francka, 11. 11. 1921–28. 3. 1943
hči Zalka, 26. 9. 1923–11. 3. 1943

Slava njim!

Spominsko ploščo je postavil Občinski odbor ZB NOV Grosuplje, odkrili pa so jo 29. oktobra 1955.

Številna Rodetova družina je nadvse aktivno sodelovala v narodno-osvobodilnem boju. Odtod tudi njen visok krvni delež domovini.

Leta 1932 so se iz Horjula preselili v Veliko Mlačevo. Takoj po okupaciji leta 1941 so se vsi pri hiši vsak po svoje vključili v narodnoosvobodilno gibanje.

Jerneja Rodeta so zaradi otrok, ki so bili v partizanih, z ženo in dvanajstletno hčerko Ivano poleti 1942 odpeljali v internacijo v Italijo. Po kapitulaciji Italije se je vrnil domov. Postal je član Rajonskega odbora OF Žalna – Račna. Kot odposlanec slovenskega naroda je od 1. do 3. oktobra 1943 sodeloval na zboru v Kočevju. Med nemško ofenzivo so ga aretirali in 7. novembra 1943 v Boštanju ustrelili.

Sin Franc se je izučil za trgovskega pomočnika, nakar je služboval v Črnomlju, Ogulinu in Zagrebu. Tu je bil sprejet v Komunistično partijo Jugoslavije. Leta 1940 se je zaposlil na Vrhniki. Po okupaciji Jugoslavije je delal kot terenec in obveščevalec Osvobodilne fronte, bil pa je tudi sekretar partijske celice na Stari Vrhniki. Leta 1942 so ga Italijani po izdaji aretirali in zaprli na Vrhniki, pozneje pa so ga odpeljali v internacijo v Italijo. Po vrnitvi po kapitulaciji Italije je nadaljeval delo kot aktivist Osvobodilne fronte. Kmalu so ga aretirali belogardisti in 26. oktobra 1943 v gozdu pod Verdodom zverinsko ubili.

Sin Janko, po poklicu zidar, je kot organizator Osvobodilne fronte ob ustanovitvi Okrožnega komiteja KPS Grosuplje junija 1941 postal njegov član. 29. oktobra 1941 so ga Italijani aretirali in zaprli v Grosupljem skupaj z Dolfetom Jakhlom in Radkom Poličem, vendar jim je uspelo še isto noč pobegniti iz zapora. V Grosupeljski partizanski četi je postal namestnik komandirja s partizanskim imenom Ilija, spomladi 1942 pa komandir čete v II. grupi odredov, ki se je po njem imenovala Ilijeva četa. Kot komandant tretjega bataljona Cankarjeve brigade

je 1. julija 1944 junaško padel ob napadu na ustaško postojanko Bosiljevo na Hrvaškem.

Hči Francka, delavka v tovarni »Motvoz in platno« v Grosupljem, je bila pogumno dekle. Proti koncu leta 1941 je bila sprejeta v SKOJ, junija 1942 pa je odšla v partizane. Kot borka Gubčeve brigade je bila v boju ob železniški progi pri Semiču 18. marca 1943 težko ranjena. Prenesli so jo v partizansko bolnišnico Spodnji Hrastnik v Kočevskem rogu, kjer je 28. marca 1943 umrla.

Hči Zalka, tkalka, je kot mladinska aktivistka delovala v tovarni »Motvoz in platno«, spomladi 1942 pa se je morala umakniti v ilegalo. Ko je 11. marca 1943 padla pod belogardističnimi krogli s skupino tovarišev pri Pecah pri Št. Juriju, je bila članica Okrožnega komiteja KPS Grosuplje.

Boštanj (Veliko Mlačevo) – Spominsko obeležje na grobu neznanega borca

V kotu pokopališča v Boštanju je spominska plošča na grobu neznanega borca narodnoosvobodilne vojske, ki je padel na območju Boštanja leta 1943. Po nekaterih pričevanjih gre za grob borca XVIII. divizije. Na kamniti plošči piše:

*V spomin neznanemu
borcu NOV.
Padel 1943. leta*

Zagradec pri Grosupljem – Spominski obeležji padlim kurirjem

V »Grahovcu« pod Boštanjem* je postavljeno spominsko obeležje, posvečeno padlim kurirjem. Na začetku gozda je na kamnito zidano steno pritrjena podolžna plošča iz glajenega tonalita, na kateri je upodobljena silhueta ustreljenega kurirja s kolesom ter vklesan napis:

* Na razpotju, kjer se z glavne ceste od Velikega Mlačevega zapelje proti Zagradcu pri Grosupljem.

*Na košček te zemlje
popotnik poglej,
v spomin naj ti seže do kraja.
Bodočim rodovom iskreno povej,
boljša je smrt kot pa izdaja!*

*Peternel Janez
Vute Radko
Čuček Franc*

Padlim kurirjem TV-15 – 30. 11. 1943

Hkrati je bila sto metrov južno od vasi Zagradec pri Grosupljem*, prav na kraju, kjer so kurirji padli, odkrita še spominska plošča iz temnega kamna na betonskem podstavku. Na plošči je napisano:

*Na tem mestu so padli zaradi izdaje v NOV
leta 1943 tovariši*

*Peternel Janez
Vute Radko
Čuček Franc.*

Slava jim!

* na poti ob robu Radenskega polja; najbližja hiša je na naslovu Zagradec pri Grosupljem 55