
VSE ZA ZGODOVINO	 51

Boris Golec

»Der Hudič ist hier zu Hause«
– med uboštvom, glasbo,
portreti neznanih prednikov,
shizofrenijo in evtanazijo
Usode zadnjih Valvasorjevih potomcev na Slovenskem v prvi polovici
20. stoletja in njihova kulturno-umetnostna zapuščina

GOLEC Boris, Assistant Professor, PhD, Senior Researcher,
Scientific Research Centre, Slovenian Academy of Sciences
and Arts, Novi trg 2, SI-1000 Ljubljana, bgolec@zrc-sazu.si

929.52Valvasor :616.895"19"
616.895"19":929.52Valvasor

“DER HUDIČ IST HIER ZU HAUSE” – BETWEEN
POVERTY, MUSIC, PORTRAITS OF UNKNOWN
PREDECESSORS, SCHIZOPHRENIA AND
EUTHANASIA
The destinies of Valvasor’s last descendants in Slovenia in the
first half of the 20th century and their cultural art heritage

The article deals with four different destinies among families of
the last four descendants of the Carniolan polymath J. V. Valvasor
(1641–1693). These families lived on the territory of Slovenia (his
descendants live abroad even today) until 1941. Their common fea-
ture was that none had any descendants, none spoke Slovene as their
mother tongue and that probably none was aware they were related
to Valvasor. Their stories are quite decadent at first sight. They feature
destinies of people from the most turbulent century in recent human
history, who also happened to live in one of the bloodiest parts of
Central Europe. It would be difficult to find a more assorted group of
people, who, with the exception of geographical origin, had only one
common denominator: the same predecessor, Von Dienersperg, who
was Valvasor’s only grandson out of 13 who had legitimate descend-
ants. More attention is dedicated to two individuals in particular
among the eight last “Slovene Valvasorians”: the composer Rudolf
Weis-Ostborn, the only one to make regional history, and the unfortu-
nate victim of Nazi euthanasia, Karl Mayer, who left behind the highest
number of personal accounts. Other people’s life stories are also of
interest, from the point of view of both their characteristics and the
way they aroused scholarly interest. Finally, the story features a unique
trove of manuscripts and a collection of ancestral portraits that were a
mystery even to their owners, the Kofler family from Kog pri Ormožu,
who knew not whom they represented nor how important they could
become one day in shedding light on Valvasor’s “unknown” posterity.

Key words: Valvasor, Vetter von Doggenfeld, Celje, Weis von
Ostborn, Ljubljana, Dienersberg barons, Kofler, Kog pri Ormožu,
Gadolla knights, Mayer, Maribor, portray collection, schizophrenia,
Nazi euthanasia

GOLEC Boris, doc. dr., višji znanstveni sodelavec,
Zgodovinski inštitut Milka Kosa ZRC SAZU,
Novi trg 2, SI-1000 Ljubljana, bgolec@zrc-sazu.si

929.52Valvasor :616.895"19"
616.895"19":929.52Valvasor

»DER HUDIČ IST HIER ZU HAUSE« – MED UBOŠTVOM,
GLASBO, PORTRETI NEZNANIH PREDNIKOV,
SHIZOFRENIJO IN EVTANAZIJO
Usode zadnjih Valvasorjevih potomcev na Slovenskem v
prvi polovici 20. stoletja in njihova kulturno-umetnostna
zapuščina

Razprava obravnava raznolike usode štirih družin zadnjih po-
tomcev kranjskega polihistorja J. V. Valvasorja (1641–1693), ki so
prebivali na slovenskih tleh (v tujini živijo potomci še danes), in sicer
v prvi polovici 20. stoletja, do leta 1941. Vsem je skupno, da so umrli
brez potomstva, da slovenščina nikomur ni bila materni jezik in da
najbrž nihče ni vedel za sorodstvo z Valvasorjem.

Njihove zgodbe so na pogled precej dekadentne. Gre za skupek
usod ljudi v najbolj nemirnem stoletju novejše človeške zgodovine,
ki so se za povrh znašli na enem najbolj krvavih koščkov Srednje
Evrope. Težko bi našli bolj pisano druščino oseb, te pa imajo poleg
geografskega prostora en sam skupni imenovalec: skupne prednike,
konkretno edinega od trinajstih Valvasorjevih pravnukov pl. Die-
nerspergov, za katerim so ostali legitimni potomci.

Več pozornosti je posvečene dvema od osmerice zadnjih »slo-
venskih valvasorjevcev«: skladatelju Rudolfu Weis-Ostbornu, ki se je
edini zapisal v regionalno zgodovino, ter nesrečni žrtvi nacistične ev-
tanazije Karlu Mayerju, za katerim je ostalo največ osebnih pričevanj.
Z drugih zornih kotov so zanimive življenjske usode preostalih oseb,
pri nekaterih tudi raziskovalna pot, kako jih je bilo sploh mogoče
odkriti. In končno so imeli čisto posebno usodo rokopisni spomini
in zbirka portretov prednikov, za katere niti njihovi lastniki Kofler-
jevi s Koga pri Ormožu niso vedeli, koga vse predstavljajo in kako
dragoceni utegnejo biti nekega dne za spoznavanje Valvasorjevega
»neznanega« potomstva.

Ključne besede: Valvasor, Vetter von Doggenfeld, Celje, Weis
von Ostborn, Ljubljana, baroni Dienersberg, Kofler, Kog pri Ormožu,
vitezi Gadolla, Mayer, Maribor, zbirka portretov, shizofrenija, naci-
stična evtanazija

52	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Šele pred nedavnim, leta 2007, je prišla na
dan ugotovitev, da rod Janeza Vajkarda Valvasorja
(1641–1693) ni ugasnil z njegovimi sinovi in da živi
potomstvo najmlajše hčerke še danes, raztreseno po
svetu, večji del v Avstriji. Skoraj vsi potomci kranj-
skega polihistorja so se namreč sredi 19. stoletja iz
Spodnje Štajerske preselili v deželno prestolnico
Gradec, potem ko je že leta 1823 v Ljubljani izumrla
kranjska veja polihistorjevega rodu.1

Zasledovanje njegovih graških potomcev do
današnjih dni je pokazalo, da so se v drugi polovici
19. in v začetku 20. stoletja nekateri spet naselili
na Slovenskem, kjer je zadnji stalno živel do leta
1941. Zadnje »slovenske« generacije polihistorje-
vih bioloških dedičev so bile po večini povezane s
slovensko Štajersko, le dva potomca sta prehodno
živela v njegovi rodni Ljubljani.

Za prvo polovico 20. stoletja bi mogli krat-
ko statistično podobo »slovenskih valvasorjevcev«
podati takole. Potem ko je v prvi polovici 90. let 19.
stoletja prebivalo na slovenskih tleh še devet nepo-
srednih potomcev znamenitega Kranjca, od tega
kar sedem v Celju in dva na Kogu pri Ormožu, bi
nekaj let zatem, na pragu novega stoletja, leta 1900,
našteli le še štiri.2 Tri leta pozneje se je njihovo šte-

1	 Golec, Polihistor J. V. Valvasor, str. 91; isti, Nova spoznanja,
str. 105–107. – Osebna imena in plemiške nazive pišem
enkrat slovensko, drugič nemško, odvisno od obdobja –
nekako do srede 19. stoletja za osebe na slovenskih tleh
vse slovenjeno – ter od posameznikovega okolja bivanja
in nacionalne usmerjenosti.

2	 Razlika gre na račun štirih umrlih in ene odseljene osebe.
3. februarja 1890 je v Celju umrla 88-letna Terezija Vetter
von Doggenfeld roj. pl. Resingen, ki je zapustila dve pet-
desetletni neporočeni hčerki, o katerih bo še tekla beseda.
Celje je bilo tudi zadnji dom treh njenih sestričen baronic
Dienersperg, vseh treh omoženih, sicer pa rojenih v Celju
in v graščini Dobrna. V mesto ob Savinji so se vrnile šele
na stara leta, potem ko so dobršen del življenja preživele
drugje in so jim za preživljanje povečini ostala le omejena
sredstva. 25. aprila 1890 so odnesli k večnemu počitku Ma-
rijo Ivano Garbich, ki se je sem preselila z edinko Ido kot
vdova c. kr. finančnega svétnika iz Trsta. 3. januarja 1892
je tu preminila 76-letna Marija Kajetana grofica Hoyos,
nekoč solastnica zdravilišča Dobrna; v Celju je živela z
možem grofom Johannom Hoyosem, umrlim slabih pet let
pozneje, 6. decembra 1896, njun edini sin pa si je ustvaril
družino na Dunaju. Njena 76-letna sestra Ida Vital ji je
na celjsko mestno pokopališče sledila 6. novembra 1894,
potem ko je zapustila svojega v Gradcu živečega soproga;
par sicer ni imel otrok. Najdlje, do leta 1898, je tu ostala
Ida Garbich, hči oziroma nečakinja baronic Dienersperg. Z

vilo povzpelo na sedem, skupaj z dvema soprogoma
– nekrvnima sorodnikoma pa na devet, kar je v 20.
stoletju številčno predstavljalo vrhunec. Vrhu tega
so bili med njimi trije mladi fantje, dva še otroka,
od katerih bi lahko upravičeno pričakovali, da bodo
postali nadaljevalci rodu. Tem se je leta 1913 pri-
družil še četrti moški v prokreativni starosti, edini,
ki se je kdaj oženil, ta celo dvakrat. Pred izbruhom
prve svetovne vojne se je število »valvasorjevcev«
spet skrčilo na štiri ali kvečjemu pet, upadlo do
leta 1919 na tri in se tega leta znižalo na vsega dva,
živeča v Mariboru: suicidno mater in verjetno že
tedaj za shizofrenijo obolelega sina. Po materini
smrti leta 1923 je kot edini polihistorjev potomec
potrjeno še 18 let preživel na Slovenskem »umo-
bolni« Karl Mayer, ki je sredi leta 1941, le nekaj
dni po tristoletnici Valvasorjevega rojstva, prisilno
zapustil okupirano Slovenijo in v Zgornji Avstriji
postal žrtev nacistične evtanazije. Zadnja potomka,
ki se je na slovenskem ozemlju tudi rodila, je bila
njegova mati Elise Mayer roj. pl. Gadolla, vendar je
tukaj preživela le zadnjo tretjino življenja. Za mlaj-
šim bratom oziroma sinom, padlim na soški fronti
(1917), je Mayerjeva hkrati zadnja »valvasorjevka«,
pokopana v »širši« – jezikovni domovini kranjskega
polihistorja iz 17. stoletja. A tako kot grob njenega
štirikrat-pradeda (na Mediji ali v Krškem?) tudi
njen grob, nekje na studenškem pokopališču, že
dolgo ni več znan.3

Potem ko so v začetku 20. stoletja živele na
Slovenskem še štiri majhne, dvo- do štiričlanske
družine Valvasorjevih neposrednih potomcev – vse
so se sicer semkaj priselile v rojstno deželo ali v
rodne kraje svojih staršev – in je bilo pričakovati,
da bo rod tu spet pognal korenine, se torej takšna
pričakovanja niso uresničila. Vse štiri družine so
izumrle brez potomcev, bodisi na Slovenskem bodi-
si v Avstriji. Povezuje pa jih še več drugih skupnih

odvetnikom dr. Emmanuelom Emingerjem in njegovo ženo
se je, očitno kot njuna gospodinjska pomočnica, preselila
v Gradec, kjer je 16 let pozneje postala Emingerjeva druga
žena. – O smrtih: NŠAM, Matične knjige, Celje–sv. Danijel,
M 1886–1894, fol. 171, 179, 264, 407; M 1895–1899, fol. 131;
Deutsche Wacht XVII, Nr. 4, 14. 1. 1892, str. 10; Deutsche
Wacht, XIX, Nr. 89, 8. 11. 1894, str. 8; Deutsche Wacht XXI,
Nr. 99, 10. 12. 1896, str. 3. – O Idi Garbich: Stadtarchiv Graz,
Meldekartei 1892–1925, Knr. 313, Kar–Karchu, Garbich
Ida; Knr. 159, Eme–Enkelbau, Eminger Emmanuel.

3	 Pokop na pokopališču Studenci razkriva notica o njeni
smrti, objavljena v Marburger Zeitung, Nr. 21, 27. 1. 1923,
str. 2. Studenško pokopališče je danes opuščeno.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 53

potez. Med seboj se niso poznale, nihče od njihovih članov najbrž ni vedel za sorodstveno povezavo z
Valvasorjem, slovenščina ni bila nikomur materinščina in vsaj eden je zagotovo ni obvladal.

Rodovnik zadnjih Valvasorjevih potomcev na Slovenskem v 20. stoletju4

hči
Regina Konstancija Valvasor por. Dienersperg
(ok. 1690, neznanokje – 1755, Novo mesto)

vnukinja
Jožefa pl. Dienersperg por. pl. Dienersperg
(1712, Volavče pri Šentjerneju – 1769, Ponikva)

pravnuk
Franc Ksaverij baron Dienesperg
(1742, Ponikva – 1814, Zg. Lanovž/Celje)

Janez Vajkard Valvasor
(1641, Ljubljana – 1693, Krško)

Tri veje pravnukovih otrok:

baroni Dienersperg vitezi Resingen vitezi Gadolla

sin
Franc Ksaverij

baron Dienersperg
(1773, Dobrna – 1846,

Gradec)

hči
Terezija

por. pl. Resingen
(1776, Dobrna – 1849, Gradec)

hči
Barbara

por. pl. Gadolla
(1772, Dobrna – 1841,

Blagovna)

vnuk
Anton Aleksander
baron Dienersperg

(1820, Dobrna – 1889,
Ormož)

pravnukinja Antonija
Marija baronica
Dienersperg por.

Kofler (1855, Gradec
– 1908, Kog pri

Ormožu)

prapravnuk
Ludvik Kofler (1876,
Gradec – 1914, Kog

pri Ormožu)

vnukinja
Terezija pl. Resingen

por. Vetter von Doggenfeld
(1802, Tabor – 1890, Celje)

pravnukinji
Vetter von Doggenfeld

1) Terezija (1837, Gradec –
po 1908, neznanokje)

in
2) Evgenija

(1839, Lvov (?) – 1908,
Celje)

vnukinja
Jožefa pl. Resingen

por. Pauer in pl. Carmasini
(1800, Blagovna – 1870,

Gradec)

pravnukinja
Terezija Pauer por. Sterger

(1826, Velenje –1869, Sv.
Ana pri Borlu)

prapravnukinja
Angela Sterger por. Weis

von Ostborn (1844, Gradec
– 1921, Zeltweg)

praprapravnuk
Rudolf Weis (von)

Ostborn (1876, Gradec –
1962, Gradec)

vnuk
Franc vitez Gadolla

(1797, Blagovna – 1866,
Gradec)

pravnukinja
Elise pl. Gadolla por.

Mayer (1861, Turn
pri Velenju – 1923,

Maribor)

prapravnuka
1) Karl Mayer (1890,

Zg. Osek/Arvež –
1941, Hartheim)

in
2) Hermann Mayer

(1898, Zg. Osek/Arvež
– 1917, Banjšice)

Zadnji polihistorjevi potomci na Slovenskem so v rodovniku označeni s krepkim tiskom. Njihov
karseda kratek opis pa bi bil takšen. Izvirajo iz treh vej Valvasorjev potomcev, ki so jih zasnovali trije
otroci polihistorjevega pravnuka Franca Ksaverija barona Dienersperga (1742–1814) s Ponikve pri Šentjurju,

4	 Utemeljitev sorodstvenih razmerij gl. v 2. delu razprave Valvasorjevo neznano potomstvo do današnjih dni, ki predvidoma
izide v Zgodovinskem časopisu 65 (2011), št. 1–2.

54	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

pozneje graščaka na Dobrni. Iz prve veje, Resnikov
– pl. Resingenov, izvirata obubožani neporočeni ple-
miški sestri Vetter von Doggenfeldovi, ki v začetku
20. stoletja živita v Celju. Njun mrzli pranečak, skla-
datelj Rudolf von Weis-Ostborn, pride malo pred
prvo svetovno vojno iz rodnega Gradca v Ljubljano
za direktorja Filharmonične družbe in kranjsko
prestolnico zapusti kmalu po nastanku Kraljevi-
ne SHS. Iz druge veje Valvasorjevega potomstva
izhajata zadnja potomca baronov Dienersbergov:
mati, rojena kot baronica Dienersperg, ki se omoži
na Kog pri Ormožu, in njen neporočeni sin brez
plemiškega naslova z imenom Ludvik Kofler, edinec
in veleposestnik na Kogu, ki nekaj mesecev pred
izbruhom 1. svetovne vojne umre za vodenico. De-
setletje prej se iz današnje avstrijske Štajerske preseli
v Maribor štiričlanska učiteljska družina Mayer,
po materi iz tretje veje Valvasorjevega potomstva

– vitezov Gadolla. Mlajši sin Hermann Mayer pade
na soški fronti, starejši Karl med vojno psihično
zboli in do tragične smrti na pragu druge svetovne
vojne večinoma životari po umobolnicah. Njegov v
Gradcu rojeni bratranec Johann-Hans Gadolla pa
je zadnji, ki malo zatem v esesovski uniformi zgolj
»službeno« biva na Slovenskem, v takratni zasedeni
»Untersteiermark«. Na njegovo srečo ga maja 1945
ni več tu, sicer bi mesto zadnjega na naših tleh umr-
lega Valvasorjevega potomca prav zlahka pripadlo
njemu, četudi so dva njegova brata ustrelili nacisti.

Zgodba je na pogled precej dekadentna, a
namen pričujočega prispevka ni podrobno opiso-
vanje tragičnih usod in raznih trivialnosti. Prej gre
za prikaz skupka usod ljudi v najbolj nemirnem
stoletju novejše človeške zgodovine, kljub plemi-
škemu poreklu malih ljudi, ki so se za povrh znašli
na enem najbolj krvavih koščkov Srednje Evrope.
Težko bi našli bolj pisano druščino oseb, te pa ima-
jo poleg geografskega prostora pravzaprav en sam
skupni imenovalec: skupne prednike, konkretno
edinega od trinajstih Valvasorjevih pravnukov pl.
Dienerspergov, za katerim so ostali legitimni po-
tomci.

Natančneje se bomo posvetili dvema od osme-
rice »slovenskih valvasorjevcev« iz prve polovice 20.
stoletja: skladatelju, ki se je edini zapisal v regionalno
zgodovino in ima danes v Gradcu dve spominski
obeležji, ter nesrečni žrtvi evtanazije, za katero je
ostalo največ osebnih pričevanj. Z drugih zornih
kotov so zanimive življenjske usode preostalih oseb,

pri nekaterih tudi zapletena raziskovalna pot, po
kateri jih je bilo sploh mogoče odkriti. In končno
so imeli prav posebno usodo rokopisni spomini in
zbirka portretov prednikov, za katere niti njihovi
lastniki Koflerjevi s Koga pri Ormožu niso vedeli,
koga vse predstavljajo in kako dragoceni utegnejo
biti nekega dne za spoznavanje Valvasorjevega »ne-
znanega« potomstva.

Skrivnosti plemenitih Celjank –
zapuščenih sirot

(Terezija in Evgenija Vetter von Doggenfeld,
hčerki odpadlega honvedskega generala, se
z »ovdovelo« materjo zatečeta na Spodnje
Štajersko)

Srečno naključje je botrovalo odkritju – do
katerega bi sicer prej ko slej prišlo –, da sta konec
19. in v začetku 20. stoletja na Slovenskem prebivali
sestri Vetter von Doggenfeld in bržčas obe tu tudi
sklenili svoji življenjski poti. A zelo dolgo ni bilo
znano ne, kako jima je bilo ime, ne kje sta se rodili
ter še manj, kaj se je z njima dogajalo po letu 1847,
ko sta prvič in zadnjič omenjeni v službeni karak-
teristiki svojega očeta, tedaj zgolj kot »nedoletni
hčerki« brez imen.5 Njun oče Anton Vetter von
Doggenfeld je vsekakor najbolj zveneče ime od vseh
mož, ki so se priženili k Valvasorjevim potomkam,
prav njegova nenavadna vojaško-politična kariera
pa je iskanje usod njegovih družinskih članov dolgo
vedno znova pripeljala na napačno sled. Tavanje v
temi je presekalo šele nepričakovano odkritje, da
ta znameniti odpadniški ogrski general iz revolu-
cije 1848/49 ni imel ene same ožje družine, temveč
dve. Njegova zgodba je sama po sebi zanimivej-
ša od usode žene in hčerk, Valvasorjevih potomk,
ki jo poznamo samo v kratkih sekvencah. Ker je
prva zgodba tako zelo zaznamovala drugo, četudi
sta se razšli že sredi 19. stoletja, bomo pri družini
Vetter von Doggenfeld izjemoma posegli globlje v
preteklost.

Anton Vetter von Doggenfeld je v »zgodovi-
no Valvasorjevega potomstva« formalno vstopil 26.
novembra 1834, ko se je v Novi Cerkvi pri Vojniku
oženil z leto dni starejšo 32-letno Terezijo pl. Re-
singen, eno od dedinj malo prej umrlega lastnika

5	 ÖStA, KA, Qualifikationslisten, K 3619, Anton Vetter von
Doggenfeld.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 55

bližnje graščine Tabor.6 Terezija, rojena 7. oktobra
1802, je bila edina od Resingenovih otrok, ki se je v
taborski graščini rodila, in prva, ki je s plemiškim
naslovom prišla že na svet.7 Njen oče Ignac Pavel
Resnik, sin celjskih meščanov in oskrbnik Gadol-
love graščine Blagovna pri Šentjurju, je namreč šele
leta 1800 kot komisar celjskega nabornega okraja
dobil plemiški naslov pl. Resingen8 in čez dve leti,
leta 1802, postal lastnik taborske graščine.9 Malo
pred tem se je konec leta 1799, star 34 let, oženil z vi-
soko nosečo enajst let mlajšo Valvasorjevo praprav-
nukinjo, baronico Terezijo Dienersperg (1776–1849),
tedaj »na obisku« pri sestri Barbari pl. Gadolla na
Blagovni.10 Verjetno je samo nerojeni otrok spravil
skupaj človeka, ki si po družbenem položaju nista
bila enaka, toda Resingen se je nato zelo hitro pov-
zpel po socialni lestvici. Že leta 1808 je bil povzdi-
gnjen v viteški stan kot Ritter von Resingen11 in se
s tem približal stanu svoje neveste – baronice. V
družini, ki je sicer veliko časa preživela v bližnjem
okrožnem glavnemmestu Celje, je prišlo na svet
sedem otrok, med njimi kot tretjerojena Terezija,
nevesta poznejšega ogrskega generala in mati dveh
hčerk, o katerih teče pripoved.12

Terezijin izbranec Anton Vetter von Doggen
feld je ob poroki služil kot nadporočnik pri 19. pe-
hotnem polku v Gradcu, sicer pa je bil sin nad-
poročnika Johanna, takrat poveljnika ustanove za
vojaške invalide na Ptuju in Benečanke Barbare von
Perzetter (Porceda?).13 Tudi sam, tako kot nevesta,
šele druga generacija poplemenitencev14 je »viteško«
hčerko Terezijo s Tabora takoj po poroki odpeljal s
seboj v štajersko prestolnico. Njuno oziroma samo
njegovo pot je bilo mogoče zasledovati le po av-
strijskih vojaških šematizmih, ki so razkrili, da je
Anton v Gradcu sedem let deloval kot profesor na

6	 NŠAM, Matične knjige, Nova Cerkev, P 1785–1837, fol. 165.
7	 NŠAM, Matične knjige, Nova Cerkev, R 1784–1810, fol. 725.
8	 Frank, Standeserhebungen 4, str. 163.
9	 StLA, Steirische Landtafel, LT II, Hauptbuch 8, fol. 429;

Hauptbuch 11, fol. 15.
10	 NŠAM, Matične knjige, Šentjur pri Celju, P 1785–1835, fol.

50, 3. 12. 1799.
11	 Frank, Standeserhebungen 4, str. 163.
12	 Rojstva otrok: NŠAM, Matične knjige, Šentjur pri Celju, R

1785–1805, str. 190; prav tam, Celje–sv. Danijel, R 1794–1801,
fol. 131–132; R 1801–1817, fol. 167–168, 309–310, 437–438,
475–476.

13	 NŠAM, Matične knjige, Nova Cerkev, P 1785–1837, fol. 165.
14	 Plemiški naslov je šele leta 1822 dobil njegov oče, častnik

Johann Vetter (Frank-Döfering, Adelslexikon, str. 547).

kadetnici, dokler ga ni kariera leta 1839 odvedla v
daljno Galicijo.15 Sposobni častnik je bil leta 1846
že major v štabu pehotnega polka v Lvovu,16 malo
zatem pa se zasledovanje njegove družine povsem
izgubi v megli. Kot rečeno, je leta 1847 v častniški
karakteristiki označen kot poročen in oče dveh
mladoletnih hčerk,17 to pa je bilo dolgo tudi vse,
kar se je o njem moglo ugotoviti. Potrjeno ni bilo
niti, ali sta brezimni hčerki sploh izvirali iz zakona
s Terezijo pl. Resingen in ali ni ta nemara umrla
že prej, brez potomcev. Stvar se je zdela prav taka
in zelo logična glede na to, da sta zakonca Vetter
prvih pet let živela v Gradcu, v tamkajšnjih ma-
tičnih knjigah pa ni najti nobenega krsta njunih
otrok.18 Toda vztrajnost dunajskega ljubiteljskega
zgodovinarja P. Prokopa19 je čez čas obrodila sad:
v dunajskem Vojnem arhivu je v pozabljeni vojaški
krstni knjigi iz Gradca odkril krst Antonove in
Terezijine hčerke Terezije, rojene 1. aprila 1837.20 Za
drugo Vettrovo hčerko, tedaj še brez znanega imena,
je bilo potemtakem skoraj gotovo, da se je morala
roditi že v času, ko je oče služboval v Galiciji, torej
od leta 1839 dalje.21 Lahko pa bi še vedno izhajala
iz morebitnega Vettrovega drugega zakona.

15	 Wurzbach, Biographisches Lexikon 50, str. 231, geslo: Vet-
ter von Doggenfeld Anton. – Prim. Militär-Schematismus
1833, str. 148; Militär-Schematismus 1834, str. 148; Militär-
Schematismus 1835, str, 138, 429; Militär-Schematismus
1836, str. 137, 430; Militär-Schematismus 1837, str. 138,
429; Militär-Schematismus 1838, str. 138, 429; Militär-
Schematismus 1839, str. 138, 429; Militär-Schematismus
1840, str. 178; Militärs-Schematismus 1845, str. 184.

16	 Militär-Schematismus 1846, str. 187.
17	 ÖStA, KA, Qualifikationslisten, K 3619, Anton Vetter von

Doggenfeld.
18	 Prim. Schiviz von Schivizhoffen, Der Adel. – Prim. tudi

indekse h graškim matičnim knjigam v čitalnici graškega
škofijskega arhiva (DAG).

19	 S Petrom Prokopom, dipl. ing. agronomije, sva se po na-
ključju spoznala septembra 2008 v knjižnici dunajskega
rodoslovnega društva »Adler«. Raziskovanju Valvasorje-
vega potomstva na Dunaju in širše je odtlej posvetil izje-
mno pozornost in zelo veliko časa, za kar se mu iskreno
zahvaljujem.

20	 Terezijino rojstvo je vpisano v krstno matico Notranjeav-
strijskega vojnega superiorata (Feldsuperiorat) v Gradcu;
ob krstu dan po rojstvu je dobila ime Therese Barbara Jo-
sephine (Prokop, Eine Quellenlücke, str. 81).

21	 Njen krst je bil najverjetneje vpisan v eno od vojaških ma-
trik. V Vojnem arhivu na Dunaju danes ni najti krstne
matice vojnega superiorata za Galicijo, ohranjena pa je
matica 37. pehotnega pešpolka, v kateri ni Evgenijinega
krsta (ÖStA, KA, Militärmatriken, 01836, Geburts- u. Ta-
ufbuch Infanterie Reg. Nr. 37 Tom. 1 1816–1853).

56	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Revolucija leta 1848 je v že tako nejasno sliko
o Vetter von Doggenfeldovih družinskih razmerah
vnesla še večjo, za raziskovalca naravnost revolu-
cionarno zmedo. V nekaj potezah si oglejmo, kaj
je o Doggenfeldovem nadaljnjem življenju zapisala
uradna zgodovina.22 Ambiciozni častnik si je v letih
1848/49 ustvaril zveneče ime, ki se je zapisalo v zgo-
dovino monarhije in še zlasti njenega ogrskega dela.
V odsotnosti so ga namreč po zadušitvi revolucije
obsodili celo na smrt, pozneje pa izjemno slavili. Po
materi Benečan, rojen 3. julija 1803 v Mestrah, po
očetu pa z Ogrskega, je Anton med revolucionar-
nim vrenjem izpričal svojo protiavstrijsko naravna-
nost s prestopom na madžarsko stran. Wurzbachov
biografski leksikon, ki mu razumljivo ni naklonjen,
ga imenuje »ogrski uporniški general« (ungarischer
Rebellengeneral), a mu priznava temeljito vojaško
znanje, odločnost in osebni pogum. Med revolucijo
se je po častniški lestvici naglo povzpel od pod-
polkovnika do podmaršala, poveljnika glavnine
madžarske vojske in namestnika vojnega ministra.
Po zadušitvi revolucije je delil usodo madžarskih
emigrantov, prebival po raznih evropskih državah
in v Ameriki ter leta 1866 med avstrijsko-prusko
vojno ponovno stopil na prizorišče kot organizator
madžarske legije. Po avstrijsko-ogrski nagodbi leta
1867 se je lahko vrnil na Ogrsko, kjer je postal sve-
tovalec ogrskega ministrskega predsednika Gyule
Andrássyja. Umrl je 26. julija 1882 v 80. letu življe-
nja v Budimpešti.23

Ker v pregledanem gradivu dunajskega Voj-
nega arhiva ni bilo najti ničesar o njegovi družini,24
se je v zadregi kazalo posvetiti vprašanju, kaj so ob
generalovi smrti o njegovih sorodnikih zapisali ča-
sniki. Budimpeštansko in požunsko [bratislavsko]
časopisje se je sicer na široko razpisalo o generalo-
vih dogodivščinah, vrlinah in priljubljenosti, toda
na drugi strani najdemo v člankih komaj kakšno

22	 Do sledi o njegovi karieri je privedlo rutinsko brskanje po
imenih Valvasorjevih potomcev in sorodnikov na med-
mrežju.

23	 Wurzbach, Biographisches Lexikon 50, str. 231–234, geslo:
Vetter von Doggenfeld, Anton. Prim. tudi: http://kunde4.
informedia.de/de/index.php/Vetter,–Anton (Google, Nov.
2007). – Njegov oče Johann, prav tako častnik, se je rodil
leta 1764 v Budimu (ÖStA, KA, Qualifikationsliosten, K
3810, Johann Vetter von Doggenfeld).

24	 Iskanje se je osredotočilo na prelomni leti 1867–1868, ko se
je Doggenfeld vračal iz emigracije v domovino, in na čas
okoli njegove smrti (ÖStA, KA, Kriegsministerium, ZSt
KM HR, Index 1867, 1868, 1882).

sled o njegovem družinskem življenju. Le v Pester
Lloyd-u so med žalujočimi mimogrede navedeni
tudi »njegovi otroci« (seine Kinder),25 nobenih to-
vrstnih podatkov pa ni ponujala generalova osmr-
tnica.26

Iz povedanega je izhajalo zgolj spoznanje,
da je ob smrti še imel živeče otroke. Toda koliko,
katere, iz katerega zakona in kje? Sta bili hčerki,
omenjeni leta 1847, tedaj, leta 1882, še živi? Poizve-
dovanje po budimpeštanskih arhivih in knjižnicah
ni dalo rezultatov niti veliko upanja, nekoliko več
pa kratka notica v Slovenskem narodu 17. aprila
1899, da je v Budimpešti v revščini umrla 86-letna
»vdova bivšega generala A. Vettra von Doggenfe-
lda«, katere ime v časniku ni navedeno.27 Ker bi
bilo Valvasorjevi potomki Tereziji roj. pl. Resingen
tedaj že skoraj 97 let, je šlo torej nesporno za drugo
žensko, odkritje pa je Terezijino smrt pomaknilo
vsaj v čas leto ali dve pred generalovo smrtjo (1882),
da bi se imel vdovec čas ponovno poročiti. Še več,
časopisna navedba, da je general kot avstrijski pod-
polkovnik leta 1848 prestopil v ogrsko vojsko »po
volji svoje soproge«, je navajalo k logičnemu sklepu,
da vplivna soproga ni bila Terezija, ki bi potemta-
kem morala umreti najpozneje v začetku leta 1848,
morda pa že kmalu po rojstvu njune tedaj še vedno
edine znane skupne hčerke (1837).

Sledil je nenadejan preobrat – odkritje na
opuščenem pokopališču okoli župnijske cerkve v
Novi Cerkvi pri Vojniku, kjer sem se julija 2009
ustavil v upanju, da morda najdem kakšno sled
za rodbino taborskih vitezov Resingenov. Proti
vsem pričakovanjem sem na cerkvenem zidu ob
njihovem rodbinskem nagrobniku naletel tudi na
nagrobnik Terezije Vetter von Doggenfeld, »vdove
honvedskega generala« (!), ki je umrla 3. februarja
1890,28 torej sedem let in pol za svojim soprogom.
Presenečenjem ni bilo konca. Kako je bila torej lah-

25	 Pester Lloyd, 28. 7. 1882, Nr. 206, str. 5.
26	 Országos Széchényi Könyvtár, Plakát- és Kisnyomtatványtár,

Gyászjelentés-gyűjtemény, Doggenfeld Vetter Antal, 1882
VII. 27.

27	 Slovenski Narod, 17. 4. 1899, leto XXXII, št. 87, Dnevne
vesti.– Na notico me je opozoril kolega zgodovinar Franc
Rozman 21. 5. 2008, kmalu po tem, ko sem ga vprašal, ali
morda pozna Doggenfelda in njegovo zgodbo.

28	 Njen grob je z deloma napačnim priimkom Doggenburg
skopo omenjen tudi v leta 1916 ponatisnjenem delu (1913)
Pokopališča pri cerkvah, str. 245.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 57

ko njegova vdova, ko pa je imel general devet let po
njeni in 17 let po svoji smrti vendar v Budimpešti
še eno vdovo?

Nenavadno dejstvo, da so se časniki budim-
peštansko vdovo tako izogibali imenovati z imenom,
je zdaj dobivalo pravi smisel.29 V vdovini osmrtnici,
ki jo hrani Szecsenyjeva nacionalna knjižnica, je go-
spa označena precej zapleteno: kot Aranka Pauer (!),
vdova honvedskega generala Antona (Antala) Vetter
von Doggenfelda. Pisala se torej ni enako kot njen
»soprog«, v osmrtnici pa tudi niso navedeni njeni
morebitni otroci.30 Stvari so postajale vse bolj jasne:
toliko čaščeni in opevani ogrski general je imel do
smrti dve »ženi« – svojo pravo, zakonito ženo Tere-
zijo roj. Resingen in dejansko življenjsko sopotnico
Aranko, njegovi leta 1882 bežno omenjeni otroci pa
so lahko izvirali le iz »prvega« zakona, razen če mu
Aranka ni povila katerega, ki je umrl med njegovo
in njeno smrtjo. »Vdova« je po poročanju časnika
Pester Lloyd preživela z njim tudi vsa leta v eksilu
in ga negovala do smrti.31

General Vetter von Doggenfeld je torej več
kot štiri desetletja živel v zakonolomu, v katerega

29	 Abendblatt des Pester Lloyd (27. 7. 1882, Nr. 170, str. 1), ki
do ure natančno opisuje generalove zadnje dneve v budim-
peštanskem hotelu »König von Ungarn«, navaja le »seine(r)
Gattin«; članek je naslednji dan povzel še Preßburger Ze-
itung (28. 7. 1882, letnik 118, Nr. 206). Taista »žena« je kot
»Wittwe des Generals Vetter« izročila Narodnemu muzeju
v Budimpešti (?) diplomo o generalovem imenovanju za
častnega meščana Požuna [Bratislave] (prav tam, 1. 8. 1882,
Nr. 210, str. 2).

30	 Országos Széchényi Könyvtár, Plakát- és Kisnyomtatványtár,
Gyászjelentés-gyűjtemény, Pauer Aranka, 1899 IV. 12.

31	 Med številnimi časopisnimi članki, ki so o generalu pisali
ob vrnitvi na Ogrsko – najprej je leta 1868 prišel v Požun
[Bratislavo], kjer je postal častni meščan – in nato ob nje-
govi smrti v Budimpešti leta 1882, je še najbolj zgovoren
prispevek med dnevnimi novicami v časniku Pester Lloyd
(28. 7. 1882, Nr. 206, str. 5). Generalovi zvesti življenjski
družici (treue Lebensgefährtin), ki ga je spremljala tudi v
eksilu, naj bi bilo ime Ilona Ferenczy (vsekakor pomota v
imenu!). V Londonu naj bi se preživljala s poučevanjem
klavirja, medtem ko si je Anton pomagal kot mojster je-
zikov (Sprachmeister). Sledi spretna formulacija, kdo naj
bi javnosti sporočil novico o generalovi smrti: Centralni
odbor Deželnega honvedskega združenja 1848/49, žena
umrlega (Gattin des Verstorbenen), njegovi otroci in bratje
(seine Kinder und Brüder) ter številni prijatelji in sorodni-
ki. – Časnike iz tega časa je skrbno pregledal ljubiteljski
zgodovinar Peter Prokop z Dunaja, ki se mu za vso pomoč
in nasvete iskreno zahvaljujem.

je zabredel najpozneje med revolucijo 1848/49, še
raje pa že nekoliko prej. Tako ne preseneča, da se
ob njegovi smrti v časopisju ne pojavlja ime njegove
vdove – ne prave ne konkubine, ampak je govor le o
brezimni vdovi, le enkrat pa o »življenjski družici«
z imenom in priimkom.32 Ko je leta 1899 umrla nje-
gova družica Aranka Pauer, je del časopisja pisal, da
je vdova (!) umrla v revščini v skromni podstrešni
sobici. Pomenljivo je, kako se je na takšne trditve
odzval Pester Lloyd. Poleg zanikanja povedanega
je prinesel novico, da je generalova vdova (!) vsako
četrtletje redno prejemala ustrezno podporo ogrske
vlade, tako kot je vlada generalu, odkar se je vrnil
iz emigracije, zagotavljala normalno pokojnino.33

 Kaj se je medtem dogajalo z njegovo pravo
ženo in hčerkama? Od odkritja Terezijinega na-
grobnika v Novi Cerkvi se je »zgodba o zgodbi«
odvila zelo hitro. Vpis njene smrti v mrliški matici
župnije Nova Cerkev razkriva, da je »generalova
vdova« (Generalswitwe) živela in 3. februarja 1890
umrla v Celju. Osmrtnica, objavljena v celjski De-
utsche Wacht, pa je po 43 letih prinesla na površje
njeni hčerki, zadnjič omenjeni tik pred marčno re-
volucijo v Doggengeldovi častniški karakteristiki,
a takrat brez imen, zgolj kot nedoletni. Ob starejši
Tereziji, katere ime in datum rojstva smo že poznali,
se je v skromni osmrtnici pojavila še dotlej brezi-
mna mlajša hči Evgenija.34

Vse do leta 1885 ne vemo o njih ničesar. Ko
pa je tega leta v Celju umrl njihov 73-letni nepo-
ročeni brat oziroma stric Johann Ritter von Resin-
gen (roj. 1812), so v Deutsche Wacht skupaj objavile
osmrtnico.35 Ni sicer rečeno, da so tedaj tudi vse tri
prebivale v Celju, a zagotovo vsaj ena, tista – najbrž
mati, ki je poskrbela za objavo »parte« v svojem
imenu in v imenu obeh hčerk. Morda so živele pri
bratu oziroma stricu, česar pa vztrajno brskanje po
virih ni ne potrdilo ne ovrglo. Johann Ritter von
Resingen, nekdanji dobrnski župan36 in nekaj časa
tudi štajerski deželni poslanec,37 se je sicer preselil

32	 Delna izjema je pisanje Pester Lloyd-a, ki govori o življenj-
ski družici in malo zatem brez navedbe imena o ženi (gl.
prejšnjo opombo).

33	 Abendblatt des Pester Lloyds, 14. 4. 1899, Nr. 85, str. 1,
Tagesneuigkeiten.

34	 Deutsche Wacht XV, Nr. 12, 9. 2. 1890, str. 8.
35	 Deutsche Wacht X, Nr. 25, 26. 3. 1885, str. 9.
36	 O njegovem županovanju: Orožen, Zgodovina Celja, str. 116.
37	 Deutsche Wacht X, Nr. 25, 26. 3. 1885, str. 6.

58	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

v Celje šele nekaj let pred smrtjo, prej pa je vse do
sedemdesetih let izpričan na Dobrni. Tamkajšnji
viri, nasprotno, vztrajno molčijo o njegovih treh
sorodnicah.38 Zadnjih 38 let po letu 1847 bi bile
torej lahko kjer koli in počele kar koli. In tudi po
letu 1885, ko so v Celju pokopale brata in strica, je
njihova navzočnost v tem mestu dokumentirana
karseda skopo: z nekaj vpisi v zemljiški knjigi, vpi-
soma v mrliški matici mestne župnije, zabeležbo v
pokopališki evidenci in z osmrtnicama v lokalni
Deutsche Wacht.

Zdi se, da so bile vse tri sorodnice ob Resin-
genovi smrti vendarle nekje v stričevi bližini. Daljši
nekrolog v celjski Deutsche Wacht sicer le na splošno
omenja njegove sorodnike, poudarja pa pokojni-
kovo simpatičnost in priljubljenost ter nemško-na-
predno mišljenje, ne nazadnje tudi ugled, ki naj bi
ga pokojni užival pri »današnjih narodnih naspro-
tnikih« [Slovencih]. Usodo svojega premoženja je
umrli zaupal notarju Moritzu Sajovicu, okoli 10.000
goldinarjev je v oporoki zapustil v splošno koristne
namene, od tega večji del zavetišču za zapuščene
otroke, izdatno pa se je spomnil tudi nenavedenih
političnih in humanitarnih društev.39 Koliko je stric
namenil sestri in nečakinjama, danes žal ni mogoče
ugotoviti.40

Tri leta po Resingenovi smrti, leta 1888, sta
nečakinji Terezija in Evgenija, verjetno (tudi) z
njegovim denarjem, v Celju kupili hišo, in sicer v

38	 V dobrnskih krstnih maticah se v štiridesetletju 1848–1888
kot krstni boter pojavlja samo Johann Resingen, in sicer
med letoma 1861 in 1878, enkrat, leta 1861, pa skupaj z
njim tudi njegova graška sestra Jožefa (Josefa) Carmasini
(NŠAM, Matične knjige, Dobrna, R 1848–1866, fol. 96,
105, 123, 138; R 1867–1888, fol. 11, 48, 65, 78, 102, 112). Če
bi sestra Terezija in nečakinji živele z njim, bi prej ko slej
lahko pričakovali tudi njihova botrovanja.

39	 Deutsche Wacht X, Nr. 25, 26. 3. 1885, str. 6. – Dokaz Re-
singenovega ugleda med Slovenci naj bi bila njegova izvo-
litev za deželnozborskega poslanca v podeželskih občinah
celjskega volilnega okraja leta 1862.

40	 Zapuščinski spisi okrožnega sodišča Celje, v katerega pri-
stojnost je Resingenova zapuščina glede na visoko vrednost
spadala, za ta čas žal niso ohranjeni (prim. ZAC, ZAC 609,
Okrožno sodišče v Celju, popis). Oporoke tudi ni najti med
ohranjenimi oporokami celjskega okrajnega sodišča, med
spisi pa ni zapuščinske razprave (ZAC, ZAC 611, Okrajno
sodišče Celje, šk. 228, Testamenti 1884–1886; šk. 116, Spisi
1885). Prav tako jo pogrešamo v notarskem fondu Moritza
Sajovica v obdobju 1871–1888 (ZAC, ZAC 629, Notar Mo-
ritz Sajovic, šk. 291–296).

tedanjem Graškem predmestju,41 nedaleč od svoje-
ga doma in od tam, kjer je nazadnje prebival njun
stric. Za skoraj novozgrajeno hišo bi morali odšteti
znatno vsoto 15.000 goldinarjev, pri čemer sta se v
nečem očitno pošteno ušteli, ko sta plačali samo
tretjino, kar deset tisočakov pa ostali dolžni.42 Mor-
da sta od stričeve zapuščine pričakovali še kaj več
ali pa sta denar nalagali v napačne naložbe. Teže je
verjeti, da bi delali račune brez krčmarja z dediščino
po očetu, saj je ta ne nazadnje živel kot podpiranec
ogrske vlade. Potem ko sta sestri za odplačilo obre-
sti in glavnice več let najemali vedno nova posoji-
la, nekatera pri nemških in druga pri slovenskih
denarnih ustanovah in posameznikih v Celju, sta
bili po slabih šestih letih, leta 1894, hišo prisilje-
ni prodati.43 Še prej je tu, na Dunajski cesti 17, za
starostno oslabelostjo 3. februarja 1890 preminila
njuna 87-letna mati Terezija.44

Pomenljivo je Terezijino naslavljanje ob smr-
ti in po njej. V celjski mrliški knjigi je preprosto
vpisana kot vdova generala (Generalswitwe), enako
kot v mrliški knjigi župnije Nova Cerkev, kjer so
jo pokopali.45 V resnici svojega moža skoraj gotovo
ni nikoli videla v generalski uniformi niti ni v jav-
nosti veljala za »gospo generalovo«. V osmrtnici v
celjski Deutsche Wacht, ki sta jo objavili hčerki, se
ob Terezijinem imenu tako pojavlja zgolj dekliški
priimek pl. Resingen.46 Brez kakršne koli omembe
njenega pokojnega soproga je tudi kratka notica o
Terezijini smrti in pogrebu v rubriki lokalne novi-
ce. Novičar je navedel samo, da je z njeno smrtjo
ugasnilo Resingenovo ime, omenil njenega za splo-
šno dobro tako zaslužnega brata ter sklenil, da sta
hčerki izgubili najboljšo mater, številni reveži pa

41	 Po J. Orožnu je hišo zgradil Jožef Negri na zemljišču, ki ga
je leta 1882 kupil od Mestne hranilnice; kot lastnico med
letoma 1888 in 1894 zmotno navaja samo mlajšo sestro
Evgenijo Vetter pl. Doggenfeld (Orožen, Posestna in grad-
bena, str. 51).

42	 V kupoprodajni pogodbi sta sestri navedeni kot hčerki ge-
nerala, stanujoči v Celju v Ulici Na Jarku (Grabenstrasse)
št. 44, danes Vodnikova ulica (ZAC, ZAC 611, Okrajno
sodišče Celje, Zbirka listin, knj. 214, št. 6772/1888).

43	 Okrajno sodišče Celje, Zemljiška knjiga, k. o. Celje, glavna
knj. 155–190, vl. št. 167. – Stavbišče št. 211/2 leži na Vrtni
ulici nedaleč od predmestne cerkve sv. Maksimilijana.

44	 NŠAM, Matične knjige, Celje–sv. Danijel, M 1886–1894, str.
171, št. 62. – Vpis pokopa 6. februarja 1890: prav tam, Nova
Cerkev, M 1863–1891, str. 277, brez zaporedne številke.

45	 Gl. prejšnjo opombo.
46	 Deutsche Wacht XV, Nr. 12, 9. 2. 1890, str. 8.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 59

plemenito dobrotnico.47 Kot vdovo honvedskega
generala (Honved Generals Witwe) sta jo hčerki
vpisali le na nagrobni plošči v Novi Cerkvi.

V zvezi z njeno smrtjo se pojavlja še ena ugan-
ka. Ni dvoma, da so tako Terezijo kot njenega brata
Johanna pokopali ob severni steni župnijske cerkve
v Novi Cerkvi, vprašanje pa je, zakaj ima Johann
na razdalji približno dveh metrov kar dve spomin-
ski plošči. Prva je vzidana v spodnji del nagrobni-
ka njegovega očeta Pavla Ignaca viteza Resingena
(1765–1833), druga pa je manjša skupna plošča za
Johanna in njegovo sestro Terezijo Vetter von Do-
ggenfeld. V katerem grobu je v resnici Johann in
zakaj je njegovo ime napisano dvakrat, sta najbrž
vedeli samo nečakinji Evgenija in Terezija, ki sta
dali vzidati drugo ploščo.48

47	 Prav tam, str. 4.
48	 Monografija o pokopališčih pri cerkvah Lavantinske škofije

(1916) govori o enem samem Resingenovem grobu: »Zraven

S čim konkretno se je Terezija izkazala kot
dobrotnica, kakor jo imenuje nekrolog, in od česa
je najprej slamnata in nato dejanska vdova živela,
lahko zgolj ugibamo. Po delitvi očetove zapuščine,
tj. graščine Tabor in drugih Resingenovih posesti
(1834), je sicer dobila pripadajoči delež,49 vprašanje
pa je, ali bi ji dediščina dolgo zadoščala za spodob-
no življenje in vzdrževanje hčerk. O kakšni po-
kojnini ali podpori, ki bi jo prejemala po generalu,
sicer vse do njegove smrti (1882) svojem zakonitem
možu, kajpak ne more biti govor, saj bi na Dunaju
in v Budimpešti težko našli tistega, ki bi ji jo iz-

ima svojo rakev družina vitezov plem. Resingen. V njej
počivajo: Ignatz Paul [...] in njegova hči Theresia Vetter
von Doggenburg [sic!].« (Pokopališča pri cerkvah, str. 245).

49	 Jeseni 1834 je lastnik Tabora in Socke postal edini sin, tedaj
še nedoletni Johann Nepomuk vitez Resingen, Frankolovo
pa so si kot dediščino po očetu, nasprotno, enakovredno
razdelili vsi štirje otroci (StLA, Steirische Landtafel, LT II,
Hauptbuch 8, fol. 429; Hauptbuch 26, fol. 43; Hauptbuch
7, fol. 913).

Dva Resingenova nagrobnika na župnijski cerkvi v Novi Cerkvi: levo nagrobnik očeta Pavla Ignaca in sina Johanna Resingena,
desno nad nagrobnikom R. F. grofa Schrattenbacha (u. 1728) nagrobna plošča Johanna Resingena in Terezije Vetter von

Doggenfeld (foto: B. Golec, julij 2009)

60	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

plačeval. Krogi blizu generalu so seveda vedeli, da
obstaja poleg njegove gmotno podpirane »vdove«
Aranke Pauer še prava gospa Vetter von Doggenfeld,
zaradi katere se Anton ni mogel poročiti s svojo
ljubico, a o tem so v javnosti iz spodobnosti molčali.
Tako kot je poučena javnost obzirno molčala pred
vdovo Terezijo, kadar so do njene okolice prišle sicer
redke novice o Doggenfeldovi »slavi« na Ogrskem.50

Prav tako vemo zelo malo oziroma nič o
tem, kako in od česa sta živeli neporočeni hčerki.
Sta morda poučevali klavir, se ukvarjali z ročnimi
deli, nekaj časa oddajali del hiše, bili tako kot mati
»plemeniti dobrotnici ubogih« ali sta zgolj zapra-
vljali čedalje bolj skromno Resingenovo dediščino?
Nikoli odplačano hišo sta morali prodati in odtlej
sta, kot vse kaže, živeli kot najemnici. Kak drobec
o njunem početju v Celju je verjetno skrit v tam-
kajšnjem nemškem časopisju in gradivu mestne
občine, kjer čaka na odkritje. Po stoletju in več pa
je prejkone le malo upanja, da bomo kdaj izvedeli
kaj takega, kar bi bistveno osvetlilo medlo podobo
o »treh plemenitih Celjankah«.

Nasploh so se kot kakšne »hudodelke« spre-
tno »izogibale« vsakršni evidenci prebivalstva in
premoženja, kot bi pred zvedavim raziskovalcem,
ki jih bo prišel budit dobrih sto let pozneje, hote-
le zabrisati vse sledi. Neodgovorjeno vprašanje so
tako ostala tudi celjska prebivališča Doggenfeldo-
vih žensk. Čeprav so knjige »zapisniki duš« celjske
mestne župnije dobro ohranjene, Terezije in njenih
hčera v njih ni najti. Očitno so prebivale v eni tistih
hiš, o stanovalcih katerih duhovniki niso vpisali
podatkov. Sklepati je mogoče le, da so bile v Celju
že pred letom 1874, ko se začenja natančna evidenca
priseljencev, v kateri njihovih imen ni.51 Pred tem

50	 Celjski poltednik Cillier Zeitung, denimo, drugače kot ne-
kateri drugi avstrijski časniki, leta 1882 ni objavil novice
o generalovi smrti (prim. Cillier Zeitung VII, Nr. 61–64).

51	 NŠAM, Zapisniki duš, 0016, Celje–sv. Danijel. – Največ je
obetal zapisnik duš za tujce in priseljence 1874–1898 (K 54),
ki drugače kot prejšnji za tujce 1859–1872 (K 49) ne navaja
samo poslov in revežev, ampak vse osebe. Prim. še zapisnike
duš: K 41 (1847–1851 in 1855–1857), K 42 (1848–1857), K
43 (1848–1850), K 44 (1848–1850), K 45 (1849–1856), K 48
(1859–1867), K 56 (1875–1882), K 57 (1875–1880), K 58
(1887–1900). V zapisnikih duš bi moral biti naveden tudi
iskani in še vedno neznani kraj rojstva Evgenije Vetter von
Doggenfeld, natančen pregled celjskih krstnih matičnih
knjig pa bi Doggenfeldove ženske morda razkril kot krstne
botre. Sedem let pred prvo omembo (v osmrtnici za stri-

bi lahko prebivale v Gradcu, morda pri sestri oziro-
ma teti Jožefi Carmasini (1800–1870), vsekakor pa
zanje ni moglo biti prostora pri očetu, ki se je leta
1849 za sedemnajst let podal v emigracijo.

Vsaj od leta 1888 so vse tri »žlahtne gene-
ralice« potrjeno živele v Celju. Osemnajst let po
materini smrti je mlajša sestra Evgenija 23. januarja
1908 v celjski splošni bolnišnici preminila za pljuč-
nico, stara 68 let. Mrliška knjiga je o njeni smrti
precej redkobesedna. Nima kraja pokopa, o rojstvu
pokojnice pa navaja zgolj zmotno ugibanje, da se je
leta 1839 morda (angeblich) rodila v Vojniku. Ob
smrti je stanovala na Dolgem Polju v Celju, ven-
dar v knjigi ni vpisana hišna številka.52 Podobno
skromni sta tudi notica o njeni smrti v Deutsche
Wacht in majhna osmrtnica, ki jo je prav tam obja-
vila sestra Resi (Terezija).53 Če smo ob smrti njune
matere osemnajst let prej (1890) lahko prebrali vsaj
to, da je bila pokojnica iz Resingenovega rodu in
dobrotnica ubogim, ni zdaj o Evgenijinem življe-
nju v časniku prav nobene besede. Tudi pokopali
je niso pri materi, stricu in drugih sorodnikih v
Novi Cerkvi, temveč precej skromno na celjskem
mestnem pokopališču,54 kar utegne biti odraz ne-
zavidljivega gmotnega stanja ostarelih sester Vetter
von Doggenfeld.

O Tereziji – Resi, ki ji je bilo ob Evgenijini
smrti skoraj 71 let, je navedba v sestrini osmrtnici
obenem tudi zadnji znani podatek. Kaj se je z njo
dogajalo pozneje ter kdaj in kje se je njeno življenje
izteklo, ni bilo mogoče ugotoviti ob vseh naporih
in poskusih, da bi našel kakršno koli otipljivo sled.
Ker zanesljivo tudi pokopana ni bila ne v Celju ne v
Novi Cerkvi,55 je morala umreti dovolj daleč od tod

cem leta 1885) jih v vlogi krstnih boter ni zaslediti (NŠAM,
Matične knjige, Celje–sv. Danijel, R 1878–1884).

52	 NŠAM, Matične knjige, Celje–sv. Danijel, M 1902–1908, str.
50. – Evgenijinega rojstva ni najti ne v krstni matici župnije
Nova Cerkev ne v matici župnije Vojnik, saj je na svet naj-
verjetneje prišla v poljski Galiciji. Prim. NŠAM, Matične
knjige, Nova Cerkev, R 1825–1842; Vojnik, R 1824–1840.

53	 Deutsche Wacht XXXIII, Nr. 7, 23. 1. 1908, str. 6 in 8.
54	 O pokopu osmrtnica v Deutsche Wacht (gl. prejšnjo opom-

bo) in pokopališka evidenčna knjiga (ZAC, ZAC 1228, Po-
grebni zavod Celje, šk. 1, a. e. 4, Glavna evidenčna knjiga
1907–1911).

55	 Prim. NŠAM, Prepisi matičnih knjig, Nova Cerkev, M
1908–1939; Upravna enota Celje, MKU Celje 1906–1914,
MKU Celje 1914–1920, MKU Celje 1920–1931, MKU Celje
1931–1939; MKU Nova Cerkev 1920–1941; ZAC, ZAC 1228,

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 61

in bržčas tudi brez zadostnih sredstev, da bi njene
posmrtne ostanke prepeljali na eno od pokopališč,
kjer počivata njena sestra in mati. Vsekakor se v
Celju ni poročila in s tem spremenila priimka,56
kar bi bilo za več kot sedemdeset let staro in dotlej
še samsko žensko že tako ali tako nenavadno, pa
tudi v Gradec, svoje rojstno mesto, se, sodeč po
tamkajšnjih evidencah prebivalcev,57 ni preselila.
Če je bila ob prevratu leta 1918 še živa – tedaj bi
ji bilo 81 let in bi bila glede na dočakano starost
staršev še več let pozneje prav lahko med živimi

– se je morda vendarle odselila v Avstrijo. Če je se-
veda imela zadostna sredstva in koga, ki jo je bil
pripravljen sprejeti. Ena od precej verjetnih lokacij
njene smrti – hiralnica za širše celjsko območje v
Vojniku – se je prav tako izkazala kot napačna.58 In
končno bi bila Terezijina smrt lahko tudi nerešen
primer izginule osebe, nazadnje živeče in videne
v predmestju Celja, kjer je prebivala. Kdo in kje je
ostareli Tereziji Vetter von Doggengfeld nazadnje
nudil streho nad glavo, ostaja vprašanje, na katero
se bo morda kdaj nepričakovano našel odgovor na
povsem nepričakovanem kraju. V zgodbi o življe-
nju Doggenfeldovih zapuščenih žensk, v kateri je
toliko odprtih vprašanj, imamo torej še eno nepoja-
snjeno, za zdaj odloženo med dosjeje »stari nerešeni
primeri«.

In končno, kaj sta sestri Vetter von Doggen-
feld vedeli o predniku Janezu Vajkardu Valvasorju,
če sploh kaj? Vprašanje moramo postaviti v tale
kontekst. Ko je leta 1908 umrla Evgenija, ni Tere-
zija – Resi vedela niti tega, kje in kdaj natanko leta
1839 se je njena pokojna sestra rodila. Veliko pove
navedba v mrliški knjigi, po kateri je Evgenijin do-
mnevni rojstni kraj Vojnik, kar seveda ne drži. Če
tedaj 71-letni Resi niso bili znani osnovni podatki
o lastni sestri, s katero je preživela vse življenje, ji
lahko komajda pripišemo, da je sploh kdaj slišala
za Valvasorja, kaj šele da bi ga v še tako medlih

Pogrebni zavod Celje, šk. 8, a. e. 35–38, imenski indeksi
pokopanih 1908–1918, 1918–1936, 1925–1937, 1937–1945.

56	 Prim. NŠAM, Prepisi matičnih knjig, Celje–sv. Danijel, P
1908–1913, P 1914–1919.

57	 Terezijinega imena ni v policijski prijavni kartoteki prebi-
valcev mesta Gradec za obdobje 1892–1925 (Stadtarchiv
Graz, Meldekartei 1892–1925, Knr. 134, Dofbe-Doifu; Knr.
179, Fechsia–Feichdinkeo).

58	 Prim. ZAC 911, Dom onemoglih Vojnik: šk. 13, a. e. 38,
indeks oskrbovancev 1892–1850; NŠAM, Prepisi matičnih
knjig, Vojnik M 1907–1920, M 1921–1939.

predstavah o tem, kar je o prednikih morda nekoč
izvedela od sorodnikov, lahko povezovala s svojo
rodbino.

Zgodba o »plemenitih celjskih sestrah« Vet-
ter von Doggenfeld je torej zanimiva predvsem
zaradi nenavadnega razpleta ugotavljanja njune
usode in zavoljo družinskih razmer, v katerih sta
živeli, potem ko ju je v vrvežu marčne revolucije
skupaj z materjo zapustil ambiciozni oče. Malo je
verjetno, ali pač, da bomo kdaj spoznali tudi ka-
kšne podrobnosti iz njunega zasebnega življenja. A
pričujoči zapis je lahko za koga spodbuda oziroma
opozorilo naključnim odkriteljem novih biograf-
skih podatkov.

»Nemški« glasbenik-prišlek mora
zapustiti novo nastalo Kraljevino SHS

(O skladatelju Rudolfu von Weis-Ostbornu,
predzadnjem ravnatelju Filharmonične druž-
be v Ljubljani)

Rudolf von Weis-Ostborn, med Valvasorje-
vimi potomci vsekakor tisti, ki se je najbolj proslavil
na področju umetniškega ustvarjanja in čigar ime
je danes verjetno najbolj znano, je prišel na svet 8.
novembra 1876 v Gradcu.59 Rodil se je v plemiški
družini, ki je smela k prvotnemu priimku Weis šele
nekaj let pred njegovim rojstvom dodati žlahtni na-
slov »Ritter von Ostborn«. Takšna čast je 7. novem-
bra 1872 doletela Rudolfovega deda Josefa Weisa
(1806–1904), priznanega violinista, sicer direktorja
okrajnega finančnega urada in nekdanjega častni-
ka.60 Družina je bila torej v resnici meščansko-ura-
dniška, čeprav je po materini strani tri generaci-
je nazaj premogla še »prave« plemiške prednike,
Valvasorjeve potomce. Njegova prababica Jožefa
Pauer, nato ponovno poročena pl. Carmasini, se
je leta 1800 rodila kot pl. Resingenova v graščini
Tabor pri Vojniku in bila sestra »vdove honved-
skega generala« Terezije Vetter von Doggenfeld.61

59	 DAG, Altmatriken, Graz–St. Andrä, Taufbuch XI 1876–
1880, str. 490.

60	 Frank-Döfering, Adelslexikon, str. 558, št. 10088. – O Josefu
Weis(-Ostbornu): Österreichisches Musiklexikon, str. 2615.

61	 O stikih med sestrama nimamo neposrednih pričevanj, pre-
cej verjetno pa je, da sta se srečevali na Dobrni pri bratu
Johannu vitezu Resingenu, kolikor nista določen čas sploh
obe živeli v Gradcu. Jožefina navzočnost na Dobrni je izpri-
čana leta 1861, ko je skupaj z bratom nastopila kot krstna

62	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Jožefa se je po vnovični poroki leta 1841 iz Celja
preselila v Gradec62 in tu se je tri leta zatem, leta
1844, rodila njena druga vnukinja, Rudolfova mati
Angela Sterger, hči odvetnika dr. Franza Stergerja
in Terezije roj. Pauer.63 Kolikor je znano, Angela
ni nikoli živela na Slovenskem, a je gotovo poznala
svojega starega strica Johanna Resingena z Dobrne,
brata svoje stare matere, prejkone pa tudi vse tri
»celjske tete« – babičino sestro Terezijo Vetter von
Doggenfeld in njeni samski hčerki. Sicer pa najbrž
ne smemo pričakovati, da je njen razgled po sorod-
stvu segel veliko dlje od živečih sorodnikov. Ko se je
9. februarja 1869 v rodnem Gradcu poročila z Du-
najčanom dr. Johannom Weisom, odvetniškim pri-

botra (NŠAM, Matične knjige, Dobrna, R 1848–1866, fol.
96).

62	 NŠAM, Matične knjige, Celje–sv. Danijel, P 1826–1845, fol.
127, 30. 6. 1841.

63	 DAG, Altmatriken, Graz-Hl. Blut, Taufbuch XXIX 1843–
1849, pag. 83.

pravnikom in očetovim stanovskim kolegom,64 sta
v štajerski prestolnici še živeli njena mati Terezija
roj. Pauer (1826–1869) in stara mati Jožefa (Josefa)
pl. Carmasini (1800–1870). Ko pa je prišel na svet
njen tretjerojenec Rudolf Weis Ritter von Ostborn,
sta bili obe že nekaj let mrtvi. Z njuno smrtjo se je
v družini slej ko prej precej zameglilo tudi védenje
o spodnještajerskih prednikih in sorodnikih.

Táko popotnico je torej prinesel na svet po-
znejši skladatelj, ki bi ga lahko imenovali tudi mož
s tremi priimki oziroma različicami priimka. Rojen
kot »Weis Ritter von Ostborn« je do svojih zrelih let
uporabljal različico »von Weis-Ostborn«, običajno
pri vseh družinskih članih. Ko pa je prva avstrijska
republika 3. aprila 1919 plemiške naslove odpravi-
la, mu je štajerska deželna vlada 31. oktobra 1920

64	 DAG, Matriken-Zweitschriften, Graz–Münzgraben, Tra-
uungen 1896, No. 33.

Spominska plošča Rudolfu von Weis-Ostbornu, odkrita leta 1966 na pročelju hiše v Burggasse 5 v Gradcu, diskretno navaja tudi
njegov plemiški predikat (foto: B. Golec, junij 2009)

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 63

dovolila spremembo priimka v »Weis-Ostborn«,65
kot se še danes piše zadnja nosilka tega priimka,
njegova graška pranečakinja Elfriede.

O Rudolfovem življenju bi lahko rekli, da
je šlo za življenjsko pot precej »konvencionalnega
umetnika«. Od drugih Valvasorjevih potomcev, ki
so v prvi polovici 20. stoletja dihali slovenski zrak,
ga po eni strani loči prav življenjski slog, po drugi
pa dejstvo, da se je kot edini vpisal v regionalno
zgodovino, natančneje rečeno v zgodovino glas-
benega ustvarjanja in poustvarjanja na avstrijskem
Štajerskem in deloma tudi na nekdanjem Kranj-
skem. Od osmerice zadnjih »valvasorjevcev« na
Slovenskem si je edini ustvaril prepoznavno ime,
zapustil ustvarjalni opus in si v rodnem Gradcu
prislužil dve spominski znamenji: relief v prvem
nadstropju Deželne glasbene šole ter spominsko
ploščo na hiši tik ob graški stolnici, v kateri je pre-
živel zadnja štiri desetletja svojega življenja do smrti
18. novembra 1962.66

Kot glasbenega poustvarjalca in skladatelja
ga dobro pozna štajerska glasbena zgodovina ter
nekoliko manj avstrijska.67 Upravičeno ni uvrščen
med slovenske skladatelje, nima pa niti vidnejšega
mesta med glasbeniki, ki so delovali na Slovenskem,
s čimer mu Valvasorjeva domovina vendarle dela
krivico. V polihistorjevem rojstnem mestu sicer v
svojem času ni igral vloge, ki bi jo slovenska (stro-
kovna) javnost želela pomniti. V Ljubljani je bil
uradno dobrih šest let, od leta 1913 do 1919 kot
direktor »nemške« Filharmonične družbe, in to za
povrh v viharnem času okoli prve svetovne vojne.
Dejansko je na Kranjskem preživel precej manj časa,
saj je dobršen del vojnih let nosil uniformo, ko pa
je pred koncem vojne vihre končno spet oblekel
civilno obleko in si nadel dirigentski frak, mu oko-
liščine v novo rojeni jugoslovanski državi niso bile
več naklonjene. Vrnil se je v rodni Gradec in bil
v »Valvasorjevi deželi« kljub prejšnjim častem in
slavi zelo hitro pozabljen. Iz sna pozabe sta ga šele
v zadnjem času v monografijah o glasbenem šolstvu
na Slovenskem in ljubljanski Filharmonični družbi

65	 O tem zaznamek pri vpisu njegovega rojstva v rojstni ma-
tični knjigi (DAG, Altmatriken, Graz–St. Andrä, Taufbuch
XI 1875–1880, str. 490).

66	 Stekl, Die Tätigkeit, str. 46.
67	 Prim. Flotzinger (izd.), Musik in der Steiermark, str. 386;

Österreichisches Musiklexikon, str. 2615.

obudila C. Budkovič (1995)68 in P. Kuret (2005),69
pri obeh pa bomo zaman iskali podatek, da je šlo
za potomca znamenitega kranjskega polihistorja
iz 17. stoletja.

Najbrž ne bomo nikoli zanesljivo vedeli, ali
se je Rudolf von Weis-Ostborn med bivanjem v
Ljubljani sploh zavedal, kaj ga veže z možem, čigar
bronasta podoba v nadnaravni velikosti je od leta
1903 kot eden največjih javnih spomenikov v mestu
krasila park pred kranjskim deželnim muzejem
Rudolfinumom. A tudi če je svojo sorodstveno zve-
zo s polihistorjem poznal, temu dejstvu gotovo ni
posvečal niti približno tolikšne pozornosti kot svo-
ji prvi ljubezni – glasbi. Da se z Valvasorjem vsaj
javno ni ponašal, lahko sklepamo ob dejstvu, da v
sodobnih časopisnih poročilih, kot kaže, ni nihče
niti z besedico omenil, kaj novega ravnatelja Fil-
harmonične družbe povezuje s Kranjsko.70 Morda,
a to še zdaleč ni gotovo, je Rudolf za svojo genea-
loško povezavo s polihistorjem izvedel pozneje, ko
se je do takšnih ugotovitev dokopal njegov nečak
Friedrich Weis-Ostborn (1896–1978). Po nečakovi
zaslugi je védenje o Valvasorju v tej družini deloma
živo še danes, a ne tudi razširjeno.71

Kdo je bil torej štajerski skladatelj Rudolf
(von) Weis-Ostborn?72 V rodnem Gradcu je študiral
umetnostno zgodovino, muzikologijo in estetiko
ter leta 1900 na tamkajšnji filozofski fakulteti dose-
gel absolutorij. Med študijem je obiskoval glasbeno
šolo Štajerskega glasbenega društva in se končno
povsem posvetil glasbi. Preden je pri 36-ih nastopil
službeno mesto v Ljubljani, je bil od leta 1902 do-
bro desetletje direktor glasbene šole v Knittelfeldu

68	 Budkovič, Razvoj glasbenega, str. 118–120, 125, 355, 356.
69	 Kuret, Ljubljanska filharmonična, str. 235, 366, 397, 399,

404, 409, 411, 412, 414, 417, 420, 439, 442, 445.
70	 C. Budkovič je po Laibacher Zeitung in razni publicistiki

povzel o Weis-Ostbornovem socialnem zaledju samo, da
je bil sin odvetnika in da so v hiši veliko peli in muzicirali
(Budkovič, Razvoj glasbenega, str. 118, op. 251).

71	 Zanimivo je, da za Valvasorja ni vedela Friedrichova edina
še živeča hči, upokojena učiteljica Elfriede Weis-Ostborn,
roj. 1921 (telefonski pogovor z avtorjem 2. 4. 2009). Zato
pa je Friedrich prenesel védenje o Valvasorju in svoje ro-
doslovne izsledke na vnuka, dr. Franza Mahnerta (1958),
ki mi je med srečanjem 17. junija 2009 v Gradcu povedal,
da je najverjetneje edini v sorodstvu, ki ve za genealoško
povezavo s polihistorjem.

72	 Njegovo življenje in delo je v letih po smrti faktografsko
temeljito obdelal Stekl, Die Tätigkeit, str. 35–49.

64	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

pri Judenburgu, kjer je glasbeno življenje postavil
na docela nove temelje.73 S svojimi uspehi je nase
opozoril širšo javnost in se 3. maja 1909 kot go-
stujoči solist Filharmonične družbe na Haydno-
vem spominskem koncertu prvič predstavil tudi
ljubljanskemu občinstvu.74 Slaba štiri leta zatem je
z dobrimi priporočili in bogatimi izkušnjami prišel
v kranjsko prestolnico za direktorja Filharmonič-
ne družbe, kar je v njegovi karieri pomenilo velik
korak naprej.75 Tudi za Filharmonijo in ljubljansko
glasbeno življenje je njegov prihod – v začetku leta
1913 – predstavljal pomembno obogatitev. Vendar
je bilo mlademu Rudolfu dano le poldrugo leto mir-
nega ustvarjanja, slabih 18 mesecev do izbruha prve
svetovne morije. Kot bi Kranjski, domovini svojega
znamenitega prednika, in z njo vsej Habsburški
monarhiji simbolno zapel rekviem, je Rudolf šest
tednov pred usodnimi sarajevskimi streli dirigiral
v Ljubljani enega svojih vrhunskih koncertov. Po-
menljivo je, da je šlo za izredni koncert ob proslavi
stoletnice ponovne združitve Kranjske z Avstrijo
16. in 17. maja 1914!76

Nekaj mesecev zatem je moral Weis-Ostborn,
glasbeni direktor, učitelj na glasbeni šoli in uvelja-
vljeni dirigent obleči uniformo in oditi na fronto, v
bran tiste Avstrije, v katero je »Valvasorjeva« Kranj-
ska sto let prej stopila drugič in – zadnjič. Med vojno
Rudolfa skorajda ni bilo v Ljubljani, vodstvo glas-
bene šole in koncerte pa je namesto njega prevzel
ostareli koncertni mojster in poznejši Weis-Ost-
bornov naslednik Hans Gerstner.77 Direktorjeva
dolgotrajna odsotnost pomaga pravilno razumeti
tudi podatke o njegovem bivanju v Ljubljani, ki
jih najdemo v evidenci prebivalcev mestne občine.
Potem ko se je njegovo ime 10. januarja 1913 poja-
vilo na novi zglaševalni poli kot »Rudolf pl. Weiss
Ostborn« s poklicem »glasbeni ravnatelj slov. fil-
harmonije« (sic!), so ga tu skupaj z ženo Hermino
roj. Kappel s presledkom vodili dobrih pet let in
pol. Oba sta imela vseskozi domovinsko pravico
v Knittelfeldu, ženinem rodnem mestu, kjer sta
se 19. septembra 1903 tudi poročila. Zakonca brez
otrok sta v Ljubljani najprej živela pri Pollakovih na

73	 Budkovič, Razvoj glasbenega, str. 118; Kuret, Ljubljanska
filharmonična, str. 397; Stekl, Die Tätigkeit, str. 35–39, 43.

74	 Kuret, Ljubljanska filharmonična, str. 366, 739.
75	 Prav tam, str. 397.
76	 Prav tam, str. 411.
77	 Prav tam, str. 417.

Dvornem trgu in nato še na dveh naslovih v hišah
Kranjske hranilnice. Njuno bivanje na prvem na-
slovu, v Gregorčičevi ulici, je izpričano za čas med
13. novembrom 1914 in 7. avgustom 1916, a je tu v
glavnem prebivala le žena, medtem ko je bil Rudolf
po večini na fronti. Na drugem naslovu, v Gradišču,
sta se zakonca prijavila skoraj natanko dve leti po-
zneje, 10. avgusta 1918, nato pa iz zglaševalne pole
ni razvidno, ne kdaj sta se odselila ne kam.78 Nagli
odhod po Rudolfovi razrešitvi z direktorskega me-
sta konec aprila 191979 jima očitno ni dopuščal, da
bi urejala takšne formalnosti, kot je odjava bivališča
na mestni občini.

Rudolf je torej v času šestletnega direktoro-
vanja Filharmonični družbi v resnici preživel v Lju-
bljani manj kot polovico »službenih let«. Po slabih
dveh letih bivanja na Kranjskem je moral jeseni
1914 obleči vojaško suknjo,80 vrnil pa se je nekako
spomladi 1918 in preživel v kranjski, nato slovenski
prestolnici še približno leto dni.81 Do jesenskega
zloma monarhije je bival v Ljubljani kot oproščen
vojaške službe (kriegsdienstlich beurlaubt) in spet
v direktorski funkciji.82 Dogodki ob koncu vojne
pa so ga, tako kot večji del podanikov monarhije,
našli slabo pripravljenega na nove razmere. Zadnji
simfonični koncert, ki ga je 18. oktobra 1918 še
organizirala Filharmonična družba, bi spet lah-
ko razumeli simbolno: nastopil je vojaški orkester
iz Gradca, toda nastopajoči in občinstvo so bili z
mislimi drugje: pri razpletu vojne in pri dva dni
prej izdanem cesarjevem manifestu o preureditvi
monarhije v zvezo narodnih državnih enot.83 Po
skorajšnjem nastanku nove države čas tovrstnim
koncertom ni bil več naklonjen. Mnogi člani in pod-
porniki Filharmonične družbe so se po razpadu
monarhije preselili v nemško Avstrijo. Direktor von
Weis-Ostborn je sprva še vztrajal na položaju, ki pa

78	 ZAL, LJU 500, Mestna občina Ljubljana, Domovinski od-
delek, Zglaševalne pole mesta Ljubljane okrog 1900–1941
(1945), t. e. 258, MF 728.

79	 Kuret, Ljubljanska filharmonična, str. 445.
80	 Budkovič, Razvo glasbenega, str. 120, 125. Prim. Kuret,

Ljubljanska filharmonična, str. 417.
81	 Sredi maja 1918 je namreč na koncertu »v korist vojne

preskrbe« nastopil z nekaj pesmimi, med drugim tudi z
lastno skladbo (Kuret, Ljubljanska filharmonična, str. 439).

82	 Stekl, Die Tätigkeit, str. 42. – Budkovič, Razvoj glasbenega,
str. 125, nedoločno navaja, da je na glasbeni šoli poučeval v
šolskem letu 1917/18, potem ko je bil od jeseni 1914 v vojaški
službi.

83	 Kuret, Ljubljanska filharmonična, str. 441.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 65

je kmalu postal nevzdržen tako za ustanovo kot
zanj osebno. Obupan poziv Filharmonične družbe
preostalim in potencialnim novim članom kaže,
kako njeno vodstvo ni znalo razumeti novih časov.
Ustanova, ki je bila od ustanovitve Glasbene matice
(1870) navezana le še na nemško prebivalstvo, je zdaj
pozivala k ohranitvi »stare tradicije« in se sklice-
vala na »nemško čast«. Na poziv se je hitro odzvala
nova oblast, ki je Filharmonično družbo marca 1919
spravila pod državni nadzor.84 Kakšna je bila drža
direktorja in kakšno njegovo intimno razmišljanje,
razpoložljivi viri ne povedo.85 Ali pač. Weis-Ostbor-
nov medvojni namestnik, priletni Hans Gerstner, je
v obširnem opisu o delovanju družbe v prelomnem
letu 1919 zapisal: »Potem ko glasbeni ravnatelj von
Weiss-Ostborn spričo vladajočih okoliščin ni hotel
več ostati v službi Filharmonične družbe, je bil na
seji predsedstva 29. aprila 1919 dosedanji ravnateljev
namestnik [...] Hans Gerstner soglasno imenovan
za glasbenega ravnatelja...«.86 Gerstnerju je pred uki-
nitvijo Filharmonične družbe pripadla kratkotrajna
vloga zadnjega ravnatelja,87 Weis-Ostborn pa naj bi
se po navedbah K. Stekla že naslednji dan, 30. aprila
1919, vrnil v svojo »ožjo domovino«. Po poldrugem
letu službovanja kot zborovodja v Groß-St. Flori-
anu je 1. novembra 1920 nastopil svoje zadnje in
obenem najdaljše službeno mesto: vse do leta 1956,
ko je dopolnil 80 let, je ostal direktor stolničnega
zbora v Gradcu.88

Klavrni konec ljubljanske Filharmonične
družbe, ki je to stoletno ustanovo doletel zaradi
obremenjenosti z nemško orientiranostjo v zadnjih
desetletjih, je za glasbeno življenje na Slovenskem
pomenil izjemno hud udarec, saj »pogrebci« Filhar-
monije niso znali izkoristiti tradicije in mednaro-
dnega ugleda družbe.89 Nasprotno je bilo vodenje
ugledne ustanove odskočna deska v karieri njenega
predzadnjega direktorja Rudolfa von Weis-Ostbor-
na. Prikrajšan za direktorsko mesto v Ljubljani in
za plemiški naslov je imel 43-letnik pred seboj še
štiri plodovita desetletja, v katerih je poleg vode-
nja graškega stolničnega zbora opravljal več dru-
gih glasbeno-pedagoških in dirigentskih služb, od

84	 Prav tam, str. 442.
85	 O usodi muzeja in arhiva Filharmonične družbe prav tam,

str. 448.
86	 Prav tam, str. 445.
87	 Prav tam, str. 443.
88	 Stekl, Die Tätigkeit, str. 43–46.
89	 Kuret, Ljubljanska filharmonična, str. 449–453.

leta 1929 z naslovom profesorja. Kulturna javnost
v Gradcu ga je dobro poznala, v zadnjih letih in po
smrti pa so sledila tudi uradna priznanja. Zapu-
stil je obsežen glasbeni opus, od cerkvene glasbe
(številne maše, rekviem, zelo veliko ofertorijev in
gradualov) prek ljudskih, klavirskih in zborovskih
skladb do krone svojega ustvarjanja, velikega ora-
torija »Christophorus« (1947).90 Graška Weltpresse
je skladatelja ob praizvedbi tega dela označila z be-
sedami, ki jih je Weis-Ostbornov življenjepisec K.
Stekl izbral tudi za konec biografskega prispevka o
njem: »Znani graški glasbenik in skladatelj Rudolf
Weis-Ostborn je doživel svoj dolgo pričakovani ve-
liki dan. V njegovem pred desetimi leti končanem
oratoriju se razkrijejo značilnosti, ki napolnjujejo
njegovo bistvo in oplajajo njegovo ustvarjanje: glo-
boka vernost srca, silen in uravnovešen domislek,
izredno tehnično znanje in spoštljivo poznavanje
velikanov pred njim [...]. Po mogočnem sklepu so
se občinstvo in soustvarjalci združili v hvaležni
počastitvi navzočega skladatelja.«91

Ni znano, ali se je priznani graški glasbe-
nik po letu 1919 še kdaj vrnil v Ljubljano, rodno
mesto svojega znamenitega prednika, pa četudi le
na kak obisk ali zgolj mimogrede, če je potoval v
to smer. Priložnosti mu vsekakor ni manjkalo, saj
je potem, ko tu ni hotel oziroma mogel več ostati,
živel še dobrih 43 let. Ni odveč omeniti, da se je po
smrti prve žene (1949) 10. februarja 1951 ponovno
poročil, in sicer z žensko, ki je imela bržkone slo-
venski priimek. Maria Kramar, hči železniškega
uradnika, rojena sicer v Donawitzu pri Leobnu, je
bila pred tem njegova gospodinja. In da se graški
stolnični zborovodja Rudolf ne bi zdel povsem
»konvencionalen umetnik«, kot smo ga označili
zgoraj, povejmo, da je bila njegova druga žena od
njega kar trikrat mlajša. Maria je bila ob poroki v
25. letu mladosti, Rudolf pa skoraj 75-letnik, tako
da je starostna razlika med njima znašala le malo
manj kot petdeset let!92

Nazadnje ostane še vprašanje, od kod von
Weis-Ostbornu glasbena nadarjenost. Jo je dobil
samo po očetovih ali tudi po materinih prednikih?

90	 Stekl, Die Tätigkeit, str. 43–46.
91	 Prav tam, str. 47.
92	 DAG, Matriken-Zweitschriften, Graz-Dom, Trauungen

1951, No. 8. – Pripis o poroki pri vpisu krsta: DAG, Altma-
triken, Graz-St. Andrä, Taufbuch XI 1876–1880, str. 490.

66	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Vsaj za zdaj ni znano, da bi se kdo od sorodnikov
po materini, »Valvasorjevi« strani ukvarjal z glas-
bo več kot samo ljubiteljsko ali »stanu primerno«,
razen daljne sorodnice Koflerjeve, o kateri bomo še
govorili. Rudolf je glasbeni talent vsekakor podedo-
val predvsem po očetu in starem očetu, saj so bili
Weisi vsaj tri generacije znana glasbena družina.93

Na njihovo glasbeno dejavnost in Rudolfovo
ljubljansko obdobje 1913–1919 me je opozoril graški
kolega zgodovinar Norbert Weiss, 94 ki ga moram
tu omeniti še v neki drugi zvezi. Gre mu namreč
zasluga, da sem lahko veliko hitreje vzpostavil stike
z živečimi potomci te veje Valvasorjevih potomcev.
Potem ko se je raziskovanje genealogije ustavilo pri
Rudolfovi prababici Jožefi pl. Carmasini, ki je leta
1870 umrla v Gradcu,95 o usodi njenih štirih otrok
s priimkom Pauer pa mi kljub iskanju zelo dolgo ni
bilo znanega ničesar, sem v arhivu graškega okraj-
nega sodišča k sreči našel spis zapuščinske razprave
po Jožefi in v njem podatke o dedičih. Njena edina
že poročena vnukinja Angela Sterger se je pisala
Weis.96 V poplavi raznih Weis(s)ov bi bilo Angelo
v sodobnih virih v štajerski prestolnici težko najti
in še teže poiskati njene morebitne živeče potomce.
Na srečo sem se spomnil kolega Norberta Weissa
z zelo podobnim priimkom. Prav kmalu je, sicer
ne brez težav in truda, odkril tri moške generacije
Weisov, me opozoril na njihov poplemeniteni pri-
imek von Weis-Ostborn, na skladatelja Rudolfa in
na možnost, da je njihova živeča potomka Elfriede
Weis-Ostborn, ki jo je kot edino s tem priimkom
našel v graškem telefonskem imeniku.97 Telefonski
pogovor, ki sem ga nato opravil s skoraj devetde-
setletno gospo, je bil ključen za vzpostavitev stikov
z njenim živečim sorodstvom, zlasti z nečakom
Franzom Mahnertom – dobrim poznavalcem Val-
vasorja in prednikov sploh. Na srečni razplet iska-
nja te veje Valvasorjevih potomcev se mi je zdelo

93	 Dedu Josefu, violinistu, je Paganini leta 1832 v Parizu po-
svetil spominski list, oče Hans von Weis-Ostborn (1846–
1906) pa si je dopisoval z Richardom Wagnerjem in je
še zelo mlad leta 1869 zložil opereto Der Sonntagsjäger
(Österreichisches Musiklexikon, str. 2615).

94	 Pismo Norberta Weissa avtorju 10. 12. 2008.
95	 Schiviz von Schivizhoffen, Der Adel, str. 504.
96	 StLA, Bezirksgericht Graz, D 929/1870, 21. 7. 1870. – Ohra-

njeni spis o zapuščinski obravnavi je nadpovprečno zgovo-
ren, poleg tega pa ni samoumevno, da se je sploh ohranil.

97	 Pismo Norberta Weissa avtorju 10. 12. 2008.

zaradi nenavadne raziskovalne poti vredno še po-
sebej opozoriti.

Vodenični razsipnež s Koga pri
Ormožu – imetnik »družinskih
zakladov«

(Posestnik Ludvik Kofler, vnuk barona Die-
nersperga, najverjetneje sploh ne sluti, da hra-
ni zadnjo »valvasoriano« na slovenskih tleh)

Ludvik Kofler (1876, Gradec – 1914, Kog pri
Ormožu) je po mojem skromnem védenju nekaj
časa veljal za zadnjega (znanega) Valvasorjevega
potomca na slovenskih tleh.98 Izslediti ga ni bilo
težko, saj je bila njegova mati zadnja baronica Die-
nerspergova, tako da se je Ludvikovo ime pojavljalo
v raznih plemiških rodoslovnih zbirkah.99 Hitro se
je izkazalo, da je umrl samski in torej brez legiti-
mnih potomcev, njegova življenjska zgodba pa se ni
zdela posebej zanimiva: neplemiški sin plemenite
matere umre na pragu prve svetovne vojne v zako-
tju Prlekije v komaj 38. letu. Z odstiranjem tančic
nad Koflerjevim kratkim življenjem so na površje
sicer prikapljale nove plati njegovih dejanj in zna-
čaja, tisto najbolj zanimivo pa je prišlo na vrsto šele
nazadnje, potem ko je »počakalo« na splet naključij.
Danes namreč vemo, da sta bili prav v Koflerjevih
rokah dragocena zbirka portretov prednikov, ki
seže vse do Valvasorjeve dolgo pozabljene hčerke
Regine Konstancije pl. Dienersperg (ok. 1690–1755)
in je v veliki meri še ohranjena, ter (samo)izpove-
dna družinska kronika njegovega pradeda in deda,
baronov Dienerspergov.

Ob tem spoznanju je tudi nesrečna zgodba
prej ko slej anonimnega Ludvika Koflerja dobila
drugačne razsežnosti. Ludvik je bil sicer že dru-
ga zunaj slovenskega ozemlja rojena generacija iz
rodu baronov Dienerspergov oz. Dienersbergov, kot
so priimek pisali v 19. stoletju. Njegov ded Anton
Aleksander (1820–1889) je prišel na svet v graščini
Dobrna pri Celju, a se je najpozneje pri štirinaj-
stih s starši in sorojenci preselil v Gradec.100 Kot

98	 Prim. Golec, Polihistor J. V. Valvasor, str. 91.
99	 Izhodiščne podatke o Koflerjih na Kogu mi je zelo hitro

našel kolega Miha Preinfalk v Lazarinijevi genealoški zbirki
v Zgodovinskem arhivu Ljubljana (ZAL LJU 340, Lazari-
nijeva genealoška zbirka: šk. VIII, Dienersperg).

100	 Družina njegovega očeta se je z Dobrne preselila v Gradec
novembra 1834 (ZAP, ZAP 70, Rokopisna zbirka, R-45,

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 67

ne posebej uspešen častnik cesarske vojske je leta
1849 s činom poročnika zapustil vojaški stan, se
takoj zatem v Jihlavi na Moravskem oženil in imel
dva otroka: sina Antona, ki je kot pravkar poročen
častnik leta 1905 umrl v Budimpešti (z njim je rod
po moški strani tudi izumrl), in hčerko Antonijo
Marijo, rojeno leta 1855 v Gradcu, kjer je družina
živela od rente iz zapuščine Antonovega zgodaj
umrlega brata Ferdinanda.101 Baron Anton je nato
z ženo in otrokoma bival tudi na Dunaju, kjer se
je njegova edinka 19. marca 1876 omožila s »pra-
vim Spodnjim Štajercem«102 in odšla, verjetno ne
pred letom 1880, z njim živet v »ožjo domovino«
svojega očeta.103 Njen ženin Ludvik Kofler ni bil
plemiškega, ampak meščanskega rodu s Ptuja, sicer
veleposestnik na Kogu pri Ormožu.104 Baroničino
poroko s »plebejskim sodeželanom« je zagotovo
zakrivilo Koflerjevo znanstvo z nevestino polsestro
Margareto, poročeno z znanim ormoškim odvetni-
kom dr. Ivanom Geršakom, sicer celih štirideset let

Franz Dienersberg: Zgodovina plemiške rodbine Dieners-
berg 1835 (Genealogisch=biographische Skizzen des Re-
ichsfreyherrlich von und zu Dienersberg Familie), str. 85).

101	 O Antonovem življenju do okoli leta 1855: prav tam, str.
88–105. – Vojaška karakteristika mu sicer ne odreka pri-
zadevnosti in skromnosti, označuje pa ga le za povprečno
sposobnega, potreboval naj bi še veliko vaje, do podrejenih
pa naj bi bil preveč popustljiv (ÖStA, KA, Conduite-Listen,
K 70, IR 8, 1844–1847). – V Gradcu so Dienerspergi živeli
vsaj še leta 1862 (Becker, Adressbuch, str. 15). – O poroki
in smrti sina Antona istega dne leta 1905: Gothaisches
genealogisches Taschenbuch der Freiherrlichen Häuser, Jg.
61 (1911), str. 155.

102	 DAW, Matrikenarchiv, Matriken–Zweitschriften, Stadtp-
farre St. Augustin in Wien, Trauungen 1876, fol. 8. – Na
Dunaju je Dienerspergova družina izpričana med letoma
1874 in 1878 (Lehmanń Allgemeiner Wohnungsanzeiger,
12 (1874), str. 134; 14 (1876), str. 152; 16 (1878), str. 238).

103	 O tem, da se Koflerjevi niso preselili na Kog pred letom 1880,
pričata dve posredni dejstvi. Antonija Marija, ki je leta
1879 tam dobila nekaj malega posesti, je šele leta 1880 na
dražbi odkupila soprogov delež Koflerjevine (Okrajno sodi-
šče Ormož, Zemljiška knjiga, k. o. Kog, gl. knj. 1–60, vl. št.
45–49; ZAP, ZAP 82/1, Okrajno sodišče Ormož – zemljiška
knjiga, Listine, 1883/5991), po ljudskem štetju 31. decembra
1880 pa ni bilo na Kogu in v vsej občini še nobene osebe z
nemškim občevalnim jezikom (Special-Orts-Repertorium,
str. 185, 186).

104	 Kofler je bil sicer dvanajst let starejši od žene, rojen 3. julija
1843 na Ptuju in krščen kot Ludvik Henrik, sin milarja
Ferdinanda Koflerja in Marije roj. Fleischman (NŠAM,
Matične knjige, Ptuj–sv. Jurij, R 1822–1853, fol. 208).

(1871–1911) stebrom slovenstva v tem obmejnem
štajerskem mestecu.105

Nostalgija po štajerskem podeželju in gmo-
tna stiska ali kar oboje sta v Ormož privedli tudi
starše Dienerspergove, ki so nato do smrti prebivali
pri Geršakovih. Baronica Charlotte je preminila
leta 1882, baron Anton Aleksander pa dobrih šest
let pozneje, leta 1889.106 Tako so bili starši v zadnjih
letih blizu obema hčerkama, Geršakovi, baroničini
hčerki iz prvega zakona, in skupni hčerki Kofler-
jevi, ki je živela na bližnjem Kogu. Ker v to vejo
Valvasorjevega potomstva seveda ne moremo šteti
Geršakovih otrok, je bil njen zadnji člen Ludvik
Kofler s Koga, ki se je rodil še v Gradcu 31. de-
cembra 1876.107 Tudi njegov stric Ferdinand baron
Dienersberg, častnik na Ogrskem, namreč ni imel
potomcev. Njegova življenjska zgodba se je iztekla
naravnost dramatično: ko se je pri 45-ih nameraval
poročiti, ga je zadela kap in je zakonsko zvezo lahko
sklenil samo v budimpeštanski vojaški bolnišnici,
le nekaj ur pred smrtjo 15. decembra 1905.108 Bil
je zadnji baron Dienersperg oziroma Dienersberg.

105	 O Ivanu Geršaku gl. Pirjevec, Geršak Ivan, str. 210–211.
– Da je bila Antonija Marija pred poroko s Koflerjem
vsaj enkrat na obisku v Ormožu, priča ormoška krstna
matična knjiga: 13. avgusta 1874 je botrovala pri krstu
nečaka, vendar je pomotoma navedena kot žena svojega
brata Ferdinanda barona Dienersperga, tedaj topniškega
kadeta v Gradcu (NŠAM, Prepisi matičnih knjig, Ormož,
R 1870–1899, fol. 76).

106	 Upravna enota Ormož, MKU Ormož, 1862–1919, fol. 130
in 182. – ZAL, LJU 340, Lazarinijeva genealoška zbirka,
šk. VIII, Dienersperg. – Bivališči zakoncev Dienersperg ob
njuni smrti se ujemata z bivališčema Geršakove družine
(Župnijski urad Ormož, status animarum 1860–1885, Stadt
No. 17; status animarum 1883–1913, Obere Vorstadt 38).

107	 Na svet je prišel v predmestju St. Leonhard kot Ludwig
Franz Ferdinand Anton Silvester Kofler (DAG, Matriken-
Zweitschriften, Graz-St. Leonhard, Taufen 1876, str. 47).
Do podatka, kje se je rodil, je privedel vpis smrti v kogovski
mrliški matici: Upravna enota Ormož, Krajevni urad Kog,
MKU Kog 1914–1933, fol. 1. – Podatek je naveden tudi
v kogovskem zapisniku duš: Župnijski urad Sv. Bolfenk
na Kogu, status animarum 1901–1912, Kog, h. št. 61/72. –
Za Ludvika Koflerja je vedel tudi genealog Lazarini, a je
poznal le ime in rojstno letnico, nima pa zapisa o njegovi
smrti, saj ga Kofler kot neplemič ni zanimal (ZAL, LJU 340,
Lazarinijeva genealoška zbirka, šk. VIII, Dienersperg).

108	 Mikrofilmi poročne in mrliške matične knjige v mestnem
arhivu v Budimpešti: BFL, Sterberegister, XV.20; Trauun-
gsregister, XXXIII.1.a/Matrikel/A627 (Band 1805. S. 360);
prav tam, XXXIII.1.a/Matrikel/A592 (Band 1580, S. 348).

– O njegovi bolezni: ÖStA, KA, Qualifikationslisten, K 451,

68	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Kogovska veja »valvasorjevcev« – Ferdinan-
dova sestra in nečak Koflerjeva – ga je preživela
samo za nekaj let. Najprej je 2. januarja 1908 za
pljučnico preminila 52-letna mati Antonija Marija,
za njo pa v 38. letu 12. februarja 1914 za vodenico
še njen samski sin Ludvik Kofler, Valvasorjev pet-
krat-pravnuk. Oče Ludvik Kofler st. jima je sledil
na skromno vaško pokopališče še isto leto, v kate-
rem je izgubil edinca; v starosti 71 let je umrl 20.
decembra 1914.109

Skopi rodoslovni podatki povedo o tej kogo-
vski družini zelo malo. A tudi Koflerji so bili sami
o sebi prejkone prepričani, da niso počeli v življe-
nju ničesar pomembnega in vrednega spomina. Na

Ferdinand Freiherr von Dienersberg. – Podatka o kraju in
času poroke in smrti prim. tudi po: Gothaisches genealo-
gisches Taschenbuch der Freiherrlichen Häuser 61 (1911),
str. 155; ZAL, LJU 340, Lazarinijeva genealoška zbirka, šk.
VIII, Dienersperg.

109	 Upravna enota Ormož, Krajevni urad Kog, MKU Kog
1867–1913, fol. 325; MKU Kog 1914–1933, fol. 1, 5.

vaškem pokopališču pri sv. Bolfenku pogrešamo
vsakršen pomnik nanje, le Ludvikovi stari starši,
ptujski župan Ferdinand in Marija, so veliko prej,
leta 1858, postavili na domačem vrtu na Kogu t. i.
»Koflerjevo znamenje«, ki precej zapuščeno sto-
ji še danes.110 Zadnji Koflerji so se »ovekovečili«
zgolj s skromnimi besedami na koncu rokopisnih
spominov zadnjih dveh baronov Dienerspergov –
očeta Franca Ksaverja (1773–1846) in sina Anto-
na Aleksandra (1820–1889). Po več kot polstoletni
prekinitvi je eden od obeh Ludvikov med letoma
1908 in 1914 suho zapisal te vrstice, ki izzvenijo
kot nekrolog obema družinama, Dienerspergom
in Koflerjem:

»Ferdinand državni baron von Dienersberg,
sin Antona in Charlotte, državne baronice von Di-
enersberg, rojen 6. januarja 1850, c. in kr. topniški
major, je umrl 15. decembra 1905 v Budimpešti, v
garnizijski bolnišnici št. 16. Njegova sestra Maria An-

110	 Luskovič, Kog, str. 408.

Nekdanja Koflerjeva hiša na Kogu danes (foto: B. Golec, november 2009)

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 69

tonia rojena državna baronica von Dienersberg, se je
po končanem dunajskem konservatoriju 19. marca
1876 omožila s posestnikom Ludwigom Koflerjem in
umrla na svojem posestvu na Kogu v okraju Ormož
2. januarja 1908 ter počiva na pokopališču pri sv.
Bolfenku. Rodila se je 12. januarja 1855 v Gradcu.«111

Če kaj, preseneča dejstvo, da ni v zgornjih
vrsticah niti z besedo omenjen edini Dienerspergov
živeči potomec Ludvik Kofler ml., tedaj mož v Kri-
stusovih letih in novi lastnik Koflerjevine na Kogu.
Mogoče je dvoje: če je bil pisec dostavka oče Ludvik
st., sina zaradi priimka Kofler ni štel k Dienersper-
gom, morda pa se je vodeničnega in nestanovitnega
potomca celo sramoval. Kaj je pomenilo bolehati in
umreti za vodenico, je najbolje vedel takratni kogo-
vski župnik, ki je to bolezen kot vzrok Ludvikove
smrti vpisal v mrliško matično knjigo. Koliko je
bolezni in končno smrti botroval alkohol, lahko da-
nes zgolj ugibamo, a glede na druga znana dejstva
je alkoholizem več kot verjeten. Drugih pričevanj
o Ludvikovem bolezenskem stanju nimamo in jih
bo po skoraj stoletju časovne distance le težko kje
izslediti. Nekoliko bolj povedne so navedbe v or-
moški zemljiški knjigi, iz katerih lahko razberemo,
da je Ludvik Kofler ml. živel neurejeno življenje,
veljal za razsipneža in imel zato celo skrbnika. Kaj
natanko se je z njim dogajalo, kogovska okolica in
njeni današnji razseljeni potomci ne pomnijo več.112
Tudi o njegovi izobrazbi ni znanega ničesar, razen
da ni obiskoval nobene od tedaj treh spodnješta-
jerskih gimnazij.113

Gospodarjenje Koflerjev vsekakor ni bilo
najboljše ali pa pri tem niso imeli srečne roke. Na
Koflerjevini je poleg kmečke hiše št. 61 z viniča-
rijo stalo stanovanjsko in gospodarsko poslopje

111	 ZAP, ZAP 70, Rokopisna zbirka, R-45, Franz Dienersberg:
Zgodovina plemiške rodbine Dienersberg 1835 (Genea
logisch=biographische Skizzen des Reichsfreyherrlich von
und zu Dienersberg Familie), str. 105.

112	 Informator Tonček Luskovič, Kog, avtor monografije o
Kogu, 5. 11. 2009; pismo Brede Breznik Farkaš, vnukinje
poznejše lastnice Koflerjevine na Kogu, sicer zdravnice iz
Radencev, 6. 10. 2009.

113	 Prim. vpisnice in razredne kataloge v fondih: PAM, PAM/739,
Klasična gimnazija Maribor, šk. 170–174; PAM PAM/795,
Prva državna realna gimnazija Maribor, šk. 6–12; ZAC,
ZAC 845, Gimnazija v Celju, šk. 14–17.; ZAP, ZAP 142, Gi-
mnazija Ptuj, šk. 3. – Gradivo celjske in ptujske gimnazije
sta pregledala Aleksander Žižek in Marija Hernja Masten,
za kar se jima najtopleje zahvaljujem.

št. 72, mešano posest pa so sestavljale številne
parcele. Tretjinska lastnica vsega je bila omožena
sestra Ludvika st. kot dedinja po njunem očetu
Ferdinandu, Ludvikovi dve tretjini pa je na dražbi
leta 1880 kot najboljša ponudnica odkupila njego-
va žena Antonija (Antoinette) roj. baronica Die-
nersperg. Za poravnavo terjatev je bilo potrebno
najeti posojila, največje leta 1906, ko je Antonija
odkupila svakinjin delež in postala edina lastnica,
a za ceno visokih hipotek. Po njeni smrti leta 1908
so posest na podlagi sklepa o dedovanju vknjižili
na tedaj 32-letnega sina Ludvika, ki je v zemljiški
knjigi označen kot varovanec (Curand). Leto prej,
ko je bila mati še živa, mu je namreč mariborsko
okrožno sodišče zaradi razsipnosti določilo skrb-
nika, verjetno očeta. Po sodnem sklepu so dve leti
zatem, leta 1910, skrbništvo (Kuratel) nad Ludvi-
kom odpravili, po treh letih pa leta 1913 ponovno
uvedli, spet zaradi razsipništva, kar je potegnilo za
seboj prepoved obremenitve in odtujitve posesti.
Čeprav se zemljiškoknjižne listine po večini niso
ohranile in smo odvisni le od zaznamkov v glavni
knjigi, je jasno, da je šlo v ozadju za spore med
očetom in sinom Ludvikom Koflerjem st. in ml. Za
zadnjim dejanjem je stal oče, Ludvik ml. pa je imel
očitno dobrega odvetnika, da mu je po slabih dveh
mesecih uspelo doseči izbris skrbništva. Izbrisu 3.
januarja 1914 je slabih šest tednov zatem sledila
Ludvikova smrt v komaj 38. letu, kot rečeno, 12.
februarja za vodenico. Konec istega leta je preminil
tudi njegov 71-letni oče, ne da bi bilo lastništvo
nad močno zadolženo posestjo zemljiškoknjižno
že urejeno. Oče je imel zagotovljeno samo dosmr-
tno oskrbo, Ludvik pa je sredi leta 1912, potem ko
je najel zadnje posojilo, celotno posest z oporoko
izročil dr. Jožefu Špešiču, okrajnemu zdravniku
v Središču, pač človeku, ki ga je zdravil. Špešič jo
je naslednje leto prodal Zofiji Amaliji Wresnik
(Breznik).114 Breznikova, roj. Skuhala (1884–1941),
ki se je nato z družino naselila na Koflerjevini, je
bila verjetno zadnja danes ugotovljiva oseba, ki je

114	 Okrajno sodišče Ormož, Zemljiška knjiga, k. o. Kog, gl. knj.
1–60, vl. št. 46; ZAP, ZAP 82/1, Okrajno sodišče Ormož –
zemljiška knjiga, Listine, 1883/5991, 1906/859, 1908/1531,
1915/605, 1916/116. – H Koflerjevi posesti so poleg temeljne-
ga vložka št. 46 spadale sprva še majhne viničarske posesti
na vložkih št. 45, 47, 48 in 49, ki jih je na podlagi darilne
pogodbe leta 1879 dobila Antonija. Vložek št. 45 je leta
1892 prodala, druge tri pa so leta 1908 prenesli k vložku 46.

70	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

dobro poznala Koflerjeve družinske razmere, saj
naj bi bila pred letom 1910 pri njih v službi.115

Prav Koflerjeva služinčad je v dom malih
veleposestnikov na Kogu najbolj neposredno pri-
našala slovensko besedo, medtem ko je gosposka
družina med seboj navadno ali sploh vedno obče-
vala nemško. Ni naključje, da so ob ljudskih štetjih
našteli na Kogu in v celotni kogovski občini vsa-
kokrat samo dve ali največ tri nemško govoreče
osebe, odvisno od tega, koliko članov je tedaj štela
Koflerjeva družina.116

S smrtjo vseh treh Koflerjev in prehodom
njihove posesti v tuje roke bi se naša dokaj suho-
parna pripoved končala, ko se ne bi izkazalo, da so
se prav na njihovem domu ohranili neprecenljivi
»zakladi« – znaten del zapuščine rodbine Diener-
sperg. Predzadnji moški potomec »Valvasorjeve«
veje te rodbine Anton Aleksander baron Diener-
sperg (1820–1889), ded Ludvika Koflerja ml., je po-
dedoval družinsko zbirko portretov, ki se je mor-
da še za njegovega življenja ali kmalu po baronovi
smrti znašla pri hčerki Antoniji Kofler na Kogu.
Predzadnja postaja zapuščine je bil po vsej priliki
Ormož, kjer je obubožani baron Dienersperg pri
svoji pastorki Geršakovi preživljal zadnja leta življe-
nja in tudi umrl. Prej se je družinska »zakladnica«
po vsem sodeč selila skupaj z njegovo družino – z
Dobrne v Gradec, od tam bržkone na Dunaj in nato
spet na slovensko ozemlje, najprej najverjetneje v
Ormož in slednjič na Kog. Iz bližnjega Ormoža je
skupaj s portreti prišlo v Koflerjev dom na Kogu
tudi razno dokumentarno gradivo, ki ga je Anton

115	 Po informaciji vnukinje Brede Breznik Farkaš (pismo av-
torju 6. 10. 2009), je Amalija izvirala iz družine nadučitelja
pri Sv. Tomažu. V Gradcu se je izučila gospodinjstva in
bila pri družini Kofler glavna gospodinja. Kog je zapustila
najpozneje leta 1910, ko se je na Ptuju omožila z davčnim
uradnikom Jožefom Wresnikom, pozneje Breznikom.

116	 Ob ljudskem štetju leta 1880 Koflerjeva družina očitno še
ni prebivala na Kogu, saj so se vsi domači prebivalci izrekli
za slovenski občevalni jezik (Special-Orts-Repertorium, str.
185, 186). Koflerjevi so tedaj morda prebivali še v Gradcu
ali že kje bliže, denimo na Ptuju ali v Ormožu. Leta 1890
sta po rezultatih štetja izpričani na Kogu le dve osebi z
nemškim občevalnim jezikom, ker je bil prejkone odsoten
14-letni Ludvik ml., tedaj najbrž v šoli (Special-Orts-Re-
pertorien, str. 267), leta 1900 so bili nemško govoreči trije
Kogovci (Leksikon občin, str. 226), po štetju leta 1910 – po
Antonijini smrti – pa spet samo dva (Specialni krajevni
repertorij, str. 120).

Aleksander deloma ustvaril sam in deloma samo
hranil, vendar ne seže noben dokument v čas pred
njegovim otroštvom.117 Za vpogled v družinsko
zgodovino in medsebojne odnose treh generacij
Dienerspergov so nadvse dragoceni že omenjeni
rokopisni spomini njegovega očeta Franca Ksave-
rija iz leta 1835, ki jih je nato Anton Aleksander
po prekinitvi nadaljeval do okoli leta 1855. Iz rok
družine Breznik, poznejših lastnikov Koflerjevine,
je rokopis med obema svetovnima vojnama pre-
vzelo Muzejsko društvo na Ptuju in ga danes hrani
Zgodovinski arhiv Ptuj.118 Precej manj pomembna
je druga arhivska zapuščina Antona Aleksandra, ki
obsega nekaj njegovih zapisov, sicer pa razne načr-
te, upodobitve, drobne tiske in drugo.119 Glede na
premoženje prednikov že močno obubožani baron
se je, kot kaže, močno oklepal zbirke družinskih
portretov – edinega vidnega dokaza nekdanje ve-
ljave Dienerspergovega rodu. Iz njegove zapušči-
ne v Ormožu je na Kog zelo verjetno romalo tudi
precej hišne opreme in nakita ter bogata knjižnica,
o čemer govori družinsko izročilo Breznikovih.120

117	 Danes je to gradivo shranjeno v Zgodovinskem arhivu
Ptuj, in sicer ločeno v dveh zbirkah: ZAP 6, Zbirka Mu-
zejskega društva, MD-V-7, Plemiška rodbina Dienersperg;
ZAP, ZAP 70, Rokopisna zbirka, R-45, Franz Dienersberg:
Zgodovina plemiške rodbine Dienersberg 1835. – Starejše
gradivo iz Dienerspergovega rodbinskega arhiva v gra-
ščini Dobrna je šlo svojo pot že sredi 19. stoletja in je od
osemdesetih let istega stoletja, kolikor se ga je ohranilo, v
Štajerskem deželnem arhivu v Gradcu (ŠDA). Ta del Di-
enerspergove zapuščine iz časa pred sredo 19. stoletja je
zapustil Dobrno najpozneje potem, ko so grofje Hoyos kot
nasledniki Dienerspergov leta 1858 prodali tamkajšnje
zdravilišče. Dve škatli gradiva, ki seže v 17. stoletje, konča
pa se sredi 19. stoletja, danes v ŠDA sestavljata družin-
ski fond (StLA, A. Dienersberg), vendar tja nista prišli z
Dobrne, s Koga, iz Ormoža ali iz Gradca, kjer so živeli
Dienerspergovi potomci, temveč najverjetneje z Dunaja.
V letih 1884 in 1886 je namreč deželni arhiv gradivo pri-
dobil iz rok Franca grofa Hoyosa (1833–1896), čigar mati
Marija Kajetana roj. baronica Dienersperg (1815–1892)
je bila sestra Antona Aleksandra barona Dienersperga,
grof Hoyos pa bratranec Antonije Marije Dienersperg por.
Kofler. Morda so gradivo pred izročitvijo v Gradec hranili
pri sebi Hoyosovi starši, ki so živeli in v devetdesetih letih
umrli v Celju.

118	 Podpis z otroško pisavo »Vladimir Wresni(k)« na strani
104 je razkril, da se je s knjigo igral Breznikov najstarejši
sin Vladimir (1910–1977), poznejši zdravnik.

119	 ZAP 6, Zbirka Muzejskega društva, MD-V-7, Plemiška
rodbina Dienersperg.

120	 Informatorka Božena Kramberger roj. Breznik (1933), Len-
dava (pismi Brede Breznik Farkaš avtorju 6. 10. in 15. 12.
2009).

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 71

Kot kaže, Koflerji niso načeli zbirke portre-
tov, pa četudi je Ludvik ml. veljal za razsipneža.
Vse, kar je vrednega še ostalo v rokah tega zadnjega
Valvasorjevega potomca iz Dienerspergove veje, je
bila namreč stara, zdavnaj minula in zbledela slava.
Družina davčnega uradnika Jožefa Breznika s Ptuja
(1879–1945), ki je Koflerjevino kupila leta 1916 (la-
stnica je bila žena Amalija), je z njo prišla tudi do
edinih otipljivih dokazov nekdanje Dienerspergove
»veličine« – družinskih portretov. Ko je leta 1931 na
obisku na Kogu galerijo slik evidentiral umetnostni
zgodovinar dr. France Stelè, so stekli pogovori o
njeni prodaji Narodnemu muzeju v Ljubljani.121 Po
daljših pogajanjih je muzej večino slik tri leta zatem
resnično odkupil.122 Glavnino hrani danes Naro-
dna galerija, manjši del (osem) še vedno Narodni
muzej Slovenije,123 preostalih 5 do 7 manj vrednih
slik, ki so ostale na Kogu, pa je izginilo po 2. sve-
tovni vojni po nacionalizaciji Breznikove posesti.124

121	 Pričevanje sina Bogomila Breznika v: Munda, Povojne
nacionalizacije 76, Večer, XLVI, št. 218 (13978), 18. 9. 1990,
str. 20. Prim. tudi Luskovič, Kog, str. 408. – Oba citirata
vsebino Steletove dopisnice Brezniku iz leta 1931, ki jo je
hranil Bogomil Breznik.

122	 Narodni muzej Slovenije, Inventarna knjiga Deželnega mu-
zeja za Kranjsko, zv. 2, inv. št. 3753–3791; Akt 157/34, do-
pisi št. 381/33, 76/34, 87/34, 157/34, 231/34, 237/34, 360/34.

– Za kopije dokumentacije se iskreno zahvaljujem dr. Ferdu
Šerbelju iz Narodne galerije. – Prim. Šerbelj, Portreti, str.
358.

123	 Narodna galerija, Ljubljana, inv. št. NG S 712, 727–729,
879, 881, 888, 905–912, 918, 920–924, 930, 932–934, 962,
965–966, tri upodobitve s prevzemnega seznama iz leta
1934 so (trenutno) pogrešane; Narodni muzej Slovenije, inv.
št. N 15855, 17795–17799.

124	 Krajevni leksikon Dravske banovine (1937), str. 896, o usodi
zbirke navaja: »Na Kogu št. 75 stoji nekdanji vinogradni

Od skupno 39 oljnih slik iz obdobja od konca
16. do prve polovice 19. stoletja, ki so leta 1934 prišle
v ljubljanski Narodni muzej, jih večina upodablja
člane Dienerspergove rodbine (15) in z njimi sorod-
stveno povezane Adelsteine (3–9), člane rodbine
matere barona Antona Aleksandra.125 Z gotovostjo
je mogoče trditi, da je na 6–7 Dienerspergovih por-
tretih (eden je zdaj pogrešan) 8 ali 9 neposrednih
potomcev Janeza Vajkarda Valvasorja.126 Za razi-

dvorec ptujskega župana Ferd. Koflerja, danes last g. J. Bre-
znika, davčnega uradnika v pokoju. V dvorcu so bile do
nedavnega originalne oljnate slike nekd. plemenitaških
rodbin; 1. 1934. jih je kupil ljubljanski muzej. V dvorcu je
le še 5 oziroma 7 takih slik.« – Jožef Breznik, ki je ob koncu
vojne izgubil življenje, potem ko ga je zadel drobec granate,
je najvrednejše stvari še pravočasno odnesel iz zgornjih
prostorov v klet (Munda, Povojne nacionalizacije 76, Večer,
XLVI, št. 218 (13978), 18. 9. 1990, str. 20)

125	 Identiteta vseh upodobljencev – nekateri so navedeni le z
inicialkami ali niti to – še ni ugotovljena. Vsaj štiri slike
niso mogle biti nikoli v Dienerspergovih in Koflerjevih ro-
kah, saj izvirajo iz Attemsove graščine v Podgori pri Gorici
(Šerbelj, Portreti, str. 358). Na Kog so lahko prišle šele med
prvo svetovno vojno, bodisi že v pričakovanju sovražnosti
na italijanski fronti bodisi šele ob evakuaciji Gorice (mne-
nje dr. Ferda Šerbelja 16. 11. 2009).

126	 Po starosti si upodobljenci sledijo takole: 1) Valvasorjeva
hči Regina Konstancija pl. Dienersperg (ok. 1690–1755)
okoli leta 1738 (NG S 906); 2) njena hči Jožefa Katarina pl.
Dienersperg por. pl. Dienersperg (1712–1769), po letu 1766
(NG S 910); 3 in 4) njena (Jožefe Katarine) otroka Sigmund
in Jožef pl. Dienersperg, leta 1738 (NG S 907); 5–6) njena
druga dva otroka Marija Ana in Anton pl. Dienersperg,
leta 1738 (NG S 908), 7) njen sin Franc Ksaverij Avguštin pl.
(od 1766 baron) Dienersperg (1742–1814), okoli 1800 (NG S
962), 8) verjetno njegova hči Terezija baronica Dienersperg,
pozneje por. pl. Resingen (1776–1849), leta 1796 (portret
trenutno pogrešan); 9) njegov vnuk Ferdinand baron Die-
nersperg (1817–1853), leta 1832 (NG S 888).

Štirje oljni portreti iz Kofler-Breznikove zbirke v Narodni galeriji v Ljubljani, desno je portret do nedavna neznane Valvasorjeve
hčerke Regine Konstancije pl. Dienersperg (foto: B. Golec, november 2009)

72	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

skovanje njegovega potomstva so portreti še kako
pomembni, saj je bilo s pomočjo nekaterih datacij
in navedb o starosti portretirancev mogoče rešiti
več genealoških oziroma kronoloških zadreg.127 Še
posebej pomembna je ugotovitev, da je na eni od olj-
nih slik Valvasorjeva najmlajša hči Regina Konstan-
cija por. pl. Dienersperg (okoli 1690–1755),128 edina,
ki je polihistorju dala potomstvo do današnjih dni
in ki je vse do nedavna »čudežno« ostala prezrta.129

Tako kot portretom s Koga bi bilo treba
posvetiti posebno obravnavo že omenjenim Die-
nerspergovim spominom iz obdobja 1835 do okoli
1855. Zadnji vpis v spominski rokopis, izvira, kot
rečeno, prav s Koga, verjetno od Ludvika Koflerja
st., lahko tudi od njegovega nesrečnega sina. Ali
in v kolikšni meri se je Valvasorjevo kogovsko po-
tomstvo zavedalo, kolikšno vrednost utegnejo imeti
nekoč Dienerspergovi spomini in galerija portretov
za (slovensko) kulturno in umetnostno zgodovino,
pa je vprašanje zase. Glede na to, da je Valvasor v
Dienerspergovih spominih zgolj mimogrede na-
veden kot eden od prednikov, in to brez kakršne
koli še tako skromne omembe njegovega dela,130
lahko več kot dvomimo, da bi zadnji Dienerspergi
in za njimi Koflerji vedeli za polihistorjevo delo in
njegovo v njihovem času naraščajočo veljavo na
sosednjem Kranjskem in v širšem prostoru. Tudi
če jih je leta 1903 dosegla časopisna novica o odkri-
tju Valvasorjevega monumentalnega spomenika v
kranjski prestolnici, jih je skoraj gotovo pustila rav-
nodušne. Antonija Marija Kofler in njen razsipni
edinec Ludvik v Valvasorju pač nista prepoznala
svojega prednika. Najbrž je šele France Stelè prvi
postal pozoren na dekliški priimek Valvasor na
enem od oljnih portretov, ki jih je leta 1931 videl
obešene po sobah Breznikovega doma. A tudi če je
v Radicsevi monografiji o polihistorju (1910) iskal
ime upodobljenke Regine Konstancije Dienersperg

127	 Tako je bilo mogoče določiti čas rojstva starejše od obeh
polihistorjevih vnukinj iz družine Dienersperg (Golec, Val-
vasorjevo neznano, str. 371).

128	 Glede na ugotovitev, da izvira portret iz Kofler-Breznikove
zbirke s Koga, je potrebno popraviti domnevo, da je v Na-
rodno galerijo prišel z enega dolenjskih gradov, ki so bili v
lasti Dienerspergov (Golec, Valvasorjevo neznano, str. 369).

129	 O njenem ponovnem odkritju: Golec, Neznano in presene-
tljivo, str. 312–313; isti, Valvasorjevo neznano, str. 360.

130	 ZAP, ZAP 70, Rokopisna zbirka, R-45, Franz Dieners-
berg: Zgodovina plemiške rodbine Dienersberg 1835
(Genealogisch=biographische Skizzen des Reichsfreyher-
rlich von und zu Dienersberg Familie), str. 20.

roj. Valvasor, takšnega imena ni našel, saj gre prav
Radicsu precejšnja zasluga, da smo na to najmlaj-
šo polihistorjevo hčerko za več kot sto let povsem
pozabili.131 Tudi z letnico 1688 pod njenim imenom

– danes vemo, da gre za nekoliko napačno leto upo-
dobljenkinega rojstva, in ne za čas nastanka slike

– si Stelè ni ne mogel ne znal pomagati. Vse kaže,
da je portretiranka tedaj obveljala za »Valvasorjevo
sestro«, kot je leta 1990 po spominu izpričal Bogo-
mil Breznik (1911–1999), ob Steletovem obisku na
Kogu dvajsetleten študent.132

Portret Valvasorjeve »nesojene sestre« je bil
kot portret pozabljene oziroma »izgubljene« hčerke
predstavljen javnosti šele leta 2007,133 potem ko se
je, brez povezave s polihistorjem, že prej pojavljal
v literaturi.134 Pozabi ali uničenju ga je, tako kot
druge slike s Koga, rešil splet srečnih naključij –
od brezbrižnosti in nečimrnosti Koflerjev preko
denarne stiske Breznikov ter slednjič do dobre volje
ljubljanskih humanistov in uradnikov, ki so glav-
nino zbirke leta 1934 s pomočjo banovinskih sred-
stev še pravočasno spravili v polihistorjevo rojstno
mesto in v ustrezno ustanovo. Razbitje korpusa slik
po 2. svetovni vojni135 je malenkost v primerjavi z
dejstvom, da so nam Koflerji in Brezniki ohranili
vizualne podobe polihistorjevih potomcev iz kar
petih generacij, nastale v stoletju od okoli leta 1738
do 1832.

Blodnje umobolnega mariborskega
»Nemca« in tragična smrt »zadnjega
Valvasorja« na Slovenskem

(Upokojenega železniškega uradnika Karla
Mayerja nacisti odvedejo iz umobolnice v
smrt z evtanazijo)

Ime Karla Mayerja (1890, Zgornji Osek pri
Arvežu/Oberhaag bei Arnfels – 1941, Hartheim,
Zg. Avstrija) se je v slovenskem zgodovinopisju mi-
mogrede pojavilo že leta 1991, a je bilo tedaj zgolj
eno od številnih imen bolnikov umobolnice Novo

131	 Prim. Golec, Neznano in presenetljivo, str. 312–313.
132	 Munda, Povojne nacionalizacije 76, Večer, XLVI, št. 218

(13978), 18. 9. 1990, str. 20.
133	 Gl. objavo portreta: Golec, Polihistor, str. 91.
134	 Prim. Vrišer, Noša v baroku, str. 89, št. 27
135	 Večji del slik iz Breznikove zbirke je prišel leta 1946 iz

Narodnega muzeja v Narodno galerijo (Šerbelj, Portreti,
str. 358).

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 73

Celje, ki so jih nacisti nekaj tednov po okupaci-
ji Slovenije odvedli v smrt z evtanazijo. Seznam
deportiranih bolnikov se mi je ob objavi136 nena-
vadno močno vtisnil v spomin in me šestnajst let
pozneje privedel do logičnega sklepa, kje bi mo-
gel končati Mariborčan, za katerega je v kartoteki
mestnega prebivalstva navedeno, da se je šel leta
1929 zdravit v umobolnico. Anonimni Karl Mayer
s popisa umorjenih psihičnih bolnikov je s tem
postal potrjeno zadnji Valvasorjev potomec, ki je
živel na Slovenskem. Tu bi se njegovo življenje prej
ko slej tudi izteklo, saj kot jugoslovanski državljan
in stalni varovanec novoceljskega zavoda pač ne
bi imel kam, če mu nacisti ne bi namenili enake
usode kot glavnini drugih bolnikov. Transport v
zavod Hartheim v Zgornji Avstriji je vodil v absurd

– evtanazijo, kremacijo in skrivni raztros njegovih
zemeljskih ostankov.137

Mayer bi ostal ena od številnih »anonimnih«
žrtev s seznama odvedenih bolnikov, ko se pri da-
nes živečem Valvasorjevem potomcu v Gradcu – ta
sicer ni vedel za sorodstveno povezavo s kranjskim
polihistorjem – ne bi našel rodovnik z Mayerjevim
imenom in krajem smrti njegove matere. Potem
ko sem s pomočjo svetovnega spleta v začetku leta
2007 ugotovil, da je Dunajčan Egon Ehrlich (roj.
1931 v Gradcu) kot potomec rodbine vitezov Ga-
dolla tudi neposredni Valvasorjev potomec,138 mi
je nad novico sprva močno presenečeni upokojeni
polkovnik Ehrlich z veseljem priskrbel rodoslovne
podatke svojega sorodstva do danes. Odprti sta
ostajali le dve veji njegovih sorodnikov, ena od teh
Mayerjeva. Eden od rodovnikov, najdenih pri Ehr-
lichovem mrzlem bratrancu Ansfriedu Rottenman-
nerju (roj. 1922 v Gradcu), je vendarle ponujal zelo
koristen namig: njuna skupna stara teta Elise Mayer
roj. pl. Gadolla, rojena leta 1861 v graščini Turn
pri Velenju, naj bi leta 1922 umrla v Mariboru.139
Potrditev navedbe – v resnici je Elise preminila v
začetku leta 1923140 – je nato privedla do ključnih
podatkov o članih njene ožje družine, o soprogu

136	 Himmelreich, Seznam, str. 255–264.
137	 Na splošno o usodi deportirancev in njihovih telesnih ostan-

kov: http://www.schloss-hartheim.at/ (Google, Dec. 2007).
138	 Golec, Nova spoznanja, str. 108.
139	 Ahnentafel der Familien Gadolla und Rottenmanner, De-

zember 1993 (zasebni arhiv Ansfried Rottenmanner; kopija
v arhivu avtorja).

140	 Upravna enota Maribor, MKU Maribor–sv. Magdalena
1919–1926, letnik 1923, zap. št. 23.

Karlu Mayerju ter sinovih Karlu ml. in Hermannu.
Zadnje, kar je bilo dotlej o Elise Gadolla znanega
iz zanesljivih virov, je bila njena poroka z ljudsko-
šolskim učiteljem Karlom Mayerjem leta 1889 v
Gradcu – podatek, ki ga je v svojo objavljeno zbirko
plemiških genealoških podatkov vključil L. Schi-
viz von Schivizhoffen (1909).141 Prej ko slej bi me
zasledovanje službene poti učiteljskega para Mayer
sicer pripeljalo tudi do Maribora, toda iskanje bi
bilo brez opore v Rottenmannerjevem rodovniku
precej bolj zamudno.

Elise je bila torej tudi sama učiteljica, sicer
pa najmlajša hči turnskega graščaka Franca viteza
Gadolle (1797, Blagovna pri Šentjurju – 1866, Gra-
dec) in zadnja Gadollova, ki se je rodila na sloven-
skih tleh,142 le nekaj mesecev pred prodajo Turna
in preselitvijo družine v Gradec. Glede na to, da
se je njena življenjska pot iztekla v Mariboru, je
Elise Mayer obenem zadnja Valvasorjeva potomka,
ki se je na Slovenskem rodila in umrla, čeprav je
tu preživela samo tretjino življenja.143 Zagotovo je
znala tudi slovensko, če ne (dovolj dobro) od doma,
pa iz izkušenj v poznejših letih. Njena družina vi-
tezov Gadolla (Ritter von Gadolla) je namreč tudi
v štajerski deželni prestolnici ohranjala stik z dru-
gim deželnim jezikom. Slovenščino je v govorni
obliki izpričano obvladal njen starejši brat Kaje-
tan (1855–1899), major avstro-ogrske vojske, ki je
med drugim služboval v Celju,144 po pričevanjih pa

141	 Schiviz von Schivizhoffen, Der Adel, str. 501.
142	 Elise se je rodila 1. septembra 1861 kot hči Franca Ksaverja

viteza Gadolle in njegove skoraj trideset let mlajše soproge
Kajetane Elizabete roj. baronice Adelstein; ob krstu je do-
bila trojno ime Elizabeta Marija Ivana (NŠAM, Matične
knjige, Škale, R 1861–1888, str. 7).

143	 Golec, Nova spoznanja, str. 107–108.
144	 Major Kajetan vitez Gadolla je nemščino govoril brezhibno

in imel pri pisanju zelo dober slog, slovenščino je obvladal
kot polkovni jezik (Regimentssprache), za službene potrebe
je znal zadovoljivo češko in italijansko, dokaj dobro pa
je govoril in pisal tudi francosko (ÖStA, KA, Qualifika-
tionslisten, K 742, Gadolla Cajetan). – Preseneča, da v
kvalifikacijski listi njegovega brata, ulanskega majorja
(ritmojstra) Klemensa Gadolle (1847–1919), v kategoriji
»znanje jezikov« ni navedena slovenščina, ampak samo
nemščina in za službene potrebe še poljščina (prav tam,
Gadolla Klemens), čeprav je bil Klemens osem let starejši
od Kajetana in je na Slovenskem, v gradu Turn pri Velenju,
preživel znatno več časa. Nenavedba slovenščine je najbrž
zgolj posledica dejstva, da je Klemens tedaj služboval v
Galiciji in jezika ni uporabljal. Prejkone ga ni dovolj do-
bro obvladal, saj se je slovenščine očitno nazadnje učil v

74	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

tekoče tudi sin drugega brata Josef Gadolla (1897,
Gradec – 1945, Weimar) in celo njegova v Avstraliji
umrla hči Inge Smith (1926, Straß – 1999, Perth),145
o katerih bo še tekla beseda.

Učiteljica Elise Mayer roj. pl. Gadolla se je
za vsakdanje potrebe vsekakor morala sporazu-
mevati v obeh deželnih jezikih, saj je dobršen del
življenja preživela na jezikovno mešanem ozemlju
oziroma ob slovenskem etničnem robu. Z možem,
rojenim v Mariboru, sta najprej skoraj poldrugo
desetletje poučevala na podeželski ljudski šoli tik
ob jezikovni meji, v Zgornjem Oseku pri Arvežu
(Oberhaag bei Arnfels).146 Tu sta prišla na svet tudi
sinova, 11. septembra 1890 Karl Kajetan in osem
let za njim 13. decembra 1898 Hermann Hugo.147 V
neprimerno bolj slovensko okolje, čeprav na videz
zelo nemško oziroma ponemčeno, se je družina
preselila leta 1903, ko je bilo mlajšemu sinu dobrih
pet let, starejšemu, tedaj že dve leti gimnazijcu v

drugem letniku in prvem semestru tretjega letnika celjske
gimnazije, dokler se ni družina v začetku leta 1862 preselila
v Gradec. Zanimivo je, da je bil Klemens Gadolla v prvem
gimnazijskem letniku 1859/60 eden od vsega treh dijakov,
ki se niso prijavili k slovenščini; od 31 prijavljenih jih je bilo
sicer 10 z nemško materinščino (!). Od drugega letnika pa
očitno ni hotel zaostajati za sošolci in je, čeprav »deutsch
geboren«, poslušal tudi slovenščino, a se pri predmetu ni iz-
kazal tako dobro kot njegov mlajši brat Franc (1849–1928),
ki je celjsko gimnazijo obiskoval samo prvi semester prvega
letnika (ZAC, ZAC 845, Gimnazija v Celju, šk. 7, Katalogi
1860–1862).

145	 Informator Bernd Leinich (1968), Reisnerstrasse 34, A-1030
Wien, dober znanec Inge Smith, sicer sin njene sestrične
po materini strani, 23. 10. ter pismi avtorju 30. 11. in 3.
12. 2009. – Klemensov sin in Josefov brat Othmar Gadolla
(1895–1938), ki je v avstro-ogrsko vojsko vstopil leta 1914,
je po vojaški evidenci iz let 1919–1920 poleg nemščine ob-
vladal srbohrvaščino (ÖStA, KA, Qualifikationslisten, K
742, Gadolla Othmar).

146	 Na trirazrednico v Zgornjem Oseku/Oberhaag, kjer je bil
Karl nazadnje nadučitelj, sta zakonca prišla leta 1889 ali
1890 iz bližnjega Gleinstättna ter ostala tu do leta 1903
(Schematismus der Volksschulen Steiermarks. 1888, str.
17; 1890, str. 18; 1899, str. 25; 1901, str. 24; 1903, str. 29).
Zgornji Osek je že po Koslerjevem »Zemljovidu slovenske
dežele in pokrajin« (1853) ležal onstran slovenske etnične
meje. Potem ko v vsej tamkajšnji občini po ljudskih štetjih
v letih 1880 in 1890 med domačim prebivalstvom ni bilo
nikogar s slovenskim občevalnim jezikom, so leta 1900 na-
šteli 21 takšnih oseb ali manj kot 0,8 % (Orts-Repertorium,
str. 132; Special-Orts-Repertorium, str. 185; Leksikon občin,
str. 154).

147	 DAG, Matriken-Zweitschriften, Arnfels, Taufen 1866–1915,
1890/53, 1898/70.

Mariboru, pa slabih trinajst. Karl in Elise sta tega
leta dobila učiteljski mesti na nemški šestrazrednici
v mariborskem primestju Studenci.148 Elise je tu
poučevala do leta 1910, Karl je medtem za leto ali
dve (1909–1911) očitno zapustil učiteljski stan, bil
nato eno leto učitelj na četrti mestni deški šoli v
samem Mariboru, od leta 1912 pa ga srečujemo
kot nadučitelja na novoustanovljeni dekliški šoli
v Studencih, na prav tako nemškem učnem zavo-
du.149 Pri skoraj petdesetih sta se mu uresničili dve
želji: najprej priti do učiteljskega mesta v mestnem
okolju, v rodnem Mariboru, in zatem končno po-
stati še nadučitelj, a ne v kakšnem zakotju, kjer je
takšno namestitev že imel. Zdaj jo je dobil na šoli,
o kateri so pozneje pisali, da je vse dokler je ni 1.
aprila 1919 prevzelo slovensko učiteljstvo, vzgajala
v »nemško-nacionalnem duhu in mišljenju« in da
»ni prišla slovenska beseda pri pouku niti v medse-
bojnem občevanju nikjer do veljave niti izraza«.150
Kakšni so bili Mayerjevi resnični nazori o naro-
dnosti in vzgoji, ostaja neodgovorjeno,151 družinski
pogovorni jezik pa je bil vsekakor (samo) nemški.152
Mayerjeva družina je v tem času stanovala v kra-
ju službovanja staršev, v tedanji primestni občini

148	 Leta 1900 je v občini Studenci pri t. i. občevalnem jeziku
znašalo razmerje med nemško govorečimi (1.769) in sloven-
sko govorečimi (544) stalnimi prebivalci 76,3 % proti 23,5 %
(Leksikon občin, str. 206), do leta 1910 pa so ob strmi rasti
prebivalstva (na 3.488 ali skoraj za polovico) »Slovenci«
(663) statistično padli pod petino, na 19,0 % (Spezialortsre-
petrorium, str. 92). Takšno jezikovno razmerje je Studence
statistično še bolj približalo Mariboru, ki je leta 1910 med
domačim prebivalstvom izkazoval 14,4 % oseb s slovenskim
občevalnim jezikom (prav tam, str. 3).

149	 Vse kaže, da sta se zakonca vmes spet znašla v drugi službi
ali na (bolniškem) dopustu, saj ju v seznamih učiteljstva za
leti 1904–1905 in 1905–1906 ni zaslediti. Ročni zapisnik
1903, X, str. 87; Ročni zapisnik 1904–1905, XI; Ročni zapi-
snik 1905–1906, XII, str. 88; Ročni zapisnik 1906–1907, XIII,
str. 108; Ročni zapisnik 1908–1909, XV, str. 120; Ročni za-
pisnik 1909–1910, XVI, str. 132; Ročni zapisnik 1910–1911
XVII, str. 128, Ročni zapisnik 1911–1912, XVIII, str. 127;
Ročni zapisnik 1912–1913, XIX, str. 135; Ročni zapisnik
1914–1915, XXI, str. 103. – O novi dekliški šoli v Studencih,
ki je leta 1910 nastala z razdelitvijo prej skupne ljudske šole:
Slovenski šolski muzej, Šolska mapa Studenci, Adela Alto-
va, »Državna dekliška ljudska šola Studenci pri Mariboru.
Kratek oris zgodovine in razvoja šole«, s. d. 1939, str. 1.

150	 Prav tam, str. 2.
151	 V Pokrajinskem arhivu Maribor ni arhivskih fondov obeh

studenških šol, ki bi stvar morda lahko vsaj malce osvetlila.
152	 Prim. navedbo o nemškem maternem jeziku pri Hermannu

kot gimnazijcu: PAM, PAM/795, Prva državna realna gim-
nazija Maribor, šk. 20, vpisnice 1912/13, 4. Klasse, str. 26.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 75

Studenci. Ko je oče postal nadučitelj, so prebivali
v novozgrajeni šolski stavbi in se spomladi 1919
preselili na območje mestne občine.153

Kako so živeli v zadnjih mirnih letih dvojne
monarhije, lahko zgolj sklepamo, zlasti iz Karlovih
poznejših izjav in zapisov v bolnišnični dokumen-
taciji. Kot številne Mariborčane tistega časa jih je
zaposlovalo malomeščansko življenje, pri čemer
niso bili čisto pravi »meščani«, ampak »pol-inteli-
genti« iz naglo rastočega delavsko-kmečkega pri-
mestja. Kljub očetovemu rojstvu v Mariboru – sicer
v sedlarsko-železničarski družini na desnem bregu
Drave154 – in materinemu plemiškemu poreklu ter
graški vzgoji so vsaj sprva veljali bolj za prišleke s
podeželske šole kakor za Mariborčane.

Prvi se je v očetov rodni Maribor preselil
Karl ml., ko je pri enajstih začel leta 1901 obiskovati
klasično gimnazijo in je v rodni Zgornji Osek dve
leti zahajal le še na počitnice. Sodeč po odličnih
ocenah je imel vseskozi nagnjenje do zemljepisa
in zgodovine ter zlasti do verouka. Tudi sicer je
bil dober dijak, iz prizadevnosti in vedênja kot pr-
vošolec z oceno zadovoljivo, v zadnjem, osmem
letniku 1908/9 pa iz obojega ocenjen kot odličen
(sehr gut).155 Na utrakvistični nižji gimnaziji je bil
vseskozi v nemškem razredu156 in se tako v šoli
ni nikoli učil slovensko.157 Ni znano, ali je kdaj
študiral, kot bi lahko sklepali iz navedbe poklica

153	 Po domovinski kartoteki mariborske mestne občine so
Mayerjevi živeli v Studencih in so v Mariboru nenavede-
nega dne pridobili domovinsko pravico na podlagi Karlove
stalne službene nastavitve (vsekakor med letoma 1904 in
1906, ko očitno ni poučeval – gl. op. 149), zaradi njegove
premestitve v Studence pa so jo 17. septembra 1909 izgubili
(PAM, PAM/5, Mestna občina Maribor, Domovinska kar-
toteka, matični list št. 237). V mestni občini so Mayerjevi
živeli od 1. maja 1919 (prav tam, Gospodinjska kartoteka,
Mayer Karol). Podatek o stanovanju v dekliški šoli pri sinu
Hermannu: PAM, PAM/795, Prva državna realna gimna-
zija Maribor, šk. 20, vpisnice 1915/16, str. 7.

154	 Karl Mayer s krstnima imenoma Carl Julius je zagledal luč
sveta 4. septembra 1864 v »stari« koloniji Koroške železnice
kot sin Ivana (Johanna), sedlarja pri železnici, in Marije
Alojzije roj. Resch (NŠAM, Matične knjige, Maribor–sv.
Magdalena, R 1855–1866, str. 122).

155	 PAM, PAM/739, Klasična gimnazija Maribor, šk. 176, ra-
zredni katalogi 1901/2; šk. 179, razredni katalogi 1907/8,
1908/9.

156	 Prim. Jahresbericht, letniki 1902 do 1909.
157	 O učnem jeziku in predmetih gl. Jahresbericht 1902, str. 76.

– Zanimivo je, da je Karl v višji gimnaziji naveden v vpi-

»inženir« v kartoteki gospodinjstev mariborske
mestne občine,158 ali pa je že takoj po maturi po-
stal uradnik pri Južni železnici. Pomenljivo je, da v
njegovih dobro ohranjenih osebnih pričevanjih159
niso nikjer omenjene kakšne študijske izkušnje,
temveč samo njegova lastna navedba, da je »ab-
solviral gimnazijo«.160 Glede na končano klasično
gimnazijo in ljubezen do umetnosti si sicer malo
teže predstavljamo, da bi študiral tehniko in želel
postati inženir. Njegov osem let mlajši Hermann,
ki je v letu Karlove mature šele postal gimnazijec,
je bil očitno bolj tehnične narave, saj so ga poslali
na realko. Letnike je izdeloval z odličnim uspehom,
skoraj vedno s samimi odličnimi ocenami, a tudi
on za obvezni predmet ni izbral slovenščine.161

Obetavna fanta iz »dobre« družine sta bila
vsekakor v veselje in ponos učiteljskim staršem, še
zlasti mlajši brat Hermann. Samo ugibati je mogoče,
kakšna bi bila njuna življenjska pot, ko se v življenje
Mayerjevih ne bi tako močno zarezala prva svetov-
na vojna, ki je zahtevala življenje mlajšega sina in po
kateri si ni opomogel nihče, razen morda deloma
očeta. Najprej je moral k vojakom Karl, o katerem
domači verjetno niso vedeli ničesar, odkar je bil leta
1916 na ruski fronti hudo ranjen in ujet in dokler
se v zadnjem letu vojne ni vrnil domov kot vojni
invalid, še dodatno obremenjen s psihičnimi posle-
dicami.162 Hermann, ki je moral, tako kot ves njegov
gimnazijski razred, obleči vojaško suknjo spomladi
1916, v sedmi gimnaziji,163 je komaj devetnajstleten
22. avgusta 1917 padel na soški fronti.164

snicah in gimnazijskih letnih poročilih tik pred poznejšim
primerjalnim jezikoslovcem Karlom Oštirjem (1888–1973).

158	 PAM, PAM/5, Mestna občina Maribor, Gospodinjska kar-
toteka, Mayer Karl.

159	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol.
160	 Prav tam, zapisnik št. 297, 30. 7. 1924 – 21. 3. 1925.
161	 PAM, PAM/795, Prva državna realna gimnazija Mari-

bor, šk. 20, vpisnice 1912/13, 1913/14, 1914/15, 1915/16. –
(40.–46.) Jahresbericht der k. k. Staatsrealschule, letniki
1909–1916.

162	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
zapisnik št. 6393/663, 18.–28. 7. 1924.

163	 PAM, PAM/795, Prva državna realna gimnazija Maribor,
šk. 20, vpisnice 1915/16, VII. Klasse. – Hermann je odšel v
vojsko 11. maja 1916 in dobil od profesorskega zbora oceno
»zrel z odliko« (reif mit Auszeichnung); en sam njegov sošo-
lec je z dovoljenjem ministrstva predčasno tudi maturiral.

164	 Namig, kaj se je z njim zgodilo, je najprej ponujal Rot-
tenmannerjev rodovnik (zasebni arhiv Ansfried Rottenman-
ner, kopija v arhivu avtorja), na katerem sicer ni kraja
smrti, temveč ob letnici 1917 zgolj nedoločna oznaka »im

76	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Vojna in njene za družino tragične posledi-
ce so zagotovo močno vplivale na mater Elise. Ne
vemo sicer, ali ni imela psihičnih težav že prej in
so jih vojni dogodki samo še spodbudili. Kot je
pozneje izpovedal Karl, je mati »bolehala na težki
melanholiji«, bila zaradi trpljenja »nekoliko zme-
šana«, »enkrat tudi v umobolnici« in je večkrat po-
skusila narediti samomor.165 Žal v Karlovi bolniški
dokumentaciji ni zapisa, kdaj se je vse to dogajalo;
morda že pred vojno in je Elise nemara prav zato
pri 49-ih leta 1910 prenehala poučevati. Kakor koli,
v družini mariborskih Mayerjev ni bilo po Mai-
strovem preobratu konec leta 1918 nič več kakor
nekoč. Oče Karl je prejkone kmalu zatem moral v
pokoj, a saj je v letu 1919 ne nazadnje dopolnil 55
let. Slovo od šole je družino očitno tudi privedlo iz
Studencev na območje mestne občine, v sosednji
okoliš Sv. Magdalene na desnem bregu Drave.166
Tu, v najetem stanovanju v Črtomirovi ulici 8, je
mati Elise 25. januarja 1923 v 62. letu umrla za srč-
no kapjo.167 Kaj se je poslej dogajalo s preostalima
živečima članoma družine, očetom Karlom st. in
sinom Karlom ml., so po drobcih razkrili admi-
nistrativni viri, ki so omogočili nadvse dragoceno
najdbo – Karlovo bolniško dokumentacijo z roko-
pisno zapuščino v arhivu Psihiatrične bolnišnice
Ljubljana.168 Védenje o usodi Karla Mayerja vse do
njegove tragične smrti je bilo končno mogoče nad-

Feld«. – Po fonetični kartoteki umrlih avstrijskih vojakov
v 1. svetovni vojni je življenje izgubil 22. avgusta 1917 kot
vojak 47. (mariborskega) pehotnega polka na koti 40–110,
kjer so ga tudi pokopali (ÖStA, KA, Phonetische Totekartei,
660, Nr. 1133, Mayer Hermann). – Po podatkih organizacije
Österreichisches Schwarzeskreuz – Kriegsgräberfürsorge na
Dunaju je bila kota 110 na območju Banjščic, na frontni
liniji Jelinik-Kolk (Jelenk-Kuk), lokacija groba Hermanna
Mayerja pa iz njihovih evidenc ni ugotovljiva (dopis avtorju
30. 9. 2008). – Datum smrti navaja tudi gimnazijska vpisni-
ca, ki kot kraj smrti navaja zgolj soško fronto (gl. prejšnjo
opombo).

165	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
zapisnik št. 6993/663, 18. 7. – 28. 7. 1924; zapisnik št. 297,
30. 7. 1924 – 21. 3. 1925; zapisnik št. 1450, 18. 5. 1929 – 30.
6. 1930.

166	 Najbrž ni naključje, da so se Mayerjevi tu naselili 1. maja
1919, tj. mesec dni po tem, ko je šolo v Studencih 1. aprila
prevzelo slovensko učiteljstvo (gl. op. 150).

167	 Upravna enota Maribor, MKU Maribor–sv. Magdalena
1919–1926, letnik 1923, zap. št. 23.

168	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol.

graditi še z obsežnim skrbstvenim sodnim spisom
in zapuščinskim spisom.169

Če bi bili odvisni samo od Rottenmanner-
jevega rodovnika,170 bi iz njegovega molka namreč
lahko sklepali kvečjemu to, da je bil Karl v letih
okoli 1935–1937 še živ ali pa da graški sorodniki
o njem tedaj niso imeli ažuriranih podatkov. Evi-
denca prebivalcev mariborske mestne občine je
nato razkrila, da je Karl po materini smrti še na-
prej živel v Mariboru. Ključni podatek za nadaljnje
zasledovanje njegove usode pa je predstavljal zapis
v t. i. gospodinjski kartoteki, po katerem je bil (od)
3. junija 1929 »v umobolnici«. V Maribor se je po
istem viru vrnil v začetku leta 1934, a je tu ostal le
nekaj tednov.171 Še preden je bilo mogoče potrditi
sklepanje, da je ponovno pristal v bolnišnici za du-
ševne bolezni, mi je neki šesti čut prišepnil, da je
Mayer morda leta 1941 delil usodo evtanaziranih
pacientov umobolnice v Novem Celju. Domneva
se je izkazala za resnično. Iz novoceljske ustanove,
v kateri je neprekinjeno bival zadnjih pet let, so ga
9. junija 1941 skupaj s 356 drugimi bolniki odve-
dli v zavod Hartheim pri Linzu,172 kjer je uradno
preminil 2. julija.173 Datum smrti je vprašljiv in
dejansko pomeni le dan, ki ga Mayer zanesljivo
ni preživel. Glede na to, da je bil Hartheim zgolj
postaja za ubijanje ljudi in sežiganje trupel, Karl
bržkone ni dočakal začetka poletja usodnega leta
enainštirideset.174

Zadnji del Mayerjeve življenjske poti, razen
absurdnega konca, sicer močno spominja na usodo
njegovih daljnih sorodnikov bratov grofov Para-
deiser, zadnjih dveh polihistorjevih potomcev na
Kranjskem. Stoletje in pol prej sta namreč prav tako
duševno zbolela in dolga leta do smrti preživela

169	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25; PAM/715, Sodišče Maribor 1941–1945, šk. 115, A VI
1330/42.

170	 Ahnentafel der Familien Gadolla und Rottenmanner, De-
zember 1993 (zasebni arhiv Ansfried Rottenmanner; kopija
v arhivu avtorja).

171	 PAM, PAM/5, Mestna občina Maribor, Gospodinjska kar-
toteka, Mayer Karol, Majer Karl.

172	 Himmelreich, Seznam, str. 259; za dodatne informacije in
opozorilo na zamenjavo naslovov dveh seznamov depor-
tiranih v objavi se zahvaljujem avtorju Bojanu Himmel-
reichu.

173	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, skrbniška pola 10. 11. 1942.

174	 Prim. http://www.schloss-hartheim.at/ (Google, Dec. 2007).

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 77

vsak v svoji bolnišnici, prvi do leta 1812 v Gradcu,
drugi do 1823 v Ljubljani.175

Vsekakor je zanimivo, da je prav polihistor-
jev zadnji potomec na Slovenskem pustil o sebi
precej pričevanj prve roke. Velika večina teh se je
skupaj z zapisi zdravnikov ohranila v njegovi bol-
niški kartoteki tedanje umobolnice na Studencu pri
Ljubljani, najpomembnejšem viru o Mayerjevem
bolezenskem stanju in prvih letih hospitalizacij
(1924–1930).176 Najzgodnejši vpisi v dokumentaciji
o bolniku sežejo v sredo leta 1924, ko se je Karl pr-
vič znašel na psihiatričnem zdravljenju in izpovedal,
od kdaj ima psihične težave. Čeprav še ne 34-leten,
je bil tedaj že v pokoju s pokojnino železniškega
uradnika. Stanje se mu je očitno poslabšalo, ko so
se po materini smrti v začetku leta 1923 spremenile

175	 Golec, Valvasorjevo neznano, str. 379–380; Golec, Nova
spoznanja, str. 105.

176	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol.

družinske razmere. Kot je izpričal sam, naj bi se
imel namen poročiti, česar njegov oče menda ni
hotel niti slišati. Ovdoveli oče je po Karlovih bese-
dah tudi sam načrtoval vnovično poroko, zato naj
bi bil Karl pri hiši odveč. In kot je še pripovedoval
zdravniku, ga je oče prav zato poslal v bolnišnico.177
Pri tem preseneča, da se je Karl st. v resnici oženil
šele 16. marca 1927, in to z žensko, ki je ovdovela
komaj slabi dve leti prej na Češkem, zato poroke z
njo ni mogel načrtovati že leta 1924, ko je skoraj
gotovo sploh še ni poznal.178 Lahko pa bi imel te-

177	 Prav tam, zapisnik št. 6393/663, 18.–28. 7. 1924.
178	 NŠAM, Prepisi matičnih knjig, Maribor–sv. Magdalena, P

1921–1927, 1927, št. 29. – Mayerjeva druga žena Friderika –
Frida Ullrich roj. Schier, po poklicu krojačica, se je rodila 5.
oktobra 1897 v družini tkalskega mojstra Augusta Schiera
v Josefodolu pri Jabloncu na Češkem. Ovdovela je 25. junija
1925 prav tako na Češkem in (od) tam 14. februarja 1927
tudi dobila dovoljenje za možitev. Sodeč po gospodinjski
kartoteki mariborske občine pred poroko ni bivala v Mari-
boru pri starših, ki so se tu prijavili konec leta 1922 ter živeli

Hiša v Ulici Moša Pijada 26, prej Valvasorjeva ulica 36, kjer je Karl Mayer v Mariboru nazadnje prebival, sicer le kratek čas na
pragu pomladi 1934 (foto: B. Golec, julij 2009)

78	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

daj ogledano kakšno drugo žensko, kolikor ni bila
njegova takratna načrtovana poroka zgolj predmet
domišljije obolelega sina.179 Bolj nenavadno je dej-
stvo, da je bila resnična nevesta ob poroki šele v
tridesetem letu in tako kar 33 let mlajša od svojega
ženina ter celo sedem let od pastorka. V gospodinj-
ski kartoteki mestne občine Maribor je Mayerjeva
družina sicer vseskozi vodena skupaj – po materi-
ni smrti se ji pridruži očetova druga žena –, in to
na treh naslovih na desnem bregu Drave, kar pa,
kot bomo videli, ni povsem ustrezalo dejstvom.180
Opomba, da je Karl ml. od leta 1929 v umobolnici,
je usmerila pozornost na takrat edino psihiatrično
bolnišnico v Sloveniji na Studencu pri Ljubljani.
Po zaslugi te lapidarne omembe je bilo Mayerjevi
nadaljni življenjski poti sploh mogoče slediti.

Karl ali Kari, kot so ga klicali domači,181 se
je v bolnišnični oskrbi v Ljubljani znašel že pet let
prej, ko so ga 18. julija 1924 sprejeli na opazovalni,
tj. Nevropsihiatrični oddelek tamkajšnje Splošne
bolnice. Zapisnik, sestavljen deset dni pozneje ob
bolnikovi premestitvi v umobolnico na Studencu,
je prvi dokument v njegovem razmeroma obsežnem
studenškem dosjeju, ki z daljšo prekinitvijo obsega
čas od leta 1924 do 1930. Vse bistveno o Karlu Ma-
yerju pove prvi zapisnik v personalni mapi, nastal
po desetdnevni hospitalizaciji v splošni bolnišnici
28. julija 1924. 34-letni upokojeni uradnik iz Mari-
bora, čigar somatsko stanje je bilo brez posebnosti,
je takoj dobil diagnozo shizofrenija. Zdravnik dr.

na Ruški in Tvorniški cesti, nedaleč od Mayerjevih (PAM,
PAM/5, Mestna občina Maribor, Gospodinjska kartoteka,
Schier August). V poročni knjigi je pri Fridi naveden očetov
naslov, a se je takoj po poroki prijavila pri možu Karlu
Mayerju (prav tam, Mayer Karol).

179	 V pismu nekdanjemu sodelavcu F. Zollnaritschu z dne 18.
10. 1924 se Karl Mayer huduje nad svojim »pijanim oče-
tom« in njegovo »babnico iz predilnice« (Arhiv Psihiatrične
klinike Ljubljana, G – 4177, Mayer Karol).

180	 Od 1. maja 1919 so Mayerjevi stanovali pri Antoniji Jaunig
na Črtomirovi 8, od 1. maja 1928 pri Mariji Rosman na
Frankopanski 29 in od 1. septembra 1928 pri A. Horvat na
Frankopanski 7. Opombe zaznamujejo smrt matere Elize
25. januarja 1923, bivanje Karla ml. v umobolnici (od) 3.
junija 1929 in smrt Karla st. 14. novembra (prav: oktobra)
1930. Njegova druga žena Frida je zadnje stanovanje ura-
dno zapustila na silvestrovo 1931 (PAM, PAM/5, Mestna
občina Maribor, Gospodinjska kartoteka, Mayer Karol).

181	 Tako se je podpisal pod neoddano pismo stricu Franzu Ga-
dolli v Gradcu, napisano 7. oktobra 1924 v umobolnici na
Studencu: »D.(ein) Neffe Kari« (Arhiv Psihiatrične klinike
Ljubljana, G – 4177, Mayer Karol).

Novak je o njegovi anamnezi in psihičnem stanju
ob sprejemu v bolnišnico zapisal:

»Anamneza: Mati bolnika bolehala na težki
melanholiji in je umrla 1923. leta. Bolnik že boleha
od leta 1916 s presledki normalnega duševnega sta-
nja. Bil je v ruskem ujetništvu, kjer je bil poldrugo
leto radi duševnega obolenja v različnih bolnicah.
Leta 1918 se je vrnil iz ruskega ujetništva, živel pri
svojem očetu brez posla, bil je strasten turist, hrano
si je kuhal večinoma sam, zadnji čas je imel tudi
nagon za potovanje. Pobegnil tudi dvakrat od doma.
Pred 14. dnevi postal zelo razburjen, agresiven, spal
je malo, po noči večkrat vstal in šel na grob svoje
matere, žugal je s požigom in umorom.

Status psychicus: Bolnik je bil pri prihodu
jako glasen, je mnogo govoril, gledal preplašeno
okoli sebe, zamenjeval osebe, ki jih je prepoznaval
kot svoje stariše, bil je zelo nemiren, skakal je iz
postelje ter kričal, da naj ga pustijo, da se ne pusti
zadaviti. Po noči je bil večinoma brez spanja ter je
drugo jutro pripovedoval, da so ga hoteli umoriti, da
je bilo vse polno ljudi okoli njega, ki so mu grozili in
ga davili. Je krajevno, osebno in časovno orientiran,
ima vidne in slušne halucinacije, govori mnogo in
hitro, pravi, da je zelo učen človek, da čaka, da ga
pokličejo, ker ima veliko novih načrtov, ki jih more
edino on udejstiti. Je zelo samozavesten, misli, da
je od boljših starišev, da je njegova mati imela tesne
zveze z dvorom na Dunaju, a oče njegov ga je poslal
radi tega v bolnico, ker se ga hoče iznebiti. Imel je
namreč namen se sedaj poročiti, seveda potem je on
odveč doma. Pravi, da je zmožen spisati cele romane
in to le če se mu pove ena sama beseda, da bi bil
najboljši igralec sveta, da je zelo muzikaličen.«182

Ko so Karla z Nevropsihiatričnega oddel-
ka ljubljanske Splošne bolnice premestili v Javno
umobolnico na bližnjem Studencu, se njegovo ve-
denje na splošno ni spremenilo. Ob sprejemu pri
zdravniku je po razkladanju svojih ambicioznih
načrtov postal zmeden, spreminjal temo pogovora
in obtoževal očeta – alkoholika, ki naj bi ga name-
raval zastrupiti z morfijem. »Govori na dolgo in
široko in gestikulira živahno,« je zapisano o prvem
pogovoru z zdravnikom, poleg tega pa najdemo tu
še pomenljivo pričevanje o pokojni materi: »Izjavlja,
da je mati večkrat poskusila samomor in je naen-

182	 Prav tam, zapisnik št. 6393/663, 18.–28. 7. 1924.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 79

krat umrla, bila je enkrat tudi v umobolnici.« Med
zdravljenjem je bil Mayer občasno nasilen in zato
premeščen »na nemirni oddelek«, v t. i. »besnico«,
nato pa je začel strastno »pisariti na vse mogoče
naslove in večkrat povsem nesmiselno«. V družbi
razburljiv in nagnjen k drobnim krajam ter skri-
vanjem predmetov, kar ga je nemalo zabavalo, je v
razpoloženju močno nihal. Včasih je bil nemiren
in nespečen, razmetaval je stvari in se skrival, spet
drugič je povsem mirno in smiselno odgovarjal na
vprašanja. Več mesecev si je s praskanjem nameno-
ma zadajal rane po obrazu in čelu. Včasih je vendar-
le priznaval, da halucinira. Zelo hudo je bilo zadnji
dan leta 1924, ko se je po nemirni noči hotel obesiti.
Do premestitve v Bolnico za duševne bolezni v Lju-
bljani – umobolnico oziroma »posilno delavnico«
(na Poljanskem nasipu), kar se je zgodilo 21. marca
1925, je nekaj tednov brezvoljno, pokrit čez glavo,
preležal v postelji.183 Okrajno sodišče v Ljubljani je
pred tem 26. oktobra 1924 sklenilo, da je nadaljnje
pridržanje Karla Mayerja v zaprtem zdravilišču, »v
blaznici na Studencu«, upravičeno in da veljavnost
sklepa ugasne po enem letu.184 Malo zatem mu je
mariborsko okrajno sodišče 10. decembra odvzelo
opravilno sposobnost s t. i. »neomejenim preklicem
radi slaboumnosti«, ker je »preklicani obolel na
dementia praecox« in »pri tej obolelosti ni v stanu
oskrbovati svoje zadeve«.185

Iz prvega studenškega obdobja med julijem
1924 in marcem 1925 se je v Mayerjevi personal-
ni mapi ohranilo tudi 23 njegovih lastnih zapisov,
povečini neoddanih pisem in dopisnic, ki jih je
bolniška uprava zaradi zmedene vsebine zadržala.
Nesrečni Karl je pisal na vse mogoče naslove, oče-
tu, raznim znancem, sorodnikom, avstrijskemu
generalnemu konzulu, jugoslovanski kraljici in
znancu na dunajskem Vojnem ministrstvu. Nje-
govo pisanje bi lahko kratko označili kot eno samo
rotenje, pomešano z izbruhi besa in nostalgičnimi
spominskimi vložki. Značilno Mayerjevo pisanje je
naslednje, zapisano na izprošenem listu papirja na
Studencu in namenjeno primariju ljubljanske splo-
šne bolnice, kjer se je zdravil najprej, pred preme-
stitvijo v umobolnico. Razen kraja in lastnih imen

183	 Prav tam, zapisnik št. 297, 30. 7. 1924 – 21. 3. 1925.
184	 Prav tam, sodni sklep 26. 10. 1924.
185	 Prav tam, sodni sklep 10. 12. 1924. – Isti sodni sklep tudi

v: PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P
VI 68/25.

je pismo nemško, tu je objavljeno v slovenskem
prevodu, podčrtane besede in ločila pa so enaki
kot v izvirniku.186

»Blaznica Studenec 11/10 24

Karl Mayer, 20. junija pripeljan v Državno bolnico
Ljubljana.

Visoko spoštovani g. primarij dr. med. Robida!!!

Državna bolnica Ljubljana

Gromska strela in hudič [Donner und Teufel]! Skoraj
štiri mesece sem že tukaj in ne morem ničesar dobiti,
ne obiska ne obleke, perila niti knjig, nobenih časo-
pisov, nobenega svinčnika, nobenih knjig, papirja,
svinčnika, peresa, črnila, sploh ničesar!

Najboljši gospod doktor! Najvljudneje prosim za po-
moč. Sem že zelo anemičen in šibek, ležim v bolniški
sobi in sem povsem zapuščen in potrebujem duhovno
hrano. Pa tudi pepsin,187 solno kislino, vino, čokolado,
sladkor, denarja leži dovolj pri bančnem direktorju
F. J. Peyerju, Maribor, Slovenska ulica 72. Kje je moj
oče K. M., nadučitelj v pokoju, Maribor, v mojem
stanovanju?

Vsak dan mislim na gledališke predstave v Mariboru.
Tisti moskovski umetnik!!!

»Die Frauen von Meer«, blišč ali zaključek kvarteta
Germanova.

Idealno! Povsem navdušen sem šel domov. V Mari-
boru me povsod poznajo. Najbolj v »Veliki kavarni«.
Vsi gledališki umetniki v Mariboru me poznajo od
tam. Kje je moj sorodnik [Vetter] Charles Kunovar
z Dunaja. Cleveland, Ohio, 1458 E. 26 Street USA?

Je brat moje neveste. Kje je mogoče hitro dobiti
denar!188 Vsaka banka plača takoj na moje ime!
Moj odvetnik je dr. Georg Jan in dr. Fritz Jurič v

186	 Prav tam, Mayerjevo pismo primariju dr. Robidi, 11. 10.
1924.

187	 Zdravilo, ki mu ga je predpisal zdravnik v Mariboru in
ga je bolnik dnevno jemal po dve čajni žlici; občasno ga je
zahteval v zadnjih tednih pred premestitvijo s Studenca v
umobolnico v Ljubljani 21. marca 1925 (prav tam, zapisnik
št. 297, 30. 7. 1924 – 21. 3. 1925).

188	 Mayer je pogosto napisal klicaj, kjer bi moral biti vprašaj.

80	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Mariboru. Avto SE 585 čigav je? Prosim, oprostite.
V naglici Karl Kajetan Mayer«

Tu je Mayer pismo končal, ker mu je zmanj-
kalo papirja in je lahko podpis stlačil le še povsem
na dno lista. Pomanjkljivosti svojega pisanja se je
zavedal, zato se opravičuje. Pisal je strastno, hitro,
tudi sam govori o naglici.

Druga neodposlana korespondenca odraža
podobne čustvene izbruhe in se v glavnem prav
tako nanaša na bolnikovo nezadovoljstvo nad novi-
mi razmerami. Mariborskemu okrajnemu sodniku
dr. Emilu Kramerju je osem dni pozneje, 19. okto-
bra, sporočal naslednje:189

»Zelo spoštovani gospod doktor. Kaj novega v
Mariboru? Moj oče umrl!190 Naj živi Velika kavar-
na.191 Stefi, Else Knap Urvalek [so šli] k hudiču ali
»na drugo stran velike vode«? Moje stanovanje od-
dano? Zakaj sem prišel tako nenadoma, brez razu-
mevanja, da bi vzel s seboj najnujnejše, v Ljubljano.
Strežniki tu so sami obsedeni s hudičem!? Moram se
tako tukaj vsak dan vesti kot drugi norci. Dr. Drasch,
Kral.[ja] Petra trg še živi? Naša mala dama (Musik-
Gatten) še živi? Vsi Mariborčani popustili?«

Iz vrste pisanj, naslovljenih najrazličnejšim
osebam in ustanovam, je mogoče povzeti, da je
imel Mayer, tako kot je povedal v pismu primariju,
resnično širok krog znancev, zlasti v Mariboru.192

189	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
pismo dr. Emilu Kramerju, 19. 10. 1924.

190	 Stavek je treba razumeti kot vprašanje: »Ali je moj oče
umrl?« Gl. op. 188.

191	 Ime kavarne je Mayer zapisal slovensko.
192	 Kronološko zaporedje datiranih pisem in dopisnic je tako:

21. 9. 1924 Štefaniji Kunovar, Studenci pri Mariboru; 21. 9.
1924 duhovnemu svétniku in profesorju dr. Antonu Medve-
du, Maribor; 7. 10. 1924 stricu Franzu Gadolli, Gradec; 11.
10. 1924 primariju dr. Robidi, Državna bolnica Ljubljana;
12. 10. 1924 neznanemu doktorju v Mariboru; 13. 10. 1924
dr. Karlu Ipavicu, Maribor; 18. 10. 1924 Direkciji državnih
železnic v Ljubljani; 18. 10. 1924 kolegu Franzu Zollnaritsc-
hu, Železniška generalna direkcija na Dunaju; 19. 10. 1924
okrajnemu sodniku dr. Emilu Kramerju, Maribor; 22. 10.
1924 družini Aloisa Johlerja, Dunaj; 22. 10. 1924 prokuristu
Ernestu Muhiču, Maribor; 11. 1. 1925 očetu Karlu Ma-
yerju, Maribor (pismo narekoval sobolniku). Nedatirana
pisma in dopisnice: avstrijskemu generalnemu konzulu v
Ljubljani – poleti ali jeseni 1924; očetu K. Mayerju – po 15.
10. 1924; gledališkemu režiserju Rudolfu Urvaleku (Mayer
piše napačno: Urvalik), Maribor – oktobra ali novembra

Nekatere je sicer s pripisom ob svojem naslovu
vseeno raje spomnil, kdo natanko je in s kom v
bližnjem sorodstvu, npr. »nečak Franza Gadolle«
ali »sin Karla Mayerja«. Zadnje je navedel ob rob
dopisnice, namenjene gospodični Štefaniji Kunovar
iz mariborskih Studencev, o kateri govori v dveh
pismih kot o svoji nevesti oziroma verjetni bodoči
ženi,193 na dopisnici pa jo naslavlja (zgolj) s sestro:
Liebe Schwester! Gre za Mayerjevo prvo datirano
pisanje v bolnikovi dokumentaciji sploh. Napisano
je bilo 21. septembra 1924, potem ko je preživel zelo
agresivno fazo zdravljenja. Prijateljici je potožil nad
razmerami, sicer pohvalil hrano, sredi septembra
napovedal bližajoči se sneg (!) in nedoločno omenil
(svoje?) molitve za svoj dušni blagor (Tag und Na-
cht beten für mein Seelenheil).194 Istega dne je pisal
tudi svojemu nekdanjemu profesorju verouka dr.
Antonu Medvedu. Razpoloženje se mu je medtem
že precej spremenilo, saj je poleg tega, da ponoči in
podnevi moli za rešitev k Naši ljubi Gospe, navedel,
kako zelo je bolan in shujšan, a hkrati duševno pov-
sem zdrav. Sledil je obupan klic na pomoč: »Hitro
priti pome, sicer bom propadel«. Iz istega dopisa še
izvemo, da je vojni invalid in da je med vojno kot
poročnik služil pri 47. (mariborskem) pehotnem
polku.195 Svojih pravic se je dobro zavedal in je, de-
nimo, slab mesec pozneje pisal Direkciji državnih
železnic v Ljubljani, da od junija, odkar je v bolni-
šnici, ne prejema pokojnine, zato prosi za nakazila
zaostalih prispevkov, saj se bo predvidoma kmalu
vrnil v Maribor. In še, da ga je v ljubljansko bol-

1924; Centralni banki na Dunaju; pisanje, posvečeno jugo-
slovanski kraljici Mariji; odvetniku dr. Georgu Janu, Mari-
bor; Alexandru Mayerju, Studenci pri Mariboru; N. Strelu
na avstrijskem Vojnem ministrstvu na Dunaju; Gertrud
Rošič, Studenci pri Mariboru; avstrijskemu generalnemu
konzulatu v Ljubljani.

193	 V pismu primariju dr. Robidi 11. oktobra 1924 pravi, da je
sestra v ZDA živečega Karla (Charlesa) Kunovarja njegova
nevesta, v pismu Franzu Zollnaritschu na Dunaj sedem
dni pozneje pa jo navaja z imenom Štefanija in pravi, da
bo morda postala njegova žena. – Od Mayerja dvanajst let
mlajša Štefanija Kunovar, roj. 1902 v Studencih, je kot za-
sebnica živela na različnih naslovih na desnem bregu Drave
in se je poročila konec leta 1933 (PAM/5, Mestna občina
Maribor, Gospodinjska kartoteka, Kunovar Štefanija).

194	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
dopisnica Štefaniji Kunovar, 21. 9. 1924.

195	 Prav tam, dopisnica dr. Antonu Medvedu, 21. 9. 1924. – Dr.
Medved je bil vseh osem let Mayerjev profesor verouka
(prim. Jahresbericht, letniki 1902–1909) in je umrl že 26.
februarja 1925.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 81

nišnico spravil uradnik mariborskega reševalnega
oddelka (Rettungsabteilung Maribor).196

Verjeten opis, kako je prišel v bolnišnico, je
med drugim podal v nedatiranem pismu avstrij-
skemu generalnemu konzulu, ki sicer kaže jasna
znamenja piščeve neuravnovešenosti. 15. junija naj
bi šel na Prevalje, blizu državne meje da ga je pre-
senetila nevihta, preganjala ga je skupina zločincev,
pred katero je zbežal v avstrijski Pliberk, se tam
prijavil in prosil za pomoč. Že od 20. junija naj bi
bil v Državni bolnišnici v Ljubljani – po bolniškem
listu sicer šele od 18. julija –, duševno pa povsem
normalen. Hotel je na Bled prosit jugoslovanskega
kralja in kraljico za pomoč, pri čemer se je očitno
zanašal na »dobre zveze«, saj ni pozabil dodati, iz
kako starega in zaslužnega plemiškega rodu s ce-
sarskega dvora izvira njegova mati Elise roj. Edle
von Gadolla. Pismo generalnemu konzulu začenja z
besedami, da je želel priti na Dunaj in da je njegova
graška nevesta Stefanija Tatjana Gadolla namera-
vala k njemu v Maribor, njuno poroko pa bi nato
praznovali konec junija 1924 v Gradcu.197

Kot vse kaže, je na Mayerjevo duševno stanje
pozno spomladi 1924 vplivala očetova namera, da
se oženi, kolikor je bilo to tedaj sploh res. S tem
ali tudi brez tega se je v njem samo še stopnjevala
želja po lastni poroki. Kot je ugotavljal zdravnik ob
bolnikovem sprejemu v bolnišnico, je ta nove osebe
zamenjeval s svojimi sorodniki, kar nazorno potr-
juje tale primer. S svojo nevesto po imenu Stefanijo
Tatjano Gadolla, omenjeno v pismu generalnemu
konzulu, je skoraj gotovo mislil prej omenjeno Šte-
fanijo Kunovar, ki pa jo je postavil v graško okolje
in ji pripisal dekliški priimek svoje matere.

Nekatera Mayerjeva pisanja so bila verjetno
toliko urejena, da jih je bolnišnično osebje vendarle
odposlalo naslovnikom, vsaj očetu. Karl namreč
v neodposlanem, sicer zelo smiselnem nedatira-
nem pismu očetu omenja svoje prejšnje pismo s 15.
oktobra 1924, ki ga v ohranjeni dokumentaciji ni
najti in je tako zelo verjetno doseglo naslovnika.
V omenjenem pismu brez datuma skuša dragega
očeta pomiriti, naj zanj ne bo v skrbeh, prosi ga

196	 Prav tam, pismo Direkciji državnih železnic v Ljubljani,
18. 10. 1924.

197	 Prav tam, pismo avstrijskemu generalnemu konzulu, s. d.
[1924].

za razne drobne potrebščine, sprašuje po znancih,
omeni obisk zdravnika – sodnega komisarja in
pove, da bi moral takoj po prihodu v bolnišnico
izjaviti, da je bolan, saj mu potem ne bi bilo treba
mesece dolgo po cele dneve preživeti na majhnem
dvorišču.198 Potem ko je očeta prve mesece obto-
ževal pijančevanja,199 v pismih veliko preklinjal in
se jezil na druge, je nekako od srede oktobra 1924
spravljivejši, skrbi ga, kaj je z očetom, ki se mu ne
oglasi, in kaj z njegovim stanovanjem. Vseskozi čuti
potrebo po pisanju in skoraj ni dopisa, v katerem
naslovnika ne bi prosil za papir in črnilo. Po pol
leta hospitalizacije je očitno tako opešan, da pismo
očetu 11. januarja 1925 narekuje drugemu bolni-
ku; ta se v slovenskem pripisu opravičuje, da slabo
razume nemško. Mayer je zdaj zelo krotek, poanta
narekovanega pisanja je ta, da je pripravljen vse
trpeti in prenašati in da se priporoča Devici Mariji
v Puščavi.200 Gre za njegovo zadnje datirano pismo
in kot kaže, je med ohranjenimi tudi v resnici na-
stalo najpozneje. Obsedenost s pisanjem in dopi-
sovanjem je pri Karlu medtem (začasno) postala
preteklost. Neodposlana pisma brez datumov, ki jih
je med drugim namenil dunajski Centralni banki,
jugoslovanski kraljici Mariji (bolj posvetilo, pisano
pol nemško, pol angleško) in znancu na avstrijskem
Vojnemu ministrstvu, so polna nesmislov, haluci-
nacij in miselnih preskokov. Znanca na ministrstvu
prosi, naj se pri nekem njegovem sošolcu z Duna-
ja pozanima, kako Mayerjevo zadevo obravnava
newyorška (!) vlada, obenem pa sprašuje, ali se je
njegov oče že vrnil iz Beograda. V tem pismu je od
vseh pisanj na najbolj ekspresiven način, z nemim
krikom in zato podčrtano, izrazil svojo nenasitno
potrebo po pisanju: »Tinte Tintenbleistift!« [Črnilo!
Nalivno pero!]201

Dokler je mogel, je pisal, če je le dobil papir
in pisalo. Neodgovorjeno bo ostalo, koliko napi-
sanega se je ohranilo ter kaj od vsega so iz obeh
bolnišnic dejansko odposlali in komu. V zvezi s
tem se postavlja tudi vprašanje o Mayerjevem ob-

198	 Prav tam, nedatirano pismo očetu, napisano po 15. 10. 1924.
199	 V pismu nekdanjemu sodelavcu Franzu Zollnaritschu na

Dunaju 18. 10. 1924: »Ist mein Vater denn betrunken mit
seinem Weibsbild aus der Spinnfabrek sie soll lieber gehen
zum T.« [Je moj oče pijan s svojo babnico iz predilnice? Ona
naj gre raje k hudiču.]

200	 Znana romarska cerkev pri Lovrencu na Pohorju.
201	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,

nedatirano pismo N. Strelu.

82	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

vladovanju in rabi slovenščine. Samo nedatirano
in nepodpisano pisemce, namenjeno neobstoječe-
mu Alexandru Mayerju v mariborske Studence (z
nekdanjim nemškim imenom ulice Hermanngasse),
je napisano v slovenščini.202 Sodeč po ležeči pisavi,
drugačni kot je Mayerjeva, ki je tudi na naslovu
ovojnice, ni mogoče reči, ali je res njegova ali pa je
besedilo spet nekomu narekoval. Gre za nekakšno
izpoved, prošnjo prijateljem, naj ga rešijo »sužnosti
in trpljenja«.203 V njegovi bolniški mapi sta se sicer
ohranila še dva slovenska spisa, a brezosebna in pi-
sana z malimi tiskanimi črkami, kot bi se pisec, naj-
verjetneje vendarle Mayer sam, vadil v prepisovanju.
Bogat knjižni jezik s slovničnimi napakami, ki bi
jih lahko pripisali človeku z nemško materinščino,
prejkone govori za »terapevtsko prepisovanje«. Med
zmedeno vsebino najdemo poleg drugega odsev
tedanjih družbenih razmer: razglabljanje o prole-
tariatu in komunizmu.204 Edina izvirna slovenska
beseda v vsej korespondenci, ki torej ni lastno ime
ali del naslova in za katero lahko z gotovostjo po-
trdimo, da je Mayerjeva, je pomenljiva: hudič (!).
Najdemo jo v nemškem pismu Rudolfu Urvaleku,
režiserju mariborskega Narodnega gledališča: »Der
Hudič ist hier zu Hause.«205

202	 Takšna oseba sploh ni obstajala. Z Alexandrom je Karl
očitno mislil očeta Karla, hišna številka 8 je bila namreč
ustrezna – Črtomirova 8, ulica pa se je pred letom 1919 re-
snično imenovala Hermanngasse (o uličnem imenu: Tovšak
(ur.), Viri, 13. zvezek, str. 147–148).

203	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
nedatirano pismo Alexandru Mayerju.

204	 Sestavek z naslovom »Zimski potkotend proliterijat! Go-
spodom v oči«, se, upoštevaje vse napake in nedoslednosti,
začenja takole: »Pozna Grudna zima še ne sme prištevati
v pratiki Pustovega marliča popolnoma za svojega! pa tudi
jesen ga ne mara če stopi Narod v izpremembo zaznamenja
Kozla. Vendar naša čutila oznanjujejo da pravi zimski
forverdc: Kamurkoli pogledaš, povsodi ti štrlijo nasproti
Kalvarijski vojaki s svojo vojsko kakor bi te hoteli prositi
pomoči! ne vedoč, da si tudi ti sam le ubog siromak nasproti
tej hudobi, ki ji pač moreš uteči k topli peči, A premagati
je na prostem bojišču ne znaš? Al preden je naša zimska
botra butra poslala, pricvilil, je neko jutro tenak pisk vetra
k Mlinariču prinesel Valnarvo Ravolucijonarsko »dušo« ki
se zamenja za edeni drugi njemu podoben spol, in bo vetra
Severnika nasmukal, da pregleda je li za prehod kosmato
srčne obsodbe še kateri izmed Gospodov bolj korajžen od
njega (Vrsta kume z dragoceno sivo kožuhovino pozor!).«

205	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
nedatirano pismo Rudolfu Urvaleku, oktober ali november
1924.

Toliko je nesrečni Mariborčan izpričal sam,
dobesedno iz prve roke. Stanje se mu do poletja
1925 toliko izboljšalo, da so ga iz ljubljanske umo-
bolnice (Poljanski nasip) s sklepom okrajnega so-
dišča v Ljubljani z dne 8. avgusta 1925 po dobrem
letu hospitalizacije odpustili v domačo oskrbo.206 O
njegovi nadaljni usodi v domačem mestu govori do-
kumentacija, nastala nekaj let pozneje, v letih 1929
in 1930 na Nevropsihiatričnem oddelku Splošne
bolnice v Ljubljani in v Javni umobolnici na Stu-
dencu. Ob sprejemu v prvo bolnišnično ustanovo 8.
maja 1929 je bolnik opisal, kaj se je z njim dogajalo,
odkar so ga odpustili s Studenca. Samo iz popra-
vljenega podatka o veroizpovedi lahko razberemo,
da je medtem postal evangeličan,207 kar je bil tudi
ob smrti dvanajst let pozneje.208 Njegova bolezen
naj bi se začela leta 1916, ko je dobil strel v glavo in
se je kot vojni ujetnik zdravil po raznih ruskih bol-
nišnicah. Po zdravljenju na Studencu med letoma
1924 in 1926 (prav 1925) se je bolezen nadaljevala
»s presledki normalega duševnega stanja«, dokler
se mu stanje oktobra 1928 ni začelo močno slabšati.
Zdaj je živel v stanovanju sam, si večinoma kuhal
krompir in jedel kar vrelo iz lonca. Huje je bilo to,
da je očetu in mačehi grozil s smrtjo, zanetil ogenj
vrh štedilnika, se igral z električnim vodom, metal
opeko v mačehino stanovanje, najrazličnejše pred-
mete iz svojega stanovanja pa na cesto in v druga
stanovanja. V pogovoru z zdravnikom je vzkipljivo
razlagal, da je bil pred šestimi leti – dejansko peti-
mi – že tu, in to protizakonito, za kar mu je država
priznala povračilo stroškov. O stvari naj bi razso-
jalo višje sodišče, potem ko je njegovo tožbo zoper
ministrstvi za zdravje in finance že obravnavalo
okrožno sodišče v Mariboru. V Ljubljani naj bi bil

206	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, obvestilo okrajnemu sodišču v Mariboru 8. 8. 1925.

– Sklep je temeljil na bolnišničnem poročilu z dne 30. julija.
207	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Ka-

rol, zapisnik št. 5940/316, 8. – 17. 5. 1929. – Evangeličan-
ska vera je pri Mayerju navedena tudi leta 1934 v: PAM,
PAM/5, Mestna občina Maribor, Gospodinjska kartoteka,
Majer Karl. – Prestop v fondu mariborske evangeličanske
občine ni dokumentiran, pri čemer manjkajo izstopnice iz
katoliške cerkve za leto 1925 (PAM/1846, Evangeljska ver-
ska občina Maribor, šk. 3, Izstopi iz Rimokatoliške cerkve
1919–1943). – Datum in kraj spremembe konfesionalne
pripadnosti sta morda vpisana v izvirniku krstne matične
knjige v župnijskem uradu v Arvežu/Arnfelsu, a mi podat-
kov kljub večkratnim poskusom ni uspelo pridobiti.

208	 PAM/715, Sodišče Maribor 1941–1945, šk. 115, A VI
1330/42, mrliški list K. Mayerja 2. 7. 1941.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 83

zdaj po zagotovilu svojih mariborskih zdravnikov
samo na psihiatrični presoji, a tudi to je bilo zanj
žalitev. Trajni spori z očetom in grožnje očetu in
mačehi z ubojem naj ne bi bili nič drugega kot »da
se je samo malo prepiral, bolni človek vsaj ne more
ogrožati močnega, zdravega«. Zdravnik, s katerim
se je, kot pričajo citati v poročilih, pogovarjal nem-
ško, je pri njem opažal »pogosto odsmerljivost v
asocijativnem poteku«, na vprašanje, ali se zaveda,
kako zmedeno in bučno odgovarja, pa je bolnik
samo šepetaje pritrdil: »Ja, ja«, si dal kot gesto mol-
čanja čez usta robec in zašepetal: »Still schweigen
[Molčati.]« Zdravnikovi pripombi, ali ni njegovo
obnašanje malce čudno, je ustrežljivo in prijazno
pritrdil s ponovnim: »Ja, ja.« V naslednjih dneh ni
bilo z njim nič drugače: »Pri vsaki viziti, še predno
more zdravnik nasloviti na bolnika kako vprašanje,
začne bolnik gostoleti in čvekati o svojih zadevah,«
je zapisano v bolniškem kartonu ob odpustu 17.
maja 1929.209

Telesno dokaj zdravega, sicer nekoliko slabše
hranjenega moža visoke rasti in astenične postave
so naslednji dan sprejeli v umobolnico na Studen-
cu, od koder je bil po dobrem letu 30. junija 1930
premeščen v sorodno umobolnico v Ljubjani. Na
Studencu, kjer se je znašel drugič, so kot diagnozo
samo potrdili paranoidnost, dedno obremenjenost
po materi ter izbruh bolezni po strelu v glavo, do-
bljenem med vojno. Na frontalni osi glave in po
ramenu so se mu še poznale brazgotine puškinega
projektila. O svojem početju v zadnjih štirih letih je
povedal: »Ta leta, ko je bil doma, je čakal na ponov-
no nameščenje k dunajski državni železnici. Delal
ni nič. Je antialkoholik in turist. Le tu pa tam je pil
za želodec nekaj dalmatinca. Mati je bila nekoliko
zmešana, ker je mnogo pretrpela v življenju. Ima
maturo, bil pri vojakih, potem bil pri železnici.«
Kot štiri leta prej se je tudi zdaj dobro zavedal, kdo
je, s kom in kje in spet je zelo veliko govoril. Zapo-
slovala ga je tožba proti državi, pripovedoval je o
pogajanjih z avstrijsko in ameriško vlado ter o svo-
jih telefonskih pogovorih z Dunajem, o zasebnem
življenju pa, kako ne more živeti z mačeho, ki mu

209	 Arhiv Psihiatrične klinike Ljubljana, G – 4177, Mayer Karol,
zapisnik št. 5940/316, 8. – 17. 5. 1929. – Številka sodnega
akta mariborskega okrožnega sodišča, ki jo je Karl Mayer
navedel zdravniku, ni nikoli obstajala. Za informacijo se
iskreno zahvaljujem gospe Emici Ogrizek iz Pokrajinskega
arhiva Maribor.

nenehno povzroča škandale, in kako bo njegova
mariborska nevesta mačeho tožila. Nevesti njegov
oče nasprotuje, materin glas pa mu v sanjah veleva,
naj se z njo poroči. Halucinacije je zanikal in tudi
v zapisih iz naslednjih mesecev ni več sledov, da bi
se jih kdaj zavedal oziroma priznal, drugače torej
kot pet let prej. Imel je mirna in besna obdobja,
pričakoval je obisk in pomoč protestantskega pa-
storja, grozil s tožbami, se obtoževal in bil osamitev
v »besnici« pripravljen prenašati kot Kristusovo
voljo. Tudi kadar je bil »popolnoma negativističen«,
je mrzlično pisal, a se zapisi iz tega obdobja niso
ohranili. Vemo le, da je enkrat prosil za dopisnico,
ker je želel pisati očetu.210 Pogoste omembe molitev
in Marije v dokumentaciji iz leta 1924 ter pet let
pozneje sklicevanje na Kristusovo voljo in pričako-
vanje duhovnika pričajo, da je Mayer ostajal veren
človek. Sodeč po najboljših ocenah iz verouka je bil
tak že v gimnazijskih letih, sčasoma pa se je njegova
vera spreminjala, kar se je ne nezadnje odrazilo v
spremembi konfesionalne pripadnosti.

 Usoda Karla Mayerja je bila zapečatena že
nekaj dni po njegovem drugem prihodu na Stude-
nec. 23. maja 1929 je namreč mariborsko okrajno
sodišče zanj izdalo sklep o skrbstveni odobritvi
pridržanja v zaprtem zdravilišču za nedoločen čas
in za skrbnika imenovalo očeta Karla.211 Studenška
dokumentacija preneha po dobrem letu dni 30. ju-
nija 1930 z Mayerjevo premestitvijo v umobolnico
v Ljubljani (nekdanjo prisilno delavnico na Poljan-
skem nasipu).212 Njegovo nadaljnjo usodo precej
dobro poznamo iz skrbstvenega spisa mariborske-
ga okrajnega (sreskega) sodišča (1924–1941),213 ki
je sicer povsem drugačne narave od bolnišnične
osebne mape. V spisu so v glavnem dokumenti o
skrbništvu in z njim povezanih težavah, le za po-
kušnjo je Mayerjevih lastnih zapisov in komaj kak
podatek o njegovem zdravstvenem stanju. Osve-
tljen je zlasti pacientov gmotni položaj, njegove
že znane družinske razmere dodatno potrjujejo
pričevanja tretjih oseb pred sodiščem, zgovornih
je nekaj povsem lapidarnih zapisov, predvsem pa
je dobro dokumentirano Mayerjevo zadnje bivanje
v Mariboru v letih 1933–1934.

210	 Prav tam, zapisnik št. 1450, 18. 5. 1929 – 30. 6. 1930.
211	 Prav tam, sodni sklep, 23. 5. 1929.
212	 Prav tam, zapisnik št. 1450, 18. 5. 1929 – 30. 6. 1930.
213	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI

68/25.

84	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Eno večjih prelomnic v njegovem življenju je
predstavljala smrt očeta, zadnjega bližnjega sorodni-
ka. Karl st. je umrl 14. oktobra 1930 za hipertrofijo
prostate in srčno kapjo, in sicer v evangeličanskem
oskrbovališču v Waltendorfu pri Gradcu.214 Na tam-
kajšnjem šempetrskem pokopališču so ga tudi po-
kopali. Sina, ki je skupaj z mačeho Frido naveden v
osmrtnici, tedaj zagotovo ni bilo v Mariboru in dan
po pogrebu tudi ni mogel prisostvovati zadušnici v
magdalenski cerkvi.215 Samo dva dni po pokopu je
skrbništvo nad Karlom prevzel mačehin oče August
Schier (1871–1941),216 sicer sudetski Nemec in če-
škoslovaški državljan.217 Takšna je bila namreč volja
Karla st., izražena v oporoki, datirani v Mariboru 27.
septembra 1930, dobra dva tedna pred smrtjo. Upo-
kojeni nadučitelj Mayer, ki ni bil prepričan, ali se bo
še vrnil z zdravljenja, je svojega sedem let mlajšega
tasta določil za skrbnika z utemeljitvijo, da nima v
Kraljevini Jugoslaviji razen njega nobenega sorodni-
ka. Če skrbstvene oblasti njegove želje ne bi mogle
upoštevati, je imenoval še drugega potencialnega
skrbnika, odvetnika dr. Kieserja. Z izbiro tasta je
prav gotovo želel zaščititi tudi položaj svoje mlade,
tedaj 33-letne žene, še posebej ker je lahko pričako-
val nadaljevanje sporov med njo in sinom. Še več, v
primeru, da Karl ml. ne okreva in umre, podeduje
Frida celotno sinovo premoženje, tj. vse njegove
stvari, ki jih je že hranila, in hranilno knjižico.218
Koliko je bila odločitev umirajočega nadučitelja ra-
zumna in dobronamerna, je ob vsej obilici sodnega
gradiva težko presoditi. Sodišče je kljub nasprotnim
glasovom ni razveljavilo in Schier je ostal Mayerjev
skrbnik vse do svoje smrti 19. marca 1941,219 dobre
tri mesece pred Karlovim žalostnim koncem.

214	 Prav tam, 18. 10. 1930. – PAM/715, Sodišče Maribor 1941–
1945, šk. 115, A VI 1330/42, mrliški list 17. 10. 1930.

215	 Osmrtnica v: Mariborer Zeitung, Nr. 277, 16. 10. 1930, str.
8. – V gospodinjski kartoteki je naveden napačen datum
smrti 14. november (PAM, PAM/5, Mestna občina Maribor,
Gospodinjska kartoteka, Mayer Karol).

216	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, zaobljuba A. Schiera 18. 10. 1930.

217	 Schier in njegova žena Berta sta v Mariboru živela od 20.
decembra 1922 na podlagi podaljševanih dovoljenj za pre-
bivanje, njuna domovinska občina pa je vseskozi ostajala
Harfa (PAM, PAM/5, Mestna občina Maribor, Gospodinj-
ska kartoteka, Schier August).

218	 PAM/715, Sodišče Maribor 1941–1945, šk. 115, A VI 1330/42,
oporoka K. Mayerja 27. 9. 1930. – O vsebini oporoke tudi:
PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, izjava A. Schiera 29. 1. 1934.

219	 Prav tam, prevzem skrbništva po Fridi Kladnik, 5. 4. 1941.

Vsekakor kaže opozoriti, da je imela okolica
o Karlu Mayerju st. precej različna mnenja. Če pu-
stimo ob strani konfliktno razmerje oče–sin, sta tu
dve pomenljivi pričevanji, ki kažeta nadučiteljevo
dvojno naravo. Kratek nekrolog v lokalni kroniki
Mariborer Zeitung ga – pač ne brez razloga – ozna-
čuje kot pravičnega in ljubeznivega moža, ki je pri
vseh užival največje spoštovanje.220 Na drugi strani
je njegova učiteljska kolegica dobra tri leta zatem
v korist Karla ml. pred sodiščem izjavila, da se ni
pokojni oče »prav nič brigal za družino, temveč je
vsa skrb za družino slonela na ramah matere«.221 Po
smrti obeh staršev bi bilo za Karla nedvomno bolje,
ko ne bi imel za skrbnika prav človeka, s katerim
se iz osebnih razlogov ni prenašal – očeta svoje
osovražene mlade mačehe. Med Schierovim dobrih
enajst let trajajočim skrbništvom sta se skrbnik in
varovanec sicer le redko srečala, najverjetneje samo
v kratkem obdobju, ko je bil Karl spet v Mariboru,
a že misel na »Ausländerja« Augusta Schiera – tako
imenuje skrbnika v dveh svojih pisanjih222 – je na
Karlovo zdravje vplivala vse prej kot dobro.

Nesrečni Schierov varovanec je sprva ostajal
v bolnišnici za duševne bolezni v Ljubljani. Ko pa so
leta 1932 odprli takšno bolnišnico v Novem Celju,223
so ga – očitno glede na krajevno pristojnost – že
prve dni navedenega leta premestili v novi zavod
bliže domovinski občini.224 V baročni graščini v
Novem Celju je preživel osem let in pol od devetih
in pol, kolikor mu jih je bilo še namenjenih, tj. od
svojega 42. do 51. leta. Tako kot v dvajsetih letih je
bilo njegovo zdravstveno stanje spremenljivo, ne
poznamo pa niti približno toliko podrobnosti kot iz
časa obeh zdravljenj v Ljubljani, saj se novoceljska
dokumentacija iz tega obdobja ni ohranila.

Karl je tamkajšnjo bolnišnico zapustil tri-
krat, pri čemer je bil vseskozi »preklican«, tj. opra-

220	 Mariborer Zeitung, Nr. 279, 18. 10. 1930, str. 3: »rechts-
schaffender und liebenswürdiger Mann, der sich allseits
der größten Wertschätzung erfreute«.

221	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, izjave prič 24. 1. 1934.

222	 Prav tam, dopis K. Mayerja neimenovanemu sodniku 8. 3.
1934, dopis K. Mayerja višjemu oficialu Drevenšku 13. 3.
1934.

223	 Krajevni leksikon, str. 95.
224	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI

68/25, obvestilo državne bolnišnice za duševne bolezni
okrajnemu sodišču v Mariboru 9. 1. 1932.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 85

vilno nesposoben, in pod skrbništvom. Prvi odhod
iz zavoda spomladi 1933 je bil očitno samovoljen, a
mu bolnišnična uprava ni nasprotovala, tako da je
bil »zunaj« skoraj celo leto. Drugič se je za krajši čas
znašel onstran bolnišnične ograje spomladi 1936,
tretji »izhod« pozno spomladi 1941 pa je vodil le še
v smrt v zloglasnem Hartheimu.

Za razumevanje Karlovega položaja je naj-
bolj zgovoren tisti del skrbstvenega spisa, ki se na-
naša na njegovo skoraj celoletno odsotnost iz no-
voceljske bolnišnice v letih 1933–1934. Od tam naj
bi 12. aprila 1933 pobegnil,225 kar pa ni povzročilo
večjega vznemirjenja. Dobiti je mogoče celo vtis, da
je bil »pobeg« nekako usklajen z osebjem ali celo
vodstvom zavoda. Ko se je »ubežnik« pojavil v Ma-
riboru, se je – kot je pozneje izpričal skrbnik Schrier

– brez njegove vednosti nastanil pri železničarju
Andreju Hoferju v Studencih.226 Glede na to, da je
skrbnik zanj vsa leta prejemal solidno pokojnino,
ki je leta 1933 znašala blizu 900 dinarjev, in da je
razpolagal tudi z več kot 32.000 dinarji Mayerjevih
bančnih prihrankov, za tedaj 42-letnega Karla ni
bilo težko najti primerne oskrbe. Schier se je z iz-
javo 10. maja zavezal, da bo Hoferju za Mayerjevo
popolno oskrbo, razen obleke, plačeval mesečno
600 dinarjev, tj. toliko kot dotlej novoceljski bolni-
šnici. Pred tem je v Novo Celje poslal hčerko Frido,
Karlovo mačeho, ki je od pristojnega zdravnika
izvedela, da bolnik ni nevaren in lahko ostane do-
ma.227 Bolnišnična uprava je uradno strinjanje z
zunajzavodsko oskrbo malo zatem, 15. maja 1933,
sporočila tudi mariborskemu okrajnemu (sreske-
mu) sodišču.228

Toda stvar je bila s tem urejena samo deloma.
Karl ni dolgo zdržal pri Hoferju in se je s pristan-
kom sodišča v začetku poletja preselil v plačano
oskrbo k železniškemu kontrolorju Franju Jugu,
prav tako v Studencih, skrbnik Schier pa mu je od
pokojnine plačeval še razne manjše potrebščine.229
Vendar nove razmere Karla niso zadovoljile, saj od

225	 Prav tam, dopisa okrajnega sodišča v Mariboru predstojni-
štvu mestne policije in upravi bolnišnice za duševne bolezni
v Novem Celju 15. 3. 1934.

226	 Prav tam, izjava A. Schiera 29. 1. 1934.
227	 Prav tam, izjava A. Schiera 10. 5. 1933.
228	 Prav tam, dopis o skrbstveni zadevi 15. 5. 1933.
229	 Prav tam, izjava A. Schiera 29. 1. 1934. – Iz skrbnikovega

obračuna je vidno, da je bil Mayer pri Hoferju na hrani od
15. maja do 15. julija, pri Jugu pa od 19. julija 1933.

skrbnika ni mogel dobiti pojasnila, kaj se je med-
tem, ko je bil štiri leta po umobolnicah, zgodilo z
njegovim (najemniškim) stanovanjem in stvarmi,
od katerih naj bi mu bile vrnjene le malenkosti.
Tožil je tudi nad pomanjkanjem obleke in perila ter
se kot »žrtev družinskih razmer« 1. decembra 1933
obrnil na studenškega župana, ki ga je poznal še iz
otroških let, naj mu pri oblasteh pomaga urediti ne-
ugodni položaj, v katerem se je znašel. Župan Alojz
Kaloh je čez štiri dni pri okrajnem (sreskem) sodi-
šču resnično posredoval, naj se Mayerju omogoči
»človeka dostojno življenje« in ponudil, da občina
v skladu s Karlovo željo predlaga drugega skrbnika,
kajti »dokazano je, da se sedanji varuh ne briga za
Mayerja v dovoljni meri«.230

Glede na zadnjo izjavo je komajda doumlji-
vo, da je isti Kaloh samo poldrugi mesec zatem,
22. januarja 1934, podal pred sodiščem povsem
nasprotno mnenje, ki je slednjič pretehtalo pri so-
dni odločitvi, naj Schier še naprej ostane Mayerjev
skrbnik. Kaloh je povedal, da spremembe skrbnika
ne želi niti Mayer sam, ki se temu pod sedanjim
skrbnikom ni nikoli godilo slabo in ki »želi le to,
da bi mu skrbnik tu pa tam izročil kaj denarja za
njegove vsakdanje osebne potrebe«. Tudi edini oči-
tek je župan sklenil z opravičilom: »Vem le to, da
sedanji skrbnik zelo trdo drži njegovo imovino, ker
se pač boji, da bi prekmalu splahnela«.231

Prav mogoče je, da so županov tako radika-
len preobrat povzročile novo nastale osebne zamere
do Karla ali oseb, ki jih je ta klical za pričo. Karl
je namreč v začetku leta 1934 začel »voditi svojo
pravdo« še po enem tiru, prek odvetnika Maksa
Šnuderla.232 Ta je 8. januarja kot Mayerjev zasto-
pnik pri sodišču vložil enak predlog o imenovanju
novega oskrbnika kot prej studenška občina in pre-
dlagal v zaslišanje sedem prič: dve posestnici, dve
učiteljici, zakonca Jug, pri katerih je Karl stanoval,
in župana Kaloha. Priče naj bi potrdile, da skrbnik
ne skrbi za svojega varovanca »njegovim telesnim

230	 Prav tam, dopis K. Mayerja občinskemu uradu Studence
1. 12. 1939, dopis župana A. Kaloha okrajnemu sodišču v
Mariboru 5. 12. 1933. – Oba dopisa sta napisana z istim
občinskim pisalnim strojem.

231	 Prav tam, izjava A. Kaloha 22. 1. 1934. – V izjavi najdemo
pomoto v zvezi s sorodstvenimi razmerji: »Sedanji skrbnik
je svak preklicanega, ima namreč njegovo sestro za ženo.«

232	 Prav tam, pooblastilo K. Mayerja odvetniku M. Šnuderlu
8. 1. 1934.

86	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

potrebam in stanu primerno«, da ima varovanec
Mayer skrajno zanemarjeno obleko, da razen hra-
ne in stanovanja ne premore ničesar, vse ravnanje
skrbnika, »ki je po stanu in izobrazbi nižje kot
varovanec«, pa naj bi bilo za varovanca »skrajno
neprimerno in škodljivo«.233 Razen Kalohove so si
izjave vseh zaslišanih prič zelo podobne, pet pa jih
je tudi izrecno podprlo predlog o zamenjavi skrbni-
ka. Z njihovim pričanjem je prišlo na dan še nekaj
mnenj, ki pomagajo izostriti podobo o tedanjih in
preteklih razmerah v Mayerjevem sorodstvu. Ena
od učiteljic, ki je Karla poznala še iz otroških let,
je, kot je bilo že povedano, grajala njegovega oče-
ta, češ da »se ni prav nič brigal za družino«. Njena
sestra, prav tako učiteljica, je skrbnika označila za
neprimernega »zaradi njegovega sorodstvenega raz-
merja in nasprotstva, ki je vladalo v prekličančevi
družini med preklicancem in njegovim očetom«. Po
pričevanju tretje priče je oče hranil sinove stvari, da
bi mu jih izročil po vrnitvi iz umobolnice, četrta
priča pa je zatrjevala, da mu je zapustil opremo za
eno sobo z vsem potrebnim, ko pa je Karl prišel iz
zavoda, ni imel niti najnujnejšega perila. Zakonca
Jug, pri katerih je trenutno stanoval, sta bila mnenja,
da njun najemnik najbolj trpi zato, ker je dobil za
skrbnika človeka, s katerim je imel »hude konflik-
te«, še preden je zbolel. Očetovi postavitvi Schiera
za skrbnika naj bi se tedaj »energično upiral«, po-
leg tega pa »kuranta silno tare in škodi njegovemu
zdravju« skrbnikov odnos do njega, ker »kurator
daje preklicanemu močno čutiti, da je on sedaj nje-
gov gospodar«. Karlova trenutna gospodinja Marija
Jug je še omenila, da je Karl Mayer »zelo miren« in
poleg tega »silno varčen in ni nikakega strahu, da
bi kaj zapravil«. Poudarila je tudi izobrazbeno raz-
liko med izobražencem – abiturientom Mayerjem
in preddelavcem Schierom, njenega soproga pa je
motilo, da skrbnik ni jugoslovanski državljan.234

Schier je imel dobrega odvetnika, dr. Karla
Kieserja, prav tistega, ki ga je Mayer st. predvidel
kot sinovega drugega možnega skrbnika. Kieser je
znal očitke spretno zavrniti, med drugim z ostrimi
trditvami, da gre za intrige, rovarjenje in osebne
interese Schieru nenaklonjenih krogov.235 Opazka,
da »se je dala v ta voz rovarjenja vpreči tudi občina
Studenci«, je bržkone prispevala k županovi izjavi

233	 Prav tam, predlog K. Mayerja 8. 1. 1934.
234	 Prav tam, izjave prič 24. 1. 1934.
235	 Prav tam, izjava A. Schiera 29. 1. 1934.

pred sodiščem, drugačni od prejšnje, podane pi-
sno. In prav na besede župana Kaloha se je okrajno
(sresko) sodišče pri izreku sklepa najmočneje oprlo,
potem ko je marginaliziralo izjave ostalih šestih
prič.236 Na drugi strani je imel mariborski sodni
dvor za zavrnitev predloga o razrešitvi skrbnika več
tehtnih argumentov. Predloženi skrbniški računi
so pokazali, da je Schier »ne samo redno in minu-
ciozno vodil oskrbovančevo gospodarstvo, temveč
da mu je celo spravil skupaj za današnje razmere
čedno premoženje v višini circa 32.000 din.«237 Izjave
prič, da ne vedo, kaj se je zgodilo s Karlovim pohi-
štvom in stvarmi, je pojasnil obračun skrbniških
prejemkov in izdatkov še za čas skrbništva Karla
Mayerja st. Izkupiček od prodanega pohištva je
oče naložil na sinovo hranilno knjižico.238 Sodišče
je pogojno dopuščalo samo očitek, »da je nekoliko
prestrog napram varovancu v pogledu denarja, kar
pa končno zopet temu prav pride«. Zavrnilo je očit-
ke o skrbnikovi nižji izbrazbi, ker je ta »napravil na
sodišče najboljši vtis«, ter glede državljanstva, saj
naj bi Schier nameraval ostati v Mariboru in postati
jugoslovanski državljan. Vsekakor je na sodni sklep
nemalo vplivalo tudi Karlovo ravnanje v tednih
med zaslišanjem prič – 22. in 24. januarja – in iz-
rekom sklepa 5. marca 1934. V utemeljitvi sodnega
sklepa je o tem zapisano: »Da se pa na preklicančeve
želje ni ozirati, se je sodišče samo prepričalo, ker
kaže preklicanec zadnji čas zopet veliko živčno raz-
draženost in menja svoje želje in predloge iz dneva v
dan, kar bode vse v zvezi z poslabšanjem njegovega
zdravstvenega stanja.«239

Sodna zadeva je nesporno močno vplivala
na Karlovo počutje in zdravje. Potem ko je januarja
ravnal še povsem razsodno in ni na njem nihče
opažal kakih sprememb, ga je čakanje na sodni
sklep vse bolj spravljalo iz tira. Tako se je od Jugovih
preselil na območje mariborske mestne občine k
brivcu Ferdu Kosmu, ki je z družino prebival v več-

236	 »Sodišče je zaslišalo od preklicanega ponujene izvestitelje.
Nekateri so se res izjavili v tem smislu, da bi bilo doseda-
njega skrbnika razrešiti skrbstvenih poslov. Na podlagi
izpovedi župana občine Studenci Kaloha Alojzija pa izhaja,
da je sedanji skrbnik takorekoč najbolj pripravna oseba za
preklicanca. Imenovani skrbi za preklicanca in drži njegovo
imovino trdno v rokah.«

237	 Prav tam, sklep 5. 3. 1934.
238	 Prav tam, obračun skrbniških prejemkov in izdatkov 20. 5.

1929 – 14. 8. 1930.
239	 Prav tam, sklep 5. 3. 1934.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 87

stanovanjski hiši na Valvasorjevi (!) ulici 36. Istega
dne, 24. februarja, ko je prijavil novo bivališče,240
se je zglasil tudi pri okrajnem (sreskem) sodišču,
seznanil pristojne s preselitvijo in za skrbnika
predlagal svojega novega stanodajalca Kosma. Po
sodni zabeležbi »se je obnašal zelo nervozno (daje
zopet znake velike živčne razdražljivosti in duševne
razkrajanosti).«241 Slab teden zatem je 2. marca po-
slal sodišču zmedeno pismo, v katerem je namesto
Kosma predlagal drugega skrbnika, Ferda Knapiča,
ker naj bi Schier medtem od Kosma izsilil neko
pisno izjavo in si v Kosmovem stanovanju drznil
pregledati Mayerjev kovček in omaro. Razen nekaj
slovenskih besed je pismo nemško, podobno kot ne-
koč pisma v ljubljanski umobolnici. Ponovile so se
tudi fikcije o skorajšnji poroki, ki smo jim bili priča
deset let prej: »G. F(erdo) Knapič ima kot brat moje
izbrane neveste Marie Knapič nadzor nad mojimi
stvarmi, ne pa g. Schier.«242

Tri dni zatem, na dan izdaje usodnega so-
dnega sklepa o skrbništvu, 5. marca, Karl bržčas ni
bil niti toliko razsoden, da bi lahko povsem dojel
njegovo vsebino. Odvetnik Šnuderl svojega klien-
ta očitno tudi zato ni napotil na okrožno sodišče,
kamor bi bilo v 14 dneh mogoče vložiti pritožbo.
Mayer se je na sodišču sicer zglasil, a samo zato, da
bi dobil ženitno dovoljenje. Realnost in fikcija sta se
torej spet začeli neločljivo prepletati. Čez tri dni je
na sodišču v razburjenem tonu in zmedenih stav-
kih zahteval denar, da bi se mogel odpeljati k svoji
nevesti v Karlovac, nato pa se je na hitro poslovil
ter pustil na listku sporočilo, da se je odselil od Ko-
sma in se nastanil v gostilni Vlahovič.243 Dejansko
je šlo za pisno prošnjo, ki že spominja na njegova
ohranjena pisanja iz let 1924 in 1925. Besedilo, v
katerem so slovenski le naslovitev, prvi stavek in
sklepni pozdrav, se v prevodu glasi:244

240	 PAM, PAM/5, Mestna občina Maribor, Gospodinjska kar-
toteka, Majer Karl, Kosem Fedor. – Hiša na Valvasorjevi
ulici 36 ima danes naslov Ulica Moša Pijada 26 in stoji
na vogalu z Gorkega ulico. O stavbi: Tovšak (ur.), Viri, 16.
zvezek, str. 119.

241	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, sodna zabeležba 24. 2. 1934.

242	 Prav tam, dopis K. Mayerja 2. 3. 1934; sodna zabeležba 2.
3. 1934.

243	 Prav tam, sodna zabeležba 8. 3 1934.
244	 Prav tam, dopis K. Mayerja neimenovanemu sodniku 8. 3.

1934.

(g. Sand Valter)

(jetnišnica) 8. III. 1934

Velespoštov. g. sodnik! (soba štev. 8)

Podpisani vljudno prosim radi denarja za prosilca.

Podpisani se želi takoj odpeljati v Karlovac (če to
dopušča njegovo zdravstveno stanje) in sprašuje, ali
bi lahko takoj dobil na roko denar. Podukov in na-
dlegovanj s strani g. Schiera podpisani ne potrebuje
več. Kot pravnega zastopnika je podpisani začasno
že zaprosil gospoda dr. Reismana, toda Mayer nima
v žepu niti dinarja. Nad 720 dinarjev je g. August
Schier izročil g. Ferdu Kosmu, Valvazorjeva ul. 36,
odgovornost za premoženje Karla Mayerja pa je g.
Schier (za poslovneža [Kosma] je takšna vsiljivost
s strani nekega tujca, Čehoslovaka, škandal) hotel
prenesti na g. Kosma (pisno).

Z odličnim spoštovanjem Karl Mayer

Zasebni hotel Sagmeister, Zagata ulica (gostilna
Vlahovič)

Pismo v tretji osebi, namera odpotovati v
Karlovac ter navedba neobstoječe osebe in jetnišni-
ce na mestu za pošiljatelja kažejo na piščevo hudo
stisko. Kot kurioznost dodajmo, da je v imenu Val-
vasorjeve ulice, v kateri je kratek čas, komaj kak te-
den stanoval pri Ferdu Kosmu, zapisal ime svojega
prednika, in sicer tako, kot so ga tedaj pisali mnogi:
Valvazor. Da je izgubljal tudi krajevno orientiranost,
kaže zmedena dopisnica, ki jo je 6. marca iz gostil-
ne Koštomaj naslovil na Kosma, njegov naslov pa
navedel kot: Frankopanska ul. 16.245 Ko je Kosem
dopisnico dva dni zatem prejel, jo je izročil Schieru,
ta pa je z njo pohitel na sodišče, kjer se je znašel le
malo zatem, ko je od tam odšel razburjeni Mayer.
Po Schierovih besedah se je zdravstveno stanje nje-
govega varovanca tako močno poslabšalo, da ga bo
treba ponovno poslati v umobolnico.246

Vest, da je Karl zapustil Kosmovo stanova-
nje in se domnevno preselil v gostišče, je Schiera
očitno precej razburila. V naslednji številki Mari-

245	 Prav tam, dopisnica K. Mayerja 6. 3. 1934, poštni žig Ma-
ribor 7. 3. 1934.

246	 Prav tam, sodna zabeležba 8. 3. 1934.

88	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

borer Zeitung z datumom 10.
marca je namreč objavil oglas,
s katerim kot skrbnik naznanja,
da ne bo plačnik za nikakršen
dolg Karla Mayerja, »pogreša-
nega« (abgängig) od ponedelj-
ka, tj. 5. marca.247 Mayer, ki je
vest o svojem odhodu s stano-
vanja prebral že prejšnji dan v
Slovencu,248 je časopisni izrezek
opremil s svojim komentarjem,
da lahko po sodnikovih bese-
dah stanuje, kjer koli hoče, in
ga očitno sam prinesel na sodi-
šče.249 V tistih dneh je sodišču
predložil še nedatirano vljudno
slovensko pismo, s katerim pro-
si, da bi mu po »ostrem proce-
su« s skrbnikom začeli pošiljati
pokojnino na glavno pošto ali
glavno železniško postajo, ker
je trenutno brez stanovanja.250
Skušal je stopiti tudi v stik s
Schierom, a brez uspeha. Potem
ko ga ni našel doma in ga je is-
kal v tovarni, ni prišel dlje kot
do vratarnice. V nadaljevanju
sta skrbnik in varovanec komu-
nicirala prek vratarja na listu
papirja.251 Agoniji je naredil ko-
nec Mayer sam, ko je 15. marca,
po desetih dneh »brezdomstva«,
na sodišču zahteval svoj denar in
grozil, da bo v nasprotnem ubil prvega, ki ga sreča
na cesti.252 Sodišče je mestni policiji še isti dan izdalo
nalog, naj Karla Mayerja spravi v novoceljski zavod,
iz katerega je pred slabim letom pobegnil.253 Kot

247	 Mariborer Zeitung, Nr. 57, 10. 3. 1934, str. 6.
248	 Slovenec, št. 57, 9. 3. 1934, str. 4, Mariborske vesti. – Vest,

da je »nekoliko slaboumni« 44-letnik Karl Majer (sic!) odšel
od doma in da so svojci »v strahu radi morebitne nesreče«,
si je Karl v nemško-slovenski mešanici prepisal na časopisni
izrezek iz Mariborer Zeitung.

249	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, časopisni izrezek iz Mariborer Zeitung 10. 3. 1934.

250	 Prav tam, pisanje K. Mayerja brez imena naslovnika.
251	 Prav tam, listek z zabeležbami K. Mayerja in A. Schiera

13. 3. 1934, dopis K. Mayerja višjemu oficialu Drevenšku
13. 3. 1934.

252	 Prav tam, sodna zabeležba 15. 3. 1934.
253	 Prav tam, dopis sreskega sodišča Maribor upravi bolnišnice

za duševne bolezni Novo Celje 15. 3. 1934.

priča odjava bivališča pri Kosmu, so ga iz Maribora
odpravili najpozneje 22. marca,254 tokrat za vedno.

Odtlej poznamo Karlovo bolnišnično življenje
skoraj samo iz posrednih pričevanj. August Schier
je pristojnemu sodišču do svoje smrti vestno pre-
dlagal račune o prejemkih in izdatkih in z enako
mero vestnosti podpisoval prejeme nagrad, ki mu
jih je sodišče odobravalo za skrbniško funkcijo, tu in
tam pa skrbniški spis razkrije še kakšno podrobnost.
Tako je Schier že junija 1934 poskrbel, da je njegova

254	 PAM, PAM/5, Mestna občina Maribor, Gospodinjska kar-
toteka, Majer Karl. – V kartoteki je pomotoma navedeno,
da je Mayer odšel v Ljubljano. Tu v resnici ni bival nikoli
razen v času obeh prejšnjih hospitalicij, zato ga zaman išče-
mo v zglaševalnih polah ljubljanske mestne občine (ZAL,
LJU 500, Mesto Ljubljana, Domovinski oddelek, t. e. 136,
143).

Druga stran Mayerjevega pisma neimenovanemu mariborskemu sodniku z
datumom 8. marec 1934, v katerem omenja Valvasorjevo ulico

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 89

hči Frida iz Mayerjevega skrbstvenega sklada prejela
čednih 2.348 dinarjev. Pred sodiščem je namreč s
primerjavo podpisov dokazal, da je tolikšno vsoto
novembra 1927 dvignil umobolni Karl Mayer s če-
kovno nakaznico, naslovljeno na njegovega očeta.255

Novoceljski pacient je mariborske oblasti
po tistem opozoril nase le še nekajkrat. Ne doce-
la pojasnjeno ostaja, kaj se je z njim dogajalo leta
1936. Najprej je okrajno (sresko) sodišče prejelo
iz Novega Celja njegov dopis, datiran 15. februar-
ja in napisan s tujo roko v mešanici hrvaščine in
slovenščine. S privolitvijo vodje zavoda naj bi bil
Mayer od 1. marca deležen drugorazredne hrane
in stanovanja, zato prosi, naj njegovo pokojnino
nakazujejo neposredno upravi bolnišnice, in ne
več Schieru.256 A še preden so zadevo lahko predo-
čili skrbniku, je okrajno sodišče v Celju obvestilo
mariborsko okrajno sodišče, da so Karla Mayerja,
pristojnega v občino Studenci, 29. februarja 1936 iz
novoceljske bolnišnice izpustili.257 Čemu gre pripi-
sati ta korak bolnišnične uprave, ne vemo natanko,
kakor tudi ne, kaj je Karl počel »na prostosti«, ki
je trajala pičla dva tedna. Zdi se, da ni šlo za pravi
odpust, temveč za prehodno zdravljenje v celjski
bolnišnici, kjer so Karlu odstranili slepo črevo. Že
15. marca so ga namreč v Novem Celju ponovno
sprejeli, in sicer z diagnozo »shisofrenska psihoza,
appendicitis subacuta«, pripeljan pa je bil iz celjske
javne bolnišnice.258 Slaba dva tedna zatem je sledila
izdaja sodnega sklepa o njegovem nadaljnjem pri-
držanju v zaprtem zdravilišču za nedoločen čas.259
Tisto leto je Karl Mayer še enkrat, tokrat zadnjič
prosil mariborsko okrajno sodišče, naj mu pokojni-
no nakazujejo neposredno, ker potrebuje denar »za
razne osebne majhne potrebščine«.260 Prošnja je bila
zavrnjena z utemeljitvijo, da za tovrstne potrebe že
prejema zadosten znesek. Skrbnik se je med drugim
skliceval, da zanj nalaga denar za primer, če pride

255	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, sodna zabeležba 22. 6. 1924.

256	 Prav tam, dopis K. Mayerja okrajnemu sodišču Maribor
15. 2. 1934.

257	 Prav tam, dopis okrajnega sodišča Celje okrajnemu sodišču
Maribor 6. 3. 1936.

258	 Prav tam, dopis bolnišnice Novo Celje okrajnemu sodišču
v Celju 15. 3. 1936. – Ta datum sprejema je naveden tudi
na seznamu 9. junija 1941 deportiranih pacientov (Him-
melreich, Seznam, str. 259).

259	 Prav tam, sodni sklep 28. 3. 1936.
260	 Prav tam, dopis K. Mayerja okrajnemu sodišču Maribor

15. 9. 1936.

domov. Poleg tega je Karl malo prej v zavodu razbil
radijski aparat in Schieru nakopal stroške popravila
v višini 400 dinarjev,261 kar je tudi zadnji podatek
o kakšnem Karlovem dejanju.

Skrbnikovo ravnanje je seveda treba pre-
sojati v luči dejstva, da je bila njegova hči Frida z
oporoko svojega moža določena za dedinjo vsega
Karlovega premoženja. August Schier bi bil tako
pri razpolaganju s skrbstvenim denarjem težko ne-
pristranski. Prav zato se je tudi na vso moč oklepal
zaupane funkcije in vsaj navzven nadvse vestno
gospodaril z Mayerjevimi sredstvi. Zgledno na-
pisani in sodišču v predpisanih rokih predloženi
obračuni, ki so iz leta v leto kazali rast hranilnih
vlog,262 so, kot smo videli, prevladali tudi pri preso-
jah pristojnega sodišča. Od varovančevih približno
900 dinarjev mesečne pokojnine je skrbnik v drugi
polovici tridesetih let mesečno nakazoval bolnišni-
ci okoli 600 dinarjev za Mayerjevo oskrbo in njemu
osebno povprečno 200 dinarjev. Med občasnimi
izdatki najdemo nakazila mariborski evangeličan-
ski občini, med rednimi pa plačila za oskrbovanje
groba na studenškem pokopališču. Tam se je pri
svoji materi videl pokopanega tudi Karl, a se mu
želja ni uresničila.

Samo nekaj mesecev pred njim je 19. mar-
ca 1941 v Mariboru preminil njegov skrbnik. Za
skrbnico se je sodišču ponudila hči Frida, Karlova
mačeha, tedaj ravno sveže poročena Kladnik. Kot
bi se hotela napovedati bližajoča se zlovešča usoda
njenega varovanca, nosi imenovanje nove skrbnice
datum 5. april 1941 (!),263 dejansko samo nekaj ur
pred nemškim napadom na Jugoslavijo in tri dni
pred zasedbo Maribora. V usodnih aprilskih dneh
je bila zapečatena tudi usoda novoceljskih pacien-
tov, ki so se prav tako znašli na nemškem okupacij-
skem ozemlju. A neki podatek v skrbstvenem spisu

261	 Prav tam, sodna zabeležba 23. 9. 1936; obračun skrbniških
prejemkov in izdatkov za leto 1936.

262	 Prav tam, obračuni skrbniških prejemkov in izdatkov 20. 5.
1929 – 14. 8. 1930, 5. 11. 1930 – 31. 12. 1933, za leta 1934,
1935, 1936, 1937, 1939 in 1940.

263	 Prav tam, imenovanje skrbnice 5. 4. 1941. – Frida Mayer,
pri kateri so od maja 1939 prebivali tudi njeni starši, se
je vnovič omožila s tiskarjem Josipom Kladnikom. Njena
mati Berta se je še med vojno odselila v Sudete, zakon-
ca Kladnik pa sta v Mariboru prebivala vsaj še 8. junija
1945, ko sta se prijavila na novem naslovu (PAM, PAM/5,
Mestna občina Maribor, Gospodinjska kartoteka, Schier
August, Mayer Fride, Kladnik Josip,).

90	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Karla Mayerja vendarle dopušča možnost, da vsaj
zanj vse še ni bilo končano. Omemba visokih stro-
škov v višini kar 780 dinarjev za »avto iz Maribora
do Celja in nazaj«, izkazan za 13. maj 1941, bi lahko
pomenila, da so nove oblasti njegov primer še en-
krat preučile, bodisi tako, da so Mayerja pripeljali
v Maribor, bodisi – kar je bolj verjetno – da se je z
»obiskovalci« iz Maribora srečal v Celju.264 Tudi če
ni bilo tako, pa Karl ni »uspešno« prestal pregleda,
ki ga je konec maja v Novem Celju opravila poseb-
na zdravniška komisija. Niso ga namreč uvrstili
v maloštevilno skupino 30 bolnikov, poslanih na
nadaljnje zdravljenje v Feldhof pri Gradcu, temveč
med tistih 357, ki so jih 9. junija deportirali v zgor-
njevstrijski Hartheim.265 Zadnji prihodek in strošek
v obračunu prejemkov in izdatkov iz skrbstvenega
sklada – pokojnina in pristojbina pismonoši – no-
sita datum 1. julij.266 A Karla tedaj bržčas niti ni
bilo več med živimi. Uradno je sicer preminil 2.
julija ob 3.55 za akutnim vnetjem ledvic. Isti datum
nosi tudi mrliški list, izdan v kraju smrti, v zavodu
Hartheim.267

Zadeva Karl Mayer je zaposlovala maribor-
ski sodni dvor še dobra tri leta zatem. Pokojniku je
namreč prejšnji skrbnik Schier z leti priskrbel do-
brih 47.000 dinarjev prihrankov, naloženih na dveh
bančnih računih v Mariboru in Ljubljani, kar je za
tisti čas pomenilo čedno premoženje.268 Neugodna
prevedba dinarjev v marke v razmerju 20 proti 1 je
prihranke skoraj popolnoma izničila, toda mačeha
Frida se jim nikakor ni hotela odpovedati. Zdaj
vnovič poročena gospa, zaposlena kot referentka na

264	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, obračun skrbniških prejemkov in izdatkov 31. 10.
1941.

265	 O tem: Himmelreich, Seznam, str. 255.
266	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI

68/25, obračun skrbniških prejemkov in izdatkov 31. 10.
1941.

267	 PAM/715, Sodišče Maribor 1941–1945, šk. 115, A VI 1330/42,
mrliški list K. Mayerja 2. 7. 1941. – O kraju in datumu smrti
tudi: PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035,
P VI 68/25, skrbniška pola 10. 11. 1942. – Poizvedovanje
o Mayerjevi končni usodi zaradi skoraj povsem uničene
dokumentacije hartheimske umobolnice ni dalo rezulta-
tov (dopisa Zgornjeavstrijskega deželnega arhiva v Linzu
(Oberösterreichisches Landesarchiv, Linz) 18. 12. 2007 in
Dokumentacijskega centra Hartheim (Dokumentations-
stelle Hartheim) 19. 12. 2007).

268	 PAM, PAM/636, Okrajno sodišče Maribor, šk. 2035, P VI
68/25, skrbniška pola 10. 11. 1942, potrdilo o zapori hra-
nilne vloge 9. 3. 1943.

mariborskem okrožnem uradu, je poudarjala, da
se je morala v času zakona s Karlom Mayerjem st.
iz gmotnih razlogov tudi sama zaposliti, pripeljala
pred sodišče pričo, ki je njeno trditev potrdila, dala
objaviti poziv pastorkovim neznanim dedičem269
in vztrajala, da ji pripada Karlova zapuščina. Ta
je, preračunana v novo valuto, znašala 2.500 mark,
toda v nasprotju z mačehinimi pričakovanji jo je
višji finančni predsednik s sklepom 22. decembra
1943 prisodil Nemškemu rajhu. Frido Kladnik je
pri tem napotil, da lahko svoj zahtevek za 3.000
mark uveljavlja po sodni poti.270 O njeni odločitvi
lahko sklepamo le posredno. Zadnji dokument v
Mayerjevem zapuščinskem spisu je namreč obve-
stilo višje finančne blagajne v Gradcu, poslano 16.
avgusta 1944 mariborskemu sodišču, da je omenje-
na blagajna z Mayerjeve hranilne vloge pred štirimi
meseci prejela 2.079 nemških mark. Vse kaže, da je
prejem dopisa naslednjega dne tudi zadnji uradni
zaznamek o obstoju osebe z imenom Karl Mayer.271

Mariborski »original« Karl Mayer, čigar vi-
deza razen iz kratkega opisa (visok, asteničen) sploh
ne poznamo, bi torej za vedno ostal le eden iz sku-
pine 357 umorjenih, ko ne bi splet srečnih okoli-
ščin razkril, kako znamenitega prednika je imel v
17. stoletju na Kranjskem. Karl, zadnji od potomcev
kranjskega polihistorja, ki so živeli na Slovenskem,
je neprostovoljno zapustil slovensko ozemlje in odšel
v smrt samo nekaj dni po tristoti obletnici rojstva
Janeza Vajkarda Valvasorja, tj. po dogodku, ki ga
v usodnem času leta 1941 ni bilo mogoče ustrezno
obeležiti.

Gre za naključje, toda z Valvasorjevimi na-
gnjenji in načinom življenja je Karla – Karija Ma-
yerja povezovalo vsaj dvoje: zanimanje za zemljepis
in zgodovino (spomnimo naj na gimnazijske vpi-
snice!) ter neizmerno veselje do pisanja. Tudi po
čutenju in pripadnosti je bil nesrečnež najverjetneje
najprej zavezan svoji ožji domovini – deželi in nato
habsburški monarhiji. Kot večina njegovih soro-
dnikov vitezov Gadolla v Gradcu se je imel najbrž
najprej za Štajerca in nato za Avstrijca, po ožji pri-
padnosti pa za Mariborčana z nemško materinšči-

269	 PAM/715, Sodišče Maribor 1941–1945, šk. 115, A VI 1330/42,
izjava F. Kladnik 24. 2. 1943, poziv dedičem 24. 2. 1943.

270	 Prav tam, dopis višjega finančnega predsednika sodišču v
Mariboru 14. 3. 1944.

271	 Prav tam, dopis višje finančne blagajne 16. 8. 1944.

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 91

no, ki je sicer govoril slovensko, a je v tem jeziku le
težko pisal.272 In Štajerec je Mayer ostal tudi potem,
ko se je njegova rodna dežela leta 1918 razdelila na
dvoje, s čimer je njegovo domače mesto pripadlo
novi državi, sam pa je postal podanik jugoslovan-
skega kralja. Karlova neodposlana korespondenca
iz umobolnice in osebe, navedene v skrbstvenem
sodnem spisu, so najboljši dokaz, da je vzdrževal
socialne stike tako z nemškimi kot s slovenskimi
someščani. Kraljico Marijo je imel toliko za svojo
kot dunajska ministrstva prve avstrijske republike,
odvetnika pa si je našel v osebi nekdanjega Maistro-
vega častnika Maksa Šnuderla.273 Čeprav je pisal
nemško in se je slovensko težko izražal, se je vedno
trudil pisati slovenska lastna imena in nazive. A
tudi v njegovih nemških pismih je zlasti v tridesetih
let čedalje več slovenskih besed in stavkov. Neodgo-
vorjeno pa ostaja vprašanje, ali oziroma v kolikšni
meri so se njegovi nacionalni pogledi spremenili
med prvo svetovno vojno in po njej.

Ob vsem, kar je bilo o Karlu Mayerju mogoče
dognati, močno dvomim, da je vedel za Valvasorja
kot svojega prednika, čeravno je morda v grobem
poznal polihistorjevo domoznansko delo o sose-
dnji Kranjski. Z Valvasorjevim delovanjem je bil
sicer zelo dobro seznanjen njegov ded Franc vitez
Gadolla (1797–1866), ki je umrl, ko Karlovi materi
Elise ni bilo niti pet let. Gadollo, graščaka na Bla-
govni in pozneje v Turnu pri Velenju, lahko glede
na ukvarjanje s številnimi naravoslovnimi področji
in glede na obsežen rokopisni domoznanski opus
upravičeno imenujemo kar »mali Valvasor«.274 Toda

272	 V Mayerjevem pisanju slovenskih besed in nazivov se po-
javljajo napake, tipične za nemško govorečega človeka:
npr. »Austrijski Konsulat v Ljubljani« (Arhiv Psihiatrične
klinike Ljubljana, G – 4177, Mayer Karol, nedatirana ovoj-
nica), »Narrenhaus Studenz« (pismo neznanemu doktorju
12. 10. 1924).

273	 O Šnuderlu Ude, Šnuderl Makso, str. 660–662.
274	 »Štajerski Bogenšperk« sta bila Gadollova gradova Bla-

govna pri Šentjurju, kjer se je rodil in ga leta 1844 prodal,
ter Turn pri Velenju, ki je bil v njegovi lasti od leta 1845
do prodaje 1861 in preselitve v Gradec (prim. zlasti njegov
zgodovinski spis: StLA, Handschriften, Gruppe 2, Hss. 678,
fol. 15–16). Na obeh gradovih je imel Gadolla, deloma pa
že njegov oče, bogato knjižnico, zlasti naravoslovmna dela
(zoologija, fizika, kemija), zbirke novcev, mineralov in ra-
znih starin, številne instrumente (sekstant, teleskop, mikro-
skop) in drugo, s čimer je veliko eksperimentiral (prav tam,
fol. 15–16, 23–24; prim. Raschke, Josef Ritter von Gadolla,
str. 16–17). – V zbirki rokopisov Štajerskega deželnega ar-
hiva v Gradcu najdemo 53 njegovih rokopisnih del o Spo-

– ironija usode – njegovi izčrpni rokopisi o predni-
kih in njihovem sorodstvu razkrivajo, da nikakor
ni mogel ugotoviti, kateri od Valvasorjev je bil oče
njegove praprababice Regine Konstancije por. pl.
Dienersperg.275 V zgodovinskem prikazu rodbine
Valvasor, ki v glavnem temelji na Slavi, je tako svoji
prednici pripisal kar deset (!) potencialnih očetov
iz Valvasorjeve rodbine, le Janeza Vajkarda ne, kot
bi imel do njega preveč strahospoštovanja.276 Na
sorodstvo z znanstvenikom Valvasorjem je bil si-
cer zelo ponosen in je celo poudaril, da je ljubezen
do »domovinske zgodovine« podedoval po svoji
praprababici, rojeni Valvasor (!).277

Védenja o neposredni genealoški povezavi
z Valvasorjem torej Gadollovi otroci niso mogli
dobiti v domači hiši in tako po tej poti tudi ni prišlo
do vnuka Karla Mayerja. Ob vsej Karlovi zgovor-
nosti in bahanju z znamenitimi predniki po ma-
terini, Gadollovi strani pa si težko predstavljamo,
da svoje sorodstvene povezave s polihistorjem v
bolnišnicah ne bi obešal na veliki zvon, če bi za-
njo resnično vedel. Razen seveda, če mu zdravniki
niso verjeli in tega zato niso zapisali. Valvasorja in
Mayerja povezuje sicer še nekaj stvari. Prva je ta,
da sta se oba znašla na istem rodovniku, ki ga je
sredi tridesetih let 20. stoletja, okoli 1935–1937, iz-
delal Mayerjev graški bratranec ing. Eugen Gadolla
(1895–1978) s pomočjo svaka Franza Rottenman-

dnji Štajerski, najrazličnejših zgodovinsko-domoznanskih
spisov, topografij in genealogij vse do kart in sestavkov z
naravoslovno vsebino. Spisi so povečini nedatirani in tudi
nepodpisani, kolikor pa je pri redkih znan čas nastanka,
gre za obdobje med 1836 in 1865 s težiščem v petdesetih
letih. Prim. Zahn–Mell, Kataloge, str. 201.

275	 StLA, Handschriften, Gruppe 2, Hss. 911, Genealogische
Notizen über mehrere adelige mir anverwandte Familien,
die im Zillier Kreise begütert sind, oder waren. Von Franz
Ritter von Gadolla Inhaber der Hften Thurn und Schalleck,
Landstand und Mitglied der Landwirtschaftsgesellschaft in
Steiermark. – Domala identičen rokopis, le da brez avtor-
jevega dodatka o umrlih sodobnikih, je datiran s 4. majem
1854, ko ga je Štajersko historično društvo prejelo v hrambo
(prav tam, Gruppe 2, Hss. 742, str. 35).

276	 StLA, Handschriften, Gruppe 2, Hss. 568, fol. 2– 4́ .́ – Da
Gadolla svoje prednice nikakor ni mogel povezati z Jane-
zom Vajkardom, je bilo krivo njegovo z ničimer utemeljeno
prepričanje o rojstvu Regine Konstancije med letoma 1694
in 1696, ko je bil polihistor že mrtev.

277	 »Daher meine Vorliebe zur vaterlandischen Geschichte,
denn selbe war eine Ururgroßmutter von mir in gerade
aufsteigender Linie« (StLA, Handschriften, Gruppe 2, Hss.
655, fol. 6).

92	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

nerja (1880–1954).278 Njuno delo, rodovno deblo
rodbine Gadolla in Rottenmanner, je v devetde-
setih letih 20. stoletja dopolnil nečak oziroma sin
Ansfried Rottenmanner (1922), sam Valvasorjev
šestkrat pravnuk. Omenjeni gospod ni do leta 2008
vedel ne, kaj se je zgodilo s Karlom Mayerjem, ne
kdo je bil Valvasor. Ime Janeza Vajkarda Valvasorja
namreč njemu in drugim ljubiteljskim genealogom
iz njegove v Gradcu živeče družine ni pomenilo
nič več kakor kateri koli drug plemiški priimek
na njihovem rodovniku od pete generacije nazaj.279
Toda kakor koli že, nesrečni Mariborčan Karl Ma-
yer, radoživi ljubitelj umetnosti in pisane besede,
je nedvomno vsaj slišal za Janeza Vajkarda, saj je
bil – in to je naravnost simbolno – Mayerjev zadnji
mariborski naslov leta 1934 prav na Valvasorjevi

278	 Franz Rottenmanner je bil soprog Margarethe (1898–1991),
hčerke Kajetana Gadolle (1855–1899) in sestrične Karla
Mayerja.

279	 Pismo Ansfrieda Rottenmannerja avtorju 28. februarja
2008.

ulici (!). In končno, tako kot za Valvasorja tudi za
Mayerja najverjetneje ne bomo nikoli izvedeli ne
točnega dneva smrti ne zanesljivega kraja pokopa.280

Zgodbe o polihistorjevih potomcih
noče biti konec

(Dva mladostnika iz Gradca med vojno bi-
vata na slovenskem Štajerskem, mrzli stric
enega od njiju se tod sprehaja v rjavi uniformi,
njegova nečakinja se v Gradcu uči slovensko)

Druga svetovna vojna, katere ena prvih žr-
tev z našega ozemlja je bil nesrečni Karl Mayer, je
sicer za krajši čas privedla na slovensko Štajersko
še tri polihistorjeve potomce. Dobra tri leta zatem,
ko je zadnji Valvasorjev potomec na Slovenskem
prisilno zapustil domovino in izgubil življenje, sta

280	 Hartheimske žrtve so sežigali, pepel pa skrivaj stresali v
Donavo in zakopavali po raznih jamah. Prim. http://www.
schloss-hartheim.at/ (Google, Dec. 2007).

Mayerjev mrzli nečak polkovnik Egon Ehrlich pred spomenikom evtanaziranim bolnikom pri graščini Novo Celje, edinim
pomnikom na Karla Mayerja (foto: B. Golec, 31. marec 2010)

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 93

se proti koncu vojne vihre, leta 1944, znašla tu dva
fanta iz Gradca, ki sta se veliko pozneje spoprija-
teljila in prijateljujeta še danes. Prvi je dr. Herwig
Brandstetter (1929), pranečak skladatelja Rudolfa
von Weis-Ostborna, drugi pa polkovnik Egon Ehr-
lich (1931), mrzli nečak Karla Mayerja. V zadnjem
letu vojne sta kot pripadnika Nemške mladine
(Deutsches Jungvolk) kopala protitankovske jarke
za obrambo pred pričakovanim prodorom Rdeče
armade. 13-letni Egon je bil med oktobrom in de-
cembrom 1944 najprej kratek čas na Borlu in nato
na območju Kapelskega Vrha pri Gornji Radgoni,
15-letni Herwig pa pozno poleti in jeseni v Radgo-
ni ter pozimi 1944/45 v Rogaški Slatini. Nazadnje
sta se sestala novembra 2009, ko še nista vedela,
da sta daljna sorodnika.281 Polkovnik Ehrlich je
za prednika Valvasorja slišal prvič januarja 2007,
dr. Brandstetter pa je za svoji sorodstveni zvezi z
znamenitim kranjskim polihistorjem in prijateljem
Egonom izvedel konec januarja 2010.282

V istem času kot fanta iz Gradca, a bržkone
še malo pozneje, še v prvih mesecih leta 1945, se je
na okupiranem slovenskem ozemlju zadrževal tudi
Johann-Hans Gadolla (1907, Gradec – 1991, prav
tam), bratranec Egonovega očeta in Karla Mayerja.
Tu sicer ni živel, ampak le prehodno bival, medtem
ko ga je družina čakala v domačem Gradcu. O tem
človeku imamo pričevanja predvsem iz druge roke,
njegovo delovanje na slovenskih tleh ni raziskano
in je dokumentirano zlasti s fotografijami iz Savinj-
ske doline. Hans, že od mladih let »enfant terrible«
v družini avstro-ogrskega častnika Klemensa viteza
Gadolle (1847, Turn pri Velenju – 1919, Gradec) in
njegove galicijske žene Otomare Dzierzynske, je bil
med Gadollami edini usmerjen nemškonacionalno,
občutno drugače kot njegovi bratje in drugi graški
sorodniki, ki so veljali za monarhiste. Hans se je že
kot 15-leten fant leta 1922 pridružil avstrijskim na-
cionalsocialistom, sodeloval v julijskem puču 1934,
nato emigriral v Nemčijo, tam deloval v avstrijski

281	 Informatorja: Egon Ehrlich, Döblinger Hauptstrasse 91,
A–1190 Wien, izjava 31. 3. 2010; dr. Herwig Brandstetter,
Burggasse 8, A–8010 Graz, pismo avtorju 2. 4. 2010.

282	 Egon Ehrlich je bil sploh prvi živeči polihistorjev potomec,
ki mi ga je uspelo najti, potem ko je svoj rodovnik do pete-
ga kolena objavil na medmrežju, Herwig Brandstetter pa
eden zadnjih od nekaj nad sto, raztresenih po šestih drža-
vah. Zadnji odkriti potomec se je odzval 31. marca 2010 iz
Združenih državah Amerike, s čimer je Valvasorjevo živeče
potomstvo ugotovljeno v celoti.

legiji in z njo marca 1938 vkorakal v Gradec. Vendar
pa po spletu okoliščin menda ni nikoli postal član
nacionalsocialistične stranke NSDAP, temveč ostal
le kandidat za članstvo. Med vojno je deloval pri
organizaciji Technische Nothilfe (TENO) v Gradcu,
pozneje preimenovane v TODT, nazadnje s činom
esesovskega stotnika (SS-Hauptsturmführer), med
drugim tudi na Spodnjem Štajerskem. Na njegovo
srečo ga maja 1945 ni bilo več na okupiranem oze-
mlju, sicer bi mesto zadnjega na slovenskih tleh
umrlega Valvasorjevega potomca prav zlahka pri-
padlo njemu, četudi sta dva njegova starejša brata
postala žrtvi nacistov. Hansa so še nekaj let po vojni
(1947–49) v Avstriji celo sodno preganjali, ker naj
bi pripadal neki podtalni neonacistični organiza-
ciji, a je bil obtožb slednjič oproščen. Umrl je leta
1991 v rodnem Gradcu kot upokojeni višji uradnik
graške trgovinske zbornice.283 Čeprav zgolj po sili
vojnih razmer je bil prav Johann-Hans Gadolla
zadnji Valvasorjev potomec, ki je krajši čas bival
na slovenskem ozemlju. Ironija usode je hotela, da
je prišel na slovensko Štajersko v uniformi, zelo
podobni tistim, ki so junija 1941 od tod odvedle v
smrt njegovega bratranca Karla Mayerja.

Povsem drugačnega prepričanja kot nemško-
nacionalni Hans sta bila njegova desetletje starejša
brata Othmar in Josef Gadolla. Othmarja (1895,
Gradec – 1938, Gradec), nekdanjega avstrijskega
stotnika in pozneje višjega policijskega uradnika
v Gradcu, so nacisti samo tri dni po vkorakanju
Hitlerjevih čet v Avstrijo ustrelili med verbalnim
sporom na njegovem delovnem mestu, v prostorih
policijske direkcije.284 Drugi brat Josef Gadolla (1897,
Gradec – 1945, Weimar), poklicni častnik avstro-

-ogrske, nato avstrijske ter slednjič nemške vojske,
je postal njihova žrtev sedem let pozneje. Sodob-

283	 Tipkopis Egona Ehrlicha »Johann (Hans) Gadolla (1907–
1991)« v njegovem osebnem arhivu (kopija tudi v arhivu
avtorja). Hansu Gadolli naj bi pri integraciji v povojno
avstrijsko družbo pomagala okoliščina, da so ga v naci-
stični Nemčiji kot člana avstrijske legije za nekaj mesecev
(1936–1937) zaprli v kazensko taborišče, potem ko se je
pritožil, da je nadrejeni žalil njegovo avstrijsko poreklo.

284	 Othmar je bil zaprisežen monarhist in tako trn v peti novim
oblastnikom; da bi zaščitile njegovo družino, so oblasti
umor v uradni verziji prikazale kot samomor. Tipkopis
Egona Ehrlicha »Die 5 Geschwister des Josef R. v. Gadol-
la« v njegovem osebnem arhivu (kopija v arhivu avtorja).
O uradni verziji smrti – samomoru s strelom v prsi (!?):
Stadtarchiv Graz, Sterbe=Protokolle, 1938 März, No. 177,
15. 3. 1938.

94	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

niki ga opisujejo kot nasprotnika nacizma, ki se je
izogibal režimskemu pozdravu in manifestacijam,
ostal vso vojno v zaledju, osebno pa je bil globoko
veren katoličan, zelo skromen in socialno čuteč
človek.285 Velja celo za upornika zoper nacizem, ker
je svoje zadnje vojaško dejanje tik pred koncem
vojne plačal z življenjem. V začetku aprila 1945 je
namreč kot poveljnik nemškega mesta Gotha z izo-
bešenjem belih zastav preprečil nadaljnje ameriško
bombardiranje tega starodavnega mesta in skušal
mesto izročiti zaveznikom. 5. aprila so ga zaradi
neizvršitve ukaza, naj Gotho brani do zadnjega
moža, pred nemškim naglim sodiščem v Weimarju
obsodili na smrt in ustrelili. Kot »rešitelju Gothe«
(Retter von Gotha) so v tem turingijskem mestu v
nekdanji Vzhodni Nemčiji po podpolkovniku Ga-
dolli samo leto dni zatem poimenovali ulico in mu
posthumno podelili častno meščanstvo, leta 2009
pa nedaleč od mestne hiše postavili spomenik. V
rodni Avstriji so ga sicer rehabilitirali že leta 1948, a
so njegov spomin obeležili šele pol stoletja po smrti,
ko je v Gradcu dobil ulico v puntigamskem pred-
mestju (1997) in pozneje še spominsko obeležje na
graškem vojaškem letališču (2002).286

Očetovo počastitev v domovini je še doča-
kala njegova edina hči Ingeborg – Inge Gadolla por.
Smith (1926, Straß, Štajerska – 1999, Perth, Avstra-
lija), ki je zadnjega pol stoletja od leta 1950 živela
na najmanjši celini. Rodila se je le nekaj kilometrov
od današnje slovensko-avstrijske, tedaj jugoslovan-
sko-avstrijske državne meje, v Straßu pri Lipnici,
mladost pa povečini preživela v Gradcu. Posledice
vojne in očetova usoda so močno zaznamovale te-
daj 19-letno dekle, saj je za povrh malo za očetom
izgubila tudi komaj rojenega otroka.287 Iz porušene
domovine je kot študentka medicine emigrirala
na obljubljeno peto celino, ne da bi jo še kdaj vsaj
za kratko zapustila.288 Inge tako kot njeni graški
sorodniki ni vedela za Valvasorja, v zvezi z izvo-
rom njenih prednikov s slovenskega ozemlja pa je
gotovo najbolj zanimivo njeno jezikovno znanje. Še
iz otroških dni je tekoče govorila slovensko, za kar

285	 O tem zlasti Raschke, Josef Ritter von Gadolla, str. 65–81.
286	 Ehrlich – Raschke, Erinnerungen, str. 16 sl.; Raschke, Josef

Ritter von Gadolla, str. 149, 150, 166, 169. – Obeležitev
Gadollovega spomina v Gradcu je v veliki meri zasluga
njegovega sorodnika, Valvasorjevega šestkrat-pravnuka
polkovnika Egona Ehrlicha.

287	 Raschke, Josef Ritter von Gadolla, str. 145–150.
288	 Informator Bernd Leinich (1968), 23. 10. 2009.

je imela največ zaslug njena mati Alma Sampl, ki
se je rodila v Ljubljani. Oče Josef–Joschi je tekoče
znanje slovenščine in hrvaščine prinesel iz izkušenj
med prvo svetovno vojno in je v družini vseskozi
podpiral dvojezičnost. Tako kot že njegov oče Kle-
mens je bil emocionalno zelo navezan na Spodnjo
Štajersko, kamor je vse življenje pogosto zahajal na
obiske. Vztrajal je, da je znanje drugega deželnega
jezika del hčerkine obvezne izobrazbe, čeprav je
Inge odraščala v prvi avstrijski republiki in tretjem
rajhu. Prvi pouk slovenščine je dobila v domači hiši,
nato pa naj bi se slovensko učila še na gimnaziji.289

Slovenska beseda je torej pri Valvasorjevem
potomstvu ugasnila zadnja, in to s smrtjo Inge
Smith (1999), skoraj šestdeset let po tem, ko je slo-
vensko ozemlje prisilno zapustil njegov zadnji tu
živeči potomec, bratranec Inginega očeta. Ne bomo
iskali simbolike v dejstvu, da je polihistorjeva za-
dnja potomka, ki je govorila njegovo »kranjščino«,
preminila ob izteku 20. stoletja v Avstraliji, tisoče
kilometrov od rodne Avstrije (podobnost v imenu!)
in prednikove Kranjske, na celini, katere obstoj so v
Valvasorjevem času šele slutili. Kakor koli, zgodbe
zadnjih »valvasorjevcev«, povezanih s polihistorje-
vo današnjo domovino in slovenščino, naslednico
njegove materinščine, so pravzaprav zgodbe števil-
nih pripadnikov našega »tujega« plemstva. Tako kot
je bilo v nemirnem 20. stoletju le maloštevilnim
potomcem starih kranjskih plemiških rodbin dano
ostati v kraljevi in še zlasti v »ljudsko-socialistični«
Sloveniji, je tu ugasnilo tudi potomstvo bogenšper-
škega graščaka Janeza Vajkarda. A s pomenljivo
razliko. Šlo je za biološko izumrtje, na katerega
so bili zadnji Valvasorjevi potomci na Slovenskem
sicer obsojeni že prej, v letih razpada polihistorjeve
širše domovine 1914–1918. Kaj se je torej zgodilo
s tistimi štirimi, leta 1914 starimi od 16 do 38 let,
ki naj bi na Slovenskem nadaljevali polihistorjev

289	 Informator Bernd Leinich (1968), 23. 10. ter pismi avtorju
30. 11. in 3. 12. 2009. – Alma Sampl se je rodila 4. januarja
1906 v Ljubljani kot hči Avstrijca, kantinerja v vojašnici na
Metelkovi, in Radovljičanke; družina se je odselila v Gradec
spomladi 1919 (ZAL, LJU 500, Mestna občina Ljubljana,
Domovinski oddelek, Zglaševalne pole mesta Ljubljane
okrog 1900–1941 (1945), t. e. 205, MF 675). – Po informaciji
Ludvika Karničarja z graške slavistike 8. 12. 2009 je bil
pouk slovenščine na gimnaziji v Gradcu med obema sve-
tovnima vojnama lahko samo fakultativen. – Josef Gadolla
se je med bivanjem v Gothi (1943–1945) z jugoslovanskimi
(srbskimi) vojnimi ujetniki pogosto pogovarjal v njihovem
jeziku (Raschke, Josef Ritter von Gadolla, str. 74).

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 95

rod? Vodenični 38-letni posestnik Ludvik Kofler
s Koga pri Ormožu je leta 1914 umrl brez potom-
cev, komaj 19-letni gimnazijec Hermann Mayer iz
Maribora je tri leta pozneje padel na soški fronti,
glasbenik Rudolf Weis-Ostborn se je po zlomu mo-
narhije odselil v rodni Gradec, 28-letni železniški
uradnik Karl Mayer pa se je leta 1918 vrnil iz Rusije
kot vojni invalid, zaznamovan s klicami duševne
bolezni. Samo nesrečni Karl, zadnji up za nadalje-
vanje Valvasorjevega rodu na slovenskih tleh, je še
dočakal katastrofo leta enainštiridesetega, pa še on
se tedaj bržčas ni v celoti zavedal resničnosti sveta
okoli sebe. Tem laže zanj, če ni niti najmanj slutil
zlovešče usode, ki se je nezadržno bližala njemu
samemu in njegovi domovini, kar koli je že imel
za svojo domovino.

Viri in literatura

Viri

Arhiv Psihiatrične klinike Ljubljana:
G – 4177, Mayer Karol.

Budapest Főváros Levéltára, Budapest (= BFL):
Sterberegister: XV.20, XXXIII.1.a/
Matrikel/A627 (Band 1805).
Trauungsregister: XXXIII.1.a/Matrikel/
A592 (Band 1580).

Diözesanarchiv Graz–Seckau, Graz (= DAG):
Altmatriken: Graz-Hl. Blut, Taufbuch
XXIX 1843–1849; Graz–St. Andrä,
Taufbuch XI 1876–1880.
Matriken-Zweitschriften: Arnfels, Taufen
1866–1915; Graz-Dom, Trauungen 1951;
Graz-Münzgraben, Trauungen 1896; Graz-
St. Leonhard, Taufen 1876.
Indizes zu den Grazer Taufmatriken
1835–1889.

Diözesanarchiv Wien (= DAW):
Matrikenarchiv, Matriken–Zweitschriften:
Stadtpfarre St. Augustin in Wien,
Trauungen 1876.

Nadškofijski arhiv Maribor (= NŠAM):
Matične knjige: Celje–sv. Danijel: R
1794–1801, R 1801–1817, R 1878–1884, M
1886–1894, M 1895–1899, M 1902–1908;
Dobrna: R 1848–1866, R 1867–1888; Nova
Cerkev: R 1784–1810, R 1825–1842, P
1785–1837, M 1863–1891; Ptuj–sv. Jurij: R
1822–1853; Šentjur pri Celju: R 1785–1805,
P 1785–1835; Škale: R 1861–1888; Vojnik: R

1824–1840.
Prepisi matičnih knjig:
Celje–sv. Danijel: P 1908–1913, P 1914–
1919; Maribor–sv. Magdalena: M 1920–
1930; Nova Cerkev: M 1908–1939; Ormož,
R 1870–1899; Vojnik: M 1907–1920, M
1921–1939.
Zapisniki duš: 0016, Celje–sv. Danijel: K
41–45, K 48–49, K 54, K 56–58.

Narodna galerija, Ljubljana:
Inv. št. NG S 712, 727–729, 879, 881, 888,
905–912, 918, 920–924, 930, 932–934, 962,
965–966.

Narodni muzej Slovenije, Ljubljana:
Inventarna knjiga Deželnega muzeja za
Kranjsko, zv. 2.
Akt 157/34.
Inv. št. N 15855, 17795–17799.

Okrajno sodišče Celje, Zemljiška knjiga:
k. o. Celje, glavna knj. 155–190.

Okrajno sodišče Ormož, Zemljiška knjiga:
k. o. Kog, gl. knj. 1–60.

Országos Széchényi Könyvtár, Budapest:
Plakát- és Kisnyomtatványtár,
Gyászjelentés-gyűjtemény (= Zbirka
plakatov in drobnih tiskov, Zbirka
osmrtnic).

Österreichisches Staatsarchiv, Wien,
Kriegsarchiv (= ÖStA, KA):
Conduite-Listen: K 70.
Kriegsministerium: ZSt KM HR, Index
1867, 1868, 1882.
Militärmatriken: 01836.
Qualifikationslisten: K 451, K 742, K 3619,
Phonetische Totekartei: 660.

Pokrajinski arhiv Maribor (= PAM):
PAM/5, Mestna občina Maribor:
Gospodinjska kartoteka; Domovinska
kartoteka.
PAM/636, Okrajno sodišče Maribor: šk.
2035.
PAM/715, Sodišče Maribor 1941–1945: šk.
115.
PAM/739, Klasična gimnazija Maribor: šk.
170–174, 176, 179.
PAM/795, Prva državna realna gimnazija
Maribor: šk. 6–12, 20.
PAM/1846, Evangeljska verska občina
Maribor: šk. 3.

Slovenski šolski muzej, Ljubljana:
Šolska mapa Studenci.

96	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Stadtarchiv Graz:
Meldekartei 1892–1925: Knr. 134, 159, 179,
313.
Sterbe=Protokolle: 1938 März.

Steiermärkisches Landesarchiv, Graz (= StLA):
A. Dienersberg: K 1, 2.
Bezirksgericht Graz: D 929/1870.
Steirische Landtafel: LT II, Hauptbuch 8,
11.

Upravna enota Celje:
MKU Celje 1906–1914, MKU Celje 1914–
1920, MKU Celje 1920–1931, MKU Celje
1931–1939; MKU Nova Cerkev 1920–1941.

Upravna enota Maribor:
MKU Maribor–sv. Magdalena 1919–1926.

Upravna enota Ormož:
MKU Ormož 1862–1919.

Upravna enota Ormož, Krajevni urad Kog:
MKU Kog 1867–1913, MKU Kog 1914–
1933.

Zasebni arhiv Ansfried Rottenmanner,
Kugelbergstr. 4, A-8112 Gratwein:
Ahnentafel der Familien Gadolla und
Rottenmanner, Dezember 1993 (kopija v
arhivu avtorja).

Zasebni arhiv Egon Ehrlich, Döblinger
Hauptstrasse 91, A-1190 Wien:
Die 5 Geschwister des Josef R. v. Gadolla.
Johann (Hans) Gadolla (1907–1991).
Stammbaum Gadolla.

Zgodovinski arhiv Celje (= ZAC):
ZAC 609, Okrožno sodišče v Celju: popis.
ZAC 611, Okrajno sodišče Celje: šk. 116,
228; Zbirka listin, knj. 214.
ZAC 629, Notar Moritz Sajovic: šk. 291–
296.
ZAC 845, Gimnazija v Celju: šk. 7, 14–17.
ZAC 911, Dom onemoglih Vojnik: šk. 13.
ZAC 1228, Pogrebni zavod Celje: šk. 1, 8.

Zgodovinski arhiv Ljubljana (= ZAL):
ZAL, LJU 340, Lazarinijeva genealoška
zbirka: šk. VIII.
ZAL, LJU 500, Mestna občina Ljubljana,
Domovinski oddelek, Zglaševalne pole
mesta Ljubljane okrog 1900–1941 (1945): t.
e. 136, 143, 205, 258.

Zgodovinski arhiv Ptuj (= ZAP):
ZAP 6, Zbirka Muzejskega društva: MD-
V-7.
ZAP 70, Rokopisna zbirka: R-45.
ZAP 82/1, Okrajno sodišče Ormož –

zemljiška knjiga, Listine: 1883, 1906, 1908,
1915, 1916.
ZAP 142, Gimnazija Ptuj: šk. 3.

Župnijski urad Ormož:
statusi animarum: 1860–1885, 1883–1913.

Župnijski urad Sv. Bolfenk na Kogu:
status animarum 1901–1912.

Literatura

Becker, Franz Bernhard: Adressbuch der
Landeshauptstadt Graz und Geschäfts-
Handbuch für Steiermark. Graz : A.
Leykam ś Erben, 1862.

Budkovič, Cvetko: Razvoj glasbenega šolstva
na Slovenskem I. Od začetka 19. stoletja
do nastanka konservatorija. Ljubljana :
Znanstveni inštitut Filozofske fakultete,
1992.

Ehrlich, Egon – Raschke, Helga:
Erinnerungen an Josef Ritter von
Gadolla. Wien : Bundesministerium für
Landesverteidigung, 2003.

Flotzinger, Rudolf (izd.): Musik in der
Steiermark. Katalog der Landesausstellung
1980. Graz : Referat der Steiermärkischen
Landesregierung, 1980.

Frank, Karl Friedrich von: Standeserhebungen
und Gnadenakte für das Deutsche Reich
und die Österreichischen Erblande bis
1806 sowie kaiserlich österreichische bis
1823 mit einigen Nachträgen zum »Alt-
Österreichischen Adels-Lexikon« 1823–1918.
5. Band. Schloss Senftenegg : Selbstverlag,
1974.

Frank-Döfering, Peter: Adelslexikon des
Österreichischen Kaisertums 1804–1918.
Wien : Herder & Co., 1989.

Golec, Boris: Neznano in presenetljivo o
življenju, družini, smrti, grobu in
zapuščini Janeza Vajkarda Valvasorja.
Zgodovinski časopis 61 (2007), str. 303–364.

Golec, Boris: Nova spoznanja o življenju in
pozabljenem potomstvu Janeza Vajkarda
Valvasorja. V: Katarina Keber in Katarina
Šter (ur.), Historični seminar 6, Ljubljana :
ZRC, ZRC SAZU, 2008, str. 77–117.

Golec, Boris: Polihistor J. V. Valvasor, njegovi
bližnji in daljni potomci. Nova odkritja
iz prezrtih arhivskih zakladov. V: Tatjana
Šenk (gl. ur.), Arhivistika – zgodovina

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 97

– pravo. Vilfanov spominski zbornik.
Ljubljana : Zgodovinski arhiv (Gradivo in
razprave 30), 2007.

Golec, Boris: Valvasorjevo neznano potomstvo
do današnjih dni (1. del). Zgodovinski
časopis 62 (2008), str. 351–383.

Gothaisches genealogisches Taschenbuch der
Freiherrlichen Häuser. Jg. 61. Gotha : Justus
Perthes, 1911.

Himmelreich, Bojan: Seznam leta 1941
usmrčenih bolnikov umobolnice Novo
Celje. V: Celjski zbornik 1991. Celje :
Skupščina občine, 1991, str. 255–264.

Jahresbericht der k. k. Staatsrealschule in Marburg
a. d. Drau. Marburg : K. k. Staatsrealschule,
letniki 41.–46. (1909–1916).

Jahresbericht des K. k. Staatsgymnasiums in
Marburg. Marburg (a. d. Drau) : k. k.
Staats-Gymnasium, letniki 1902 do 1909.

Krajevni leksikon Dravske banovine. Krajevni
repertorij z uradnimi, topografskimi,
zemljepisnimi, zgodovinskimi, kulturnimi,
gospodarskimi in tujskoprometnimi podatki
vseh krajev Dravske banovine. Ljubljana
: Uprava Krajevnega leksikona Dravske
banovine, 1937.

Kuret, Primož: Ljubljanska filharmonična
družba 1794–1919. Kronika glasbenega
življenja v stoletju meščanov in revolucij.
Ljubljana : Nova revija, 2005.

Lehmann’s Allgemeiner Wohnungsanzeiger nebst
Handels- und Gewerbe-Adreßbuch für die
k. k. Reichshaupt- und Residenzstadt Wien
und Umgebung. Wien : Alfred Hölder: 12
(1874), 14 (1876), 16 (1878).

Leksikon občin za Štajersko. Izdelan po rezultatih
popisa ljudstva dne 31. grudna 1900. Dunaj
: C. kr. Centralna statistična komisija, 1904.

Luskovič, Tonček: Kog. Krajepis in zgodovinopis.
Velenje: Pozoj, 2009.

Militär-Schematismus des österreichischen
Kaiserthums. Wien : K. k. Hof- und Staats
(Aerarial) Druckerei: 1833, 1834, 1835,
1836, 1837, 1838, 1839, 1840, 1845, 1846.

Munda, Mirko: Povojne nacionalizacije in
zaplembe premoženja v Sloveniji 76. Večer
(Maribor), XLVI, št. 218 (13978), 18. 9. 1990,
str. 20.

Orožen, Janko: Posestna in gradbena zgodovina
Celja. Celje : Ljudski odbor občine Celje,
1957.

Orožen, Janko: Zgodovina Celja in okolice. II.
del. (1849–1941). Celje : Kulturna skupnost,
1974.

Orts-Repertorium von Steiermark. Obširen
imenik krajev na Štajerskem. Wien : K. k.
Statistische Central-Commission, 1883.

Österreichisches Musiklexikon. Band 5.
Schwechat–Zyklus. Wien : Verlag
der Österreichischen Akademie der
Wissenschaften, 2006.

Pokopališča pri cerkvah Lavantinske škofije.
Razširjeni ponatis. Maribor : Pisarna kn.
šk. ordinariata, 1916.

Prokop, Peter: Eine Lückenquelle bei Schiviz:
Die Matriken des k. k. Feldsuperiorates für
Innerösterreich und die Matriken der k. k.
Garnisons-Spitals-Seelsorge in Graz. Adler.
Zeitschrift für Genealogie und Heraldik 25
(XXXIX), Heft 2, April/Juni 2009, 80–84.

Raschke, Helga: Josef Ritter von Gadolla und die
letzten Kriegstage in Gotha. Gotha : Kurt
Raschke, 2007.

Ročni zapisnik z imenikom ljudskih šol in
učiteljskega osebja na Kranjskem, Južnem
Štajerskem in Primorskem in z osebnim
staležem kranjskega ljudskošolskega
učiteljstva za šolsko leto 1903–1904. X.
letnik. Postojna : R. Šeber, 1903; 1904–1905.
XI. letnik. Postojna : R. Šeber, 1904;
1905–1906. XII. letnik, Ljubljana : Dragotin
Hribar, 1905; od 1906–1907 dalje izdajatelj
Ljubljana, Učiteljska tiskarna: 1906–1907,
XIII; 1908–1909, XV; 1909–1910, XVI;
1910–1911, XVII; 1911–1912, XVIII, 1912–
1913, XIX; 1914–1915, XXI.

Schematismus der Volksschulen Steiermarks. Graz
: Selbstverlag Joh. Alex. Rožek, 1888, 1890,
1899.

Schematismus der Volksschulen Steiermarks. Graz
: Selbstverlag Bl. Ambrožič, 1901, 1903.

Schiviz von Schivizhoffen, Ludwig: Der Adel in
den Matriken der Stadt Graz. Graz : Lydia
Schiviz von Schivizhoffen, 1909.

Specialni krajevni repertorij avstrijskih dežel.
IV. Štajersko. Dunaj : C. kr. statistična
centralna komisija, 1918.

Special-Orts-Repertorium von Steiermark. Wien
: K. k. Statistische Central-Commission,
1883.

98	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

Special-Orts-Repertorien [etc.], IV. Steiermark.
Wien : K. k. Statistische Central-
Commission, 1893.

Spezialortsrepertorium von Steiermark. Bearbeitet
auf Grund der Ergebnisse der Volkszählung
vom 31. Dezember 1910. Wien : K. k.
Statistische Zentralkommission, 1917.

Stekl, Konrad: Die Tätigkeit eines steirischen
Musikdirektors: Rudolf von Weis-Ostborn.
V: Konrad Steckl, Wolfgang Suppan:
Festschrift Steirische Musikjubiläen
1971. Graz : Akademische Druck- und
Verlaganstalt, 1971.

Pirjevec, Avgust: Geršak Ivan, geslo v: Slovenski
biografski leksikon. Prva knjiga Abraham

– Lužar. Ljubljana : Zadružna gospodarska
banka 1925–1932, str. 210–211.

Šerbelj, Ferdinand: Portreti goriških Attemsov
v zbirkah Narodne galerije v Ljubljani.
Goriški letnik 30–31 (2003–2004). Nova
Gorica : Goriški muzej, 2005, str. 357–366.

Tovšak, Slavica (ur.): Viri za gradbeno zgodovino
Maribora po 1850. Viri 2. 13. zvezek.
Maribor : Pokrajinski arhiv, 2002; 16.
zvezek. Maribor : Pokrajinski arhiv, 2004.

Ude, Lojze: Šnuderl Makso, geslo v: Slovenski
biografski leksikon. Tretja knjiga. Raab–
Schmidl. Ljubljana : Slovenska akademija
znanosti in umetnosti, 1960–1971, str.
660–662.

Vrišer, Andreja: Noša v baroku na Slovenskem.
Ljubljana : Znanstveni inštitut Filozofske
fakultete, 1993.

Wurzbach, Constant: Biographisches Lexikon des
Kaisethums Oesterreich. Fünfzigster Theil.
Wien : K. k. Hof- und Staatsdruckerei,
1884.

Zahn, J.(osef), Mell, Anton (izd.): Kataloge
des Steiermärkischen Landesarchives. I.
Joanneumsarchiv. 1. Handschriften. Katalog
der Handschriften. Graz und Leipzig : Ulr.
Moseŕ s Buchhandlung (J. Meyerhoff),
1898.

Časopisni viri:

Abendblatt des Pester Lloyd (Budimpešta): 1882,
Nr. 170; 1899, Nr. 85.

Cillier Zeitung (Celje): 1882, Nr. 61–64.

Deutsche Wacht (Celje): 1885, Nr. 25; 1890, Nr. 12;
1892, Nr. 4; 1894, Nr. 89; 1896, Nr. 99; 1908,
Nr. 7.

Pester Lloyd (Budimpešta): 1882, Nr. 206.
Marburger Zeitung (Maribor): 1923, Nr. 21.
Mariborer Zeitung (Maribor): 1930, Nr. 277, 279;

1934, Nr. 57.
Preßburger Zeitung (Bratislava): 1882, Nr. 206,

210.
Slovenski Narod (Ljubljana): 1899, št. 87.

Elektronski viri:

http://kunde4.informedia.de/de/index.php/
Vetter,–Anton (Google, Nov. 2007).

http://www.schloss-hartheim.at/ (Google, Dec.
2007).

Informatorji:

−− Herwig Brandstetter, Gradec
−− Breda Breznik Farkaš, Radenci
−− Egon Ehrlich, Dunaj
−− Božena Kramberger roj. Breznik, Lendava
−− Bernd Leinich, Dunaj
−− Tonček Luskovič, Kog

Zusammenfassung

„DER HUDIČ [TEUFEL] IST HIER
ZU HAUSE“ – ZWISCHEN ARMUT,
MUSIK, PORTRAITS UNBEKANNTER
VORFAHREN, SCHIZOPHRENIE UND
EUTHANASIE
Die schicksale der letzten Nachfahren von
Valvasor in Slowenien in der ersten Hälfte
des 20. Jahrhunderts und ihr kulturell-
künstlerisches erbe

Erst in jüngster Zeit, nämlich im Jahr 2007,
wurde bekannt, dass das Geschlecht von Johann
Weichard Valvasor (1641–1693) nicht mit seinen
SÖhnen erlosch, sondern die Nachkommenschaft
seiner jüngsten Tochter noch in der Welt verstreut
lebt, mehrheitlich in Österreich. Die Spurensuche
nach Valvasors Grazer Nachkommen bis in die
heutige Zeit zeigte, dass sich einige in der zweiten
Hälfte des 19. und zu Beginn des 20. Jahrhunderts
wieder auf slowenischem Gebiet niedergelassen

Boris Golec, »Der Hudič ist hier zu Hause« – med uboštvom, glasbo … ZGODOVINA ZA VSE

VSE ZA ZGODOVINO	 99

hatten, wo der letzte Nachkomme bis zum Jahr 1941
lebte. Die letzten „slowenischen“ Generationen der
biologischen Erben des Polyhistors waren meist mit
der slowenischen Steiermark verbunden, nur zwei
lebten vorübergehend in Valvasors Geburtsstadt
Ljubljana/Laibach.

Die letzten „slowenischen Valvasors“ kön-
nen zusammenfassend wie folgt dargestellt werden:
An der Schwelle zum neuen Jahrhundert, im Jahr
1900, konnte man vier direkte Nachkommen des
berühmten Krainers auf slowenischem ethnischen
Gebiet zählen. Drei Jahre später erhöhte sich ihre
Zahl auf sieben, was die Höchstzahl im 20. Jahr-
hundert bedeutete. Obendrein waren drei junge
Burschen darunter, von denen begründeterweise
anzunehmen war, dass sie das Geschlecht fortset-
zen werden. Im Jahr 1913 gesellte sich noch ein vier-
ter Mann im prokreativen Alter dazu, der einzige,
der jemals heiratete. Vor Ausbruch des Ersten Welt-
kriegs schrumpfte die Zahl der „Valvasors“ wieder
auf vier (bzw. höchstens fünf); sank bis zum Jahr
1919 auf drei und noch im selben Jahr schließlich
auf zwei, die beide in Maribor/Marburg lebten: eine
suizidgefährdete Mutter und ein wahrscheinlich
bereits schizophrener Sohn. Nach dem Tod der
Mutter im Jahr 1923 lebte der „geisteskranke“ Karl
Mayer als einziger Nachkomme des Polyhistors
nachgewiesenermaßen noch 18 Jahre in Slowenien.

Die letzten Nachkommen des Polyhistors
auf slowenischem Gebiet entsprangen drei Zwei-
gen des Geschlechtes, die von den drei Kindern
von Valvasors Urenkel, Franz Xaverius Freiherr von
Dienersperg (1742–1814), abstammten. Vom ersten
Zweig, der adeligen Familie Resingen, stammten
die verarmten adeligen Schwestern Theresia und
Eugenia Vetter von Doggenfeld ab, die zu Beginn
des 20. Jahrhunderts betagt in Celje/Cilli lebten.
Ihr unechter Urneffe, der geadelte Komponist Ru-
dolf von Weis-Ostborn (1876–1962), kam kurz vor
dem Ersten Weltkrieg aus seinem Heimatort Graz
als Direktor der Philharmonischen Gesellschaft
nach Laibach, musste die Metropole Krains jedoch
bald nach Entstehung des Königreiches der Serben,
Kroaten und Slowenen verlassen. Aus dem zwei-
ten Zweig der Nachkommenschaft Valvasors ent-
stammten die letzten zwei Nachkommen der Frei-
herren von Dienersperg: die Mutter Antonia Maria
Kofler, geborene Freifrau von Dienersperg, die nach
Kog/Kaag bei Ormož/Friedau heiratete, und ihr un-

verheirateter Sohn ohne Adelstitel, Ludwig Kofler
(1876–1914), Einzelkind und Großgrundbesitzer in
Kog, der einige Wochen vor Ausbruch des Ersten
Weltkriegs an Wassersucht starb. Ein Jahrzehnt zu-
vor übersiedelte aus der heutigen österreichischen
Steiermark nach Marburg die vierköpfige Lehrerfa-
milie Mayer, nach der Mutter aus dem dritten Zweig
von Valvasors Nachkommenschaft – der Ritter von
Gadolla. Die Mutter Elise (1861–1923) ist die letzte
auf slowenischem Gebiet geborene und hier gestor-
bene Nachkommin von Valvasor, doch lebte sie nur
ein Drittel ihres Lebens hier. Der jüngere Sohn Her-
mann Mayer (1898–1917) fiel an der Isonzofront,
der ältere Karl (1890–1941) erkrankte während des
Ersten Weltkriegs psychisch und vegetierte bis zu
seinem tragischen Tod an der Schwelle zum Zwei-
ten Weltkrieg meist in Irrenanstalten dahin. Sein
Leben endete im Juni 1941, fast genau dreihundert
Jahre nach der Geburt seines Urururururgroßva-
ters J. W. Valvasor. Karl – als letzter Nachkomme
des Polyhistors auf slowenischem Gebiet – musste
die okkupierte Heimat zwangsweise verlassen und
wurde in Österreich Opfer der nazistischen Eutha-
nasie. Sein in Graz geborener Cousin Johann-Hans
Gadolla (1907–1991) war der letzte Nachkomme,
der – ein wenig später – im slowenischen Gebiet
weilte, allerdings lediglich „dienstlich“ in SS-Uni-
form in der damals okkupierten „Untersteiermark“.
Zu seinem Glück war er im Mai 1945 nicht mehr
vor Ort, sonst hätte ihm leicht die Rolle des letzten
auf slowenischem Boden gestorbenen Nachkom-
men Valvasors zufallen können – wobei zwei seiner
älteren Brüder von den Nazis erschossen worden
waren. Die Tochter eines ermordeten Bruders, Inge
Smith (1926–1999) aus Graz, verstorben in Aust-
ralien, war die letzte Nachkommin Valvasors, die
Slowenisch konnte.

Nachdem also zu Beginn des 20. Jahrhun-
derts vier kleinere, zwei- bis vierköpfige Familien
aus der direkten Nachkommenschaft Valvasors
auf slowenischem Gebiet gelebt hatten – wobei al-
lerdings alle hierher übersiedelt waren – und zu
erwarten war, dass das Geschlecht wieder in Slowe-
nien Wurzeln schlägt, wurde diese Erwartung je-
doch nicht erfüllt. Alle vier Familien starben ohne
Nachkommen, weder in Slowenien, noch in Öster-
reich. Sie teilten aber noch einige andere Gemein-
samkeiten. Sie kannten sich nicht untereinander,
wahrscheinlich wusste keines der Mitglieder von
der verwandtschaftlichen Verbindung zu Valvasor,

100	 VSE ZA ZGODOVINO

ZGODOVINA ZA VSE leto XVII, 2010, št. 1

niemand hatte Slowenisch als Muttersprache und
zumindest ein Mitglied beherrschte Slowenisch mit
Sicherheit nicht.

Im Beitrag wird zweien der acht der letzten
„slowenischen Valvasors“ größere Aufmerksamkeit
zuteil: dem Komponisten Rudolf Weis-Ostborn, der
sich als einziger in die regionale Geschichte ein-
schrieb, und dem unglücklichen Euthanasieopfer
Karl Mayer, über den es die meisten persönlichen
Zeugnisse gibt. Die Lebensgeschichten der übri-
gen Personen sind unter anderen Gesichtspunkten
interessant, bei einigen auch die Forschungswege,
wie die Nachkommen Valvasors überhaupt ent-
deckt werden konnten. Und schließlich hatten die

handschriftlichen Memoiren sowie eine Porträt-
sammlung der Vorfahren – von der nicht einmal
die Besitzer, die Kofler aus Kog bei Ormož, wussten,
wer alles dargestellt war und wie wertvoll sie eines
Tages für die Erforschung von Valvasors „unbe-
kannter“ Nachkommenschaft sein werden – ein
ganz besonderes Schicksal.

Schlagwörter: Valvasor, Vetter von Doggen-
feld, Celje/Cilli, Weis von Ostborn, Ljubljana/Lai-
bach, Freiherren von Dienersperg, Kofler, Kog/Kaag
bei Ormož/Friedau, Ritter Gadolla, Mayer, Maribor/
Marburg, Porträtsammlung, Schizophrenie, nazisti-
sche Euthanasie

	Untitled
	Untitled

