


RUDOLF MAISTER


ROJSTVO IN OTROŠTVO

- Rodil se je 29.3.1874 v Kamniku.
- V družini so bili trije otroci Artur, Ernest in najmlajši Rudolf.
- Po očetovi smrti je za mladega Rudolfa skrbel stric Lovrenc.
- Ves čas šolanja ga je navduševal za vojaški poklic.
- Njegove sposobnosti in tudi izjemne športne lastnosti (bil je telovadec, sabljač, smučar in plavalec) so mu omogočile boljša napredovanja v vojaških šolah in službenih mestih.


ŠOLANJE

- V osnovno šolo je hodil najprej v Mengšu, nato pa v Kranju.
- Ves čas je bil odličen.
- Leta 1885 se je vpisal na nižjo gimnazijo v Kranju in jo leta 1890 končal.
- Z majhno pokojnino, ki jo je mati dobivala za pokojnim očetom, je sinu le težko omogočila šolanje
- Po 6. razredu gimnazije je Maister odšel v domobransko kadetsko šolo na Dunaju in jo leta 1894 končal


ZAPOSLITEV


- Leta 1894 je Rudolf Maister na Dunaju končal domobransko kadetnico in bil imenovan za kadeta ter naslovnega vodjo čete.
- V Celovcu je bil 1. novembra 1895 imenovan za poročnika.
- Med tem je v Ljubljani obiskoval jezdarsko šolo za pehotne častnike in jo tudi uspešno končal.
- Kot častnik je služboval in spoznaval različne kraje ter dežele habsburške monarhije, kar mu je koristilo pri bojih za

- Leta 1903 se je šolal v armadni strelski šoli v Brucku na Leithi in se usposobil za orožarskega častnika.
- Šolanje je leta 1907 nadaljeval na častniški šoli v Gradcu in napredoval v stotnika.

- Na napornih vojaških vajah je zbolel za močno pljučnico, zato so ga poslali na zdravljenje v Dalmacijo in v zdravilišče blizu Kaira v Egiptu.


DRUŽINA

- Poročil se je z Marico Stergarjevo.
- V zakonu sta se jima rodila dva sinova, Hrvoj (1905) in Borut (1908). Sin Hrvoj je obiskoval klasično gimnazijo v Mariboru, pozneje pa je končal ekonomsko univerzo.


BOJ ZA SEVERNO MEJO


- Ob razpadu Avstro-Ogrske leta 1918 je ostalo odprto vprašanje severne meje na Štajerskem. Slovenci in Nemci so bili prepričani, da bo ta meja zanje ugodna. Tako Nemcem kot tudi Slovencem je bilo jasno, da bo v boju za mejo odločal boj za Maribor. Vendar razmere za Maribor in slovensko Štajersko niso bile ugodne.

- 30. oktobra 1918 se je v Mariboru sestal nemški občinski svet in razglasil Maribor z okolico za sestavni del Nemške Avstrije. V Mariboru so bili takrat Slovenci v manjšini, mnogi so klonili pod “ponemčevalnim” pritiskom. Delavstvo je bilo organizirano v avstrijski socialdemokratski stranki in je sodelovalo z Nemci. Vojska v mestu je bila različnih narodnosti.
- Mariborski Slovenci so 26. septembra 1918 ustanovili Narodni svet za Štajersko. Ta je sprejel mnoge odločitve, ki so odločilno vplivale na poznejšo osvoboditev Maribora in severne meje. Med drugim je svet dosegel, da je deželno vodstvo v Gradcu imenovalo

- Ti so svojo dolžnost prevzeli 1. novembra 1918. Takrat je tudi Narodni svet prevzel upravo na slovenskem Štajerskem. Na sejah Narodnega sveta je sodeloval tudi


- V nekaj dnevih je generalu Maistru uspelo, da se je avstrijska vojska umaknila na območje Nemške Avstrije. Njegova odločnost je obrodila sad, na pariški mirovni konferenci je bila za mejo določena reka Mura. Maribor z okolico je bil tako priznan kot del slovenskega ozemlja. Tudi njegova nadaljnja vojaška in diplomatska dejavnost je pripomogla k temu, da smo Slovenci dobili večino ozemlja, ki so ga zasedle njegove vojaške enote. Boj za slovensko narodno mejo se je na Štajerskem uspešno končal.


SMRT

- Na Uncu pri Rakeku je generala Maistra zadela kap, za njenimi posledicami pa je 26. julija 1934 umrl. Ob prevozu njegovih posmrtnih ostankov z Unca v Maribor se mu je v Ljubljani in Celju poklonila velika množica ljudi.
- V Mariboru so mu pripravili mrtvaški oder v veži mestnega magistrata, kjer so se od njega poslovili tisoči Mariborčanov in okoliških prebivalcev. 28. julija 1934 so generala Maistra z velikimi častmi pokopali na pobreškem pokopališču v Mariboru, kjer je še danes njegov grob. Pogrebni sprevod je odšel z Glavnega trga čez Stari most, po Tržaški in Pobreški cesti do pobreškega pokopališča.


MARIBOR

SPOMENIKI

KRANJ


LJUBLJANA


ODLIKOVANJA

- jubilejna medalja
- jubilejni križec
- bronasta vojaška zaslužna medalja
- red belega orla z meči III. stopnje (1919)
- češkoslovaški vojni križec 1914-1918
- red Karađorđeve zvezde IV. stopnje