

M

M.

Maaß Gerhard

Stammführer M. leitete eine Spielgemeinschaft der HJ unter Mitwirkung der Bannspielschar Ravensburg unter Leitung von Brunhilde Straub und Solisten Peter Paigerle (Flöte), Wolfgang Palm (Cello), Marta Kappus (Klavier) in Hermannstadt (SODTZ Folge 15, 20. Januar 1944, S.9).

2. Februar, Bericht von Dr. Martha Bruckner über die insgesamt 25 Veranstaltungen der Spielschar der HJ aus Ravensburg, „z.T. in Gemeinschaft mit „Munca și lumina“, z.T. als Wehrmachtsbetreuung“. Die Reise leitete der Komponist Gerhart Maaß als Inspekteur für Spielscharen in in der Reichsjugendführung (*Deutsche Jugend vermittelt das ewige Erbe deutscher Musik. Orchesterkonzert der Ravensburger HJ*) (SODTZ Folge 26, 2. Februar 1944, S.7).

Machatschek Fritz (1876-1957)

München

M. nahm an der Gründungsversammlung der Alpenländischen Forschungsgemeinschaft am 22. und 23. April 1931 in Salzburg zusammen mit anderen völkischen, teilweise jungkonservativen Vertretern teil (Fahlbusch S. 299)

M. gehörte dem in der Anfangsphase der SODFG fünfmal jährlich tagenden Arbeitsausschuss. (Fahlbusch S. 252)

1934 aus Wien nach München abberufen (Fahlbusch S. 252)

M. war Sachredakteur für Geographie des geplanten „Balkanlexikon“. (BTB 12. Oktober 1941, S.7)

W: *Klima, Siedlungs- und Wirtschaftsprobleme im neuen Mittelwesten der Vereinigten Staaten*, in: *Lebensraumfragen europäischer Völker*, Bd.III,1 Europa, Leipzig 1941, S.617-676.

Der Südosten und Südosteuropa, in: SOF, VIII.Jg., 1943, S.36-68.

Hugo Hassinger (1877-1952), in: SOF, XII.Jg., 1953, S.293f.

R: *Lebensraumfragen europäischer Völker*, Bd. I. Europa, hg. v. K.H. Dietzel, O. Schmieder, H. Schmitthenner, Leipzig 1941, in: SOF, VIII.Jg., 1943, S.284-286.

Der Sudetenraum, Sudetengau, Böhmen und Mähren sowie Teile Bayerns und der Gaue Niederdonau und Oberdonau, in: *Raumforschung und Raumordnung. Monatsschrift der Reichsarbeitsgemeinschaft für Raumforschung*, V, Heft 10-12, Heidelberg 1941, S.426-632, in: SOF, VIII.Jg., 1943, Beiheft S.181f..

Rungaldier R., *Natur- und Kulturlandschaft zwischen Donau und Theiß*, Beiträge zu einer Landeskunde (Abh. Geogr. Ges. Wien 14), Wien 1943, in: SOF, XII.Jg., 1953, S.347f.

B: Hausmann, *Wissenschaften* S.130, Anm.22; S.188, Anm.151; S.201, Anm.181; S.480.

Maenner Emil (1888-1964)

W: *Odenwälder im Banat* (Volksdeutsche Lesehefte f. Schule u. Haus), 1934.

Badener in Südosteuropa [Zum Gedenken an Prof. Dr. Jakob Bleyer], 1935.

Pfälzer in aller Welt – Die Auswanderung aus dem pfälzischen Raum nach Galizien, 1936.

Chemmet ine! Bilder aus Vergangenheit und Gegenwart des Alemannendorfes Saderlach im rumänischen Banat. 1737-1937 (Volksdeutsche Lesehefte f. Schule u. Haus), Weinheim/Bergstraße, 1937.

Guttenbrunn. Das Odenwälder Dorf im rumänischen Banat (VSKW., Reihe B., Nr.10), 1958, München.

B: Anton Valentin, *Emil Maenner zum Gedenken*, in: SODA. VII, 1964, S.222-224.

M

März Josef

Dr. Phil.habil, Direktor des Instituts für Zeitungswissenschaft an der Deutschen Karls-Universität Prag.

W: *Absterbender Liberalismus im Südosten*, in: BTB 12. März 1941, S.4.

B: *Prager Professoren* S.410.

Mahat Gustav

M. wurde in der Generalversammlung der Bukarester „Liedertafel“ am 27. Juni 1942 zum Beisitzer gewählt. (BTB 8. Juli 1942, S.4)

Maier Michael

M. machte sich um die „Deutsch-Rumänische Akademische Vereinigung“ verdient (Sachsenspiegel 4/5/1938, S.13).

M.ist am Nationalen Exportinstitut „Institutul National de Export“ beschäftigt. (Sachsenspiegel 4/5/1938, S.16).

M. ist Sektionschef im Wirtschaftsministerium, Bukarest (ViO., Heft 1/August 1940)

W: *Der deutsch-rumänische Studentenaustausch*, in: Sachsenspiegel 4/5/1938, S.18-20.

Streiflichter aus der Wirtschaft Rumäniens, in: ViO., Heft 1/August 1940, S.19-26.

Neuausrichtung des rumänischen Außenhandels (Rubrik „Südost-Wirtschaft“), in: ViO. Heft 2/August 1940, S.23-25.

Die wirtschaftliche Bedeutung des Wiener Schiedsspruches, in: ViO. Heft 3/4/September 1940, S.7-11.

„*Repertorium für Produktion und Aussenhandel Rumäniens*“ 1940, in: ViO. Heft 3/4/September 1940, S.94.

Ghidul economic al României . Export, Import, Industrie, Finanțe, Transport, Turism, Bukarest 1941 (SOF, IX./X.Jg., 1944/45, S.618).

Beginnende Neuordnung in Rumänien, in: ViO., 1/2/Januar 1941, S.34-38.

Die deutsche Volksgruppe und die rumänische Ausfuhr, in: ViO. 5/März 1941, S.33-37.

Der rumänische Außenhandel von 1919 bis heute, in: ViO. 6/April 1941, S.59—66.

Rumänischer Außenhandel im Januar rückläufig, in: ViO. 6/April 1941, S.67.

Kriegswirtschaftliche Maßnahmen in Rumänien, in: ViO. 9/Juli 1941, S.41-45.

Die Ausfuhrartikel Rumäniens, in: ViO. 9/Juli 1941, S.49f.

Entwicklung der rumänischen Viehwirtschaft, in: ViO. 10/August 1941, S.52-55.

Großräume in der Holzwirtschaft, in: ViO. 2/Februar 1942, S.72-75.

Das bolschewistische Wirtschaftssystem, in: ViO. 4/April-Mai 1942, S.62-64.

Die europäische Ernährungsschlacht, in: ViO. 5-6, Mai-Juli 1942, S.46-48.

Die Anfänge der rumänischen Industrie“, in: ViO. 9/1943, S.61ff.

Maiterth Johann

Sonderführer, der kraft seiner Position als wirtschaftlicher Berater der rumänischen Verwaltung in Transnistrien Herr über Leben und Tod von ca. 3000 bis 4000 Juden in Kapaigorod war. Er machte von diesem "Recht", obwohl dienstmäßig für "Judenfragen" überhaupt nicht zuständig, ausgiebig Gebrauch, was ihm 1974 eine lebenslange Haftstrafe einbrachte. (Angrick S.206, Anm.257)

Maiterth Konrad

Pfarrer, der das Arbeitslager in Nimesch vom 3.-17. Juli 1932 leitete.

W: *Das Arbeitslager in Nimesch*, in: SJW 1933, S.1214.

M

Malaschofsky Alfred

Dr., Universitätsassistent München.

M. wurde 1943 an der Auslandswissenschaftlichen Fakultät Berlin als „Dozent Dr.phil.“ für Volks- und Landeskunde Südosteuropas und Ostmitteleuropas eingestellt (JbWpol 1944, S.1115).

W: *Einflüsse des Hirtenlebens auf die Entwicklung von Volk und Staat bei den Rumänen*, in: SodtF., III.Jg., 1938, S.810-822.

Beiträge zur Siedlungsgeographie der Slowakei, in: SOF, VI.Jg., 1941, S.167-203.

Rumänien, Berlin 1943 (Kleine Auslandskunde (des Dt. Auslandswiss. Instituts Berlin) Bd.17) [rez. v. Rolf Kutschera] (DFSO II, 1943, S.520; Georg Franz in: SOF, IX./X.Jg., 1944/45, S.455f.)

R: Winkler E.: *Die Tschechoslowakei im Spiegel der Statistik*, Karlsbad 1938 in: SodtF., IV.Jg., 1939, S.195f.

Weber Ehrfried, *Die tschechische Kohleninsel in Nordwestböhmen*, Leipzig 1937 in: SodtF., IV.Jg., 1939, S.197.

Ludwig Walter, *Bevölkerung und Wirtschaft Schlesiens innerhalb der Tschechoslowakischen Republik* (Heft 5 der „Wiener Geographischen Studien“, hg. v. H. Leiter), Wien 1936 in: SodtF., IV.Jg., 1939, S.197

Geografski Vestnik (Bulletin de la société Géographique de Ljubljana), Jg. XII-XIII (1936-1937), Ljubljana 1937, in: SodtF., IV.Jg., 1939, S.215f.

Buletinul Societății Regale Române de Geografie, in: SodtF., IV.Jg., 1939, S.453f.

Satmar, Schwabenfahrt aus dem Südosten. Zusammengestellt von Dr. Hermann Maurer, Sonderdr. aus Nr.12/1936 der „Württembergischen Schulwarte“, in: SodtF., IV.Jg., 1939, S.459f.

Manuila Sabin, *Aspects démographiques de la Transylvanie*, Bukarest, Zentralinstitut f. Statistik 1938, in: SodtF., IV.Jg., 1939, S.872f.

Manuila Sabin, *La population de la Dobrudja*, Bukarest, Institut central de Statistique 1939, in: SodtF., IV.Jg., 1939, S.878.

Opreatu Sabin, *Die Szekler. Eine völkische Minderheit inmitten des Rumänentums*, Hermannstadt 1939, in: SOF, V.Jg., 1940, S.698-701.

Mannhardt Johann Wilhelm (1883-1969)

Leiter des „Institutes für Grenz- und Auslandsdeutschum“ der Marburger Universität (Sachsenspiegel 4/5/1938, S.14).

M. nahm an der Kulturtagung der Donauschwaben aus Baden-Württemberg teil, die vom 28. bis 30. Dezember 1964 in Sindelfingen, der Patenstadt der Deutschen aus Jugoslawien, stattfand. Er sprach über eine Reise zu den donauschwäbischen Siedlungen in Brasilien (SODA. VIII, 1965, S.220; SV. 2/1965, S.116).

Am 10. und 11. April 1970 veranstaltete der „Verein der Freunde des wissenschaftlichen Institutes Deutsche Burse“ zu Marburg und die „Altkameradschaft der Deutschen Burse“ eine Gedenkfeier für den am 10. September 1969 in Freiburg i.Br. verstorbenen M. (SV. 3/1970, S.181)

W: *Der Faschismus*, München: Beck 1925.

Hochschulrevolution, Hamburg: Hanseat. Verl. Anst. 1933.

Heimat und Volk. Stichwörter für einen Vortrag, in: SV. 1/1966, S.5-7.

Volksbewußtsein. Aide-memoire für Vorträge bei Bonner Politikern, in: SV. 1/1967, S.1-3.

Einleitung zu *Handbuch der europäischen Volksgruppen*. Im Auftrag der Föderalistischen Union Europäischer Volksgruppen (FUEV), bearbeitet von Manfred Straka. Ethnos, Bd.8, Wilhelm Braumüller Wien 1970.

M

B.: Karl Kurt Klein, Franz Hieronymus Riedl u.a.: *Weltweite Wissenschaft vom Volk. Volk, Welt, Erziehung. Johann Wilhelm Mannhardt zum 75. Geburtstag*, Wien/Wiesbaden 1958.

Franz H. Riedl, „*Weltweite Wissenschaft vom Volk*“. *Johann Wilhelm Mannhardt, 1893-1969*, in: SV. 1/1970, S.14-17; Manfred Straka, *Johann Wilhlem Mannhardt und die Deutsche Burse zu Marburg*, Gedenkrede gehalten in der Deutschen Burse zu Marburg a.d. Lahn am 11. April 1970, Landshut/Bayern.

SV. 2/1965,116; 2/1968,91; 4/1968,221; 4/1969,260; 4/1971,251; 3/1977,223f.; 1/1980,40f.; 4/1997,302;

Manninger Viktor

Deutscher Rat in der Arbeitskammer Hermannstadt, Dienststelle Karlsburg (SODTZ Folge 16, 21. Januar 1944, S.4).

Manoilescu Grigore

M. war Direktor des Rumänischen Instituts in Deutschland. Als solcher verfaßte er in der Sonderausgabe des „Südost-Echo“ den Beitrag „Rumänische Wissenschaft nach dem Kriege“. (BTB 9. September 1941, S.7)

W: *Das rumänische Volk und der Bolschewismus*, in: ER. 17, 1941, 8, S.489-493.

Die einzige Partei als politische Institution der neuen Regime (Le Partie Unique), ins Deutsche übertragen von Walter Reinhold, Berlin, O. Stollberg 1941.

Die rumänischen Volksgruppen im Jahre 1914, in: NuS, 14.Jg., 1940/41, S.294-298.

Rostul și destinul burgheziei românești, Bukarest 1942.

Manstein Erich v. (1887-1973)

(eigentlich Lewinski)

Am 20. November 1941 gab v.M. eine Anweisung zur verschärften Kriegführung an die Soldaten der 11. Armee aus. Darin hieß es u.a.:

Das Judentum bildet den Mittelsmann zwischen dem Feind im Rücken und den noch kämpfenden Resten der Roten Wehrmacht und der Roten Führung. Es hält stärker als in Europa alle Schlüsselpunkte der politischen Führung und Verwaltung, des Handels und des Handwerks besetzt und bildet weiter die Zelle für alle Unruhen und möglichen Erhebungen. Das jüdisch-bolschewistische System muß ein für allemal ausgerottet werden. Nie wieder darf es in unseren europäischen Lebensraum eingreifen. [...] Für die Notwendigkeit der harten Sühne am Judentum, dem geistigen Träger des bolschewistischen Terrors, muß der Soldat Verständnis aufbringen. Sie ist auch notwendig, um alle Erhebungen, die meist von Juden angezettelt werden, im Keime zu ersticken. Aufgabe der Führer aller Grade ist es, den Sinn für den gegenwärtigen Kampf dauernd wach zu halten. Es muss verhindert werden, dass durch Gedankenlosigkeit der bolschewistische Kampf hinter der Front unterstützt wird. (Angrick S.337f.)

Das Amtsblatt vom 10. Dezember 1941 veröffentlicht das Dekret, mit dem v.M. mit dem Militärorden „Michael der Tapfere“ 3. Klasse ausgezeichnet wird. (BTB 11. Dezember 1941, S.3)

Nach dem Sieg der deutschen und rumänischen Truppen in der Krim hat Marschall Antonescu → Generalfeldmarschall v.M. telegrafisch beglückwünscht und ihm die Verleihung des Ordens „Michael der Tapfere“ II. Klasse mitgeteilt, worauf sich v.M. telegrafisch bedankte. (BTB 31. Mai 1942, S.3)

v.M., „der Eroberer von Sewastopol“, folgte einer Einladung des rumänischen Staatsführers Antonescu und verbrachte einen mehrtägigen Erholungsurlaub in den rumänischen Karpaten.

v.M. wurde im Sommeraufenthalt des rumänischen Staatsführers mit hohen militärischen Ehren empfangen. (DZ, 19. Juli 1942, S.3)

M

Fotos: Generalfeldmarschall von Manstein besucht die Deutsche Volksgruppe, Krafft, Bild-
dienst der Volksgruppe; Arbeitstagung der Amtswalterschaft der Deutschen Volksgruppe
(Kräutner, Bilddienst der Volksgruppe) (BTB 2. August 1942, S.7)

v.M. besucht im Juni das Burzenland und Schäßburg (Zu letzterem: „Generalfeldmarschall v.
Manstein in Schäßburg“ (SODTZ 179. Folge, 5. August 1942, S.7).

Am 4. August 1942 stattete v Manstein dem Landesverteidigungsminister Pantazi einen Be-
such ab. Beim Empfang war der Chef des rumänischen Generalstabs, General Steflea, anwe-
send. (SODTZ 182. Folge, 8. August 1942, S.3).

Am 9. August 1942 stand v.M. samt Gattin Pate bei dem am 1. August geborenen zweiten
Kind des Standortführers der Einsatz-Staffel Heldsdorf, Pg. Thomas Gusbeth (SODTZ 184.
Folge, 11. August 1942, S.1; BTB 11. August 1942, S.3).

Foto: Generalfeldmarschall von Manstein verabschiedet sich nach seinem Besuch bei der
Deutschen Volksgruppe in Rumänien von Volksgruppenführer Andreas Schmidt. (BTB 13.
August 1942, S.3)

Generalfeldmarschall v.M. für den Krimfeldzug mit dem Großkreuz des Ordens „Stern Rumä-
niens“ mit Schwertern am Bande der Tapferkeitsmedaille ausgezeichnet. (BTB 16. Oktober
1942, S.2)

Foto der Begrüßung von Marschall Antonescu → durch Generalfeldmarschall v.M. während
des Besuchs im Osten. (BTB 11. Juli 1943, S.6)

B: Foto: Generaloberst von Manstein im Operationsgebiet bei Kertsch (DZB 31. Mai 1942)

Weiß, S.311f.; Klee, *Personenlexikon* S.390; Bernd Boll, in: *Hitlers militärische Elite*, 2, S.143-152.

Manuilă Sabin (1894-1964)

Leiter des Statistischen Amtes in Bukarest in den 30er u. 40er Jahren.

M. nahm am Empfang im DWI in Bukarest zu Ehren von Prof. Fischer → am 29. Oktober
1941 teil. (BTB 30. Oktober 1941, S.3)

Das unter M.s Direktion stehende „Buletinul demografic al României“ teilt den Bevölke-
rungsstand Rumäniens im Januar 1942 mit: 16,8 Millionen. Auf Muntenien entfallen 4,5
Mill., auf Moldova 2,6 Mill., Bessarabien 2,7 Mill., (Süd)Siebenbürgen 1,7 Mill., Oltenien 1,7
Mill., Banat 0,9 Mill., Bukowina 0,8 Mill., Maramuresch 0,6 Mill. und Dobrudscha 0,5 Mil-
lionen. (BTB 21. Februar 1943, S.4)

M. war bis 1947 Direktor des Zentralen Statistischen Instituts und gleichzeitig Staatssekretär.
(*Kooperation und Verbrechen*, S.106)

M. hielt im Saal des New Yorker Carnegie Endowment die Festrede zur Hundertjahrfeier der
Asociațiunea Transilvană pentru literatură română și cultura poporului român (ASTRA)
(SODA. VI, 1963, S.232).

W: *Das Judenproblem in Rumänien zahlenmäßig gesehen*, in: DALV 5, 1941, Heft 3-4, S.603-613.

B: Michael Wedekind, *Die Mathematisierung des Menschen: Humanwissenschaften und Volks-
tumspolitik in Rumänien der 1930/40er Jahre* (I), in: HJS 19.Jg., Heft Nr.1, 2007, S.65; Ders., *Die
Mathematisierung ...* (II), in: HJS. 19.Jg, Heft Nr.2, 2007, S.80-86.

HWW. S.397-402; Viorel Achim, *The Romanian Population Exchange Project Elaborated by Sabin
Manuilă in October 1941*, in: Annali dell' Instituto storico italo-germanico in Trento, XXVII, Bologna
2001, S.593-617; Ders., *Schimbul de populație în viziunea lui Samuil Manuilă*, in: Revista istorică,
XII, 2002, S.133-150.

http://ro.wikipedia.org/wiki/Sabin_Manuilă

M

Markel Erich Hans (1921-1990)

M. promovierte 1944 in Prag in Rechtswissenschaften. (SV./1999,87)

Jurist. Die Universität Wien verlieh M. die Würde eines Ehrensensors. (SV. 4/1979, S.305).

Bundespräsident Carstens verlieh M. in „Anerkennung seiner Verdienste bei der Förderung der deutschen Wissenschaft, Kunst und Kultur“ das Große Verdienstkreuz des Verdienstordens der BRD. (SV. 4/1981, S.315)

Mitte Juni 1985 verlieh der Wissenschaftsminister von Baden-Württemberg M. die Goldene Verdienstmedaille des Landes Baden-Württemberg. (SV. 4/1985,338)

Am 14. Mai 1986 zeichnete die Österr. Akademie der Wiss. M., Präsident der Max-Kade-Foundation, mit der Medaille „Bene Merito“ in Gold aus. (SV. 3/1986,235)

B: SV. 4/1979, S.305; 1/1999,87f.; 4/198,315; 1/1996, S.68; 1/1999,87f. (Tod);

Markus Clemens

Stud.jur., Herausgeber des „Deutschen Jugend-Almanachs“ ab 1929 in Schäßburg.

W: *Neues Schwarzmeer-Theater. Vom Opernhaus der Stadt Odessa*, in: BTB 25. Juli 1943, S.2.

Markus Gustav (1895-1979)

Der Schäßburger Buchdrucker M. nahm an der „Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat“, teil. (*Bericht über die Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat*, Hermannstadt 1931, S.45)

M. ist Direktor der „nunmehr Eigentum der Volksgruppenführung gewordenen Buchdruckerei Krafft und Drotleff“. (2. April 1941) (BAB R 9335/240, S.143)

M. verhandelte am 21. Nov. 1941 mit Pg. Nix → in Temesvar über Fragen der graphischen Arbeiter. (BAB R 9335/245, S.26)

M. verhandelte am 26. Nov. 1941 mit Pg. Nix → in Temesvar über Buchdruckerangelegenheiten. (BAB R 9335/245, S.27)

M. verhandelte am 3. Dez. 1941 mit dem „Kreisleiter für Handwerk“ Anwender → und Gebietswalter der DAR Nix → „über Klagen der graphischen Arbeiter von Temeschburg“. (BAB R 9335/245, S.28)

W: *Die Deutsche Volksgruppenführung in Rumänien am 23. August 1944*, in: SV. 2/1971, S.94-100.

Altbischof Wilhelm Staedel +. Seine Zeit, sein Wesen und sein Wirken, SV. 1/1972, S.6-11.

Stellungnahme zu Alfred Bonferts Bemerkungen, in: SV. 2/1972, S.134-136.

Alfred Bonfert, *Notwendige Bemerkungen zur Stellungnahme von Gustav Markus zu meinem Beitrag in Heft 2/1972, Seite 133/136*, in: SV. 3/1972, S.204f.

Der siebenbürgische Aichelburg, in: SV. 1/1973, S.30-32.

B: SV. 4/1971,221; 1972,50; H. Zillich, *Gustav Markus 80 Jahre alt*, in: SV. 4/1975, S.298f.

H.Zillich, *Gustav Markus +*, in: SV. 4/1979, S.298.

SV. 3/1984,234; Müller, *Erinn.* 387;

Martini-Striegl Hilde (1884-1974)

M.-St. Aus Neuarad wurde von Rudolf Hollinger → in dem Sammelband „Furche und Acker“ (1940) im Beitrag „Banater Dichtung der Gegenwart. Versuch einer geistigen Schau“ vorgestellt. (SV. 4/1983, S.301).

M.-S. besetzte im Erzähler-Preisausschreiben 1942 der Zeitschrift „ViO.“, das erst 1943 bekannt gegeben wurde, den dritten Platz. (SODTZ 235. Folge, 9. Oktober 1943, S.5)

M

W: *Banater Mai; Lied der Alten; Die Muttersprache; Tote Helden; Gebet einer Mutter; Mein Spiegelbild;* (Gedichte), in: ViO. 4/1943, S.38,39,40,41.

Die Opferschale (Erzählung), in: ViO. 10/1943, S.54ff.

Kinderlose Mutter, in: SodtR. 9, 1943.

Geschwisterkinder, in: ViO., Neujahrgabe 1944, S.54-62.

Kinderlose Mutter (Erzählung), in: DZB 12. März 1944, S.6.

Blumengedichte, SV. 3/1988, S.208f.

B: SODTZ 8. Oktober 1943, S.5; Alfred Kittner, *Hilde Martini-Streigl – eine zu Unrecht vergessene Banater Dichterin*. Aus ihren Briefen und Aufzeichnungen, SV. 3/1988, S.200-208.

Massier Martin (1889-)

Dr., Gymnasiallehrer in Sächsisch-Regen (Nordsiebenbürgen).

M. würdigte auf der Heldengedenkfeier 1942 „die unvergänglichen Heldentaten des deutschen Soldaten in diesem Krieg. Seine Worte verherrlichen deutsches Heldentum, das bereit ist, Blut und Leben hinzugeben und das Heldentum der Pflicht, das bereit ist, auf dem vom Schicksal gegebenen Posten bis zum Letzten auszuhalten.“ (DZB 4. Juni 1942, S.4)

M. sprach auf der Heldengedenkfeier in Sächsisch-Regen. (DZB 28. März 1943, S.6)

v. Massow Ewald (1869-1942)

Generalleutnant a.D., Präsident des DAAD.

v.M. war bei der feierlichen Eröffnung des DWI in Sofia am 17. Oktober 1940 dabei. (Hausmann, *Musen* S.137)

v.M. war bei der feierlichen Eröffnung des DWI am 27. Mai 1941 in Madrid dabei. (Hausmann, *Musen* S.223)

v.M., ein persönlicher Bekannter von General Dabija, verfolgte dessen Vortrag über den Feldzug im Osten am 14. Dezember 1941 im Dalles-Saal. (BTB 16. Dezember 1941, S.3)

v.M. war bei der feierlichen Eröffnung des DWI in der Aula der Budapester Universität am 12. Februar 1942 persönlich zugegen. (Hausmann, *Musen* S.153)

General v.M. nahm an dem zu Ehren des Reichserziehungsministers Rust → am 16. Juli 1942 im rumänischen Institut in Berlin stattgefundenen Empfang teil. (BTB 18. Juli 1942, S.3)

General v. Massow, Gründer der Deutsch-Bulgarischen Gesellschaft und Präsident des Deutsch-Akademischen Austauschdienstes in Berlin, starb am Montag, 12. Oktober 1942. (BTB 14. Oktober 1942, S.2)

B: http://de.wikipedia.org/wiki/Ewald_von_Massow

Mathias Adolf (1911-)

Dr., Arzt. Beschäftigte sich mit Fragen des Aufbaus, der Organisation und der Verwaltung auf der ersten Landeschulung der Deutschen Hebammenschaft vom 14. bis 17. November 1942 in Kronstadt (SODTZ 300. Folge, 24. Dezember 1942, S.3).

Als Hauptabteilungsleiter im Amt für Volksgesundheit traf Dr. M. in Begleitung des Reichs-apothekerführers Albert Schmierer → von Bukarest kommend am 21. März 1943 in Hermannstadt ein (SODTZ 69. Folge, 25. März 1943, S.9).

M. hielt im Rahmen der Schwesternschulung im Hangesteinlager (Kronstadt) zwischen dem 16. und 23. April 1943 Vorträge über die heute im Vordergrund stehende Gesundheitsführung, die nicht zu trennen ist von der Hebung der gesundheitlichen Lebenshaltung (SODTZ 120. Folge, 26. Mai 1943, S.7).

M

M. sprach am 4. Juli 1943 in Blutroth auf einer Kundgebung, die der Organisation des totalen Einsatzes der Heimatfront zu höchstmöglicher Leistungskraft galt. (SODTZ 156. Folge, 9. Juli 1943, S.5)

Im Artikel „Bekanntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird M. in der Liste der 35 Hauptabteilungsleiter mit 2 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

W: *Die volksgesundheitliche Lage der Deutschen Volksgruppe in Rumänien*, in: *Der Arzt im Osten* 18, 1944, Heft 1-2, S.2-8 (DFSO III, 1944, S.390).

B: SODTZ 12 November 1942, S.3.

Mauch Albert

Direktor der Mittelschule in Sarata/Bessarabien. Stand dieser von 1909 bis 1937 vor. (BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe, Lebenslauf Viktor Mauch)

M. war weltliches Mitglied des ev.-lutherischen Bezirkskonsistoriums Tarutino. (JbDB. 1940, S.174)

M. war Obmann des „Vereins der deutschen Lehrer in Bessarabien“ in Sarata. (JbDB. 1940, S.187)

W: *Geschichte der Baulichkeiten unserer Wernerschule*, in: JbDB. 1940, S.35-40.

Gottfried Höger. Ein bessarabisches Lebensbild, in: JbDB. 1940, S.146-152.

Vorgeschichte der Gründung der Wernerschule in Sarata als Lehrerbildungsanstalt. Geleitwort von Friedrich Fiechtner, Stuttgart 1970 [rezens. v. H. Zillich in: SV. 2/1971, S.138]

B: Hausleitner, S.150.

Mauch Herbert

W: *Zum hundertjährigen Bestehen der Gemeinde Plotzk. Verfaßt im Auftrage des Festausschusses der Gemeinde*, in: JbDB. 1940, S.97-108.

Mauch Kurt

Kriegsbericht

W: „*Befreiung vom deutschen Terror*“ *Sowjetische Phantasien und grauenvolle Wirklichkeit*, in: BTB 31. Mai 1942, S.7.

Mit gefesselten Füßen hinter dem MG, in: BTB 2. Juli 1942, S.6.

Mauch Viktor (1904-)

Der Lebenslauf von M. teilt mit:

Viktor Mauch wurde am 20. Oktober 1904 in Gross-Liebental (russisch Marinskoje) bei Odessa in Russland geboren als letztes von 11 Kindern des langjährigen Leiters der Lehrerbildungsanstalt der Deutschen in Bessarabien, der Wernerschule in Sarata, Direktor Albert Mauch, → der von 1909 bis 1937 dieser Anstalt vorstand.

Seine Jugend verbrachte Viktor Mauch in Sarata. Hier besuchte er die Volksschule und beendete das Untergymnasium an der Wernerschule. 1919 kam er auf die Oberstufe des Gymnasiums nach Tarutino und besuchte dort die 5. und 6. Klasse. Die 7. und 8. Klasse machte er auf der Bruckentalschule in Hermannstadt, wo er 1923 im Juni das Reifezeugnis erlangte.

Nach einer Pause von einem Jahr bezog er 1924 die Universität Bukarest, wo er zunächst auf der philologischen Fakultät inskribierte um 1925 die Rechtswissenschaft zu belegen. Nach Ablegung des Militärdienstes wechselte er die Universität und legte 1932 in Jassy die Lyzenzprüfung eines Rechtsanwaltes ab.

M

1934 verheiratete sich Viktor Mauch mit Elfriede Wanke aus Dresden, die ihm als auslanddeutsche Kämpferin zur Seite steht. Der Ehe entsprossen bis jetzt zwei Zwillinge die gestorben sind und nachher ein strammer Junge und ein liebes Mädchen.

Der Werdegang Viktor Mauchs ist durch ein frühzeitiges Interesse für Gemeinschaftsarbeiten gekennzeichnet. Noch als Schüler betätigte er sich rege an der Arbeit des Kulturvereine in Bessarabien, die damals die einzigen Träger deutschen Gemeinschaftslebens überhaupt waren. Am Aufbau der akademischen Verbände in Bessarabien und besonders in Bukarest und ihre Durchsetzung im völkischen Leben der Grosstadt hat er bahnbrechenden und massgeblichen Anteil. Nach Beziehung der Universität Jassy hat er auch hier die akademische Organisation wieder ins Leben gerufen und in der evangelischen Gemeinde, die seit je die Trägerin deutschen Lebens in Jassy ist, in weitem Masse mitgearbeitet. So erscheint es als schicksalhaft, dass er kaum von der Universität herunter in seiner Heimatgemeinde Sarata zum Bürgermeister gewählt wurde in einer Zeit als das völkische Leben unter dem Zeichen des National-Sozialismus neu erwachte und der Kampf gegen Judentum und demokratischer Parteiwirtschaft auf breiter Grundlage aufgenommen wurde. Das Bürgermeisteramt bekleidete er vom Dezember 1932 mit einer kleinen Unterbrechung, in welcher Zeit er durch Parteiinteressen für zwei Monate beiseite geschoben war, bis April 1934. Dann gelang es den Parteikliquen wiederum die Amtsenthebung durchzusetzen, und zwar, nachdem sachlich gegen seine Amtsführung nichts eingewendet werden konnte, mit der Begründung, dass er die Erneuerungsbewegung unterstütze, in welcher er das Amt des Gaustellen-Leiters inne hatte.

Es folgt nun eine kurze Zeit der Berufsausübung als Rechtsanwalt, denn bereits am 1. August 1934 wurde er als Geschäftsführer des Deutschen Gaurates für Bessarabien nach Tarutino berufen. Hier arbeitet er unter seinem Gauleiter Dr. Otto Broneske → bis heute. Auf Grund seiner Arbeit wurde er in zwei Wahlgängen als Vertreter der Deutschen in Bessarabien für das rumänische Abgeordnetenhaus ausersehen.

Neben der Geschäftsführung hat Viktor Mauch heute auch das Amt für die Interessenvertretung der Deutschen Bessarabiens dem Staate gegenüber inne und ist ausserdem der Gauleiter der N.A.F.

(BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe)

M. war seit 1934 Gaurat in Bessarabien. (Hausleitner, S.156)

M. unterzeichnet die gegen Bischof Viktor Glondys am 21. Juli 1934 gerichtete Erklärung führender Nationalsozialisten *Zur Klarstellung der Lage. Ein Wort an alle deutschen Volksgenossen*“ (OB., 30.F., 28. Juli 1934, S.3; Popa, *Rumäniendeutsche*, Nr. 264, S.482-485).

M. ist Rechtsanwalt in Tarutino (JbDB. 1940, S.189)

M. reiste 1939 nach Berlin um in die Erstellung des Volkskatasters eingewiesen zu werden. (Hausleitner, S.166)

M. war 1939 Gaugeschäftsführer von Bessarabien, Gauwalter/Gau-NAF-Leiter, und an der Spitze des Gauamtes für die Vertretung bei den Behörden, in: JbDB. 1940, zwischen S. 48 u. 49.

M. war Kandidat der „Volksgemeinschaft“ bei den Parlamentswahlen am 1. und 2. Juni 1939 und vereinigte 31608 Stimmen, die ihm für den Einzug ins Parlament nicht genügten. (JbDB. 1940, S.206)

Maurer Georg (1906-1971)

Banater Dichter.

W: *Fontäne aus dichterischen Parkbezirken. Zu Rilkes 15. Todestag am 29. Dezember*, in: BTB 29. Dezember 1941, S.3.

Vollendung (Gedicht), in: SV. 3/1981, S.161.

In südlicher Landschaft. Die schönsten Gedichte, Bukarest 1982.

Hg.: *Die Armen halten Gericht. Rumänische Erzählungen aus hundert Jahren*, Berlin (Ost), 1953.

B: Hans Diplich, *Ranbemerkingen zu Georg Maurers Versen*, SV. 1/1972, S.24-27; 1/1973, S.59;

M

Maurer Hermann

Dr. M. war Gefreiter im Bataillon „Brandenburger zbV“ der Abwehr, später Feldwebel (Spaeter, S.29).

M. war Hauptabteilungsleiter im DAI, war 1940 bei der Rückführung der Bessarabiendeutschen für die VoMi tätig; leitete das nach ihm benannte Kommando des DAI-Stuttgart in Transnistrien 1941/42 (Angrick, Otto Ohlendorf ..., S.282 u. Anm.43, S.282); Am 13. August 1941 traf die 6. Kompanie der „Brandenburger“ im Kutschurganer Gebiet ein und begann mit Unterstützung von M. wie gefordert „ein völlig niedergewalztes, zertretenes, müdes und gequältes Deutschtum wieder aufzurichten“ (Bericht im Militärarchiv Freiburg i.Br. „Schutzmaßnahmen und Aufbauarbeit des 6./Lehr-Rgt. „Brandenburg“ z.b.V. 800 in den deutschen Siedlungen des Kutschurganer u. Groß-Liebentaler Gebietes bei Odessa (13.8. bis 25.9.41)) (Angrick, Besatzungspolitik, S.260 u. Anm.135; Wildt, *Nachrichtendienst* ..., S.282 u. Anm.43 dasselbst).

1966 war M. stellvertretender Leiter des Kirchlichen Suchdienstes.

W: *Der kirchliche Suchdienst. Heimatortskarteienwerk*, in: SV. 1/1966, S.31-33.

R: *Satmar, Schwabenfahrt nach dem Südosten*. Zusammengestellt von Dr. Hermann Maurer, Sonderdr. aus Nr.12/1936 der „Württembergischen Schulwarte“ [rez. v. A. Malaschoffsky], in: SdtdF., IV.Jg., 1939, S.459f.

H: *Sathmar. Schwabenfahrt nach dem Südosten – durchgeführt vom historischen Seminar der Hochschule Eßlingen Stuttgart*, 1936.

B: SV. 1/1966,31-33.

Maurus Adam

Ideologe der „Erneuerer“ in Jugoslawien.

Generalsekretär des „Schwäbisch-Deutschen Kulturbundes“; förderte das Büchereiwesen mit Hilfe des DAI in Stuttgart. M. war Leiter der Schulautonomie der Volksgruppe und als Ministerialdirektor beauftragt vom Unterrichtsministerium in Belgrad. (SV. 3/1978, S.226)

W: *Kurze Siedlungsgeschichte der Schwaben im Banat, mit einer kritischen Behandlung der einschlägigen Literatur von 1717-1925*. Graz 1926. Phil.Diss.

B: S.V. 3/1978,226;

Mauruß Peter

Rechtsanwalt M. verfasste Ende 1942 einen Bericht über die Grundstücke serbischer Staatsbürger deutscher Volkszugehörigkeit, die durch die rumänische Regierung zugunsten rumänischer Volksangehöriger enteignet wurden. Am 12. Januar 1943 verfasste M. eine weitere „Aufzeichnung“ in dieser Angelegenheit. (BAB R 9335/147, S.33-35; 8)

W: *Das deutsche Genossenschaftswesen im Banat*, in: Volk und Heimat (Hermannstadt), 2.Jg., Nov.-Dez. 1938, S.282-285.

B: SV. 4/1975,278;

May Ilse

Referentin für NSV-Schwesternwesen. (SODTZ 159. Folge, 12.Juli 1942, S.2)

W: *Schulung der NSV-Schwestern* [durchgeführt vom 28. Juni bis 5. Juli in Kronstadt] (SODTZ 159. Folge, 12.Juli 1942, S.2)

M

May Valentin

Kreisleiter in der Batschka. (DZB 6. Dezember 1942, S.4)

Kreisleiter M. in der Batschka, wurde von Volksgruppenführer Basch → auf Grund seiner Verdienste für die Erstarkeung des Deutschtums in Ungarn das „Ehrenabzeichen“ des Volksbundes verliehen. (DZB 16. Januar 1943, S.3)

M. nahm an der Großkundgebung in Apatin am 21. März 1943 teil. (DZB 25. März 1943, S.3f.)

Kreisleiter M. war bei der Verabschiedung des zweiten SS-Freiwilligentransports aus Hodschag (Südbatschka) am 9. Oktober 1943 dabei. (DZB 13. Oktober 1943, S.3)

May Walter (1912-)

M. ist zusammen mit Dr. Fritz Tartler Schriftleiter der Monatsschrift der Studentenschaft „Akademische Blätter“, die am 15. Mai 1934 in Kronstadt zum ersten mal erschien. (Klima, S.130)

Verantwortlicher Schriftleiter von „Volk im Osten.“ (ViO., Heft 1/August 1940)

Leiter der Pressestelle der Volksgruppenführung (ViO. 7/8/November 1940)

In der ersten Folge des „Siebenbürgisch-Deutschen Tagesblattes“, die in „Südostdeutsche Tageszeitung“ umbenannt wurde, schreibt M. am 16. März 1941 den Leitartikel *Südostdeutsche Tageszeitung*.

M. erklärte als Redner auf der Kundgebung für das WHW (Winterhilfswerk) in Mediasch: „Der Volksgruppenführer habe *das Gesetz der Disziplin zum Durchbruch gebracht, das auch jenes Gesetz sei, das unsere Frage zum rumänischen Volk und Staat regle*“ (SODTZ 173. Folge, 8. Oktober 1941, S.3).

M. gab als Landesleiter für Presse und Propaganda auf der Kronstädter Eröffnungsfeier des WHW der DviR. einen eingehenden Bericht über die Ergebnisse des WHW 1940/41. (BTB 1. Oktober 1941, S.3)

„[...] Adolf Hitler hat als erster Musketier des Reiches vor seinem Volk ein Bild des ungeheueren Kampfes entrollt, den er auf sich genommen hat, um nach einem 2000jährigen Kampf der Germanen um Lebensrecht und Lebensraum in Europa endlich und endgültig dem deutschen Blut ein Reich zu schaffen, das für ein Jahrtausend gesichert dasteht. 100 Millionen Deutsche haben diesen Appell vernommen in dem Glauben an die dem Führer durch die Vorsehung gegebene weltgeschichtliche Sendung.[...]

Aus dieser mythischen Verbundenheit des Führers mit seinem Volke und dessen Geschichte erwächst die zauberhafte Wirkung seiner Persönlichkeit auf jeden einzelnen von uns. [...] so wird es mit der wachsenden Schwere des Kampfes auch bei uns immer klarer werden, daß auch unser Opfer sich gerecht in die große Kampffront des deutschen Volkes einreicht. Wir dürfen heute aussprechen, daß das Opfer und der Beitrag unserer Volksgruppe zum Freiheitskampf des deutschen Volkes an höchster Stelle des Reiches anerkannt worden ist. [...]

Heute nun gilt auch für die Deutsche Volksgruppe in Rumänien die Parole, im kommenden Frühjahr mit vervielfachten Kräften für den Einsatz im gewaltigsten Kampf aller Zeiten bereit zu stehen. Mehr denn je wird die Volksgruppe im kommenden Frühjahr Gelegenheit haben, ihre Treue zum Führer und ihre Einsatzbereitschaft für Deutschland zu beweisen. [...]

So ist höchste Ehre für die Deutsche Volksgruppe in Rumänien, daß der Führer ihr den schwersten und opfervollsten Frontabschnitt zugewiesen hat, den es für sie gibt. Es ist der Wille des Führers, *daß die Deutschen aus Rumänien ihren Mut und ihre Tapferkeit, ihre Treue zu Führer und Volk, ihren Glauben an den Sieg durch den Frontdienst in den Verbänden des rumänischen Heeres unter Beweis zu stellen haben. [...]*

Der Führer allein kennt die Lage, kennt auch unsere Lage, und ist über alles unterrichtet. Wer sich gegen seine Entscheidung auflehnt oder die Durchführung sabotiert, weil er für sich persönlich einen

M

leichten und schöneren Ausweg entdeckt hat, ist ein Verräter am Krieg und gefährdet den Sieg. Wer sich dem Einsatz entzieht, ist ein Feigling und Drückeberger und verdient nichts anderes als die schwerste Strafe. [...]

(SODTZ 28. Folge, 5. Februar 1942, S.1f.).

„Führer, wir sind bereit!“ „Wir wollen ewig glauben an den Sieg und alles dafür opfern“
Amtsleiter Walter May auf der Grosskundgebung in Temeschburg (SODTZ 48. Folge, 28. Februar 1942, S.3-4)

M. sprach am 14. Mai 1942 in Vertretung des Volksgruppenführers bei der feierlichen Eröffnung der Ausstellung deutscher Künstler aus Rumänien in Berlin (SODTZ 112. Folge, 17. Mai 1942, S.1f.; das BTB gibt den 16. Mai als Eröffnungstag an. (BTB 17. Mai 1942, S.3)).

M. sagte auf der Eröffnungsveranstaltung u.a.:

Die Tatsache, dass mitten in den Vorbereitungen zur grossen Entscheidungsoffensive in der Reichshauptstadt vor so erlesenem Kreise diese kleine Sonderschau eröffnet werden kann, zu der die Bilder über Tausende von Kilometern hergebracht werden mussten, weist über diesen Saal hinaus auf den eigentlichen, politischen und kulturellen Rahmen dieses Tagesereignisses. Ohne der Unbescheidenheit geziehen zu werden, dürfen wir dieses in seinem Umfang und seiner Breitenwirkung an sich kleine Ereignis als ein wenn auch äusserlich bescheidenes, so doch in seinem Gehalt durchaus typisches Zeugnis jener europäischen Kulturmission des deutschen Volkes bezeichnen, die aus Jahrhunderte fortdauernden Leistungen emporsteigend im gegenwärtigen Kriege ihre letzte Sinngebung und Erfüllung findet. Denn wie ist jemals des europäischen Sendungsbewusstseins unseres Volkes klarer in Erscheinung getreten, als in der jahrhundertelangen kolonialisatorischen Leistung jener deutschen Siedlergenerationen im Südosten, deren Enkel heute hier in ihren Kunstwerken ein Zeugnis ihrer ununterbrochenen deutschen Bluts- und Kulturwerte ablegen ! Und wie könnte das Bekenntnis Deutschlands zu der Kulturleistung seiner vorgeschickten Pioniere im Südosten symbolhafter und eindringlicher zu Ausdruck gebracht werden, als durch den würdigen Rahmen, den die höchsten Reichsstellen in so überaus dankenswerter Weise dieser Schau gewährt haben.

[...] Wer aber an geschichtlichen Tatsachen zweifeln sollte, den brauche man nur daran zu erinnern, dass der deutsche Kaiser Sigismund im Jahre 1427 mit seinem Hofstaat ein halbes Jahr in Kronstadt residierte und persönlich den Ausbau des nie bezwungenen Befestigungswerkes der Stadt überwachte, oder man braucht nur den Namen des grossen Feldherrn des Reiches, des Prinzen *Eugen* zu nennen, um die Rettung dieses Raumes für Europa zu dokumentieren. Ihm und seinem Kolonisator, dem Grafen *Mercy*, verdankt das heute deutsche Banat die Umwandlung aus einem Sumpfland in die stolzeste Kornkammer des Südostens durch eine der glänzendsten Kolonisationsleistungen deutschen Bauerntums. [...]

Wenn diese Zeiten es nicht erlaubt haben, dass wir unseren Künstlern monumentale Aufgaben in der Baukunst, Plastik und Malerei zu stellen vermocht hätten, wie sie heute im Reich zum Antlitz der neuen Kunst gehören, so möge der Beschauer dann eine Besonderheit unseres Kampfes würdigen. Wenn die dichterischen Kunder unseres Kampfes wie *Meschendörfer*, *Zillich*, *Wittstock*, *Karl von Möller* u.a. schon den Eingang in die deutsche und damit in die Weltliteratur gefunden haben, so müssen die hier zur Schau gestellten Zeugnisse der bildenden Kunst als Werke kämpfender Künstler bezeichnet werden. Möge vor allem in ihnen das Bekenntnis des seit Jahrhunderten für Deutschland ringenden Blutes zu der neuen, ewigen Kulturmission des deutschen Volkes in Europa erkannt werden ! (BTB 17. Mai 1942, S.3)

Im Leitartikel *Die „Ausnahmen“*. *Gestalten, die das Volk kennen muß*, greift M. das „Sonntagsblatt“ des Banaters Wetzl und den „ehemals prominente(n) Vertreter des politischen Klerikalismus aus Siebenbürgen, Stadtpfarrer von Hermannstadt und Bischofsvikar Friedrich Müller → an. (SODTZ 112. Folge, 17. Mai 1942, S.2)

M

Der Leiter der Deutschen Kulturkammer M. nahm an der Gründungsfeier der Rumänisch-Deutschen Gesellschaft durch Vizeministerpräsident Antonescu → am 27. Juli 1942 in der Bukarester Rechtsfakultät teil. (BTB 28. Juli 1942, S.1)

Kriegsbericht May. (SODTZ F.222, 24. Sept. 1942, S.3).

In „Blühende deutsche Siedlung in der Steppe“ schreibt M. u.a.:

Doch allmählich neidete man ihnen den Fleiss ihrer Arbeit. Zum ersten Male wurden sie während des Weltkrieges aufs härteste bedrängt. So verbot man ihnen zeitweise unter Androhung der Todesstrafe den Gebrauch der Muttersprache. Aber erst unter dem bolschewistischen Joch sollte sie, wie Millionen Deutsche in Sowjetrußland, die ganze Tragik des deutschen Fernwehs auskosten. 1928 wurde ihr Vermögen enteignet, es begann mit der Kollektivierung, der Verfolgung der „Kulacken“. 1930 wurden erstmalig die Brüder, die Mühlenbesitzer Singer und der Bauer Weidner mit ihren ganzen Familien nach Sibirien zwangsverschickt. Dann fuhr immer häufiger der gefürchtete NKWD-Wagen nachts vor den Häusern vor, riss den Mann von der Familie los und verschleppte ihn, ohne dass man oft noch etwas von ihm hörte. Es war die Zeit der Bekämpfung der „Schädlinge“ in der Sowjetunion.

1936 wurde 70 Männer verschleppt, der Pfarrer in der nächsten Stadt zu Tode gequält, die Kirche gesperrt.

Nur die in Deutschland erzeugte Turmuhr zeigte unerbittlich Stunde um Stunde die Zeit tiefsten deutschen Leides an. „Ihr seid alle Faschisten, ihr seid für den Hitler“, „man müsse euch alle fortschaffen“! Das waren die ständigen Drohungen der bolschewistischen Parteigänger, die an Stelle der Verschleppten in die leeren Häuser gebracht wurden.

Und als der Krieg gegen Deutschland ausbrach, machten sie ihre Drohung an den Menschen wahr, die Skalven auf ihrer sehnsüchtig erwanderten Scholle geworden waren. Am 1. September 1941 wurde der grösste Teil der erwachsenen Männer zu Schanzarbeiten im rückwärtigen Frontgebiet östlich Kiew eingezogen. Aber schon 18 Tage später liefen die gequälten Deutschen aus dem Kaukasusgebiet den vorstürmenden deutschen Truppen entgegen, die den Kessel von Kiew geschlossen hatten. Die roten Sklavenhalter waren tags zuvor kopflos geflohen und hatten die Deutschen ihrem Schicksal überlassen, das sich nun endlich gewendet hatte. In der deutschen Wehrmacht taten sie willkommenen Dienst als Dolmetscher und Landeskundige, bis nach einem Jahr die Kunde von der Befreiung ihrer Heimat sie heimeilen liess.

Nun aber erst begann das schwerste Leid der Hartgeprüften. Ihre Häuser fanden sie verwüstet, zertrampelt und verdreckt, als hätten Tiere gehaust, die Höfe und Stuben, die einst vom Kinderlachen sonniger Blondköpfe widerhallten, verödet in grausiger Leere. Die Roten hatten wenige Tage nach der Einziehung der Männer sämtliche deutschen Familien, Frauen, Kinder, Greise verschleppt, in Kachatsch-Kala am Kaspischen Meer eingeschifft, ein Drittel davon in den Schiffen an Hunger und Durst umkommen lassen und schliesslich zur Zwangsarbeit in Baumwollplantagen an die sibirisch-chinesische Grenze gebracht.

In abgefeimter Infamie wurden in die leeren Häuser ausgerechnet jüdische Familien, Oberbolschewiken, gesetzt, die in weniger als einem Jahr das saubere deutsche Dorf in einen stinkenden bolschewistischen Dreckhaufen zu verwandeln imstande waren.

Nun stehen die heimgekehrten Männer in ihrem befreiten Dorf vor den zerschlagenen Hoffnungen ihres Lebens. Wann werden sie je ihre Familien wiedersehen? Wo sind Menschen für ihr Volkstum geprüft worden wie diese? Hier steht der Bauer Fritz Adler - mit seinem scharf geschnittenen Gesicht, dem klaren Blick, im Wehrmachtsdrillich, ein Deutscher vom Scheitel bis zur Sohle - seine Frau, seine vier Kinder, sein 81-jähriger Vater sind verschleppt, zwei Söhne seines Bruders sind unterwegs umgekommen. Heute Nacht, als er im Garten seines Hauses in einem Unterstand schlief, schlug eine feindliche Fliegerbombe neben sein Haus ein und zertrümmerte die Mauer ... im Nachbarhaus wurde eine Frau, die aus der Verbannung zurückgeholt worden war, weil sie einen Russen geheiratet hatte - ein ganz seltener Fall, der nur in den letzten Jahren des Zusammenbruches vorkommen konnte, - im Keller durch Volltreffer mit ihrer ganzen Familie erdrückt. ... Und dort steht der vom deutschen Orts-

M

kommandanten ernannte Bürgermeister Leberecht, kantig und ungeschlacht, ebenfalls in Landseruniform. Er fasst die im Dorf Verbliebenen zur Arbeit zusammen. Dann inmitten der Trümmer ihres Lebens packen die Männer die Arbeit an. Und der deutsche Landwirtschaftsoffizier teilt sie ein, der eine wird Leiter der Kolchoswirtschaft, der andere Polizist, der dritte sammelt das im Gelände verlaufene Vieh, der vierte ist Schlosser und wird das Elektrizitätswerk instandsetzen, der fünfte bringt Werkzeug zusammen – alle helfen mit und in der Arbeit werden sie für Stunden Vergessen finden. Vergessen der quälenden Schmerzen. Denn sie sind Deutsche, wie ihre Volksgenossen in Hoffnungsfeld, in Stolzenburg, in den zahlreichen deutschen Siedlungen nördlich des Kaukasus um Pjatigorsk, um Prochladnyi und um Naltschik, die jetzt alle leer und verödet stehen. [...] (BTB 15. Oktober 1942, S.6)

M. sprach auf der Feierstunde der Kulturkammer in Kronstadt über „Kultur und Krieg“ am 17. Januar 1943 und überreichte den neuen Kulturräten A. Meschendorfer, → P. Richter → und H. Eder → die Ehrenurkunden. (SODTZ 16. Folge, 16. Januar 1943, S.4).

M. sprach am 31. Januar 1943 in Hermannstadt zum Tag der Machtergreifung (SODTZ 27. Folge, 4. Februar 1943, S.5).

M. eröffnet in einem Bericht, dass die Kulturarbeit der DVR im Jahr 1942 auf ansehnlicher Höhe gehalten wurde: 74 Veranstaltungen der Schrifttumskammer zählten nahezu 15000 Besucher, die Musikammer blickt auf Veranstaltungen mit rund 35000 Besuchern zurück. Davon entfallen 30 Konzerte auf reichsdeutsche Künstler. (DZ, 9. Februar 1943, S.6)

M. schreibt u.a. in „Jüdische Einbruchversuche“:

Das Schicksal hat uns Deutschen ausserhalb der Reichsgrenzen die besondere Aufgabe gestellt, die europäischen Interessen des deutschen Volkes anderen Völkern gegenüber bis in unser persönliches Leben hinein zu vertreten. Gerade inmitten der schweren Belastungen des zweiten Winterkrieges muss ausgesprochen werden, dass jeder von uns mit jedem Schritt, den er aus seinem Hause tut, und mit jedem Wort, das er auf der Strasse spricht, die Haltung des ganzen deutschen Volkes vertritt. Jeder einzelne von uns wirkt durch seine Lebensart und durch seine Aeusserungen an der Meinungsbildung der anderen Völker über das deutsche Volk mit.

Diese Aufgabe der deutschen Interessenvertretung im Auslande tritt als eine verschärfte Forderung an uns heran, wenn unsere Umgebung feindlichen Beeinflussungen ausgesetzt ist. Dieses ist heute, in der Phase der wechselvollen und mit Rückschlägen verbundenen Abwehrkämpfe des Winterkrieges in besonderem Masse der Fall. Der Feind sucht wie auch im Vorjahr durch die propagandistische Auswertung seiner vorübergehenden Erfolge Breschen in die Geisteshaltung der mit Deutschland verbündeten Völker zu schlagen und das Gift der Zersetzung in die europäische Front hineinzutragen.

Die feindliche Propaganda gibt sich auf verschiedene Weise kund. In erster Linie bedient sie sich natürlich der innerpolitischen Gegner der nationalen Revolution, d.h. der Vertreter der zusammengebrochenen demokratischen Welt, die, wenn auch in verschwindender Zahl und als altersschwache Friedhofsanwärter, noch mit klapperdürrem, zitterndem Zeigefinger die Ereignisse verfolgen. Sie wagen natürlich nirgends eine offene Sprache, aber durch Türspalten und Fensterritzen kann man ihr Geflüster und Getuschel gerade heute vernehmen. Ihre einzigen Zuhörer sind allerdings jene hoffnungsvollen vorderasiatischen Eindringlinge, die man manchmal beim Schneeschaukeln freche Blicke auf ihre Umgebung werfen sehen kann. Dieses jüdische Geschmeiss, das leider noch nicht den Weg zu den Sammelstellen ausserhalb der gesitteten Kulturwelt im Osten gefunden hat, steht in der feindlichen Propaganda im Bunde mit jenen bezahlten Agenten der jüdisch-plutokratischen und jüdisch-bolschewistischen Feindmächte, die die Hoffnung auf die Auferstehung der zusammengebrochenen Welt auch bei uns noch nicht endgültig aufgegeben haben.

[...] Radio London hat nicht nur die rumänische Hauptstadt Bukarest bereits mehrmals in Trümmer gelegt, sondern auch das rumänische Erdölgebiet bereits seit Jahren dem Erdboden gleich gemacht. Radio London hat in Bukarest erst in jüngerer Zeit blutige Aufstände veranstaltet, zu deren Bekämpfung Waffen-SS eingesetzt werden musste. Radio London hat die bolschewistischen Armeen in 1 ½ Jahren so viel siegen lassen, dass sie bereits heute 2 Mal um den Erdball herumgesiegt hätten, wenn

M

nicht der Londoner Sprecher ein abgefeimter, stinkiger Galizianer wäre. Diese Londoner Greuelmeldungen erledigen sich gerade in dem Lande immer am schnellsten, welches sie mit ihren Lügen überziehen.

[...] Abgesehen von den auf den ersten Blick erkennbaren Lügen gibt diese Propaganda bei uns jedoch auch Parolen aus, die weit gefährlicher sind. Von den Lügenzentralen dieser Radiohörer geht jene Flüsterpropaganda aus, die dem rumänischen Volke klarzumachen versucht, dass es in den weiten Steppen des Ostens nicht für seine eigenen Interessen, sondern für die Adolf Hitlers kämpfe. Diese infame Propaganda tarnt sich mit einem nationalen Anstrich, indem sie behauptet, die Interessenverteidigung der rumänischen Nation müsse nach einer anderen Himmelsrichtung als nach dem Osten erfolgen, wo in Wahrheit die nationalen Belange Rumäniens liegen. [...] Würde Rumänien nicht im Osten mithelfen, die bolschewistische Flut aufzuhalten, so wäre das Land dem Untergange geweiht. Der Dnjestr wäre die erste Kulturgrenze Europas, die sie asiatische Flut der bolschewistischen Tiere erreichen würde. Die rumänischen Kirchen wären die ersten in Europa, die dem Erdboden gleichgemacht würden. Rumänien wäre die erste Provinz Asiens, die Menschen aber die ersten Europäer, die auf die Stufe der bolschewistischen Tiere herabgedrückt würden. [...] Nicht Rumänien kämpft für Hitler, sondern Hitler kämpft für Europa. Das ist eine selbstverständliche Antwort auf jene Greuelpropaganda, die einen zersetzenden Geist in die Reihen der rumänischen Truppen zu tragen und durch eine gefährliche Lüge den Blick der Nation vom Osten in eine andere Richtung abzulenken sucht.

[...] Weil Stalin seine Versprechungen brach, hat Adolf Hitler zum Schutze Europas, zum Schutze Rumäniens, Finnlands, Bulgariens, der Türkei und aller europäischen Nationen den schwersten Kampf der Weltgeschichte auf sich genommen. Und heute, da das beutelüsterne bolschewistische Ungeheuer in schwerstem Ringen im Osten aufgehalten wird, sucht Churchill an Hand von sogenannten „Versprechungen Stalins“ der Welt klarzumachen, dass dieser Bolschewismus ein harmloses, in seinem geruh-samen Schlaf durch den nazistischen Wolf gestörtes Lämmchen sei, das niemals die Wässerchen der europäischen Völker zu trüben gedachte und denke. Wenn die Feindpropaganda heute den Verbündeten des Reiches zuflüstert: „Euch wird nichts passieren!“, so heisst das auf bolschewistisch: „Ihr werdet als erste verschlungen!“

Das sind die Hintergründe der Propaganda, die heute bei uns im Lande durch die Feindagenten betrieben wird. Wir Deutschen haben die Aufgabe, dieser Propaganda mit aller Kraft entgegen zu treten, nicht nur, weil sie von den Feinden des Reiches vertreten wird, sondern noch mehr, weil die Feinde des Marschalls Antonescu sich ihrer bedienen. Die breite Masse des rumänischen Volkes und die rumänische Armee stehen unter der Führung des Marschalls treu zum grossen deutschen Bundesgenossen und werden mitmarschieren, wenn die neuen Schläge im Osten alle Phantome der Feinde wie Seifenblasen zum Platzen bringen werden. Für uns aber ergibt sich die Pflicht, die gefährlichen Herde dieser Propaganda zu bekämpfen und insbesondere die London- und Moskauhörer zu packen und als Staatsfeinde den zuständigen Stellen zur Anzeige zu bringen. Auf das Abhören von Feindsendern ist Todesstrafe gesetzt. Es gibt keinen wirklichen Deutschen, der sich auch nur 5 Minuten lang das eklige Geseires dieser Judenzentrale anhören würde. Die Brutnester der Feindpropaganda aber, die in den demokratisch-liberalen, judenhörigen London- und Moskauhörern gegeben sind, müssen im Interesse der rumänischen Nation beseitigt werden.

[...] wollen wir gerade in den schweren Abschnitten des grossen Schicksalskampfes Bannerträger der unerschütterlichen Siegerzuversicht und des unbeugsamen Kampfeswillens sein. An der Phalanx unserer Solidarität werden alle jüdischen Infiltrationsversuche ebenso scheitern, wie im Osten an dem undurchbrechbaren Staudamm der europäischen Waffen die Flut der bolschewistischen Tiere zerschellen muss, bis der Sieg unser ist. (BTB 21. Februar 1943, S.1f.)

M. sprach am 1. März 1943 in Wolkendorf für die Front (SODTZ 49. Folge, 2. März 1943, S.7).

M. nahm in Vertretung des Volksgruppenführers A. Schmidt → am feierlichen Appell statt, der am 5. April 1943 in Hermannstadt anlässlich des 20jährigen Bestehens des Brukenthalchors stattfand (SODTZ 81. Folge, 8. April 1943, S.2).

M

- M. wurde mit dem Eisernen Kreuz II. Klasse ausgezeichnet (SODTZ, 30. April 1943, S.4)
- M. überreichte dem Reiseschriftsteller Colin Ross → zum Abschluß von dessen Vortrag vor den Amtswaltern der Volksgruppe und des Unterkreises Kronstadt am 10. Mai 1943 ein Album, das einen Querschnitt durch das Leben der Volksgruppe enthält (SODTZ 108. Folge, 12. Mai 1943, S.2).
- Am 3. Juli 1943 begann in Mühlbach die Reihe von „Veranstaltungen und Arbeitsbesprechungen der Volksgruppe, die die Organisation des totalen Einsatzes der Heimatfront zu höchstmöglicher Leistungskraft ausrichten sollen.“ M. führte u.a. aus: »Unermüdliche Arbeit und eiserne Disziplin nach dem großen Vorbild des Reiches heißt die Parole „Wir glauben an eine göttliche Weltordnung, die uns bei solcher Einstellung den großen Sieg nicht vorenthalten wird“« (SODTZ 156. Folge, 9. Juli 1943, S.5).
- M. begleitete Reichsdramaturg Dr. Rainer Schlösser → auf die Morgenfeier der Deutschen Jugend des Bannes 4 am 19. September 1943 in Hermannstadt (SODTZ 219. Folge, 21. September 1943, S.6).
- M. trat als Hauptredner auf der Eröffnungskundgebung des WHW in Bukarest am 29. September 1943 auf. (BTB 30. September 1943, S.3)
- M. eröffnete am 2. Oktober 1943 in Mediasch das Winterhilfswerk 1943/44 und hielt eine Rede (SODTZ 234. Folge, 8. Oktober 1943, S.6).
- M. hielt auf dem Erntedankfest des Kreises Hermannstadt in Großau eine Rede (SODTZ 255. Folge, 2 November 1943, S.4f.).
- M. nahm an der Arbeitsbesprechung aller Dienststellenleiter und sonstigen Amtswalter des Kreises Schäßburg zwischen dem 7. und 8. November 1943 in Schäßburg teil. M. gab eine Übersicht über die politische und die Kriegslage (SODTZ 265. Folge, 14 November 1943, S.5).
- M. hielt auf der DAR-Kundgebung vom 12. Dezember 1943 in Hermannstadt eine Rede (SODTZ 291. Folge, 15. Dezember 1943, S.3).
- M. sprach am 19. Dezember 1943 bei der Sonnenwendfeier in Kronstadt „markige und ergreifende Worte“ (SODTZ 296. Folge, 21. Dezember 1943, S.5).
- Ankündigung, daß M. die Vorschau der Kunstaussstellung im Reich am 22. Dezember 1943 in Hermannstadt mit einer feierlichen Ansprache eröffnet (SODTZ 296. Folge, 21. Dezember 1943, S.5).
- M. erschien an der Spitze der Amtswalterschaft auf der Eröffnungsfeier der Kunstaussstellung der Deutschen Volksgruppe in Rumänien in Hermannstadt am 22. Dezember 1943 und hielt die Hauptrede (SODTZ 299. Folge, 24. Dezember 1943, S.4f.).
- Am 1. Februar 1944 sprach M. im großen Saal des Bukarester DM-Heimes auf der eindrucksvollen Feierstunde zum 11. Jahrestag der Machtergreifung (SODTZ Folge 28, 4. Februar 1944, S.2).
18. Februar 1944, In Mediasch fand der Appell der Amtswalterschaft des Kreises Weinland zur Verabschiedung des zum Fronteinsatz einrückenden Inspektors und Unterkreisleiters Pg. Kurt Fromm → statt. Der scheidende Kreisleiter gab einen Überblick über die geleistete Arbeit. Unterkreisleiter Rehner → verabschiedete Kreisleiter Fromm im Rahmen der Amtswalterschaft. Hierauf übernahm der vom Volksgruppenführer mit der Vertretung des Kreisleiters beauftragte Kreisleiter Walter May die Leitung des Kreises. (SODTZ Folge 42, 20. Februar 1944, S.2). M. sagte u.a.: *Meine ganze Kraft will ich diesem Kreis widmen, dem Kreis, in dem ich zu Hause bin, dem mein väterliches Geschlecht entstammt. [...] Ueber uns allen steht nur ein Programm, die Verwirklichung der nationalsozialistischen Idee. Ich bitte Sie als politische Soldaten diesen Weg so zu gehen, daß, wenn wir einst dem Kameraden Fromm den Kreis wieder übergeben, er nicht enttäuscht sei. [...]* (SODTZ Folge 46, 25. Februar 1944, S.7).

M

Rede M.s zur Eröffnung der Kunstaussstellung der Volksgruppe in Wien:

Die Deutsche Volksgruppe in Rumänien rechnet es sich als hohe Ehre an, mitten in einer schweren Phase unseres erbitterten Ringens um Leben oder Tod in der stolzen ungebeugten Reichsstadt Wien Gegenstand einer so ernsten und schönen Demonstration deutschen Kulturwillens zu sein. Wenn ich im Auftrag meines Volksgruppenführers Andreas *Schmidt* den Dank für diese Ehrung aussprechen darf, dann muß ich ihn mit dem Bekenntnis verbinden, daß wir Deutsche aus dem Südosten uns auf dem Boden dieser alten Reichsstadt nicht als Unbekannte oder gar als Fremde fühlen. Wir fühlen uns hier zu Hause, *weil das ewige Deutschland durch die Jahrhunderte räumliche Entfernung immer die Heimat unserer Seele und unserer brennenden Sehnsucht geblieben ist.*

[...] es ist seit bald einem Jahrtausend unser größter Stolz geworden, in den gewaltigen Strom deutschen Blutes, deutschen Geistes und deutscher Kultur eingebettet zu sein, der zu allen Zeiten der europäischen Geschichte in alle Teile des Kontinents ausstrahlte. Für uns hat die Geschichte des deutschen Volkes niemals an den Grenzen des Reiches halt gemacht. Und heute, da das Reich in einem gigantischen Ringen seine kontinentale Sendung wieder übernommen hat, sind wir Deutsche aus dem Südosten mit angetreten, als die lebendigen Zeugen dessen, daß das deutsche Volk seine europäische Kulturmission niemals, auch nicht in Zeiten der Machtlosigkeit vergessen oder aufgegeben hat. Denn das europäische Kulturantlitz des Südostraumes wäre undenkbar ohne die deutsche kolonisatorische Leistung. Der deutsche Kolonist im Südosten, der im Kampf gegen Urwaldsumpf, Steppe, Fieber, Pest und asiatische Horden und in der Zusammenarbeit mit den anderen europäischen Völkern diesen Raum kultiviert hat, ist schlechthin das Symbol der deutschen Aufgabe in der Welt. Ohne diese historischen Grundlagen wäre das, was unsere Generation heute sowohl mit ihren künstlerischen Äußerungen, als auch mit ihrer politischen Haltung auszusagen hat, unverständlich. [...]

So blieb die Kultur für den deutschen im Volkstumskampf aller Zeiten der *stärkste Ausdruck der Treue zum Volkstum* und damit die stärkste Waffe der Selbstbehauptung. Alle Kunst, die in diesem Raum in den Stürmen der Zeit gewachsen ist, war damit ein Hohelied der Treue, *der Treue zum ewigen Reich.* [...]

Einzigartig in der Welt sind die bäuerlichen Wehrburgen, die sich in fast allen deutschen Dörfern des Karpatenraumes erheben. Ein wahrer Südostwall des Abendlandes verhinderte es hier, daß Siebenbürgen nach 1526 dem Schicksal der Orientalisierung anheimfiel. [...]

Aber erst die nationalsozialistische Bewegung fügt auch die Deutsche Volksgruppe des Südostens wieder in die großdeutsche Volksgemeinschaft ein und bringt endlich die Erfüllung eines jahrtausende langen Kampfes durch den Ruf des Führers, der die wehrfähige Mannschaft in dem gigantischen Lebenskampf des deutschen Volkes schließlich wieder im Verband des Reiches mitkämpfen läßt.

[...] *Wenn wir als Soldaten unser Leben für die ewigen Werte unseres Blutes in die Schanze schlagen, so sehen wir als Nationalsozialisten in der Kunst nichts anders als die Verherrlichung der gleichen göttlichen Werte. Und darum hat für uns Deutsche im Volkstumskampf die Kunst und Kulturbetätigung selbst in härtesten Probezeiten ein nacktes Lebensbedürfnis dargestellt. Denn allein darin, daß wir uns durch die deutsche Kultur in die Ewigkeit des unversiegbaren deutschen Lebensstromes eingeschlossen fühlten, fanden wir die Kraft unseren Kampf überhaupt zu bestehen. Damit ist diese Ausstellung für uns mehr als eine reine Kunstschau. Sie ist das bescheidene **Bekenntnis einer Künstlergeneration** zu jenem hohen Ziel, dem in unserer Heimat nicht nur alle Kunst, sondern alles Leben und Kämpfen und alles Opfern an Gut und Blut durch die Jahrhunderte gegolten hat und heute mehr denn je gilt: *dem ewigen Deutschland zu dienen und der Weltgeltung deutscher Kultur in diesem Raum eine Gasse zu bahnen.**

[...] Nicht zuletzt gedenken wir unseres Hausherrn des Künstlerhauses und seines Präsidenten, Dr. Rudolf Hermann Eisenmenger, → der – selbst als ein hervorragender Vertreter der deutschen Malerei der Gegenwart – als gebürtiger Siebenbürger in einer glücklichen Fügung bestes Wiener Künstlerblut und das urwüchsige erbhafte Kolonistenblut des Karpatenraumes vereinigt, als würdiger Traditionsträger deutscher Kulturleistung dieses Raumes. [...] (SODTZ, 18. März 1944, S.2)

M

Eröffnungsfeier der Kunstausstellung der Deutschen Volksgruppe in Rumänien am 13. März 1944 im Künstlerhaus in Wien, Foto: SODTZ 29. März 1944, Folge 74, S. 3.

M. sprach über die Aufgaben der DJ in Schäßburg anlässlich des Kulturmonat der DJ (SODTZ Folge 85, 12. April 1944, S.7).

Heldentum und Muttertum – die Sakramente unserer Weltanschauung. Die Rede des Amtsleiters Walter May zur Muttertagfeier in Hermannstadt (SODTZ Folge 121, 27. Mai 1944, S.3)

Im Artikel „Bekenntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird M. in der Liste der 25 Amtsleiter mit 3 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

Bauerntag im Kreise Weinland. Landesbauernführer Hans Kaufmes → und Amtsleiter Walter May geben die Richtlinien für Arbeit und Haltung . Prämierung der reinlichsten Gemeinden und Bauernhöfe (SODTZ, F.132, 13. Juni 1944, S.4).

M. sprach als Amtsleiter und Kreisleiter Weinland auf der Kundgebung der Bauern im Zanktal bei Mediasch am 22. August 1944. (SODTZ Folge 195, 24. August 1944, S.4).

W: *Sind wir „Volksdeutsche“ oder „Auslandsdeutsche“?*, in: Sachsenspiegel 2/1938, S.1-4

Freiwilliger Einsatz für Rumäniens Bauernkultur, in: Sachsenspiegel 4/5/1938, S.26-28

Der politische Katholizismus im Angriff, in: Sachsenspiegel 6/1938, S.11-16.

Von der Minderheit zur Volksgruppe. Ein Beitrag zur Klärung der Begriffe, in: Sachsenspiegel 4/1939, S.2326.

Um die Gestaltung Europas im Osten, in: Sachsenspiegel 5/1939, S.27-29.

„Volk im Osten“. Einordnung in Raum und Zeit, in: ViO., Heft 1/August 1940, S.7-9.

Fehler der Vergangenheit, in: ViO. Heft 2/August 1940, S.20-22.

„Drei-Länder-Wache am Pruth“. Besuch im Auffanglager Galatz, in: ViO. Heft 5/Okttober 1940, S.23f.

Neues Volksgruppenrecht, in: ViO. 7/8/November 1940, S.39-43.

Großeuropäische Zukunft, in: ViO. 1/2/Januar 1941, S.10-15.

Südostdeutsche Tageszeitung (SODTZ Nr. 1, 16. März 1941, S.1)

Die Mobilmachung aller Kräfte der Volksgruppe. Der Leistungsbericht der Volksgruppenführung über sechs Monate Arbeit, I, II (SODTZ 47. Folge, 10. Mai 1941, S.4, 48. Folge, 13. Mai 1941, S.4)

Honterusfest in Kronstadt (Auszug aus dem Roman „Die Stadt im Osten“), in: BTB 1. Juni 1941. S.4.

Die Autorität der Partei, (SODTZ 53. Folge, 18. Mai 1941, S.1f.)

Ein Jahr Partei. Gestalt und Wandlung der Deutschen Volksgruppe in Rumänien. Zum 9. November 1941, Hermannstadt 1941; SODTZ F.192, 194, 196, 197-200, 30. Okt., 1.Nov., 4.-8. Nov. 1941.

Die Presse der Deutschen Volksgruppe in Rumänien, in: JbDVR. 1942, S.118-120.

Die Parole des Führers, in: SODTZ 28. Folge, 5. Februar 1942, S.1f..

Maßstab großdeutscher Haltung, in: SODTZ 97. Folge, 29. April 1942, S.1f.

Was die Front von uns fordert, in: SODTZ 108. Folge, 5. Mai 1942, S.3).

Die „Ausnahmen“. Gestalten, die das Volk kennen muß, in: SODTZ 112. Folge, 17. Mai 1942, S.1f.).

Wir dürfen stolz sein!, in: SODTZ 182. Folge, 8. August 1942, S.3.

2000 Kilometer Fahrt zur Front. Fragen, die die Front beantwortet/Rätsel Rußland, in: SODTZ F.222, 24. Sept. 1942, S.3.

Blühende deutsche Siedlung in der Steppe, in: BTB 15. Oktober 1942, S.6.

Bei Deutschlands erfolgreichster Jagdgruppe. Ihr Gruppenzeichen: das Michaelskreuz von Rumänien – Alte Bekannte aus Bukarest – Major Graf, der grosse Torwart, in: BTB 20. Oktober 1942, S.2.

Deutsches Schicksal am Terek. Gnadenburg – blühende deutsche Siedlung in der Kalmückensteppe, in: SODTZ F.246, 22.Okt. 1942, S.3,4.

Der Marsch in den Osten. Kriegsberichte der Deutschen Volksgruppe in Rumänien, Hermannstadt 1942.

Gemeinschaft und Ordnung, in: JbDVR. 1942, S.62-65.

M

- Kriegsweihnacht 1942*, in: SODTZ 300. Folge, 24. Dezember 1942, S.1.
 Auszüge aus M.'s Rede am 31. Januar 1943 in Hermannstadt zum Tag der Machtergreifung (SODTZ 27. Folge, 4. Februar 1943, S.5).
Stalingrad, in: SODTZ 31. Folge, 9. Februar 1943, S.1f.).
Jüdische Einbruchsversuche, in: SODTZ 42. Folge, 21. Februar 1943, S.1f.; BTB 21. Februar 1943, S.1f.)
Verpflichtung der Jugend, in: SODTZ 84. Folge, 11. April 1943, S.1f..
An welche Adresse ?, in: SODTZ 87. Folge, 15. April 1943, S.1f..
Der totale Kriegseinsatz beginnt, in: SODTZ 95. Folge, 24. April 1943, S.1f..
Der Sieg des ewigen Lebens, in: SODTZ 96. Folge, 25. April 1943, S.1f..
Gestaltete Geschichte, in: SODTZ 108. Folge, 12. Mai 1943, S.1f..
Das Volk hat gesprochen!, in: SODTZ 117. Folge, 22. Mai 1943, S.1f..
Heldengedenken, in: SODTZ 127. Folge, 3. Juni 1943, S.1f..
Hans Friedr. Blunck in Rumänien, in: SODTZ 238. Folge, 13. Oktober 1943, S.5.
 Rede auf der feierlichen Eröffnungsfeier der Kunstaussstellung der Deutschen Volksgruppe in Rumänien in Hermannstadt am 22. Dezember 1943 (SODTZ 299. Folge, 24. Dezember 1943, S.4f.).
Unser Anteil am Schicksalskampf, in: SODTZ 6. Folge, 9. Januar 1943, S.4.
Deutscher Aufbruch im Südosten 1939/1943, in: ViO. März 1944, S.228-231.
Kunst im Dienste des ewigen Deutschland. Die Ansprache des Amtsleiters Walter May zur Eröffnung der Kunstaussstellung unserer Volksgruppe in Wien (SODTZ Folge 65, 18. März 1944, S.2).
Schicksalsverbunden (SODTZ Folge 77, 1. April 1944, S.1f.)
Totalität der Haltung (SODTZ Folge 181, 8. August 1944, S.1f.).
 R: Hans Friedrich Blunck, *Wolter von Plettenberg*, Hamburg 1938, in: Sachsenspiegel 10/1938, S.31.
 Karl von Möller, *Der Aufklärer*, in: Sachsenspiegel 16/17/August/Sept. 1939, S.38f.
 B: Glondys 103,106, 274; Müller, *Erinn.* 327, 337, 342, 385-386;
 SODTZ 11. Oktober 1942, S.3; 4.Sept.1943, S.5.
 Sachsenspiegel 8/1938, S.28;

Mayer Herbert (1900-)

- 1922-24 Assistent am Institut für Experimentalphysik an der Universität Czernowitz.
 1924-1929 Erster Assistent ebenda.
 1929-31 Dozent für Experimentalphysik ebenda.
 Seit 1931 Conferențiar definitiv, ebenda.
 1919-1934 Mitglied der Akademischen Burschenschaft „Teutonia“ Czernowitz.
 Seit 1919 Deutscher Kulturverein in der Bukowina, wiederholt und auch 1938/39 Mitglied der Hauptleitung. (BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe).
 M.s ausgearbeiteter Plan einer Bestandsaufnahme des Deutschtums in der Bukowina wurde 1937 von der SODFG gefördert. (Fahlbusch S.296)
 Die Bukowiner Delegation wurde noch im Oktober 1939 entsandt: Prof. Dr. Herbert Mayer aus Czernowitz und der Czernowitzer Vizebürgermeister Dr. Franz Kopecki. Sie trugen das Anliegen der Volksgruppe im Auswärtigen Amt vor, die gesamte Volksgruppe einzubeziehen. Man deutete ihnen gegenüber an, dass die Umsiedlung für den Fall einer russischen Besetzung erfolgen würde. (Jachomowski, S.49,89)
 Prof. Mayer war als Vertreter der Bukowinadeutschen Angehöriger der Umsiedlungskommission. (Jachomowski, S.70, Anm.3)
 Auch der stellvertretende Volksgruppenführer des Buchenlandes, Professor Dr. Herbert Mayer, Universität Posen, vertritt die Auffassung, daß die oben genannten, etwas verwöhnten Gemeinden des Buchenlandes im Warthegau nicht mehr ihren Ansprüchen entsprechend ange-

M

setzt werden können. [„Vermerk“ von Dolezalek vom „Reichskommissar für die Festigung des deutschen Volkstums“ (RKF) vom 4.12.1941 über die Umsiedlung von Buchenländer Restgemeinden in den Warthegau, BAB, R 49/3066, S.135].

M. ist der Präsident der 1972 ins Leben gerufenen „Raimund-Kaindl-Gesellschaft e.V.“ (SV. 3/1979, S.209)

M., Ehrenpräsident der Raimund-Friedrich-Kaindl-Gesellschaft in Stuttgart, wurde mit dem Bundesverdienstkreuz am Bande ausgezeichnet. (3/1990,266)

W.: *Die Lebenskraft der deutschböhmischen Siedlungen im Buchenland* (mit 4 Abb.), in: *Sachsenspiegel* 7/1938, S.1-6.

Entvolkung, in: *Sachsenspiegel* 2/1939, S.5-10.

Lebenslinie und Lebenskraft der deutschen Stammsiedlungen im Buchenland (Bukowina), 9. Beiheft zum Archiv f. Bevölkerungswissenschaft und Bevölkerungspolitik, Verlag S. Hirzel, Leipzig 1941 [rez. v. A. Weingärtner], in: *NuS*, 14.Jg., 1940/41, S.253; rez. v. Hans Grimm in: *SOF*, VII.Jg., 1942, S.728.

Die buchenlanddeutsche Sippe Mayer, Stuttgart 1985.

B: Lebenslauf und „Wissenschaftliche Arbeiten“ in: BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe.

Hans Diplich, *Gedenktage – Herbert Mayer 70*, in: SV. 2/1970, S.122f.

Oskar Hadbawnik, *Der Physiker Herbert Mayer, ein verdienter Buchenländer*. Zum 85. Geburtstag, in: SV. 2/1985, S.115-117.

SV. 2/1965,112f.; 1/1980,61; 1/1993,81 (Tod); 4/2002,381;

Mayer Theodor Heinrich (1883-1972)

M. wirkte zwischen 1923-1930 an der Deutschen Universität Prag. 1951 übernahm er die Leitung des Instituts für geschichtliche Landesforschung des Bodenseegebietes in Konstanz (IIO, Jg.6, Nr.4, Oktober - Dezember 1966, S. 17f.).

M. wurde regulär 1930 von Prag nach Gießen berufen. (Heiber II,2, S.554)9

1938-1942 o. Prof in Marburg, von Nov. 1939-Dez. 1942 Rektor der Univ. Marburg. (Grüttner, *Lexikon* S.116); M. führte bis 1943 das Amt weiter. (Heiber, II,2, S.13,556)

M. war am 1. Mai 1937 in die NSDAP eingetreten. (Heiber, II,2, S.554)

M. wirkte an der ominösen Hitlerfestschrift „Deutsche Wissenschaft, Arbeit und Aufgabe“, Leipzig 1939 mit. (Hausmann, *Geisteswissenschaften* S.85, Anm.138)

Schon am 30. Januar 1940 erklärte M. seinem Marburger Publikum: Das deutsche Volk hat wieder seine weltgeschichtliche, seine ewige Aufgabe gefunden. (Karen Schönwälder in: Schöttler, *Geschichtsschreibung*, S.144)

M. erklärte zusammen mit Walter Platzhoff 1941, dass sie sich ihrer Pflicht bewusst (sind), für das zentrale Problem des jetzigen Krieges und der bevorstehenden Neuordnung Europas das geschichtliche Rüstzeug beizubringen und vom Standpunkt der Gegenwart aus die Entwicklung der Vergangenheit zu betrachten und zu deuten. (Schöttler, *Geschichtsschreibung*, S.8)

M. verlangte 1941 in verschiedenen Zeitungsartikeln dass ein "Gesamtziel und ein Gesamtplan für die Wissenschaftsaufgaben festgelegt" werden solle. Eine Gegenwartsaufgabe sollte die Herausarbeitung einer Geschichte des europäischen Ordnungsgedankens sein. (Karen Schönwälder in: Schöttler, *Geschichtsschreibung*, S.147)

M. wurde am 1. April 1942 zum Präsidenten der Monumenta Germaniae (Reichsinstitut für ältere deutsche Geschichte) ernannt. (Heiber II,1, S.341)

M. trifft am 11. Mai 1942 in Bukarest ein, wo er Vorträge am 11. und 12. Mai halten wird. (BTB 10. Mai 1942, S.4)

M

Der Rektor der Marburger Universität, M. hielt am 12. Mai 1942 zum Thema „Reich und Staat in Deutschland im deutschen Mittelalter“ an der philosophischen Fakultät zu Bukarest einen Vortrag. (BTB 13. Mai 1942, S.4)

Über den Vortrag M.s im DWI am 13. Mai 1942 in Bukarest berichtet Alfred Coulin in: ac., *Wo sind die Grenzen Europas? Vortrag von Rektor Prof. Dr. Theodor Mayer im Deutschen Wissenschaftlichen Institut über „Deutschlands geschichtliche Stellung in Europa“*. (BTB 14. Mai 1942, S.3)

Am 14. Mai 1942 gab das Propagandaministerium in Bukarest zu Ehren M.s ein Essen. (BTB 16. Mai 1942, S.3)

M. hielt am 15. Mai 1942 den Vortrag „Deutschlands geschichtliche Stellung in Europa“ in Ploiești auf dem ersten Vortragsabend des DWI in dieser Stadt. Vor Beginn des Vortrags fand ein Empfang im Hause des Lektorats des DWI zu Ehren Ms. Statt. (BTB 18. Mai 1942, S.3)

M. sprach am 17. Mai 1942 anlässlich der feierlichen Eröffnung der Zweigstelle des DWI in Czernowitz über „Deutschlands geschichtliche Stellung in Europa“ (DFSO I, 1942, S.505f.; DZ, 16. Mai 1942, S.3; BTB 18. Mai 1942, S.3).

M. sollte auf die Gründungstagung der „Germanischen Arbeitsgemeinschaft“ in Hannover eingeladen werden. In dieser Arbeitsgemeinschaft sollten kollaborierende Wissenschaftler aus den „germanischen Randländern“ in gemeinsame Forschungsprojekte eingebunden werden [1943] (Lerchenmüller, S.135f.)

König Michael von Rumänien hat M. das "Kulturverdienstkreuz" im Offiziersrang verliehen. (SODTZ, 224. Folge, 26. September 1943, S.4; BTB 24. September 1943, S.3)

M. wurde nach dem Tod von Fritz Valjavec → 1960 Vorsitzender der SODHK. (SODA. X, 1967, S.5).

M. sprach auf der Regensburger Tagung der SODHK vom 2. bis 4. November 1962 über das Deutsche Reich und Südosteuropa (SODA. X, 1967, S.6).

M. war ordentliches Mitglied der SODHK. (SODA. X, 1967, S.3).

Unter M.'s Vorsitz tagte vom 15.-18.11.1961 in Passau die SODHK. (IIO Jg.2, Nr. 2/3, April/Juni 1962, S.65).

Unter M.'s Leitung als Präsident tagte vom 31. Juli bis 3. August 1962 das Collegium Carolinum (SODA. VI, 1963, S.230).

Unter M.'s Vorsitz tagte vom 2. bis 4. November 1962 die SODHK in Regensburg. Sein einleitender Vortrag: *Das Reich und der Südosten*. Am 4. Nov. 1962 wurde M. zum Vorsitzenden wiedergewählt (SODA. V, 1962, S.254).

Am 27. September 1963 wurde auf der Jahrestagung der SODHK in Eisenstadt M.'s 80. Geburtstag in einer Feierstunde begangen. Harold Steinacker → hielt die feierliche Ansprache (SODA. VII, 1964, S.1). M. wurde von Seiten der Ranke-Gesellschaft die Ranke-Plakette überreicht (SODA. VII, 1964, S.263).

M. firmiert ab Jg. VII (1964) des „Südostdeutschen Archivs“ als Mitherausgeber, ab Jg. VIII (1965) als Herausgeber.

Mitglied der Historischen Kommission der Sudetenländer (IIO, Jg.6, Nr.4, Oktober - Dezember 1966, S. 34).

Ehrenvorsitzender des Collegium Carolinum (IIO, Jg.6, Nr.4, Oktober - Dezember 1966, S. 17).

M. wurde als bisheriger Vorsitzender der SODHK auf der Jahrestagung 1971 vom 21. bis 24. September auf Schloß Seggau (Südsteiermark) vom neuen Vorsitzenden Wandruszka → abgelöst und zum Ehrenvorsitzenden gewählt. (SODA XIV.Bd, 1971, S.297)

1991 sagte in der Ansprache zum 40. Jubiläum des Konstanzer Arbeitskreises sein Vorsitzender Johannes Fried, Mayer sei den mit der Tatsache der Zeitgebundenheit von wissenschaftli-

M

chen Interessen und Deutungsmustern verknüpften Fragen ausgewichen, „sowohl jener nach dem politischen Versagen auch der Geschichtswissenschaft im ‚Dritten Reich‘, die er nicht zuletzt selbst an hervorragender Stelle repräsentiert hatte, als auch jener nach der Schuldfähigkeit institutionalisierter Forschung überhaupt“. (*Österreichische Historiker*, S.495f.)

Maurer kommt zum Schluss, dass M. ein Historiker war, der sich ausdrücklich dazu bekannte, Geschichtswissenschaft auf der Grundlage nationalsozialistischer Weltanschauung betreiben zu wollen. (Helmut Maurer, Theodor Mayer (1883-1972) Sein Wirken vornehmlich während der Zeit des Nationalsozialismus, in: *Österreichische Historiker*, S.529)

Karl Siegfried Bader hat folgende Beurteilung abgegeben: Dass Theodor Mayer ein Nazi österreichischer Prägung war –großdeutsch-national-austriakisch-, wußten und wissen alle; er verdankte dem ja auch seine Berufungen [...]. Aber er war eben ein Nazi dieses besonderen Typs [...]. Das alles ändert nichts daran, dass Theodor Mayer in Freiburg eine wichtige Rolle in der Neuformulierung der Landesgeschichte spielte und uns reiche Anregungen brachte. (Ebenda, S.530)

W: *Der auswärtige Handel des Herzogtums Österreich im Mittelalter* (Forschungen zur inneren Geschichte Österreichs, Heft 6), Innsbruck 1909.

Verwaltungsreform in Ungarn nach der Türkenzeit, Wien 1911.

Das Verhältnis der ungarischen Kammer zur Hofkammer, 1913.

Die deutsche Geschichtswissenschaft und ihre Aufgaben im neuen Europa, in: BTB 26. April 1941, S.5.

Krieg als Weltenwende, in: BTB 22. Dezember 1941, S.1f.

Das Kaisertum und der Osten im Mittelalter, in: *Deutsche Ostforschung. Ergebnisse und Aufgaben seit dem ersten Weltkrieg*, hsg. v. H. Aubin, Otto Brunner, J. Papritz, Leipzig 1942-43 (DFSO III, 1944, S.364f.).

Otto Brunner zur Vollendung des 70. Lebensjahres am 21. April 1968, in: SODA XI.Bd, 1968, S.250-253.

H: Zus. mit Fritz Hartung, Walter Platzhoff, Paul Ritterbusch, Fritz Rörig, Carl Schmitt, Hans Übersberger, Hans Zeiß, *Das Reich und Europa*, Leipzig 1941.

Der Vertrag von Verdun 843. 9 Aufsätze zur Begründung der europäischen Völker- und Staatenwelt (Das Reich und Europa = Deutsche Geisteswissenschaft), Leipzig, Koehler & Amelang 1943

F: *Prager Festgabe für Prof. Theodor Mayer* (Forschungen zur Geschichte und Landeskunde der Sudetenländer I), Freilassing-Salzburg 1953.

Theodor Mayer und der Konstanzer Arbeitskreis. Theodor Mayer zum 80. Geburtstag, Konstanz 1963.

Der österreichisch-ungarische Ausgleich von 1867. Seine Grundlagen und Auswirkungen, München 1968.

B: Herbert Klein, *Theodor Mayer. Zur Vollendung des 85. Lebensjahres*, in: SODA XI.Bd, 1968, S.247-250.

Herbert Helbig, *Theodor Mayer (1883-1972)*, in: SODA XV./XVI. Bd, 1972/73, S.1-7.

Franz H. Riedl, *Zwei bedeutende Historiker, Theodor Mayer – Herbert Klein*, in: SV. 2/1973, S.108f.

SV.1/1965,50; 1/1966,49; 1/1968,46; 1/1970,48; Heiber II 2, S.252,280,553-557,567.

HVW. 406-409; *Österreichische Historiker* S.493-530.

http://de.wikipedia.org/wiki/Theodor_Mayer

Mayer

Landesabteilungsleiter M. sprach auf der ersten Langemarckfeier am 8. November 1942 im Hof des Altofener Heimes. (DZB 11. November 1942, S.3)

M

Meckel

Der Stabsleiter der Hitler-Jugend, M., wurde bei seiner Ankunft in Pressburg von Landesstudentenführer Knechtel → begrüßt und zu Volksgruppenführer Karmasin → geleitet. M. befand sich auf einer Inspektionsreise der Kinderlandverschickungs-Lager in der Slowakei. (DZB 14. November 1943, S.4)

Foto mit Dr. M. als Ehrengast bei der Großkundgebung der deutschen Volksgruppe in Ungarn zum Namenstag des Reichsverwesers. (DZB 7. Dezember 1943, S.8)

Meckel Rudolf (1910 Olmütz -1975)

M. wurde im April 1941 Referent für Volkstum bei der Deutschen Gesandtschaft in Budapest. Dr., Gesandtschaftsattaché, war bei der Begrüßung von SS-Obergruppenführer Lorenz → auf dem Ostbahnhof in Budapest am 15. Februar 1944 dabei. (DZB 16. Februar 1944, S.3)

Gesandtschaftsattaché M. nahm am Kulturabend der NS-Erziehungsheime Budapests am 4. März 1944 teil. (DZB 7. März 1944, S.4)

B: http://de.wikipedia.org/wiki/Rudolf_Meckel

Meder Heinrich

Der Präsident der Deutsch-Evangelischen Landeskirche in den Südgebieten, Senior M. hielt sich zusammen mit Reichstagsabgeordnetem Franz Hamm → zu längeren Unterredungen beim Kultusminister Ungarns Dr. Valentin von Homan auf. (DZB 20. Juni 1942, S.3)

Der Präsident der Deutsch-evangelischen Kirche des Südgebietes, Senior M., befand sich in der Begleitung des Volksgruppenführers Basch → bei der Abschiedskundgebung des sechsten SS-Freiwilligentransports in Neuwerbass am 4. Oktober 1943. (DZB 8. Oktober 1943, S.3)

Meedt Walter

Pfarrer in Henndorf (1936-1949) (S.P. 8.Jg., Nr.2, 1991, S.58)

Kirchenrat Edmund Gräser → wird am 4. Juni 1944 der Gemeinde Henndorf einen Predigtbesuch abstatten, deren Pfarrer im Generalgouvernement eingesetzt ist. (SODTZ Folge 126, 3. Juni 1944, S.5)

Megerle Karl (1894- + unbekannt)

Diplomatischer Mitarbeiter der Berliner Börsen-Zeitung in Bukarest.

W: *Die rumänische Garantie* (BZZ 14. September 1940)

http://de.wikipedia.org/wiki/Karl_Megerle

Meisel S.

NS-Dichter

W: *Opfer* (SODTZ 27. Folge, 4. Februar 1943, S.5).

Mell Max (1882-1971)

Vorsitzender des 1936/37 durch die Reichsschrifttumskammer gegründeten „Bund der deutschen Schriftsteller“, dem NS-gesinnte österreichische Schriftsteller angehörten. Leistete Spitzeldienste und Hilfsarbeiten zur Besetzung Österreichs (Seifert, S.167, Anm. 513). Über die Organisation heißt es in einem Brief des Altpräsidenten der Reichsschrifttumskammer, H.F. Blunck, → an Ihde (12. März 1938), das war „eine getarnte nationalsozialistische Organisation“, die „als solche auch vorgestern beim Umschwung [i.e. Anschluss Österreichs] öffentlich

M

als kulturpolitische Fachgruppe anerkannt wurde [...]. Auskunft über die Haltung in den schweren Jahren, Auskunft über arische Abstammung und Einstellung zur gesamtdeutschen Frage kann wohl am besten die parteiöffentliche Gruppe, der Bund deutscher Schriftsteller, geben. Er wurde vor rund zwei Jahren im Auftrag der Schrifttumskammer gegründet, um zwischen zuverlässigem und unzuverlässigem Schrifttum zu unterscheiden“ (Wulf, Lit. u. Dichtung ..., S.192f.).

M. wurde von der FVS gefördert. (Fahlbusch S.118, Anm.118)

M. wurde zu seinem 60. Geburtstag von Reichsleiter Baldur v. Schirach → der Ehrenring der Stadt Wien im Rathaus verliehen. (DZ 24. November 1942, S.6)

„Wer sind also jene Autoren, die zwischen 1945 und 1960 in Österreich die konservative Atmosphäre mitbestimmten?

Es sind jene Schriftsteller, die sich in der Zeit zwischen 1934 und 1938 als „österreichische Menschen“ dem autoritären Ständestaat in seinem kulturellen „Vereinheitlichungsstreben“ – man könnte auch sagen: in seinem illiberalen Kulturverständnis – verbunden fühlten oder zumindest vom Ständestaat mit Ehrungen, Preisen und öffentlichen Funktionen bedacht wurden *und* die nach 1945 im Zuge der für die demokratische Republik wieder (d.h. im Anschluß an die Zeit vor 1938) fruchtbar gemachten „Österreich-Ideen“ erneut ihren Platz im kulturellen Leben fanden.

Es sind überdies jene „österreichischen“ Schriftsteller, die vor und im Jahre 1938 ihre deutsch-nationalen, völkisch-national-konservativen und nationalsozialistischen Bekenntnisse abgaben oder zumindest als vorbildliche Vertreter ostmärkischer Dichtung verstanden und verwertet/vereinnahmt wurden, *und* die sich nach 1945 als Österreich-Bekenner, Humanisten und Demokraten, als Enttäuschte und Standhafte in das kulturelle Leben einfügten und besonders in den fünfziger Jahren vom Bund, von den Ländern und von privaten Institutionen ausgezeichnet wurden.“ In der folgenden Namenliste kommt auch M. vor. (Karl Müller, Die Bannung der Unordnung. Zur Kontinuität österreichischer Literatur seit den dreißiger Jahren, in: Friedrich Stadler (Hg.), Kontinuität und Bruch 1938 – 1945 – 1955 (Schriften zur zeitgeschichtlichen Kultur- und Wissenschaftsforschung hg.v. Friedrich Stadler (Wien), Bd. 3, LIT, Münster 2004, S.183f.)

M. bekam den Großen Österreichischen Staatspreis im Jahr 1953, der anlässlich der Volksabstimmung vom 10. April 1938 geschrieben hatte:

Ja, unserer Heimatlande lichter Reigen
Will heim ins Reich, dem sie von je zu eigen,

Dem sie nie entfremdet in den Zeiten,
Und unser erstes Wort darf sie zurückgeleiten.

Gewaltiger Mann, wie können wir dir danken?
Wenn wir von nun an eins sind ohne wanken,
[...]
Die Widermächte, kehren sie nie wieder?
Die Einigkeit ist's, die sie bannt. Seid Brüder!
Wir treten an, Bekenntnis abzulegen,
Wir wollen eins sein, Herr, gib du den Segen!“

M

F. Aspetsberger hat im Aufsatz „Versuchte Korrekturen. Ideologie und Politik im Drama um 1945“ (in: Literatur der Nachkriegszeit und der fünfziger Jahre in Österreich, hg. v. F. Aspetsberger, N. Frei u. H. Lengauer, Wien 1984, S. 268-269) gezeigt, wie es Max Mell verstand, den im Jahre 1938 für Hitler und die „Ordnung“ des Nationalsozialismus erbetenen göttlichen Segen jetzt, nach 1945, für den „immer heilenden [christlichen, K.M.] Aufruhr“ gegen die Untaten in der Welt zu erbitten. Aspetsberger schreibt, Mell zitierend und ihn kommentierend:

»„Wo das Böse nistet, muß es ausgetilgt werden“. [...] „Mir liegt an dem, daß Aufruhr geschieht in einer Seele.“ Belangloser ist der christliche Auftrag wohl nicht zu formulieren, falls diese Worte nicht schon an die Parodie streifen. ... Wie der Igel im Märchen mit den Hasen sind sie [die wirklichen Dichter] immer wieder [nach 1945] schon da.«

Max Mells Sprache – *Wo das Böse nistet, muß es ausgetilgt werden* – ist von einer solchen Unverbindlichkeit und Offenheit, daß, abgesehen von der Tatsache, daß das „Austilgen“ als Problemlösung angeboten wird und eindeutig ist, in das sogenannte „Böse“ alles gerade Passende hinein- bzw. herausgelesen werden konnte. Max Mells Beliebtheit vor 1938, während des Dritten Reiches und nach 1945 zeigt Konstanz. (Karl Müller, S. 185)

W: *Am Tage der Abstimmung – 10. April 1938*, in: Bekenntnisbuch österreichischer Dichter, hg. vom Bund deutscher Schriftsteller Österreichs, Wien 1938, S. 68.

Nachwort zu Bernd von Heiseler, *Haus Vorderleiten*, Stuttgart 1971 (SV. 2/1972, S.144)73f..

Begegnung im Buchenland. Eine Erinnerung an Hans Carossa, in: SV. 2/1984, S.114-116.

B: Bruno Brehm, *Max Mell*, in: SV. 3/1972, S.150-152; Kurt Hildebrand Matzak, *Max Mell, der Dramatiker*, in: SV. 3/1972, S.152f.; Roswitha Karpf, *Max Mell. Dem Dichter zum 100. Geburtstag*, in: SV. 4/1982, S.263-271.

http://de.wikipedia.org/wiki/Max_Mell

Mellerovicz C.

Dr., Wirtschaftshochschule Berlin.

M. hielt am 28. September 1943 in der Aula des Honterusgymnasiums in Kronstadt einen Vortrag über „Betriebswirtschaftlicher Erfahrungsgewinn des gegenwärtigen Krieges“ (SODTZ 225. Folge, 28. September 1943, S.7).

Menesdorfer Lorand

Am Sonntag, dem Heldengedenktag des deutschen Volkes, fand in Franzfeld die Einführung des neuen Bischofs der Deutschen Evangelischen Kirche im Banat, Franz Hein, → statt. An der Feier, die von dem Leiter des Kirchlichen Aussenamtes der Deutschen Evangelischen Kirche im Reich, Bischof D. Heckel, → vollzogen wurde, nahm der Chef des Verwaltungsstabes beim Befehlshaber Serbien, Staatsrat Dr. Turner mit seiner Begleitung, der Vertreter des Bevollmächtigten des Auswärtigen Amtes, Legationssekretär v. Wallfeld und der Volksgruppenführer Dr. Sepp Janko → teil. Im gleichen Gottesdienst wurde auch der Kirchenpräsident der Deutschen Evangelischen Kirche im Banat, Rechtsanwalt Lorand Menesdorfer, auf sein Amt verpflichtet. [...] (DZ, 18. März 1942, S.3)

Menzel Herybert (1906-1945)

dt. Dichter

Sein Name befindet sich unter dem im Oktober 1933 auf Adolf Hitler geleisteten Treuegelöbnis (Wulf, Lit. u. Dichtung ..., S.96).

M. nahm an der Arbeitstagung der im Oktober 1941 gegründeten „Europäischen Schriftstellervereinigung“ im April 1942 in Weimar teil. Die Tagung trug den Charakter einer weitrei-

M

chenden Kundgebung für das unter der Führung Deutschlands gegen den Bolschewismus kämpfende und seiner Einheit sich bewußt werdende Europa (SODTZ 86. Folge, 15. April 1942, S.4).

H. wurde von Reichsstatthalter und Gauleiter Albert Forster → als Präsident des unter Ehrenschutz des Reichsministers Dr. Josef Goebbels stehenden Kulturwerks „Deutsches Ostland“ zum ordentlichen Mitglied in die Arbeitsgemeinschaft „Marienburger Dichterkreis“ ernannt (SODTZ 144. Folge, 25. Juni 1942, S.5)

M. hielt sich mit anderen deutschen Schriftstellern in Kroatien zu einem Studienaufenthalt auf. (BTB 25. September 1942, S.3)

Herybert Menzel wird in der Veranstaltung „Heilige Heimat“ der Musikalischen Arbeitsgemeinschaft Hermannstadt am 23. Januar 1944 vorgetragen (SODTZ 14. Folge, 19. Januar 1943, S.6).

Auf Einladung der bulgarisch-deutschen Gesellschaft in Sofia las M. aus eigenen Werken. Der Korrespondent bemerkt:

Bulgaren und Deutsche wurden eins in den Worten und vor der Erscheinung dieses Dichters. So also sind die Soldaten dieses Krieges, die Deutschen dieser Bewegung, die Menschen dieses europäischen Geschlechtes: sie haben, da sie in furchtbar schweren Einsätzen die Feinde überwand, die Feindschaft überwunden, sie haben nicht nur ihre Waffen, sondern ihre Herzen über die Grenzen getragen. Wo sie sind, ist die Front nicht nur einer Armee, sondern die Front des Menschentums. - Die Front geht mitten durch unser Herz, sagt der Dichter Menzel. Es ist gut, daß solche Menschen aus Deutschland ins Ausland gehen, es ist im tiefsten beglückend, daß Deutschland solche Menschen hat. Sie haben aus der Fremde den Sieg geholt, sie werden in die Fremde den Frieden bringen und es wird in ihrer Welt keine Fremde mehr geben. (DZ, 12.März 1943, S.3)

W: *Im Marschschritt der SA*, Berlin: Heyer 1933.

Wir sind der Sieg!, Leipzig: Glaser 1934.

Die große Ernte, München: Eher 1935.

Das große Gelöbniß, München: Eher 1935.

Gedichte der Kameradschaft, Hamburg: Hanseat. Verl.-Anst. 1936.

Eine Dichterstunde, Hamburg: Hanseat. Verl. Anst. 1938.

Wenn wir unter Fahnen stehen, Wolfenbüttel: Kallmeyer 1938.

Deutschland, heiliges Deutschland, München: Eher 1938.

Ewig lebt die SA., München: Eher 1938.

Soldatenweihnacht 1940, Dortmund 1940: Busche-Druck.

Des Deutschen Gebet, in: DZB 22. Oktober 1941, S.4.

Das Erlebnis der Reichsautobahn, Berlin 1941: Stichnote.

Das Siebengestirn, Hamburg: Hanseat. Verl. Anst. 1942.

Hört ihr den Marsch der Kolonnen?, in: SODTZ 266. Folge, 30. Januar 1942, S.5.

Anders kehren wir wieder, Hamburg: Hanseat. Verl.-Anst. 1943.

In unsern Fahnen lodert Gott, München: Eher 1943.

Herrn Figullas Schaufenster, Hamburg: Hanseat. Verl.-Anst. 1943.

Neues Europa, in: SODTZ 6. Folge, 9. Januar 1944, S.15.

B: Hans Arens, *Soldat und Dichter*, in: BTB 11. Januar 1942, S.7; Klee, *Personenlexikon* S.406.

http://de.wikipedia.org/wiki/Herybert_Menzel

von Merkatz Hans Joachim (1905-1982)

Generalsekretär des Ibero-Amerikanischen Instituts. (JbWpol 1944, S.1248)

M

Seit 1961 Vorsitzender des "Ostdeutschen Kulturrats". Als solcher hielt er auf der ostdeutschen Kulturwoche in München im Oktober 1965 den Vortrag "Kultur, geschichtlicher Raum und Bewußtsein". (SV. 1/1966, S.52; 2/1970,S.192)

v. M. händigte am 20. November 1969 auf der Festkundgebung des Ostdeutschen Kulturrats im großen Saal der Stadthalle in Bad Godesberg die Plakette des Ostdt. Kulturrats an den zweiten Ausgezeichneten Professor Hermann Oberth aus. → (SV. 1/1970, S.52)

M. sprach auf der Festveranstaltung des 20jährigen Bestehens des Ostdeutschen Kulturrats am 8. Dezember 1970 in Bonn über „Ostdeutsche Kulturarbeit gestern, heute, morgen“. (SV. 1/1971, S.60)

M. wurde am 6. Dezember 1974 in Düsseldorf zum Präsidenten des „Ostdt. Kulturrats“ gewählt. (SV. 2/1975, S.136)

Mitglied im Stiftungsvorstand der am 1. Juni 1976 ins Leben gerufenen Stiftung „Ostdeutscher Kulturrat“ (SV. 2/1976, S.119)

M. trat aus Altersgründen vom Vorsitz der Stiftung des Ostdt. Kulturrats 1978 zurück. (SV. 1/1979, S.66)

W: *Kolumbien*, in: JbWpol 1943, S.860-865.

Venezuela, in: JbWpol 1943, S.866-871.

Bolivien, in: JbWpol 1943, S.924-931.

Mexiko, in: JbWpol 1944, S.855-870.

Kolumbien, in: JbWpol 1944, S.875-886.

Venezuela, in: JbWpol 1944, S.887-895.

Ekuador, in: JbWpol 1944, S.919-928.

Peru, in: JbWpol 1944, S.928-938.

Bolivien, in: JbWpol 1944, S.939-952.

Chile, in: JbWpol 1944, S.988-1007.

Völkerwanderung heute. Festschrift zum 70. Geburtstag von Peter Paul Nahm mit einem Vorwort von Bundesinnenminister Genscher (Schriftenreihe des Ostdeutschen Kulturrats Bd.8), Bielefeld 1971 [rezens. v. H. Zillich in: SV. 2/1972, S.139f.]

H.: *Fremd in Deutschland?* Hörspiele – Funkerzählungen – Essays (Schriftenreihe des Ostdt. Kulturrats Bd.10), Bielefeld 1973 [rezens. v. H.Zillich in: SV. 3/1974, S.224f.]

S.V. SV. 3/1975, S.214; 2/1976,119; 2/1980, S.148.

http://de.wikipedia.org/wiki/Hans-Joachim_von_Merkatz

Merkel Konrad

M., Professor an der Technischen Universität Berlin, sprach in Seattle auf der University of Washington im August 1967 bei einer internationalen agrarwissenschaftlichen Konferenz über das landwirtschaftliche Problem im geteilten Deutschland. (SV. 1/1968, S.54)

S.V. 1/1968,54; 4/1975,304f.

Merle Nikolaus (1910-1995)

Banater Apotheker.

M. hielt auf der Gründungsversammlung einer „Sammelweis-Vereinigung“ in Heidelberg (27.-28. August 1977) ein Referat. (SV. 4/1977, S.295)

M. war Gründer und langjähriger Schriftführer der „Sammelweis-Vereinigung Banater Heilberufler“. (SV. 3/1995, S.263)

W: Ludwig Schumacher 70 Jahre alt, in: SV. 4/1985, S.337f.

B: SV. 2/1985,14145f.; 3/1995,263 (Tod);

M

Meschendörfer Adolf (1877-1963)

Rektor des Honterus-Gymnasiums Kronstadt

Die Universität Breslau (Schlesische Friedrich-Wilhelms-Universität) „ließ anlässlich ihres 125-jährigen Bestehens einer Reihe von führenden Persönlichkeiten des Auslandsdeutschtums eine hohe Ehre zuteil werden“. »In der Aula Leopoldina [wurden] am 7. November (1936) [...] durch die Dekane Ehrenpromotionen aus Anlaß des 125jährigen Bestehens der Breslauer Universität verkündet. Es sind dies in der [...] *Philosophischen Fakultät: Adolf Meschendörfer*, Direktor des Honterus-Gymnasiums in Kronstadt, „dem bedeutenden Schulreformer, dem Förderer des deutschen Kulturlebens in Siebenbürgen, dem dichterischen Gestalter hoher völkischer Ideale“; [...]« (NuS, 10.Jg. Nov.-Dez. 1936, Heft 2/3, S.187)

M. war Kuratoriumsmitglied des Josef-Freiherr-von-Eichendorff-Preises der FVS als Vertreter des DAI. (Fahlbusch S.117)

M. las auf Einladung des Amtes für Kunst und Wissenschaft in der Kreisleitung Bukarest der Volksgruppe seine neue Novelle „Zauber der Heimat“ vor und fügte die „Ballade vom siebenbürgisch-sächsischen Pfarrer St. L. Roth“ an. (BTB. 16. Mai 1941, S.4)

M. befand sich vom 11.-14. Dezember 1941 auf einer Vortragsreise im Banat, wo er in Temeschburg, Hatzfeld, Groß-Sanktnikolaus und Arad aus eigenen Werken vorlas. (BTB 11. Dezember 1941, S.3)

M. soll laut Pressestelle der Volksgruppenführung in Bukarest am 25. Januar 1942 bei der feierlichen Eröffnung der Schrifttumskammer sprechen (SODTZ 21.Jan.1942, S.2).

Der 30. Januar 1933

Es kommt der Tag, an dem die Welt den Atem anhält. Der dreißigste Januar Eintausendneunhundertdreiunddreißig. Der Reichspräsident Hindenburg ernennt Hitler zum Kanzler des Deutschen Reiches. [...]

Hört es, ihr Völker des Abendlandes, die Weltenuhr hat geschlagen! Kleinmütiger Zweifler, das Wunder ist geschehen!

Noch einmal, groß und gewaltig wie zur Zeit der Völkerwanderung, wird eine ausgehöhlte, morsche Welt zerschlagen. Wird der deutsche Mensch, wird ein neues Europa geboren.[...]

Lang lag der deutsche Mensch mit römischen Fesseln umschnürt in dumpfer Gruft. Jetzt erscheint in dem grellroten Flackerlicht wieder das jahrtausendealte Gesicht der Wikinger und Staufer – Widukind, Eckehart, Luther und Bach, Fichte, Kant, Friedrich und Goethe, Beethoven, Wagner, Bismarck und Nietzsche, eure Erben sind heute die Herren des Reiches!

Kalt rieselt es dem Lauscher über den Rücken, erschauernd hört er, wie die Erzengel es mit bronzenen Posaunen in alle Welt schmettern: Ewiges Deutschland! [...]

Ich danke dir, denn was jetzt in Berlin geschieht auch für dich du Kämpfer auf deinem bedrohten Bauernhof in Siebenbürgen, auch für dich, du verstummter Bauer in Ungarn, auch für euch ihr Brüder im Balten-, Polen- und Sudetenland, in der Ostmark, Schweiz, in Amerika, im afrikanischen Busch. Deutschland ist weit, - nein, Deutschland ist in *dir* und hat auch dich, Wurm, jetzt aus dem Staub emporgerissen!

(SODTZ 266. Folge, 30. Januar 1942, S.5).

Kleiner Bericht über eine Vortragsreise

»Auf Ersuchen unserer Kulturkammer habe ich im Dezember 1941 eine Vortragsreise durch die beiden Gebiete Bergland und Banat unternommen. [...]

M

Eine neue Welt tat sich vor mir auf. Diese Bergwerksgegend in dem südwestlichsten Teile Siebenbürgens wurde vor zwei Jahren bei uns Deutschen förmlich entdeckt. In einer bösen liberalistisch-egoistischen Weise hatten sich unsere sächsischen Politiker – mit Ausnahme von Rudolf Brandsch – früher kaum um die uns so nahen Banater Deutschen gekümmert, geschweige um die noch näheren Bergwerksleute in Reschitz, Orawitz, Steierdorf, Erlental oder Sigismund, Orte, deren Namen wir kaum je gehört hatten. Die hier lebenden Deutschen waren ihnen um so unwichtiger, als es hieß: die sind alle dem Marxismus verfallen, da kann man nichts machen. Unser Volksgruppenführer *Andreas Schmidt* dagegen hat als eine seiner ersten Taten den neuen Gau „Bergland“ aufgestellt, viele seiner besten Amtswalter hier eingesetzt und durch ihre *aufopfernde Arbeit und kühnes Handeln mit einem Schlage 100.000 Deutsche*, die sich früher durch einen rumänischen Marxisten im Parlament vertreten ließen, *den Deutschtum gerettet*. [...] und schon nach einem Jahr zähester Arbeit stellte sich heraus: die in diesem Bergland lebenden Nachkommen von eingewanderten Steiermärkern, Tirolern - Nachkommen von Speckbacher! – und Zipser Sachsen sind unendlich dankbar, daß man sie von den marxistischen Trugbildern befreit hat und sich als Brüder um sie kümmert. [...]

Man muß aber auch gesehen haben, wie unsere Amtswalter hier arbeiten, *mit welchem Fanatismus hier um jede Seele gerungen wird*. In manchen Gemeinden des Berglandes gibt es nur noch drei, vier deutsche Seelen. Es laufen aber im Dorf noch zahlreiche Wolf, Huber, Schmidt herum, die bloß ihre Muttersprache vergessen haben. Da taucht der Propagandaleiter auf, versammelt die Gemeinde, spricht zu ihr, jeden Satz zuerst in der fremden Sprache, dann deutsch, erzählt ihnen von ihren Vätern, lobt ihre deutschen Namen und ihre sauberen Häuser, erkundigt sich nach ihren Nöten, vermittelt ihnen eine Lehrkraft – in ein paar Wochen gibt es hier einen festen deutschen Stützpunkt, in ein paar Monaten eine Ortsgruppe. In dem einen Kreis des Berglande „Südoststraße“ allein sind 48 Ortsgruppen gegründet worden, an denen etwa 120 Gemeinden beteiligt sind, manche von ihnen mit nur zwei, drei deutschsprechenden Einwohnern. Natürlich wird bei der Rückführung zum angestammten Volkstum stets die rassische Eignung geprüft. [...]

Die Gebietsleiter gehen natürlich mit gutem Beispiel voran: Ewald *Frauendorffer* im Bergland, Hans *Jung* im Banat. Der eine ein blonder, der andere ein dunkler stämmiger Riese, sehen sie in ihrer straffen Uniform mit ihrem gebieterischen Gehaben wie germanische Bauernkönige aus, umgeben von einer hundertmal *erprobten Gefolgschaft*. [...]

Im Banat sah ich die stattlichsten deutschen Bauernhöfe in Rumänien, so groß angelegte Wirtschaften, daß ich mich immer wieder fragte: wie können bei dem großen Mangel an Arbeitskräften ein paar Menschen diese Arbeit täglich bewältigen? Sie können es, denn die Banater sind Fanatiker der Arbeit und mit Recht stolz auf ihre Leistungen. Man trifft unter ihnen wahre Herrenmenschen. Nicht nur die Knechte, auch alle tauglichen Pferde sind jetzt zum Militärdienst eingezogen und so bleibt zuweilen ein Acker auch unbestellt. [...]

Von den vielen wiedererweckten oder sehr glücklich neugebildeten deutschen Ortsnamen, die mein Germanistenherz erfreuten, gebe ich folgende kleine Auswahl: Diemrich (Deva), Eisenmarkt (Hunedoara), Kranichstetten (Varova), Frauenwiese (Ogradina), Erlental (Anina), Weizenried (Garic), Steinacker (Nadrag), Goldbach (Rosia-Montana), Tannenberg (Brad), Strellmünden (Simeria) usw. [...] (SODTZ 37. Folge, 15. Februar 1942, S.10f.).

M. las auf der Eröffnungsfeier der Schrifttumskammer der DviR am 25. Januar 1942 in Kronstadt aus Romanen und Gedichten bekannter südostdeutscher Dichter. (BTB 27. Januar 1941, S.3)

M. hielt im Rahmen der vom Forschungsinstitut der DviR. veranstalteten Vortragsreihe „Südostdeutsche Führergestalten“ am 27. März 1942 in Schäßburg den Vortrag „Michael Weiß. Stadtrichter von Kronstadt“. (DFSO I, 1942, S.513)

Telegramm von Goebbels anlässlich des 65. Geburtstags von M. (SODTZ F.127, 5. Juni 1942, S.4).

M

Zu seinem 65. Geburtstag wurden dem siebenbürgischen Dichter, Kulturrat Dr. e.H. Adolf Meschendorfer zahlreiche Ehrungen zuteil. Reichsminister Dr. Goebbels, der bayrische Ministerpräsident Siebert, das Deutsche Ausland-Institut und viele Persönlichkeiten des Reiches übermittelten ihm ihre herzlichen Glückwünsche. Zahlreiche Zeitungen und Zeitschriften, vom „Völkischen Beobachter“ bis zur „Deutschen Zeitung in der Ukraine“ brachten Geburtstagsaufsätze. Die Deutsche Volksgruppe in Rumänien liess durch die Leiter der Kunstkammern dem Jubilar einen wertvollen alten Kunstgegenstand überreichen.

Das Telegramm des Reichsministers Dr. Goebbels hat folgenden Wortlaut: „Zur Vollendung Ihres 65. Lebensjahres spreche ich Ihnen in dankbarer Anerkennung Ihrer Leistungen für das deutsche Volkstum meine herzlichsten Glückwünsche aus. Heil Hitler! Gez. Dr. Goebbels.“

Deutsches Volksblatt, 18.6.1942 (BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe) (mit geringen Abweichungen in: BTB 7. Juni 1942, S.3)

M. wurde von Reichsstatthalter und Gauleiter Albert Forster → als Präsident des unter Ehrenschutz des Reichsministers Dr. Josef Goebbels stehenden Kulturwerks „Deutsches Ostland“ zum ordentlichen Mitglied in die Arbeitsgemeinschaft „Marienburger Dichterkreis“ ernannt. (SODTZ 144. Folge, 25. Juni 1942, S.5)

Aus Bukarest meldet die SODTZ am 12. September 1942, dass M. zur Zeit auf einer Vortragsreise in Deutschland weilt. Seine Lesungen werden vom deutschen Volksbildungswerk veranstaltet. Vom 15.-21. September liest M. in Cottbus, Reichenberg, Teschen, Prag, Leitmeritz, Teplitz, Braunschweig und Bamberg. Vom 7. bis 11. Oktober nimmt M. am Weimarer Dichtertreffen teil, um dann weitere Lesungen in Jena, Zelle, Lüneburg, Halberstadt, Würzburg, Karlsruhe, Straßburg, Stuttgart, Augsburg und Wien zu halten (SODTZ 213. Folge, 13. September 1942, S.2; Folge 220, 22. Sept. 1942, S.5).

M. las im Oktober 1942 in der Wiener Urania aus eigenen Werken (in: DFSO II, 1943, S.206).

Im Januar 1943 brachte die „Klingende Brücke“, eine Sendung des grossdeutschen Rundfunks, die sich vor allem an Volksdeutsche wendet, ein Gespräch mit Dr. Meschendorfer. (DZB 16. Januar 1943, S.3)

M. erhielt vom Leiter der Kulturkammer, Walter May, → in der Feierstunde der Kulturkammer in Kronstadt am 17. Januar 1943 die Ehrenurkunde eines Kulturrats. (SODTZ 16. Folge, 22. Januar 1943, S.4)

Anlässlich des 10. Jahrestages der Machtergreifung las »der Dichter Kulturrat Pg. A. Meschendorfer eine erschütternde Szene aus seinem letzten, noch unveröffentlichten Roman vor. Ein Kronstädter erlebt den 30. Januar 1933 im Rundfunk; in ergreifender Weise schließt die Szene mit den ewigen Bekenntnis: „Deutschland ist in Dir und hat auch Dich, Wurm, emporgerissen.“«

M. wird in dem Aufsatz „Jetzt aber Schluß damit!“ in der SS-Publikation „Das Schwarze Korps“ in Verbindung mit der Aufklärung erwähnt, die seine Bücher als volksdeutscher Schriftsteller in volksdeutschen Problemen brachten. (SODTZ 244. Folge, 20. Oktober 1943, S.3)

W: Vorträge über Kultur und Kunst, Kronstadt 1906.

Leonore, Roman eines nach Siebenbürgen Verschlagenen, Hermannstadt 1920.

Michael Weiß, Stadtrichter von Kronstadt, Kronstadt 1921.

Dramen, Kronstadt 1931.

Die Stadt im Osten, Hermannstadt 1931, München 1942.

Die große Stunde, Fragment aus dem neuen Roman „Erneuerung“, in: *Sachsenspiegel* 7/8/1939, S.41f..

Siebenbürgen (Gedicht), in: *Sachsenspiegel* 10/Mai 1939, S.7.

Spielfahrt nach Deutsch-Weißkirch, in: *Sachsenspiegel* 10/Mai 1939, S.7f.

Siebenbürgische Heimat, in: *ViO*. Heft 1/August 1940, S.46f.

M

- Zauber der Heimat*, in: ViO. Heft 5/Oktober 1940, S.28-34.
Siebenbürgen, Land des Segens. Lebenserinnerungen, Prosa, Gedichte, Leipzig 1940.
Der 30. Januar 1933. Aus einem noch unveröffentlichten Werk, in: ViO. 1/Januar 1942, S.40f.
Der 30. Januar, in: SODTZ 266. Folge, 30. Januar 1942, S.5.
Kleiner Bericht über eine Vortragsreise, in: SODTZ 37. Folge, 15. Februar 1942, S.10f.
Siebenbürgen, Land des Segens, Leipzig 1942.
Der Ausflug nach Rosenau, in: ViO. 5/6 1943, S.80ff.
- Als man noch die Soldaten fing*, in: SV. 4/1963, S.193-198.
Als man noch die Soldaten fing, Bukarest 1966.
Gedichte, Bukarest 1967.
Leonore. Roman eines nach Siebenbürgen Verschlagenen, Bukarest 1967, 1975.
Gedichte, Erzählungen, Drama, Aufsätze, hg. v. Bernd Kolf mit einem Vorwort v. Gerhard Csejka, Bukarest 1978.
Corona. Regeny, Bukarest 1983.
H: *Die Karpathen. Halbmonatsschrift für Kultur und Leben*, Kronstadt 1908-1914.
B: Heinz Schullerus, *Adolf Meschendörfers siebenbürgische Zeitschrift „Die Karpathen“ 1907-1914*, Zeulenroda 1936 [Phil.Diss. Marburg 1936]
Adolf Meschendörfer. Ein Kündler siebenbürgischen Lebens. (Reihe: Das Porträt des Tages: DZ, 11. November 1941, S.3)
Erwin Neustädter, *Adolf Meschendörfer zum 65. Geburtstag*, in: SODTZ 107. Folge, 8. Mai 1942, S.4.
Erwin Neustädter, *Arbeiter am Charakter seines Volkes. Zu Adolf Meschendörfers 65. Geburtstag*, in: BTB 8. Mai 1942, S.3.
H. Kr. (Harald Krasser), *Ehrungen (Adolf Meschendörfer)*, in: DFSO I, 1942, S.695f.
Dr. Arnold Weingärtner, *Adolf Meschendörfer, der Dichter und Volkstumskämpfer*, in: NuS. 15.Jg. (1941/42). S. 272ff.
Paul Fechter, *Adolf Meschendörfer zum 80. Geburtstag am 8. Mai*, in: Südostdt. Heimatblätter 1957/2, S.68-71.
Heinrich Zillich, *Adolf Meschendörfer. Werk und Persönlichkeit*, in: SV. 4/1963, S.186-193.
Rudolf Hollinger, *Unbekannte Literaturgeschichte. Die Briefe von Johann Eugen Probst an Adolf Meschendörfer*, SV. 1/1972, S.37-41.
SV. 3/1977, S.232 (Gedenkfeier in Kronstadt); 3/1981,225; Hans Bergel, *Von der regenerativen Kraft des kritischen Zorns. 30 Jahre seit Adolf Meschendörfers Tod (Vortrag 12.3.1993)*, in: SV. 2/1993, S.91-96; Wolfgang Knopp, *Adolf Meschendörfers Facetten*, in: ZfSbLk. 16. (87.)Jg., Heft 2, 1993, S.193-201.
Ziesel, *Das verlorene Gewissen, ...*, S. 72.
SV. 4/1963,185ff.; 1/1968,42; 4/1971,242; 3/1981,226,234; Gedenkschrift Kuchar 82, 125ff.
http://de.wikipedia.org/wiki/Adolf_Meschendörfer

Meschendörfer Hans (23. September 1911 – 2000)

M. war seit 9. November 1940 Mitglied der NSDAP der DviR. (BAB, BDC SS-Führerpersonalakten, Film 310A)

Kreis-Staffelführer M. („Einsatz-Staffel“, Beiblatt, SODTZ 41. Folge, 4. Mai 1941, S.10)

Am 7. August 1942 wird aus Bukarest gemeldet, dass durch Hans Meschendörfer, der Leiter der Fachschaft Buchhandel, mit dem Börsenverein der deutschen Buchhändler zu Leipzig ein der Zusammenarbeit und der Lösung gemeinsamer Aufgaben dienender Vertrag abgeschlossen wurde. Damit kann die Fachschaft Buchhandel der Deutschen Volksgruppe in Rumänien einen Vertreter in den Großrat des Börsenvereins entsenden; die Verkehrs- und Verkaufsordnung des Börsenvereins wird für die Fachschaft verpflichtend. Die Fachschaft Buchhandel

M

wird mit diesem Vertrag vom Börsenverein als alleiniger Vertreter des deutschen Buchhandels in Rumänien anerkannt. (SODTZ 182. Folge, 8. August 1942, S.2).

Am 18. April 1943 eröffnete die „Bücherstube Hans Meschendorfer“ im Rahmen der Kammer der bildende Künste in den Ausstellungshallen der Volksgruppenführung die Ausstellung „Meisterwerke der deutschen Malerei aus fünf Jahrhunderten“ (SODTZ 88. Folge, 16. April 1943, S.6).

M. ist im Juli 1944 als SS-Untersturmführer ausgewiesen und mit dem Eisernen Kreuz II. Kl. ausgezeichnet. (BAB, BDC SS-Führerpersonalakten, Film 310A)

M. wurde am 10. März 1979 zum Schatzmeister des SOKW gewählt, nachdem er zum Mitglied berufen worden war. (2/1979, S.141)

M. wurde am 12. Nov. 1982 mit der Adam-Müller-Guttenbrunn-Plakette des SOKW in München geehrt. (SV. 2/1983, S.143)

M. wurde der Sbg.-Sächs. Kulturpreis 1984 verliehen. (SV. 2/1984, S.157; 3/1984,224)

M. hielt am 28. November 1989 am Institut für Geschichte und Kultur des Nahen Orients sowie für Turkologie der Ludwig-Maximilian-Universität München ein Vortrag über Reiseberichte über Südosteuropa. (SV. 1/1990,70f.)

W: *Aufgaben und Ziele des deutschen Buchhändlers im Ausland*, in: *Sachsenspiegel* 11/12/Juni 1939, S.35f.

Alte Reisebilder aus dem Land der Siebenbürger Sachsen, SV. 1/1972, S.15-19.

Verlagswesen der Siebenbürger Sachsen. Ein Überblick (Verlag des SOKW, 36.Bd.), München 1979.

Zum dreißigjährigen Bestehen der „Siebenbürgischen Zeitung“, in: SV. 1/1981, S.64-69.

Die Siegel der drei Nationen (II), in: *ZfSbLk.* 6. (77.)Jg., Heft 1, 1983, S.40-49.

Honters astronomische Karten nach Dürerschen Vorbildern, SD., München 1983.

Einführung zu: Charles Boner, *Siebenbürgen, Land und Leute*. Unveränderter Nachdruck Leipzig 1868 (SLKS. 13), Köln Wien 1987.

Charles Boner und die Reiseliteratur über Siebenbürgen im 19. Jahrhundert, in: SV. 14/1988, S.49-55.

Die Frühzeit des Buches in Siebenbürgen, in: Sbg. Semesterbll., 2.Jg., 1988, 1. Heft, S.1-8.

450 Jahre Honterus-Drucke, in: *ZfSbLk.* 12.Jg. (83), 1989, Heft 2, S.226-228 .

Die Sternkarte des Johannes Honterus, in: HK 1989, S.74-79.

Reiseberichte über deutsche Siedlungsgebiete Südosteuropas im 18. und 19. Jh., Chronologische Bibliographie und Kurzbiographien der Autoren, in: SV. 2/1990, S.155-160.

Die „Siebenbürgische Quartalschrift“. Vor 200 Jahren erscheint die erste wissenschaftliche Zeitschrift Siebenbürgens, in: SV. 4/1990, S.321-323.

Nachlässe österreichischer Autoren, in: SV. 2/1993, S.142-145.

Münchner in Siebenbürgen – Siebenbürger in München. Wechselbeziehungen im Überblick, München 1995.

Kostbarkeiten siebenbürgischer Töpferkunst aus der Sammlung Hans W. Gabanyi. Zur Eröffnung der Ausstellung im Haus des Deutschen Ostens, München, in: SV. 1/1999, S.55-58.

Helmut Zeidner (Nachruf), in: *ZfSbLk.* 18. (89.)Jg., Heft 1, 1995, S.116.

Reiseberichte über Südosteuropa, insbesondere Siebenbürgen im 18. und 19. Jahrhundert ... (SD aus „Die Deutschen in Ostmittel- und in Südosteuropa“, München 1996.

Siebenbürger – der Name und seine Träger in Europa vom 13. bis 17. Jahrhundert, Heidelberg/Hermannstadt 2001.

R: *Die Sammlungen siebenbürgischer Sagen und Volkserzählungen von Claus Stephani*, in: SV. 4/1985, S.266-270.

M

Marin Popescu-Spinieni, *Rumänien in seinen geographischen und kartographischen Quellen. Vom Altertum bis an die Schwelle unseres Jahrhunderts*, Wiesbaden 1987, in: ZfSbLk. 12. (83.)Jg., Heft 2, 1989, S.198-204.

Hans Acker, *Die deutschen Landwirtschaftsschulen in Siebenbürgen. Zur Geschichte der sächsischen Ackerbauschulen in Bistritz, Marienburg, Mediasch und Hermannstadt 1870-1945. Festschrift im Selbstverlag der Agronomia-Vereinigung siebenbürgischer Ackerbauschulabsolventen in Deutschland*, Thaur bei Innsbruck, 1990, in: ZfSbLk. 13. (84.)Jg., Heft 2, 1990, S.234f.

Tibor Szathmáry, *Descriptio Hungariae. Magyarország és Erdély nyomtat térképei 1477-1600*, Fusi-gnano 1987, in: ZfSbLk. 15. (86.)Jg., Heft 1, 1992, S.104-107.

Murray G. Hall, Gerhard Renner, *Handbuch der Nachlässe und Sammlungen österreichischer Autoren (Literatur in der Geschichte – Geschichte in der Literatur, Bd.23)*, Wien Köln Weimar 1992, in: ZfSbLk. 16. (87.)Jg., Heft 1, 1993, S.97-98.

Johann Karl Schuller, *Briefe eines Reisenden durch Siebenbürgen* (Deutsche Bibliothek des Ostens), hg. v. Horst Schuller-Anger, Berlin 1995, in: ZfSbLk. 20. (91.)Jg., Heft 1, 1997, S.99f.

H: *Transylvanica in der bayrischen Staatsbibliothek, Ausstellungskatalog*, München 1991.

Zus. mit Otto Mittelstraß, *Siebenbürgen auf alten Karten. Lazarus Tannstetter 1528, Johannes Hontenus 1532, Wolfgang Lazius 1552/56*, Heidelberg 1996.

B: Sachsenspiegel 8/1938, S.28.

Sammeln – Bewahren – Darstellen. Das Siebenbürgische Museum Gundelsheim im Jahre 1979. Lichtbildvortrag mit 72 Farbdias von Hans Meschendörfer unter Mitarbeit von Balduin Herter und Dr. Rortraut Sutter, in: SV. 2/1980, S.101-105.

Hermann W. Schlandt, *Rabe und Halbmond. Hans Meschendörfer zum 70. Geburtstag gewidmet*, in: SV. 1/1982, S.15-17.

SV.3/1973,194; Hans Bergel, *Laudatio für Hans Meschendörfer*. Siebenbürgisch-Sächsischer Kulturpreis 1984 (Dinkelsbühl, 10. Juni 1984) [Rubrik: „Dokumente zur Zeitgeschichte“], in: SV. 3/1984, S.234-237; Hans Bergel, *Hans Meschendörfer wird achtzig Jahre alt*. Ein Name, der zur Institution wurde, in: SV. 3/1991, S.241f.; H(ans) B(ergel), *Hans Meschendörfer 85*, in: SV. 4/1996, S.335; „*Vom Ingenium des Buches angerührt*“ Hans Meschendörfer im Gespräch mit Stefan Sienerth, in: SV. 3/2000, S.241-250; Hermann W. Schlandt, *Hans Meschendörfer zum Gedenken*, in: SV. 3/2000, S.250-253.

SV. 3/2000, 241-253; Harald Roth, *Hans Meschendörfer* (Nachruf), in: ZfSbLk. 23. (94.)Jg., Heft 2, 2000, S.339f.; LSbS. S.333f.

Messier Martin

Prof. Dr. M. trug auf der von der Kreisbauernführung veranstalteten Bauernschulung in Sächsisch-Regen über die Geschichte des Bauerntums von seiner Entstehung bis zur Gegenwart vor. (DZB 21. Februar 1943, S.3)

Metz Friedrich (8.3.1890-24.12.1969)

M. war seit dem 1. April 1929 Ordinarius für Geographie an der Universität Innsbruck. (Heiber II,2, S.254)

M. aus Innsbruck hatte die Initiative und nahm an der Gründungsversammlung der Alpenländischen Forschungsgemeinschaft am 22. und 23. April 1931 in Salzburg zusammen mit anderen völkischen, teilweise jungkonservativen Vertretern teil. Er saß zusammen mit Klebelsberg und Otto Stolz → im Vorstand. (Fahlbusch S. 299)

Nach der Einlieferung von M. ins KZ Wöllerdorf wegen NS-Umtrieben gegen den österreichischen Ständestaat wurde er in aller Eile am 24. Februar eine Professur angeboten, was zu seiner Entlassung aus dem Lager am 24. März 1934 führte. Zunächst lehrte M. in Erlangen,

M

dann wurde M. am 30. Oktober 1935 nach Freiberg berufen. Ein halbes Jahr später war M. Rektor der Freiburger Universität. Die Rektoratsfeier fand am 29. April 1936. (Heiber II,2, S.255-258) Doch M. blieb nur bis 1938 Rektor. Er wurde am 25. März von seinem Amt entbunden worden, nachdem es Konflikte mit der Studentenschaft u.a. NS-Bürokraten gegeben hatte. (Ders., ebenda, S.260,263,264; auch S.12)

M. wurde am 1. April 1934 auf den Lehrstuhl für Geographie nach Erlangen berufen. (Fahlbusch S.361)

M. war der Präsident der 1935 durch die Freiherr v. Stein-Stiftung ins Leben gerufene „Johann Wolfgang Goethe-Stiftung“. (Fahlbusch S.117)

M. befand sich im Stiftungsrat der Freiherr v. Stein-Stiftung. (Fahlbusch S.121)

M. nahm für den Landesverband Baden des VDA und für die Univ. Feiburg i.Br. an der Versammlung der Vertreter der 91 schwäbischen Gemeinden Ungarns am 21. August 1937 in der Budapester Musikakademie am Franz Liszt-Platz teil (NuS, 10.Jg., 1936/37, S.792.).

M. sprach auf dem Kameradschaftsabend anlässlich der am 21. August 1937 stattgefundenen Enthüllung eines Grabdenkmals für Jakob Bleyer durch die volksdeutsche Kameradschaft in Ungarn (NuS, 10.Jg., 1936/37, S.792.).

M. wurde 1938 von Alfred Toepfer in den Stiftungsrat der F.V.S.-Stiftung berufen. (Alfred Toepfer, S.72, Anm.118)

M. trat spätestens ab Mai 1938 mit dem Titel eines Präsidenten der Johann Wolfgang Goethe-Stiftung auf. (Alfred Toepfer, S.222)

M. referierte auf der von Wilhelm Luig von der VoMi in Werschetz vom 3. bis 8. April 1944 veranstalteten 1. Banater Hochschulwoche (Siebert, Kultur- und Wissenschaftspolitik, S.291, Anm.1; Fahlbusch, S.646, Anm.410).

Am dritten Tag der Banater Hochschulwoche sprach M. über das Herkunftsgebiet der deutschen Siedler im Südosten und zeigte die Ursachen auf, die den Menschen aus wirtschaftlichen und politischen Gründen heraus zwangen, auszuwandern und sich eine neue Heimat zu suchen. (DZ 12., 14. April 1944, S.3)

Am 16. Mai 1944 gab der Chef der Sicherheitspolizei und des SD den Bescheid es sei nicht beabsichtigt, Prof. Metz in Freiburg abzulösen. (Heiber II,2, S.266)

W: *Die Auswanderung aus Elsaß-Lothringen nach den Donauländern*, in: Elsaß-Lothringisches Jb., 9, 1930, S.254-278.

Lothringer und Elsässer in Südosteuropa, in: Elsaß-Lothringen. Heimatstimmen, 9.Jg., 1931, H.2, S.65-73.

Die Alpen im deutschen Raum, 1936.

Der Oberrhein und das Elsaß, Berlin 1940 [rez. V. W. Schneider-Ludorff], in: NuS, 14.Jg., 1940/41, S.34.

Mithg.: *Deutsches Archiv f. Landes- und Volksforschung*, Posen (Leipzig).

B: Schramm Josef, *Gedenkschrift für Friedrich Metz, dem Freund der Donauschwaben*, Stuttgart 1972; Klee, *Personenlexikon* S.405; Grüttner, *Lexikon* S.119; Alfred Toepfer, S.72f., Anm.122; S.221f.; Heiber II,1 S.302-305,307,351,360; II,2 S.12,250,254-266,268,273,277,298; *HVV*. S.409-415; SV. 3/1966, 187.

http://de.wikipedia.org/wiki/Friedrich_Metz

Metzger Fritz

Volksgruppenführer Basch → ernennt den früheren Volksgruppenführerstellvertreter in Jugoslawien, M., zum Landesbauernführer. (DZB 10. Oktober 1941, S.3)

M

M. übergab zusammen mit Dr. Heinrich Mühl, → Reichstagsabgeordneter, im Auftrag der Volksgruppenführung die Denkschrift über die Gründung der Zentral Milch- und Verwertungsgenossenschaft „Agronomia“ dem Versorgungsminister Györffy-Bengyel. (DZB. 16. Oktober 1941, S.6)

M. wurde laut der von Stabsführer Schönborn → gezeichneten Urkunde vom 2. Januar 1942 auf Grund seiner „Verdienste für die Erstarkung des Deutschtums in Ungarn“ das „Ehrenabzeichen“ des VDU durch Volksgruppenführer Basch → verliehen. (DZB. 6. Januar 1942, S.3)

Am 24. März 1942 fand eine Bauernkundgebung des VDU in Anwesenheit Goldschmidts → statt. Es sprach Landesbauernführer M. (DZB 25. März 1942, S.3)

M. begleitete den Volksgruppenführer Basch vom 25.-26. April 1942 auf dessen Besuch in der Schwäbischen Türkei. (DZB 30. April 1942, S.3)

Volksgruppenführer Basch beauftragte M. anlässlich des dritten Jahrestags des Verbands der Deutschen in Ungarn mit der Organisierung des wirtschaftlichen Kriegsdienstes der Heimat. (DZ, 5. Mai 1942, S.3)

M. besuchte das vom 1.-15. Juli 1942 im Schloss von Mackensenhorst abgehaltene Pimpfenlager. (DZB 19. Juli 1942, S.3)

M. vertritt die Volksgruppe im Ausschuss für Wirtschaft und Verkehr des ungarischen Parlaments. (DZB 19. Juli 1942, S.4)

M. wohnte dem volkstümlichen Konzert des Volksbundes in der Musikhochschule in Budapest bei. (DZB 27. Oktober 1942, S.8)

M. war als Redner in der Propagandawelle des Landesbauernamtes im Gebiet Buchenwald am 14 und 20. November und im Gebiet Mitte am 14. November 1942 vorgesehen. (DZB 11. November 1942, S.5)

M. war als Redner in der Propagandawelle des Landesbauernamtes im Gebiet Buchenwald vom 21.-29. November im Gebiet Schwäbische Türkei am 22., 23. und 25. November 1942 vorgesehen. (DZB 17. November 1942, S.6)

Landesbauernführer M. leitete die Schulung im Deutschen Haus in Ödenburg am 15. November 1942. (DZB 24. November 1942, S.3)

M. ist Beauftragter für den WKH (Wirtschaftlicher Kriegsdienst der Heimat) (DZB 25. Dezember 1942, S.16)

M. gab am 10. April 1943 in der Ackerbauschule die Richtlinien und Anweisungen für die Aufgaben des Bauernapparates. Auf dem Kameradschaftsabend im Rahmen der Arbeitstagung des Landesbauernamtes in Bistritz (Siebenbürgen) ging M. auf die geschichtliche Entwicklung des Donaudeutschums ein und zeichnete den Kameraden aus Siebenbürgen von einer neuen Schau ausgehend die Entwicklung und den Kampf unserer Kameraden in den anderen Gebieten unserer Heimat. (DZB 28. April 1943, S.4)

Landesbauernführer M. wohnte der Arbeitstagung der Gebietsbauernführer in Wallendorf und Lechnitz am 9.-11. April 1943 bei. Auf dem Heimabend in Lechnitz am 11. April sagte M. u.a:

Ihr Sachsen und die Zipser habt eine viel ältere Geschichte als wir, ihr seid als geschlossenes Herrenvolk u. Mitgestalter dieses Landes hierher gekommen. Die meisten übrigen Volksdeutschen sind nicht geschlossen nach Ungarn eingewandert. Unsere erste Aufgabe war Brot für unsere Kinder zu schaffen und damit den Boden zu bearbeiten. Wir haben den Boden vermehrt und unsere Seelenzahl vervielfacht. Es ist uns aber, was bei euch Sachsen immer selbstverständlich war, im Laufe der Jahrhunderte leider nicht gelungen, die Aufgabe der Volkwerdung zu erfüllen und so hat der deutsche Mensch in unseren Gebieten den völkischen Sinn und was am schmerzhaftesten war, seine deutsche Muttersprache teilweise verloren. Auch der Sinn für das Kind schwand und die Verbindung mit dem Reich war

M

fast vollständig unterbunden. In der Zeit grösster Verluste haben wir dann zueinander gefunden und begannen nun unsere völkische Einheit zu ahnen. Eure 800jährige Geschichte und völkische Reinerhaltung hat uns gezeigt, dass man auch unter fremden Völkern sein Volksbewusstsein erhalten kann. Und dann kam der grosse Umbruch im Reich und die Weltanschauung des Führers hat auch uns ergriffen und zur Volkswerdung aufgerüttelt. Und wenn wir den schweren Kampf, in den wir alle gestellt sind, siegreich bestehen wollen, müssen wir uns gegenseitig besser kennen, um möglichst viel von einander zu lernen und uns gegenseitig zu stützen. Wenn bei uns Schwaben ein wirtschaftlicher Aufschwung festzustellen ist, habe ich bei euch eine gewisse wirtschaftliche Versteinerung gefunden. Und wenn heute die dunklen, verbrecherischen Absichten der Juden dahin gehen, wie im Weltkrieg unsere Heimatfront zu schwächen und zu zerbrechen, werden sie eine geballte deutsche Faust finden, die sie mitten ins Antlitz trifft. Unsere höchste Aufgabe muss heute sein Stärkung der Heimatfront und Einsatz der allerhöchsten Arbeitskraft für den deutschen Sieg. (DZB 23. April 1943, S.3; 28. April 1943, S.4)

Landesleiter M befand sich in der Begleitung von Volksgruppenführer Basch → auf der Landeskundgebung zu Führers Geburtstag am 18. April 1943 in Bánd (Gebiet Buchenwald). (DZB 20. April 1943, S.2.)

Landesbauernführer M. nahm am Landeserntedankfest in der batschkaer deutschen Großgemeinde Cervenka am 17. Oktober 1943 teil und hielt eine Rede. (DZB 19. Oktober 1943, S.3f.)

Stabsleiter Schönborn teilt am 28. Oktober 1943 mit, dass Volksgruppenführer Basch → M. zum Leiter des Amtes für Organisation ernannt hat. (DZB 29. Oktober 1943, S.4)

W: *Erzeugungssteigerung um jeden Preis*, in: DZB 15. Februar 1942, S.1.

Schließt die Fettlücke!, in: DZB 4. März 1942, S.1f.e

Nun erst recht, in: DZB 20. September 1942, S. 1f.

35. *Merkblatt. Sammelaktion*, in: DZB 25. Dezember 1942, S.16.

36. *Merkblatt. Aufruf an die deutschen Frauen und Mädels*!, in: DZB 3. Januar 1942, S.12.

Der deutsche Bauer im Südosten, in: Südostdeutsche Rundschau, 2. Folge 1942.

Die Front der Arbeit gegen den Kommunismus, in: DZB 28. März 1943, S.1.

Metzner Erwin (1890-Verbleib unbekannt)

M. nahm an der Jugendsiedlung in Leitmeritz an der Elbe 1925, wo „Grenzlandarbeit“ gemacht wurde. (SV. 4/1971, S.251)

W: *Die deutschen Vornamen*, Goslar: Blut u. Boden Verl. 1939.

B: Klee, *Personenlexikon* S.406.

Meyszner August (3.8.1886 Graz – 1947 in Jugoslawien hingerichtet)

SS-Gruppenführer und Generalleutnant der Polizei, Höherer SS- und Polizeiführer in Serbien, im Januar 1942 von Hitler ernannt. Er erhielt den Auftrag, „aus den wehrfähigen Angehörigen der Deutschen Volksgruppe im Banat durch Freiwilligenwerbung Waffen SS-Einheiten zur Aufstellung zu bringen.“ „Dem mittlerweile eingetroffenen Kommandeur der Division, SS-Gruppenführer und Generalleutnant der Waffen-SS Phleps, konnten rund 1000 Mann zur Verfügung gestellt werden, die für die Banater Polizei bestimmt und bereits durch die deutsche Polizeiausbildung gegangen waren.“ (SODTZ 8. Mai 1943, S.10).

Am 18. Oktober 1942 meldete M. Himmler die Einsatzbereitschaft der Division "Prinz Eugen". (DZ, 1.,2. Mai 1943, S.7)

M. war bei der von Wilhelm Luig von der VoMi in Werschetz vom 3. bis 8. April 1944 veranstalteten 1. Banater Hochschulwoche anwesend. (Siebert, Kultur- und Wissenschaftspolitik, S.291, Anm.1)

M

SS-Obergruppenführer M. nahm an der vom 5.-10. April 1944 stattfindenden „Ersten Banater Hochschul- und Kulturwoche“ in Betschkerek teil. (DZ 5. April 1944, S.3)

B: DZ, 1.,2. Mai 1943, S.7; Heinz Höhne, *Der Orden unter dem Totenkopf. Die Geschichte der SS*, Augsburg 1998, S.381; 397f.; Popa, *Akten ...*, S.341,359,378; Klee, *Personenlexikon* S.409.

Michaelis Franz

Buchhändler und Verleger in Hermannstadt.

W: *Siebenbürgische Ortsnamenbeziehungen zur Zips*, in: DFSO I, 1942, S.267-269.

Beiträge zur siebenbürgischen Siedlungsgeschichte, in: DFSO II, 1943, S.460-476.

Beiträge zur siebenbürgisch-deutschen Siedlungsgeschichte, in: DFSO II, 1943, S.551-575.

Wo lag das Praedium Nicolai von 1268?, in: DFSO II, 1943, S.510f.

R: *Siebenbürgische Vierteljahrsschrift*. Korrespondenzblatt des Vereins für Siebenbürgische Landeskunde, hg. v. K.K. Klein, Jassy, Selbstverlag, 1939, 62. Jg., in: SOF, V.Jg., 1940, S.279-281.

Siebenbürgische Vierteljahrsschrift, hg. v. K.K. Klein, Jassy-Hermannstadt, Selbstverlag, 1940, in: SOF, VII.Jg., 1942, S.733-736.

Grete Lang, *Die Nationalitätenkämpfe in Klausenburg im ausgehenden Mittelalter*. Die Entdeutschung einer mittelalterlichen Stadt des Südostens (VSOI. München, Nr.23, München 1941), in: DFSO I, 1942, S.116-118.

Otto Witting, *Contribuții la istoria vânatului cu pene în Transilvania* (Beiträge zur Geschichte der Vogeljagd in Siebenbürgen), in: Revista pădurilor, 53, 1941, S.214-228 (in: DFSO I, 1942, S.122).

Georg Eduard Müller, *Stühle und Distrikte als Unterteilungen der Siebenbürgisch-Deutschen Nationsuniversität 1141-1876* (Schriftenreihe der Deutschen Volksgr. i. Rum., hg. v. A. Schmidt), Hermannstadt 1942 (in: DFSO I, 1942, S.274f.)

Georg Gottlieb Hintz, *Stadtpfarrer von Klausenburg und sein Bekenntnis zum Deutschtum*, in: DFSO III, 1944, S.166f.

Siebenbürgische Vierteljahrsschrift. Korrespondenzblatt des Vereins für Siebenbürgische Landeskunde, hg. v. Karl Kurt Klein, 64.Jg., H.1-4, Jassy/Hermannstadt 1941, in: SOF, XII.Jg., 1953, S.389-391. B: LSbS. S.80f.

Michaelis Herbert

W: *England und die Neutralen: England überfällt Kopenhagen*, Berlin 1939: Schulze.

Der Völkerbund im Dienste von Versailles, Berlin: Junker u. Dünnhaupt 1941.

Beiträge zur Kulturgeographie des Südbanats und Nordserbiens (Berliner geographische Arbeiten, H.19), Berlin 1940 [rez. v. F. Machatschek,], in: SOF, VII.Jg., 1942, S.742f.

Michaelis Luitpold

1924 Direktor der Maschinenfabrik Brüder Schiel in Kronstadt, Mitglied im Aufsichtsrat der Rumänischen Lokomotiv- und Waggonwerke (Minorități 1918-1925, Nr. 165, S.717).

W: *De Prädich onen Amän*. Ousde Sumleng „Wo de Hangd ämdren“, in: HK 1974, S.125f.

Miege Wolfgang

M. berichtet auf der Tagung des Siebenbürgischen Landeskundevereins (1.-6. Januar 1965) in Ansbach über seine Dissertation bei Professor Theodor Schieder (Köln) „Das Reich und die deutsche Volksgruppe in Rumänien 1933-1938“. (SV. 2/1965, S.117).

W: *Das Dritte Reich und die Deutsche Volksgruppe in Rumänien 1933 bis 1938. Ein Beitrag zur Nationalsozialistischen Volkstumspolitik* (Europ. Hochschulschriften III/18), Verlag Herbert Lang, Bern, Peter Lang Frankfurt 1972 [rezens. v. Andreas Möckel in: Kbl. 1973, 3.Jg., Heft 1-2, S.64-70; H.Zillich in: SV. 1/1975, S.72f.]

M

Miegel Agnes (1879-1964)

Völkische Dichterin.

Ihr Name befindet sich unter dem im Oktober 1933 auf Adolf Hitler geleisteten Treuegelöbnis (Wulf, Lit. u. Dichtung ..., S.96).

M. sprach auf den Salzburger Kulturtagen der Hitler-Jugend (HJ) (13. – 17. Mai 1942) die Mahnung zur Wahrung der edlen Güter aus, denen der Krieg allzuoft zur Gefahr wird, um dann als Wortführer aller Frauen und Mütter, denen der Kampf die schwersten Wunden schlägt, dem Glauben an den Tag der Zukunft und des Friedens seherischen Ausdruck zu verleihen. (SODTZ 120. Folge, 28. Mai 1942, S.5)

M. wurde von Reichsstatthalter und Gauleiter Albert Forster als Präsident des unter Ehrenschutz des Reichsministers Dr. Josef Goebbels → stehenden Kulturwerks „Deutsches Ostland“ zum ordentlichen Mitglied in die Arbeitsgemeinschaft „Marienburger Dichterkreis“ ernannt (SODTZ 144. Folge, 25. Juni 1942, S.5)

Statt der vom Ostdt. Kulturrat alljährlich veranstalteten „Ostdeutschen Kulturtage“ fand am 14. November 1964 in Braunschweig eine Gedenkfeier für die verstorbene Dichterin M. statt (SODA. VIII, 1965, S.221).

W: *Ostland*, Jena: Diederichs 1940.

B: Eduard Morres, *Agnes Miegel zum 60. Geburtstag*, in: *Sachsenspiegel* 6/1939, S.29f.

M. Dehn, *Agnes Miegel. Zu ihrem 65. Geburtstag am 8. März*, in: *DZB* 9. März 1944, S.6.

DPZ., *Agnes Miegel. Zu ihrem 65. Geburtstage am 9. März* (SODTZ Folge 58, 10. März 1944, S.5).

Heinrich Zillich, *Agnes Miegel*, in: *SV*. 1/1965, S.1-7 (Festvortrag gehalten auf der Feier zum 80. Geburtstag M.s in Bad Oeyenhausen); *SV*. 2/1979, S.143; Sarkowicz/Mentzer S.281f.; Kettelsen, S.30,64,86,97,307,322,354; Weiß S.319f.; Klee, *Kulturlexikon* S.409f.

http://de.wikipedia.org/wiki/Agnes_Miegel

Mieskes Hans (1915-2006)

Die „deutsche Volksführung des Buchenlandes/Rumänien“ bestätigt in Czernowitz am 25. März 1939, dass M.,

Volksschullehrer, d.Zt. Jena, [...] deutscher Volkszugehörigkeit ist.

Hans Mieskes hat ein ganzes Jahr in der deutschen Gemeinde Deutsch-Altfratautz bei Radautz und in den übrigen deutschen Gemeinden des Radautzer Kreises für das völkisch schwer bedrohte Deutschtum des Buchenlandes gearbeitet und sich durch keine Verhaftungen und Auslassungen [?] abschrecken lassen.

Deutschen Kindern, die keinen deutschen Unterricht hatten, hat er als Volksschullehrer deutschen Unterricht erteilt.

Als Kreisjugendführer hat er die deutsche Jugend des Radautzer Kreises organisiert, unter schwierigsten Verhältnissen Schulungslager mit den deutschen Ortsjugendführern abgehalten und Jugendkundgebungen veranstaltet.

Die Gauleitung ist unterrichtet, dass man Hans Mieskes die aller aufwendigsten materiellen Entschädigungen geradezu aufzwingen muss.

Hans Mieskes hat sich als einsatzbereiter, opferwilliger und idealistischer Vorkämpfer des Deutschtums erwiesen und hat sein Streben in die Tat umsetzen können, weil er Idealismus mit Fähigkeit und Tüchtigkeit paart. (Universitätsarchiv Jena, Bestand D 2040)

Über die „Politische Haltung“ von M. heißt es am 15. April 1939 in einem Gutachten der Universität in Jena:

Mieskes hat seine ganz hervorragende, tatkräftige Einsatzbereitschaft für das Deutschtum in seiner Heimat unter schwersten Verhältnissen unter Beweis gestellt. Wenn bei Reichsdeutschen bei der Be-

M

gabenprüfung auf diese Einsatzbereitschaft besonderer Wert gelegt wird, dann gehört Mieskes in erster Linie zu denen, die den Vorzug der Begabtenprüfung geniessen dürfen. Er hat sich nachweislich für die Erhaltung des Deutschtums in seiner Heimat Siebenbürgen in hervorragender und uneigennützigster Weise eingesetzt. Die zuständigen deutschen Stellen bestätigen, dass er alle Opfer und jede Gefahr auf sich nahm, nur um volksdeutschen Kindern in der Muttersprache unterrichten zu geben. Wenn bei der Übernahme der Ostmark und des Sudetenlandes die Menschen mit recht hervorgehoben wurden, die aller Verfolgung zum Trotz sich zu Deutschland bekannten, dann verdient der junge Volksdeutsche Mieskes als Vorkämpfer für Deutschland, der seine Treue zum deutschen Volkstum auch trotz Kerker bewahrte, wie junge Reichsdeutsche zur Begabtenprüfung zugelassen zu werden. Mieskes gehört der nationalsozialistischen Erneuerungsbewegung seiner Heimat seit ihrer Begründung an.

Über den „Charakter“ heißt es:

Zu seiner wissenschaftlichen Begabung, seiner unbedingten nationalsozialistischen Einsatzbereitschaft und seinem Fleisse kommt sein zuverlässiger Charakter. Nach dem einstimmigen Urteil aller Dozenten, die ihn aus ihrer Arbeit kennen, wird er wegen seiner grossen Gewissenhaftigkeit, seinem Pflichtbewusstsein und seiner kameradschaftlichen Haltung zu anderen Studenten sehr geschätzt. Er gehört zu den jungen Männern, die schon frühzeitig mit einer aussergewöhnlichen Zähigkeit und einer starken Zielstrebigkeit sich ihrer Verantwortung für ihr Volk bewusst sind. Von Mieskes ist für das Deutschtum in Siebenbürgen nach Abschluss seiner deutschen Studienzeit noch viel zu erwarten.

Wenn im Reiche jeder junge Deutsche, der begabt, einsatzbereit und zuverlässig ist, als ein Bürge für die Zukunft unseres Volkes gewertet wird, dann muss dies genauso, wenn nicht noch mehr bei jungen Volksdeutschen geschehen, die unter ganz anderen, schweren Bedingungen für ihr deutsches Volk kämpften. Wenn junge und hervorragend begabte Reichsdeutsche jede Förderung erfahren, dann ist dies erst recht den Volksdeutschen, die draussen auf Vorposten stehen, gegenüber Pflicht. Da auf Grund der jüngst geänderten rumänischen Bestimmungen die Gefahr durch eine Hinausschiebung seiner Prüfung in Deutschland, nicht in dem von ihm mit Recht erstrebten grösseren Umfang zur Geltung kommen können, so bitte ich, Mieskes, der wissenschaftlich, politisch und charakterlich alle gewünschten Bedingungen erfüllt, schon jetzt zur Begabtenprüfung zuzulassen. (Universitätsarchiv Jena, Bestand D 2040)

M. schreibt in einem in Jena verfassten Lebenslauf vom 15. Mai 1939:

Am 17. Hornung 1915 wurde ich in Zeiden (Siebenbürgen) als Sohn einer armen Bauern- und Handwerkerfamilie geboren.

Nach Beendigung der 8-klassigen Deutschen Volksschule meines Heimatortes [Zeiden] entschloß ich mich Volksschullehrer zu werden. Gemäß dem rumänischen „Unterrichtsgesetz für Lehrerbildung“ erwarb ich mir zunächst das Abgangszeugnis der Unterstufe des deutschen Gymnasiums in Kronstadt (3 Klassen) und schrieb mich nach bestandener Aufnahmeprüfung im Herbst 1931 an der deutsch-evangelischen Lehrerbildungsanstalt in Hermannstadt ein. Die dortige Ausbildung umfaßte 5 Studienjahre (einschließlich Praktikum⁹, nach deren Ablauf ich mich zur staatlichen Lehrerbefähigungsprüfung stellte. Auf grund des erworbenen Lehrerdiplooms – Juni 1936 – erhielt ich das Recht, an den Volksschulen der Deutschen in Rumänien zu unterrichten.

Von Juli bis September 1936 stellte ich mich dem freiwilligen Arbeitsdienst (Abteilung: Schuldienst) unserer nationalsozialistischen Heimatorganisation zur Verfügung und wurde in das Sathmarer Siedlungsgebiet beordnet, wo ich in 3 Gemeinden die deutschen Schulkinder u. die schulerwachsene Jugend in ihrer Muttersprache, die sie infolge weit fortgeschrittener Magyarisierung in Wort und Schrift fast vollständig vergessen hatten, zu unterrichten hatte. – Von September bis November war ich an der deutschen Volksschule in Alzen (Hermannstädter Kreis) tätig. Dort oblag mir außer der Betreuung meiner beiden Klassen (die 3. und 5.) noch die Leitung der gesamten Jugend. Ich gründete einen deutschen Gesangsverein und versammelte die Elternschaft in sog. „Elternabenden“.

Von Dezember 1936 bis November 1937 genügte ich als Gebirgsjäger meiner Militärdienstpflicht. Anschließend meldete ich mich wieder zum freiwilligen Schuldienst und wurde diesmal in das Buchenland geschickt mit einer doppelten Aufgabe: 1. Sollte ich den deutschen Schulkindern in Fratautz,

M

die rumänische Schulen besuchen müssen, muttersprachlichen Unterricht erteilen, 2. Die Jugend des ganzen Kreises organisieren und weltanschaulich-politisch schulen. Letzteres in meiner Eigenschaft als Kreisjugendführer.

Ich widmete mich dieser Aufgabe von November 1937 bis 1. Dezember 1938. Um ihr entsprechen zu können oblag ich selbst als Autodidakt eifrig einem weltanschaulichen Studium: Vererbung, Rassen-seelenkunde, Kultur und Brauchtum, Volkslied, Jugendkunde, Siedlungswesen, Volkssport u.ä. Fragen beschäftigten mich.

Aus der ständigen Auseinandersetzung mit der fremdvölkischen Umgebung und angeregt durch die Lektüre erwuchs in mir der heiße Wunsch, die Bildungsstätten des dritten reiches zu besuchen. Und weil ich gerade im Buchenland erlebte, wie sich der politische Katholizismus bei den Volksdeutschen des Auslandes eine Machtstütze gegen den Nationalsozialismus ausbaut, beschloß ich Theologie zu studieren, um für die Auseinandersetzung mit diesen Bestrebungen gerüstet zu sein. (Universitätsarchiv Jena, Bestand D 2040)

Zum Punkt „Was ergibt sich aus der kirchlichen und religiösen Lage meiner Heimat für die Bemühungen um eine nationale Kirche im Grossdeutschen Reich“ der „Begabtenprüfung“ der Theologischen Fakultät in Jena am 19. Juni 1939 schreibt Mieskes unter „Die politische und religiöse Kritik am Christentum in der Gegenwart ist darzustellen und zu beurteilen“ u.a.:

[...] Vielmehr findet sie ihre Gesundung, Befreiung von allen Fremden, in dem heißen Verlangen, die äußere Einheit auch im Glaubensmäßigen zu finden, sie im Herzen zu verankern. Es geht nicht um: Glaube oder Glaubenslosigkeit – der deutsche Mensch müßte sich selbst verleugnen, wollte er glaubenslos, d.h. aber für ihn leer werden – sondern es bahnt sich eine gewisse neue Rangordnung der Werte an. Das ist – so fühlen wir alle – nach so langer Zeit seelischer Überwucherung notwendig und – das Kräftige wird siegen!

[...]

Das ist zunächst der „internationale Charakter“ des Christentums, den man immer wieder ins Feld führt. Und das mit recht. Wir alle kennen die Folge dessen, daß die katholische Kirche durch Jahrhunderte hinaus unser Volk auf solche Ziele hinausführte, die sich niemals mit denen unserer eigenen Zukunft decken. Wir wissen, welche Gefahr uns allen drohte, als die erstarrte evangelische Kirche sich anschickte, ins Netz eines internationalen Weltprotestantismus zu laufen. Wer das Christentum als dahingehende Verpflichtung auslegt, dass er alle völkischen, staatlichen und rassischen Bindungen verachten und lösen müsse, der hat wahrlich das „misterium dei“ falsch verstanden. Allgemeingeltend für alle Völker kann das Christentum aber nur darin, daß alle derselbe Himmel überspannt, daß niemand sich den natürlichen Weltordnungen entziehen kann, daß derselbe Gott über uns allen wacht und von uns verlangt, daß wir das bleiben, was wir sind. Es wäre der größte Verstoß gegen seinen Willen, das Blut in seiner volksmäßigen Bindung zu leugnen. Er schuf das deutsche Volk, damit es deutsch[...] schafft und wirke, damit es auch deutsch – glaube! Blutmäßig leben und tiefste Erfüllung der schicksalhaften Bestimmung. Es ist nicht gleich, was Menschenantlitz trägt!

[...]

Bei dem Vorwurf des Pazifismus als einer in der Weltanschauung des Christentums begründeten Idee übersieht man, daß man sich eines Begriffes bedient, den zwar Kirchenfürsten, Kleriker und Pfaffen gerne im Munde führen, aber nicht weil er dem Glauben, der Botschaft Christi entlehnt worden ist, sondern weil sie ihn selbst brauchen als Vorbedingung für ihre weltliche Herrschaft. Mit diesem Wort zeigt eine Kirche ihr wahres Antlitz, die politische Macht sein wollte. Als sie in dem Augenblick aber aufgehört hatte, Vertreterin des Christentums zu sein, das ist das Entscheidende der heutigen Erkenntnis. Wir kennen den Jesus, der die Wechsler schlug, in dessen Namen ein Zie[...] betete: „Herr hilf mir, daß ich diese Hundspöter von Feinden b[...], wenn aber nicht, dann hilf wenigstens ihnen nicht mehr als mir“.

[...]

M

Damit aber haben wir uns auch schon zu denen gewendet, die den Nationalsozialismus und das Christentum als diametral entgegengesetzte [...] bezeichnen. Wen der Nationalsozialismus zutiefst ins einem Herzen bewegt, wer daraus für sich die Verpflichtung entnimmt, Opfer und Opfergabe nicht zu scheuen, sein bestes dem Volk zu geben und wer in diesem Streben sich eins weiß mit dem Willen unseres Führers, den vom Schicksal gesendeten Retter erlebt, der ist, ob er will oder nicht, mitten im christlichen Denken und Empfinden. Schicksal oder der [...]nigen Gott – zwei Wörter, die dasselbe meinen. Im Führer wirkt eine Kraft, die uns Alltagsmenschen nicht in gleichem Maße verliehen ist. Denn sie ist von Gott, der unser Gott ist, der unser Volk erschuf und nicht wollte, daß es verloren ginge.

Oder ist der Sozialismus etwa ein nichtchristlicher Begriff? Wie man es auch zuweilen hört? Wohl kann der Sozialismus zur Mauer gegen das Christentum werden, wie er es im Kommunismus ist, aber wer eine Volksgemeinschaft erlebt, wie sie der Nationalsozialismus geschaffen hat, in der es nicht gilt, irgendein System zu stützen, sondern identisch ist mit Volk und dessen Belangen, wird wohl nicht mehr behaupten, daß sie gottwidrig sei. Er findet vielmehr darin die volle Erfüllung des „liebe deinen Nächsten wie dich selbst“. – Jener [Gedanke], daß das Christentum nie einen kräftigen Nationalsozialismus pflegen könnte, haben wir schon eben begegnet, wo wir von Rasse und Christentum sprachen. Wie stark das Christentum, der echte trotzigste Glaube an die Gottgewolltheit des Volkes dieses wirklich erhalten kann, könnte ich als Volksdeutscher, der ich inmitten eines bösen fremden Völkermeeres großgewachsen bin, ein langes Lied singen. Ist es vielleicht ein Zufall, daß meine Vorfahren 8 Jahrhunderte hindurch in ihren evangelischen Kirchenburgen jedem Angriff trotzten? Daß die Deutschen des Banats und von Sathmar, die katholisch sind und bloß 200 Jahre sind, zum Großteil magyarisiert waren? Es sind lauter deutsche Menschen, warum behaupteten sich die einen und die anderen nicht? Ich antworte: Die einen glaubten an ihr Volk und wußten sich in diesem Glauben einig mit Gott, die anderen wurden von Leuten geführt, die zwar Vertreter einer Kirche, aber nie solche des Christentums waren! Und wenn man immer wieder selbst vor die Frage gestellt wird, warum versagte die Kirche im Jahre 1933, und zwar die evangelische wie die katholische? Da muß man eben sagen, die Kirche verfehlte damals ihre Sendung als Organisation, als Machtfaktor und weil sie nicht den Glauben an jene göttliche Fügung repräsentierte. – Daß das „Schwarze Korps“ heute Pfarrer und Priester zu Arbeitslosen stempelt, so trifft das nur die, von denen der Führer sagte: „Daß sie mit frommen Sprüchen auf den Lippen faulenzend durch die Lande ziehen“.

[...]

Wenn wir uns nun der Kritik zuwenden, wie sie von religiöser Seite her am Christentum gehandhabt wird, so sind wir uns dessen bewußt, daß diese tiefer dringt. Die Entscheidung wird hier fallen. Weil sie oft umfangreichere Kenntnisse, selbständigeres Denken voraussetzt, so ist diese Kritik nicht in breitesten Kreisen zu Hause; sie gruppiert sich vielmehr um einzelne Männer, deren bedeutendster wohl Rosenberg ist.

Von ihm stammen die oben erwähnten Begriffe der Fernliebe und der Wirklichkeitsentfremdung. Ihm geht es vor allem um den seelischen Haupt-, Zentralbegriff des deutschen Menschen. Ehre und Liebe, heißt ein ganzes Kapitel in seinem „Mythos“. Er hat sicher recht damit, wenn er meint, daß nur ein Begriff als Zentrum dienen kann und daß jedesmal, wenn dieser Zentralbegriff durch einen anderen ersetzt werden will, eine Katastrophe eintritt. Er will die Ehre hingestellt wissen, und das anstelle der durch das Christentum hochgehaltenen Liebe. Doch wie steht es eigentlich, schließen sich diese begriffe gegenseitig aus? Doch wie steht es, wenn ein Soldat für sein Volk fällt, tut er das aus seiner deutschen Ehre heraus oder aus Liebe zu seinem Volk? Ich glaube, beides trifft zu. Und so ist die Liebe in der Ehre enthalten, wie andererseits die Ehre uns zur Liebe nicht unfähig macht. Rosenberg ist es auch, der das Christentum als die Erlösungsreligion durch eine Tatreligion ersetzt wissen möchte. Erlösung in wirklich christlichem Sinne bedeutet nicht, die Hände im Schoß falten und der Dinge warten, die da kommen sollen.

[...]

M

Alle Religion entsteht, blüht und vergeht“, schreibt Frenssen an einer Stelle. Damit schneidet er sich in das eigene Fleisch. Wenn das tatsächlich so wäre, so müßte auch das vergänglich sein, was er als die glaubensmäßigen Inhalte der germanischen Seele bezeichnet. Die Erscheinungsform des Glaubens ist wohl vergänglich, doch aber nicht die Idee als solche schlechthin.

[...]

Meine Abhandlung wäre aber unvollständig, wollte ich nicht noch eine Kritik, die schärfste, die mir begegnet ist, erwähnen: Die der deutschen Christen. Sie haben allem, was irgendwie unter der Tarnkappe des Christentums eigene Ziele verfolgt, den entscheidendsten Kampf angesagt. Es wird ihnen gelingen, diesen Theaterspielern die Maske zu entreißen, und ihren Ruf nach wahren Glauben an unseren deutschen Herrgott wird das deutsche Volk nicht überhören. (Universitätsarchiv Jena, Bestand D 2040)

Diese „Abhandlung“ wurde vom prüfenden Jenenser Theologen am 23.6.1939 mit „1 Sehr gut“ benotet. Dieser bemerkt:

Diese Arbeit zeigt deutlich, daß der Verfasser sich mit größtem Ernst mit den entscheidenden Fragen der heutigen geistigen Fragen befaßt hat und in seinem Urteil klar, ehrfurchtsvoll und in voller politischer Verantwortlichkeit vorgeht. Ich muß für diese Leistung meine volle Anerkennung aussprechen und empfehle dringend, eine Zulassung zur mündlichen Prüfung. (Universitätsarchiv Jena, Bestand D 2040)

In der mündlichen Prüfung für die Zulassung zum Studium ohne Reifezeugnis am 7. Juli 1939 sagte M. u.a. zum Thema „Was verdanken wir unserer Muttersprache?“:

In seiner Haßrede gegen das deutsche Volk sagte ein Fremder unter anderem: „es (das deutsche Volk) verdient seine Sprache nicht“. Ich möchte an dieser Stelle bescheiden eine Feststellung anführen, die ich zwar nirgends gelesen habe, die die wir aber glaubten oft erlebt zu haben. Es ist uns bei solchen Volksgenossen draußen, die ihre Sprache verraten hatten und sich nur noch einer fremden Sprache bedienten, aufgefallen, daß ihr Gesichtsausdruck ein ganz anderer geworden war, die Züge des Gesichts waren anders geformt, selbst Hand- und Kopfbewegungen schienen uns fremd. Haben wir richtig empfunden, so wäre das eine höchst bedeutsame psychologische Wirkung der Sprache,

[...]

Wenn man gar die Frage der Kultur aufwirft, so genügt ein kurzes Besinnen um zu der Einsicht zu kommen, daß diese vollends von der Sprache nicht zu trennen ist. Hierin begehen die internationalen Menschheitsapostel den grundlegenden Fehler, daß sie wähen eine Einheitskultur für alle erstreben zu können. Freilich wirkt ein Volk durch seine Kultur beeinflussend auf das andere, doch wahrhaft schöpferisch ist es nur innerhalb seiner angeborenen sprachlichen Ordnung. Der „Faust“ konnte nur in deutscher Sprache so gedichtet werden, auch hätte derselbe (?) Schiller den Rüttschwur in dieser Wucht in einer anderen Sprache nicht gestalten können.

Auch hier erhielt M. die Höchstnote. (Universitätsarchiv Jena, Bestand D 2040)

Am 7. April 1943 stellt die „Parteiämliche Prüfungskommission zum Schutze des NS-Schrifttums“ fest, dass die Dissertation „Die volkseigene Schule. Grundfragen einer neuen volksdt. Erziehungswissenschaft und Pädagogik“ von M., die am 30. Juni 1941 mit „Sehr gut“ benotet wurde, „für eine Verzeichnung in der Nationalsozialistischen Bibliographie“ in Betracht kommt. (Universitätsarchiv Jena, Bestand M 608)

1943-1945 war M. an der SS-dominierten „Deutschen Universität“ in Prag am „Institut für europäische Völkerkunde und Völkerpsychologie“ tätig. Dann kehrte er an die Universität Jena zurück und wirkte bis 1956, als er aus der damaligen DDR. flüchtete, nachdem er zunächst an der Sozial-Pädagogischen Fakultät der Univ. Jena, dann an der Erziehungswissenschaftlichen Universitäts-Anstalt der Friedrich-Schiller-Universität wirkte, die dann in eine „Abteilung für Wissenschaftliche Erziehungsberatung und Pädagogische Therapie“ umgewandelt wurde.

M

Auf der Jahrestagung 1971 der Stephan-Ludwig-Roth-Gesellschaft sprach M. über „Die Gesamtschule“. (SV. 2/1972, S.117)

M. hielt auf der 13. Tagung der Stephan-Ludwig-Roth-Gesellschaft (6.-8. Okt. 1978) den Vortrag „Entweder – Oder“ über die existentielle Lage der Siebenbg. Sachsen. (SV. 1/1979, S.54)

M. wurde beim Journalistenwettbewerb „Entdeckt die Welt des Spieles“, der 1978 zum sechsten Mal ausgetragen wurde, der „Wissenschaftliche Preis“ verliehen. Die Verleihung fand am 3. Okt. 1978 im Kaisersaal der neuen Residenz in Bamberg statt. (SV. 1/1979, S.59)

M. sprach auf der 14. Jahrestagung der Stephan-Ludwig-Roth-Gesellschaft f. Pädagogik (26.-28. Oktober 1979) in Heilbronn, die unter dem Leitwort „Gesundheit und Schule“ stattfand, über „Schulwirklichkeit, Schülersgesundheit“. (SV. 1/1980, S.54)

M. wurde der Sbg.-sächs. Kulturpreis 1982 verliehen. (SV. 1/1983, S.59)

M. hielt auf der aus Anlass des 90. Geburtstags von Otto Folberth am 12. Oktober 1986 in Gundelsheim am Neckar, Schloss Horneck veranstalteten Feier den Festvortrag „Hermeneutische Bemerkungen zu St.L. Roths Sprachunterricht“. (SV. 4/1986,315f.)

M. wurde am 5. April 2001 im Stadthaus von Gießen mit dem Bundesverdienstkreuz 1. Klasse geehrt. (SV. 2/2001,222)

W: Die volkseigene Schule. Grundlagen einer neuen volksdeutschen Erziehungswissenschaft und Pädagogik <f. Siebenbürgen dargest.>, Jena 1941. Phil.Diss.

Die Erziehungsformen der siebenbürgisch-sächsischen Lebensgemeinschaft, in: HK 1958, S.42-48.

Die siebenbürgisch-sächsische Gemeinde. Symbol und Wirklichkeit, in: HK 1960, S.51-58.

Stephan Ludwig Roth – Mythos oder Realität. Rückblick auf das Gedenkjahr 1969 und Mahnwort an die Siebenbürger Sachsen, in: SV. 1/1970, S.17-21.

Oskar Wittstock 80 Jahre alt, in: SV. 1/1973, S.47f..

Das pädagogische Problem in Forschung, Schulalltag und Lebenswirklichkeit (Erziehungswissenschaft und pädagogische Wirklichkeit. Forschungen und Darstellungen, Bd.7)

Otto Folberth und sein Werk. Zu seinem 80. Geburtstag am 10. Juli (SV. 3/1976, S. 167-171)

Kriegsspielzeug und martialischer Geist. Eine Problemschau oder Pädagogik eines unpädagogischen Problems, Bamberg 1981.

Die Kindergartenidee in Siebenbürgen. Beitrag zur Kultur- und Geistesgeschichte der Siebenbürger Sachsen nach 1850, Gießen 1986 (Tradition und Fortschritt 11/12)

Erinnerungen an Franz Oberth (1828-1908). Von der „didactica vulgaris“ zur „wissenschaftlichen Pädagogik“ in Siebenbürgen, in: SV. 1/1988, S.60-68.

Josef Capesius - »unser größter Herbartianer«, in: SV. 1/1989, S.53-60.

Heilen und Moral. Gedanken und Überlegungen zu einem Buch von Stella Reiter-Theil, in: SV. 1/1990, S.60-64.

Dekorative Alibifunktion oder lebendiges geistiges Sein? 25 Jahre Stephan-Ludwig-Roth-Gesellschaft für Pädagogik, in: SV. 1/1991, S.29-33.

In den Fängen falscher Propheten, in: SV. 4/1991, S.321-324.

Das Theologisch-pädagogische Landeskirchenseminar der evangelischen Landeskirche A.B. in Siebenbürgen zu Hermannstadt. Studien zur Geschichte und Dokumentation 1878-1948, Gießen 1992.

Bildung und Gymnasium im Lichte der siebenbürgisch-sächsischen Schulprogramme 1851/52-1915/16, in: SV. 1/1997, S.56-62.

Altern und Alter. Anmerkungen zur allgemeinen und zur speziellen siebenbürgisch-sächsischen Problemlage der Gerontologie/Geragogik, in: SV. 4/1997, S.295-298.

R: *Gedanken zu Hans Bergels „Gestalten und Gewalten“*, in: SV. 4/1982, S.297-299.

Elisabeth Roth, *Heimat*. Beiträge zur Neubessinnung, Bamberg 1990, in: SV. 1/1991, S.72f,

M

H: *Festgabe für Oskar Wittstock zum 80. Geburtstag*, 1976 (in: SV 3/1976, S.232)

B: Winfried Klinke, *Zum 65. Geburtstag von Professor Hans Mieskes*, in: SV. 2/1980, S.95-98.

Hans Bergel, Hans Mieskes 75, in: SV. 1/1990, S.75f.; S.V. 2/1972,136; 3/1974,216; 2/1975, S.134f.; 1/1976,49; 2/1979,154; 1/1980,62; 4/1982,297ff.; 1/1983,59; 3/1983,239; 4/1983,333; 2/1985,146; 2/1995, 163; 1/2000,83; H(ans) B(ergel), *Hans Mieskes 90 Jahre*, in: SV. 1/2005, S.88; Sbg.Ztg. 20.Jan.1992,9; LSbS. S.337; Thüringer Universitäts- und Landesbibliothek Jena, Universitätsarchiv, Bestände: BC 104, M 0891, J. 287, D 2040, M 608, M 828.

Mieß Gerda (1896-1954)

W: *Gedichte*, in: SV. 4/1980, S.255.

Gedichte. Aus dem Nachlaß hg. v. Stefan Sienerth, Bukarest 1987.

B: SV.4/1971,242; H.Bergel, „*Bin ich dir nur ein fremder Gast?*“ Erinnerungen an die Lyrikerin Gerda Mieß (1896-1954), in: SV. 4/1996, S.296-301; LSbS. S.338..

Miess Walter (heute Myss) (1920-)

SS-Kriegsbericht

In "Die deutsche Sendung. Jenseits der Reichsgrenzen - Volksdeutsche in Südosteuropa" schreibt M. u.a.:

Die nur an wenigen Stellen unterbrochene Kette deutscher Siedlungen, die sich von Kärnten bis nach Siebenbürgen hinzieht, ist Zeuge dafür, daß in dieser Grenzmark der Kampf um die Behauptung des eigenen Volkstums niemals erlahmte.

[...]

Was früher instinktiv von Splittern dieser Volksdeutschen geleistet wurde, kann nun heute in einheitlicher Zielsetzung der Zukunft unseres Gesamtvolkes dienstbar gemacht werden.

Durch diesen Krieg, der auch entscheidend in das Leben der Volksdeutschen eingriff, wurden nicht nur widernatürliche Grenzen beseitigt. Es wurden darüber hinaus den Völkern dieses Raumes, die früher unserer Revolution sehr mißtrauisch - wenn nicht sogar feindlich gegenüberstanden und zeitweise auch mit dem Kommunismus liebäugelten, die Augen geöffnet.

[...]

Der Krieg, in dem wir heute stehen, setzte unter diese widernatürliche Entwicklung den Schlußstrich. Im gemeinsamen Bluteinsatz erwächst heute im Osten ein europäisches Gemeinschaftsgefühl, das bestimmend für die zukünftige Gestaltung dieses Kontinents sein wird.

[...]

Der Deutsche dieses Raumes ist das berufene Bindeglied dieses gemeinsamen Aufbaus. Nicht mehr "Kulturdünger" zu sein, ist sein Los. Seine Haltung dem Staatsvolke gegenüber wird durch das Verhältnis Deutschlands zum betreffenden Staate bestimmt. Durch seine Staatstreue dient er aber gleichzeitig dem Muttervolke !

Es ist belanglos, daß diese 2,5 Millionen Deutschen Südosteuropas außerhalb der Reichsgrenzen leben. In ihrer Arbeit sind sie nicht ein für sich bestehender Organismus, sondern leisten auch nur den ihnen zukommenden Beitrag für das neue Europa. Dieser Beitrag wird aber in aller Zukunft in engster Anlehnung an das Reich erfüllt werden.

Wenn man sich vergegenwärtigt, daß der Volksdeutsche sowohl im kroatischen, slowakischen, ungarischen und im rumänischen Heere dient, als auch seit Beginn dieses Krieges in den Einheiten der Waffen-SS und der Wehrmacht seine Pflicht erfüllt, so ist mit diesem schlichten Hinweis die Größe seiner Sendung umrissen:

Kämpfer für Deutschland und für eine bessere Zukunft Europas zu sein. (DZB 15. Dezember 1942, S.5)

M. (Innsbruck) wurde auf der Mitgliederversammlung des SOKW vom 1. März 1971 zum neuen Mitglied berufen. (SV. 2/1971, S.120)

M

„der Kunsthistoriker und Schriftsteller Dr. Walter Myss, gründete in Innsbruck den Verlag Wort und Welt, der [...] die Stimme erheben will gegen das heute modische Treiben in der westlichen Literatur, die es geradezu als ihr Tabu ansieht, Wert und Sinn des menschlichen Daseins ununterbrochen zu zersetzen. Der neue Verlag sucht die Wiedergenesung unseres geistigen Lebens zu fördern und weiß sich dabei im Einklang mit zahllosen Europäern.“ in: (SV. 2/1972, S.129f.)

M. gehört dem 1957 bei einer Tagung der Deutschen Jugend des Ostens (DJO) gegründeten „Marburger Kreis“ an. (SV. 2/1975, S.152)

M. wurde am 15. August 1975 vom österreichischen Bundespräsidenten für seine Leistungen als Kunsthistoriker und Verleger der Titel Professor verliehen. (SV. 4/1975, S.302)

M. bekam am 25.Okt. 1982 vom österr. Bundespräsidenten Rudolf Kirchschläger das silberne Ehrenzeichen für Verdienste um die Bundesrepublik Österreich. (SV. 2/1983, S.155)

M. wurde der Siebenbg.-Sächsische Kulthurpreis 1993 verliehen. (SV. 3/1993, S.255)

W: *Die deutsche Sendung. Jenseits der Reichsgrenzen - Volksdeutsche in Südosteuropa* (DZ, 12. Dezember 1942, S.3)

Das Bild von Marienburg. Der Deutsche Ritterorden und unsere Sorge um das Abendland, in: SV. 4/1965, S.196-203.

Flatterhafter Versuch, Wien zu porträtieren, in: SV. 4/1967, S.221-226.

Geburt des Menschenbildes. Mittelalterliche Plastik in der Kathedrale von Chur, Beuron 1971 [rezens. v. H. Wühr in: SV. 1/1972, S.63f.]

Kaiser, Künstler, Kathedralen. Roman der abendländischen Kunst von der Völkerwanderung bis zur Renaissance, Innsbruck 1972 [rezens. v. H. Wühr in: SV. 4/1972, S.284].

Das Privilegium Bartel oder ein Kampf um Myß, in: SV. 1/1974, S.20-24.

Die roten Sonnen des Feldmohns. Zu Hans Wührs 85. Geburtstag, in: SV. 1/1976, S.2f..

Max Spielmann. Ein Künstler unserer Zeit, Innsbruck 1976.

Kunst und Kultur Europas von Daidalos bis Picasso, Bd. 1-3, Innsbruck 1981-82, Bd. 4 1985.

Dürfen die Siebenbürger Sachsen abtreten?, in: SV. 1/1982, S.36-40.

Hans Bergel sechzig Jahre alt, in: SV. 3/1985, S.167-170.

Schrifttum der Siebenbürger Sachsen, gestern, heute und morgen. Betrachtungen eines Verlegers, in: SV. 4/1988, S.281-287.

Was taten die Siebenbürger Sachsen zur Erhaltung ihrer Kulturlandschaft?, in: SV. 3/1990, S.203-206.

Kunst in Siebenbürgen, Thaur bei Innsbruck 1991.

Das Lied der Ölbäume. Ölhaine auf Korfu, in: SV. 3/1993, S.195-198.

Marxistische Verengung des Denkfeldes und die Folgen. Symposium in Wien: Hilfloose Intellektuelle und Kommunisten, in: SV. 1/1994, S.5-12.

R: Walter Biemel, *Philosophische Analysen zur Kunst der Gegenwart*, Den Haag 1969, in: SV. 1/1970, S.63f.

Hans Bergel, *Die Rennfuchse*, München Wien 1969, in: SV. 1/1970, S.764.

Andreas Scheiner, *Versuch der Grundlegung einer allgemeinen Dialogik*. Dissertations-Druck Erlangen o.D. (abgeschlossen 1955), in: SV. 4/1971, S.277f..

Johann Stierl, *Es geschah Denkwürdiges*, Altötting 1970, in: SV. 1/1972, S.66.

Oskar Paulini, *Lüns der Lahme*, Bukarest 1970, in: SV. 1/1972, S.66f.

Oskar G. Netoliczka, Zeichnungen und Porträtsplastik, hg. v. H. Zillich, eingeleitet H. Wühr, München 1975, in: SV. 4/1975, S.310.

Botenbuch der Bruderschaft St. Christoph auf dem Arlberg. Tiroler Handschrift, Innsbruck 1977, in: SV. 3/1978, S.238f.

Andreas Birkner, *Heinrich, der Wagen bricht*, Roman, Wien 1978, in: SV. 4/1978, S.307f..

M

Magdalena Constantinescu / Dieter Schlesak, *Briefe über die Grenze, Gedichte*, Göttingen 1978, in: SV. 2/1979, S.158f.

Johannes Schreiber, *Ölbilder uns Aquarelle*, mit Texten v. Hans Bergel ..., Linz 1979, in: SV. 3/1979, S.225f.

Hans Bergel, *Das Motiv der Freiheit*. Glanz und Elend der südosteuropäischen Deutschen. Vorträge, Aufsätze, Rundfunksendungen, München 1988.

Lexikon der Siebenbürger Sachsen, „Orientieren, zusammenfassen, Denkanstöße geben“ (Vorwort dazu), in: SV. 1/1993, S.69-73.

„*Der Mensch ist nicht der Herr des Seienden, der Mensch ist der Hirt des Seins*“. Walter Biemel und seine gesammelten philosophischen Schriften, in: SV. 3/1996, S.159-166.

Eginald Schlattner und sein geköpfter Hahn. Wie lange lassen sich Lebenslügen durchhalten ?, in: SV. 4/1999, S.349-354.

H: *Lexikon der Siebenbürger Sachsen*. Geschichte, Kultur, Zivilisation, Wissenschaften, Wirtschaft, Lebensraum Siebenbürgen (Transsilvanien), Thaur bei Innsbruck, 1993.

B: Hans Bergel, *Walter Myss 60 Jahre alt*, in: SV. 3/1980, S.167f.; *Walter Myss 65*, in: SV. 3/1985, S.238; Stefan Sinerth, „*Ich fühle mich wohl in einer ambivalenten Haut*“ (Gespräch), in: SV. 3/1993, S.189-195; Hermann Schlandt, *Laudatio für Walter Myß zum Siebenbürgisch-Sächsischen Kulturpreis*, in: SV. 4/1993, S.322-326; Hans Bergel, *Begegnung mit Walter Myss*. Dem Kunst- und Kulturhistoriker zum 75. Geburtstag, in: SV. 3/1995, S.204-206; LSbS. S.360f..

Mihăilescu Vintilă (1890-1978)

W: *Die Verbreitung der Rumänen auf der Erde*, in: NuS. 15.Jg. (1941/42). S. 230f.

Mild Hermann

Hermannstadt: Achtung Hochschüler! Die Gruppenführung der Studentengruppe Hermannstadt gibt bekannt, daß die neue Dienststelle in der Kreuzgasse 10 Str. Crucei, eingerichtet ist und daß hinfort alle studentischen Anliegen an diese Anschrift zu richten sind.

Hermann Mild, Gruppenführer

(SODTZ Folge 40, 19. Februar 1943, S.7)

Mild Kurt (1914-)

Musikdirektor Hermannstadt (SODTZ 11. März 1942, S.3)

Musikalische Darbietungen des Kammerorchesters und des Kammerchores unter M.s Leitung beschlossen die Feier der Überreichung der bereits 1939 durch Reichsminister Goebbels → dem Hermannstädter Musikverein „Hermania“ als erster volksdeutscher Musikvereinigung verliehenen Goldenen Zelter-Plakette durch Generalkonsul SS-Obergruppenführer Rodde → am 25. Mai 1941. (BTB 29. Mai 1941, S.3)

M. leitete am 8. März 1942 eine musikalische Feierstunde im Festsaal des Baron Brukenthalischen Palais. (BTB 10. März 1942, S.3)

20. März 1944, Musikabend des Benda-Orchesters im Brukenthalmuseum, wo M. der „ebenbürtige Partner“ von Benda gewesen sein soll. (SODTZ, 23. März 1944, Folge 69, S.9)

M. wurde verpflichtet, im Kurzwellensender die dänische Sopranistin Asta Jörgensen in einem Rundfunkkonzert zu begleiten. (BTB 27. August 1942, S.3)

Kurt Mild im Deutschen Rundfunk (SODTZ 223. Folge, 13. September 1942, S.4)

M. besorgte die musikalische Gestaltung der am 18. Mai 1943 in Hermannstadt von der Schrifttumskammer organisierten Feierstunde zum Gedenken von Friedrich Hölderlin. (SODTZ 116. Folge, 21. Mai 1943, S.5)

M

Beim Festakt und Vortrag anlässlich der feierlichen Eröffnung der Zweigstelle Hermannstadt der Rumänisch-Deutschen Gesellschaft am 17. Januar 1944 trug ein Orchester unter M. „einen einleitenden Vortrag Bachischer Musik“ vor. (SODTZ Folge 14, 19. Januar 1944, S.6)

Dr. Martha Bruckner → berichtet über die vom Forschungsinstitut in Verbindung mit der Musikammer der Deutschen Volksgruppe in Rumänien veranstaltete „Brukenthalschen Museumsmusik“. Musikdirektor M. (SODTZ, 3. März 1944, Folge 52, S.6)

Am 20. März 1944 war M. dem zweiten Konzertmeister des Berliner Kammerorchesters Karl Schwaller im Rahmen der „Brukenthalschen Museumsmusik“ ein ebenbürtiger Partner. Die Vortragsfolge dieses Konzerts war von Schwaller und Mild im vergangenen Sommer im Charlottenburger Schloß schon einmal aufgeführt worden. (SODTZ Folge 69, 23. März 1944, S.3).

M. hielt sich im Juli und August 1989 in Las Vegas auf, wo er das Kammerorchester der Stadt dirigierte. (3/1989,251)

Mild hielt die Laudatio für E. Bergel, → der Träger des Siebenbg.-Sächsischen Kulturpreises 1994. (SV. 2/1994, S.153)

M. wurde im Oktober 1997 die Ehrendoktorwürde der Miskakademie Klausenburg/Rumänien verliehen. (SV. 4/1997, S.367)

Vortrag: „*Du hast deine Sache gut gemacht!*“ Laudatio für den Musiker Erich Bergel, in: SV. 3/1994, S.226-229.

B: Musikdirektor: SODTZ 13. Jan. 1944, S.9; SV. 4/1980, 325;

S.L., *Der Musiker Kurt Mild 80 Jahre*, in: SV. 1/1994, S.81f.; H(ans) B(ergel), *Der Musiker des Barock Kurt Mild 90*, in: SV. 1/2004, S.58f.; LSbS. S.338.

Minke Paul

Leiter des VDA.

M. wurde 1935 von Alfred Toepfer → in den Stiftungsrat der F.V.S.-Stiftung berufen. (Alfred Toepfer, S.72, Anm.118)

Anfang 1935 entstand der Kontakt zwischen der Stiftung FVS. und der Reichsführerschule der Hitlehrjugend in Potsdam, deren Leiter M. war und die Toepfer damals besuchte. (Alfred Toepfer, S.205)

M. wurde 1938 Bundesgeschäftsführer des VDA. Zum Jahreswechsel 1938 übernahm M. die Betreuung von Kalkhorst. Er vermittelte den Besuch von Heß → 1939. (Alfred Toepfer, S.208)

Der spätere Volksgruppenführer Andreas Schmidt → schreibt am 2. August 1938 aus Trier seinem späteren Stabschef Rührig, → dieser solle mit Kurt Auner → zu M. gehen, oder mit Fritz Roth, → falls dieser noch in Berlin ist. (Hockl, *Deutscher als die Deutschen*, S.76)

Milleker Felix (1858-1942)

Heimatforscher des Banats.

Herausgeber der Buchreihe „Banater Bücherei“.

Die deutsche Akademie zeichnete ihn mit der silbernen Verdienstmedaille au; er wurde Mitbegründer der Gesellschaft für deutsche Vorgeschichte in Berlin.

M. war Mitarbeiter der „Banater Deutschen Kulturhefte“ (1927-1931). (SV. 3/1983,245)

M. wurde am 5. Juli 1942 der Prinz-Eugen-Preis in Werschetz verliehen. Der Tag wurde durch eine Kranzniederlegung an M.s Grab eingeleitet, wobei der Rektor der Universität

M

Wien Dr. Knoll → Worte des Gedenkens an den verdienten Toten richtete. Hugo Hassinger, → der Vertreter des Kuratoriums des Prinz-Eigen-Preises, sagte über M.:

Die deutsche Volksgruppe im Banat, die ihren Heimatboden den Waffentaten des Prinzen Eugen und seiner Vorgänger verdankt, kam vor 200 Jahren in ein wüstes Land voll fiebriger Sümpfe und hat daraus eine Kulturlandschaft geschaffen. Bauern und Bürger haben in dieser Arbeit zusammengewirkt. Aber auch die Arbeit des geistig Schaffenden ist hier Pionierarbeit und hat das Ihrige zur Verwurzelung der Volksgruppe in der neuen Heimat beigetragen. Ein solcher geistig Schaffender war Felix Milleker, der 67 Jahre seines Lebens der Kulturarbeit an seinem Volk gewidmet hat. Felix Milleker hatte in seiner Jugend noch das Glück, die deutsche Lehrerbildungsanstalt seiner Heimatstadt Werschetz zu besuchen, seine abschließenden Studien aber musste er schon in Szeged machen. Er wuchs in der Gemeinschaft von Deutschen, Magyaren und Serben auf, beherrschte ihre Sprachen, ohne aber seiner deutschen Muttersprache jemals abtrünnig zu werden. Sein umfangreiches und vielfältiges Lebenswerk bestand in der Erforschung und der Festlegung der Geschichte seiner Vaterstadt, der benachbarten Gemeinden Pantschowa, Betschkerek, Weisskirchen und zahlreicher anderer Banater Ortschaften, der Geschichte des Schulwesens im Banat und der Militärgrenze und in seinen erstaunlich weitgreifenden Forschungen auf dem Gebiete der Urgeschichte. Dieser Volksschullehrer, der nie einen Hochschulunterricht genossen hatte und dem das eigentliche Rüstzeug des Wissenschaftlers fehlte, hat sich dennoch Achtung in den Kreisen der Wissenschaft errungen. Sein Leben war das Leben eines deutschen Idealisten. (DZ, 7. Juli 1942, S.3)

W: *Erdkunde des Banats im Mittelalter*, 1913.

Die Geschichte der Gemeinde Cetad (Lenauheim) (Banater Bücherei Nr.15), Werschetz, o.J.

Kurze Geschichte des Banats, Wrschatz 1925.

Geschichte der Banater Militärgrenze 1764-1873, Pantschowa 1925, Werschetz 1937.

Geschichte des Schulwesens in der Banater Militär-Grenze, 1746-1876, Werschetz

Geschichte des Buchdruckes und des Zeitungswesens im Banat, 1769-1922, Werschetz 1926.

Geschichte der Deutschen im Banat von den ältesten Zeiten bis 1716. Kritische Untersuchungen, Werschetz 1927.

Kulturgeschichte der Deutschen im Banat, 1716-1918, Werschetz 1930.

Lenau im Banat, Werschetz 1939.

Die Weißkirchner Gegend (Donauschwäbisches Archiv, Reihe VI, Weißkirchner Beiträge, Folge 3), Salzburg 1976.

B: Anton Valentin, *Felix Milleker*, in: DFSO I, 1942, S.502-504.

Franz Riedl, *Felix Milleker. Der Heimatforscher des Banats* (Porträt der Donauzeitung) (DZ, 14. Mai 1942, S.10)

K., *Felix Milleker zum Gedächtnis*, in: ViSO. Juni-Folge 1942, S.112f.

Kurt Willvonseder, *Felix Milleker (1858-1942) und sein literarisches Schaffen*, Salzburg 1953.

Anton Scherer, *Das Werschetzer Museum, eine Gründung deutscher Bürger*, in: SV. 2/1977, S.92-96.

Anton Scherer, *Felix Milleker (1858-1942). Persönlichkeit und Werk des Archäologen, Polyhistor ...*, München 1983.

SV. 4/1970,2454; 2/1977,92ff.; Zimmermann, S.556,565f.,582-591,597,885,913.

Minnich Adam Franz

M. unterzeichnet die gegen Bischof Viktor Glondys am 21. Juli 1934 gerichtete Erklärung führender Nationalsozialisten *Zur Klarstellung der Lage. Ein Wort an alle deutschen Volksgenossen*“ (OB., 30.F., 28. Juli 1934, S.3; Popa, *Rumäniendeutsche*, Nr. 264, S.482-485).

M. teilte am 14. Mai 1935 den siebenbürgischen Radikalnazis mit, dass Dr. Muth, → der Führer der Banater Klerikalen, in einem Gespräch mit Direktor Faber etwa folgendes geäußert habe: „der Parteikampf sei ein Unsinn. Auch sie wünschten die Erneuerung usw. Fabritius möge sich herausstellen. Er solle der Führer sein, sie würden ihm alle folgen. Sie würden aber niemals einem

M

Gust oder Minnich folgen. Außerdem betonte er noch, daß durch die Auflösung der Einheitspartei¹ in Siebenbürgen die Möglichkeit zu irgendeiner anderen Parteigründung genommen sei. Mit diesem Schritt sei dort die parteilose Volksgemeinschaft geschaffen. Ganz abgesehen davon könnte die Deutsche Volkspartei in Siebenbürgen nicht mehr gegründet werden, da selbst die seinerzeitigen Anhänger der Erneuerungsbewegung sehen gelernt hätten und sich einer solchen Parteigründung widersetzen. Das heißt also, Muth – der vor kurzem nur mit Jikeli unter der Parole „Friede und Arbeit“ mitgehen wollte – war jetzt bereit, auch Fabritius anzuerkennen, wenn es gelang Gust und Minnich auszuschalten. Gleichzeitig teilte Minnich mit, daß er erfahren habe, daß im Auswärtigen Amt darüber gesprochen worden sei, daß die Einheitspartei bald zu einem großen Schlage ausholen werde, der sie auch vor dem Reich wieder in den Sattel bringen werde“ (Bonfert, Denkschrift, S.313).

M. war Anfang Juni 1935 mit Fritz Fabritius, → Bonfert, → Scheiner → und Broneske → in Königsberg und anschließend mit Fabritius, Scheiner und Broneske in Berlin (Bonfert, Denkschrift, S.315).

M. ist als Geschäftsführer der DAR. am 15. Februar 1941 ausgewiesen. (BAB R 9335/240, S.168)

Am 6. März 1941 wird M. Gaubeauftragter f. Volkswirtschaft genannt. (BAB R 9335/240, S.162)

Am 27. Sept. 1941 fand in Temeschburg eine Arbeitstagung der vier Berufsgruppen unter Führung von M. statt, die die Auszahlung von Vorschüssen an die Arbeiter beschloss. (BAB R 9335/245, S.46)

M. zeichnet am 3. Dez. 1941 das „Rundschreiben Nr. 4“ der Gebietsdienststelle für Volkswirtschaft Banat, in dem alle deutschen Unternehmen unterwiesen werden, die Anweisung des Hauptamtes f. Volkswirtschaft in Kronstadt zu befolgen, ihren Arbeitern bis zum 15. Dezember eine einmalige Unterstützung als Weihnachtgratifikation auszuzahlen. (BAB R 9335/237, S.71)

B:Glondys 253, Popa, *Akten...*, S.183f.,191,194,199f.;

Möckel Andreas

M. wurde am 11. Okt. 1978 zum stellvertretenden Vorsitzenden des Hilfskomitees der Siebenbürger Sachsen und der evangelischen Banater Schwaben gewählt. (SV. 1/1979, S.64)

W: *Ein Mittler im Völkerstreit*, Stephan Ludwig Roth (Claudius Leseheft Nr.10), München 1961.

Die Malerin Trude Schullerus. Zum 80. Geburtstag am 3. Mai 1969, in: HK 1969, S.45-48.

Nachruf auf Karl Kurt Klein, in: Kbl. 1971, 1.Jg., Heft 3, S.65-74.

Spätaussiedler – ohne kirchliche Kontakte? Vortrag anlässlich der Sieb.-sächs. Kirchentags am 8. Oktober 1978 in Stuttgart, in: HK 1979, S.35-41.

Trude Schullerus – eine siebenbürgische Malerin. Vortrag zur Eröffnung der Ausstellung in der Universitätsbibliothek in Würzburg am 3. Oktober 1982, in: HK 1983, S.77-84.

Bemerkungen zu Rolf Reiser „Notwendige Nachbetrachtungen zu einem Buch“, in: SV. 4/2000, S.354.

Stephan Ludwig Roth und die Bildung der Erwachsenen, in: ZfSbLk. 24. (95.)Jg., Heft 1, 2001, S.13-22.

R: Hans-Adolf Jacobsen, *Nationalsozialistische Außenpolitik 1933-1938*, Frankfurt a.M. Berlin 1968, in: SV. 1/1970, S.66f.

Wolfgang Miede, *Das Dritte Reich und die Deutsche Volksgruppe in Rumänien 1933 - 1938. Ein Beitrag zur nationalsozialistischen Volkstumspolitik* (Europ. Hochschulschriften III/18), Verlag Herbert Lang, Bern, Peter Lang Frankfurt 1972, in: Kbl. 1973, 3.Jg., Heft 1-2, S.64-70.

H. Gerhard Möckel, *Fatum oder Datum? Aufsätze und Briefe*, (VSKW. Reihe C, 19.Bd.), München 1997.

¹ Die bürgerlich-konservativen Kräfte hatten diese „Bewegung“ 1934 ins Leben gerufen.

M

Zus. mit Gerhard Möckel, *Trude Schullerus 1889-1981. Eine siebenbürgische Malerin*, Hermannstadt/Heidelberg 2005.

B: SV. 4/1968,272; 1/1971,45f.; 3/1971,191; 2/1977,138; 3/1977,251; 2/1997, S.180. LSbS. S.342.

Möckel Gerhard (1924-)

M. nahm an den Volksgruppenmeisterschaften der Leichtathleten in Temeswar teil, die am 18. September 1943 begannen und besetzte im 400-Meterlauf den 2. Platz mit 56.5 Sekunden. (BTB 19. September 1943, S.9)

M. siedelte im Januar 1991 aus Heidelberg nach Hermaannstadt um, um dort den Aufbau einer Evangelischen Akademie Siebenbürgen vorzubereiten. (SV. 2/1991,148).

W: *Gemeinschaft in der Krise. Aktuelle Probleme der Evangelischen Kirche A.B. in Rumänien*, in: HK 1974, S.138-143.

Geschichte – Legende – Hilfe. Predigt bei der Tagung des „Vereins für siebenbürgische Landeskunde“ in Münster am 26.9.1982, in: HK 1983, S.35-37.

Zeichen der Hoffnung. 600 Jahre Schwarze Kirche in Kronstadt, in: HK 1985, S.135.

Predigt, in: *Resignation oder Hoffnung*, Evang. Akademie Baden/Evang. Freundeskreis Siebenbürgen, 1986 (Herrenalber Protokolle 36), S.69-74.

Auf der Grenze. Was mir beim Wort „Heimat“ einfällt, in: HK 1991, S.89-95.

R: *Fatum oder Datum? Aufsätze und Briefe*, hg. von Andreas Möckel (VSKW. Reihe C, 19.Bd.), München 1997.

H: *Siebenbürgisch-sächsische Geschichte in ihrem neunten Jahrhundert / Gespräch in der Zerstreuung*, Im Auftrag des Hilfskomitees der Siebenbürger Sachsen im Diakonischen Werk der EKD, München 1977.

Zus. mit Andreas Möckel, *Trude Schullerus 1889-1981. Eine siebenbürgische Malerin*, Hermannstadt/Heidelberg 2005.

B: Hans Philippi, *Unsere „Jungen“ werden 60*, in: HK 1985, S.132-136.

SV. 1/1997,64; 3/1997,277; Rolf Reiser, „*Fatum oder Datum?*“ Notwendige Nachbetrachtungen zu einem Buch, in: SV. 4/2000, S.350-353; 1/2005,89;

Möckel Konrad, Dr. (1892-1965)

Stadtpfarrer in Kronstadt bis zur Verhaftung durch das kommunistische Regime 1958.

M. sprach am 22. April 1931 auf einem Selbsthilfesprachabend. (Klima, S.41)

Pfarrer M. (Großpold) nahm an der „Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat“ teil (*Bericht über die Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat*, Hermannstadt 1931, S.43).

1933 Nachfolger von Viktor Glondys → als Stadtpfarrer von Kronstadt.

Im Juni 1933 schreibt M. in einem Brief: Wenn die politische Entwicklung meines deutschen Volkstums sich so gestalten sollte, dass mein Christenglaube ganz unter die Vormundschaft der nationalen Idee gestellt würde – dann könnte für mich wohl der Zeitpunkt gekommen sein, dass ich mich dieser Zwangsherrschaft entziehe und gegen solche Volkspolitik Front mache.

In dieser Zeit soll M. gesagt haben:

Wir haben bis in die Zeit des Weltkrieges hinein unser sächsisches Deutschtum und unser evangelisches Kirchentum für eine selbstverständliche Einheit gehalten. Es waren für uns zwei Seiten ein und derselben Sache. Die neue Zeit hat da mannigfaltige Scheidungen und Entwicklungen gebracht. Es ist bekannt, wie sehr man sich bemüht. Die Volksbelange von der Kirche zu lösen und bewußt die Volksgemeinschaft von kirchlichen und geistlichen Einflüssen freizumachen. Die gleichen Bestrebungen sind auch auf kirchlicher Seite zu verzeichnen. Die Kirche soll freigehalten werden von allen weltli-

M

chen Händeln. Sie soll nichts oder wenig zu tun haben mit Fragen der Wirtschaft, der Wissenschaft, Kunst und Kultur, schon gar nicht mit politischen Tagesfragen. Die Kirche hat ihren Wirkungskreis nur bei den geistigen Angelegenheiten zu suchen. Es hat nur mit der seelischen Innerlichkeit zu tun. Da zieht man möglichst genaue Grenzen zwischen weltlichen und geistlichen Einflußgebieten.

Das Ergebnis dieser Entwicklung ist die wertvolle Erkenntnis, daß Kirche ihrem Wesen nach etwas anders ist als Staat und Volk. Wir können nicht mehr naiv Volk und Kirche für ein und dasselbe halten, auch wenn unser Herz mit gleicher Liebe an beiden hängt. Wir wissen, daß es zwei verschiedene Größen aus Kirche und weltlicher Volkskommunikation in der Art das Volksleben aufbauen, daß beide nebeneinander in sauberer Abgrenzung der Wirkungsgebiete das Erziehungswesen tragen. Vielmehr greifen beide in einer Art Verzahnung ineinander und verästeln sich ineinander, so daß nirgends die Grenzen scharf gezogen werden können. (Klima, S.90)

Auf dem 2. Gautag des Wandervogels in Meschen am 16. Juli 1933 hielt M. die Predigt. (Klima, S.92)

Über den Gautag schreib M.: Das wesentlichste Ergebnis ist dieses, daß über jeden Zweifel erhaben hervortrat, je mehr unser Wandervogel weder jugendliche Spielereien noch leerer militärischer Drill ist, sondern echte aus unserer Jugend empor gewachsene Gemeinschaft. Das Gefühl der Verbundenheit, das gegenseitige Vertrauen, die gewachsenen Kräfte der Gemeinschaft erwiesen sich als stärker als alle Unsicherheit. Zucht und Gehorsamstreue behielten das letzte Wort. (Klima, S.93)

Am 11. August 1933 hielt M. im Thomägarten in Bistritz aus Anlaß des Arbeitslagers in Budak einen Vortrag. Am 12. August 1933 hielt M. vor der Lagermannschaft eine Bibelstunde. (Klima, S.95)

M. schreibt über die Arbeitslager: Was hier geschieht, steht in bestem organischem Zusammenhang mit der Überlieferung unserer Zünfte, Nachbarschaften, Bruderschaften und Schwesterschaften, überhaupt mit den Grundgesetzen deutschen Volkslebens, das uns hier zur Eigenart sächsischen Volkstums geworden ist. [...] Solch ein Arbeitslager müßte in einem stillen Dorf abgehalten werden, wo 10-15 Pfarrer etwa eine Woche zusammenkommen. Im Mittelpunkt der Arbeit muß die Bibel stehen. Das Wort hat hier Grundlage und letzte Folgerung allen Redens und Denkens zu sein. Jeder Teilnehmer soll sich zu strenger Zucht verpflichten. Gemeinsame Mahlzeiten, ausnahmslose Beteiligung an allen Veranstaltungen, strenge Zeiteinteilung, nüchterne, bescheidene Lebensweise, Unterordnung und Einfügung in die Gemeinschaft gehören dazu. Es käme hier auf den Versuch an, ob wir untereinander in engstem Kreis eine Gemeinde bilden und die Bibel lebendige Kraftquelle sein lassen können. Begonnen soll mit einer Morgenfeier werden, einige Stunden Bibelarbeit sollen folgen, möglich fortlaufende Behandlung einer biblischen Schrift, auf die sich die Teilnehmer vorzubereiten haben. Das Wesentliche an dieser Arbeit wäre das persönliche Stehen unter dem Wort und das Lebendigwerden dieses Wortes an den Nöten und Freuden des eigenen Erlebens in Haus und Gemeinde. Gemeinsam sollen Schriften Luthers und St.L. Roths gelesen werden. Dazu kommt der Dienst an der Gemeinde, innerhalb derer das geistliche Lager stattfindet. Wir brauchen geistige und geistliche Arbeit, die sich ganz allein an der letzten Kraftquelle und dem einzigen Wegweiser in der Verwirrung der Zeiten, am Evangelium, orientiert. Die letzte Entscheidung über das Schicksal der Kirche wird nicht dort fallen, wo wir uns als Theologen erweisen, sondern wo wir in Wahrheit Christen sind. (Klima, S.110f., Notiz vom 19. Oktober 1933)

Im Arbeitslager in Großschenk machte M. eine Einführung in die Bibel und sprach über das Evangelium und seine Bedeutung in der Gegenwart. (Klima, S.113, Notiz vom 28.,29. Oktober 1933)

Auf M.s Initiative wurde vom 5.-12. Februar 1934 ein erstes „geistliches Arbeitslager“ für evangelische Pfarrer in Freck abgehalten. Hier hielt M. den Vortrag „Pfarrer und Erneuerungsbewegung“. (Klima, S.123f.)

M. schreibt im ersten „Gemeindeblatt“ der Honterusgemeinde in Kronstadt, das am 20. Mai 1934 erschien. (Klima, S.130)

M

M. behandelt die Kirchenfrage auch im „Klingsor“. (Klima, S.131, Notiz vom 30. Juni 1934)

M. hielt am 7. August 1934 den Eröffnungsgottesdienst des 12. Pfarrertags in Kronstadt. (Klima, S.134)

Klima notiert am 31. Mai 1934: In diesem Monat gibt es im „Klingsor“ einen öffentlichen Briefwechsel zwischen Konrad Möckel und Alfred Pomarius über Christentum und Volkstum. Wir müssen dankbar sein, daß Möckel ein so klarer Kopf ist und im Glauben verwurzelt. Möckel wendet sich dagegen, daß es ein Christentum ohne Evangelium geben kann, gleichsam als allgemeines sittliches Prinzip. Die christliche Botschaft ist nicht in ein philosophisches Wertesystem einzubauen. Sie lautet auf den kürzesten Ausdruck gebracht: „Gott ward Mensch und ließ sich um der Sünde der Menschen willen kreuzigen. An ihr entscheidet sich alles Leben.“ Nicht die Frage nach Erneuerung des Volkslebens ist die Entscheidungsfrage, sondern die Frage nach Kreuz, Bibel und Kirche. (Klima, S.143)

Bischof Glondys notiert in seinen „Aufzeichnungen“ am 17. September 1934: Stadtpfarrer Möckel war bei mir. Seitdem die radikalen Mitglieder der NEDR ihn persönlich angegriffen haben, ist er sehr leidenschaftlich gegen sie gestimmt. Er sagte, er wolle keine Zusammenarbeit mit „Diesen“ mehr anerkennen. Er erzählte mir, im Martinsberger Kirchenrat habe der Kaufmann Ziriakus beim Eintritt Dr. Gusts erklärt, er sei mit Rücksicht auf dessen Verhalten, namentlich dessen Angriffe gegen den Bischof, nicht in der Lage, mit ihm zusammen an einer Sitzung teilzunehmen und habe den Sitzungssaal verlassen. Sieben andere Mitglieder des Kirchenrates seien ihm gefolgt, so daß nur sechs dablieben und Pfarrer Staedel die Sitzung wegen Beschlußunfähigkeit habe abbrechen müssen. (Glondys, S.123) In der Besprechung mit der „Kirchlichen Gemeinschaftsbewegung“ aus Kronstadt am 14. Bzw. 16. Januar 1937 bei Bischof Glondys wurde beschlossen, dass M. die Leitung der evangelischen Gesellschaft für Rumänien übernehmen sollte. (Glondys S.237)

Bischof Glondys → sprach am 12. Mai 1937 mit M. über die Fahrt nach Oxford und Edinburgh und über die Vorbereitung der beiden Fahrten. (Glondys S.257)

M. berichtete am 29. August 1937 über Oxford in einer Runde von Siebenbg. Sachsen und in Anwesenheit von Prof. Gerber. Leider kam dabei heraus, daß er sich nicht von dem Beschluß, eine Botschaft nach Deutschland zu senden, ausgeschlossen habe. Möckel sagte, die Entsendung der Botschaft sei wegen der kirchlichen Verhältnisse in Deutschland berechtigt gewesen. (Glondys S.264)

Am 17. Mai 1938 erklärte M. in einer Besprechung mit Bischof Glondys, er fühle sich aus dem fahrenden Zug einem Rudel von Wölfen vorgeworfen. Der Bischof sagte ihm, er könne von ihm nicht verlangen, dass er seine Zustimmung zur Absendung der Botschaft nach Deutschland gutheißt und sie als Meinung unserer Kirche vertrete. Der Bischof hätte sie als reine private Meinung bezeichnen müssen, da sie tatsächlich eine solche gewesen sei. Auch habe M. keine Vollmacht gehabt, die Lage der evangelischen Kirche in Deutschland zu vertreten, daß es sich um eine „verfolgte Kirche“ handle. Aber selbst wenn dies der Fall gewesen wäre, hätte man dies nicht mit den Engländern und Amerikanern und anderen besprechen sollen. Bezüglich der Möglichkeit der einer Zusammenarbeit mit dem Landeskonsistorium sagte ihm der Bischof, die Voraussetzung müsse sein, daß er dem Bischof erkläre, er werde nicht gegen den Bischof arbeiten, sondern die Zusammenarbeit mit ihm suchen. Stadtpfarrer M. war zur Zusammenarbeit mit dem Bischof im Landeskonsistorium bereit. (Glondys S.282)

Am 31. März 1938 notiert Bischof Glondys, Pfarrer Rehner berichtete, die ablehnende Haltung des Stadtpfarrers Möckel gegen den Nationalsozialismus drohe eine Spaltung der Pfarrerschaft herbeizuführen und bat Glondys einzugreifen, indem er die Gelegenheit zu einer Aussprache der Vertreter beider Gruppen biete. Hinter Stadtpfarrer Möckel standen etwa 20 begabte Pfarrer: W. Capesius, Connerth, Schaaser (Großpold), Botzek, Löffler (Reps). Er bat den Bischof, Keintzel, → Hans Scheerer → und Dr. Göckler → von der Gegenseite heranzuziehen.

M

Möckel begründete seine Ablehnung mit der Besorgnis um die christliche Kirche. Er fühle sich verfolgt, auch wegen der „Oxford“ Affäre, in der er sich durch Glondys im Stich gelassen fühle. (Glondys S.295)

In der Bezirkskirchenversammlung bekommt M. 34 Stimmen für die Bischofskandidatur. (Klima, S.260, Notiz vom 28. Januar 1941)

In der Landeskonsistorialsitzung über die Loslösung der Schulen von der Kirche stimmen nur Hans Otto Roth, → Bischofsvikar Müller, → Stadtpfarrer Möckel, Dechant Binder aus Großpropstsdorf und Pfarrer Wilhelm Seraphin/Rosenau → dagegen. (Klima, S.282, Notiz vom 25. November 1941)

M. wurde im Februar 1958 verhaftet und am 22. Dezember vom Militärgericht in Klausenburg auf lebenslängliche Zwangsarbeit in einem Salzbergwerk verurteilt. (SV. 4/1959, S.171f.)

W: *Sollen wir „völkisch“ sein?*, in: Kbl. 25, 1933, S.154.

Idealismus und Wirklichkeit. Eine Auseinandersetzung mit dem Grundgedanken der Volkserneuerungsbewegung, Schäßburg 1933 [Zusammenfassung bei Klima, S.117f.].

Welche Bedeutung hat unsere Volkskirche für unsere Zeit ? SD aus „Kirchliche Blätter“, Hermannstadt 1934.

Heimat, in: SchLb. 2. Heft, 1934/35, S.49-54.

Die Kirche der Heilung. Vortrag, Hermannstadt ca. 1935.

Der Kampf um die Macht und unsere evangelische Kirche, Hermannstadt 1936.

Christlicher Glauben und völkisches Bauen. Persönliche und grundsätzliche Bemerkungen zu Fritz Benesch ..., Kronstadt 1937.

Auf deutschem Vorposten, in: *Christus lebt*, hg. v. H.v. Dannenbaum, Berlin 1939, abgedruckt in HK 1982, S.70-75.

„*Unsere liebe evangelische sächsische Kirche*“. Predigt am 24. Juni 1945 über 1.Kor.3,11*, in: HK 1956, S.33-37.

Wohin führt unser Weg? Reformationspredigt am 31. Oktober 1956 in der Schwarzen Kirche, in: HK 1958, S.35-38.

„*Die Ehre Gottes und die Seligkeit der Mitchristen*“. Ein Kapitel aus der *Geschichte des Pietismus in Siebenbürgen*, in: HK 1958, S.75-78.

Freude den Verlorenen, Predigt über Lukas 15,1-10, gehalten in Kirchberg, 3. Sonntag nach Trinitatis am 4. Juli 1965, in: HK 1968, S.33-36.

Ein Leben zu Gott. Aus den Erinnerungen von K.M., aufgezeichnet 1954, in: HK 1966, S.36-52.

B: Heinrich Zillich, *Konrad Möckel* +, in: SV. 4/1965, S.242.

In memoriam Konrad Möckel, hg. v. der Evang. Michaelsbruderschaft, berab. v. Gerhard Langmaack und Ingeborg Becher, Hamburg 1965 (SODA. IX, 1966, S.277).

Christus lebt. Zum 90. Geburtstag des ehemaligen Kronstädter Stadtpfarrers Dr. Konrad Möckel, in: HK 1982, S.69f.

Hans Holzträger, *Die Reise nach Oxford. Eine kirchliche Mission des Stadtpfarrers von Kronstadt Dr. Konrad Möckel, und ihre Folgen*, in: HK 1983, S.85-90.

Ludwig Binder, *Zwischen Irrtum und Wahrheit. Konrad Möckel (1982-1965) und die Siebenbürger Sachsen*, München, etwa 1986.

LSbS. S.342.

SV.4/1959,171f.; 4/1965,242; 1/1980,13; 4/1981,325; 1/1983,62; Glondys, 146,265, 314, 341,345, 352, 357, 360-362,365,375-377,381-383,386f.,398,410f.,426, 434,435, 465,468,473,550f.

Müller, *Erinn.* 163-168, 220, 336, 340, 400, 431; Klima, S.84,100,127,142,

M

Möckel-Csaki Brigitte

Tochter von Richard Csaki. →

SV. 3/1998,268;

Möckesch Viktor H. (1890-1977)

Pfarrer in Tartlau von 1930 bis 1936. (SP 1994, S.84)

Schriftleiter der NS-Zeitschrift „Der Sachsenspiegel“ in Kronstadt von 1936-1940.

Bischof Glondys → notiert am 18. Oktober 1934 in seinen „Aufzeichnungen“, M. habe dem kirchlichen Disziplinargericht das Recht abgesprochen über ihn zu urteilen. (Glondys, S.134)

M. ist Mitunterzeichner des Gesuchs von Staedel → vom 28. Juli 1936 an das Landeskonsistorium der Evangelischen Landeskirche AB. in Rumänien das Rundschreiben 924/1936 zurückzuziehen. (Glondys, Anm.442, S.218)

M. nahm an der von NS-orientierten Pfarrern im Dezember 1936 organisierten Ordenswoche in Großschenk teil. Hier wurde das Bekenntnis zur „neuen Kirche“ in NS-Geist abgelegt. (Glondys, Anm.475, S.238)

*W: Ueberhebliche Kirchenphilosophie. Zu dem Aufsatz „Erneuerungsbewegung und evangelische Landeskirche“ von Alfred Pomarius, in: Sachsenspiegel 2/1938, S.21-26**Die Kluft, in: Sachsenspiegel 6/1938, S.30f.**Haubitzbatterie vereitelt Sturmangriff, in: Sachsenspiegel 7/1938, S.17-23**Die katholische Kirche und die Rassenlehre, in: Sachsenspiegel 7/1938, S.26f.**„Wenn die Weltuhr sich umsetzt“, in: Sachsenspiegel 8/1938, S.26f.**Begegnung mit Hans Christoph Kaergel, in: Sachsenspiegel 9/1938, S.25f.**Gotteslästerung, in: Sachsenspiegel 9/1938, S.28f.**„Rückblick auf Tartlau“, in: Sachsenspiegel 10/1938, S.29f.**„Gestellung von Engelsanwärtern“, in: Sachsenspiegel 10/1938, S.30f.**Briefwechsel mit einem Dichter, in: Sachsenspiegel 1/1939, S.24-26**Hans Christoph Kaergel zum 50. Geburtstag, in: Sachsenspiegel 3/1939, S.27f.**Römische Zahlenmystik, in: Sachsenspiegel 3/1939, S.28f.**Judentaufen auch bei uns?, in: Sachsenspiegel 3/1939, S.31.**Ihr „Sozialismus“, in: Sachsenspiegel 4/1939, S.31f.**„Freut euch des Lebens“, in: Sachsenspiegel 4/1939, S.32.**Bedenkliche Zahlen, in: Sachsenspiegel 5/1939, S.30f.**„Zufall regiert die Welt“, in: Sachsenspiegel 5/1939, S.31f.**Und noch einmal. „Demokratie“ und „Diktatur“, in: Sachsenspiegel 6/1939, S.30f.**Erfreuliche Maßnahmen gegen Titelsucht, in: Sachsenspiegel 6/1939, S.31.**Kulturhäuser, in: Sachsenspiegel 7/8/1939, S.42-46.**Zum ersten Kulturabend des Sachsenspiegels in Kronstadt am 21. März 1939, in: Sachsenspiegel 7/8/1939, S.48f.**Schule und Jugenderziehung im Dritten Reich – und bei uns, in: Sachsenspiegel 10/Mai 1939, S.29.**„Frohe Botschaft an das Volk“, in: Sachsenspiegel 11/12/Juni 1939, S.43f.**Das dürfte eigentlich nicht mehr sein, in: Sachsenspiegel 13/14/Juli 1939, S.44.**Zur 125-Jahrfeier der Deutschen in Bessarabien, in: Sachsenspiegel 16/17/August/September 1939, S.1-3.**Kleiner Kulturspiegel (enthält antisemitische, antikirchliche Betrachtungen), in: Sachsenspiegel 16/17/August/September 1939, S.33-38.**Und noch einmal „Judentaufen“, in: Sachsenspiegel 2/3 1940, S.51.**Nordsiebenbürger Gelehrte des 16.-18. Jahrhunderts, in: HK 1965, S.101-105.*

M

Martin Schmeitzel als Kartograph in der Offizin Joh. Baptist Homanns in Nürnberg, in: HK. 1966, S.97-100.

Fünf Briefe von Richard Strauß an Johann Leopold Bella. Erstveröffentlichung mit einer biographischen Einleitung, in: SV. 3/1967, S.180-182.

Johannes Tröster, Hyperanhylaeus. Vor 300 Jahren erschien seine Geschichte der Päpste, in: SV. 4/1967, S.235-237.

Abenteuer eines Regiments-Chirurgen im letzten Türkenkrieg. Eine kriegs- und familiengeschichtliche Studie, in: SV. 2/1968, S.108-111.

Aus dem Stammbuch des siebenbürgischen Studenten M. Textoris 1772-1774, in: SV. 4/1970, S.237-242.

Die Sächsische Garde in Siebenbürgen 1918. Eine Episode der siebenbürgisch-sächsischen Volksgeschichte, in: SV. 3/1971, S.159-164.

Siebenbürgische Studenten an der Universität Wien von 1377 bis 1399, in: SV. 1/1973, S.43-46.

Evangelische Pfarrer und Lehrer aus Siebenbürgen im Burgenland, in: SV. 2/1975, S.120f.

R: „NS-Monatshefte“ in: Sachsenspiegel 9/1938, S.31.

Karl von Spieß u. Edmund Mudrak, *Deutsche Märchen – Deutsche Welt. Zeugnisse nordischer Weltanschauung in volktümlicher Überlieferung*, Berlin 1939, in: Sachsenspiegel 16/17/August/Sept. 1939, S.38f.

B: SV. 2/1966,119; 3/1970,192; 3/1975,215f.; H.Zillich, *Viktor Hans Möckesch* + (SV. 1/1977, S.52f.)

Glondys 144,511.

Moferdt Horst (1917-2001)

Arzt

M. wurde am 16. Februar 1943 an der Universität München zum Doktor der gesamten Heilkunde promoviert (SODTZ 49. Folge, 2. März 1943, S.7).

2. November 1943: Horst Moefert hat eine schwere Zeit des Frontdienstes überwunden und ist jetzt SS-Arzt, so daß er es sehr gut hat. (Klima, S.326).

M. sprach auf dem Symposium des Arbeitskreises f. sbg. Landeskunde in Gundelsheim am Neckar mit dem Brukenthal-Museum in Hermannstadt (Sibiu) (10. u. 13. Okt. 1979 in München u. Stuttgart) über „Siebenbürgen in alten Veduten“. (SV. 1/1980, S.51)

M. hielt am 17. März 1984 in Gundelsheim den Festvortrag anlässlich des 100. Geburtstags von Julius Bielz. (SV. 2/1984, S.161).

M. ist Vorsitzender des Museumsvereins des Sbg. Museums in Gundelsheim am Neckar. (SV. 3/1986,235)

M. wurde von der Mitgliederversammlung des Sbg. Museumsvereins in Gundelsheim am 27. April 1990 als 1. Vorsitzender verabschiedet. (3/1990,265)

W: *Dr. Karl Reissenberger (1849-1921)*, in: Kbl. 1974, 4.Jg., S.92-97.

Artur Pohl +, in: SV. 1/1982, S.54.

R: Günther Probszt, *Österreichische Münz- und Geldgeschichte von den Anfängen bis 1918*, Köln Wien 1973, in: Kbl. 1973, 3.Jg., Heft 3, S.156f.

George Buzdugan, Octavian Luchian, Constantin C, Oprescu, *Monede și bancnote românești*, Bukarest 1977, in: ZfSbLk. 1. (72.)Jg., Heft 1, 1978, S.55f.

Artur Pohl, *Münzzeichen und Meisterzeichen auf ungarischen Münzen des Mittelalters 1300-1450*, Graz 1982, in: ZfSbLk. 6. (77.)Jg., Heft 1, 1983, S.55-57.

Roman Freiherr von Prochászka, *Österreichisches Ordenshandbuch*, 2. Neu bearbeitete u. wesentlich vermehrte Auflage, „Große Ausgabe“ 4. Band: Ungarn – Malteserritter – Andere internationale Orden und Auszeichnungen, München 1979, in: ZfSbLk. 6. (77.)Jg., Heft 1, 1983, S.76-78.

M

Ion Donoiu, *Monede daco-getice și efigii romane*, Bukarest 1980, in: ZfSbLk. 8. (79.)Jg., Heft 1, 1985, S.73-75.

Ingo Nebehay, Robert Wagner, *Bibliographie altösterreichischer Ansichtenwerke aus fünf Jahrhunderten. Die Monarchie in der topographischen Druckgraphik von der Schedel'schen Weltchronik bis zum Aufkommen der Photographie*, 3 Bände, Graz, in: ZfSbLk. 8. (79.)Jg., Heft 1, 1985, S.89f.

Klaus Stopp, *Die Handwerkskundschaften mit Ortsansichten*, Beschreibender Katalog der Arbeitsstatistate wandernder Handwerker Gesellen 1731-1830, Bd.13, Ungarn (2.Hälfte), - Rumänien – Polen, Stuttgart 1988, in: ZfSbLk. 11. (82.)Jg., Heft 2, 1988, S.194-196.

Valer Butură, *Străvechi mărturii de civilizație românească*. Studiu etnografic, Bukarest 1989, in: ZfSbLk. 13. (84.)Jg., Heft 1, 1990, S.119-121.

B: SV. 4/1997,365; 4/1992,348; 4/1997,365; 1/2002,88 (Tod);

von Möller Karl (11.10.1886 Wien – 23. Februar 1943)

Teilnehmer am 1. Weltkrieg, Bürgermeister in Temesvar/Banat, Vertreter der Banater Schwaben im rumänischen Senat, Leiter des Tageblattes „Banater deutsche Zeitung“, Mitglied des Volksrats der Donauschwaben, 1931 Gründung der ersten NS-Gruppe des Deutschtums in Rumänien in Hatzfeld, erster NS-Gauleiter des Banats, 1932 Gründung der NS-Zeitung „Der Stürmer“ in Temesvar, 1933 Leiter des Kulturamtes der deutschen Rumäniens. 1938 Schrifttumspreis der Westmark „Kurt-Faber-Preis“ (Stockhorst, S.296)

Karl v. Möller, 1919 im Senat (Kräuter, Erinnerungen..., S.17).

Oberst M. soll dem Kommandanten der rumänischen Truppen im Namen der beiden autoritären Führer Röser und Kausch → in Temeschwar den Willkommensgruß entboten haben (Kräuter S.64).

M. war Mitarbeiter der „Banater Deutschen Kulturhefte“ (1927-1931). (SV. 3/1983,245)

Banater Schriftsteller, Hatzfeld (Jimbolia)

Im 6. Spieljahr des Deutschen Landestheaters in Rumänien, das am 21. Okt. 1938 in Kronstadt eingeleitet wurde, ist K.v.M.'s *Werschetzer Tat* als Schauspiel im Spielplan vorgesehen (Sachsenspiegel 6/1938, S.34).

M. sprach im Rahmen der Vortragsreihe des Forschungsinstituts der DviR am 31. März 1942 über Jakob Hennemann. (BTB 26. März 1942, S.3)

Am 31. März 1942 sprach v. M. in Mediasch im Rahmen der vom Forschungsinstitut durchgeführten Vortragsreihe „Südostdeutsche Führergestalten“ über die historische Gestalt Johann Jakob Hennemann, die Hauptgestalt seines Romans „Die Werschetzer Tat“. (SODTZ 80. Folge, 8. April 1942, S.5; DFSO I, 1942, S.513)

M. befand sich auf einer Vortragsreise im „Reich“ auf Einladung der Gaufrauenchaftsleitung Wien. In der Universität hielt er einen Vortrag über „Deutsches Schicksal im Südosten“ und las aus seinen Romanen „Grenzen wandern“, „Der Savoyer“ und „Werschetzer Tat“. (DZB 29. Mai 1942, S.4)

M. gehörte zu den Autoren des Zentralverlages der NSDAP, Franz Eher Nachfolger. (SODTZ 48. Folge, 28. Februar 1943, S.5)

1938 erhielt v.M. für „Grenzen wandern“ den Schrifttumspreis der Westmark. (DZ, 15. November 1941, S.3)

Anlässlich der Feierstunde der „Kulturkammer“ der DviR. am 16. Januar 1943 in Temeschburg (Temesvar, Timișoara) wurde v. M. die Ehrenurkunde verliehen, durch die der Volksgruppenführer ihm „im Anbetracht der hohen Verdienste auf dem Gebiete der kulturellen Leistung“ den Ehrentitel eines Kulturrates verlieh. Dabei wurden folgende Worte gesprochen: „Unser Blick wendet sich in dieser Feierstunde zu unserer Jugend, zur Trägerin unserer Zu-

M

kunft. Möge der Geist dieser Männer ihnen *Vorbild und Beispiel* sein, und sie zu Taten emporreißen, die *Ehre und Verpflichtung* für uns und das ganze deutsche Volk bedeuten.“ (SODTZ 16. Folge, 22. Januar 1943, S.4).

Die "Donauzeitung"-Belgrad gibt den Tod M.s bekannt und nennt 1878 als sein Geburtsjahr (DZ, 27. Februar 1943, S.6)

v. M. wird in dem Aufsatz „Jetzt aber Schluß damit!“ im „Schwarzen Korps“ in Verbindung mit der Aufklärung erwähnt, die seine Bücher als volksdeutscher Schriftsteller in volksdeutschen Problemen brachten. (SODTZ 244. Folge, 20. Oktober 1943, S.3)

Das Haus der Donauschwaben in Sindelfingen feierte am 2. Oktober 1976 den 100. Geburtstag des aus Wien stammenden k.u.k. Obersten und Dichters v.M. (SV. 1/1977, S.66)

W: *Schwäbische Organisation*, in: Dt. Tagespost Hermannstadt, 12, 1919, Nr.263 v. 16.12., S.1.

Das zerstückelte Banat, in: Banater Tagblatt, Temeswar, 2, 1920, Nr.2 v.3.1., S.1.

Wie die schwäbischen Gemeinden entstanden sind. Sathmar, in: Schwäb. Volkspresse, Temeschburg 8.IX.1923.

Wie die Schwaben den Sathmarer Gau besiedelten und düngten, in: Wie die schwäbischen Gemeinden entstanden sind, Temeschburg 1924.

Vom Sathmarer Schwabengau, in: Schwäb. Merkur, Stuttgart 30.I.1926.

Die Werschetzer Tat, Berlin: Eher 1935, 1936, Berlin 1938.

Grenzen wandern 1937.

Die Salpeterer. Ein Freiheitskampf deutscher Bauern, 1938

Der Aufklärer 1938

Der Tod des Mercy, in: Sachsenspiegel 10/1938, S.17-19

Die geistigen Wechselbeziehungen der Völker untereinander durch den Film (in: Der Film, Wochenschrift) 1939), in: Sachsenspiegel 2/1939, S.27.

Reiter im Grenzland, Reutlingen 1939.

Deutsches Schicksal im Banat, Wien: Wiener Verlagsges. 1940.

Das Korsett der Marquise. Eine Soldatengeschichte aus Flandern, München, Eher 1940.

Verfolgung 1915, in: ViO. Heft 2/August 1940, S.42-44.

Spätsommer, München: Eher 1941.

Der Anfang vom Ende?, in: ViO. 6/April 1941, S.74.

Der Säbel, (BBZ, Nr.371, 10. August 1941, S.7)

Wie das Banat erwachte, in: ViO. 11/12/September 1941, S.44-50.

Das steinerne Schachbrett, Hamburg 1941.

Spätsommer. Eine Geschichte aus Wien, München 1942.

Die Lothringerin. Roman eines Frauenlebens zwischen zwei Nationen und zwei Zeitaltern, München 1942, 1944.

Chronik in Merzidorf, in: ViO. 3/März-April 1942, S.41-47.

Deutschböhmische Gemeinden in der Umgebung von Reschitz, in: SL., 2.Jg., Folge 16/19. April 1942.

Hennemann. Ein deutscher Kämpfer im Südosten, in: ViO. 4/April-Mai 1942, S.49-58.

Reiter im Grenzland. Erzählung, Reutlingen 1942.

Die Werschetzer Tat. Ein Roman von Bauern und Reitern (Folgeroman), in: DZB 22. November 1942, S.11; letzte, 59. Folge in: DZB 14. Februar 1943, S.12.

Im Schatten der Exzellenz, München: Eher 1943.

„Grenzen wandern“, in: SODTZ 48. Folge, 28. Februar 1943, S.5.

Heißsporne, München: Eher 1944.

Eugen von Savoyen, in: ViO. März 1944, S.159-162.

R: Hellmut Lassel, *Die Salpeterer*, München, in: Sachsenspiegel 1/1939, S.31.

Walter May, *Der Aufklärer*, in: Sachsenspiegel 16/17/August/Sept. 1939, S.38f.

M

Gerold Hermann, *Die Lothringerin. Roman eines Frauenlebens zwischen zwei Nationen und zwei Zeitaltern*, Vrelag Franz Eher Nachf. GmbH., München 1942 (ViO.9/11 September-Dezember 1942, S.74).

B: Herwart Scheiner, *Stammesgemeinschaft oder Volksgemeinschaft?*, in: *Sachsenspiegel* 2/1939, S.25-27 (Scheiner greift v.M. wegen eines Artikels in Folge 1 der „Banater deutschen Zeitung“ vom 1. Jan. 1938 an).

Pfnieß Ludwig, *Karl von Möller. Zu seinem 65. Geburtstag*, in: SODTZ, F.177, 12. Okt. 1941.

Anton Valentin, *Karl von Möller. Zu seinem 65. Geburtstag*, in: ViO., 2.Jg., Okt. 1941, H. 13/14, S.54f.

Karl Schworm, *Karl von Möller, Zum 65. Geburtstag des donauschwäbischen Dichters und volksdeutschen Vorkämpfers*, München 1941.

Karl von Möller. Ein Dichter der Banater Schwaben („Das Porträt des Tages“: DZ, 15. November 1941, S.3)

Pfnieß Ludwig, *Karl von Möller (Tod)*, in: ViO. 4/1943, S.34.

Ein Leben als Soldat und Dichter, in: SODTZ 45. Folge, 25. Februar 1943, S.5.

Sein Tod ruft neues Leben. Karl v. Möllers letzter Weg, in: SODTZ 48. Folge, 28. Februar 1943, S.5).

„So senken sich über seinem Grab die Fahnen Grossdeutschlands“. Die Berliner Presse zum Ableben Karl von Möllers, in: SODTZ 48. Folge, 28. Februar 1943, S.5.

H(arald) K(rasser), *Am 23. Februar d.J. [1943] starb in Hatzfeld Kulturrat Karl v. Möller, [...]*, in: DFSO II, 1943, S.390.

Karl von Möller gestorben. Ein Künster und Kämpfer deutschen Volkstums, in: BTB 23. Februar 1943, S.3.

Hatzfeld, Banater Schriftsteller (SODTZ 13. Januar 1943, S.7; 7. Februar 1943, S.7; 9. Februar 1943, S.6; 13. Februar 1943, S.5; 16. Mai 1943, S.2; 26. Sept. 1943, S.7)

SV. 1/1968,36; 1/1969,2; 1/1973,33f.; 1/1977, S.66; 4/1978, S.291; 4/1983,301; 4/1985,290; 3/2000, 266; Zimmermann S.558f.,565,584; Hausmann, *Dichter* S.37.

Möller Wolfgang Eberhard (6.1.1906 Berlin - 1972)

Schriftsteller, 1934 Gebietsführer im Stab der Reichsjugendführung, Referent im RMVP, 1935 Nationaler Buchpreis (Stockhorst, S.296)

M. erhielt 1935 den „Nationalen Buchpreis“ und wurde in den Reichskultursenat berufen. „An ihm, der als Dichter der Hitlerjugend zum Sprecher des jungen Deutschland wurde, erfüllt sich, was eine neue Kulturpolitik auf ihre Fahne geschrieben hat“. (Wulf, Lit. u. Dichtung ..., S.258).

Im 6. Spieljahr des Deutschen Landestheaters in Rumänien, das am 21. Okt. 1938 in Kronstadt eingeleitet wurde, ist eine Selbstinszenierung des Schauspieles *Sturz des Ministers* von E.W.M. im Spielplan vorgesehen. (*Sachsenspiegel* 6/1938, S.34).

18.1.1939

Reichsleiter Bouhler und Rosenberg an die PKzl. Einwände Bouhlers gegen eine Denkschrift der Dienststelle Rosenberg über das – vor der Drucklegung weder der Parteiamtlichen Prüfungskommission noch Bouhler als dem von Hitler mit der einheitlichen Gestaltung der Parteigeschichte Beauftragten vorgelegte – Buch „Der Führer“ von M.: Die Schärfe der Kritik bei allen Schwächen des Buchs nicht gerechtfertigt, Voreingenommenheit gegen M. (APKZ I. Teil, Bd.2, Nr.23573, S.458).

M. als ein guter Freund des Landestheaters der DviR. brachte seine Stücke „Frankenburger Würfelspiel“, „Rothschild siegt bei Waterloo“ und sein Festspiel zur Einwanderungsfeier der Sachsen „Opfer“ zur Ausführung. (DZ, 8. März 1942, S.3)

M

Anlässlich der 10-Jahresfeier des Deutschen Landestheaters in Hermannstadt sprach Volksgruppenführer Andreas Schmidt → in einem Erlass M. „für stete Förderung und Beratung des Landestheaters“ „Dank und Anerkennung“ aus. (SODTZ 274. Folge, 24. November 1942, S.3)
 Festaufführung von Eberhard Wolfgang Möllers *Das Frankfurter Würfelspiel* anlässlich der Eröffnung der 2. Kulturwoche des DJ-Bannes 4. (SODTZ 31. Folge, 9. Februar 1943, S.6)
 W: *Panamaskandal* 1930.
Die erste Ernte 1934
Rothschild siegt bei Waterloo 1934
Anruf und Verkündung der Toten 1934
Berufung der Zeit 1935
Die Verpflichtung 1935
Das Schloß in Ungarn 1935
Das Frankfurter Würfelspiel 1936
Der Führer (Weihnachtsbuch der dt. Jugend), 1938.
Wir trauern nicht an kalten Sarkophagen, „Deutsche Jugend“, Beilage der „Südostdeutschen Tageszeitung“, 1. Jg., Folge 2 (SODTZ 47. Folge, 10. Mai 1941, S.11)
Die Maske des Krieges 1941
Das Frankfurter Würfelspiel (SODTZ 18. Folge, 24. Januar 1943, S.5; 28. Folge, 5. Februar 1943, S.7; 30. Folge, 7. Februar 1943, S.7).
Einem Flieger (Gedicht) (SODTZ 35. Folge, 13. Februar 1943, S.5).
 B: SODTZ 24. Januar 1943, S.5; 7. Februar 1943, S.7; 16. Mai 1943, S.2; 26. Sept. 1943, S.7; Klee, *Kulturlexikon* S.413f.; Sarkowicz/Mentzer S.283-285; Kettelsen S.30, 46, 54, 91, 101, 222, 232, 297, 354, 358; Hausmann, *Dichter* S.37,133,343..

Moderer Samuel

Stabsleiter des Kreises Ödenburg.

Gebietsstabsleiter M. sprach auf der in der zweiten Aprilhälfte abgehaltenen eintägigen Amtswalterschulung des Kreises Raabtal. (DZB 5. Mai 1942, S.4)

M. sprach auf der Schulung der Ortsbauernführer des Kreises Ödenburg am 6. September 1942 im Deutschen Haus in Ödenburg über „Der Bauer als Kämpfer an der Heimatfront“. (DZB 19. September 1942, S.3)

Stabsleiter M. sprach am 11. Oktober 1942 auf der Amtswalterschulung des Amtes gewerbliche Wirtschaft in Ödenburg. (DZB 30. Oktober 1942, S.3)

Gebietsstabsleiter M. vertrat die Gebietsführung auf dem am 18. Oktober 1942 in Ödenburg mit einem volkstümlichen Konzert begonnenen Tätigkeit der Musikstelle des Gebietes Westungarn. (DZB 18. Oktober 1942, S.6)

Gebietsleiter M. begleitete den Stabsführer Schönborn → bei einem Besuch des Gebietes Westungarn aus Anlass der Eröffnung des Kriegs-WHW. in Ödenburg. (DZB 23. Oktober 1942, S.3)

M. eröffnete am 9. November 1942 das WHW in Raab. (DZB 14. November 1942, S.3)

Gebietsstabsleiter M. besuchte die Anfang Januar in Wolfs für die Führerinnen des Ringes I (Ödenburg) stattgefundene Schulung. (DZB 30. Januar 1943, S.4)

Gebietsstabsleiter M. erschien auf dem am 29. Januar 1943 im Hotel Pannonia in Ödenburg veranstalteten Abschiedsabend der KLV. (DZB 7. Februar 1943, S.6)

Gebietsstabsleiter M. unternahm vom 14.-15. März 1943 eine Dienstreise durch den Kreis Raabtal-Murau. (DZB 24. März 1943, S.4)

M

Stabsleiter M. eröffnete die „Soldatenhilfe“ in Ödenburg am 28. März 1943. (DZB 28. März 1943, S.5)

M. erstattete auf der Stabsbesprechung des Gebietes West dem Volksgruppenführer Meldung und befand sich im Geleit des Volksgruppenführers bei der Verabschiedung des ersten Transports von SS-Freiwilligen aus Westungarn in Ödenburg am 13. Oktober 1943. (DZB 16. Oktober 1943, S.3).

M. nahm am Landeserntedankfest in der Batschkaer deutschen Großgemeinde Cervenka am 17. Oktober 1943 teil. (DZB 19. Oktober 1943, S.1)

Moga Ion

W: *Siebenbürgen in dem Wirtschaftsorganismus des rumänischen Bodens. Geschichtlicher Rückblick*, Bukarest 1940.

Mohler Armin (1920-2003)

Ehemaliger Sekretär von Ernst Jünger. (SV. 3/1975, S.236)

Auf dem 22. Barsinghauser Gespräch vom 26.-28.2.1965, veranstaltet vom niedersächsischen Arbeitskreis für Ostfragen, sprach der Schweizer M. über die Entwicklung Deutschlands nach 1945 (HIO, Jg.5, Nr.2, April-Juni 1965, S.76).

M: erhielt den Preis für Publizistik der 1966 in München gegründeten „Deutschen Stiftung“, deren Ehrenpräsident Konrad Adenauer ist. (SV. 2/1967, S.122)

W: *Was die Deutschen fürchten*, Stuttgart 1965 [rez. v. H. Zillich in: SV. 1/1966, S.63]

Vergangenheitsbewältigung. Von der Läuterung zur Manipulation, Stuttgart 1968 [rez. v. H. Zillich in: SV. 1/1969, S.61]

Im Dickicht der Vergangenheitsbewältigung. Analyse eines deutschen Sonderwegs (Handbuch zur Deutschen Nation, 2.Bd.), Tübingen Zürich Paris 1986.

B: SV. 1/1966,53; 2/1967,122; 3/1975,236; 4/1976,279; 4/1980,278; 3/1985,167; 3/1995,204.

http://de.wikipedia.org/wiki/Armin_Mohler

Molitoris Carl, Dr. (1887-1972)

M. wurde im Zuge der Angliederung Nordsiebenbürgens an Ungarn am 4./5. September 1940 zum Generaldekan bestimmt. (Wagner *Nordsiebenbürgen* 3, S.12)

H.O. Roth → gibt den 6. September 1940 an, als er in Bistritz die beiden Kirchenbezirke Bistritz und Sächsisch-Regen in seiner Funktion als Kirchenkurator der Evangelischen Landeskirche A.B. in Rumänien zusammenschloss und den Bistritzer Bezirksdechanten und Stadtpfarrer von Bistritz M., zum Generaldechanten ernannte. (Popa, *Rumäniendeutsche*, Nr.370, S.618.)

Generaldechant M. begrüßte am 9. September 1940 die in Bistritz einziehenden Ungarn zusammen mit der deutschen Führungsmannschaft und der Bevölkerung. (Wagner *Nordsiebenbürgen* 3, S.25)

Der „Rechenschaftsbericht der Gebietsleitung Siebenbürgen des VDU über die Zeit vom 1. Sept. 1940 bis 31. August 1941“ bemerkt:

Es ist der unermüdlichen Arbeit des Gebietsführers Robert Clemens → und dem Verständnis des Generaldechanten Dr. Carl Molitoris → zu verdanken, daß die Beziehungen zwischen unserer Gebiets- und Kirchenführung heute die denkbar besten sind und die früher bestandenen Gegensätze restlos beseitigt werden konnten. Die evangelische Kirche ist nach dem Wiener Schiedsspruch zur wahren Volkskirche geworden. (SDZ 28. November 1941, S.3)

M

Oberhausmitglied und Generakdechant der evangelischen Kirche Nordsiebenbürgens M. statete am 22. Oktober 1940 dem Volksgruppenführer Basch → einen Besuch ab. (DZB 22. Oktober 1940, S.4)

M. schreibt in „Deutsche Beamte ins deutsche Siedlungsgebiet“ u.a.:

Die Bezeichnung völkische Minderheit, die zwangsweise zur Minderwertigkeit in der Behandlungsweise führte, löste die schärfste Ablehnung in demselben Maße aus, als sich die Volksgruppe ihrer schicksalhaften und blutmäßigen Verbundenheit mit dem Muttervolk bewußt wurde. [...] Die deutsche Volksgruppe erhebt Anspruch darauf, von Volksgenossen, die sich restlos zum Schicksal unseres Volkes bekennen, verwaltet zu werden. (DZB 22. Oktober 1940, S.4)

22. April 1941, „Übereinkommen zwischen dem Generaldekanat und der Gebietsjugendführung Siebenbürgen“, gezeichnet von Generaldechant Dr. Carl Molitoris und Gebietsjugendführer Ernst Wagner. → (BDZ 2. Mai 1941, S.3)

M. wandte sich auf der Amtswalterschulung in Lechnitz am 30. September 1941 an Stabsführer Schönborn → mit den Worten:

Die Deutsche Evangelische Landeskirche aus Siebenbürgen hat sich nie auf Dogmen gestützt, sondern fusst auf der Wirklichkeit. Sobald die Volksgruppe in der Lage sein wird, die Schule allein zu sichern und zu betreuen, wird die Kirche die Schulen der Volksgruppe abtreten. Stabsführer Schönborn, überbringen Sie dem Volksgruppenführer Dr. Franz Basch die Grüße aus Siebenbürgen und melden Sie ihm dass unsere Kirche sich seinen Befehlen unterordnet. (DZB. 5. Oktober 1941, S.6)

Generaldechant M. hielt die Festpredigt auf der Einweihungsfeier von Willi Roth → als Pfarrer vom Mettersdorf am 12. November 1941. (SDZ 28. November 1941, S.1)

Im Rahmen der Versammlungswelle im Zeichen der „Selbsthilfe und Opferbereitschaft“ sprach Gebietshauptamtsleiter M. am 2. Februar 1942 im Gemeindesaal von Heidendorf. (DZB. 28. Januar 1942, S.5)

M., Leiter der evangelischen deutschen Kirche Nordsiebenbürgens, war als einziger Volksdeutscher Mitglied des ungarischen Oberhauses. (DZ, 4. Februar 1942, S.3)

„Kamerad“ Dr. Carl Molitoris. (SDZ 27. März 1942, Folge 13, S.2)

M. war auf dem Werbeabend für das WHW am 6. Dezember 1942 im großen Saal des Bistritzer Gewerbevereins anwesend. (DZB 13. Dezember 1942, S.3)

Generaldechant M. begleitete Landesschulamtsleiter Schmidt → auf dessen Besuch deutscher Schulanstalten in Bistritz und Sächsisch-Regen (Nordsiebenbürgen) vom 24.-28. Januar 1943. (DZB 31. Januar 1943, S.8)

M. wohnte der Eröffnung des ersten Lehrgangs der VDU-Haushaltungsschule in Bistritz im Gebäude des Museums Anfang Februar 1943 bei. (DZB 21. Februar 1943, S.3)

Foto des Volksgruppenführers Basch → mit den elf Abgeordneten und Oberhausmitgliedern des VDU, darunter auch Oberhausmitglied Dr.M. (DZB 16. April 1943, S.3)

Der Volksgruppenführer Franz Basch verlieh dem Oberhausmitglied M. am 20. April 1943 für Verdienste bei der „Erstarkung des Deutschtums in Ungarn“ das „Ehrenabzeichen“ des Volksbundes (SODTZ 18. Mai 1943, S.4).

Generaldechant M. nahm von deutscher Seite an den Abschlussprüfungen der Ackerbauschule in Bistritz teil. (DZB 28. April 1943, S.4)

Oberhausmitglied M. besuchte sieben Gemeinden des Gebietes Donau-Drau. Zum Abschluß nahm M. an der Amtswalterschulung in Bár teil. (DZB 8. März 1944, S.5)

Im April 1944 soll M. zusammen mit weiteren neun führenden Personen Nordsiebenbürgens beschlossen haben einen geheimen Plan zur Evakuierung mit Alternativen auszuarbeiten. (Wagner *Nordsiebenbürgen* 3, S.47)

M

M. befand sich im April 1948 in Ried i.I. in Oberösterreich. (Popa, *Rumäniendeutsche*, Nr.499,S.794)

Auf der "heimatwissenschaftlichen Tagung" in Wesel vom 15. bis 17. Juni 1963 referierte M. über "Bemerkungen zur Geschichte und Geschichtsschreibung der Siebenbürger Sachsen". (SV. 4/1963, S.236)

W: *Deutsche Bbeamte ins deutsche Siedlungsgebiet*, in: DZB 22. Oktober 1940, S.4.

Unsere Vereinstage (Erinnerungen und Erlebnisse), in: HK 1958, S.84-90.

Det Keschtalschen, in: SODA. VI, 1963, S.192-194.

B: SV. 1/1968,51; Lutz Tilleweid, Dr. Carl Molitoris +, in: SV. 4/1972, S.267f.; Paul Philippi, *Nachruf auf Carl Molitoris und Martin Christian Wellmann* (18. Nov. 1972, Wiehl), in: Kbl. 1972, 2.Jg., Heft 3, S.71-76; Sepp Scheerer, *Ein bedeutender südostdeutscher Volks- und Kirchenmann. Dr. Carl Molitoris und das Schicksal der Nordsiebenbürger*, in: SV. 1/1973, S.8-11.

SV. 3/1970,155; 3/1972,194f.; 288: Mitgl. SODHK SV. 1/1973,8ff.; Glondys 85; Glondys 310, 320; Müller, *Erinn.* 6, 337, 386, 472; Popa, *Rumäniendeutsche*, Nr.314, S.562.

Molitoris Hans (1874-1972)

1903 Medizin-Promotion in Innsbruck, 1903 Assistent am Institut f. Gerichtliche Medizin in Innsbruck, 1914-1918 Garnisonsarzt in Innsbruck, seit 1919 a.o. Professor an der Univ. Erlangen (Gerichtliche Medizin), 1921 Präsident der Deutschen Gesellschaft f. Gerichtliche Medizin, 1924/25 Dekan der Medizinischen Fakultät Erlangen, seit April 1933 Mitglied der NSDAP, Vertrauensmann der NSDAP an der Medizinischen Fakultät Erlangen, 1939 emeritiert, 1942 reaktiviert, 1945 von der Militärregierung entlassen. (Grüttner, *Lexikon* S.121)

B: J.A. Stupp, *Professor Dr. med. Hans Molitoris +*, in: SV. 3/1972, S.194f.; Hienz 7/IX, S.163-165; Heiber II,2, S.193.

Molitoris Hans Albrecht (1905-1988)

Sohn v. Hans Molitoris, 1925-28 Medizinstudium in Erlangen, Vorsitzender des Hochschulrings Deutscher Art in Erlangen, 1926/27 Vorsitzender der Erlanger Studentenschaft, Mitglied der Burschenschaft Germania/Erlangen, 1931 Wiedereintritt in die SA, seit 1932 Mitglied der NSDAP, seit 1934 Leiter der Dozentenschaft und Dozentenbundführer an der Univ. Erlangen, 1936-1943 Gaudozentenbundführer in Franken. (Grüttner, *Lexikon* S.121)

1935 war M. Gaudozentenführer (Heiber II,2 S.201,257,266); Gaudozentenbundführer 1936 (Heiber I, S.285)

M. war Assistent und Oberarzt an der mit der Universität nur "durch Personalunion verbundenen" staatlichen Entbinsungsanstalt. (Heiber, *Universität* Teil II,2 Anm.718, S.762)

M. war der erste positive Begutachter für Fr. Metz, → der 1935 auf den Freiburger Lehrstuhl berufen wurde. (Heiber, *Universität* Teil II,2 S.257). Auch für den Nachfolger von Metz, Otto Mangold, gab M. ein positives Gutachten ab. (Heiber, *Universität* Teil II,2 S.266)

B: Heiber, *Universität* Teil I, S.285f.; Teil II,2 S.193.

Molitoris Hans Konrad (1915-)

M. betätigte sich zwischen 1927 und 1931 in der Deutschen Jugendorganisation in Siebenbürgen. 1932 nahm er am „Arbeitsdienstlager“ in Henndorf-Siebenbürgen teil und trat anschließend in die S.A.M. (NS-Arbeitsmannschaft der NS.-Erneuerungsbewegung).

M. war NSDAP-Mitglied seit dem 1. Mai 1933 mit der Nr. 3.176.922. In Erlangen trat M.am 15. November 1932 unter Nr. 104 190 in die SS ein. Bei Prof. Löffler in Königsberg (Preußen) machte M. ein Rassenhygiene- und Anthropologie-Praktikum, bei Prof. Günther in Ber-

M

lin hörte M. Gattenwahl und Ehe, Rassenhygiene und Soziologie. Sein Staatsexamen legte M. bei Prof. Lenz in Berlin ab. Seine Doktorarbeit behandelt „endemischen Kretinismus in den linken Kokeltälern Siebenbürgens“. Dafür machte M. „eingehende medizinische und biologische Untersuchungen in der bäuerlichen Bevölkerung“. (BAB VBS 283, 6040001124)

1934 war M. auf der Reichsführerschule in Potsdam. (Ebenda)

Im August 1936 führte M. 150 auslanddeutsche Studenten bei der Olympiade in Berlin. (Ebenda)

Im August und September 1936 nahm M. an der Jahrestagung des Deutschen Auslandsinstituts in Stuttgart und an einer Führertagung der auslanddeutschen Jugendführer bei Stuttgart teil. (Ebenda)

Ab dem 15. November 1938 war M. ehrenamtlicher Mitarbeiter des Siedlungsamtes im Rasse- und Siedlungshauptamt-SS zugeteilt. (BAB VBS 283, 6040001124)

Ab 15. September 1939 leistete M. als Arzt den Wehrdienst in der Leibstandarte „Adolf Hitler“. (Ebenda)

Im Mai 1940 war SS-Untersturmführer der Waffen-SS M. Kompanieführer bei der 3. Sanitäts-E.-Kompanie in Prag. (BAB VBS 283, 6040001124)

Dr., Abteilungsarzt in einer Aufklärungsabteilung der Waffen-SS, SS-Obersturmführer, erhielt mit Datum vom 10. August 1942 an der Ostfront das Eiserne Kreuz I. Klasse, nachdem er im Oktober 1941 das E.K. II. Klasse erhalten hatte. (DZB 1. Dezember 1942, S.3)

Seit 6. Januar 1944 war SS-Hauptsturmführer M. Truppenarzt der SS-Junkerschule in Klagenfurt. (BAB VBS 283, 6040001124)

Moor

Landesbauernführer der Deutschen Volksgruppe in Kroatien. (DZ, 12.März 1943, S.3)

Mooser Hans (1907-1986)

M. war 1931 und 1931/32 Student der Medizin an der Universität Graz. (Roth, Studenten Univ. Graz, S.61)

M. ist Arzt in Honigberg bei Kronstadt. (Sachsenspiegel 7/8/1939)

Arzt aus Heldsdorf, Herausgeber des Heimatbriefs „Wir Heldsdörfer“ (SV. 2/1979,142).

W: *Sippenkunde des Deutschtums im Ausland*, in: Sachsenspiegel 7/8/1939, S.55.

Das erste Fest des Geschlechts Mooser-Mueser von Heldsdorf am 24. Mai 1939, in: Sachsenspiegel 11/12/Juni 1939, S.23-26.

Heldsdorf. Chronik einer siebenbürgisch-sächsischen Gemeinde des Burzenlandes aus 700 Jahren, Reutlingen 1967.

Vor 750 Jahren. (Über den Deutschen Ritterorden im Burzenland), in: Wir Heldsdörfer Nr.35, 1975, S.3-4.

Morariu Tiberiu (1905-1982)

Rumänischer geograf.

W: *Entwicklung der Bevölkerungsdichtigkeit Siebenbürgens während der Jahre 1840-1930*, Bukarest 1940, rezens. in: NuS. 15.Jg. (1941/42). S. 34.

Morres Eduard, Dr. (1884-1980)

Akademischer Maler, Kronstadt.

M. stellte in der am 14. Mai 1942 in Berlin feierlich eröffneten Ausstellung deutscher Künstler aus Rumänien aus. (SODTZ 113. Folge, 19. Mai 1942, S.5)

M

- M. feierte im Kreise der Familie die 60. Wiederkehr des Hochzeitstages. (SODTZ 79. Folge, 6. April 1943, S.7)
- Der erste Lichtbildvortrag „Deutsche Kunst und entartete Kunst“ vom Volksbildungswerk im Rahmen von „Kraft durch Freude“ [gehalten von M.], gezeichnet von Dr. Walter Scheiner. (SODTZ 18. Juli 1943, S.9)
- Eduard Morres hielt am 22. Juli 1943 in Hermannstadt den Lichtbildvortrag „Deutsche und entartete Kunst“. Veranstalter das „Volksbildungswerk der Deutschen Volksgruppe in Rumänien“ im Rahmen der KdF-Gemeinschaft der DAR. (SODTZ 167. Folge, 22. Juli 1943, S.7)
- M. war in der Vorausstellung Kronstädter Künstler für die von der Kammer der bildenden Künste zum erstenmal geplanten Ausstellungsreise ins „Reich“, die in Wien, Dresden und Breslau Station machen wird, präsent. (SODTZ 265. Folge, 14 November 1943, S.6)
- M. war in der Kunstausstellung der Deutschen Volksgruppe in Rumänien in Hermannstadt, die am 22. Dezember 1943 eröffnet wurde, mit Werken vertreten. (SODTZ 299. Folge, 24. Dezember 1943, S.5)
- M. stellte auf der Ausstellung „Deutsche Künstler aus Rumänien“ im Breslauer Schloss zwischen dem 20. Juni und 18. Juli 1944 aus. (SODTZ Folge 1921, 20. August 1944, S.5)
- W: Dr. Franz Obert. *Sein Leben und Wirken. FS zur Feier seines 100. Geburtstages*, Kronstadt 1927. *Über den Zusammenhang zwischen Volkstum, Kirchlichkeit und Glauben nebst einem Beitrag zur religiösen Erziehung*, in KBll. 24, 1932, S.53.
- Der Spitzbogen*, in: Sachsenspiegel 1/1939, S.6-9
- Agnes Miegel zum 60. Geburtstag*, in: Sachsenspiegel 6/1939, S.29f.
- Wilhelm Kempff in Kronstadt*, in: Sachsenspiegel 6/1939, S.30.
- Gotik auf dem Boden Rumäniens*, in: Sachsenspiegel 7/8/1939, S.17-21.
- Siebenbürgisch-sächsische Bauernmalerei*, in: Sachsenspiegel 11/12/Juni 1939, S.5-10.
- Deutsches Kulturschaffen in Siebenbürgen*, in: ViO. Heft 5/Okttober 1940, S.13-22.
- R: Rudolf Thiel, „Jesus Christus und die Wissenschaft“, 1838, in: Sachsenspiegel 5/1939, S.29.
- „Der getreue Eckart“, Monatsschrift der Ostmark, hg. Von Bruno Brehm, Märzheft 1939, in: Sachsenspiegel 7/8/1939, S.54.
- „Siebenbürgisch-sächsische Leinenstickereien. Dritte Sammlung“, Hermannstadt, in: Sachsenspiegel 7/8/1939, S.56.
- B: Marianne Weingärtner, „Ausstellung deutscher Künstler aus Rumänien“, in: SODTZ 120. Folge, 28. Mai 1942, S.5.
- Dr. Emil Honigberger, *Deutsche Kunst und entartete Kunst. KdF-Vortrag von Eduard Morres*, in: SODTZ 1697. Folge, 24. Juli 1943, S.7.
- R, *Der Maler Eduard Morres. Zu seinem 60. Geburtstag* (SODTZ Folge 145, 27. Juni 1944, S.5)
- Hans Wühr, *Eduard Morres. Ein siebenbürgischer Maler*, in: SV. 2/1965, S.76-78; SV. 2/1974,132.
- H.Zillich, *Eduard Morres und Hans Hermann* +, in: SV. 2/1980, S.143.
- Hans Butt, *Über den Maler Eduard Morres*, in: SV. 3/1980, S.182f.
- Helmut v. Arz, *Über den Maler Hans Hermann*, in: SV. 3/1980, S.184-186.
- Rothraut Wittstock-Reich, *Ein Platz in den Heimen seiner Landsleute gefunden. Sieben Jahrzehnte der Malerei gewidmet. Nach einem Besuch bei Eduard Morres notiert*, in: Sie prägten unsere Kunst. Studien und Aufsätze, hg. Brigitte Stephani, Klausenburg 1985, S.217-219.
- LSbS. S.344f.

Morres Hermann (1885-1971)

Maler Kronstadt.

Ausstellung in Kronstadt (kommentiert von Emil Honigberger in: Sachsenspiegel 3/1938, S.30).

M

Für den 15. August 1943 wird die Eröffnung der Ausstellung „Der Frontsoldat stellt aus“ in Kronstadt angekündigt. Einzelheiten der Teilnahme sind von Gymnasiallehrer Hermann Morres zu erfahren. (SODTZ 127. Folge, 3. Juni 1943, S.9)

M. war in der Vorausstellung Kronstädter Künstler für die von der Kammer der bildenden Künste zum erstenmal geplanten Ausstellungsreise ins „Reich“, die in Wien, Dresden und Breslau Station machen wird, präsent. (SODTZ 265. Folge, 14 November 1943, S.6)

M. war in der Kunstausstellung der Deutschen Volksgruppe in Rumänien in Hermannstadt, die am 22. Dezember 1943 eröffnet wurde, mit Werken vertreten. (SODTZ 299. Folge, 24. Dezember 1943, S.5)

M. stellte auf der Ausstellung „Deutsche Künstler aus Rumänien“ im Breslauer Schloss zwischen dem 20. Juni und 18. Juli 1944 aus. (SODTZ Folge 1921, 20. August 1944, S.5)

W.: *An alle deutschen Künstler Rumäniens*, in: *Sachsenspiegel* 1/1938, S.35f.

B: SODTZ 1. August 1942, S.5 Marianne Weingärtner, „*Ausstellung deutscher Künstler aus Rumänien*“, in: SODTZ 120. Folge, 28. Mai 1942, S.5; SV. 3/1971, S.200; 2/1976, S.109; Glondys 510; Gedenkschrift Kuchar 45, 121, 132, 137; LSbS. S.345.

Moser Alexius (1904-2002)

M. wird vom Bischof von Rottenburg Dr. Carl Leiprecht als verdienstvoll in Verbindung mit den seit 25 Jahren stattfindenden „Vertriebenenwallfahrten“ erwähnt. (SV. 4/1973, S.270)

Der Bauer M. aus Wagendrüssel /Slowakei machte sich um das Deutsche Raiffeisenwesen in der Slowakei und um den Bau der „schönsten deutschen Volksschule der Slowakei“ in Wagendrüssel verdient. (SV. 2/1974, S.131)

W: *Vor zwanzig Jahren. Südostdeutsche Lebensberichte*, in: SV. 4/1965, S.207-211.

Die Familie Thurso in der Zips, in: SV. 4/1978, S.272-276.

Ehrfurcht vor dem Brot bei den Nordkarpaten-Deutschen, in: SV. 2/1979, S.121-123.

Schützer heimatlichen Volkstums – die frommen Bruderschaften, in: SV. 4/1979, S.256-258.

Eine Zipser Weihnachtslegende, in: SV. 1/1981, S.6f.

Kaiser Joseph II. und der Bauer, in: SV. 3/1981, S.162.

Der Türkeneinfall in Dobschau vor vierhundert Jahren, in: SV. 1/1984, S.45f.

Der Flug der Glocken nach Rom, in: SV. 1/1987, S.52f.

Die Gakelmännlein. Eine Sage aus Wagendrüssel in der Unterzips, in: SV. 1/1989, S.38f.

Dietrich Bonhoeffer in der Zips, in: SV. 4/1992, S.339f.

B: H.Zillich, *Alexius Moser 65 Jahre alt*, in: SV. 2/1979, S.140; 2/1984,158; 2/1994, 156; Ferdinand Klein, *Alexius Moser zum 85. Geburtstag*, in: SV. 1/1999, S.85; J.A. Stupp, *Alexius Moser +*, in: SV. 3/2003, S.286;

Moser Hans (1889-1980)

M. war im Jahr 1923 im Kreis Neusatz von der deutschen Bevölkerung zum Abgeordneten gewählt worden. (SV. 1/1973, S.58)

1941 Bürgermeister von Semlin.

B: Franz Hamm, *Dr. Hans Moser 80 Jahre alt*, in: SV. 4/1969, S.249f..

S.V. 4/1969, S.213-215. 2/1974,132f.; 3/1980, S.216.

Moser Hans

Innsbruck.

W: Friedrich Krauss, *Treppener Wörterbuch. Ein Beitrag zum Nordsiebenbürgischen Wörterbuch*, in: Kbl. 1971, 1.Jg., Heft 1-2, S.56-60.

M

Zur Urheimatfrage der Siebenbürger Sachsen? Die Polemiken gegen Karl Kurt Klein in der Zeitschrift Orbis, in: Kbl. 1972, 2.Jg., Heft 1-2, S.12-18.

Moser Hugo (1909-1989)

Germanist, 1964/65 Rektor der Universität Bonn.

M. war ordentliches Mitglied der SODHK (SODA. X, 1967, S.3).

W: *Wiederentdeckte Schwabendörfer in Ungarn und Rumänien*, in: Schwäb. Merkur, Stuttgart 7./8., 14./15., 21./22.X.1929, Nr.576,588,600.

Volkslieder, zusammengestellt für die Sathmarer Schwabensiedlungen in Rumänien, Eßlingen 1930.

Lieder der Sathmarer Schwaben in Rumänien, in: Blätter des Schwäbischen Albvereins, Tübingen 1931, Jg.43, H.2, S.46f.

Lieder der Sathmarer Schwaben in Rumänien (mit Weisen), in: Das Dt. Volkslied, Wien 1931, Jg.33, H.6, S.85-90.

Von unseren schwäbischen Landsleuten in Sathmar, in: Schwäb. Tagesztg., Stuttgart 1.,8.,29.VI., 6.VII.1934, Nr.123,129,147,153.

Das „Rumänische Oberschwaben“: *Sathmar*, in: Tag des Deutschen Volkstums, Sonderheft v. Unser Schwabenland, Stuttgart 21.VII. 1934, S.10f.

Der Schwabenzug nach Sathmar, Stuttgart 1934.

Oberschwäbisches Volk in Sathmar, in: Württemberg, Stuttgart, Sept. 1935, Nr.9/10. Sondernummer Schwaben im Ausland.

Die Sathmarschwaben, in: Die dt. Glocke, Stuttgart Okt.1935, Nr.10.

Die Sathmarer Schwaben, in: Der Völk. Beob. 6.XI.1935.

Das Sathmarer Deutschtum im Volkstumskampf, in: Der dt. Erzieher, Stuttgart 18.IV.1936, Nr.16, S.270-272.

Erwachendes Deutschtum. Sathmar, in: Der Volksdeutsche, 2.Aug.-Aug. 1936, Jg.12, Nr.16.

10 Jahre Volkstumsarbeit und Schulkampf im Sathmargebiet, in: Der Auslandsdeutsche, Jg.19, Nr.8, Aug.1936, S.544-550.

Schwab Otto (Moser Hugo), *Erwachtes Deutschtum. 225 Jahre schwäbische Siedlungen im Sathmargebiet*, in: Deutsche Arbeit, Aug.1937, Jg.37, H.8, S.332-341.

Schwäbische Mundart und Sitte in Sathmar (Schriften der Deutschen Akademie, H.30), München 1937 [Phil.Diss. Tübingen 1937].

Bei den Sathmarer Oberschwaben, in: Der schwäbische Heimatkalender, Stuttgart 1938, S.49-51.

Schwäbisches aus Sathmar, in: Schwäb. Tagesztg., Stuttgart 13.XI.1938, Nr.266.

Schrifttum über das Deutschtum in Sathmar einschließlich Marmarosch und Bihar, in: SOF, VI.Jg., 1941, S.204-233.

Fränkische Ortsnecknamen und Neckverse aus Südosteuropa (einschl. Galizien), in: SOF, VI.Jg., 1941, S.647-654 [Autor z.Z. Wehrmacht].

Personen- und Örtlichkeitsnamen der Schwaben im Sathmargebiet, in: SOF, IX./X.Jg., 1944/45, S.369-388.

Uhlands Schwäbische Sagenkunde und die germanistisch-volkskundliche Forschung der Romantik, 1950.

Volkslieder der Sathmarer Schwaben mit ihren Weisen (Landschaftliche Volkslieder mit ihren Weisen, Heft 40), Kassel 1943; ²1953.

Schwäbische Sprachinseln in Europa und Übersee, in: Zf. f. württ. Landesgesch. XII, 1953, S.91ff.

Orts-, Haus- und Hofnamen bei den Sathmarer Schwaben, in: Württ. Jb. f. Volkskunde, 1955, S.134ff.

Volkstumsprobleme der deutschen Sprachinseln in Ost- und Südosteuropa, in: Tübinger Studien zur Geschichte u. Politik, Dt. Osten u. Slaw. Westen, 1955, S.17ff.

Schwäbische Kinderlieder aus Sathmar mit ihren Weisen, München 1969.

M

R: Hausmann Wilhelm, *Die Sathmarschwaben*, in: Ztschr. f. Erdkunde, 9.Jg., Heft 13/14, S.393-402, in: SOF, VIII.Jg., 1943, S.324.

Vorträge: *Jakob Bleyer als Wissenschaftler. Ein Vortrag zum Gedächtnis seines 25. Todestages*, in: SODA. 2.Bd., 2. Halbbd., 1959, S.171-185; Archiv der Suevia Pannonica, 1.Jg. Heidelberg 1964.

H: *Schwäbische Kinderlieder aus Sathmar mit ihren Weisen*, München 1969 [rezens. v. Johann Weidlein in: SV. 2/1970, S.132]

B: Karl Kurt Klein, *Die Sathmarer Schwaben, die Zweisprachigkeit und der Bonner Rektor*, in: SV. 1/1965, S.48f. IGL. S.1263-1265; Klee, *Kulturlexikon* 418.

Moser Karl

SS-Kriegsbericht

W: *Der Wald von Schirokaja. Volksdeutsche SS-Einheiten reiben Feindgruppe auf*, in: DZB 16. April 1943, S.3f.

Die Front ist fest, in: DZB 20. November 1943, S.8.

Motz Karl (1906-1978?)

M. hatte 1932 im Auftrag der Deutschen Studentenschaft in Berlin die Aufgabe „möglichst viele studentische Nationalverbände aus dem französischen Block [des C.I.E.] herauszuprenken“. (ANS Asociația Academică Germană din România)

Ingenieur Karl M. ist Vertreter der „Deutschen Studentenschaft“ bei der Haupttagung des „Bundes Deutscher Akademiker in Rumänien“ vom 8.-12. September 1932 in Tarutino. (Ebenda)

Motz leitete seit der Gründung 1936 bis Februar 1937 das spezielle Schulugsamt des Rasse- und Siedlungshauptamtes. (Matthäus/Kwiet/Förster/Breitmann S.37)

Standartenführer M. vereinbarte als Chef des Schulungsamtes des RuSHA am 11.5.1936 die Zusammenarbeit mit Hermann Behrends, → Leiter der SD-Zentralbeteiligung II 1 „Weltanschauliche Auswertung“ die Zusammenstellung von Schulungsunterlagen, die später von SS und Polizei verwendet wurden. (Ebenda, S.47, Anm.40)

B: Klee, *Kulturlexikon* S.418.

Mudrak Edmund (1894-1965)

M. nahm am ersten Weltkrieg teil, er studierte an der Wiener Universität Germanistik, Orientalistik und Urgeschichte. Seine Dissertation behandelt die Wielandssage. Bis 1943 war er Beamter im Kulturredamt der Stadt Wien. M. ging es um das „Wesen“, um zu erarbeitende „Urfassungen“, vor allem um „Treue gegen den Überlieferungsgehalt“ im Märchen und in der Sage. Im gemeinsam mit v.Spieß veröffentlichten Bändchen „Deutsche Volkskunde als politische Wissenschaft“ (1938) postuliert M. im Titel seines Beitrags „Die Aufgaben der Volkskunde als einer lebendigen Wissenschaft“. Mit der Rassenkunde als ‚Grundwissenschaft‘, W.H. Riehl als Vertreter der Volkskunde und der Grimm’schen Mythologie und deren Erforschung der Überlieferungswerte seien jene Eckpfeiler gegeben, auf denen aufbauend eine recht verstandene Volkskunde auf rassischer Grundlage politische Bedeutung und Verantwortung erhalte, indem sie die Voraussetzungen schaffe für eine „von den Eigenwerten des Volkes“ ausgehende Kulturpolitik. (Bockhorn, *Von Ritualen, Mythen und Lebenskreisen: ...*, in: Jacobeit/Lixfeld/Bockhorn S.501)

M. war seit 1939 im Kulturredamt der Stadt Wien Leiter des Referats ‚Volkskundeforschung‘, er war ‚Reichsstellenleiter für germanische Volkskunde im Amte Volkskunde und Feiargestaltung der Dienststelle Rosenberg, Lektor der Parteiamtlichen Prüfungskommission zum Schut-

M

ze des NS-Schrifttumes, Lektor des Hauptamtes Schrifttumspflege der Dienststelle Rosenberg“, Gutachter „für die Reichswaltung des NS-Lehrerbundes“. (Bockhorn, *Germanisch-Deutsche Volkskunde in Wien*, in: Jacobeit/Lixfeld/Bockhorn S.565)

M. war Vertreter der vom Amt Rosenberg protegierten „Wiener mythologischen Schule“. (Lixfeld, *Institutionalisierung und Instrumentalisierung ...*, in: Jacobeit/Lixfeld/Bockhorn S.158)

Im Januar 1942 entstand in Wien die Forschungsstelle „Mythenkunde“ des „Instituts für Volkskunde“ in der „Zentrale der Hohen Schule e.V.“ unter Prof. Dr. Karl von Spieß → und der Mitarbeit von Dr. Edmund Mudrak. (Lixfeld, *NS-Volkskunde und Volkserneuerung*, in: Jacobeit/Lixfeld/Bockhorn, S.289)

M. leitete zusammen mit v. Spieß → die ‚Forschungsstelle Mythenkunde‘ des am 5. Juni 1942 ins Leben gerufenen ‚Institut für deutsche Volkskunde‘. (Bockhorn, *Germanisch-Deutsche Volkskunde in Wien*, in: Jacobeit/Lixfeld/Bockhorn S.562)

Am 6.11.1942 richtet Richard Wolfram, → ‚Sachwalter für Volkskunde‘ im NS-Lehrerbund im Gau Wien, ein Beschwerdeschreiben an Wolfgang Sievers, → dem er ein 41seitiges vernichtendes „Gutachten über Karl von Spieß und Edmund Mudrak“ beifügte. (Bockhorn, *Germanisch-Deutsche Volkskunde in Wien*, in: Jacobeit/Lixfeld/Bockhorn S.564; Anm.53, S.573)

Die volkskundliche Professur in Posen wurde 1943 mit Pg. Dr. M. besetzt. (Bockhorn, *Germanisch-Deutsche Volkskunde in Wien*, in: Jacobeit/Lixfeld/Bockhorn S.565)

Nachdem M.s Posener Professur „ungültig“ geworden war, wirkte M. als Lehrer an Höheren Schulen und als Konsulent der Altkatholischen Kirche in Wien, er verfasste Märchen-, Sagen- und Jugendbücher und ließ sich in den ‚Wiener Sprachblättern‘ die Pflege der deutschen Muttersprache angelegen sein. (Bockhorn, *Vom „gestalthaften Sehen“ zur „Kulturgeschichte“*, in: Jacobeit/Lixfeld/Bockhorn S.618)

W: Werkliste in Jacobeit/Lixfeld/Bockhorn S.681.

R: Karl von Spieß u. Edmund Mudrak, *Deutsche Märchen – Deutsche Welt. Zeugnisse nordischer Weltanschauung in volkstümlicher Überlieferung*, Berlin 1939, in: *Sachsenspiegel* 16/17/August/Sept. 1939, S.38f.

B: Jacobeit/Lixfeld/Bockhorn S.271, 488, 512, 553, 561f.

Mühl Heinrich (1901-1963)

Dr. M. wurde am 9. Nov. 1940 durch den Vollzugsausschuss des VDU in Fünfkirchen in den Schulstuhl der Deutschen Bürgerschule in Hidasch bestimmt. (DZB 24. November 1940, S.5)

Reichstagsabgeordneter M. erklärte auf der Gründungsversammlung der „Agronomia“, Zentral Milch- und Verwaltungsgenossenschaft, mit Sitz in Budapest, im Deutschen Haus am 12. Oktober 1941 die Gründung für vollzogen und wies anhand genauer Angaben nach, dass der Ertrag der deutschen Milchgenossenschaften planmäßig jahrelang in fremde Organisationen gesteckt wurde, die sich mächtig bereicherten und dadurch in Wettbewerb zu den deutschen Erzeugern traten. Mit dieser Gründung trete das Deutschtum Ungarns auf wirtschaftlichem Gebiet in einen neuen Abschnitt. M. übergab zusammen mit Landesbauernführer Metzger → im Auftrag der Volksgruppenführung die Denkschrift über die Gründung der Zentral Milch- und Verwertungsgenossenschaft „Agronomia“ dem Versorgungsminister Györffy-Bengyel. (DZB. 16. Oktober 1941, S.6)

M., Gebietsführer von Tolnau, wurde laut der von Stabsführer Schönborn → gezeichneten Urkunde vom 2. Januar 1942 auf Grund seiner „Verdienste für die Erstarkung des Deutschtums in Ungarn“ das „Ehrenabzeichen“ des VDU durch Volksgruppenführer Basch → verliehen. (DZB. 6. Januar 1942, S.3)

M

M. war Arzt, volksdeutscher Abgeordneter im ungarischen Reichstag. M. vertrat die Volksdeutschen des altungarischen Gebietes. (DZ, 4. Februar 1942, S.3)

Reichstagsabgeordneter M. nahm an der Großkundgebung in Bonyhád am 25. Mai 1942 teil. (DZB 4. Juni 1942, S.4)

Abgeordneter M. führte Besprechungen im Ministerpräsidium und im Ackerbauministerium. (DZB 14. Juni 1942, S.4)

M. wurde am 22. Juli 1942 zusammen mit weiteren sechs Abgeordneten der Volksdeutschen von Ministerpräsident v. Kallay empfangen. (DZB 23. Juli 1942, S.3)

Landtagsabgeordneter M. sprach auf den Großkundgebungen in Mórágý und Tevel (Kreis Bonyhád, der Wahlkreis des Abgeordneten). In seiner Rede wies M. auf die Tätigkeit der Gegner hin, die schon in den Jahren 1938-39 unter dem Schlagwort und Deckmantel des „Patriotismus“ die Gemüter aufhetzten und selbst dem Kreis und ihrem Führer das Wort redeten, der von der ungarischen Regierung des Landesverrates bezichtigt und des Landes verwiesen wurde. Heute regen sich wieder Elemente, die mit dem Schlagwort „Patriotismus“ Unruhe und Uneinigkeit in unsere Reihen tragen wollen. Darauf hat unsere Bewegung nur eine Antwort: Wir wollen in diesen schicksalschweren Zeiten unsere ganze Kraft dem Vaterlande widmen und wir tun es auch. Uns trifft daher dieses missbrauchte Schlagwort nicht. Ebenso stehen wir als Deutsche einig und stark in unserer Bewegung. Unsere Parole kann nur lauten: Treu zu Volk und Vaterland! (DZB 17. November 1942, S.3)

Foto des Volksgruppenführers Basch → mit den elf Abgeordneten und Oberhausmitgliedern des VDU, darunter auch Abgeordneter M. (DZB 16. April 1943, S.3)

Nach der Vertreibung war M. Mitglied des Landtages von Baden-Württemberg. (SV. 3/1971, S.197)

W: *Der „Einhand“-Grundsatz in unseren evangelischen Kirchen*, in: DZB 23. Oktober 1940, S.4.

Die deutschen Milchgenossenschaften, in: DZB 8. März 1941, S.1f.

Zur Frage der deutsch-evangelischen Landeskirche Südungarns, in: DZB 25. Mai 1941, S.4.

Der Scharlach, in: DZB 30. November 1941, S.12.

400 Bürgerschüler treten zur Schlussfeier in Hidasch an. Ansprache des Abg. Dr. Heinrich Mühl, in: DZB 17. Juli 1942, S.3.

B: *Dr. Heinrich Mühl 40 Jahre alt*, in: DZB 24. April 1941, S.4.

Müller Carl (1893-1972)

Redakteur Bukarest.

M. nahm an der „Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat“ teil. (*Bericht über die Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat*, Hermannstadt 1931, S.43)

W: *Beiträge zur Wirtschaftsgeschichte der deutschen Siedlungen bei Sathmar in Rumänien*, (Schriften des DAI, Reihe E, Bd.8), Stuttgart 1932 [Phil.Diss. Bonn 1932]

B: Jakob Lichtenberger, *Dr. Dr. Carl Müller*, in: SV. 2/1973, S.108.

Müller Edgar (1898-)

Der letzte Dechant des Kirchenkreises Czernowitz (Bessarabien)

Nach der Umsiedlung kam M. nach Litzmannstadt und wurde Superintendent des Kirchenbezirks Pabianice. (SV. 1/1974, S.61).

M

M. ist Obmann des Buchenländer Altenheims in Darmstadt. Bei der feierlichen Grundsteinlegung am 26. September 1970 hielt M. die Festrede. (SV. 1/1971, S.45)

W: *Zur Geschichte der evangelischen Kirche im Banat*, in: KBll. 34, 1942, Heft 5, S.26-28.

Die evangelischen Gemeinden in der Bukowina. Aufbau und Ende, SD., München 1973, SV.1/1969,58; 1/1971,45;

Müller Erich (1913-)

M. war 1921/22 und 1923 Student der Pharmazie an der Universität Graz. (Roth, Studenten Univ. Graz, S.61)

Führer der Einsatzstaffel (ES) (SODTZ 41. Folge, 4. Mai 1941, S.9)

Heiratsgenehmigung für die Einsatzstaffel

Die Einsatzstaffel lebt nach klaren festen Gesetzen. Wer diesen Gesetzen bei der Musterrung entsprochen hat, wird darüber hinaus immer wieder geprüft.

Wer dieses Gesetz mißachtet, wird entfernt.

Wir sind uns dessen bewußt, daß ein Männerbund die Ewigkeit des Volkes nicht sichert. Das Werk der Männer wird nur in der Sippengemeinschaft für ewig bestehen. So verstehen wird den Sinn der Ehe. Nicht der Geldbeutel oder die Konfession ist entscheidend, sondern die Sippe, auch die der Mädels, der Blutstrom, der sie trägt.

Jeder Mann der Einsatzstaffel muß eingedenk sein, daß er als Träger wertvollen Blutes nur eine Trägerin wertvollen Blutes heiraten darf, um in seiner Ehe durch zahlreichen Nachwuchs den Bestand des deutschen Blutes zu sichern.

Es hat ab dem 20. April 1941 jeder Mann der Einsatzstaffel, der zu heiraten beabsichtigt, die Heiratsgenehmigung der Führung der Einsatzstaffel einzuholen.

Gez. Erich Müller, Führer der Einsatzstaffel

(SODTZ 41. Folge, 4. Mai 1941, S.9)

Foto: Volksgruppenführer Andres Schmidt → und der Führer der Einsatzstaffel Erich Müller am Wege zur Führergeburtstagsfeier („Einsatz-Staffel“, Beiblatt, SODTZ 41. Folge, 4. Mai 1941, S.9)

M. gründete seine Ausführungen über mannschaftliche Erziehung auf der ersten vom Schulamt veranstalteten Schulung für Professoren vom 7. bis 10. April 1941 in Kronstadt auf den Gedanken: „Die deutsche Schule darf nicht eine geistige Insel sein; sie muß mitten im Leben der Volksgruppe stehen, in ihr als wesentlicher Bestandteil verankert sein“ (SODTZ 45. Folge, 8. Mai 1941, S.7)

M. nahm an der feierlichen Namensgebung für die Führerschule der Einsatzstaffel „Heinrich I.“ in Bad Baaßen teil und sagte u.a.: „Unsere Volksgruppe hat das Glück, daß auch unsere Männer an allen Fronten stehen und ihren Blutzoll für das größere Deutschland und darüber hinaus für das geordnete Europa entrichten. Gewiß, die Opfer des Krieges sind hart, die Front der Heimat zeigt sich würdig der Front der Waffen.“ (SODTZ, F.228, 11.Dez. 1941, S.3).

Als Führer der Einsatzstaffel (ES) erklärte M. anlässlich der feierlichen Namensgebung für die Führerschule der Einsatzstaffel „Heinrich I“ in Bad Baaßen:

Unsre Volksgruppe hat das Glück, daß auch unsere Männer an allen Fronten stehen und ihren Blutzoll für das größere Deutschland und darüber hinaus für das geordnete Europa entrichten. Gewiß, die Opfer des Krieges sind hart, die Front der Heimat zeigt sich würdig der Front der Waffen, [...] Wir wollen Deutsche sein oder untergehen. (SODTZ 228. Folge, 11. Dezember 1941, S.3).

M

Anlässlich des 30. Januar 1933 schrieb M.: „In den Novembertagen des Jahres 1918 vollendete sich der schmachvolle Verrat, den Deutschland je erlebte.

»Deutschland soll – das ist unser fester Wille – seine Kriegsflagge für immer streichen, ohne sie das letztmal siegreich heimgebracht zu haben.«

Das war das Ziel der Sozialdemokratie, die sich Kraft übelster Revolte und Meuterei anmaßte, Herrin des deutschen Reiches zu sein. Fürsten und Herzöge wurden verjagt. Der kaiserliche Prunk zerbrach wie alter Plunder. Radikale, Unabhängige, Mehrheitssozialisten »siegten« auf allen Linien. Der Geist des Judentums griff um sich wie ein reißendes Gift, und Gauner und Schieber wurden angesehen in Deutschland. Der jahrhundertalte preußische Geist, die Zuverlässigkeit der Gesinnung, das Pflichtbewußtsein und nicht zuletzt die Treue wurden von den Marxisten durch den Schmutz ihrer niederen Gesinnung gezerrt.

Die Kommunisten setzten allem die Henkerkrone auf mit ihrer Parole von Gleichheit und Brüderlichkeit, worunter sie den Triumph des internationalen Proletariats verstanden.

Jetzt triumphierten die Westmächte. [...] Deutschland sollte ausgelöscht werden aus der Liste der großen Nationen. Paris aber feierte die Glorie seiner Erfolge in einem Rausch der Schadenfreude. Zum Zeichen, daß der alte Napoleontraum erfüllt sei, ließ es Feuerwerke springen und Brunnen Spiele tanzen. Der Sieg seiner Rache war gelungen.

Deutschland hatte den Krieg verloren. Nun verlor Deutschland seine Ehre. Das Reich aber sollte nicht aufhören zu bestehen. Der Urteilspruch des Schicksals hatte für Deutschland entschieden.

In München kämpfte eine stählerne Schar, die sich von Tag zu Tag fester um ihren Führer scharte, um *Adolf Hitler*. Brandrote Plakate tauchten in der Hauptstadt Bayerns auf: »Glaubt nicht, daß das Deutschland des Unglücks und Elends, das Land der Schieber und des Wuchertums, dieser Freistaat jüdischer Korruption noch genesen kann, durch Parteien, die sich immer auf den sogenannten Boden der Tatsachen stellen. Niemals.« [...]

»*Deutschland erwache!*« wird zum Kampftruf der Bewegung, die Adolf Hitler, der unbekannt Frontsoldat, schafft.

Vierzehn Jahre lang dauert der Kampf. Marxismus und Kommunismus überboten sich in ihrer Todfeindschaft gegen die NSDAP. Sie scheuen sich nicht, mit Mord und Verrat gegen das „Faschistenpack“, gegen die „Bluthunde“ und „Herrenknechte“ vorzugehen. Es scheint als sei die Gerechtigkeit verstorben. 350 „Nazis“ fallen durch Meuchelmord, über 30.000 werden in den Jahren der Auseinandersetzung verletzt. Wer kümmert sich darum? Haß und sündiger Zorn regieren allenthalben. Der Führer und seine engsten Mitarbeiter werden eingesperrt. Zersetzung und Zersplitterung des Volkes wirft man ihnen vor, *und trotzdem*, der Vormarsch der Bewegung ist nicht aufzuhalten.

Wer sich einmal den blutgetränkten Sturmflaggen des Führers verschrieben hat, den roten Fahnen des wahrhaften Sozialismus mit dem weißen Feld des völkischen Bewußtseins und dem uralten germanischen Zeichen, dem Hakenkreuz, den wird keine Gefahr mehr abtrünnig machen, der wird sich lossagen von der falschen Klugheit, zu glauben, einen unpersönlichen Gegner durch Nachgiebigkeit geneigt machen zu können. [...]

Hatte der Marxismus die Arbeit zum Fluch gestempelt, so erhebt der Führer die sittliche Forderung von der Ehre der Arbeit und von der Achtung des Arbeiters: Arbeit ist Dienst, somit kann es nicht die Aufgabe der Bewegung sein, Arbeit zu beseitigen, vielmehr ihr einen neuen Sinn und Inhalt zu geben. [...]

Mit dem 30. Januar beginnt das sozialistische Jahrhundert. Mit dem 30. Januar fallen die Sklavenketten, die fremde Mächte Deutschland angelegt hatten. Mit dem 30. Januar beginnt die Verschmelzung aller Gruppen und Grüppchen, Klassen, Stände und Konfessionen. Ein Volk erwacht! Deutschland ist frei und Adolf Hitler führt. [...]

(SODTZ, 30.Jan.1942, S.1f.)

Mit Wirkung vom 30. Januar 1942 ernannte Volksgruppenführer A. Schmidt M. zum *Vormann der Einsatzstaffel* der Deutschen Volksgruppe in Rumänien (SODTZ 31. Folge, 8. Februar 1942, S.2; 1. Febr. 1942, S.10).

M

M. spricht als Vormann der Einsatzstaffel auf der Großkundgebung der Heimatfront in Kronstadt am 20. Februar 1942 (SODTZ 52. Folge, 5. März 1942, S.7).

„Ernennung

Mit Wirkung vom 30.1.1942 hat der Volksgruppenführer ernannt:

1. Pg. Erich Müller, zum Vormann der Einsatz-Staffel.

[...]

(SODTZ 49. Folge, 1. März 1942, S.10).

Meldung der Verwundung von M. im Kampf um Charkow und seiner Beförderung zum Kompaniechef und der Auszeichnung mit dem Eisernen Kreuz I. Klasse (SODTZ 94. Folge, 23. April 1943, S.3).

M. verabschiedet am 23. Juni 1943 die „Freiwilligen“ aus dem Unterkreis Reps (SODTZ, 4. Juli 1943, S.10).

M. verabschiedet am 26. Juni 1943 den zweiten „Freiwilligen“-Transport aus dem Weinland (SODTZ 7. Juli 1943, S.6).

M. nahm an der Verabschiedung des vierten Freiwilligen-Transports für die Waffen-SS im Juni 1943 in Mediasch teil (SODTZ 27. Juli 1943, S.4).

M. verabschiedet am 30. Juli 1943 als Hauptredner den letzten „Freiwilligen“-Transport aus dem Banat in Temeschburg (SODTZ 31. Juli 1943, S.5).

M. sprach am 15. September 1943 in Schäßburg zu den zu einem Appell angetretenen Formationsangehörigen (SODTZ 222. Folge, 24. September 1943, S.7).

M. hielt auf der festlichen Eröffnung der neuen Spielzeit des Landestheaters am 18. September in Hermannstadt die Begrüßungsansprache (SODTZ 219. Folge, 21. September 1943, S.5).

M. begleitete Reichsdramaturg Dr. Rainer Schlösser → auf die Morgenfeier der Deutschen Jugend des Bannes 4 am 19. September 1943 in Hermannstadt. (SODTZ 219. Folge, 21. September 1943, S.6)

Am 26. September 1943 begleitete M. den Volksgruppenführer A. Schmidt → bei der feierlichen Eröffnung des Winterhilfswerks 1943/44 im Astra-Saal in Kronstadt (SODTZ 225. Folge, 28. September 1943, S.1,2,4).

M. nahm am 29. September 1943 an der Eröffnungsfeier des Winterhilfswerks in Schäßburg teil und sprach als Hauptredner (SODTZ 230. Folge, 3. Oktober 1943, S.5).

M. hielt auf der Hauptfeier des 9. November in Mediasch am 9. November 1943 die Rede (SODTZ 261. Folge, 10 November 1943, S.3f.).

M. nahm an der Großkundgebung der Deutschen Arbeiterschaft in Rumänien zu Temeschburg zum 3. Jahrestag ihrer Gründung [12. Dezember 1943] teil (SODTZ 290. Folge, 14. Dezember 1943, S.3).

Am 22. Dez. 1943 wurde M. durch den Volksgruppenführer als Nachfolger von Richard Langer → für die Durchführung des Großeinsatzes der Heimatfront eingesetzt (SODTZ 298. Folge, 23. Dezember 1943, S.2).

24. Februar, Arbeitsbesprechung des Landesbauernamtes in Kronstadt. „Der Wille zur unbedingten Durchführung der Erzeugungsschlacht und die Erkenntnis, dass *Nahrung* im Krieg *Waffe* ist, kennzeichnete eine Arbeitsbesprechung des Landesbauernamtes mit den Kreisbauernführern und den Leitern der Kreisdienststellen. In Vertretung des Landesbauernführers leitete Stabsleiter Emo *Connerth* → die Besprechungen und gab Weisungen, wie die Erzeugungssparolen des Landesbauernamtes beim kommenden Frühjahrsanbau und in der Sommerzeit durchzuführen sind. Als Vertreter der Volksgruppenführung besuchte der Vormann der

M

Einsatzstaffel Erich *Mueller* die Arbeitstagung der Bauernschaft. [...]“ (SODTZ, 25. Februar 1944, Folge 46, S.2)

Im Artikel „Bekenntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird M. in der Liste der 18 Formationsführer mit 2 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

M. nahm in Vertretung des Volksgruppenführers A. Schmidt → an der Kundgebung der Bauern im Zanktal bei Mediasch am 22. August 1944 teil (SODTZ Folge 195, 24. August 1944, S.4).

W: *Der sächsische Bauer*, in: Sachsenspiegel 3/1938, S.14-16

Heiratsgenehmigung für die Einsatzstaffel, „Einsatz-Staffel“, Beiblatt (SODTZ 41. Folge, 4. Mai 1941, S.9)

Der 30. Januar 1933, in: SODTZ 266. Folge, 30. Januar 1942, S.1f..

Deutsches Führertum, in: Der DJ-Führer, 2, 1942, Heft 1, S.2-5.

„*Wenn die Blätter fallen*“, in: SODTZ 264. Folge, 13 November 1943, S.1f..

Phleps und seine Männer. Der Volksgruppenführer besuchte die „Prinz Eugen“ Division [mit drei Photos] (SODTZ Folge 147, 29. Juni 1944, S.3).

B: Führer der Einsatzstaffel SODTZ, 4.Jan.1942, S.6; 5. März 1942, S.75; 24. Sept. 1943, S.7; 26. Okt. 1943, S.8; 13. Nov. 1943, S.1f..

SV.3/1970,154,155;

Müller-Langenthal Friedrich (1884-1969)

Stadtpfarrer von Hermannstadt und Bischofsvikar, Bischof.

Hellmut Klima notiert am 10. August 1933, dass Bischofsvikar M. in den „Kirchlichen Blättern“ einen „Entwurf für die kirchliche Innenarbeit“ mit Hilfe der Pfarrer- und Lehrerversammlungen veröffentlicht. Er setzt sich für ernste Katechismusarbeit, Evangelisation, Bibelstunden, Richtwochen und Gastverkündigungen ein. (Klima, S.95)

Die Schulungswoche des Landeskundevereins vom 21.-27. August 1933 wird vom Vorsitzenden des Vereins, Stadtpfarrer M., organisiert. Daran nahmen etwa 20 junge Historiker, Geographen und Sprachkundler, Studenten und junge Professoren teil. Geladen ist der Berliner Privatdozent Konrad Schünemann, der einen Vortrag über Geschichtsforschung hielt. (Klima, S.97) Am 27. August 1933 wird Bischofsvikar M., der seit dem Tod von Fr. Teutsch nur stellvertretender Vorsitzender des Landeskundevereins war, einstimmig zum Vorsitzenden gewählt. (Klima, S.98)

Auf dem „apologetischen Schulungskurs“ vom 4.-7. September 1933 in Hermannstadt spricht Bischofsvikar M. über das „Wiedererwachen der deutschen geschichtlichen Lebensform und die Aufgabe der evangelischen Kirche“. M.s „Entwurf für die kirchliche Innenarbeit“ wird als maßgebende Richtlinie angenommen. (Klima, S.100)

Klima bemerkt am 2. Dezember 1941:

Müller aber wird keinen Erfolg haben. Auch sind seine schriftlichen Äußerungen in einer zu schweren für das Volk unverständlichen Ausdrucksweise gehalten. Überall wird die von ihm verfaßte Protestschrift gegen die Schulübergabe eingezogen und verboten. (Klima, S.283)

Am 10. Februar 1942 las M. in der Pfarrversammlung einen Brief an den Volksgruppenführer vor und forderte Lebouton, → Pfarrer in Hammersdorf, heraus, der verlangt, man möge der Volksgruppenführung das Vertrauen aussprechen. (Klima S.293)

Stadtpfarrer M. hielt am 23. August 1934 in der Schulungswoche den Hauptvortrag „Volksbestandwichtige Probleme unserer Geschichtswissenschaft“. (Klima, S.136f.)

Unter M.s Vorsitz fand am 20. November 1938 in der Aula der Brukenthalschule die Hauptversammlung des „Vereins für Siebenbürgische Landeskunde“ statt. (Klima, S.223)

M

Laut Klima soll Pfarrer Wilhelm Staedel → mit Stimmenmehrheit gegen Bischofsvikar Dr. Fr. Müller am 18. Februar 1941 zum Bischof gewählt worden sein. (Klima, S.262)

M. berichtet am 13. November 1941 über die schwere Lage der Kirche in einzelnen Reichsgebieten. Es kommt zur Ermordung von Kranken, darunter auch von Kriegsteilnehmern. Im „Warthegau“ werden Kirchen gesperrt, da dort die Kirche als nicht mehr vorhanden angesehen wird. Er meint: Nur wenn Nationalsozialismus und Christentum sich in Einklang bringen lassen, darf man von einer Zukunft des deutschen Volkes sprechen, die Ewigkeitsbestand hat. (Klima, S.281)

Am 28. November 1941 notiert Klima:

Mit viel Mut veröffentlicht Bischofsvikar Müller hektographiert eine an seine Gemeindeglieder gerichtete, Schrift, in der er vor einer unüberlegten und rechtlich nicht klar festgelegten Trennung von Kirche und Schule warnt. Er deckt hier auf, was für Absichten die Volksgruppenmachthaber haben. (Klima, S.282)

Im Leitartikel *Die „Ausnahmen“. Gestalten, die das Volk kennen muß*, greift Walter May, der Leiter des Amtes für Presse und Propaganda, M. als „ehemals prominente(n) Vertreter des politischen Klerikalismus aus Siebenbürgen“ an (SODTZ 112. Folge, 17. Mai 1942, S.2).

Am 18. Juni 1942 notiert Klima:

Stadtpfarrer M. ist wegen „Verbreitung von Greuelnachrichten“ von seinen Gegnern in der Volksgruppe angeklagt worden. Pfarrer sollen ihn angezeigt haben. Müller ist heute selbst in der Pfarrversammlung und erklärt, daß er selbst nun gegen Bischof Staedel, Landeskirchenkurator Schöpp und gegen die 2 anzeigenden Pfarrer Disziplinaranzeige gemacht habe. Müller verläßt dann in erregtem Zustand die Pfarrversammlung. Nun erfolgt eine lange unfruchtbare Debatte darüber, daß ein Bericht Müllers aus engstem Pfarrkreis weitergegeben worden sei. Sämtliche Pfarrer erklären durch Erheben von den Sitzen, daß sie die Anzeige nicht gemacht haben. (Klima, S.300)

Am 28. August 1942 heißt es:

Müller ist schon längere Zeit in Berlin, aber noch immer von dort nicht heimgekehrt. (Klima, S.303)

Am 22. September 1942:

Müller ist noch immer in Deutschland. Dort aber soll es ihm gut gehen. Es soll ihm schon mehrfach eine Professur angeboten worden sein, was er jedoch immer abgelehnt hatte. Er will auf seine Stadtpfarrerstelle Hermannstadt nicht verzichten. (Klima, S.304)

M. kehrt aus Deutschland am 6. Oktober 1942 zurück. Volksgruppenführer Schmidt → soll die Bezeichnung Müllers als „Reichsfeind“ zurückgenommen haben. (Klima S.305)

In der Pfarrversammlung des Pfarrvereins wird am 19. Februar 1943 eine Eingabe der Pfarrvereinsleitung an das Landeskonsistorium verlesen, in der Vorschläge betreffend die Dezentralisierung gemacht werden. Es werden die Nachteile der Zentralisierung festgestellt. Die Einsender dieser Eingabe und der Bischofsvikar Müller sind der Meinung, daß die Volksgruppe uns die Grundlage der christlichen Verkündigung entziehen will. Die Mehrheit nimmt die Eingabe freudig auf. [...] Der Bischofsvikar spricht die zukunftschwangeren Worte: „Man will uns den Boden unserer Verkündigung entziehen. Unser Volk aber kann nur mit Christus leben.“ (Klima S.313)

Am 18. März 1943 notiert Klima:

Am Abend besuche ich den Passionsgottesdienst in der Johanniskirche, wo Stadtpfarrer Müller mit viel Gelehrsamkeit die Ansprache hält. Darin macht er deutlich, daß auch die Möglichkeiten Hitlers begrenzt sind. Übersichtlich ist die Predigt nicht gewesen. (Klima S. 315)

Bischof Heckel → vom kirchlichen Außenamt befand sich ab dem 15. November 1943 in Hermannstadt und schlichtete die Differenzen zwischen M. und der Landeskirche mit Erfolg (Glondys S.377-379).

Klima bemerkt am 19. November 1943 dazu:

M

In der Pfarrversammlung halte ich eine Exegese, mit der Bischofsvikar Müller zufrieden ist. Gott hat Frieden gemacht zwischen Bischofsvikar und Volksgruppe. Es ist ein Druck vom Auswärtigen Amt auf die Volksgruppe ausgeübt worden. (Klima, S.328)

M. wurde am 17. Januar 1944 zum Ehrenmitglied der Zweigstelle Hermannstadt der Rumänisch-Deutschen Gesellschaft ernannt (SODTZ 14. Folge, 19. Januar 1944, S.5).

W: *Lehrbuch der Geschichte Romäniens für den Unterricht auf der Oberstufe ...*, Hermannstadt 1921. *Die Geschichte unseres Volkes. Bilder aus Vergangenheit und Gegenwart der Deutschen in Rumänien*, Hermannstadt 1926.

Vom Wesen und Werden des siebenbürgisch-sächsischen Bauerntums, Kronstadt 1927.

Die geistige Lage unseres Volkes. Hermannstadt 1934.

Bewegung und Vorbildwirkung beim Neuaufbau der Gemeinschaftsordnung. Ein Wort christlicher Besinnung ..., Hermannstadt 1936.

Die geschichtlichen Rechtsgrundlagen der „Sächsischen Nationsuniversität“ in Siebenbürgen und ihres Vermögens. Ein Beispiel volkrechtlicher Entfaltung mit Geschichtsmächtigkeit, in: Sodt.F, Jg. III, 1938, S.44-68.

D. Dr. Georg Adolf Schuller (1862-1939), in: SOF, V.Jg., 1940, S.614-616.

Die Rolle und Wirkung der deutschen Kultur in Osteuropa [ein in Bukarest gehaltener Vortrag], in: SOF, VI.Jg., 1941, S.615-622.

Hundert Jahre Landeskundeverein, in: AVSLk. 50.Bd., 1941, Hermannstadt, Heft 1, S.1f.

Die geschichtliche Rolle der Deutschen Siebenbürgens im Blick auf neuere Forschungsergebnisse (S.A. aus SVJS, 64.Jg., Hermannstadt 1941). [rez. v. Georg Franz in: SOF, IX./X.Jg., 1944/45, S.469]

Die geschichtliche Rolle der Deutschen Siebenbürgens im Hinblick auf neuere Forschungsergebnisse, in: SVJS. 64, 1941, Heft 3-4, S.186-204.

Standhaft im Winde weltanschaulicher Versuchungen. Predigt im Trauergottesdienst für Altbischof D.Dr. Viktor Glondys am 31. Oktober 1949, in: HK 1969, S.33-36.

Wandlung der geschichtlichen Hauptaufgaben unseres Volkes im Laufe seiner Entwicklung und seine Anpassung daran (Nachdruck Kbl), in: KBJsbS. 1954, S.60-66.

Geschichtswirksamkeit des Evangeliums in seinem lutherischen Verständnis, Stuttgart 1956.

Erinnerungen 1944-1964. Zum Weg der siebenbürgisch-sächsischen Kirche, Köln Weimar Wien 1995.

Anmerkungen zu Bischof Viktor Glondys. Eine Dokumentation, in: SV. 2/1999, S.157-165.

R: Karl Kurt Klein, *Der Humanist und Reformator Johannes Honterus*, Hermannstadt 1935, in: SchLb. 4. Heft, 1934/35, S.188f.

Urkundenbuch zur Geschichte der Deutschen in Siebenbürgen, begr. v. Franz Zimmermann, IV. Bd., bearb. V. Gustav Gündisch (, Hermannstadt 1937, in: SOF, V.Jg., 1940, S.290f..

Müller Georg, *Die deutschen Landkapitel in Siebenbürgen und ihre Dechanten. Ein rechtsgeschichtlicher Beitrag zur Geschichte der deutschen Landeskirche in Siebenbürgen* (AVSL, 48. Bd., 1.-3. Heft), Hermannstadt 1934-1936, in: SOF, V.Jg., 1940, S.300f.

B: FS. *Geschichtswirklichkeit und Glaubensbewährung*, hg. v. Franklin Clark Fry, Stuttgart 1967 [rez. v. K.K. Klein in: SV. 1/1968, S.60f.]; H. Zillich, *Bischof Friedrich Müller +*, in: SV. 2/1969, S.101-104.

D. *Friedrich Müllers Volkstumspolitik* (Dokumente zur Zeitgeschichte), in: SV. 4/1971, S.266-268 [zwei Briefe an Ministerialrat v. Stutterheim vom 19. Juli u. 15. August 1935 aus dem Bundesarchiv-Koblenz].

Albert Klein, *Ein treuer Hirte unserer Kirche*. Gedenkrede im Abendgottesdienst in der Hermannstädter Stadtpfarrkirche anlässlich des 100. Geburtstages von Bischof D. Friedrich Müller, in: HK 1985, S.127-131.

Dietmar Plajer, *Die Kirche Siebenbürgens im 20. Jahrhundert*. Zur Biografie Bischof Friedrich Müllers von Ulrich Andreas Wien, in: SV. 1/2000, S.67-74.

M

B: in: *Geschichtswirklichkeit und Glaubensbewährung*, S.375-384.
 SV. 1/1967,39; 2/1969,101ff.; 4/1969,262ff.; 4/1971,266ff.; 3/1978,221; 4/1979,294; 3/1981,227-229;
 3/1998,251-262; 2/1999,157-165; Glondys 146,165,234,235,236, 238?, 251, 256, 268, 269, 270, 306,
 319, 321, 323, 349, 363, 364 (Stadtpfarrer), 366 (ebenso), 370, 372 (Stadtpfarrer), 373 (ebenso), 376
 (Bischofsvikar), 378, 379, 380, 381, 388, 389, 393, 397, 409, 410, 411, 414, 421 (Bischofsvikar), 422,
 424, 426, 428, 429, 431, 433, 434, 435, 436, 437, 438, 439, 443, 445, 446, 456, 459, 461, 462, 465,
 468, 469, 470, 471, 478, 479, 480, 485, 488, 489, 493, 499, 549; Klima,
 S.99,103,119,136,148,175,182,220,232,244,259,260,263,269,270,272,276,
 Gedenkschrift Kuchar 77; Popa, *Rumäniendeutsche*, Nr.243, S.435; Nr.259, S.478; Nr.263,S.481f.;
 Nr.271, S.494-496 u.ö; letztes Dokument vom 25. Mai 1950 (Nr.516, S.807f.); Popa, *Akten ...*, Nr.75,
 S.93; Nr.181, S.185; Nr.185, S.187; Nr.191, S.191 (Hissen der Hakenkreuzfahne); Nr.323, S.323;
 Nr.348, S.337; Nr.366, S.349; Nr.395, S.390; Nr.555, S.527; Nr.619, S.575,577; Klaus Popa, *Ein
 Lehrstück paroxystischer Schwarzmalerei. Zu Ulrich Andreas Wiens kirchengeschichtlichen und na-
 tionalitätenpolitischen Ausführungen*, in: HJS 11.Jg., Heft 1, Mai 1999, S.80-91; K(laus) P(opa) und
 J(ohann) B(öhm), *Müllersche Kuriosa oder der Unwert mancher Dokumentation. Zu: Anmerkungen
 zu Bischof Viktor Glondys. Eine dokumentation. Von Friedrich Müller*, in: *Südostdeutsche Vierteljah-
 resblätter*, 48.Jg., 1999, Folge 2, S.157-165, in: HJS 11.Jg., Heft 2, November 1999, S.126-132; Klaus
 Popa und Johann Böhm, *Entzerrung der Verzerrung. Der Wunschmartyrer FriedrichMüller-Langen-
 thal*, in: HJS 12.Jg., 1. Heft, 2000, S.55-69; Der Vorgang Müller in Berlin in Politisches Archiv des
 Auswärtigen Amtes Bonn, R 101203 (Kopien im Besitz von Dr. Johann Böhm); Böhm, *Die Deut-
 schen ...*, S.14,75,79,108,279; Ders., *Die Gleichschaltung ...*, S.8,9,109,134,135,138,143,144,145-
 162,164-167; LSbS. 350.

Müller Friedrich

2. März: Der Jahresabschluss der Bodenkreditanstalt in Hermannstadt.

Die Bilanzaufstellung und Einladung zur 71. ordentlichen allgemeinen Versammlung am 30.
 März 1944 zeichnen: Dr.med. Adolf Eitel, Präsident; Dr. Andreas Weber, Leitender Direktor;
 Alfred Wilk, stellv. Direktor; Rudolf Edwin Fritsch, Generaldirektor der „Transsylvania
 Landwirte“ Allg. Versicherungs-AG.; Viktor Wolff, Prokurist der C.F. Jickeli AG.; Friedrich
 Mueller, Kaufmann.

B: SODTZ, 2. März 1944, Folge 51, S.9,10; Popa, *Akten...*, Nr.114, S.119.

Müller Georg

Ortsleiter des VDU Bistritz, M. hielt auf der Feier des Führergeburtstags im großen Saal des
 Gewerbevereins in Bistritz eine Ansprache. (BDZ 25. April 1941, S.5)

Müller Georg Eduard (1866-1944)

M. war Seit 1909 Direktor des "Archivs der sächsischen Nation und der Stadt Hermannstadt",
 bis 1937.

W: *Die Türkenherrschaft in Siebenbürgen. Verfassungsrechtliches Verhältnis zur Pforte 1541-1688*,
 Hermannstadt 1923.

*Die Ursachen der Vertreibung des deutschen Ordens aus dem Burzenlande und Kumanien im Jahre
 1225*, Hermannstadt 1925.

*Die deutschen Landkapitel in Siebenbürgen und ihre Decknamen. Eine rechtsgeschichtliche Betrach-
 tung*, Hermannstadt 1936.

Stühle und Distrikte als Unterteilungen der siebenbürgisch-deutschen Nationsuniversität 1141-1876,
 Nachdruck 1985 (SLKS. 10, Köln Wien 1985)

B: Hienz, 7/IX S. 224-230.

M

Müller Günther

Jungvolkreferent in der Landsjugendführung . (SODTZ 12. Folge, 29. März 1941, S.5f.)
 Jungvolkreferent in der Landsjugendführung, Pfarrer (4. April 1942, S.5); DJ-Hauptfahnlein-
 führer (SODTZ 25. September 1942, S.6); Bilddienst 18. April 1943, S.8.

Müller Gustav

W: *Die evangelische Kirche von Sächsisch-Regen, Beiträge zu ihrer Baugeschichte*, in: HK 1965, S.112-122.

Müller Hans

Hauptschriftleiter des "Bukarester Tagblatt" (BTB 16. Mai 1942, S.3; DZ 18. Juni 1943, S.3)

Im Leitartikel „Rumänien wird judenrein“ schreibt Müller u.a.:

Wenn man die kurze Zeit berücksichtigt, die dem Rumänien des Marschalls *Antonescu* bisher zur Verfügung stand, um in der Judenfrage energische Schritte mit dem Ziel auf endgültige Lösung zu unternehmen, so darf man feststellen, dass es gelungen ist, in dieser für die Zukunft Rumäniens und für die Stellung Rumäniens im neuen Europa entscheidenden Fragen bereits sehr weit voranzukommen. Rumänien steht auch in der Lösung und Behandlung der jüdischen Frage mit an der Spitze der Staaten des Südostens, und die Wege, die hier beschritten werden, sind in vieler Beziehung vorbildlich.

Nachdem zunächst im Gefolge der Uebernahme der Regierungsgewalt durch Marschall *Antonescu* auf den verschiedenen Gebieten in Form von Verordnungen und Gesetzen gegen die Juden und für die Brechung ihres überragenden Einflusses auf das politische, wirtschaftliche und kulturelle Leben eingeschritten wurde, ohne dass es zu durchgreifenden Erfolgen überall kam, hat die rumänische Regierung gegen Ende des Jahres 1941 den entscheidenden Schritt durch Schaffung der *Judenzentrale in Bukarest*, deren Machtbefugnis sich über ganz Rumänien erstreckt, getan. Die Aufgabe dieser Judenzentrale war von vornherein, Klarheit in die Vielfältigkeit der antijüdischen Bestimmungen zu bringen, die Juden statistisch zu erfassen, sie einer nutzbringenden Tätigkeit für den rumänischen Staat und das rumänische Volk zuzuführen und schliesslich alle Schritte vorzubereiten, um Rumänien endgültig judenrein zu machen.

Nachdem nun durch die Auflösung der jüdischen orthodoxen Gemeinde – die jüdische zionistische Gemeinde war der Auflösung schon vorher verfallen – auch die letzte noch in Rumänien vorhandene Judengemeinschaft ein Ende gefunden hat, sind alle Juden Rumäniens ausnahmslos durch die Judenzentrale erfasst und unterstehen ihr und den Weisungen ihrer Leiter. Die Judenzentrale wird von Ministerialrat *Lecca* beaufsichtigt und erhält alle Anweisungen durch ihn und seine Ratgeber. Auf die Arbeit dieser Männer, die im Interesse Rumäniens wirklich Vorbildliches in unverhältnismässig kurzer Zeit geleistet haben, wurde in diesen Spalten bereits wiederholt verwiesen. Jetzt ist wiederum ein Abschnitt erreicht, bei dem es sich lohnt, auf die Arbeit der Judenzentrale näher einzugehen.

Jeder Unbefangene wird erstaunt sein zu erfahren, dass die *Erfassung* aller Juden ergeben hat, dass sich in Rumänien ohne Buchenland und Bessarabien sowie Transnistrien insgesamt nur 272409 Volljuden befinden. Man hatte höhere Ziffern vor Augen und war doch allgemein der Ueberzeugung, dass Rumänien eins der judenreichsten Länder des Südostens ist. Gern aber lässt man sich durch die Zahl eines Besseren belehren! Das erstaunliche Ergebnis der rumänischen Judenzählung ist gleichzeitig ein Beweis für die Arbeit, die die Organe der rumänischen Regierung im Stillen ohne viel Aufhebens, bereits zur Lösung der Judenfrage in der Zeit vor der Zählung geleistet haben. Denn tatsächlich war die Zahl der Juden in Rumänien bis zum Sommer des Jahres 1940 wesentlich höher. Allein in den an Ungarn abgetretenen Gebieten Nordsiebenbürgens lebten zurzeit rund 200.000 Volljuden. Nach der Eroberung Transnistriens durch die deutschen und rumänischen Truppen wurden noch dort rund 185.000 Juden abgeschoben. Vor allem wurde Bessarabien nach der Rückgliederung gesäubert und auch das Buchenland. Dort sind allerdings noch geringe jüdische Reste der ehemals besonders stattlichen jüdi-

M

sehen Gemeinde vorhanden. Insgesamt schätzt man die Juden des Buchenlandes noch auf 16.000. Zählt man die Juden, die an Ungarn kamen, die nach Transnistrien geschickt wurden und die jetzt erfassten Juden zusammen, so kommt man mit dem noch vorhandenen jüdischen Rest des Buchenlandes auf rund 700 000 Juden. Das würde auch ungefähr der Zahl der Juden entsprechen, die aufgrund der letzten rumänischen Volkszählung im Jahre 1930 als wahrscheinliche Zahl ermittelt wurde.

Der *Schwund* gegenüber dieser hohen Zahl in der kurzen Zeits seit Sommer 1940 ist ausserordentlich beachtlich. Er erklärt die jetzige verhältnismässig niedrige Zahl, die die statistische Erfassung der Juden ergab. Wenn in der Zahl von 272.409 Juden die *getauften Mischlinge* nicht mitenthaltend sind, so hat sich aufgrund der Ueberprüfung der Statistiken ergeben, dass es sich hierbei ebenfalls nicht um einen vielleicht erwarteten grossen Ausfall handelt, sondern dass tatsächlich zwischen 5.000 und 6.000 Mischlinge in ganz Rumänien davon betroffen sind. Es gibt nämlich kaum 5.000 Mischehen. Das ist ein äusserst günstiges Zeichen für den gesunden Sinn des rumänischen Volkes, das es in seiner überwiegenden Mehrheit ablehnte, den Juden eine Einheirat in rumänische Familien zu ermöglichen. Die jüdischen Mischlinge dürften sich in erster Linie in Bukarest befinden. Sie spielen aber in ihrer Gesamtheit keine Rolle. Man darf jedenfalls feststellen, dass die *Nürnberger Gesetze* bei der Ueberprüfung und Zählung der Juden in Rumänien angewendet wurden mit der einzigen erwähnten Ausnahme, die getauften Mischlinge ausserhalb dieser Gebiete zu lassen. Von entscheidender Wichtigkeit für die rumänische Haltung in der Judenfrage ist aber die Tatsache, dass es im wesentlichen gelang, auch in Rumänien die *jüdische Frage als Rassenfrage zu erkennen* und eine Behandlung der Juden auf rassistischer Grundlage. in die Wege zu leiten, die allein die Gewähr dafür bietet, der jüdischen Frage endgültig Herr zu werden.

Die *vollständige Reinigung Rumäniens* von den Juden, die zu den weiteren Aufgaben der Judenzentrale gehört, wird nunmehr gleichfalls vorangetrieben und die ersten Schritte nach dieser Richtung sind bereits getan. Nachdem man in den wiedereroberten Gebieten des Buchenlandes und der Nordmoldau sowie Bessarabiens die dort von den Bolschewisten übernommenen Juden bis auf geringe Reste nach Transnistrien gebracht hat, sind auch im übrigen Rumänien die Juden *weitgehend konzentriert* worden. Man hat sie in die Städte gebracht, sodass das flache Land fast ganz judenrein geworden ist. Damit hat man den rumänischen Bauern von einer furchtbaren Plage befreit, denn es ist bekannt, dass gerade die Juden auf den rumänischen Dörfern in unheilvoller Weise gewirkt haben und dass sie einen grossen Teil Schuld daran haben, dass der rumänische Bauer vielfach in dürftigen Verhältnissen dahinleben musste. [...]

Es ist damit zu rechnen, dass im Laufe des September und Oktober ein erstes Kontingent von Juden, das infolge der Transportschwierigkeiten auf etwa 25.000 begrenzt werden dürfte, *nach dem Osten*, also noch über Transnistrien hinaus, *abgeschoben* wird. Weitere Kontingente werden im Laufe des Frühjahres 1943 folgen und der Rest der Juden Rumäniens, einschliesslich der sich in Transnistrien befindlichen, wird dann bis zum Herbst 1943 Rumänien verlassen haben. Im Laufe der kommenden Jahre wird Rumänien also vollständig judenrein sein. Es wird damit vermutlich der erste Staat des Südostens, der die jüdische Frage auf rassistischer Grundlage einer Lösung zuführt, die unter Berücksichtigung der besonders schwierigen und misslichen Verhältnisse schlechthin kaum übertroffen werden kann.

Für die Zeit bis zur Abschiebung des letzten Juden aus Rumänien bereitet die rumänische Regierung eine neue Lösung der jüdischen Frage vor, die ihren Niederschlag in einem **Judenstatut** finden wird, das Minister *Dragoş* zurzeit bearbeitet. [...] (BTB 8. August 1942, S.1f.)

M. nahm am 31. August 1942 an der Führung durch die am 2. September in der Bukarester Hochschule für Architektur zu eröffnende Ausstellung „Krieg im Bild“ teil. (BTB 1. September 1942, S.3)

Gelegentlich ihrer Transnistrienreise empfing Generalleutnant *von Rothkirch* und *Pantheon* die an der Fahrt teilnehmenden deutschen Pressevertreter in Odessa. Unser Bild zeigt Generalleutnant von Rothkirch (rechts) im Gespräch mit dem Presseattaché der Bukarester deutschen Gesandtschaft Dr. Kurt

M

Welkisch (Mitte) und dem Hauptschriftleiter des „Bukarester Tageblattes“ *Hans Müller* (links). (BTB 1. September 1942, S.3)

Müller schreibt im Leitartikel „Den Juden ins Stammbuch“:

Als nach der Landung der Nordamerikaner und Briten in Französisch Nordafrika die Juden in aller Welt meinten, dass jetzt der grosse Wendepunkt des Krieges gekommen sei und dass der Zusammenbruch der Achsenmächte vor der Türe stehe, feierten auch die *Bukarester Juden* voreilige Freudenfeste. Sie waren sich ihrer Sache zwar noch nicht ganz sicher, aber als dann kurz darauf die sowjetische Winteroffensive begann und als die deutschen und verbündeten Truppen im Verlauf der Winterwochen dem ungeheueren Druck weichen mussten und die Front zurücknehmen, da meinten sie ernsthaft ihre Stunde sei gekommen. Sie krochen aus allen Löchern hervor, benahmen sich frech, wie sich nur Juden benehmen können, und glaubten allen Ernstes, die Zeiten ihres Wiederaufstiegs seien angebrochen.

In diesen Wochen begann eine unerhörte jüdische *Flüsterpropaganda* und *Gerüchtemacherei* Rumänien zu durchziehen. Es ist müssig, sie im Einzelnen zu erörtern. Menschen, die sich eine ruhige Überlegung bewahrten und die ihr Herz auf dem rechten Fleck haben, wurden von ihr nicht betroffen und um die anderen, die auf sie hereingefallen sind, ist es sowieso nicht schade. Immerhin, wenn man bedenkt, dass in Bukarest noch fast 160.000 Juden leben, ist es erklärlich, dass die Stimmung weiter Teile der Bevölkerung durch die jüdische Mache beeinträchtigt wurde, zumal die Juden in gewissen Kreisen einen starken Einfluss haben und sich diese Kreise nur zu gern jüdischen Einflüsterungen beugen. Innenpolitisch erreichte die jüdische Gerüchtemacherei ihren Höhepunkt mit den Verdrehungen, Verleumdungen und Erfindungen, die sich um die rumänische Regierung rankten und die vor der Person des rumänischen Staatsführers *Marschall Antonescu*, nicht Halt machten.

Dieses ganze jüdische Gehabe erhielt seinen ersten Schock, als die deutschen Wehrmachtberichte erkennen liessen, dass die Ostfront steht und dass es den Sowjets nicht gelungen ist, ihre strategischen Ziele zu erreichen. Es wurde aber völlig hinweggefegt, als vor einigen Tagen Marschall Antonescu selbst eingriff und in einer Unterredung mit dem bekannten und geachteten rumänischen Schriftsteller *Al. Brătescu-Voinești* in eindeutigen Worten seine Ansicht über die jüdische gerüchtemacherei und ihre Verbreiter darlegte. Diese Äusserungen des Marschalls, die zunächst in der „*Porunca Vremii*“ erschienen und die dann die Runde durch die gesamte rumänische Presse machten, haben überall freudige Zustimmung ausgelöst. Sie wurden von der Presse der Dreierpaktmächte als ein massgebendes rumänisches Bekenntnis mit der gebührenden Achtung verzeichnet.

Den Juden und ihren Freunden aber hat die Äusserung des Marschalls die Stimme verschlagen. Ihnen ist jetzt von zuständiger rumänischer Stelle bescheinigt worden, dass sie im künftigen Rumänien nach Beendigung des Krieges nichts mehr zu suchen haben. Juden und Freimaurer werden in Rumänien keinen Einfluss mehr haben. „Ihre Windungen, Verdrehungen und Machenschaften, mit denen sie früher Stellungen und Wohlstand erworben hatten, werden im zukünftigen Rumänien nicht mehr möglich sein,“ sagte der Marschall.

Aber der Marschall wurde noch deutlicher: Er sagte: „... die Deutschen haben uns geholfen, die Aktion zur Entgiftung des Landes von den inneren Feinden, den Juden, zu beginnen. Feinden, die ich schädlicher als die Feinde von aussen ansehe, denn von aussen kann die Zerstückelung unseres Landes kommen, aber von innen die Vergiftung und Erniedrigung der Seelen unseres Volkes“. Das richtete sich ganz klar gegen die anmassende Haltung der Juden, die da glaubten, das rumänische Volk durch ihre Drahtzieher im Hintergrund für ihre Interessen einspannen zu können. Sie sind in Rumänien erkannt. Man hat ihnen den Einfluss der Öffentlichkeit seit langem genommen, aber bisher vermochte der Jude immer noch wieder, wie die letzten Wochen bewiesen haben, aus dem Hinterhalt und im Geheimen zu wühlen und zu versuchen, die Moral des rumänischen Volkes zu untergraben.

Damit hat es jetzt ein Ende. Die Worte des Marschalls schaffen die erwünschte und notwendige Basis, um den jüdischen Einfluss, der bisher in Rumänien nur in gewissem Grade eingedämmt war, endgültig zu brechen. Wenn jetzt in Deutschland nach den *Proklamationen des Führers* zum 30. Januar und zum 21. Februar mit den Juden endgültig Schluss gemacht wird, so werden sich von dieser

M

Säuberungsaktion die europäischen Staaten auf die Dauer nicht ausschliessen können. Im neuen Europa, für das Deutschland und seine Verbündeten kämpfen, ist für die Juden kein Platz. Die Worte Marschall Antonescu lassen erkennen, dass sich auch Rumänien seiner Aufgabe und Verantwortung auf diesem für die Zukunft Europas wesentlichen Gebiete bewusst ist. Die Judendämmerung ist auch hier angebrochen. Das rumänische Volk aber wird dem Marschall und seiner Regierung Beifall spenden, wenn er sie von der jüdischen Plage befreit.

Mit der Erkenntnis der jüdischen Gefahr ist ihre Gefährlichkeit meistens auch schon im wesentlichen behoben. Wenn die Worte des Marschalls das ganze rumänische Volk durchdringen, so wird es nicht schwer sein, den jüdischen Einfluss auf allen Gebieten auszuschalten. Dann wird es auch denen immer schwerer werden, sich jüdischer Einflüsterungen zur Erreichung ihrer Ziele zu bedienen, die heute noch glauben, gegen den Marschall und seine Regierung auftreten zu können. Das sind diejenigen, von denen der Marschall sagte, dass sie die Weise, wie er das Land führt, verurteilen und dass sie ihn ablehnen, weil er ihre Ratschläge nicht berücksichtigte und nicht berücksichtigt. Es sind dies die Kreise, die "die Verantwortung für die Vergangenheit Rumäniens tragen, die die Verantwortung für Rumäniens Zukunft aber nicht anders als über ihre Ratschläge übernehmen wollen". Es sind das die Menschen, von denen der Marschall sagte, dass in ihrem Verstand nicht einen Augenblick lang der tiefere Sinn dieses Krieges aufgegangen ist. Sie meinen, Rumänien hätte sich mit der Erreichung des Dnjestr begnügen müssen, hätte Deutschland und die anderen Verbündeten im Stich lassen sollen und sich im Ruhme der wiedergewonnenen Grenzen sonnen sollen. Ihnen allen hat Marschall Antonescu die richtige Antwort erteilt, indem er darauf verwies, dass Rumänien an der Seite Deutschlands die Gelegenheit einer unmittelbaren und verantwortungsbewussten Mitarbeit an der Verteidigung der menschlichen Zivilisation gegen die furchtbarste Gefahr, von der sie jemals bedroht war, angeboten wurde.

Rumänien reiht sich unter die Vorkämpfer der europäischen Zukunft ein in dem vollen Bewusstsein, dass ein Versagen in diesem Kampf seinen sofortigen Untergang herbeiführen würde. Die Bolschewisten haben es gerade in letzter Zeit nicht an Hinweisen darauf fehlen lassen, dass sie im Falle eines Sieges über die deutsche Wehrmacht ganz sicher nicht an der bessarabischen Grenze Halt machen würden. Es ist daher gut, dass der Marschall allen einmal ins Gedächtnis gerufen hat, dass Rumänien keinen Krieg für irgendwelche Interessen führt, sondern dass es ausschliesslich um sein Leben und um seinen Bestand kämpft. Damit ist auch auf diesem Gebiet der jüdischen Phraseologie und Flüsterpropaganda, die von unverantwortlichen Elementen ins Volk getragen wurde, einmal die Maske heruntergerissen. Die Worte des Marschalls: „Mein unerschütterlicher Glaube an den Endsieg der Achsenmächte zwingt mich, den Kampf bis zur völligen Vernichtung und Niederwerfung des jüdischen Bolschewismus zu führen“, sind mehr als nur ein Glaubensbekenntnis. Sie beinhalten das Schicksal Rumäniens und werden daher im rumänischen Volke wiederhallen. Den Juden und ihren Freunden sind sie ins Stammbuch geschrieben. Sie leiten über zum Ende der jüdischen Beeinflussung und geben den Hinweis, dass die jüdische Position auch in Rumänien endgültig verloren ist. (BTB 7. März 1943, S.1f.)

W: Ml., *Rumänien wird judenrein*, in: BTB 8. August 1942, S.1f.

Ml., *Stalins Geheimbefehl*, in: BTB 11. August 1942, S.1f.

Ml., *Dumrupinar oder ... ?*, in: BTB 16. August 1942, S.1f.

Ml., *Transnistrien*, in: BTB 30. August 1942, S.1f.

Ml., *Drei Jahre Sieg*, in: BTB 1. September 1942, S.1f.

Ml., *Gemeinsame Wirtschaftsziele*, in: BTB 3. September 1942, S.1f.

Ml., *Der Pakt des Friedens*, in: BTB 27. September 1942, S.1.

Ml., *Die Zuversicht des Führers*, in: BTB 1. Oktober 1942, S.1f.

Ml., *Neuer Verwaltungsgeist*, in: BTB 7. Oktober 1942, S.1f.

Ml., *Judenknechte*, in: BTB 11. Oktober 1942, S.1f.

Ml., *Europa-Karte ohne Türkei*, in: BTB 25. Oktober 1942, S.1f.

Ml., *Türkisches Republikfest*, in: BTB 30. Oktober 1942, S.1f.

M

- Ml., *Des Führers Zuversicht*, in: BTB 9. November 1942, S.1.
 Ml., *Was wird Frankreich tun ?*, in: BTB 10. November 1942, S.1f.
 Ml., *Europas Sicherung*, in: BTB 11. November 1942, S.1f.
 Ml., *Enttäuschte Hoffnungen*, in: BTB 15. November 1942, S.1f.
 Ml., *Bilanz nach zwei Wochen*, in: BTB 22. November 1942, S.1f.
 Ml., *Schacher um den Orient*, in: BTB 9. Dezember 1942, S.1f.
 Ml., *Keine Zweideutigkeiten*, in: BTB 20. Dezember 1942, S.1f.
 Ml., *Weihnachtliche Zuversicht*, in: BTB 24. Dezember 1942, S.1f.
 Ml., *Das Los des Verräters*, in: BTB 27. Dezember 1942, S.1f.
 Hans Müller, *Drohung und Lockung. Amerikanische Propagandawelle in der Türkei*, in: BTB 22. Januar 1943, S.1f.
 Hans Müller, *Totaler Kriegseinsatz*, in: BTB 31. Januar 1943, S.1f.
 Hans Müller, *Churchills türkischer Misserfolg*, in: BTB 7. Februar 1943, S.1f.
 Hans Müller, *Gefahr im Verzuge*, in: BTB 20. Februar 1943, S.1f.
 Hans Müller, *Ukraine, Land der schwarzen Erde*, in: BTB 25. Februar 1943, S.3.
 Hans Müller, *Churchills Krankheit*, in: BTB 28. Februar 1943, S.1f.
 Hans Müller, *Den Juden ins Stammbuch*, in: BTB 7. März 1943, S.1f.
 Hans Müller, *Kriegsziele der anderen*, in: BTB 14. März 1943, S.1f.
 Hans Müller, *15 Jahre Auslandsarbeit*, in: BTB 1. Juli 1943, S.1f.
 Hans Müller, *Der Invasionsversuch [Sizilien]*, in: BTB 11. Juli 1943, S.1f.
 Hans Müller, *In neuem Gewande*, in: BTB 14. Juli 1943, S.1f.
 H.M., *Des Kaisers Gruft*, in: BTB 15. Juli 1943, S.1.
 Hans Müller, *Lauernde Gefahr*, in: BTB 1. August 1943, S.1f.
 Hans Müller, *Stalin fordert*, in: BTB 18. August 1943, S.1f.
 Hans Müller, *Der Nervenkrieg*, in: BTB 22. August 1943, S.1f.
 Hans Müller, *Distanzierung*, in: BTB 26. August 1943, S.1f.
 Hans Müller, *Amerikanisierung*, in: BTB 5. September 1943, S.1f.
 Hans Müller, *Der Ruf des Führers*, in: BTB 11. September 1943, S.1f.
 Hans Müller, *Die innere Haltung*, in: BTB 19. September 1943, S.1f.
 Hans Müller, *Südosten sieht klar*, in: BTB 24. September 1943, S.1f.
 Hans Müller, *Die Türkei misstraut*, in: BTB 26. September 1943, S.3.
 H.M., *Wer geht voran?*, in: BTB 27. September 1943, S.1.
 Hans Müller, *Der Wille zum Sieg*, in: BTB 28. September 1943, S.1f.
 M.H., *Die Front opfert. Die Heimat hilft. Eindrucksvolle Kundgebung zur Eröffnung des Winterhilfswerkes der Deutschen Volksgruppe in Bukarest. Rede des Amtsleiters Walter May*, in: BTB 30. September 1943, S.3.
 M.H., *Die Kraft des Gemüts verbürgt den Sieg. Erntedankfeier der Reichsdeutschen Gemeinschaft in Bukarest – Rede des Reichshauptstellenleiters der AO. Walter Rehberg*, in: BTB 5. Oktober 1943, S.3.
Der Wille zum Sieg, in: BTB 10. Oktober 1943, S.1f.
Der Weg nach Moskau, in: BTB 12. Oktober 1943, S.1f.
London reagiert negativ, in: BTB 13. Oktober 1943, S.1.
Der Weg des Verräters, in: BTB 15. Oktober 1943, S.1.
 Hans Müller, *Neutralitätsbruch*, in: BTB 17. Oktober 1943, S.1f.
 M.H., *Der edle Ritter. 200. Geburtstag des Feldherrn und Staatsmannes Prinz Eugen*, in: BTB 17. Oktober 1943, S.8.
 Hans Müller, *Südost-Ordnung*, in: BTB 28. Oktober 1943, S.1f.
 H.M., *Dollars im Nahost*, in: BTB 29. Oktober 1943, S.1.
 H.M., *Moskau drängt*, in: BTB 30. Oktober 1943, S.1.
 Hans Müller, *Sowjet-Algier*, in: BTB 1. November 1943, S.1f.
 H.M., *Arabische Union ohne Inhalt*, in: BTB 4. November 1943, S.1.

M

Hans Müller, *Stalins Diktat*, in: BTB 1. November 1943, S.1f.
 H.M., *Türkische Belastungsprobe*, in: BTB 5. November 1943, S.1.
 Hans Müller, *Der Opfergang*, in: BTB 9. November 1943, S.1f.
 H.M., *Libanon im Aufstand*, in: BTB 14. November 1943, S.1.
 Hans Müller, *Ankara will nicht*, in: BTB 16. November 1943, S.1f.
 H.M., *Brutale Offenheit*, in: BTB 18. November 1943, S.1.
 H.M., *Stützpunkte bedeuten Krieg*, in: BTB 20. November 1943, S.1.
 H.M., *Schitomir*, in: BTB 21. November 1943, S.1f.

Müller Konrad

Sohn von Bischofsvikar und nachmaligem Bischof Müller-Langenthal. →

W: *Siebenbürgische Wirtschaftspolitik unter Maria Theresia* (BSDHK., Bd.6), München 1961 [*Nach den Akten des Staatsrats (1761-1773)*] [Phil.Diss, Wien 1943]

B: *Klima*, S.318 (18. Mai 1943)

Müller Lydia (1902-)

Dr. , Vorsitzende des 1936 gegründeten „Vereins für Mutterschutz“. Tagung des „Vereins“ (Sachsenspiegel 6/1938, S.33).

M. ist Landesfrauenführerin der Deutschen Volksgemeinschaft in Rumänien (ViO. Heft 2/August 1940)

Am 18. Februar 1941 findet im Rahmen des Besuchs der Landesfrauenführerin M. ein ausserordentlicher Gemeinschaftsabend in der „Deutschen Liedertafel“ in Bukarest statt, wo M. und Hauptabteilungsleiterin für Presse, Propaganda und Hilfedienst Albertine Hönig → sprechen werden. (BTB. 16. Februar 1941, S.4)

M. ist Landesfrauenführerin der Deutschen Volksgruppe in Rumänien (ViO. 8/Juni 1941)

M. schreibt am 4. August 1941 den Beitrag „Die Frauen der Deutschen Volksgruppe in Rumänien im Kriegseinsatz“. (BTB 8. September 1941, S.3)

Unter der Leitung von M. fand vom 30. August bis zum 6. September 1942 eine Schulung der Landesbauernführung in Heltau statt (SODTZ 237. Folge, 11. Oktober 1942, S.3).

M. sprach am 11. April 1943 auf der erweiterten Tagung der DAR in Hermannstadt über die Arbeiten der Frau im Kriege (SODTZ 85. Folge, 13. April 1943, S.7).

M. begleitete die Gattin des Generals Bratescu, Leiterin der Frauenorganisation im Consiliul de Patronaj, mit zwei ihrer Mitarbeiterinnen beim Besuch des Kinderheims und Säuglingheims der NSV in Hermannstadt am 7. Mai 1943 (SODTZ 112. Folge, 16. Mai 1943, S.12).

M. nahm an der Hauptfeier des 9. November am 9. November 1943 in Mediasch teil (SODTZ 261. Folge, 10 November 1943, S.3).

M. nahm an der Großkundgebung der Deutschen Arbeiterschaft in Rumänien zu Temeschburg zum 3. Jahrestag ihrer Gründung [12. Dezember 1943] teil (SODTZ 290. Folge, 14. Dezember 1943, S.3).

Im Artikel „Bekanntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird M. in der Liste der 25 Amtsleiter mit 3 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

B: Landesfrauenführerin (22. Jan. 1942, S.5; 7. August 1942, S.3; 24. Dezember 1942, S.3)

W: *Deutsche Frauenarbeit in Rumänien*, in: Sachsenspiegel 7/8/1939, S.31f.

Frauennot - Volksnot, in: ViO. Heft 2/August 1940, S.35-37.

Einsatz und Aufgabe der deutschen Frau in Rumänien, in: ViO. 8/Juni 1941, S.21-23.

Die deutsche Kolonistenfrau im ehemaligen Jugoslawien, in: ViO. 8/Juni 1941, S.27-32.

M

Frauenarbeit im Frauenwerk, in: JbDVR. 1942, S.114-117.

Unsere Aufgabe für das Jahr 1942 (Frauenbeilage des BTB, verantwortlich Landesfrauenführerin Lydia Müller), in: BTB 18. Januar 1942, S.10.

Unsere Aufgabe für das Jahr 1942, in: SODTZ 259. Folge, 22. Januar 1942, S.5.

Rückblick auf ein Jahr Leistung. Arbeitsbericht über das Jahr 1941, in: SODTZ 259. Folge, 22. Januar 1942, S.5f.

Frauen im Krieg, in: SODTZ 6. Folge, 9. Januar 1943, S.11f.

Glaube der Mütter, in: SODTZ Folge 117, 21. Mai 1944, S.1f.

Müller Michael (1906-1980)

Arzt in der SS-„Freiwilligen“-Division „Prinz Eugen“ seit ihrer Aufstellung. (SV. 3/1980, 216)

W: *Die Südostdeutschen in Österreich*, in: SV. 3/1973, S.149-153.

B: SV. 3/1980,216f.

Müller Sepp

M. aus Temeschburg erhielt das Leistungszeichen des NSRL in Bronze für das Jahr 1940 für 13,91 m im Dreisprung. (BTB. 23. März 1941, S.6)

Müller Waldemar

M. war als Leiter der Kulturabteilung der Deutschen Gesandtschaft in Bukarest bei den Vorträgen von Franz Koch → und Herbert Scurla → im DWI. in Bukarest am 8. Oktober 1941 zugegen. (BTB 9. Oktober 1941, S.3)

M. nahm am Vortrag „Rasse als geschichtlicher Faktor“ von Professor Fischer → im Dalles-Saal in Bukarest am 29. Oktober 1941 teil. (BTB 30. Oktober 1941, S.3)

M. nahm an dem Vortrag von Prof. Harder „Unterschied zwischen Tier und Pflanze. Herkunft des Lebens“ im DWI in Bukarest am 18. November 1941 teil. (BTB 20. November 1941, S.3)

M. wohnte dem von musikalischen Darbietungen im Dalles-Saal in Bukarest am 13. Dezember 1941 gefolgten Vortrag des Leiters der Auslandsstelle für Musik des Reichspropagandaministeriums, Hans Sellschopp, über die deutsch-rumänischen Musikbeziehungen bei. (BTB 16. Dezember 1941, S.2)

Leiter der Kulturabteilung, M., nahm an dem vom DWI am 17. Dezember 1941 zum 150. Todestag von Mozart organisierten musikalischen Abend teil. (BTB 19. Dezember 1941, S.3)

Legationssekretär M. nahm an den angeregten Gesprächen teil, die der Besuch des Südost-Beauftragten der UfA für Presse und Propaganda, Dr. Ernst Müller, in den Räumen des OCR-Filmverleihhauses auslöste. (BTB 19. März 1942, S.3)

M. als Leiter der Kulturabteilung der deutschen Gesandtschaft fand sich am 14. April 1942 auf dem Bahnhof zur Verabschiedung einer aus sechs Mitgliedern bestehenden rumänische Studentenabordnung ein, die in Dresden in der Zeit vom 17.-19. April bei der europäischen Studenten – und Frontkämpfertagung teilnimmt. (BTB 15. April 1942, S.3)

Der Leiter der Kulturabteilung der Deutschen Gesandtschaft, Legationssekretär M., wohnte dem Vortrag von H. Zillich am 25. April 1942 im Dalles-Saal in Bukarest bei. M. nahm an dem Essen, das die Vereinigung rumänischer Schriftsteller am Abend des 26. April 1942 zu Ehren von H. Zillich gab, teil. (BTB 28. April 1942, S.3)

Leiter der Kulturabteilung, Legationssekretär M., nahm am Bierabend teil, den die Deutsche Gesandtschaft am 3. Mai 1942 zu Ehren von Hans v. Benda → im Athene Palace gab. (BTB 4. Mai 1942, S.4)

M

M. war bei der Eröffnung der Zweigstelle des DWI in Czernowitz am 17. Mai 1942 dabei. (BTB 18. Mai 1942, S.3)

Von deutscher Seite nahm der Leiter der Kultur- und Presseabteilung der Deutschen Gesandtschaft in Bukarest, M., auf Einladung des rumänischen Propagandaministers an der [Donau]Delta-Fahrt der Auslandspresse vom 4.-6. Juli 1942 teil. (BTB 8. Juli 1942, S.3)

M. nahm am 17. Juli 1942 im Haus der Auslandspresse in Berlin an einem Empfang für die deutsche u. rumänische Presse teil, in dessen Rahmen die rumänischen Erzieher, die in einem Gemeinschaftslager mit deutschen Erziehern in Donndorf bei Bayreuth gewelt hatten, von ihrer Reise erzählten und die Eindrücke und Anregungen schilderten, die sie von ihrem Aufenthalt in Deutschland nach Rumänien mitgenommen haben. (BTB 18. Juli 1942, S.3)

Im Leitartikel „Deutscher Kulturauftrag“ schreibt der Leiter der Kulturabteilung der Bukarester Deutschen Gesandtschaft M.:

Mitten im harten und schicksalschweren Kampf, den heute die Soldaten unserer beiden Völker in den weiten Ebenen Russlands gegen einen zähen, vertierten Gegner führen, sind gestern die führenden Männer Rumäniens zusammengetreten, um die Gründung der Rumänisch-Deutschen Gesellschaft feierlich zu begehen. Es könnte hierbei die Frage auftauchen: „Ist es nicht ein müßiges Tun in diesem weltumspannenden gigantischen Ringen, in dem Blut und Eisen sprechen und das nur Tod oder Sieg zu kennen scheint, in dem die Sorge von vielen nur ist: „wie können wir uns kleiden, haben wir genug zu essen“, hat es einen Sinn und eine Berechtigung [...] ² Kulturaarbeit zu betreiben und Organisationen ins Leben zu rufen, deren Aufgabe ihre Förderung ist? Es kann darauf nur geantwortet werden: Das kulturelle Leben der Völker steht nie still, Kriege bringen es nie zur Verkümmern, sondern regen es im Gegenteil stärkstens an. Aus heldischem Kampf und den mit ihnen verbundenen grossen seelischen Erlebnissen, aus der Not des Herzens und der Qual des Leibes, aus der freudigen Erregung und der leidenschaftlichen Liebe und Hingegenheit an eine Sache erwachsen die erhabenen Zeugnisse menschlichen Gestaltungswillens in den verschiedenen Bereichen der Kunst. Solche Zeiten grosser Erschütterung lassen alles Aesserliche ins Wesenslose versinken und öffnen den Blick für das, was wahr und echt und wirklich ist. Sie führen zur Verinnerlichung und machen den Menschen mehr als sonst aufnahmebereit und aufnahmefähig für die grossen Werke seiner nationalen Meister, in denen er die Gestaltung seines Suchens und Sehens findet. Die Kunst der grossen Meister ist vielleicht nie mit solcher Hingebung und Inbrunst aufgenommen worden, wie gerade jetzt während des Krieges. Eine Sehnsucht nach der Kunst ist geradezu erwacht. Die vollen Konzert- und Theatersäle, der Besuch der Ausstellungshallen, die auf Wochen im vorhinein ausverkauften Häuser beweisen das.

Das scheint mir aber auch ein beredtes Zeugnis dafür zu sein, dass die mit innerer Anteilnahme den Kampf gegen den Bolschewismus führenden Völker erkannt haben, dass hier nicht eine militärische Auseinandersetzung ausgetragen wird in der um Länder, um Besitz und um materielle Habe gerungen wird, sondern dass es sich vielmehr um die grösste geistige Auseinandersetzung handelt, die unser Erdteil seit vielen Jahrhunderten erlebte, und es daher um nicht weniger geht, als um die Erhaltung der gesamten europäischen Kultur vor der Vernichtung durch den jüdisch-asiatischen Bolschewismus. Diese Erkenntnis hat denn auch nach Jahrhunderten unseliger Kämpfe oft um Nichtigkeiten und kleinliche dynastische Eifersüchteleien erstmals das in der Geschichte bereits hier und da bezeichnender Weise immer im Kampf gegen die Mächte des Ostens für kurze Zeit aufleuchtende Bewusstsein europäischer Gemeinsamkeit hervorgerufen, das nun nach neuer Gestaltung drängt.

Noch mitten im Kampf um die Freiheit Europas, der gleichzeitig ein Kampf um das nationale Lebensrecht, der in ihm lebenden Völker ist, die sich zu geistigen Traditionen dieses Kontinents bekennen, bilden sich neben den Umrissen einer neuen politischen Ordnung auch die Anfänge einer neuen europäischen Kultur, ihre Grundfragen des Lebens, eine neue Seelenhaltung, die allmählich von den europäischen Völkern Besitz ergreift und erst die Voraussetzung einer europäischen Gemeinschaft schafft.

² Lücke in der Kopie.

M

Hier zeigt sich nun die geistige Vorleistung Deutschlands, die epochale Bedeutung einer nationalsozialistischen Revolution. Was sich 1933 in Deutschland vollzog, war nicht ein politischer Kurswechsel, der in äusseren staatspolitischen Vorgängen haften blieb, sondern bedeutete die Machtergreifung einer neuen Lebensgesinnung, die ein neues Denken und damit eine neue Philosophie gebar. Der Nationalsozialismus hat das rassische, das biologische Denken in die Welt gebracht und damit wieder die Besinnung auf die organischen Kräfte des völkischen Lebens wachgerufen. Das aus Rasse und Geschichte gewordene Volkstum schafft Kultur. Der Nationalsozialismus als Idee, als europäische geistige Bewegung, als die Philosophie des zwanzigsten Jahrhunderts, hat die Rückbesinnung der europäischen Völker auf die in ihrer Vergangenheit, ihrer Geschichte, ihrem Volkstum beschlossenen Werte und schöpferischen Kräfte gebracht. Die Kultur des neuen Europa wird deshalb auch keine pan-europäische sein, sondern eine völkisch-bestimmte, die in all ihrer Mannigfaltigkeit doch jene Gemeinsamkeit haben wird, die aus arisch-rassischer Seelenhaltung entspringt und durch den intensiven Kulturaustausch innerhalb eines politisch befriedeten, von seinem Kernvolk geführten und sich seiner gemeinsamen reichen Vergangenheit und grossen Zukunft bewussten Europa gefördert wird.

Das nationalsozialistische Deutschland knüpft damit, bereichert durch die Erkenntnisse der Rassenlehre, an die grosse geistige Bewegung der Romantik an, durch die das deutsche Volk schon einmal vor über hundert Jahren, insbesondere bei den Völkern Ost- und Südosteuropas eine starke Besinnung auf völkisches Kulturerbe entfachte.

Von wo die geistigen Kräfte zur politischen und kulturellen Neuordnung ausgehen und wirksam werden, kann danach niemand, der bewusst in unserer Zeit lebt und ihre Zeichen richtig zu deuten weiss, zweifelhaft sein. Wer glaubt, dass durch den Kampf Deutschlands Europa in Unordnung gebracht worden sei, und sich ausgerechnet dort, wo sich der erschreckendste politische und militärische Zusammenbruch und die erschütterndste geistige Bankrotterklärung vollzog, aus der ihnen folgenden Not heraus und aus Vernunftanstrengung eine Keimzelle der europäischen Erneuerung bilden werde oder gar annimmt, dass die Idee der französischen Revolution von 1789, wonach sich mit Hilfe der Vernunft die stetige Entwicklung einer allgemeinen menschlichen Humanität herausbilden lässt, für das neue Europa noch in irgendeiner Hinsicht von Bedeutung sein könnten, hat offenbar die geistesgeschichtliche Entwicklung Europas in den letzten 80 Jahren verschlafen. Denn sonst müsste er wissen, dass die durch die französische Revolution vollzogene Loslösung des Individuums aus seinen Gemeinschaftsbedingungen die Judenemanzipation und in ihrem Gefolge die Entstehung des Bolschewismus in Europa sowie die geistigen, kulturellen und wirtschaftlichen Krisenerscheinungen hervorgerufen haben, die Europas Fieberschauer erzeugten, von denen es sich bis heute nicht erholt hat und die erst durch die von den Achsenmächten ausgehende Gesundung, die sich in der Besinnung der europäischen Völker auf ihre volkseigenen Traditionen und ihre rassischen Werte zeigt, allmählich überwunden werden.

Echter europäischer Gemeinsinn wird zweifellos nun erst entstehen können bei Gemeinbesitz der europäischen Kultur, wozu alle Völker ihren Teil beitragen, die einen mehr, die anderen weniger. Hierbei fällt Deutschland wieder eine besondere Aufgabe zu. Kein anderes europäisches Volk hat neben der Beschäftigung mit Eigenem ein solch umfassendes Interesse für das Leben und die Kultur anderer Völker bekundet wie das deutsche. In keiner anderen Literatur sind in solchem Umfang wissenschaftliche und literarische Arbeiten über andere Völker erschienen wie in der deutschen. Aber auch die Aufnahme fremder Kulturleistungen ist nirgendwo so intensiv gewesen wie beim deutschen Volk. [...] (BTB 28. Juli 1942, S.1f.)

M. führte am 31. August 1942 die Vertreter der hauptstädtischen Blätter und deutsche Schriftleiter durch die am 2. September in der Bukarester Hochschule für Architektur zu eröffnende Ausstellung „Krieg im Bild“. (BTB 1. September 1942, S.3)

M. nahm an der feierlichen Eröffnung der Ausstellung „Krieg im Bild“ am 2. September 1942 teil. (BTB , 3. September 1942, S.3)

M

M. begrüßte bei der Eröffnung der Deutschen Rundfunk- und Fernsehausstellung in Bukarest am 12. September 1942 die Erschienenen im Namen der Veranstalter, des Werberates der deutschen Wirtschaft und der Deutschen Rundfunk-Arbeitsgemeinschaft in Verbindung mit der Rumänischen Rundfunkgesellschaft und der Rumänisch-Deutschen Handelskammer sowie der Deutschen Gesandtschaft in Bukarest. (DZB. 13. September 1942, S.3)

Gesandtschaftsrat M. überbrachte bei der feierlichen Eröffnung der Zweigstelle Jassy des DWI am 25. Januar 1943 die Glückwünsche des deutschen Gesandten Manfred Freiherr v. Killinger. → (BTB 26. Januar 1943, S.3)

M. verabschiedete sich 1943 bei der Gesandtschaft in Bukarest. (Hausmann, *Musen* S.42f.)

W: *Deutscher Kulturauftrag*, in: BTB 28. Juli 1942, S.1f.

B: Hausmann, *Musen*, S.93.

Müller Walther

Stabsleiter des Schulamtes M. berichtete auf der ersten vom Schulamt veranstalteten Schulung für Professoren vom 7. bis 10. April 1941 in Kronstadt über die Beziehungen „Volksorganisation – Partei – Deutsche Lehrerschaft“. (SODTZ 45. Folge, 8. Mai 1941, S.7)

W: *Zum Bild von Stephan Ludwig Roth*, in: *Sachsenspiegel* 2/1938, S.31.

Aus *der Arbeit des Schulamtes*, in: *JbDVR*. 1942, S.129-131.

B: SV.3/1975,222; ;

Müller Wilhelm

Bukarester Berichterstatter von „Wirtschaftsdienst“, hg. vom Hamburgischen Weltwirtschaftsinstitut in Verbindung mit dem Institut für Weltwirtschaft an der Universität Kiel.

M. führt über das Judenproblem im Südosten aus:

In allen Südostländern, in Rumänien, ebenso wie in Bulgarien und Ungarn, steht die Judenfrage gegenwärtig im Mittelpunkt des öffentlichen Interesses und der allgemeinen Diskussion. Aus manchen dieser Äußerungen mag sich für den mitteleuropäischen Beobachter die Schlussfolgerung ergeben, als ob trotz aller Regierungsmassnahmen wie Enteignung der jüdischen Liegenschaften, Ausschaltung der Juden aus dem Industrie- und Handelsleben und aus den freien Berufen dennoch eine wirkliche Lösung des Problems noch nicht erreicht sei. Das mag wohl zutreffen, hat aber seine Gründe, was oft vergessen wird., in der bisherigen besonderen Struktur des südosteuropäischen Judentums. Am Beispiel Rumäniens, wo das jüdische Bevölkerungselement mit 600.000 Köpfen besonders stark ist, kann das am besten erläutert werden. Die genannte Zahl umfasst nebenbei bemerkt nur die Volljuden. Eine Erfassung der Mischlinge wird erst möglich sein, wenn die für den Monat April von der rumänischen Regierung angesetzte Judenzählung abgeschlossen ist.

Es machte keine Schwierigkeiten, die Juden aus dem rumänischen kulturellen Leben auszuschalten, aber ihre Ausschaltung aus der Wirtschaft konnte natürlich nur Schritt für Schritt durchgeführt werden. Die Ueberführung der grossen Betriebe und Unternehmen in arische Hände konnte noch verhältnismässig leicht und schnell durchgeführt werden; aber bei der Unmenge von kleinen Unternehmen stellte sich die Frage, woher das geeignete Menschenmaterial genommen werden sollte, das in der Lage war, diese Betriebe weiterzuführen. Der Mangel an rumänischen Handwerkern und Kleingewerbetreibenden ist nicht von heute auf morgen zu überwinden. Das gilt insbesondere für die Moldau, wo in vielen kleinen Städten und Dörfern die jüdische Bevölkerung das einzige gewerbe- und handwerkstreibende Element darstellt.

Diese für Rumänien bei der Lösung der Judenfrage aufgezeigten Schwierigkeiten gelten auch für die übrigen Südoststaaten. Sie müssen bei der Beurteilung der Lage berücksichtigt werden. *Dabei ist aber zu bemerken, dass gerade Rumänien, das, wie gesagt, zahlenmässig am stärksten an dem Problem interessiert ist, schon den grössten Fortschritt gemacht hat.* In Bulgarien und Ungarn dagegen weist die

M

Judenfrage noch manche Lücken auf. Obgleich in Bulgarien die jüdische Bevölkerung weitaus nicht so stark ist wie in den Nachbarstaaten, wurde dennoch in der Sobranje bei der Behandlung des Immobilienetzes Kritik an den bisherigen Massnahmen geübt.

Erschwerend für das Problem wirkt sich auch der Umstand aus, das in allen Südoststaaten noch ein Unterschied zwischen getauften und nichtgetauften Juden gemacht wird. Die Gewährung von Begünstigungen an solche „privilegierten“ Juden, so wurde im bulgarischen Parlament erklärt, bedeute für den Fiskus einen jährlichen Verlust von ein bis zwei Milliarden Lewa. Diese Frage ist auch in Rumänien noch nicht gelöst und wird immer wieder zur Debatte gestellt. Das gleiche gilt für Ungarn, wo die Judengesetzgebung ebenso unter den „Ausnahmebestimmungen“ leidet. Nicht nur für Bulgarien, sondern auch für Ungarn gilt die kürzlich erfolgte Erklärung eines Südostblattes: „Trotz des Gesetzes zum Schutz der Nation hat sich die Stellung der Juden fast in nichts geändert. Abgesehen von der Kopfsteuer, der Beschlagnahme der Rundfunkgeräte und der Bewegungseinschränkungen setzen die Juden ihre Tätigkeit fort und warten auf die Rückkehr der früheren Verhältnisse. Es ist daher höchste Zeit, dass die Neuordnung und das neue Europa nicht mehr nur als Modesache aufgefasst werden, sondern das Bekenntnis dazu aus innerer Überzeugung und durch die Tat erfolgt. Die restlose Ausmerzung der Juden und Freimaurer wird ein Beweis sein für die ideologische und geistige Verbundenheit mit der neuen europäischen Ordnung“. (BTB 14. April 1942, S.3)

Müller

Ministerialdirektor im Reichswirtschaftsministerium. (SODTZ 256. Folge, 3 November 1943, S.6)

M. stieß am 16. Oktober 1943 zur Arbeitstagung der Deutschen Bauernschaft in Marienburg. (SODTZ 256. Folge, 3 November 1943, S.6)

Muntean Josef

deutscher Rat in der Arbeitskammer Kronstadt. (SODTZ Folge 16, 21. Januar 1944, S.4)

Muth Kaspar (1876-1966)

M. wurde zum Präsidenten des am 3. Nov. 1918 in Temeswar gegründeten „Banater Schwäbischen Nationalrat“ gewählt. (SV. 4/1989,306)

M. kandidierte auf der gemeinsamen Liste der Deutschen Parlamentspartei und der Ungarischen Reichspartei vom 16. Juni 1927 als Abgeordneter für die Wahlbezirke Arad, Severin und Timiș-Torontal und als Senator für Timiș-Torontal (Minoritățile 1925-1931, Nr. 29, S.229, 231, 233).

M. wurde im Oktober 1929 mit dem Offizierskreuz des Sternes ausgezeichnet (Minoritățile 1925-1931, Nr. 65, S.400).

Adam Franz Minnich → teilte am 14. Mai 1935 den siebenbürgischen Radikalnazis mit, dass Dr. Muth, der Führer der Banater Klerikalen, in einem Gespräch mit Direktor Faber etwa folgendes geäußert habe: „der Parteikampf sei ein Unsinn. Auch sie wünschten die Erneuerung usw. Fabritius möge sich herausstellen. Er solle der Führer sein, sie würden ihm alle folgen. Sie würden aber niemals einem Gust oder Minnich folgen. Außerdem betonte er noch, daß durch die Auflösung der Einheitspartei³ in Siebenbürgen die Möglichkeit zu irgendeiner anderen Parteigründung genommen sei. Mit diesem Schritt sei dort die parteilose Volksgemeinschaft geschaffen. Ganz abgesehen davon könnte die Deutsche Volkspartei in Siebenbürgen nicht mehr gegründet werden, da selbst die seinerzeitigen Anhänger der Erneuerungsbewegung sehen gelernt hätten und sich einer solchen Parteigründung widersetzen. Das heißt also, Muth – der vor kurzem nur mit Jikeli unter der Parole „Friede und Arbeit“ mitgehen wollte – war jetzt bereit, auch Fabritius anzuerkennen, wenn es gelang Gust

³ Die bürgerlich-konservativen Kräfte hatten diese „Bewegung“ 1934 ins Leben gerufen.

M

und Minnich auszuschalten. Gleichzeitig teilte Minnich mit, daß er erfahren habe, daß im Auswärtigen Amt darüber gesprochen worden sei, daß die Einheitspartei bald zu einem großen Schlage ausholen werde, der sie auch vor dem Reich wieder in den Sattel bringen werde“ (Bonfert, Denkschrift, S.313).

W: *Die Richtungen in der Schwäbischen Bewegung*, in: Schwäb. Volkspresse 1, 1919, Nr.75 v.21. 5., S.1-2; Nr.76 v. 22.5., S.1-2; Nr.77 v. 23.5., S.1-2; Nr.78 v. 24.5., S.1-2.

Zur Frage der Volksabstimmung über Temesvar, in: Schwäbische Volkspresse, Temeswar 1, 1919, Nr.82 v. 29.5., S.1-2.

Dr. Maniu für eine Volksabstimmung im Banate, in: Schwäb. Volkspresse 1, 1919, Nr.146 v. 19.8., S.1.

B: Franz Kräuter, *Dr. Kaspar Muth +*, in: SV. 2/1966, S.112-114.

Josef Rieß, *Reden und Aufsätze Dr. Kaspar Muth's*, Timișoara 1935.

Popa, *Rumäniendeutsche ...*, Nr.7, S.56 (6. März 1922); Nr.31, S.90; Nr.41, S.107; Nr.42,S.107; Nr.43,S.108; Nr.50,S.116; Nr.54,S.121 (Brief H.O. Roths → an Muth vom 5. April 1924); Nr.80,S.163; Nr.102, S.207f. (Beschlussantrag der Deutsch-schwäbischen Volksgemeinschaft in Temeswar vom 20. Januar 1926); Nr.133,S.261; Nr.150, S.306 (Sitzungsprotokoll der Deutschen Partei vom 21. Dezember 1930); Nr.165, S.330f. („Sitzungsbericht“ der Deutschen Partei vom 24. April 1930); Nr.168,S.333; Nr.189,S.372; Nr.236, S.427 (Gedächtnisprotokoll einer Unterredung von Dr. Kräuter und Dr. Muth mit Minister Lepădatu am 2. Dezember 1933); Nr.237, S.428 (Wahlkartell der Deutschen Parlamentspartei mit der Nationalliberalen Partei vom 2. Dezember 1933); Nr.244, S.435-245; Nr.273,S.498; Nr.278,S.505; Nr.299,S.543; Nr.303,S.549; Nr.349,S.604; Nr.410,S.670 (24. September 1944/19. Oktober 1944); Nr.515,S.807 (10. Mai 1950; Nr.521, S.813 (4. Dezember 1950). SV. 2/1965,83; 4/1989,307; 3/2000, 266.

Myss (Mieß) Walter (1920-)

Sein Drama „Michael Weiß“ wurde im Rahmen der DJ-Kulturwoche in Kronstadt am dritten Abend uraufgeführt. (SODTZ 296. Folge, 16. Dezember 1942, S.6).

M. erhielt den Förderpreis des Georg-Dehio-Preises der Künstlergilde für Kultur und Geistesgeschichte für sein Buch „Fazit nach 800 Jahren. Geistesleben der Siebenbürger Sachsen im Spiegel der Zeitschrift „Klingsor“ (1924-1939)“ (SV. 2/1969, S.125f.)

W: „*Bewährung*“, Völkisches Spiel in drei Bildern (Schlußszene des ersten Bildes), in: Der DJ-Führer. 2, 1942, Heft 1, S.13-17.

Michael Weiß (SODTZ 296. Folge, 19. Dezember 1942, S.6).

„*Fazit nach achthundert Jahren*“. *Geistesleben der Siebenbürger Sachsen im Spiegel der Zeitschrift „Klingsor“ (1924-1939)*, München 1968.

Max Spielmann. Ein Künstler unserer Zeit, Innsbruck 1976.

Hans Bergels „Tanz in Ketten“ und Heinrich Zillichs „Zwischen Grenzen und Zeiten“, in: SV. 4/1977, S.264f.

800 Jahre junges Innsbruck, Innsbruck 1980.

Kunst und Kultur Europas von Daidalos bis Picasso, Bd.1-3, Innsbruck 1980/82.

77 Thesen zur Zukunft der Siebenbürger Sachsen, Innsbruck 1985.

„*Raum für alle hat die Erde*“ (*Aus den Briefen von Gerda Mieß an Olga Hörler*), eingeleitet von Stefan Sienerth, in: NL 1987, 12.Heft, S.64-69.

R: Herbert Cysarz, *Deutsches Geistesleben der Gegenwart. Sumpf und Festland*, München 1965, in: SV. 3/1966, S.190.

Wilhelm Kronfuss, *Joseph del Ponte*, München 1970, in: SV. 2/1971, S.132.

Franz Letz, *Siebenbürgisch-sächsische Kirchenburgen*, München 1970.

Zum Buche Otto Folberths „Gotik in Siebenbürgen“, in: SV. 2/1974, S.77-79.

M

B: Südostdt. Heimatbl.2/1957,91; SV. 4/1965,196-203; 3/1967,139-146; 4/1967,221ff.; 3/1968,190; 3/1970,193; 4/1970,249-251; 277f.; 1/1972,S63f.; 66; 72; 4/1972,284; 1/1974,20-24; 2/1974,77-79; 4/1974,266f.; 4/1975,302; 1/1976,2-4; 50; 2/1977,154; 4/1977,264f.: über Bergel und Zillich; 3/1980,167f.; 4/1985,259ff. (Bergel üb. Kulturmorphologie); 4/1993,322-326; 3/1995,204-206; 4/1999,349-354 (E. Schlattner); H.Bergel, *Walter Myss achtzig Jahre alt*, in: SV. 3/2000, S.279; H(ans) B(ergel), *Walter Myß 85*, in: SV. 4/2005, S.411.