19. tétel

19. A náci Németország
Németország a két világháború között

· 1918-tól: Weimari köztársaság

· 1920: megalakul az NSDAP (Nazionalsozialistische Deutsche Arbeiterpartei, Nemzetiszocialista Német Munkáspárt), pártelnöke: Adolf Hitler
· 1923: müncheni sörpuccs: sikertelen hatalomátvételi kísérlet (Hitler börtönbe kerül, pártja gyakorlatilag szétesik.)

· Mein Kampf (Harcom): Hitler börtönben írt munkája, melyben a náci ideológia alapjait fekteti le (demagógia, fajelmélet)

· Megindul a gazdasági fejlődés, de nem egyenletes (mezőgazdaság eladósodik)

· Az amerikai gazdasági válság közvetlenül érinti Németországot (1929-30)

· oka: az 1924-ben megalkotott Dawes-terv értelmében az USA kölcsönt ad Németországnak, hogy tudják fizetni a jóvátételt, így Németország virágzása amerikai tőkén nyugodott
· Gazdasági visszaesés, az óriási munkanélküliség (10%!) miatt nő az általános elégedetlenség, amely a társadalmi szélsőségek erősödésével jár együtt

A nácik előrenyomulása

· A ’30-as években kaotikus a vezetés, néhány éven belül több választást is kiírnak, de az NSDAP támogatottsága inkább növekszik, mintsem csökken (1932: 37,8%)

· Hitlert Hindenburg köztársasági elnök kancellárrá nevezi ki (1933. január 30.)

· Új választásokat írnak ki, melyeken egy másik jobboldali párttal (mely abban a reményben, hogy féken tudja tartani a nácikat, hajlott az együttműködésre) az NSDAP megszerzi a többséget

· Felhatalmazási törvény: Hitlernek, mint kancellárnak jogában áll a parlament hozzájárulása nélkül, akár az alkotmánnyal ellentétes rendeleteket is kiadni

· 1933-ban kimondják, hogy az egyetlen törvényes párt az NSDAP

· Hindenburg birodalmi elnök halála után Hitler „kancellár és Führer” lesz egy személyben (1934); innen kezdődik a diktatúra fokozatos kiépítése (a többi párt, egyházak felszámolása)
A náci vezetésű Németország

· Az országnak sikerül kilábalni a válságból

· Az amerikai módszert követik (állami beavatkozás): autópálya-építéssel, fegyverkezéssel megszüntetik a munkanélküliséget

· Bevezetik a cserealapú kereskedelmet, ezzel bent tartják a pénzt az országban

· Nemzeti Munkafront megszervezése („állami szakszervezet”)

· A tőkéseket szociális engedményekre szorítják (társadalombiztosítás, fizetett szabadság)

· Az életkörülmények javulnak (pl.: népautóvá válik a Volkswagen), Hitler népszerűsége növekszik, a lakosság elégedett és nem reagál az ideológiai átnevelésre
A náci állam működése

· Totális állam: nem csak politikai, hanem mindenre kiterjedő, a lakosság életének mindennapi tevékenységeiben résztvevő és azt felügyelő állam 

· A társadalmat megszerzik az ideológiának
· a kedvező kimenetelű reformok
· a gyermekkortól kezdődő „belenevelés”

· propaganda (művészek, plakátok), náci jellegű szervezetek, tömegdemonstrációk

· A társadalom militarizálódik (katonai jelleget ölt)

· Katonai, félkatonai szervezetek:

· SA (Sturmabteilung, rohamosztag): a párt katonai szervezeteként funkcionál

· kb. 4,5 millió tagja volt, átvette a birodalmi hadsereg funkcióit; vezetője: Röhm
· SS (Schutzstaffel, védőosztag): a náci párt vezetőinek testőrségeként jött létre

· Gestapo (Geheime Staatspolizei, titkos államrendőrség): alájuk tartozott pl.: a besúgó-hálózat
· Hitlerjugend: fiatalokat, gyerekeket tömörítő szervezet

· Röhm és Hitler ellentétben állnak a párton belül (Himmler és Göring buzdítja Hitlert cselekvésre)
· 1934. június 29-30: hosszú kések éjszakája
· Az SS és a Gestapo elfogja az SA vezetését, a tagjait pedig beolvasztja

· Óriási szerepe van a propagandának (kiemelkedő alakja Goebbels): közös ünnepek, horogkereszt jelvénye, német egység, dinamizmus hangsúlyozása, stb.

A náci állam eszmerendszere

· „Új politika, új ember, új állam”

· Nagynémet egység, francia reváns

· Élettér-politika: Németországnak nagyobb élettérre van szüksége keleten (Lengyelország, Csehország)

· Új ember: árja, keresztény, hűséges a rendszerhez, „igazi német”

· Totális állam: egypártrendszerű diktatúra, nincs ellenzék, nincsenek választások, nincs sajtó- és véleményszabadság, stb.

· Antiszemitizmus kialakulása

· Évszázadokon át kialakuló eszme, zsidóság az állandó bűnbak a középkor óta

· Zsidó- keresztény ellentét: 

· Krisztus megölésé
· uzsorás-keresztény ellentét
· kapitalista, nagytőkés, gazdag zsidó sztereotípia
· vérbűn, szabadkőművesség koholt vádjai

· Németországban az első világháború után kb. 500.000 zsidó élt

· Zsidó egyetemisták, tisztségviselők számának korlátozása (vö. Numerus Clausus)

· 1935: nürnbergi törvények: zsidókat megfosztják állampolgárságuktól (házasság, munkavállalás, sárga csillag); ugyanez évben lett a horogkeresztes zászló a hivatalos

· 1938. november 9-10: „kristályéjszaka”: zsidó boltok, zsinagógák ablakainak kitörése (országos méretű pogrom)
· Nem sokkal később megindul a zsidók, romák, baloldaliak, homoszexuálisok, stb., vagyis a rendszer ellenségeinek szervezett kiirtása (holokauszt)

· Megkülönböztető jelzések (zsidócsillag), módszeres megalázás, gettók, koncentrációs táborok (Dachau, Auschwitz)
· Később megszállt országokban is bevezettetik ezeket az intézkedéseket

A náci Németország külpolitikája

· 1933: (Hitler hatalomra kerülésével) Németország kilép a Népszövetségből

· 1935: Rajna- vidék visszacsatolása
· 1936: Berlin-Róma tengely: tengelyhatalmak (Olaszország- Németország)

· megerősítése: acélpaktum

· 1936: Antikomintern paktum (kommunista-ellenes; Németország- Japán)

· 1938: Szudéta-vidék visszacsatolása

· 1938: Anschluss (Németország- Ausztria egyesülése), Csehország megszállása (1939)

· 1939: Molotov- Ribbentrop paktum: német-orosz kölcsönös meg nem támadási szerződés, titkos záradék: Lengyelország felosztása

· A második világháború Lengyelország lerohanásával vette kezdetét (1939. szept. 1)

· Háborúban elfoglalt országokra erőltették az ideológiát

· A háború vége után megbélyegezték a német népet; kollektív bűnösség, kitelepítések

· Totális állam, háborús bűn, népirtás fogalmai gyakorlatilag innen datálódnak

-2-

