

‘De eerste soldaten van het Derde Rijk’?

Vrijkorpsen, NSDAP en nazi-Duitsland, 1918-1934

Drs. W. Broek (s0751448)
Bellevuelaan 88
2012 BX HAARLEM
Tel.: 06-22373719
E-Mail: w.broek@umail.leidenuniv.nl

Masterscriptie Political Culture and National Identities
Dr. P. Dassen
Opleiding Geschiedenis
Universiteit Leiden
4 januari 2016

Inhoud

Inleiding		3
Hoofdstuk 1. Ontstaansgeschiedenis en mythevorming vrijkorpsen		10
§ 1.1	De ontstaansgeschiedenis van de vrijkorpsen	10
§ 1.2	Diversiteit aan vrijkorpsen	14
§ 1.3	Mythevorming vrijkorpsen in de late Weimarrepubliek	15
§ 1.4	De drie vrijkorps-mythen	17
Hoofdstuk 2. <i>Baltikumer</i>		20
§ 2.1	<i>Baltikumer</i> als "huurlingen van Engeland"	22
§ 2.2	Samenstelling en motivatie <i>Baltikumer</i>	23
§ 2.2.1	Materiële beloning voor de <i>Baltikumer</i> doorslaggevend?	23
§ 2.2.2	Een leger van bandieten?	24
§ 2.3	'Baltikum'-campagne als voortzetting <i>Oberost</i> en <i>Ostpolitik</i>	26
§ 2.4	Doelstellingen en Verdrag van Versailles	28
§ 2.5	Antisemitisme onder <i>Baltikumer</i>	32
§ 2.6	Brutalisering in de 'Baltikum'	34
§ 2.7	De Kapp-Lüttwitz-putsch	36
§ 2.8	<i>Organisation Consul</i> en de moord op Walther Rathenau	39
Hoofdstuk 3. Adolf Hitler en de vrijkorpsen		42
§ 3.1	Hitler en de vrijkorpsen tijdens de revolutie in München	42
§ 3.2	De Hitler-putsch en de vrijkorpsen	45
§ 3.3	SA en de vrijkorpsen	49
Hoofdstuk 4. Vrijkorps-herdenkingen in het Derde Rijk als 'uitgevonden tradities'		53
§ 4.1	Albert Leo Schlageter als 'eerste soldaat van het Derde Rijk'	54
§ 4.2	Kanttekeningen bij de 'eerste soldaat van het Derde Rijk'	57
§ 4.3	<i>Reichsehrenmal</i> Annaberg	60
§ 4.4	Kanttekeningen bij het <i>Reichsehrenmal</i> Annaberg	63
Conclusie		66
Literatuurlijst		71
Primaire bronnen		71
Secundaire literatuur		72

Inleiding

“Waar was Hitler op het moment dat de strijd tegen het bolsjewisme in München daadwerkelijk plaatsvond?”¹ Deze vraag stelde de belangrijkste spreker in een volgepakt Zirkus Krone in München op 26 februari 1933 op een bijeenkomst georganiseerd door de lokale afdeling van de Reichsbanner. Dit verbond was opgericht om de parlementaire democratie van de Weimarrepubliek te verdedigen. Het was een ultieme poging om de aantrekkingskracht van Adolf Hitler te ondermijnen, die gedeeltelijk was gebaseerd op zijn ervaringen tijdens de oorlog en de revolutie. Hitler was namelijk kort daarvoor, op 30 januari 1933, benoemd tot rijkskanselier. De gestelde vraag had betrekking op het bloedig neerslaan van de radenrepubliek in München door vrijkorpsen in mei 1919 en het voor Hitler pijnlijk feit dat hij zelf geen lid was geweest van één van deze paramilitaire organisaties. Hij verbleef zelf in deze periode bovendien in deze stad. De vraag was extra pijnlijk omdat deze leden van de vrijkorpsen door de nazi's zelf namelijk werden betiteld als de 'eerste soldaten van het Derde Rijk'. Het gedrag van Hitler tijdens het neerslaan van de opstand roept echter op zijn minst vragen op over de daadwerkelijke relatie tussen het nationaal-socialisme en deze vrijkorpsen. In hoeverre was er sprake van continuïteit tussen enerzijds de vrijkorpsen en hun gedachtengoed en anderzijds de nazi's met hun ideologie en het Derde Rijk?

Deze vraag wordt in de literatuur over de vrijkorpsen verschillend beantwoord. Robert G.L. Waite stelde in zijn *Vanguard of Nazism* uit 1952 dat de vrijwilligers-eenheden, zoals uit de titel van zijn boek ook al blijkt, een 'voorhoede' vormden van het nazisme.² De vrijkorpsen hadden volgens Waite fundamentele en directe bijdragen geleverd aan nazi-Duitsland.³ Bij hun directe bijdragen ging het volgens hem om het leiderschapsprincipe, werkkampen, jeugdgroepen, gewelddadig racisme en de “mystieke adoratie” van de volksgeest.⁴ Maar bovenal hadden de vrijkorpsen volgens hem brutalisering en de verheerlijking van geweld “nagelaten” aan het Derde Rijk.⁵ Deze terminologie van de vrijkorpsen als voorhoede van het nazisme werd recenter letterlijk overgenomen door Richard J. Evans in zijn *The coming of the Third Reich* uit 2003. Hij voegde er aan toe dat een “goed deel” van het leiderschapskader van de NSDAP in het midden van de jaren twintig bestond uit voormalige vrijkorpsleden.⁶ Nigel Jones beschouwde Adolf Hitler in zijn *Hitler's Heralds* uit 1987 zelfs als de belangrijkste erfgenaam van de nalatenschap van de vrijkorpsen en noemde hen dan ook niet voor niets 'Hitler's herauten'.⁷

Het betitelen van de vrijkorpsen als voorhoede of herauten van het nazisme is niet onproblematisch. Niet alleen was Hitler geen lid van een vrijkorps geweest. Er loopt bijvoorbeeld bij prominente nazi's met een vrijkorps-verleden, zoals *Reichsführer SS* Heinrich Himmler en het hoofd van het *Reichsicherheitshauptamt* Reinhard Heydrich, geen directe lijn tussen het dienen in

¹ Thomas Weber, *Hitler's First War. Adolf Hitler, the men of the List regiment, and the First World War* (herz. paperback-editie, Oxford 2011) 296.

² Robert G.L. Waite, *Vanguard of Nazism. The Free Corps movement in postwar Germany 1918-1923* (Cambridge 1952) viii.

³ Waite, *Vanguard of Nazism*, 281.

⁴ Ibidem.

⁵ Ibidem.

⁶ Richard J. Evans, *The coming of the Third Reich. How the Nazis destroyed democracy and seized power in Germany* (herz. paperback-editie, Londen 2004) 220.

⁷ Nigel H. Jones, *Hitler's heralds. The story of the Freikorps 1918-1923* (Londen 1987) 105.

een vrijkorps en het politieke ontwaken richting fascisme. Dit vond bij Himmler pas plaats in de zomer van 1922. Op dat moment raakte hij namelijk actief betrokken bij extreem rechts.⁸ Zoals uit zijn dagboek naar voren kwam, ging deze betrokkenheid ook vergezeld van een toenemend antisemitisme van zijn kant.⁹ Zijn politiek ontwaken richting fascisme en het bijbehorende antisemitisme vond dus niet plaats ten tijde van zijn dienen in het *Freikorps* Epp. Ook van Heydrich kan niet worden gezegd dat zijn betrokkenheid bij een vrijkorps in Halle hem direct tot een "proto-nazi" en toekomstig massamoordenaar maakte.¹⁰ Pas in 1930 raakte Heydrich daadwerkelijk bekend met het nazisme via zijn vrouw en schoonfamilie.¹¹

Hagen Schulze zag de vrijkorpsen in zijn *Freikorps und Republik 1918-1920* uit 1967 daarentegen niet als de eigenlijke "voorlopers" van het nationaal-socialisme.¹² Volgens hem waren ze enerzijds te versplinterd om Adolf Hitler als één man te volgen. Anderzijds was in zijn ogen het "beslissende bestanddeel" van de "Freikorpsgeist" uitermate conservatief en zelfs reactionair.¹³ De SA was volgens hem weliswaar uit de vrijkorpsen voortgekomen.¹⁴ Maar de SA-leiders, grotendeels afkomstig uit de vrijkorpsen, werden in de Nacht van de Lange Messen geëlimineerd. Voormalige *Freikorpskämpfer* bevonden zich daarnaast voornamelijk in het oppositionele kamp van de "sociaal-revolutionairen" binnen de NSDAP.¹⁵ Bovendien konden ook een aantal voormalige *Freikorpsführer* zoals Beppo Römer en Hermann Ehrhardt tot de bitterste tegenstanders van Hitler worden gerekend.¹⁶ Zijn keuze voor specifiek de periode 1918-1920 maakt echter de vraag naar continuïteit tussen de vrijkorpsen en Derde Rijk moeilijker te beantwoorden. Dominique Venner zag in zijn *Söldner ohne Sold* uit 1984 veel gemeenschappelijke elementen tussen Hitler en de vrijkorpsen, maar juist ook radicale verschillen.¹⁷

Robert Gerwarth stelde met John Horne vast dat het bij deze paramilitaire eenheden ging om een bij uitstek Europees fenomeen. Tot en met 1923 was paramilitair geweld namelijk een prominent kenmerk van conflicten in Rusland, Oekraïne, Finland, de Baltische staten, Polen, Oostenrijk, Hongarije, Duitsland, Italië, Anatolië, de Kaukasus en Ierland.¹⁸ De paramilitaire contrarevolutionaire bewegingen in Oostenrijk, Hongarije en Duitsland stonden na de Eerste Wereldoorlog ook nog eens in nauw en direct contact met elkaar en steunden elkaar logistiek en door middel van het leveren van wapens.¹⁹ Volgens Robert Gerwarth was de relatie tussen de paramilitairen na de Eerste Wereldoorlog en de fascistische dictaturen uit de jaren dertig in Centraal-Europa "gecompliceerder" dan bij het fascistische Italië van Benito Mussolini.²⁰ De

⁸ Peter Longerich, *Heinrich Himmler* (Oxford 2012) 60.

⁹ Longerich, *Heinrich Himmler*, 59.

¹⁰ Robert Gerwarth, *Hitler's hangman. The life of Heydrich* (herz. paperback-editie, New Haven 2012) 32.

¹¹ Gerwarth, *Hitler's hangman*, 42.

¹² Hagen Schulze, *Freikorps und Republik 1918-1920* (Kiel 1967) 333.

¹³ Schulze, *Freikorps und Republik*, 329.

¹⁴ *Ibidem*, 333.

¹⁵ *Ibidem*.

¹⁶ *Ibidem*.

¹⁷ Dominique Venner, *Söldner ohne Sold. Die deutschen Freikorps 1918-1923* (Kiel 1984) 269.

¹⁸ Robert Gerwarth en John Horne, 'Vectors of violence: paramilitarism in Europe after the Great War, 1917-1923', *The journal of modern history*, 83, nr. 3 (2011) 489-512, aldaar 489.

¹⁹ Robert Gerwarth, 'The Central European counter-revolution: paramilitary violence in Germany, Austria and Hungary after the Great War', *Past and present*, 200 (2008) 175-209, aldaar 176.

²⁰ Robert Gerwarth, 'Fighting the Red Beast: counter-revolutionary violence in the defeated states of Central Europe' in: Robert Gerwarth & John Horn ed., *War in peace. Paramilitary violence in Europe after the Great War* (Oxford 2012) 52-71, aldaar 69.

“directe persoonlijke continuïteiten” tussen de vrijkorpsen en het Derde Rijk eindigde volgens hem bovendien met de Nacht van de Lange Messen in 1934.²¹

Om verwarring over bovenstaande begrippen als voorhoede, herauten en voorlopers te voorkomen wordt voor het begrip continuïteit uit de vraagstelling gebruik gemaakt van de definitie van de historicus Thomas Nipperdey uit zijn artikel '1933 und die Kontinuität der deutschen Geschichte' uit 1986. De keuze voor Nipperdey is gelegen in het gegeven dat hij bij uitstek een criticus is van de deterministische visie van de 'Deutsche Sonderweg'. 'Sonderweg-historici' stelden dat er een rechtstreekse lijn loopt van het wilhelminische keizerrijk naar het Derde Rijk. Maar volgens Nipperdey is geschiedenis bij uitstek ambivalent en tragisch en juist niet homogeen of eenduidig. Volgens Nipperdey behelst continuïteit meer dan causaliteit en meer dan een voorgeschiedenis of een verklaring voor de opkomst van het nazisme.²² Nipperdey definieerde continuïteit daarom als volgt: "Kontinuität setzt die Ähnlichkeit der Glieder voraus, zwischen denen Kontinuität bestehen soll, setzt partielle Identität voraus."²³ In het geval van de vraagstelling naar continuïteit dient tussen enerzijds de vrijkorpsen en hun gedachtengoed en anderzijds de nazi's en het Derde Rijk een (gedeeltelijke) identiteit van de vrijkorpsen voor wat betreft gedachtengoed en doelstellingen langs duidelijke en persoonlijke schakels in het Derde Rijk te worden voortgezet. Wel is het hierbij van belang dat er sprake is geweest van meerdere continuïteiten die hebben geleid naar het nazisme, zonder dat er hierbij sprake is geweest van een eenduidige en uniforme samenhang ofwel een "syndroom".²⁴ Het Derde Rijk was namelijk niet een vergroting of een radicalisering van het voorgaande, maar juist een nieuwe combinatie van continuïteiten, "iets nieuws".²⁵ Het kan dus bij de vrijkorpsen hooguit gaan om één van de schakels richting 1933 en niet om de schakel of de eenheid van schakels waaruit het Derde Rijk geheel is voortgekomen. Bij continuïteit kan daarnaast alleen het latere uit het vroegere worden verklaard en niet andersom. Dit omdat het verleden meer is dan slechts een voorgeschiedenis. In de woorden van Nipperdey: "jede Epoche sei unmittelbar zu Gott".²⁶

Om de vraagstelling aan de hand van de definitie van continuïteit van Nipperdey te beantwoorden wordt in hoofdstuk één gekeken naar de ontstaansgeschiedenis van de vrijkorpsen en de drie mythen die over hen ontstonden in de jaren twintig en dertig. Hierbij zijn de oorspronkelijke doelstellingen van belang waarvoor deze vrijwilligerseenheden indertijd werden opgericht. Maar ook door wie dit werd gedaan. Deze getuigen niet direct van het ontstaan van de 'eerste soldaten van het Derde Rijk'. Hierbij komt tevens de achtergrond van de vrijwilligers aan bod en de grote diversiteit aan vrijkorpsen. Deze grote diversiteit aan vrijkorpsen kwam in de mythologie over deze vrijwilligerseenheden echter niet meer aan bod. Aan de basis van deze mythevorming stonden vooral romans over deze vrijwilligerseenheden. De historicus Matthias Sprenger heeft aan de hand van deze vrijkorpsromans drie groepen auteurs onderscheiden met elk hun eigen particuliere mythe met betrekking tot deze vrijwilligerseenheden. Bij elke mythe behoorde ook

²¹ Gerwarth, 'Fighting the Red Beast', 70.

²² Nipperdey, '1933 und die Kontinuität der deutschen Geschichte', 188.

²³ Ibidem, 189.

²⁴ Ibidem, 196.

²⁵ Ibidem, 197.

²⁶ Ibidem, 204.

een bijbehorende suggestie van (dis)continuïteit met het Derde Rijk. Twee van de drie groepen auteurs zagen daarbij geen continuïteit tussen de vrijkorpsen en het nazisme of Derde Rijk.

Aan de hand van een representatieve auteur uit elke groep wordt in hoofdstuk twee gekeken naar de vrijwilligerseenheden die hadden gevochten in de Baltische Staten, de zogenaamde *Baltikumer*. De keuze voor juist deze eenheden is gelegen in het feit dat zij bij thuiskomst een grote mate van brutalisering vertoonden en dat *Baltikumer* betrokken waren bij de Kapp-Lüttwitz-putsch en de politieke moorden uit de beginjaren van de Weimarrepubliek. Bovendien werden uit deze groep later niet weinig *SA-Führer* gerekruteerd. Als men alle vrijkorpsen in ogenschouw neemt, zou men daarom juist van deze *Baltikumer* verwachten dat zij in een continuïteit staan met het nazisme en het Derde Rijk. Maar dat stonden zelfs zij niet. De doelstellingen van de campagne in de 'Baltikum' en het ontbreken van antisemitisme met een alomvattend en overduidelijk raciaal karakter doen eerder denken aan een continuïteit met het Tweede Duitse Keizerrijk en de ontwikkelingen ten tijde van de Eerste Wereldoorlog dan met het nazisme of het Derde Rijk. De voornamelijk prozaïsche redenen om zich als vrijwilliger aan te melden voor de campagne in de 'Baltikum' en de betrokkenheid van *Baltikumer* bij de reactionaire Kapp-Lüttwitz-putsch en de, in wezen nationalistisch-reactionaire, *Organisation Consul* wijzen ook niet op de 'eerste soldaten van het Derde Rijk'. Volgens Roger Griffin in zijn *Modernism and Fascism* uit 2007 wilde de NSDAP de klok namelijk niet terugzetten, maar de samenleving juist transformeren naar een klassenloze staat gebaseerd op ras.²⁷

De drie representatieve auteurs hadden zelf ook deelgenomen aan de campagne in de 'Baltikum' en zijn in dat opzicht ook ooggetuigen geweest. Het gaat hierbij voor de groep van Pruisisch-conservatieve vrijkorpsschrijvers om graaf Rüdiger von der Goltz en zijn *Meine Sendung in Finnland und im Baltikum* uit 1920. Hij was niemand minder dan de opperbevelhebber van de *Freikorps* in de 'Baltikum'. Goltz werd op 8 december 1865 in Züllichau, het huidige Sulechów in Polen, geboren als zoon van een "arme Pruisische landraad."²⁸ Hij was in 1885 toegetreden tot het leger omdat volgens eigen zeggen "God hem had geschapen om een man van actie te zijn, geen geleerde".²⁹ Hij was generaal ten tijde van de Eerste Wereldoorlog en was als opperbevelhebber betrokken bij de landing in Finland van de "Ostsee-Division" om de nationalistische regering van Finland te hulp te schieten.³⁰ Deze hulp was nodig om de opstand in Finland neer te slaan waarachter Sovjet-Rusland zat.³¹ Goltz werd na zijn opperbevel in de 'Baltikum' in 1924 voorzitter van de *Vereinigte Vaterländische Verbände* en was in die hoedanigheid zelfs aanwezig bij de Rijkspartijdagen van de NSDAP in Neurenberg in 1929.³² Dit was onderdeel van het verbond tussen de conservatieve nationalist en de nazi's dat uiteindelijk leidde tot het "Harzburger Front" uit oktober 1931, waarbij Goltz ook officieel aanwezig was. Rüdiger von der Goltz werd pas na de machtsovername door de nazi's op 1 mei 1933 lid van de NSDAP.³³ Hij bekleedde daarna geen invloedrijke positie meer en overleed op 4 november 1946.

²⁷ Roger Griffin, *Modernism and fascism. The sense of a beginning under Mussolini and Hitler* (Houndmills 2007) 252.

²⁸ Rüdiger von der Goltz, *Meine Sendung in Finnland und im Baltikum* (Leipzig 1920) 1.

²⁹ Goltz, *Meine Sendung*, 1.

³⁰ Ibidem, 47.

³¹ Ibidem.

³² Ian Kershaw, *Hitler 1889-1936: Hubris* (herz. paperback-editie; Londen 2001) 310.

³³ Matthias Sprenger, *Landsknechte auf dem Weg ins Dritte Reich? Zu Genese und Wandel des Freikorpsmythos* (Paderborn 2008) 27.

Voor de nationaal-revolutionaire vrijkorpsschrijvers gaat het om Ernst von Salomon en zijn *Die Geächteten* uit 1930. Kenmerkend voor deze groep is de volgende uitspraak van Ernst von Salomon over de vrijkorpsen: "die Front war deren Heimat, war das Vaterland, die Nation."³⁴ Hij werd geboren op 25 september 1902 in Kiel.³⁵ Bij het uitbreken van de revolutie in 1918 was Von Salomon als 18-jarige nog kadet op de "Königlich Preußische Hauptkadettenanstalt" in Groß Lichterfelde bij Berlijn.³⁶ Hij werd meteen half december 1919 lid van een vrijkorps en was betrokken bij verschillende campagnes.³⁷ Als vrijwilliger in het vrijkorps *Eiserne Schar* van *Freikorpsführer* Berthold maakte hij de Kapp-Lüttwitz-putsch mee. Na het ontbinden van de vrijkorpsen was hij als lid van de *Organisation Consul* betrokken geweest bij de moord in 1922 op Walther Rathenau, de minister van Buitenlandse Zaken van de Weimarrepubliek. Voor deze betrokkenheid werd hij tot 5 jaar tuchthuis veroordeeld.³⁸ Vanwege zijn betrokkenheid bij de poging tot moord op Erwin Wagner, ook in het kader van 'Feme', werd hij pas na 6 jaar en drie maanden uit het tuchthuis vrijgelaten.³⁹ Hij werd daarna direct een gevierd schrijver. Van zijn boek *Die Geächteten* werden alleen al tot 1939 100.000 exemplaren verkocht en tot 1945 ongeveer 160.000.⁴⁰ Hij was voor de Tweede Wereldoorlog alleen nog betrokken bij de *Landvolkbewegung* en werd nooit lid van de NSDAP. Zijn hoogste ideaal bleef de staat Pruisen, die hij alleen in zijn jeugd gekend had. De binding met Pruisen was volgens hem niet gebaseerd op biologisch toeval maar op basis van een belijdenis.⁴¹ Hierin verschilde Salomon overigens niet wezenlijk van Goltz. Volgens Goltz kon de toekomst wel degelijk bestaan uit een "Pruisische staatsontwikkeling" in de vorm van een "vaterländisch Sozialismus".⁴² Het werk van Salomon biedt bij uitstek ook een inzicht in de periode tussen de formele opheffing van de vrijkorpsen in juni 1920 en de opkomst van de nazi's.

Voor de groep schrijvers die dicht stond bij het nationaal-socialisme gaat het om Friedrich Wilhelm von Oertzen en zijn overzichtswerk *Die deutschen Freikorps 1918-1923* uit 1936. Oertzen werd op 5 oktober 1898 in Breslau, het huidige Wrocław in Polen, geboren en hij had gediend ten tijde van de Eerste Wereldoorlog.⁴³ Daarna was hij als *Baltikumer* aanvoerder geweest van de machinegeweer-compagnie in het *Freikorps* Von Brandis.⁴⁴ Na als journalist te hebben gewerkt in de jaren twintig werd hij één van de belangrijkste geschiedschrijvers over de vrijkorpsen ten tijde van het Derde Rijk.⁴⁵ Hij raakte vermist als kapitein aan het Oostfront op 8 juli 1944.⁴⁶ Hij zag de vrijkorpssoldaten als "Ansätze eines Soldatentums mit politischer Aktivität."⁴⁷ Ondanks deze voorzichtige formulering zag Oertzen een duidelijke continuïteit

³⁴ Ernst von Salomon, *Die Geächteten* (Berlijn 1930; herdruk Radolfzell 2011) 30.

³⁵ Markus Josef Klein, *Ernst von Salomon. Revolutionär ohne Utopie* (Aschau im Chiemgau 2002) 23.

³⁶ Salomon, *Die Geächteten*, 13.

³⁷ Ibidem, 31.

³⁸ Klein, *Ernst von Salomon*, 118.

³⁹ Ibidem, 124.

⁴⁰ Ibidem.

⁴¹ Ibidem, 122.

⁴² Goltz, *Meine Sendung*, 134.

⁴³ http://www.bundesarchiv.de/aktenreichskanzlei/1919-1933/0a1/adr/adrmr/kap1_3/para2_35.html, geraadpleegd op 2 november 2015.

⁴⁴ Bernard Sauer, 'Vom "Mythos eines ewigen Soldatentums". Der Feldzug deutscher Freikorps im Baltikum im Jahre 1919', *Zeitschrift für Geschichtswissenschaft*, 43, nr.10 (1995) 869-902, aldaar 876.

⁴⁵ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 876.

⁴⁶ http://www.bundesarchiv.de/aktenreichskanzlei/1919-1933/0a1/adr/adrmr/kap1_3/para2_35.html, geraadpleegd op 2 november 2015.

⁴⁷ Friedrich Wilhelm von Oertzen, *Die deutschen Freikorps 1918-1923* (München 1936) 7.

tussen de vrijkorpsen en het Derde Rijk. Zijn werk geeft tevens een breder gezichtsveld van de vrijkorpsen dan alleen de campagne in de 'Baltikum'.

In hoofdstuk drie komt de persoon aan bod zonder wie het Derde Rijk in zijn uiteindelijke vorm ondenkbaar zou zijn geweest, Adolf Hitler. Zijn relatie met de vrijkorpsen kan op zijn minst opmerkelijk genoemd worden. Zeker in het licht van de door de nazi's gesuggereerde continuïteit tussen de vrijkorpsen en het Derde Rijk. Thomas Weber heeft in zijn *Hitler's First War* uit 2010 een nauwgezet beeld gereconstrueerd van onder meer de activiteiten van Hitler ten tijde van de revolutionaire omwentelingen in München. Dit beeld wijkt op cruciale aspecten af van het beeld dat Hitler in *Mein Kampf* van zichzelf schetste. Op dat moment waren de vrijkorpsen ook actief om uiteindelijk de radenrepubliek neer te slaan, maar opmerkelijk genoeg zonder de hulp van de latere *Führer*. Daarnaast liet Hitler in hetzelfde *Mein Kampf* zich denigrerend uit over de vrijkorpsen en ontvouwde hij hierin zijn nieuwe strategie van 'de legale weg'. Hierin was geen plaats meer voor de organisatie die als erfgenamen van de vrijkorpsen konden worden gezien. De relatie tussen de vrijkorpsen en de SA komt hierbij ook aan bod. Voormalige vrijkorpseenheden waren namelijk betrokken geweest bij de oprichting van de SA en menig voormalig vrijkorpssoldaat belandde bij de SA in een invloedrijke positie. Dit eindigde echter grotendeels door de liquidatie van een groot deel van de leiding van de SA in de Nacht van de Lange Messen in juni 1934.

In hoofdstuk vier staan de herdenkingen van de vrijkorpsen centraal ten tijde van het Derde Rijk. Het gaat daarbij om de herdenkingen van Albert Leo Schlageter en de Slag om de Annaberg. Voor beide herdenkingen gold dat er sprake was van 'uitgevonden tradities' conform de definitie van de historicus Eric Hobsbawm. Bij 'uitgevonden tradities' wordt er grotendeels een kunstmatige continuïteit met het verleden gesuggereerd. Zowel de geconstrueerde beelden van de nazi's als de overduidelijke kanttekeningen die hierbij kunnen worden gezet komen aan bod. Deze 'uitgevonden tradities' tonen niet alleen aan dat de continuïteit tussen vrijkorpsen en Derde Rijk grotendeels kunstmatig was, maar bovendien laten ze de redenen zien waarom er door de nazi's een continuïteit werd gesuggereerd in de begindagen van het Derde Rijk.

Bij de beantwoording van de vraagstelling in hoeverre er sprake was van continuïteit tussen enerzijds de vrijkorpsen en hun gedachtengoed en anderzijds de nazi's met hun ideologie en het Derde Rijk wordt anders dan in de al beschikbare literatuur gebruik gemaakt van de definiëring van het begrip continuïteit door Nipperdey. Door zijn kritische benadering van dit begrip kan er dan ook een exacter antwoord worden gegeven. Roger Griffin biedt een nieuw vitaal ingrediënt door te stellen dat de nazi's niet de klok wilde terugzetten maar juist een wedergeboorte wilden van de natie in een nieuw soort samenleving. Daarnaast biedt de recente literatuur over mythevorming bij de vrijkorpsen van Matthias Sprenger een nieuw kader van waaruit deze vraagstelling beantwoord kan worden. Door vanuit elke mythe een representatief auteur te kiezen, kan een vollediger beeld worden achterhaald over de relatie tussen de vrijkorpsen en het Derde Rijk aan de hand van de *Baltikumer*. De ontstane mythen zeggen zelf ook veel over de relatie tussen de vrijwilligerseenheden en het nazisme en het Derde Rijk en bevatten bovendien geselecteerde historische feiten. De reconstructie van de handelingen van Hitler ten tijde van de revolutionaire omwentelingen in München door Thomas Weber biedt een nieuwe kijk op de relatie

tussen de latere *Führer* en de vrijkorpsen en plaatst Hitler's opmerkingen in *Mein Kampf* en zijn latere houding in perspectief. Hoewel de vraag naar continuïteit wordt beantwoord binnen de context van de specifiek Duitse geschiedenis geven Robert Gerwarth en John Horne een nieuwe invalshoek door te wijzen op de Europese dimensie van de paramilitaire eenheden na de Eerste Wereldoorlog. Dit speelt zeker een rol als het gaat om het essentiële onderwerp van antisemitisme onder de vrijkorpsen in het algemeen en specifiek onder de *Baltikumer*. Als laatste geven de vrijkorpsherdenkingen ten tijde van het Derde Rijk als 'uitgevonden tradities' niet alleen een antwoord op de vraag naar de continuïteit tussen de vrijkorpsen en het Derde Rijk. Maar bovendien laten de 'uitgevonden tradities' de redenen zien waarom er een grotendeels kunstmatige continuïteit werd gesuggereerd door de nazi's tussen de vrijkorpsen en het Derde Rijk.

De vraag naar continuïteit tussen enerzijds de vrijkorpsen en hun gedachtengoed en anderzijds de nazi's met hun ideologie het Derde Rijk is van belang om wortels van de nazibeweging te traceren en te kijken of er sprake geweest is van mogelijke eerdere identiteiten, die langs schakels in de tijd zijn voortgezet. Hiermee kan een beter begrip ontstaan voor de ontstaansgeschiedenis van deze beweging inclusief haar gedachtengoed en haar opkomst met alle fatale gevolgen van dien. Deze vraagstelling naar continuïteit is volgens Nipperdey niet alleen legitiem maar zelfs noodzakelijk.⁴⁸ De opkomst van de nazibeweging en het Derde Rijk hebben immers uiteindelijk geleid tot de Tweede Wereldoorlog met inbegrip van de grootste genocide uit de wereldgeschiedenis.

⁴⁸ Nipperdey, '1933 und die Kontinuität der deutschen Geschichte', 204.

Hoofdstuk 1. Ontstaansgeschiedenis en mythevorming vrijkorpsen

De ontstaansgeschiedenis van de vrijkorpsen en hun oorspronkelijke doelstellingen wijzen geheel niet op het ontstaan van 'de eerste soldaten van het Derde Rijk'. In de ogen van de nazi's duidelijke 'Novemberverbrecher' als Friedrich Ebert en Gustav Noske waren direct betrokken geweest bij de besluitvorming over de oprichting van de eerste vrijkorpsen. Deze vrijwilligerseenheden waren bovendien oorspronkelijk gecreëerd met als doelstelling om de Weimarrepubliek te verdedigen en het bolsjewisme te bestrijden. Hiermee stonden 'Novemberverbrecher' aan de wieg van de zogenaamde 'de eerste soldaten van het Derde Rijk'. Deze laatste hadden ook nog eens geholpen bij het verdedigen van de door de nazi's zo gehate Weimarrepubliek door verscheidene linkse opstanden neer te slaan. Er waren daarentegen ook vrijkorpsen betrokken bij de reactionaire Kapp-Lüttwitz-putsch in maart 1920 die was gericht tegen de Weimarrepubliek.

Van de grote verscheidenheid aan vrijwilligerseenheden, die in eerste instantie vochten om de Weimarrepubliek te verdedigen en het bolsjewisme te bestrijden, was in de mythevorming rond de vrijkorpsen vanaf vooral eind jaren twintig weinig meer te bespeuren. Aan de basis van deze mythevorming stonden romans over deze vrijwilligerseenheden. Hierin waren de meest nationalistische vrijkorpsen met de meest aansprekende aanvoerders beeldbepalend.⁴⁹ Deze romans werden eind jaren twintig en vooral begin jaren dertig gepubliceerd.

Deze romans kunnen worden verdeeld in drie groepen van auteurs. Elke groep had, weliswaar op basis van geselecteerde historische feiten, een eigen mythe over de vrijkorpsen gecreëerd. Voor de relatie tussen deze vrijwilligers-eenheden en het Derde Rijk is het enerzijds van belang dat elke groep auteurs een andere kijk had op de continuïteit tussen de vrijkorpsen en het Derde Rijk. Anderzijds is het belangrijk om te realiseren dat deze mythen met bijbehorende gepubliceerde romans ook een weerspiegeling waren van de eigen tijdgeest. De mythen doen namelijk geen recht aan de grote verscheidenheid aan vrijkorpsen met een bijbehorende grote diversiteit aan vrijwilligers. De oorspronkelijke doelstellingen voor het oprichten van deze eenheden kregen in de romans ook geen prominente plaats.

Hieronder staat allereerst de ontstaansgeschiedenis van de vrijkorpsen centraal met daarin aandacht voor de redenen voor de oprichting en de omstandigheden waaronder dit plaatsvond. Daarna komen de mythen van de vrijkorpsen aan bod met de bijbehorende publicaties van romans. De drie verschillende groepen auteurs worden daarbij nader toegelicht met de bijbehorende gesuggereerde (dis)continuïteit tussen de vrijkorpsen en het Derde Rijk.

§ 1.1 De ontstaansgeschiedenis van de vrijkorpsen

Het was niets minder dan het opperbevel van het Duitse keizerlijke leger zelf, de 'Oberste Heeresleitung' (OHL), dat begin november 1918 aan de basis stond van de vorming van de vrijkorpsen.⁵⁰ De toenmalige majoor Kurt von Schleicher had in de nacht van 9 op 10 november 1918 als eerste de gedachte binnen de OHL uitgesproken om deze vrijwilligerseenheden op te

⁴⁹ George L. Mosse, *Fallen soldiers. Reshaping the memory of the World Wars* (Oxford 1991) 168.

⁵⁰ Schulze, *Freikorps und Republik*, 23.

richten.⁵¹ De vrijkorpsen dienden volgens hem “voor de republiek en tegen het bolsjewisme te vechten.”⁵² Dezelfde Schleicher was ook de laatste rijkskanselier geweest vóór Adolf Hitler dit ambt kreeg toebedeeld op 30 januari 1933. Hij had Hitler als ongeschikt voor de functie van rijkskanselier verklaard en werd als tegenstander van de nazi's in de 'Nacht van de Lange Messen' op 30 juni 1934 in zijn huis samen met zijn vrouw door de SS vermoord.⁵³

De definitieve beslissing van de OHL volgde op basis van een dringend verzoek van de 'Oberbefehlshabers Ost', prins Leopold van Beieren op 15 november 1918 om “vaderland gezinde” vrijwilligersformaties op te richten.⁵⁴ Zelfs de revolutionaire soldatenraad van Kowno, die was ontstaan als gevolg van de Novemberrevolutie en hiermee geen natuurlijke bondgenoot was van de legerleiding, was het met dit verzoek eens.⁵⁵

Om de in de Eerste Wereldoorlog veroverde gebieden van *Ober Ost* te behouden, een ordelijke gedeeltelijke terugtrekking van het leger mogelijk te maken en de bolsjewieken ver van de Duitse grenzen te houden werd op 16 november 1918 een bevel van de OHL aan de 'Oberbefehlshaber Ost' gestuurd.⁵⁶ Wilhelm Groener, de opvolger van Erich Ludendorff als chef van de OHL, stelde hierin: “mit Bildung freiwilliger Verbände, nicht nur für Deutschland, sondern auch für wichtige Punkte im Ober-Ostgebiet einverstanden”.⁵⁷ Het was tekenend voor de onoverzichtelijke situatie en de “halve-illegaliteit” waarin de vrijkorpsen ontstonden dat er al op 11 november 1918, vijf dagen voor het formele bevel van de OHL, het eerste vrijkorps was opgericht in Lüneberg door een zekere luitenant Volck.⁵⁸

Groener had overigens kort hiervoor op 10 november 1918 telefonisch overleg gehad met de SPD-er Friedrich Ebert, toenmalig rijkskanselier en één van de voorzitters van de 'Rat der Volkbeauftragten'. Hierin was in de woorden van Groener een “verbond” gesloten, waarbij het “leger zich beschikbaar stelde aan zijn regering” in ruil voor de te verwachten “ondersteuning bij het handhaven van de orde en discipline in het leger”.⁵⁹ “Het officierscorps verlangde van de regering de bestrijding van het bolsjewisme” en was uiteraard beschikbaar om dit te bewerkstelligen.⁶⁰ De ruil was hiermee in feite tussen steun van het leger bij het bestrijden van de spartakisten, revolutionaire marxisten, en het uitblijven van revolutionaire veranderingen in het officierskorps door de regering. Dat Ebert hiermee akkoord ging is niet zo vreemd. Het ontbreken van ook maar enig revolutionair elan bij deze gematigde SPD-er is overduidelijk terug te vinden in zijn uitspraak “ich hasse die Revolution wie die Sünde.”⁶¹

Ebert zelf was op de hoogte geweest van het formeren van de vrijwilligersformaties door de OHL en had dit bovendien goedgekeurd.⁶² Dit leidde echter wel tot een zware aanvaring in de

⁵¹ Schulze, *Freikorps und Republik*, 23.

⁵² Geciteerd in: Schulze, *Freikorps und Republik*, 23.

⁵³ Richard J. Evans, *The Third Reich in power. How the Nazis won over the hearts and minds of a nation* (herz. paperback-editie, Londen 2006) 34.

⁵⁴ Geciteerd in: Schulze, *Freikorps und Republik*, 24.

⁵⁵ Schulze, *Freikorps und Republik*, 25.

⁵⁶ *Ibidem*, 24.

⁵⁷ Geciteerd in: Schulze, *Freikorps und Republik*, 25.

⁵⁸ Schulze, *Freikorps und Republik*, 26.

⁵⁹ 'Das Bündnis der Obersten Heeresleitung mit den Volksbeauftragten am 10. November 1918' in: *Deutsche Geschichte in Quellen und Darstellung Band 9 Weimarer Republik und Drittes Reich 1918-1945*. Heinz Hürten ed. (Stuttgart 1995) 34-36, aldaar 36.

⁶⁰ 'Das Bündnis der Obersten Heeresleitung mit den Volksbeauftragten am 10. November 1918', 36.

⁶¹ Geciteerd in: Frits Boterman, *Moderne geschiedenis van Duitsland 1800-heden* (herz. paper-back-editie; Amsterdam 2005) 258.

⁶² Schulze, *Freikorps und Republik*, 25.

'Rat der Volkbeauftragten' met de leden van de Unabhängige Sozialdemokratische Partei Deutschlands (USPD). Zij wilden namelijk alleen uit de arbeidersklasse troepen rekruteren en niet terugvallen op het oude keizerlijke leger van waaruit de meeste vrijwilligers gerekruteerd werden.

Het uiteenvallen van het voormalige keizerlijke leger en het mislukken van het creëren van een republikeins leger droegen er zorg voor dat de vrijkorpsen een prominentere positie kregen toebedeeld in het beschermen van de jonge republiek dan op voorhand was voorzien. Na het terugtreden van de USPD uit de 'Rat der Volkbeauftragten' op 27 december 1918 "vanwege de regeling van de militaire verhoudingen" was de weg helemaal vrij voor de verbintenis tussen de regering en de vrijkorpsen.⁶³ Volgens Gustav Noske, de nieuwe toegetreden SPD-volkscommissaris verantwoordelijk voor marine- en legeraangelegenheden, leidde het terugtreden van de USPD uit de regering tot een "wahnwitzigen, verbrecherischen Bruderkampf".⁶⁴

Onder invloed van de spartakisten bleven de spanningen in Berlijn toenemen. Als reactie hierop bezocht Ebert met Noske op 4 januari 1919 de legerplaats Zossen, net buiten Berlijn.⁶⁵ Na het inspecteren van de troepen van het vrijkorps 'Landesjägerkorps' onder leiding van generaal Maercker, sprak Noske tegen Ebert de volgende veelzeggende woorden: "sei ruhig, es wird alles wieder gut werden."⁶⁶ Dit vrijkorps was tevens één van de grootste onder de vrijwilligerseenheden met een sterkte van 40.000 man en vocht, onder professionele leiding, over het algemeen genomen gedisciplineerd, zeker vergeleken met andere vrijwilligerseenheden.⁶⁷

De Spartakus-opstand ontstond al een dag later op 5 januari 1919. De directe aanleiding vormde de poging tot ontslag van de links-radical politiecommissaris, Emil Eichhorn. In de woorden van Noske: "die Sache ging gründlich schief."⁶⁸ Op 6 januari 1919 werd Noske benoemd tot opperbevelhebber met "meest vergaande volmachten" van de troepen in en rond Berlijn.⁶⁹ Noske had volgens eigen zeggen de beslissing om met wapengeweld in te grijpen geforceerd onder de uitroep: "einer muss der Bluthund werden, ich scheue die Verantwortung nicht!"⁷⁰ Op 9 januari 1919 deed de rijksregering een oproep, ondertekend door alle 'Volksbeauftragten', voor vrijwilligers om zich te melden om de republiek te beschermen.⁷¹ Hierin stond: "Die Republik ruft Euch, sie sorgt für Euch, aber sie braucht Euch auch. Freiwillige vor!"⁷² Er was echter ondanks deze oproep van de 'Volksbeauftragten' maar één groep die nauwelijks vertegenwoordigd was in de vrijkorpsen. Dit was ook al het geval geweest bij de *Einwohnerwehren*, de lokale milities om de republiek te verdedigen. Volgens Noske had een veelvoud van zijn partijgenoten namelijk besloten zich niet aan te sluiten bij deze *Einwohnerwehren*.⁷³ Eenzelfde situatie gold voor de vrijkorpsen, waarin arbeiders bijna niet waren vertegenwoordigd.⁷⁴ Desondanks waren er

⁶³ Gustav Noske, *Von Kiel bis Kapp. Zur Geschichte der deutschen Revolution* (Berlijn 1920) 62.

⁶⁴ Noske, *Von Kiel bis Kapp*, 59.

⁶⁵ Schulze, *Freikorps und Republik*, 30.

⁶⁶ Geciteerd in: Schulze, *Freikorps und Republik*, 30.

⁶⁷ Schumann, Dirk H., 'Gewalterfahrungen und ihre nicht zwangsläufigen Folgen. Der Erste Weltkrieg in der Gewaltsgesichte des 20. Jahrhunderts', in: *Zeitgeschichte-online*, Thema: Fronterlebnis und Nachkriegsordnung. *Wirkungen und Wahrnehmungen des Ersten Weltkrieges*, Mai 2004, URL: <<http://zeitgeschichte-online.de/md=EWK-Schumann>>, 7-28, aldaar 20.

⁶⁸ Noske, *Von Kiel bis Kapp*, 66.

⁶⁹ *Ibidem*, 68.

⁷⁰ *Ibidem*.

⁷¹ Schulze, *Freikorps und Republik*, 30.

⁷² Geciteerd in: Schulze, *Freikorps und Republik*, 31.

⁷³ Noske, *Von Kiel bis Kapp*, 74.

⁷⁴ Schulze, *Freikorps und Republik*, 53.

prominente pro-republikeinse vrijkorpssoldaten zoals Julius Leber, later Rijksdagafgevaardigde voor de SPD en Heinrich Wilhelm Kopf, de latere minister-president van Nedersaksen.⁷⁵ Er waren zelfs vrijkorpsen die overwegend op sociaaldemocratische basis waren geschoeid.⁷⁶ Het ging hierbij bijvoorbeeld om het *Freikorps* Schwaben dat betrokken was, samen met het *Freikorps* Epp, bij het neerslaan van de radenrepubliek in München in 1919.⁷⁷ Uit het Beierse List regiment van niemand minder dan Adolf Hitler trad ook de latere directeur van het Beierse staatsarchief tot een vrijkorps toe.⁷⁸ Deze Fridolin Solleder was zeker niet het enige lid van de links-liberale *Deutsche Demokratische Partei* (DDP) dat vocht in een vrijkorps.⁷⁹ Deze DDP maakte na de Eerste Wereldoorlog deel uit van de *Weimarer Koalition* en stond hiermee aan de basis van de Weimarrepubliek samen met de SPD en het Katholieke *Zentrum*. De aantrekkingskracht om tot een vrijkorps toe te treden voor Fridolin Solleder en andere DDP-leden was om de bestaande naoorlogse democratische Weimarrepubliek te verdedigen en zeker niet om deze omver te werpen.⁸⁰ Weber stelt dat dit bij uitstek de aantrekkingskracht was om toe te treden tot de vrijkorpsen voor de veteranen uit het List Regiment van Hitler en andere Beierse legereenheden.⁸¹ Niet de ervaringen uit de oorlog en de vermeende bijbehorende brutalisering, maar de oproep van de partijen uit het politieke midden om Beieren te beschermen tegen het bolsjewisme gaven hierbij de doorslag.⁸² Dit waren ook de partijen waarop zowel vóór als na de oorlog in Beieren in overgrote meerderheid werd gestemd.⁸³ Eenzelfde beeld kan men bij de Rijksdagverkiezingen van voor en na de Eerste Wereldoorlog vinden.⁸⁴ Gezien deze landelijke verkiezingsuitslagen en de eerder aangehaalde oproep van de 'Rat der Volksbeauftragten' kan men aannemen dat wat voor Beieren gold ook voor geheel Duitsland van toepassing was.

De groep die oververtegenwoordigd waren in de vrijkorpsen waren jonge officieren en onderofficieren die aan het front gediend hadden.⁸⁵ In het begin bestonden sommige vrijkorpsen zelfs in het geheel uit deze groep.⁸⁶ Opmerkelijk was ook het feit dat 42 van de 132 officieel geregistreerde vrijkorpsen werden geleid door aristocratische voormalige officieren.⁸⁷ Met een aandeel in de Duitse samenleving van 0,5% was de adel hiermee sterk oververtegenwoordigd in de vrijkorpsen.

De rijksregering had hiermee haar lot in de handen van de vrijkorpsen gelegd. Zij betraden samen met het leger op 10 januari 1919 het strijdtoneel in Berlijn en sloegen de Spartakus-opstand bloedig neer. Hiervan getuigen de brute moorden begaan door vrijkorps-leden op Karl Liebknecht en Rosa Luxemburg op 15 januari 1919. Zoals later naar voren komt, was dit niet de enige keer dat de vrijkorpsen spijkerhard optraden. De vrijkorpsen hadden hiermee een nieuwe dimensie toegevoegd aan het politieke geweld in Duitsland na 1918.⁸⁸ Het politieke

⁷⁵ Sprenger, *Landsknechte*, 205.

⁷⁶ Ibidem, 54.

⁷⁷ Ibidem.

⁷⁸ Weber, *Hitler's First War*, 245.

⁷⁹ Ibidem.

⁸⁰ Ibidem.

⁸¹ Ibidem.

⁸² Ibidem.

⁸³ Ibidem, 236.

⁸⁴ <http://www.wahlen-in-deutschland.de>, geraadpleegd op 2 mei 2015.

⁸⁵ Schulze, *Freikorps und Republik*, 40.

⁸⁶ Ibidem, 49.

⁸⁷ Gerwarth, 'The Central-European counter-revolution', 189.

⁸⁸ Richard Bessel, *Germany after the First World War* (Oxford 1993) 261.

'De eerste soldaten van het Derde Rijk'?

geweld in Duitsland was, zeker in vergelijking met het Tweede Duitse Keizerrijk, zowel in kwalitatieve als kwantitatieve zin anders dan voorheen.⁸⁹ Hiermee hebben de vrijkorpsen de basis gelegd voor de latere brutalisering van de politieke cultuur in de Weimarrepubliek.

Afbeelding 1: Rekruteringsposter voor *Freikorps Hülsen*⁹⁰

§ 1.2 Diversiteit aan vrijkorpsen

Er was uiteindelijk sprake van maar liefst 103 vrijkorpsen waarvan de oprichtingsdatum en -plaats in zekere mate zijn vast te stellen.⁹¹ Deze vrijkorpsen hadden op het hoogtepunt op 19 maart 1919, volgens een notitie van Wilhelm Groener, de beschikking over 250.000 manschappen.⁹² Het aantal manschappen en vrijkorpsen is echter vanwege uiteenlopende redenen niet meer exact vast te stellen. In totaal hebben er na de Eerste Wereldoorlog in ieder geval ten hoogste 400.000 manschappen op enig moment in de vrijkorpsen gediend.⁹³ Dit aantal is gering te noemen in vergelijking met de 11 miljoen Duitse soldaten die in de Eerste Wereldoorlog aan het front hadden gediend.⁹⁴ Maar in vergelijking met het naoorlogse Duitse leger was dit aantal zeker aanzienlijk te noemen. Het Duitse leger mocht namelijk overeenkomstig het Verdrag van Versailles over 'slechts' 100.000 man beschikken. Ernst von Salomon maakte zelfs een nog geringere inschatting. Volgens hem waren er op het hoogtepunt "niet meer dan honderdvijftigduizend man" in dienst van de vrijkorpsen geweest.⁹⁵ Hij stelde ook dat er sprake was van ongeveer 85 "zelfstandige vrijkorpsen".⁹⁶ De omvang van de individuele vrijkorpsen was daarbij zeer uiteenlopend. Het kleinste vrijkorps, Groß-Thüringen, bestond uit één enkele luitenant met 32 man en was ontstaan na ontevredenheid over de grillen van de plaatselijke soldatenraad.⁹⁷ De grootste vrijkorpsen hadden daarentegen de omvang van een legerkorps (40.000 man) en werden geleid door hoge officieren, over het algemeen generaals.⁹⁸

Waar de kleine vrijkorpsen in de regel beschikten over alleen machinegeweren en lichte artillerie, beschikten de grote vrijkorpsen daarnaast over het complete legerarsenaal van het

⁸⁹ Bessel, *Germany after the First World War*, 261.

⁹⁰ <https://de.wikipedia.org/wiki/Freikorps>, geraadpleegd op 27 november 2015.

⁹¹ Schulze, *Freikorps und Republik*, 26.

⁹² Ibidem, 36.

⁹³ Bessel, *Germany after the First World War*, 258.

⁹⁴ Ibidem.

⁹⁵ Geciteerd in: Sprenger, *Landsknechte*, 49.

⁹⁶ Geciteerd in: Sprenger, *Landsknechte*, 50.

⁹⁷ Schulze, *Freikorps und Republik*, 38.

⁹⁸ Ibidem, 39.

'De eerste soldaten van het Derde Rijk'?

voormalige keizerlijke leger inclusief moderne wapens zoals tanks, vliegtuigen, pantserwagens en pantsertrainen.⁹⁹

De ontstaansgeschiedenis was ook verschillend. De kleinere vrijkorpsen waren vaak ontstaan door de aantrekkingskracht van een tijdens de Eerste Wereldoorlog hoog gedecoreerde officier en droegen ook vaak hun naam. Een voorbeeld van een dergelijk hoog gedecoreerde officier is Cort von Brandis, die vanwege de bestorming en verdediging van Fort Douaumont bij Verdun tijdens de Eerste Wereldoorlog de Orde 'Pour le mérite' werd toegekend.¹⁰⁰ Zijn vrijwilligerseenheid werd onder de naam 'Freikorps von Brandis' in januari 1919 opgericht. De aantrekkingskracht van deze officieren was ook niet onbelangrijk in het werven van vrijwilligers.

Het merendeel van de grote vrijkorpsen ontstond door de omvorming van oude legereenheden.¹⁰¹ De namen van deze vrijkorpsen waren dan ook vaak een variatie op de naam van de oude legereenheid.¹⁰² De grote vrijkorpsen waren vanwege hun historie en hun leiding toegankelijker voor bevelen van boven en hadden over het algemeen een goede relatie met zowel de OHL als de rijksregering.¹⁰³ De oude bevelstructuur tussen de regering en het leger bleef hierbij intact. De kleine vrijkorpsen waren daarentegen een stuk moeilijker onder controle te krijgen. Het is dan ook niet verrassend dat de grote vrijkorpsen ideologisch vaak heterogener waren dan de kleinere.¹⁰⁴

Deze diversiteit aan vrijkorpsen maakt ook dat het maar de vraag is of er sprake is geweest van de vrijkorpsen. Er was ook vanwege de vaak betoonde loyaliteit aan de eigen *Führer* geen sprake van een hiërarchisch geheel. Misschien zou het dan ook correcter zijn te spreken van een veelvoud van verschillende vrijkorpsen.

§ 1.3 Mythevorming vrijkorpsen in de late Weimarrepubliek

Deze grote diversiteit aan vrijkorpsen kwam in de latere mythevormingen over de vrijkorps in de jaren twintig niet meer naar voren.¹⁰⁵ Het gegeven dat ze waren ontstaan vanuit en ondersteund door het 'Kaiserheer', later de 'Reichswehr', en dat ze vochten met publieke goedkeuring van de regering voor het behoud van de Weimarrepubliek werd ook naar de achtergrond gedrongen.

Aan de basis van deze mythevorming stonden romans over deze vrijwilligerseenheden. Deze werden gepubliceerd in de jaren twintig en vooral begin jaren dertig. Deze ontstane mythevorming rond de vrijkorpsen met bijbehorende publicaties van romans vonden niet toevallig vanaf eind jaren twintig plaats. Als gevolg van de economische crisis vanaf oktober 1929 voltrok zich toen niet alleen een politieke omwenteling, waarvan de verkiezingsuitslagen ten faveure van de NSDAP vanaf 1930 getuigen. Pas bij de verkiezingen voor de *Reichstag* van 14 september 1930 beleefde de NSDAP immers een electorale doorbraak door 18,3% van de stemmen te krijgen ten opzichte van de schamele 2,6% van de stemmen bij de verkiezingen voor

⁹⁹ Robert Thoms & Stefan Pochanke, *Handbuch zur Geschichte der deutschen Freikorps* (Bad Soden-Salmüns 2001) 160.

¹⁰⁰ Thoms & Pochanke, *Handbuch*, 153.

¹⁰¹ Schulze, *Freikorps und Republik*, 37.

¹⁰² Ibidem, 38.

¹⁰³ Ibidem.

¹⁰⁴ Ibidem, 39.

¹⁰⁵ Mosse, *Fallen soldiers*, 168.

de *Reichstag* op 20 mei 1928.¹⁰⁶ Maar er vond ook een “paradigmawissel” plaats in de literatuur, waarbij nationalistische schrijvers vanaf 1930 prominenter werden in vergelijking met de jaren twintig.¹⁰⁷ Als uiting hiervan werden boeken over de Eerste Wereldoorlog en de vrijkorpsen sociaal aanvaardbaar en zelfs regelrechte bestsellers.¹⁰⁸ Deze omwenteling droeg er zelfs toe bij dat een schrijver van horrorverhalen, Hanns Heinz Ewers, een boek over de vrijkorpsen uitbracht in plaats van een boek over vampiers.¹⁰⁹ Romans over de vrijkorpsen, zoals *Die Geächteten* uit 1930 van Ernst von Salomon, vervulden bovendien een brugfunctie tussen de boeken over de Eerste Wereldoorlog en de tijd van de massademonstraties en de straatgevechten aan het eind van de jaren twintig en begin jaren dertig.¹¹⁰ De identificatie met de vrijkorpsen was makkelijker te bewerkstelligen, zeker voor een nieuwe generatie, omdat de vrijwilligerseenheden vochten ten tijde van de Weimarrepubliek en bovendien in de straten van het eigen land.¹¹¹ Het was toen gemakkelijker de eigen tijd te vergelijken met de strijd tegen communisten in de straten van Berlijn of München in 1919 dan de gevechten tegen Fransen en Britten in de loopgraven of in een exotisch oord.

De late jaren twintig en begin jaren dertig waren ook de jaren waarin de betekenis van de Eerste Wereldoorlog steeds meer een rol ging spelen in het gepolariseerde en gebrutaliseerde politieke debat in de Weimarrepubliek.¹¹² De hevig verdeelde Weimarrepubliek werd hierbij gesteld tegenover de jeugdigheid en energie van de frontgemeenschap en de mythische eenheid van augustus 1914.¹¹³ Deze zogenaamde ‘mythe van de oorlogservaring’ kwam vooral tot uiting in landen die de oorlog hadden verloren.¹¹⁴ Het lijkt vooral de generatie die net te jong was om te vechten in de Eerste Wereldoorlog en de naoorlogse generatie aangesproken te hebben.¹¹⁵ Voor degenen die daadwerkelijk ervaring hadden opgedaan in de loopgraven sprak dit minder tot de verbeelding.¹¹⁶ Deze mythe was een antwoord op de behoefte aan kameraderie, om betekenis te geven aan het leven en aan persoonlijke en nationale regeneratie.¹¹⁷ De vrijkorpsen werden hierbij gezien als de voortzetting van deze kameraderie in “vredestijd”.¹¹⁸

De vrijkorpsen konden ook gezien worden als de laatste soldaten die hadden standgehouden en de grenzen van het Duitse Rijk hadden bevochten. Tevens waren soldaten die hadden gevochten in de Eerste Wereldoorlog tot deze eenheden toegetreden. Meerdere partijen hadden daarom een aanzienlijk belang om de vrijkorpsen in te lijven in hun eigen traditie. In de polarisatie was er onvoldoende wil en ruimte om een genuanceerder beeld te geven van de vrijwilligerseenheden dan uit de romans naar voren kwam. Deze eenheden hadden uiteindelijk, weliswaar met veel geweld en bloedvergieten, wel de Weimarrepubliek verdedigd.

¹⁰⁶ <http://www.wahlen-in-deutschland.de/wrtw.htm>, geraadpleegd op 30 oktober 2015.

¹⁰⁷ Susanne Meinl, *Nationalsozialisten gegen Hitler. Die nationalrevolutionäre Opposition um Friedrich Wilhelm Heinz* (Berlijn 2000) 175.

¹⁰⁸ Meinl, *Nationalsozialisten gegen Hitler*, 175.

¹⁰⁹ *Ibidem*, 179.

¹¹⁰ *Ibidem*, 176.

¹¹¹ *Ibidem*.

¹¹² Matthew Stibbe, *Germany 1914-1933. Politics, society and culture* (Harlow 2010) 89.

¹¹³ Stibbe, *Germany 1914-1933*, 201.

¹¹⁴ Mosse, *Fallen soldiers*, 7.

¹¹⁵ Bessel, *Germany after the First World War*, 273.

¹¹⁶ *Ibidem*.

¹¹⁷ Mosse, *Fallen soldiers*, 22.

¹¹⁸ *Ibidem*, 168.

§ 1.4 De drie vrijkorps-mythen

In plaats van de diversiteit aan vrijkorpsen die in eerste instantie vochten voor de Weimarrepubliek en tegen het bolsjewisme werden romans uitgebracht waarbij de meest nationalistische vrijkorpsen met de meest aansprekende aanvoerders beeldbepalend werden.¹¹⁹ Maar liefst 104 werken met persoonlijke herinneringen en vier overzichtswerken over de vrijkorpsen werden er gepubliceerd tussen 1919 en 1945.¹²⁰ Het ging hierbij om 74 verschillende schrijvers, waarvan niet verrassend het overgrote merendeel aanvoerder of vrijwilliger was geweest in een vrijkorps.¹²¹ Onder hen waren veel aansprekende vrijkorpsaanvoerders, zoals Cordt von Brandis, Walter-Eberhard Freiherr von Medem, Peter von Heydebreck en Erich Balla.

Deze schrijvers wilden aan de hand van hun eigen blik op de gebeurtenissen die zich afspeelden direct na de Eerste Wereldoorlog een continuïteit met het heden of een samenhang suggereren met betrekking tot de vrijkorpsen.¹²² Hierdoor ontstonden mythen die wel degelijk waren gebaseerd op historische feiten. Maar deze waren wel duidelijk geselecteerd om te kunnen passen bij de mythe. Deze mythen konden alleen succesvol zijn omdat ze aansloten bij al levende gevoelens in de Duitse samenleving.¹²³

De historicus Matthias Sprenger onderscheidt aan de hand van deze vrijkorpsromans drie groepen auteurs met elk hun eigen particuliere mythe met betrekking tot deze vrijwilligerseenheden. Bij elke mythe behoorde ook een bijbehorende suggestie van (dis)continuïteit met het Derde Rijk.

Allereerst ging het om de groep van de conservatieve schrijvers, die ongeveer 30% van 74 de schrijvers over de vrijkorpsen vertegenwoordigde.¹²⁴ Bij deze groep ging het om auteurs die de monarchie beschouwden als de beste staatsvorm voor Duitsland. Hoewel zij de Weimarrepubliek niet volledig verwierpen, benaderden zij deze echter wel uitermate kritisch.¹²⁵ Enerzijds vanwege het tijdstip van hun publicaties begin jaren twintig en anderzijds vanwege hun politieke overtuiging werd er geen continuïteit met het Derde Rijk verondersteld. Het lukte deze groep niet om een blijvend stempel te drukken op het beeld van de vrijkorpsen. Tot deze groep schrijvers behoorden de generaal van het *Freikorps* 'Landesjägerkorps', Ludwig Maercker, met *Vom Kaiserheer zur Reichswehr. Geschichte des freiwilligen Landesjägerkorps* uit 1922 en Rüdiger von der Goltz met *Meine Sendung in Finnland und im Baltikum* uit 1920.

Bij de tweede groep ging het om de 'nationaal-revolutionaire' schrijvers, die ongeveer 20% van de 74 schrijvers over de vrijkorpsen vertegenwoordigde.¹²⁶ Vanuit hun revolutionaire overtuigingen wezen deze schrijvers zowel het Keizerrijk, de Weimarrepubliek als opvallend genoeg ook het Derde Rijk af.¹²⁷ Deze revolutionaire overtuiging was echter vooral gericht op wat ze niet wilden. Of zoals Salomon hierover veelzeggend opmerkte: "was wir wollten, wüssten wir

¹¹⁹ Mosse, *Fallen soldiers*, 168.

¹²⁰ Sprenger, *Landsknechte*, 18.

¹²¹ Ibidem, 19.

¹²² Ibidem, 15.

¹²³ Ibidem.

¹²⁴ Ibidem, 203.

¹²⁵ Ibidem.

¹²⁶ Ibidem.

¹²⁷ Ibidem.

nicht, und was wir wüssten, wollten wir nicht."¹²⁸ Deze groep had echter wel zowel idealistische als persoonlijke raakvlakken met het nationaal-socialisme.¹²⁹ Ernst von Salomon beschreef zichzelf en deze groep treffend als volgt: "Ungebändige, Ungebändigte waren sie, Ausgestoßene aus der Welt der bürgerlichen Normen, Versprengte, die sich in kleinen Gruppen sammelten, ihre Front zu suchen...Landsknechte waren sie – wo war das Land, dem sie Knechte waren?"¹³⁰ Tot deze groep behoorden Rudolf Mann met *Mit Ehrhardt durch Deutschland* uit 1921, Ernst von Salomon met *Die Geächteten* uit 1930, Peter von Heydebreck met *Wir Wehr-Wölfe. Erinnerungen eines Freikorpsführers* uit 1931 en Friedrich Wilhelm Heinz met *Sprengstoff* uit 1930 en *Die Nation greift an. Geschichte und Kritik des soldatischen Nationalismus* uit 1933.

De derde groep bestond uit de schrijvers die dicht stonden bij het nationaal-socialisme. Zij hebben, niet geheel verwonderlijk gezien de machtsovername op 30 januari 1933 van de nazi's, bijna uitsluitend gepubliceerd na 1933/1934. Deze groep was met ongeveer 50% van de 74 schrijvers over de vrijkorpsen tevens de grootste.¹³¹ Zij beschouwden de Weimarrepubliek als een laffe, verzakende en "undeutsche" staatsvorm en de schrijvers verknoopten bewust de strijd tegen Versailles met die tegen de Weimarrepubliek.¹³² Dit waren niet toevallig ook centrale bestanddelen in de ideologie van Adolf Hitler. Hierdoor werd de vrijkorpsbeweging "ex post" tot instrument gemaakt voor het nationaal-socialisme en werd er een overduidelijke en vanzelfsprekende continuïteit gesuggereerd tussen de vrijkorpsen en het Derde Rijk. Tot deze groep behoorden zowel overtuigde nationaalsocialisten als vrijkorpsleden die hun herinneringen hadden aangepast aan de nieuwe politieke omstandigheden van het Derde Rijk.¹³³ Tot de laatste groep behoorde ook Rüdiger von der Goltz met zijn, totaal herschreven, *Als politischer General im Osten (Finnland und Baltikum) 1918 und 1919* uit 1936. Hiermee plaatste hij de vrijkorpsen die in de 'Baltikum' hadden gevochten bewust in continuïteit met het Derde Rijk.¹³⁴ Het overzichtswerk *Das Deutsche Freikorps 1918-1923* uit 1938 van Friedrich Wilhelm von Oertzen en Karl Hofer met *Oberschlesien in der Aufstandszeit 1918-1921. Erinnerungen und Dokumente* uit 1938 en Kurt Eggers met *Annaberg* uit 1933 en *Berg der Rebellen* uit 1937 behoorden tot schrijvers die dicht stonden bij het nationaal-socialisme.

Waar vooral vóór de jaren 1933/34 de nationaal-revolutionairen een stempel drukten op de mythe van de vrijkorpsen met hun bestsellers waren het daarna de schrijvers die dicht stonden bij het nationaal-socialisme, die het lukten om de mythe van de vrijkorpsen van een lange levensduur te voorzien.¹³⁵ De kracht van deze mythen is dusdanig dat ze tot op heden in de geschiedwetenschap zijn terechtgekomen.¹³⁶ Dit is mede het gevolg van het magere beschikbare primaire bronnenmateriaal met betrekking tot de vrijkorpsen, dat voornamelijk uit rudimentaire berichten en bevelen van veelal militair-logistieke aard bestaat.¹³⁷ Hierdoor vormen de romans over de vrijkorpsen een belangrijk maar ook gekleurd en selectief bronnenmateriaal. Het is

¹²⁸ Salomon, *Die Geächteten*, 63.

¹²⁹ Sprenger, *Landsknechte*, 28.

¹³⁰ Salomon, *Die Geächteten*, 55.

¹³¹ Sprenger, *Landsknechte*, 203.

¹³² Ibidem, 204.

¹³³ Ibidem, 29.

¹³⁴ Ibidem, 38.

¹³⁵ Ibidem, 218.

¹³⁶ Ibidem, 223.

¹³⁷ Ibidem, 13.

daarom niet verwonderlijk dat de mythen uit dit bronnenmateriaal tot op heden kunnen doorwerken en dat het eenzijdige beeld van de vrijkorpsen bepalend werd en niet de grote verscheidenheid aan vrijkorpsen die tevens hebben gevochten voor het behoud van de Weimarrepubliek.

De vrijkorpsen waren ontstaan op initiatief en met ondersteuning van de OHL en met instemming van Ebert en medeweten van de gehele 'Rat der Volkbeauftragten'. Er was tussen OHL en de regering ook overeenstemming over de doelstellingen van de vrijwilligerseenheden. Deze dienden namelijk de Weimarrepubliek te verdedigen en het bolsjewisme te bestrijden. Opmerkelijk is ook dat de revolutionaire soldatenraad van Kowno, een overduidelijk product van de revolutionaire omwentelingen, het eens was met het verzoek van de 'Oberbefehlshaber Ost' voor het formeren van vrijwilligerseenheden. Dit verzoek heeft uiteindelijk geleid tot de beslissing van de OHL om vrijwilligerseenheden te formeren. Van de grote verscheidenheid aan vrijwilligerseenheden, die in eerste instantie vochten om de Weimarrepubliek te verdedigen en het bolsjewisme te bestrijden, was in de mythevorming rond de vrijkorpsen vanaf vooral eind jaren twintig weinig meer te bespeuren. Het gegeven dat er drie groepen van auteurs zijn te onderscheiden met ieder hun eigen mythe ondermijnt minimaal de zienswijze van de nazi's over de vanzelfsprekende continuïteit tussen de vrijkorpsen en het Derde Rijk. De diversiteit en twee van de drie ontstane mythen getuigen samen met de ontstaansgeschiedenis en de oorspronkelijke doelstelling van de vrijkorpsen niet direct van het ontstaan van 'de eerste soldaten van het Derde Rijk'.

Hoofdstuk 2. *Baltikumer*

Volgens een uitgave uit 1938 van het *Reichskriegsministerium* gold voor de *Baltikumer*: "überall, wo es galt, sich in Rahmen des kämpfenden Nationalsozialismus einzusetzen, waren Freikorpsmänner, Baltikumer, zur Stelle."¹³⁸ Niet alleen hun fysieke aanwezigheid, maar ook de 'geest van de vrijkorpsen' was, volgens deze uitgave, uiteindelijk zegevierend in de beweging van niemand minder dan de *Führer* en rijkskanselier, Adolf Hitler.¹³⁹ Het ging bij deze *Baltikumer* om de circa 40.000 vrijwilligers die in 1919, in eerste instantie in dienst van de geallieerden, in de Baltische landen vochten tegen de bolsjewieken en het Rode Leger.¹⁴⁰ Na deze met succes te hebben verslagen raakten de *Baltikumer* slaag met zowel, door de geallieerden ondersteunde, Esten en Letten als Litouwers. Bovendien hadden de *Baltikumer* gemuit tegen de eigen regering van de Weimarrepubliek. Daarna streden ze hopeloos verder onder Russische vlag in het West-Russische bevrijdingsleger van Bermond-Avalov aan de kant van de Witten in de Russische burgeroorlog. Uiteindelijk ontsnapten ze aan totale vernietiging door met hulp van het toegesnelde *Freikorps* Roßbach weer terug te keren naar Duitsland met alle gevolgen van dien. Het *Freikorps* Roßbach keerde als laatste eenheid op 16 december 1919 terug naar het Duitse vaderland.

Ondanks de grote verscheidenheid aan vrijkorpsen waren het juist deze vrijwilligers-eenheden die hadden gevochten in de Baltische landen, de *Baltikumer*, die bij thuiskomst een grote mate van brutalisering vertoonden en hoofdzakelijk verantwoordelijk waren voor de gruweldaden in 1920 en 1921.¹⁴¹ Er was dan ook nauwelijks een gevecht na de Eerste Wereldoorlog, nauwelijks een samenzwering of politieke moord waarbij geen 'Baltikumkämpfer' waren betrokken.¹⁴² Deze brutalisering gold overigens ook voor de vrijwilligers in de vrijkorpsen die actief waren in Boven-Silezië ten tijde van de Derde Poolse Opstand in 1921.¹⁴³ Zowel uit deze groep als de groep *Baltikumer* werden later ook niet weinig SA-Führer gerekruteerd.¹⁴⁴ Veel tijdgenoten vereenzelfdigden bovendien de vrijkorpsen met de *Baltikumer*.¹⁴⁵

Als men alle vrijkorpsen in ogenschouw neemt, zou men daarom juist van deze *Baltikumer* verwachten dat zij in een continuïteit staan met het nazisme en het Derde Rijk. Gecombineerd met de gevechten die de *Baltikumer* voerden tegen de bolsjewieken in de Baltische staten, die oppervlakkig gezien aan een voorbode doet denken van Operatie Barbarossa, de veldtocht van Nazi-Duitsland tegen de Sovjet-Unie vanaf juni 1941, zouden van alle vrijkorpsen deze vrijwilligerseenheden bij uitstek de uitgelezen kandidaten zijn om in een continuïteit met het Derde Rijk te staan.

¹³⁸ *Darstellungen aus den Nachkriegskämpfen deutscher Truppen und Freikorps, Dritter Band. Die Kämpfe im Baltikum nach der zweiten Einnahme von Riga*, Forschungsanstalt für Kriegs- und Heeresgeschichte (Berlijn 1938) 157.

¹³⁹ *Darstellungen aus den Nachkriegskämpfen deutscher Truppen und Freikorps, Dritter Band. Die Kämpfe im Baltikum nach der zweiten Einnahme von Riga*, Forschungsanstalt für Kriegs- und Heeresgeschichte (Berlijn 1938) 157.

¹⁴⁰ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 869.

¹⁴¹ Dirk Schumann, *Politische Gewalt in der Weimarer Republik 1918-1933. Kampf um die Straße und Furcht vor dem Bürgerkrieg* (Essen 2001) 359.

¹⁴² Sprenger, *Landsknechte*, 43.

¹⁴³ Schumann, *Politische Gewalt in der Weimarer Republik*, 359.

¹⁴⁴ Schumann, 'Gewalterfahrungen', 25.

¹⁴⁵ Sprenger, *Landsknechte*, 43.

Maar dat stonden zelfs de *Baltikumer* niet, zeker niet volledig. Enerzijds, zoals nog zal blijken, zijn de doelstellingen en motivatie om als vrijwilliger te dienen in de 'Baltikum' geen weerspiegeling van 'de eerste soldaten van het Derde Rijk'. Anderzijds is het van belang dat er bij deze vrijwilligerseenheden nauwelijks sprake was van antisemitisme. Juist dit antisemitisme was een essentieel onderdeel, niet alleen van de NSDAP maar ook van het Derde Rijk. De raciale 'Volksgemeinschaft' stond immers centraal in de nazi-ideologie.

De strijd die de vrijwilligerseenheden voerden in de Baltische Staten was ook in de kern geenszins een voorbode van de raciale vernietigingsoorlog aan het Oostfront ten tijde van de Tweede Wereldoorlog. Daarentegen is er wel degelijk een continuïteit aan te treffen tussen de campagne van de vrijwilligerseenheden in de 'Baltikum' en de militaire utopie van *Oberost* ten tijde van de Eerste Wereldoorlog. Er was dan ook veel eerder sprake van een voortzetting van de "Ostpolitik" uit de Eerste Wereldoorlog.

Overigens zijn er wel degelijk raakvlakken tussen de *Baltikumer* en het Derde Rijk. Het verzet tegen het Verdrag van Versailles stond vanaf het begin al centraal in de NSDAP en de eerste voordracht van Adolf Hitler ging dan ook over dit vredesverdrag.¹⁴⁶ Deze voordracht had hij reeds als "Bildungsmensch" voor de troepen gehouden.¹⁴⁷ De *Baltikumer* beschouwden het Verdrag van Versailles in de woorden van Rüdiger von der Goltz als een vrede met "vernederende paragrafen" met als enig doel om "de Duitse eer te vernietigen".¹⁴⁸ Dit gevoel van verontwaardiging en frustratie werd echter door veel Duitsers onderschreven.¹⁴⁹ De brutalisering van de *Baltikumer* als gevolg van deze campagne is wel degelijk aan te treffen. De vrijkorpsen hebben hiermee in ieder geval de basis gelegd voor de latere brutalisering van de politieke cultuur in de Weimarrepubliek in de vorm van straatgevechten en politieke paramilitaire organisaties zoals de SA.

De relatie tussen de *Baltikumer* en de Weimarrepubliek werd uiteindelijk gekenmerkt door vijandschap. Hierin verschilden zij niet van de nazi's. Maar de deelname van veel *Baltikumer* aan de Kapp-Lüttwitz-putsch in 1920 en de betrokkenheid begin jaren twintig van een aantal *Baltikumer* bij de Fememoorden in organisaties zoals de *Organisation Consul* wijzen niet direct op het ontstaan van 'de eerste soldaten van het Derde Rijk'. De Kapp-Lüttwitz-putsch was in essentie een reactionaire putsch en het laatste wat de nazi's wilden was de klok terugzetten naar de tijd vóór de Weimarrepubliek. Hetzelfde gold uiteindelijk ook voor de *Organisation Consul* van de nationalistische reactionair Hermann Ehrhardt, hoewel deze wel begin jaren twintig betrokken was geweest bij de NSDAP en het oprichten van een voorloper van de SA. Ondanks de putsch namen voormalige *Baltikumer* wel deel aan het neerslaan van de communistische opstand in het Ruhrgebied om de door hen gehate Weimarrepubliek voor een laatste keer te verdedigen.

¹⁴⁶ Adolf Hitler, *Mein Kampf. Zweiter Band. Die nationalsozialistische Bewegung* (München 1939) 523.

¹⁴⁷ Hitler, *Mein Kampf*, 523.

¹⁴⁸ Goltz, *Meine Sendung*, 260.

¹⁴⁹ Boterman, *Moderne geschiedenis van Duitsland*, 266.

§ 2.1 *Baltikumer als "huurlingen van Engeland"*

De term "Söldner Englands" was volgens Ernst von Salomon van toepassing geweest op de *Baltikumer*.¹⁵⁰ De *Baltikumer* kunnen inderdaad in zekere zin beschouwd worden als "huurlingen van Engeland". In het Wapenstilstandsverdrag stond namelijk een bepaling over de Duitse troepen, die zich op dat moment nog op Russisch grondgebied bevonden. Artikel XII luidde: "alle deutschen Truppen, welche sich augenblicklich auf den vor dem Kriege zu Russland gehörigen Gebieten befinden, müssen...hinter die deutschen Grenzen zurückgehen, sobald die Alliierten, unter Berücksichtigung der inneren Lage dieser Gebiete, den Augenblick für gekommen erachten (mijn cursivering)."¹⁵¹ De geallieerden bepaalden hiermee het lot van de Duitse troepen buiten het voormalige Duitse keizerrijk.

Het vervallen van de bepalingen van de Vrede van Brest-Litovsk door het zelfde Wapenstilstandsverdrag was het sein voor het Rode Leger, bestaande uit voornamelijk communistische Letse Schutters en ondersteund door een deel van de lokale bevolking, om de Baltische landen binnen te vallen.¹⁵² Hierbij werd amper op noemenswaardige weerstand gestuit. Het achtste Duitse leger was namelijk in de woorden van Noske "volledig gedemoraliseerd".¹⁵³

De weerstand tegen deze opmars diende dus niet van het reguliere Duitse leger te komen. Het waren opmerkelijk genoeg de soldatenraden van Riga en Mitau die op 28 november 1918 hadden besloten tot de oprichting van de "Eiserne Brigade".¹⁵⁴ De opperbevelhebber van het achtste leger zelf stond afwijzend tegenover het oprichten van deze vrijwilligerseenheden waardoor de soldatenraden aan de basis stonden van het belangrijkste vrijkorps in de 'Baltikum'.¹⁵⁵ De latere "Eiserne Division" telde echter begin december 1918 slechts zeshonderd man.¹⁵⁶ De Baltische Duitsers beschikten met hun net opgerichte "Baltische Landeswehr" over het enige andere militaire machtsmiddel naast het uiteenvallende Duitse leger, maar deze was slechts 1000 man sterk.¹⁵⁷ Deze Baltische Duitsers waren bovendien een geprivilegieerde groep in het Russische tsarenrijk geweest. Daarmee waren zij zeker geen natuurlijke bondgenoot van de Esten en Letten en werden zij gezien als vertegenwoordigers van het Russische tsarenrijk.

De situatie verslechterde in de Baltische staten dusdanig dat de *Armeeoberkommando* (A.O.K.) van het achtste leger zelfs verplaatst werd naar Königsberg in Oost-Pruisen. De nationalistische Letse eenheden werden teruggedreven naar de havenstad Libau terwijl de Letse Socialistische Sovjetrepubliek (L.S.S.R.) werd uitgeroepen in Riga.¹⁵⁸ In deze precaire situatie kwamen de belangen van de Duitsers, Letten en Geallieerden samen om de Baltische gebieden te verdedigen tegen het Rode Leger. De gezamenlijke vijand in de vorm van het Rode Leger betekende echter niet dat er sprake was van een gezamenlijke doelstelling. Het was dan ook niet vreemd dat nadat het Rode Leger was verslagen en zich had teruggetrokken de vrijkorpsen en de "Baltische Landeswehr" tegenover de Esten en Letten kwamen te staan.

¹⁵⁰ Salomon, *Die Geächteten*, 94.

¹⁵¹ Geciteerd in: Schulze, *Freikorps und Republik*, 131.

¹⁵² Schulze, *Freikorps und Republik*, 130.

¹⁵³ Noske, *Von Kiel bis Kapp*, 175.

¹⁵⁴ Schulze, *Freikorps und Republik*, 27.

¹⁵⁵ Ibidem.

¹⁵⁶ Noske, *Von Kiel bis Kapp*, 176.

¹⁵⁷ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 872.

¹⁵⁸ Evan Mawdsley, *The Russian civil war* (Edinburgh 2008) 160.

'De eerste soldaten van het Derde Rijk'?

Om de aanwezige Duitse troepen te gebruiken als een soort vreemdelingenlegioen werd op 23 december 1918 aan de SPD-er August Winnig, *Generalbevollmächtigter des Deutschen Reiches für die Baltischen Lande* aan boord van een Brits schip door de Britse vertegenwoordiger in de 'Baltikum' te verstaan gegeven dat de Duitse troepen zich conform Artikel XII van de Wapenstilstandsverdrag niet mochten terugtrekken zonder toestemming van de Geallieerden.¹⁵⁹ De Duitse troepen dienden niet alleen hun stellingen te behouden maar zelfs het verloren gegane gebied op het Rode Leger terug te veroveren. De nationalistische Letten zelf waren niet in staat om met eigen troepen weerstand te bieden aan het Rode Leger en kwamen op 29 december 1918 een verdrag met August Winnig overeen voor een beperkte Duitse bijstand.¹⁶⁰

§ 2.2 Samenstelling en motivatie *Baltikumer*

Om deze klus te klaren dienden vrijwilligers gerekruteerd te worden omdat het reguliere Duitse leger hiertoe niet meer in staat was. Het ging echter geenszins om alleen maar vrijwilligers met patriottische en ideële motieven, zoals men zou mogen verwachten van 'politieke soldaten' en 'eerste soldaten van het Derde Rijk'. Volgens generaal Rüdiger von der Goltz, die eind januari van de OHL de opdracht kreeg om Oost-Pruisen te beschermen tegen de bolsjewieken en hiermee de opperbevelhebber van de *Baltikumer* werd, ging het bij de vrijwilligers om de volgende motieven: "viele kamen aus Idealismus für die große Sache heraus, vielleicht 25%, andere aus Not, waren aber brauchbare Leute, andere waren Abenteurer, anderen gehörten schlechthin zur Klasse der Arbeitsunlustigen, die sich draußen "gesund machen" wollten."¹⁶¹ Een overgrote meerderheid meldde zich dus volgens Goltz niet vanuit idealisme als vrijwilliger voor de campagne in de 'Baltikum'. Overigens gold hetzelfde in het Derde Rijk voor het toetreden tot de NSDAP en de SA. Veel voormalige vrijkorpssoldaten werden, net als vele andere Duitsers, pas lid van de NSDAP na 1933.¹⁶² De SA, met menig voormalig vrijkorpssoldaat in een invloedrijke positie, werd tussen januari 1933 en begin 1934 zelfs zes keer zo groot met het enorme aantal van 2,95 miljoen leden als resultaat.¹⁶³

§ 2.2.1 Materiële beloning voor de *Baltikumer* doorslaggevend?

De relatief hoge materiële beloning was een belangrijke reden om zich als vrijwilliger te melden voor de 'Baltikum'. Op het platteland in Duitsland was na de Eerste Wereldoorlog namelijk wel degelijk voldoende werk voor gedemobiliseerde soldaten.¹⁶⁴ Maar dit werd wel aanmerkelijk slechter betaald. Het aanbod van de hogere beloning was volgens Noske zelfs de reden waarom de kern van de *Baltikumer* werd gewonnen om als vrijwilliger te dienen.¹⁶⁵ Het ging bij deze kern

¹⁵⁹ Schulze, *Freikorps und Republik*, 131.

¹⁶⁰ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 872.

¹⁶¹ Goltz, *Meine Sendung*, 213.

¹⁶² Waite, *Vanguard of Nazism*, 278.

¹⁶³ Richard Bessel, *Political violence and the rise of Nazism. The Storm Troopers in East Germany 1925-1934* (New Haven 1984) 97.

¹⁶⁴ Bessel, *Germany after the First War*, 205.

¹⁶⁵ Noske, *Von Kiel bis Kapp*, 175.

volgens Noske om honderden vrijwilligers, het merendeel jonge mannen, afkomstig uit het achtste leger.¹⁶⁶

Volgens Goltz ging het bij de *Baltikumer* om een materiële beloning van “4 Mark tägliche Baltenanlage“ en daar bovenop het vooruitzicht om land te verwerven.¹⁶⁷ Daarmee konden de vrijwilligers zich als “lettländische” staatsburgers in een “cultuurhongerig land” een toekomst verschaffen.¹⁶⁸ Het vooruitzicht van het verwerven van land was echter niet door alle partijen zo opgevat. Door minimaal vier weken te dienen als vrijwilliger had de minister-president van Letland, Karlis Ulmanis, de Duitse vrijwilligers het Letse staatsburgerschap toegezegd. Volgens zowel Goltz als Oertzen hadden daarnaast de Baltische grondbezitters van Duitse afkomst in Koerland en Lijfland een derde van hun grond ter beschikking gesteld als “Siedlungsland” voor de Duitse vrijkorpssoldaten.¹⁶⁹ Volgens Ernst von Salomon was aan hem zelfs een boerenhoeve in Bad Baldon aan de rivier de Düna ter beschikking gesteld om zich te vestigen.¹⁷⁰ De Letse regering van Ulmanis zelf had volgens Salomon aan de Duitse vrijwilligers “achtzig Morgen Land und gewichtige Kredite und erhöhten Sold” toegezegd als ze het land terug zouden veroveren op de bolsjewieken.¹⁷¹

Deze al dan niet gedane toezeggingen over land zorgden voor een grote aanloop bij het wervingskantoor met de toepasselijke naam “Baltenland” die door het gehele Duitse Rijk adverteerde.¹⁷² Maar het is de vraag of dit ook de oorspronkelijke intentie was van de Letse regering. Men bood de vrijwilligers weliswaar volledige burgerrechten aan behorende bij het Letse staatsburgerschap, waarmee werd voldaan aan de voorwaarde voor het verkrijgen van land. Maar er was geen sprake van het daadwerkelijk kosteloos aanbieden van land aan deze vrijwilligers.¹⁷³ August Winnig stelde zelfs dat deze toezeggingen voor land om zich te vestigen überhaupt niet bestonden.¹⁷⁴ Volgens Noske waren de onderhandelingen hierover niet tot een definitief besluit gekomen.¹⁷⁵ Dit veranderde echter niet veel in de werving van de vrijwilligers. Volgens Noske “werd wat niet op de wervingsplakaten stond door de wervingsofficieren aan de manschappen mondeling toegezegd.”¹⁷⁶

§ 2.2.2 Een leger van bandieten?

Een niet geheel onafhankelijke Franse waarnemer uit die tijd, luitenant-kolonel Du Parquet, zei kort en bondig het volgende over de vrijwilligers: “l'armée de v.d. Goltz était une armée de bandits.”¹⁷⁷ Opmerkelijk genoeg werd er ook door zowel Salomon als Oertzen melding gemaakt van criminele motieven van een deel van de vrijwilligers. Vooral voor Oertzen, die immers een overduidelijke continuïteit tussen de vrijkorpssoldaten en het Derde Rijk zag, is dit opmerkelijk te

¹⁶⁶ Noske, *Von Kiel bis Kapp*, 175.

¹⁶⁷ Goltz, *Meine Sendung*, 218.

¹⁶⁸ Ibidem.

¹⁶⁹ Oertzen, *Die deutschen Freikorps*, 55.

¹⁷⁰ Klein, *Ernst von Salomon*, 61.

¹⁷¹ Salomon, *Die Geächteten*, 59.

¹⁷² Goltz, *Meine Sendung*, 133.

¹⁷³ Warren E. Williams, ‘Die Politik der Alliierten gegenüber den Freikorps im Baltikum 1918-1919’, *Vierteljahrshefte für Zeitgeschichte*, 12 (1964) 147-169, aldaar 152.

¹⁷⁴ Sauer, ‘Vom “Mythos eines ewigen Soldatentums”’, 873.

¹⁷⁵ Noske, *Von Kiel bis Kapp*, 177.

¹⁷⁶ Ibidem.

¹⁷⁷ Geciteerd in: Schulze, *Freikorps und Republik*, 136.

noemen. Hij stelde hierover: "Bei jedem Transport gab es so und so viele, die nur um die Zulage willen sich hatten anwerben lassen und die der Meinung waren, dass man hier draußen in „Feindesland“ nach Belieben rauben und plündern könne."¹⁷⁸ Salomon stelde tevens dat er sprake was van criminelen door te stellen: "da gab es Haufen unruhgepeitschter Abenteurer, die den Krieg suchten und mit ihm die Beute und das Losgelassensein."¹⁷⁹ Volgens Goltz was er sprake van een "teilweise bedauerliche Zustand der Truppe" en dat weliswaar sinds de inzet van de troepen sinds februari 1919 op het gebied van militaire inzet vooruitgang was geboekt maar dat dit niet het geval was op het gebied van de moraal.¹⁸⁰

Alle vrijkorpsen kregen daadwerkelijk te maken met een groot aandeel kleine criminelen, dieven en marodeurs in hun geledingen. Dit werd vooral bij het ontstaan van de vrijkorpsen ook door vele vrijkorpsauteurs geconstateerd.¹⁸¹ Het aandeel criminelen in de formaties die vochten in de Baltikum scheen zelfs bijzonder hoog geweest te zijn.¹⁸² Hoewel niet meer met zekerheid vast te stellen aan de hand van de bronnen stelt de historicus Boris Barth zelfs dat overwegend het "criminele restbestand" van het keizerlijke leger naar de 'Baltikum' trok.¹⁸³ Noske stelde dat "naast de idealisten en de vele verstandige mannen, die een bestaan wilden opbouwen" er ook sprake was van een flink aantal "übelster Burschen".¹⁸⁴ Officieren vertelden Noske ook over het "leegplunderen van mensen en nog erger" door "zulk gespuis".¹⁸⁵

Het ging bij de vrijwilligers die zich aanmelden voor de 'Baltikum' dus geenszins om alleen maar ideële en patriottische motieven. De hoge daggelden en vooral het vooruitzicht op gratis land, al dan niet daadwerkelijk toegezegd door de Letse regering, vormden minimaal een belangrijke reden om te dienen. Een andersoortige materieel motief kan gevonden worden bij het aanzienlijk aantal criminelen. Het vooruitzicht van naar believen roven en plunderen was blijkbaar voor deze groep de reden om zich aan te melden. Het ging dus geenszins om alleen maar 'politieke soldaten' die voor de 'eerste soldaten van het Derde Rijk' konden doorgaan.

De vrijwilligers die zich aanmeldden voor de vrijkorpsen in de 'Baltikum' waren een afspiegeling van de bovenstaande motieven. Salomon stelde dat naast de avonturiers, die uit waren op buit, er tevens patriottische corpsen waren die de neergang van het vaderland niet te boven konden komen. Zij wilden de grenzen beschermen tegen de "brandende rode vloed" van het communisme.¹⁸⁶ Hij refereerde ook naar de Duitse bataljons bestaande uit boeren, die hongerig waren naar land om zich op te vestigen.¹⁸⁷ Volgens Salomon waren er echter geen aanmeldingen om voor de bestaande orde te vechten en daarmee voor de Weimarrepubliek die was ontstaan uit de Novemberrevolutie.¹⁸⁸ Ook Oertzen sluit hierbij aan door over de vrijkorpsen in het algemeen te stellen: ze waren "anti-bürgerlich aus dem Fronterlebnis; anti-November-republikanisch aus natürlicher Tradition und aus dem Zwang des politischen Geschehens, in das

¹⁷⁸ Oertzen, *Die deutschen Freikorps*, 77.

¹⁷⁹ Salomon, *Die Geächteten*, 62.

¹⁸⁰ Goltz, *Meine Sendung*, 214.

¹⁸¹ Sprenger, *Landsknechte*, 76.

¹⁸² Ibidem, 53.

¹⁸³ Geciteerd in: Sprenger, *Landsknechte*, 53.

¹⁸⁴ Noske, *Von Kiel bis Kapp*, 179.

¹⁸⁵ Ibidem.

¹⁸⁶ Salomon, *Die Geächteten*, 62.

¹⁸⁷ Ibidem.

¹⁸⁸ Ibidem, 63.

sie hineingestellt wurden.¹⁸⁹ Zoals eerder gemeld gold dit zeker niet voor de vrijkorpsen in het algemeen.

Salomon gaf als volgt de samenstelling van de vrijkorpsen in de 'Baltikum' weer. Hij stelde: "die Freikorps aber, geworben für den Schutz der Grenze im Osten, der Stamm der Frontsoldaten, freiwillige Studenten, Schüler, Kadetten, Offiziere, Arbeiter, Bauern, Handwerker und ewige Soldaten, sie standen im Solde der Regierung, marschierten, wie es Noske befahl."¹⁹⁰ Deze brede samenstelling kwam grotendeels overeen met het werkelijke beeld. Het waren niet alleen voormalige frontsoldaten en studenten, zoals uit de meeste vrijkorps-literatuur naar voren kwam, die zich als vrijwilliger aanmeldde.¹⁹¹ Alleen arbeiders waren er niet voor te porren om zich als vrijwilliger aan te melden.

Er was relatief gezien weinig animo onder de voormalig frontsoldaten om direct na terugkeer van het front zich als vrijwilliger aan te melden voor een vrijkorps. Dit gebrek aan animo speelde vooral een rol als het ging om de bolsjewieken buiten het Duitse Rijk in het Oosten te bevechten.¹⁹² In Beieren meldden zich 19,000 vrijwilligers om te dienen in Beierse vrijkorpsen en lokale milities in de campagne tegen de radenrepubliek in München.¹⁹³ Dit aantal kan vrij gering genoemd worden als men dit vergelijkt met het totaal aantal Beierse soldaten dat aan het front had gediend.¹⁹⁴ Maar de werving in Beieren voor het vrijkorps *Grenzschutz Ost* om de grenzen in het Oosten te verdedigen kon een kolossale mislukking worden genoemd. Slechts 8 mannen uit het regiment List, ter grootte van maar liefst 16,000 man waaronder Adolf Hitler, meldden zich vrijwillig om hierin te dienen.¹⁹⁵ De overgrote meerderheid van dit regiment, net als van het gehele Duitse leger, wilde niets liever dan naar huis en terugkeren naar het gewone burgerleven.¹⁹⁶

§ 2.3 'Baltikum'-campagne als voortzetting *Oberost* en *Ostpolitik*

De vrijwilligers wilden zich vestigen in een, in de woorden van Goltz, "cultuurhongerig" land. Er was bij deze campagne in de 'Baltikum' veel eerder sprake van een continuïteit met *Ober Ost* ten tijde van de Eerste Wereldoorlog dan met de radicale raciale herschikking van Oost-Europa van de nazi's ten tijde van de Tweede Wereldoorlog. Terecht stelt de historicus Liulevicius dan ook dat het avontuur van de vrijkorpsen in de 'Baltikum' het traject van *Ober Ost* oppakte in een meer extreme en spontane vorm.¹⁹⁷ Het vrijkorps-avontuur was hiermee een voortzetting van de militaire utopie met andere middelen.¹⁹⁸

Ten tijde van de Eerste Wereldoorlog werden, in tegenstelling tot de bezette gebieden in Polen en België, die beide een civiele regering kregen toebedeeld, de gebieden Koerland,

¹⁸⁹ Oertzen, *Die deutschen Freikorps*, 15.

¹⁹⁰ Sprenger, *Landsknechte*, 51.

¹⁹¹ Ibidem, 50.

¹⁹² Weber, *Hitler's First War*. 234.

¹⁹³ Ibidem, 243.

¹⁹⁴ Ibidem.

¹⁹⁵ Ibidem, 234.

¹⁹⁶ Ibidem.

¹⁹⁷ Vejas Gabriel Liulevicius, *War land on the Eastern front, culture, national identity and German occupation in World War I* (Cambridge 2001) 228.

¹⁹⁸ Liulevicius, *War land*, 243.

Litouwen en Bialystok-Grodno direct onder militaire supervisie geplaatst.¹⁹⁹ Doordat de militaire supervisie aan het Oostfront bij de opperbevelhebber Paul von Hindenburg lag, werd dit gebied vernoemd naar zijn functie van *Oberbefehlshaber Ost* en daarom *Ober Ost* genoemd.²⁰⁰ In feite ging het om een formidabele, onafhankelijke militaire staat in het Oosten, die ook wel beschouwd kan worden als een militaire utopie.²⁰¹

Waar echter in *Ober Ost* het brengen van *Kultur* onder de vormende en bezielende leiding van de Duitsers prioriteit had, naast harde economische exploitatie door middel van de *Verkehrspolitik*, was dit van generlei waarde voor de nazi's. In *Ober Ost* wilde men door het creëren van Duitse instituties de identiteit van de verschillende etniciteiten definiëren en hun ontwikkeling vorm geven. Anders zouden deze volken, volgens Erich Ludendorff, de rechterhand van Hindenburg en bestuurder van *Ober Ost*, gedoemd zijn tot niets minder dan het *Polentum*.²⁰² Goltz paste, niet toevallig gezien zijn achtergrond, in deze traditie door te stellen dat wie de Pruisische grens naar het oosten passeerde, de indruk had steeds de "cultuurgrens naar Azië" te passeren.²⁰³ Het programma van *Kultur* was überhaupt niet aanwezig in het *Generalplan Ost* van de nazi's.

De Duitse leiding van *Ober Ost* wilde de, weliswaar in hun ogen superieure, Duitse *Kultur* overbrengen op het gebied, dat volgens hen werd gekenmerkt door *Unkultur*. Goltz stelde ook dat dit gebied gekenmerkt wordt door "Einöde, Unkultur und Schmutz."²⁰⁴ Hij was zich bovendien ervan bewust dat de Duitsers op goede voet dienden te komen met de Letse burenen omdat men niet alleen kon bouwen op de Balten-Duitsers, die slechts 8% van de bevolking uitmaakten.²⁰⁵ Hij realiseerde zich ook dat de slechte behandeling van de Letten, als gevolg van onder andere de plunderingen door de vrijwilligerseenheden, maakte dat de Letten bolsjewieken prefereerden boven Duitsers.²⁰⁶ Goltz vocht veel eerder een imperiale en koloniale oorlog behorende bij een 'Vielvölkerreich'. Het ging bij dergelijke rijken niet alleen om het tsaristische Rusland en het Habsburgse Oostenrijk-Hongarije maar ook, hoewel van een kleinere schaal, het Tweede Duitse Keizerrijk.²⁰⁷ Het is in dat opzicht ook niet toevallig dat een "verrassend groot percentage" van de oudere officieren in de vrijkorpsen een verleden had in de Duitse koloniën.²⁰⁸ De *Freikorpsführer* van de *Eiserne Division*, Josef Bischoff, was op dat moment in zijn "twaalfde oorlogsjaar, acht jaar in Afrika, daarna in de wereldoorlog".²⁰⁹ Een handvol personen met een koloniaal verleden was ook betrokken geweest bij de militaire kolonie van *Ober Ost*.²¹⁰ Goltz en de vrijkorpsen vochten in de 'Baltikum' in dat opzicht een oorlog die vanwege de revolutionaire uitkomsten van de Eerste Wereldoorlog, in ieder geval wat Europa betreft, tot een ander tijdperk behoorde.

Goltz' woorden stonden in schril contrast met de latere woorden van Heinrich Himmler. Volgens zijn "einigen Gedanken über die Behandlung der Fremdvölkischen im Osten" wilde

¹⁹⁹ Liulevicius, *War land*, 56.

²⁰⁰ Ibidem, 21.

²⁰¹ Ibidem.

²⁰² Erich Ludendorff, *Meine Kriegserinnerungen 1914-1918* (Berlijn 1919) 138.

²⁰³ Goltz, *Meine Sendung*, 34.

²⁰⁴ Ibidem.

²⁰⁵ Ibidem, 126.

²⁰⁶ Ibidem.

²⁰⁷ Schulze, *Freikorps und Republik*, 329.

²⁰⁸ Ibidem.

²⁰⁹ Goltz, *Meine Sendung*, 133.

²¹⁰ Liulevicius, *War land*, 57.

'De eerste soldaten van het Derde Rijk'?

Himmler slechts een "rassische Siebung durchführen" en de bevolkingen in het Oosten "in unzählige kleine Splitte und Partikel auflösen."²¹¹ Het was overigens juist een lezing van Goltz in München geweest op 21 november 1921 die Heinrich Himmler had gewezen op de aanlokkende mogelijkheden van het Oosten.²¹²

§ 2.4 Doelstellingen 'Baltikum'-campagne en Verdrag van Versailles

De gezamenlijke vijand van het bolsjewisme had in eerste instantie de Duitse regering, de Baltikumer, de Geallieerden, de Balten-Duitsers en de Letten bijeen gebracht. Maar hun doelstellingen waren dusdanig verschillend dat na het verslaan van het Rode Leger hun gezamenlijke front ineens stortte. Niet voor niets sprak majoor Josef Bischoff, de *Freikorpsführer* van de *Eiserne Division* de volgende woorden na de verovering van Riga: "um Gottes Willen, wir haben uns totgesiegt."²¹³ Opvallend was dat er ook tussen de Duitse regering en de *Baltikumer* sprake was van een wezenlijk andere doelstelling, zoals nog zal blijken. Samen met het Verdrag van Versailles zorgde dit voor spanning en uiteindelijk een verwijdering tussen de vrijwilligers en de Duitse regering tot gevolg.

Noske had op 27 maart 1919 in de Nationale Vergadering een toelichting gegeven op het doel van de campagne in de 'Baltikum' waarin hij meldde: "zwischen der Oberste Heeresleitung, mir und der Reichsregierung besteht absolute Übereinstimmung darüber, dass von den deutschen Truppen keine Offensivbewegung in Kurland und Litauen unternommen wird."²¹⁴ Duitsland had volgens Noske alleen interesse in de militaire bescherming van haar grenzen en het Russische volk diende volgens hem zelf haar binnenlandse aangelegenheden te regelen.²¹⁵

Op het moment dat er een staatsgreep had plaatsgevonden door Balten-Duitsers tegen de regering van de Letse nationalist Ulmanis, waarschijnlijk met hulp en medeweten van Goltz, en er een nieuwe regering werd gevormd kwam Noske eind april naar Litouwen en Koerland om met de militaire leiding van gedachten te wisselen.²¹⁶ Volgens Goltz was er na een lang gesprek tussen "de generaal van het oude keizerlijke leger en de minister van de revolutie" over elk aspect overeenstemming over de Duitse doelstellingen in de 'Baltikum'.²¹⁷ Goltz liet in het gesprek met Noske tevens zijn kritische houding ten opzichte van de Weimarrepubliek naar voren komen: "außerdem bin ich ein überzeugter Anhänger einer gesetzlichen Entwicklung. Ich habe die November-Revolution stets verurteilt. Auch eine Gegenrevolution könnte der jetzige schwer kranke Organismus unseres Volkes nicht vertragen."²¹⁸ Volgens Goltz zou hij met deze openhartige opmerkingen het vertrouwen gewonnen hebben van Noske.²¹⁹ Noske maakte in zijn *Von Kiel bis Kapp* geen melding van het gesprek met Goltz. Maar uit zijn opmerkingen blijkt niets van de door Goltz gesuggereerde overeenstemming. Volgens Noske voelden de *Baltikumer* zich als de bevrijders van het land en geloofden zij met hun bloed het recht op land verworven te

²¹¹ <http://www.ns-archiv.de/krieg/untermenschen/himmler-fremdvolk.php>, geraadpleegd op 28 november 2015.

²¹² Vejas Gabriel Liulevicius, *The German myth of the East. 1800 to the present* (Oxford 2009) 156.

²¹³ Geciteerd in: Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 883.

²¹⁴ Geciteerd in: Noske, *Von Kiel bis Kapp*, 180.

²¹⁵ Noske, *Von Kiel bis Kapp*, 180.

²¹⁶ Ibidem, 178.

²¹⁷ Goltz, *Meine Sendung*, 187.

²¹⁸ Ibidem, 188.

²¹⁹ Ibidem.

hebben.²²⁰ Zij hadden volgens hem ook sterk het idee opgevat dat het hun missie was om een beschermwal te vormen tegen het bolsjewisme en Europa te beschermen.²²¹ Zij waren volgens hem "luchtkastelen" aan het bouwen en dienden terug te keren naar het vaderland.²²² Noske verbood op 5 mei 1919 de verdere rekrutering voor het "Baltische leger", hoewel hij moest erkennen dat de regering in Berlijn de toevloed van vrijwilligers naar de 'Baltikum' niet kon stoppen.²²³ De werving werd namelijk heimelijk voortgezet en voor elk gesloten wervingskantoor in Duitsland ging er een andere open.²²⁴

Op 9 mei 1919 ging Goltz naar Berlijn om op 10 en 11 mei met Noske, Erzberger en de Duitse gezand in Libau, Burchardt te overleggen over de situatie in de 'Baltikum'. Goltz kreeg naar eigen zeggen het idee dat de rijksregering weliswaar officieel Letland wilde ontruimen van Duitse troepen maar dat men niet onwelgevallig stond ten opzichte van de verovering van Riga.²²⁵ Goltz nam de verantwoording op zich, die volgens hem de rijksregering niet wenste te nemen, en gaf het bevel om de aanval op Riga in te zetten met de *Baltische Landeswehr*.²²⁶ De Duitse regering had zich immers volgens Goltz op het standpunt gesteld dat een verovering van Riga door de *Baltische Landeswehr* een binnenlandse aangelegenheid van Letland was.²²⁷ De *Baltische Landeswehr*, uiteraard met ondersteuning van de daar gelegeerde Duitse troepen, veroverde daarop Riga.

De opperbevelhebber van de vrijkorpsen in de 'Baltikum', Rüdiger von der Goltz, dacht namelijk radicaal anders over de situatie in de 'Baltikum' dan Noske en de Duitse regering. Hij maakte gebruik van zijn positie en de onoverzichtelijke situatie in combinatie met de vele belanghebbenden om zijn eigen doelen na te streven met de in de 'Baltikum' aanwezige vrijkorpsen en de *Baltische Landeswehr*. Hij stelde hierover: "ursprünglich nur zum Schutze Ostpreußens bestimmt, faste ich meine Aufgabe immer mehr in einer großen Idee zusammen, dem Zukunftsgedanken des schwer bedrohten Deutschtums."²²⁸

Maar tegelijk diende men uit "de ongelukkige afloop van de oorlog" nog te "redden wat er te redden was".²²⁹ Duitsland was immers in zijn ogen in het Oosten de overwinnaar geweest.²³⁰ De Vrede van Brest-Litovsk van 3 maart 1918 was hiervan het tastbare resultaat geweest. Hij wilde daarom de voortzetting van de "Ostpolitik" uit de Eerste Wereldoorlog in samenwerking met de Witten uit de Russische Burgeroorlog onder de vlag van de "Bolschewisten-Bekämpfung".²³¹ De weg diende gebaad te worden voor een politieke en economische toenadering met het "komende" Rusland.²³² Hierdoor kon Duitsland in zijn ogen niet alleen behoed worden voor het "bolsjewisme van buiten" en het "spartakisme van binnen."²³³ Duitsland kon tevens behoed worden voor economisch en financieel verval en gered worden uit de "Erpresserhänden" van de

²²⁰ Noske, *Von Kiel bis Kapp*, 178.

²²¹ Ibidem.

²²² Ibidem, 179.

²²³ Ibidem.

²²⁴ Ibidem.

²²⁵ Goltz, *Meine Sendung*, 190.

²²⁶ Ibidem.

²²⁷ Ibidem.

²²⁸ Ibidem, 126.

²²⁹ Ibidem, 127.

²³⁰ Ibidem.

²³¹ Ibidem.

²³² Ibidem.

²³³ Ibidem, 285.

Entente.²³⁴ Met dergelijke doelen voor ogen diende men volgens Goltz niet over “strohalmen” te “struikelen”.²³⁵ De voortzetting van de Duitse politiek met betrekking tot Oost-Europa ten tijde van de Eerste Wereldoorlog was hiermee belangrijker dan de strijd tegen het bolsjewisme. Na zijn eerdere ervaringen in Finland had Goltz sowieso geen hoge pet op van het Rode Leger, dus voor hem was dit geen reële bedreiging.²³⁶ Tekenend voor de plannen van Goltz was dat hij dacht, met de “versterking van alleen een paar divisies”, Sint Petersburg in te kunnen nemen om hiermee een positie in het Oosten te verkrijgen.²³⁷ Hiermee zou de Duitse regering dan ook een wezenlijke verandering van de “Versailler Frieden” hebben kunnen bewerkstelligen en de schuld hebben kunnen geven aan deze “weerspannige generaal”.²³⁸

Om deze doelen te bereiken diende Goltz naar eigen zeggen te vechten op vier fronten met verschillende tegenstanders.²³⁹ Het ging hierbij om het Rode Leger, de soldatenraad in Libau, de “deutschfeindliche und halbbolschewistische” regering van Letland en de Geallieerden.²⁴⁰ Met deze vijanden was volgens Goltz uiteindelijk wel af te rekenen geweest, ware het niet dat in oktober 1919 de Duitse regering, die tot dan toe “tegenstribbelend meewerkte”, zich toevoegde als vijfde vijand.²⁴¹ Op dat moment werd Goltz namelijk met zijn troepen teruggeroepen naar Duitsland.

Al op 18 juni 1919 was overeenkomstig Artikel 12 van het Wapenstilstandsverdrag door de geallieerden van de Duitse regering geëist dat de Duitse troepen werden teruggetrokken uit gebied dat voorheen toebehoorde aan het Russische Rijk.²⁴² Volgens Goltz was door de Duitse regering slechts “aktenmäßig” het bevel tot terugtrekking gegeven om zich te kunnen indekken.²⁴³ In werkelijk zou dit namelijk volgens Goltz door de regering “niet gewenst” zijn.²⁴⁴ Volgens Salomon dachten de *Baltikumer* bij het bevel van de Duitse regering tot terugtrekking in eerste instantie aan een “Trick Noskes” om de geallieerden te misleiden.²⁴⁵ Daar bovenop kwam de ondertekening van het Verdrag van Versailles op 28 juni 1919 door de Duitse regering. Dit was een shock voor de *Baltikumer* die er volgens Salomon van overtuigd waren dat “Duitsland nooit en te nimmer het vredesverdrag zou ondertekenen.”²⁴⁶

Deze ontwikkelingen maakten dat op 24 augustus 1919 majoor Bischoff op het station in Mitau, waar vandaan de eerste transporten naar Duitsland zouden plaatsvinden, de hand opstak en zei: “ich verbiete hiermit den Abtransport der Eisernen Division!”²⁴⁷ Iedereen werd volgens Salomon de vraag gesteld of hij wilde blijven of het bevel van de regering wilde opvolgen.²⁴⁸ Volgens hem hadden, onder andere, “patriottische vrijkorpsen” wel gehoor gegeven aan het bevel vanuit Berlijn.²⁴⁹

²³⁴ Goltz, *Meine Sendung*, 285.

²³⁵ Ibidem, 127.

²³⁶ Ibidem.

²³⁷ Ibidem, 190.

²³⁸ Ibidem.

²³⁹ Ibidem, 128.

²⁴⁰ Ibidem.

²⁴¹ Ibidem.

²⁴² Schulze, *Freikorps und Republik*, 153.

²⁴³ Goltz, *Meine Sendung*, 232.

²⁴⁴ Ibidem.

²⁴⁵ Salomon, *Die Geächteten*, 94.

²⁴⁶ Ibidem, 95.

²⁴⁷ Geciteerd in: Salomon, *Die Geächteten*, 96.

²⁴⁸ Salomon, *Die Geächteten*, 97.

²⁴⁹ Ibidem.

Het weigeren van het bevel tot terugtrekking was strikt genomen mitterij. Volgens Bischoff daarentegen was het verdrag tussen de Letse en Duitse regering met het ondertekenen van het Verdrag van Versailles geannuleerd.²⁵⁰ De beloftes aan de *Baltikumer* dienden wel volgens hem nagekomen te worden en wel door de Duitse regering.²⁵¹ De gestelde eisen werden door de Duitse regering echter verworpen.²⁵² Salomon beschreef dat de *Baltikumer* zich op dat moment "überhaupt als de laatste Duitsers voelden".²⁵³ De overgebleven *Baltikumer* waren volgens hem zelfs bereid om zich met de duivel te verbinden om in Koerland te blijven en de Engelsen te ergeren.²⁵⁴

Goltz kon volgens eigen zeggen zijn troepen op dat moment "niet in de steek laten" ondanks zijn persoonlijke afkeuring van deze "Gehorsamsverweigerung".²⁵⁵ Goltz weigerde overigens hiervoor het woord mitterij te gebruiken. Hoewel hij toezegde de eisen van de regering over te brengen en te bepleiten, won Goltz hiermee kostbare tijd.²⁵⁶ Goltz had immers al een alternatief wanneer de Duitse troepen door de regering of de Entente werden bevolen om het voormalige Russische gebied te ruimen.²⁵⁷ Er waren al langer voorbereidingen gaande om de Duitse vrijkorpsen over te laten gaan in Russische dienst.²⁵⁸ Met het West-Russische bevrijdingsleger van "Fürst Awaloff-Bermond" wilde Goltz met Bischoff, uiteindelijk tevergeefs, zijn oude plannen verwezenlijken.²⁵⁹ Dit wilde men doen onder de noemer van "bolsjewismebestrijding", maar zelfs de vrijwilligers namen dit volgens Salomon niet serieus.²⁶⁰ Op 21 september 1919 sloot Goltz een verdrag met Bermond voor de overdracht van het opperbevel.²⁶¹

Onder dreiging van een nieuwe blokkade van Duitsland door de Amerikanen, die net op 27 juli 1919 was opgeheven, en na meerdere pogingen van de geallieerden werd Goltz door de Duitse regering uiteindelijk teruggeroepen op 3 oktober 1919.²⁶² Goltz gaf het bevel dat alle troepen die niet waren overgegaan naar de Russen meteen op transport gesteld dienden te worden naar Duitsland.²⁶³ Goltz gaf dus uiteindelijk gevolg aan de "roep van de regering", maar trad wel uit dienst en keerde als "privépersoon" terug naar zijn troepen.²⁶⁴ De *Baltikumer*, in ieder geval degenen die waren overgebleven, traden in dienst onder Russische vlag aan de kant van de Witten in de Russische burgeroorlog.²⁶⁵ Het West-Russische bevrijdingsleger had volgens Bermond de beschikking over circa 52.000 man, waarvan 40.000 Duitse vrijwilligers.²⁶⁶ Geldgebrek en de sluiting van de grens met Duitsland om de bevoorrading en de aanvoer van nieuwe troepen tegen te gaan maakte dit avontuur op voorhand gedoemd om te mislukken. Dit weerhield overigens niet het *Freikorps* Roßbach. Het hielp daarbij ook niet dat Bermond met de

²⁵⁰ Goltz, *Meine Sendung*, 246.

²⁵¹ Ibidem.

²⁵² Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 891.

²⁵³ Salomon, *Die Geächteten*, 96.

²⁵⁴ Ibidem, 98.

²⁵⁵ Goltz, *Meine Sendung*, 248.

²⁵⁶ Ibidem.

²⁵⁷ Ibidem, 225.

²⁵⁸ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 892.

²⁵⁹ Ibidem, 887.

²⁶⁰ Salomon, *Die Geächteten*, 99.

²⁶¹ Goltz, *Meine Sendung*, 266.

²⁶² Ibidem, 271.

²⁶³ Ibidem.

²⁶⁴ Salomon, *Die Geächteten*, 98.

²⁶⁵ Ibidem.

²⁶⁶ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 894.

'De eerste soldaten van het Derde Rijk'?

bevelhebber van het Noordwestelijke leger van de Witten, generaal Nikolaj Joedenitsj, in onmin raakte. Bermondts werd zelfs door Joedenitsj tot verrader verklaard.²⁶⁷ Ook de Esten en Letten zaten niet te wachten op een terugkeer naar het tsaristische Russische Rijk.

Afbeelding 2: Rüdiger von der Goltz, de opperbevelhebber van de *Baltikumer*²⁶⁸

§ 2.5 Antisemitisme onder *Baltikumer*

Een cruciaal verschil tussen de *Baltikumer* en de nazi's met hun Derde Rijk is het grotendeels ontbreken van het moderne antisemitisme bij deze vrijwilligerseenheden. Er waren geen pogroms in de 'Baltikum' en het moderne antisemitisme was niet allesomvattend aanwezig bij de vrijkorpsen. Bij de nazi's stond het in hun ogen wetenschappelijke concept van ras aan de basis van al hun beleid en hun ideeën over de raszuivere volksgemeenschap.²⁶⁹ Het moderne antisemitisme stond hiermee centraal in hun ideologie. De Jood was dan ook volgens Hitler in *Mein Kampf* uit 1925 "den gewaltigsten Gegensatz zum Arier."²⁷⁰ De Jood was in zijn ogen niets minder dan een "Parasit im Körper anderer Völker."²⁷¹ Hoewel er vanaf 1925 geen rechte lijn loopt naar het vermoorden van de Europese Joden en er sprake is van een "twisted road to Auschwitz" staat het antisemitisme wel centraal in de nazi-ideologie.²⁷²

Er was echter geen sprake van grootschalig antisemitisch geweld tegen de Joden in de 'Baltikum'. De chaotische situatie gaf er wel degelijk de mogelijkheid toe en in Hongarije richtten rechtse antirevolutionaire paramilitairen op hetzelfde moment wel degelijk bloedbaden onder Joden aan.²⁷³ Volgens een in 1922 in Wenen gepubliceerd rapport waren in Hongarije bij pogroms alleen al in Transdanubië, het gebied ten westen van de Donau, na de Eerste Wereldoorlog meer dan 3.000 Joden vermoord door Hongaarse paramilitaire eenheden.²⁷⁴ Maar net als in Duitsland vonden er in de 'Baltikum' na de Eerste Wereldoorlog geen vergelijkbare pogroms plaats. Dit was blijkbaar niet alleen het gevolg van het mogelijke risico op vervolging door de staat, zoals door de historicus Gerwarth wordt gesteld.²⁷⁵ Dit risico was immers in de 'Baltikum', te midden van een guerrilla-achtige oorlog, te verwaarlozen. De Duitse vrijkorpsen behoorden in dit opzicht niet tot de radicaalste en meest gewelddadige paramilitaire beweging, terwijl het nazisme zich in Duitsland wel ontwikkelde tot de radicaalste en meest gewelddadige vorm van fascisme.

De vrijkorpsen in de 'Baltikum' lieten bovendien geenszins een overduidelijke en allesomvattende antisemitische houding zien. Zeker als men dit vergelijkt met de centrale plaats

²⁶⁷ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 894.

²⁶⁸ https://upload.wikimedia.org/wikipedia/commons/a/a2/V_d_goltz.jpg, geraadpleegd op 7 november 2015.

²⁶⁹ Evans, *The Third Reich in power*, 17.

²⁷⁰ Adolf Hitler, *Mein Kampf. Erster Band. Eine Abrechnung* (München 1939) 329.

²⁷¹ Hitler, *Mein Kampf*, 334.

²⁷² Willem Melching, *Hitler. Opkomst en ondergang van een Duits politicus* (Amsterdam 2013) 194.

²⁷³ Gerwarth, 'The Central European counter-revolution', 199.

²⁷⁴ Ibidem.

²⁷⁵ Ibidem.

die het antisemitisme innam bij de nazi's. Oertzen refereerde überhaupt niet naar de Joden in relatie tot de campagne in de 'Baltikum'. Salomon schreef zelfs in zijn *Der Fragebogen* uit 1951 dat het hem pas opviel toen *Die Geächteten* in drukproef voor hem lag dat in het gehele boek "niet één antisemitisch woord" stond geschreven.²⁷⁶ Maar Salomon maakte in *Die Geächteten* wel melding over de compagnie waarin hij diende, namelijk de "Kompanie Hamburg". Deze compagnie groette alleen officieren die hun bekend of welgevallig waren.²⁷⁷ Ze waren echter ook zo berucht dat "Joden en marskramers hun winkels bedachtzaam sloten, als de Hamburgers voor een korte pauze Mitau binnenrukten, hun traditionele zeeroverslied zingend."²⁷⁸ De Joden hadden in dat opzicht blijkbaar wel een serieuze reden om deze compagnie te vrezen. Dit was het enige voorval waarvan Salomon melding maakte dat kan worden beschouwd als antisemitisme. De latere betrokkenheid van Ernst von Salomon bij de moord op de Joodse minister van Buitenlandse Zaken in 1922 komt later naar voren bij de *Organisation Consul*, de terreurorganisatie waarbij *Baltikumer* zoals Salomon betrokken waren geweest.

Bij Goltz was in zijn *Meine Sendung in Finnland und im Baltikum* uit 1920 daarentegen wel degelijk sprake van expliciete antisemitische uitspraken. Zo stelde hij dat de Duitse democratie werd geleid door het internationale Jodendom.²⁷⁹ Hierdoor was het volgens hem als enige democratie ter wereld kosmopolitisch georiënteerd en werd elke belijdenis tot het "deutsche Volkstum" "met bitterste vijandschap bestreden."²⁸⁰ Het was volgens hem ook de schuld van de politieke leiders en niet van het volk of de militaire leiders dat zij het egoïsme van de partijleiders niet wisten te beteugelen.²⁸¹ Hierdoor grepen zij volgens hem niet scherp in tegen de ophitsers, zoals dat wel in het kamp van de vijand geschiedde.²⁸² De dolkstoot-legende, waarin de Joden een grote schuld dragen aan de Duitse nederlaag in de Eerste Wereldoorlog en de Novemberrevolutie, komt hier duidelijk naar voren.

Maar dit leidde er niet toe dat Goltz bezwaar had tegen het toetreden van Joden in de nieuwe regering van Letland na de staatsgreep tegen de regering van Ulmanis, mogelijk ook omdat hiermee de belangen van de Duitse minderheid werden gediend.²⁸³ De Joden in Letland speelden namelijk volgens Goltz net als "bij alle onderontwikkelde of neergaande volken een grote rol, voorlopig weliswaar alleen in commercieel opzicht".²⁸⁴ Bij Goltz was dus wel sprake van duidelijke antisemitische uitspraken, overigens zonder dat dit het alomvattende en overduidelijke raciale karakter had in vergelijking met de nazi's. Zijn opvattingen lijken veel eerder aan te sluiten bij de gereserveerde houding van een aantal conservatieven ten opzichte van de emancipatie van de Joden aan het einde van de negentiende eeuw.²⁸⁵ Het antisemitisme was bovendien in Duitsland na 1918 zowel dieper als in bredere lagen van de bevolking doorgedrongen.²⁸⁶ De Eerste Wereldoorlog had hierbij als katalysator gediend.²⁸⁷

²⁷⁶ Ernst von Salomon, *Der Fragebogen* (19e druk; Hamburg 1951) 107.

²⁷⁷ Salomon, *Die Geächteten*, 61.

²⁷⁸ *Ibidem*.

²⁷⁹ Goltz, *Meine Sendung*, 213.

²⁸⁰ *Ibidem*.

²⁸¹ *Ibidem*, 17.

²⁸² *Ibidem*.

²⁸³ *Ibidem*, 177.

²⁸⁴ *Ibidem*.

²⁸⁵ Jacob Katz, *From prejudice to destruction. Anti-Semitism, 1700-1933* (Cambridge 1980) 254.

²⁸⁶ Patrick Dassen, *Sprong in het duister. Duitsland en de Eerste Wereldoorlog* (Amsterdam 2014) 211.

²⁸⁷ Dassen, *Sprong in het duister*, 233.

§ 2.6 Brutalisering in de 'Baltikum'

Het is niet verwonderlijk dat juist de *Baltikumer* bij terugkeer in Duitsland werden gekenmerkt door een grote mate van brutalisering.²⁸⁸ De spijkerharde strijd die in de Baltische landen werd gevoerd, waarbij de civiele bevolking zeker niet ongemoeid werd gelaten, had overduidelijk een stempel gedrukt op de vrijwilligers in deze waarachtige "heksenketel".²⁸⁹

Oertzen beschreef de campagne en de gevolgen daarvan op de vrijwilligers op bijna poëtische en dramatische wijze als volgt: "keiner, der damals zu Beginn des Jahres 1919, auf sich selbst gestellt, mit wenigen Kameraden in der unendlichen Weite des verschneiten winterlichen baltischen Landes den verbissensten und mitleidlosesten aller Kleinkriege mitgemacht hat, ist ohne Spuren dieses Erlebens davongekommen...Es treten bei einen solches Kriegsleben unweigerlich Veränderungen in den Menschen selbst ein, die zu erklären in den seltensten Fällen möglich sein wird."²⁹⁰

Salomon beschreef de chaos en het geweld waarmee de vrijkorpsen uiteindelijk de Baltische landen verlieten. Na de strijd in dienst van het West-Russische bevrijdingsleger met de Letten en Litouwers te hebben verloren, kwam het *Freikorps* Roßbach "na een waanzinnig mars" de *Baltikumer* bij Thorensberg, een voorstad van Riga, te hulp.²⁹¹ De strijd bleef weliswaar verloren maar de vrijkorpsen werden in ieder geval gered van totale vernietiging. Wat restte was een terugtocht vol chaos en geweld. Salomon was hierbij volgens eigen zeggen de "laatste Duitse soldaat" die Mitau verliet.²⁹² Salomon schreef over de terugtocht: "wir knallten in überraschten Haufen und tobten und schossen und schlugen und jagten. Wir trieben die Letten wie Hasen übers Feld und warfen Feuer in jedes Haus und pulverten jede Brücke zu Staub und knickten jede Telegraphenstange. Wir schmissen die Leichen in die Brunnen und warfen Handgranaten hinterdrein. Wir erschlugen, was uns in die Hände fiel, wir verbrannten, was brennbar war. Wir sahen rot, wir hatten nichts mehr von menschlichen Gefühlen im Herzen...Eine riesige Rauchfahne bezeichnete unseren Weg."²⁹³

Afbeelding 3: Ernst von Salomon als kadet²⁹⁴

De latere kampcommandant van het concentratiekamp Auschwitz-Birkenau, Rudolf Höß, was toen vrijwilliger in het te hulp geschoten *Freikorps* Roßbach. Hij beschreef de strijd als volgt: "die Kämpfe im Baltikum waren von einer Wildheit und Verbissenheit, wie ich sie weder vorher im Weltkrieg noch nachher in all den Freikorpskämpfen erlebt habe. Eine eigentliche Front gab es kaum, der Feind war überall. Und wo es zum Zusammenstoß kam, wurde es eine Metzelei bis zur

²⁸⁸ Schumann, 'Gewalterfahrungen', 25.

²⁸⁹ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 869.

²⁹⁰ Oertzen, *Die deutschen Freikorps*, 50 en 51.

²⁹¹ Salomon, *Die Geächteten*, 125.

²⁹² Ibidem, 129.

²⁹³ Ibidem, 126.

²⁹⁴ <http://www.ernst-von-salomon.de/00002.html>, geraadpleegd op 27 november 2015.

restlosen Vernichtung.“²⁹⁵ Onheilspellend is de beschrijving van Höß dat hij toen nog geloofde dat een “Steigerung menschlichen Vernichtungswahn” niet mogelijk was.²⁹⁶ Deze ervaring in de ‘Baltikum’ was voor Höß een keerpunt. Hij schreef namelijk: “obwohl ich später viel grausiger Bilder fortgesetzt sehen musste, steht mir die halbverbrannte Hütte mit der darin umgekommenen ganzen Familie dort am Waldrand an der Düna heute noch deutlich vor den Augen. Damals konnte ich noch beten und tat es.”²⁹⁷ Van belang is daarbij te weten dat Höß deze aantekeningen maakte in gevangenschap in Polen na de Tweede Wereldoorlog.

Anders dan deze ervaringen misschien zouden suggereren en anders dan door George Mosse werd gesteld, was de brutalisering van de politieke cultuur in de Weimarrepubliek ten tijde van het Interbellum slechts indirect een product van de Eerste Wereldoorlog.²⁹⁸ Ook de ervaringen van de vrijkorpsen brachten hierin geen wezenlijke verandering. Zoals Thomas Weber terecht heeft opgemerkt, op basis van de laatste vooroorlogse en de eerste naoorlogse verkiezingsuitslag in Beieren, had de oorlog opmerkelijk genoeg weinig impact op de politieke keuze van de bevolking en hiermee de politieke cultuur. Zeker in vergelijking met de late jaren twintig met de vele straatgevechten en het toenemende aantal kiezers dat stemde op radicale partijen zoals de NSDAP en de Kommunistische Partei Deutschlands (KPD). Het totaal aantal stemmen op de drie partijen die aan de basis stonden van de Weimarrepubliek, de SPD, het Zentrum en de DDP, was ongeveer gelijk vergeleken met voor de Eerste Wereldoorlog.²⁹⁹ Hetzelfde beeld is landelijk van toepassing als men de laatste Reichstag-verkiezingen op 12 januari 1912 en de verkiezingen voor de Nationalversammlung op 19 januari 1919 met elkaar vergelijkt.³⁰⁰ De maatschappelijke, economische en militaire demobilisatie direct na de Eerste Wereldoorlog kon daarnaast een succes genoemd worden, maar voor veel Duitsers diende er sprake te zijn van een “morele regeneratie” om terug te keren naar de verloren mythische wereld van voor de oorlog, die feitelijk echter nooit had bestaan.³⁰¹ Ook was de grootste veteranenorganisatie, voor en door veteranen, niet opgericht door oorlogszuchtige rechts-extremisten maar door sociaaldemocraten, namelijk de *Reichsbund der Kriegsbeschädigten, Kriegsteilnehmer und Kriegshinterbliebenen*, die geenszins de oorlog of heldendaden verheerlijkte maar juist het tegendeel deed.³⁰² Deze bond had op zijn hoogtepunt in 1922 830,000 leden en had daarmee ruim meer dan het dubbele van het totaal aantal personen dat ooit had gediend in de vrijkorpsen.³⁰³ Ook namen meer dan 500,000 personen deel aan antimilitaristische protesten op 31 juli 1921 om de zevende verjaardag te herdenken van het begin van de Eerste Wereldoorlog.³⁰⁴

Echter, vooral aan het einde van de Weimarrepubliek, zou mede onder druk van de verslechterende economische omstandigheden, het verschil tussen de realiteit en de mythe haar uiteindelijk fatale politieke potentieel tonen.³⁰⁵ Gecombineerd met de ‘mythe van de

²⁹⁵ Rudolf Höß, *Kommandant in Auschwitz. Autobiographische Aufzeichnungen des Rudolf Höß*. Martin Broszat ed. (herz. paperback-editie 1994, München 2011) 49.

²⁹⁶ Höß, *Kommandant in Auschwitz*, 50.

²⁹⁷ Ibidem.

²⁹⁸ Schumann, ‘Gewalterfahrungen’, 24.

²⁹⁹ Weber, *Hitler's first war*, 236.

³⁰⁰ www.wahlen-in-deutschland.de, geraadpleegd op 28 februari 2015.

³⁰¹ Bessel, *Germany after the First World*, 251.

³⁰² Ibidem, 258.

³⁰³ Ibidem.

³⁰⁴ Stibbe, *Germany 1914-1933*, 89.

³⁰⁵ Bessel, *Germany after the First World*, 261.

oorlogservaring' en de 'Geest van Eenheid' van augustus 1914 betekende dit een Ioden last voor de Weimarrepubliek, die steeds meer begon te drukken. Dit was niet toevallig ook het moment dat verreweg de meeste romans over de vrijkorpsen werden gepubliceerd met hun bijbehorende mythen. Op dat moment bleek ook dat Duitsland niet de daadwerkelijk transitie had doorgemaakt van een oorlogssamenleving naar een vredessamenleving. De Weimarrepubliek bleef veel eerder een "post-war society".³⁰⁶

§ 2.7 De Kapp-Lüttwitz-putsch

Noske vreesde weliswaar de terugkomst van deze "verbitterde en opgehitste" troepen, maar hij wilde desondanks de *Reichswehr* niet inzetten tegen de *Baltikumer* om hen bij terugkomst in Duitsland te ontwapenen.³⁰⁷ Deze tactiek om geen geweld te gebruiken was volgens hem ook de juiste gebleken, ook al omdat hij niet de beschikking had over voldoende troepen om dit af te dwingen.³⁰⁸ Bij terugkeer werden alle consequenties die in het vooruitzicht waren gesteld aan de muitende *Baltikumer*, die ook nog eens voor een buitenlandse mogendheid hadden gediend, ingetrokken.³⁰⁹ Hun Duits staatsburgerschap werd niet afgenomen en met het kabinetsbesluit van 17 december 1919 ontlieden *Freikorpsführer* van de *Baltikumer* strafrechtelijke vervolging.³¹⁰ De formaties werden wel formeel gedemobiliseerd maar bleven als troepen bijeen, inclusief wapens, en werden ondergebracht bij grootgrondbezitters in het oosten van Duitsland.³¹¹ Een aantal *Baltikumer* werd ondergebracht bij de Marine Brigade onder leiding van de nationalistische reactionair Hermann Ehrhardt.³¹² Van de vrijkorpsen die hadden gevochten in de 'Baltikum' werd alleen het vrijkorps dat wel de oproep van de regering had opgevolgd, het "Detachment Eulenburg", in de *Reichswehr* opgenomen.³¹³ De vertroebelde verhouding tussen de *Reichswehr* en de *Baltikumer* kwam naar voren in een citaat van een uit Koerland teruggekeerde officier: "unsere Leute vertrugen sich mit den Reichswehrangehörigen mäßig. Die titulierten uns mit 'Baltenschweine', worauf unsere Feldkrieger prompt mit 'Noskehunde' reagierten."³¹⁴

Volgens Salomon was het lot van de *Baltikumer* gelijk geweest aan dat van het leger in 1918.³¹⁵ Oertzen trok een zelfde vergelijking met de Eerste Wereldoorlog door te schrijven dat "de soldaten wederom tot het laatst hun plicht hadden gedaan" en dat "de politiek de soldaten wederom had overwonnen."³¹⁶ Ondanks de overduidelijke nederlagen in de 'Baltikum' was de strijd volgens Oertzen, net als in zijn ogen ten tijde van de Eerste Wereldoorlog "niet aan het front verloren gegaan."³¹⁷ Volgens hem was er overigens wel één verschil met de "overwonnenen van 1918": "de grote vijand voor al deze mannen, na alles wat ze hadden meegemaakt" was "de

³⁰⁶ Bessel, *Germany after the First World*, 283.

³⁰⁷ Noske, *Von Kiel bis Kapp*, 183.

³⁰⁸ Ibidem.

³⁰⁹ Sauer, 'Vom "Mythos eines ewigen Soldatentums"', 869.

³¹⁰ Ibidem.

³¹¹ Ibidem, 897.

³¹² Ibidem.

³¹³ Schulze, *Freikorps und Republik*, 224.

³¹⁴ Geciteerd in: Noske, *Von Kiel bis Kapp*, 183.

³¹⁵ Salomon, *Die Geächteten*, 129.

³¹⁶ Oertzen, *Die deutschen Freikorps*, 131.

³¹⁷ Ibidem.

politiek in de vorm van de Novemberstaat.”³¹⁸ En de *Baltikumer* wisten volgens Oertzen bovendien hoe ze deze vijand lange tijd weerstand konden bieden.³¹⁹ Goltz stelde, Tacitus citerend, dat “Duitsers alleen door Duitsers overwonnen kunnen worden.”³²⁰ Voornamelijk het gebrek aan bevoorrading en nieuwe manschappen had volgens Goltz tot de ineenstorting geleid van het “Bermond-Unternehmen”.³²¹ Uiteraard was de Duitse regering hiervoor “enkel en alleen” verantwoordelijk.³²² Goltz eindigde zijn *Meine Sendung in Finnland und im Baltikum* met de veelbetekenende uitroep: “Geist von 1914, Geist der letzten Kämpfer des Weltkrieges rette uns, rette die Welt!”³²³

Het duurde ook niet lang voordat de *Baltikumer* de kans kregen om in opstand te komen tegen de regering van de Weimarrepubliek. Wederom het Verdrag van Versailles gaf vooral met artikel 160, waarbij het leger per uiterlijk 31 maart 1920 slechts mocht bestaan uit 100.000 man, veel wrevel in de *Reichswehr*.³²⁴ De paramilitaire organisaties, zoals de vrijkorpsen, dienden tevens te worden opgeheven. De onvrede leidde tot de bezetting van de regeringsgebouwen door de Marine Brigade Ehrhardt onder leiding van generaal Walther von Lüttwitz. De ambtenaar Wolfgang Kapp benoemde zichzelf tot rijkskanselier. Deze amateuristische Kapp-Lüttwitz-putsch hield echter ondanks de inzet van een aantal vrijkorpsen nog geen week stand als gevolg van een algemene staking.

Overigens was het vrijkorps *Eiserne Schar* van de jachtvlieger kapitein Rudolf Berthold, waarin Ernst von Salomon diende, ten tijde van de putsch gestrand in Harburg an der Elbe. Dit vrijkorps had zijn intrek in een school genomen en werd daar belegerd door een “Arbeiterwehr”. Na een hevig gevecht diende dit vrijkorps zich wegens een gebrek aan munitie over te geven. Berthold werd uiteindelijk herkend aan zijn “Pour le mérite” en daarna door matrozen en arbeiders gelyncht.³²⁵ Salomon schetste de gruwelijk aanblik van het lichaam van zijn *Freikorpsführer* na de lynchpartij: “ein blutiger, zertretener, nackter Leib, die Kehle durchgeschnitten, der Arm vom Rumpf gerissen, der Körper voller roter Striemen, und Narbe an Narbe an diesem Körper. Ist das wirklich Berthold? Da liegt sein Kopf!”³²⁶

Voor de relatie tussen de *Baltikumer* en het Derde Rijk is het van belang dat bij de Kapp-Lüttwitz-putsch in de woorden van Salomon “een beetje veel oude heren en oude namen” waren betrokken.³²⁷ De vrijwilligerseenheden waren in zijn woorden bereid om te marcheren, eventueel “zonder Lüttwitz en Kapp en misschien zelfs tegen hen”.³²⁸ Het ging volgens hem niet om de Duitse keizer terug te halen.³²⁹ Het ging “om meer dan de stille man in Doorn.”³³⁰ “Im Wagnis lag der Sinn!”³³¹ Volgens Oertzen waren de vrijwilligerseenheden in dienst getreden van de “Reaktion”

³¹⁸ Oertzen, *Die deutschen Freikorps*, 131.

³¹⁹ Ibidem.

³²⁰ Goltz, *Meine Sendung*, 284.

³²¹ Ibidem.

³²² Ibidem.

³²³ Ibidem, 285.

³²⁴ ‘Der Vertrag von Versailles vom 28. Juni 1919’ in: *Deutsche Geschichte in Quellen und Darstellung Band 9 Weimarer und Drittes Reich 1918-1945*. Heinz Hürten ed. (Stuttgart 1995) 53-60, aldaar 55.

³²⁵ Salomon, *Die Geächteten*, 163.

³²⁶ Ibidem, 157.

³²⁷ Ibidem, 139.

³²⁸ Ibidem, 137.

³²⁹ Ibidem, 142.

³³⁰ Ibidem.

³³¹ Ibidem.

'De eerste soldaten van het Derde Rijk'?

“zonder te weten wat ze deden”.³³² De vrijwilligers waren echter in zijn ogen reeds “politieke soldaten”, maar was “hun politiek er één van dromers”.³³³

Maar de oproep van Wolfgang Kapp als rijkskanselier van de putschregering eindigde veelzeggend met de uitroep “die Farben der Deutschen Republik sind Schwarz-Weiß-Rot!”³³⁴ Deze kleuren van de Tweede Duitse Keizerrijk werden dan ook veelvuldig gebruikt in de vlaggen die de vrijkorpsen bij zich droegen. De Brigade van Ehrhardt, zelf een overduidelijke nationalistische reactionair, voerde zelfs de “Reichskriegsflagge” van de keizerlijke marine. Het lijkt dan ook niet waarschijnlijk dat de vrijwilligers niet wisten wat ze deden. Mogelijk speelde een ander motief een rol om de vrijkorpsen in een ander daglicht te plaatsen. Deze poging terug te keren naar de tijd vóór de Weimarrepubliek stond namelijk haaks op wat de NSDAP beoogde met het Derde Rijk. De NSDAP wilde de klok zeker niet terugzetten maar juist de samenleving transformeren naar een klasseloze staat gebaseerd op ras.³³⁵ De moderne staat kon volgens de nazi's gebruikt worden om een nieuwe nationale cultuur te creëren en een nieuw historisch tijdperk in te luiden.³³⁶ De moderne staat kon volgens de nazi's dan ook gebruikt worden om een nieuwe nationale cultuur te creëren en een nieuw historisch tijdperk in te luiden.³³⁷ Fascisme in zijn minimale en generieke vorm kan volgens Roger Griffin het beste worden benaderd als een revolutionaire, klassen overstijgende, antiliberaal en uiteindelijk ook anti-conservatieve vorm van nationalisme.³³⁸ Fascisme is volgens Griffin dan ook een politieke ideologie met als mythische kern een populistisch ultranationalisme gebaseerd op de wedergeboorte van de natie.³³⁹ Dit kan dan ook bij uitstek een verklaring vormen voor het schijnbaar tegenstrijdige karakter van deze ideologie die, teruggrijpend op een mythisch verleden, wel degelijk verandering propageert.³⁴⁰

De vrijkorpsen werden in de ‘Aufruf zum Generalstreik’ van 13 maart 1920 nog door de regering afgeschilderd als “Landsknechte” en “Baltikumverbrechern”. De nieuwe “Chef der Heeresleitung”, Hans von Seeckt, deelde na de putsch op 18 maart 1920 zelfs mede dat “voor troepen, die de eer van soldaten hebben geschonden”, geen plaats meer was in de *Reichswehr*. Dezelfde Seeckt had overigens ten tijde van de putsch geweigerd om op de vrijkorpsen te laten schieten. Als toenmalige “Chef des Truppenamtes” achtte hij militair verzet tegen de putschisten zinloos en hij wilde niet de prijs betalen van een scheuring van het leger voor de bescherming van de regering.³⁴¹ Hij zou daarbij de befaamde woorden hebben gesproken: “Truppe schießt nicht

³³² Oertzen, *Die deutschen Freikorps*, 386.

³³³ Ibidem, 389.

³³⁴ ‘Aufruf des Generallandschaftsdirektors Wolfgang Kapp als Reichskanzler der Putschregierung vom 13. März 1920’ in : *Deutsche Geschichte in Quellen und Darstellung. Band 9: Weimarer Republik und Drittes Reich 1918-1945*. Heinz Hürten ed. (Stuttgart 1995) 71-77, aldaar 77.

³³⁵ Griffin, *Modernism and Fascism*, 252.

³³⁶ Ibidem, 253.

³³⁷ Ibidem.

³³⁸ Roger Griffin, ‘The paligenetic core of generic fascist ideology’ in: Alessandro Campi ed., *Che cos'è il fascismo? Interpretazioni e prospettive di ricerche* (Rome 2003) 97-122, <http://www.libraryofsocialscience.com/ideologies/docs/the-paligenetic-core-of-generic-fascist-ideology/index.html>, geraadpleegd op 13 februari 2015.

³³⁹ Roger Griffin, ‘The paligenetic core of generic fascist ideology’ in: Alessandro Campi ed., *Che cos'è il fascismo? Interpretazioni e prospettive di ricerche* (Rome 2003) 97-122, <http://www.libraryofsocialscience.com/ideologies/docs/the-paligenetic-core-of-generic-fascist-ideology/index.html>, geraadpleegd op 13 februari 2015.

³⁴⁰ Kevin Passmore, *Fascism. A very short introduction* (Oxford 2002) 26.

³⁴¹ Hans-Ulrich Wehler, *Deutsche Gesellschaftsgeschichte. Vierter Band. Vom Beginn des Ersten Weltkriegs bis zur Gründung der beiden deutschen Staaten, 1914-1949* (München 2003) 402.

'De eerste soldaten van het Derde Rijk'?

auf Truppe".³⁴² Ondanks dit alles werden de vrijkorpsen na de putsch ingezet door dezelfde regering om de communistische opstand in het Ruhrgebied neer te slaan. Het leger hield zich dit keer overigens niet afzijdig. De vrijkorpsen waren dan ook broodnodig om het ontstane *Rote Ruhrarmee* van maar liefst 50.000 man te verslaan.³⁴³

§ 2.8 *Organisation Consul* en de moord op Walther Rathenau

De vrijkorpsen werden weliswaar formeel opgeheven in juni 1920, maar de vrijkorpssoldaten bleven, inclusief wapens, grotendeels bijeen in "Arbeitsgemeinschaften" op landgoederen in het oosten van Duitsland of onder een andere dekmantel.³⁴⁴ Gerhard Roßbach nam bijvoorbeeld nog voor de Kapp-Lüttwitz-putsch de voorname Berlijnse 'Tiergartenklub' over en bracht 30 man personeel mee om te werken als onder andere kelner en boekhouder.³⁴⁵ Dit meegebrachte personeel bestond volledig uit voormalige *Baltikumer*. Niemand minder dan Edmund Heines, die later een prominente rol speelde in de SA als plaatsvervanger van Röhm, was de bedrijfsleider.³⁴⁶ Tevens werd een deel van de vrijkorpssoldaten opgenomen in de politie en enkelen zelfs in het leger en de marine.³⁴⁷

De organisaties die uit de vrijkorpsen voortkwamen bleven de Weimarrepubliek bestrijden door middel van putschplannen en bovenal politieke moorden. Er bleven bovendien contacten binnen de *Reichswehr* met personen die vaak een verleden met de vrijkorpsen hadden, zoals Röhm en Von Epp.³⁴⁸ Hermann Ehrhardt had, mede vanwege zijn verleden in de marine, contacten met Wilhelm Canaris. De "Chef der Marineleitung" Adolf von Trotha had zich bovendien ten tijde van de Kapp-Lüttwitz-putsch met het merendeel van zijn officieren, waaronder zijn adjudant Canaris, geschaard aan de zijde van de putschisten.³⁴⁹ Dit contact met Canaris, de latere admiraal en chef van de militaire contraspionage ten tijde van het Derde Rijk, bood Ehrhardt essentiële bescherming in de periode na de Nacht van de Lange Messen in 1934 tot de arrestatie van Canaris op 20 juli 1944.³⁵⁰

Maar liefst rond de 350 moorden vonden er plaats tot en met 1922, die voor een groot deel werden gepleegd door de *Organisation Consul* (OC) onder leiding van Hermann Ehrhardt.³⁵¹ Onder het motto "Verräter verfallen der Feme" werden door de OC onder anderen de voormalige minister van Financiën en bovendien ondertekenaar van het Wapenstilstandsverdrag in Compiègne, Matthias Erzberger, en de toenmalige minister van Buitenlandse Zaken, Walther Rathenau, vermoord.³⁵² Deze geheime organisatie, een opvolger van de Marine Brigade, had op het hoogtepunt ongeveer 5000 leden die bovendien door middel van dubbele lidmaatschappen vervlochten waren met de conservatieve veteranenorganisatie *Stahlhelm*, de zeer antisemitische

³⁴² Wehler, *Deutsche Gesellschaftsgeschichte. Vierter Band*, 402.

³⁴³ Waite, *Vanguard of Nazism*, 176.

³⁴⁴ Schulze, *Freikorps und Republik*, 321.

³⁴⁵ Bernard Sauer, 'Gerhard Roßbach. Hitlers Vertreter für Berlin. Zur Frühgeschichte des Rechtsradikalismus in der Weimarer Republik', *Zeitschrift für Geschichtswissenschaft*, 50, nr. 1 (2002) 5-21, aldaar 8.

³⁴⁶ Sauer, 'Gerhard Roßbach. Hitlers Vertreter für Berlin', 8.

³⁴⁷ Schulze, *Freikorps und Republik*, 321.

³⁴⁸ Waite, *Vanguard of Nazism*, 200.

³⁴⁹ Meinel, *Nationalsozialisten gegen Hitler*, 37.

³⁵⁰ Ibidem, 231.

³⁵¹ Wehler, *Deutsche Gesellschaftsgeschichte. Vierter Band*, 386.

³⁵² Ibidem, 411.

Deutsch-Völkische Schutz- und Trutz-Bund en bovendien de NSDAP.³⁵³ De relatie tussen de NSDAP en Hermann Ehrhardt was echter geen lang leven beschoren, zoals nog zal blijken.

De OC was, opvallend gezien de contacten met de latere chef Canaris, volgens Salomon niets meer dan een deel van de opbouw van een nieuwe militaire contraspionage.³⁵⁴ Het geheime aspect had volgens hem te maken met het Verdrag van Versailles. Dit verdrag beperkte niet alleen het leger tot een grootte van 100.000 man, maar verbood bovendien de vorming van een generale staf.³⁵⁵ Salomon stelde zelfs dat de OC als organisatie niet bestond, maar slechts een losse samenhang was, verspreid over het gehele land, van voormalige soldaten en officieren uit de Marine-Brigade met een persoonlijke gehechtheid aan de oude "Chef", Ehrhardt.³⁵⁶ Net als bij de Wijzen van Sion, de Joodse wereldsamenzwering, de vrijmetselarij en de Jezuïeten was er bij de OC volgens Salomon slechts sprake van de behoefte van "primitieven vormen van leven" om aan onbekende machten een naam te geven.³⁵⁷ Één van deze "primitieve vormen van leven" die daadwerkelijk veel waarde hechtte aan de Protocollen van de wijzen van Sion was niemand minder dan Adolf Hitler. Het feit dat de "Frankfurter Zeitung" steeds weer kreunde dat de protocollen een vervalsing waren, was voor Hitler het "bewijs dat ze echt waren".³⁵⁸

De betrokkenheid van de nationalistische reactionair Ehrhardt als chef maakte ook van de OC een in wezen reactionaire organisatie. Tot zijn eigen teleurstelling concludeerde Salomon dan ook dat Ehrhardt geen "redder van het vaderland" was en ook geen "heroïsche rebel".³⁵⁹ Ehrhardt was volgens Salomon "een man in dienst", niets meer dan een "exponent in de strijd van de machten".³⁶⁰ Ehrhardt haatte volgens Salomon de revolutie en was zelf geen revolutionair.³⁶¹

Salomon was zelf betrokken geweest bij de moord in 1922 op Walther Rathenau, de minister van Buitenlandse Zaken. Volgens eigen zeggen was het "puur toeval" dat hij hierbij betrokken was geraakt.³⁶² Het gebeurde "mechanisch" omdat hij zich aan één van de moordenaars van Rathenau, Erwin Kern, had gecommitteerd.³⁶³ De moord op Rathenau was volgens Salomon bedoeld om, net als de nihilistische "sociaal-revolutionairen" in het tsaristische Rusland, het "vuur" ("Fanale") te doen ontsteken.³⁶⁴ Salomon liet Kern in *Die Geächteten* dan ook zeggen: "wir wollen die Revolution...Unsere Aufgabe ist der Anstoß, nicht die Herrschaft."³⁶⁵ De revolutie kwam er echter niet en na de dood van Rathenau loonde het volgens Salomon ook niet meer om verder te strijden.³⁶⁶ Mogelijk was er hierbij sprake van een vergoelijking om het eigen handelen door het staken van de strijd te kunnen rechtvaardigen.

De moord op Rathenau is ook van belang in verhouding tot de NSDAP. De relatie tussen Salomon en de moord op de Joodse Rathenau blijft echter complex. Salomon had aangegeven "niet één antisemitisch woord" in *Die Geächteten*, dat onder andere de moord op Rathenau

³⁵³ Wehler, *Deutsche Gesellschaftsgeschichte. Vierter Band*, 386.

³⁵⁴ Salomon, *Der Fragebogen*, 332.

³⁵⁵ Ibidem.

³⁵⁶ Ibidem, 328.

³⁵⁷ Salomon, *Die Geächteten*, 223.

³⁵⁸ Hitler, *Mein Kampf*, 337.

³⁵⁹ Salomon, *Der Fragebogen*, 333.

³⁶⁰ Ibidem.

³⁶¹ Ibidem, 327.

³⁶² Ibidem, 107.

³⁶³ Ibidem.

³⁶⁴ Ibidem.

³⁶⁵ Salomon, *Die Geächteten*, 266.

³⁶⁶ Ibidem, 287.

'De eerste soldaten van het Derde Rijk'?

behandelt, te hebben geschreven.³⁶⁷ Hierin verhaalde hij bovendien smakelijk van een ontmoeting met een bestuurslid van de zeer antisemitische *Deutsch-Völkischen Schutz- und Trutz-Bund* dat zeer snel eindigde nadat Salomon zijn naam had genoemd.³⁶⁸

Bovendien had hij vanaf 1933 een Joodse levensgezellin die volgens de rassenwetten van Neurenberg een "volle Jodin" was.³⁶⁹ Hij deed voorkomen alsof zij zijn echtgenote was om haar te beschermen, terwijl hij formeel nog getrouwd was met zijn eerste vrouw.³⁷⁰ Zijn definitie van "Duitsers zijn" was dan ook niet biologisch gedefinieerd maar "iets geestelijks" en "een bekentenis".³⁷¹ Hierdoor kon in zijn ogen elke Jood een Duitser zijn.³⁷²

Desondanks stond de naam Rathenau op een lijst van doelwitten van de OC.³⁷³ Op de lijst stonden volgens Salomon bovendien "tamelijk veel Joden".³⁷⁴ De hele "nationale beweging" was volgens Salomon, weliswaar "in verschillende gradaties", ook nog eens antisemitisch.³⁷⁵ Desondanks werd Rathenau volgens hem niet vermoord omdat hij Jood was. Zijn verweer was dat Rathenau werd gedood omdat hij "de belangrijkste Erfüllungspolitiker" was, "maar in een tijd waarin op alle straathoeken stond geschreven: "Schlagt ihn tot, den Rathenau, die gottverdammte Judensau"". ³⁷⁶ Rathenau zou niet zijn gedood omdat hij een Jood was, maar "bijna desondanks".³⁷⁷ Deze Erfüllungspolitik, waarvan Rathenau het symbool was, behelsde het voldoen aan alle eisen van het Verdrag van Versailles, juist om aan te tonen dat het niet werkte.³⁷⁸ De ijdele hoop was dat het verdrag vervolgens werd herzien.

Volgens Salomon zou Ehrhardt niet op de hoogte zijn geweest van de moord op Rathenau en zou hij deze hebben afgekeurd omdat dat het een klap was voor zijn politiek en "koren op de molen van zijn tegenstanders".³⁷⁹ Deze tegenstanders waren dan, volgens Salomon, wel de nazi's geweest.³⁸⁰ Mogelijk was Ehrhardt niet op de hoogte geweest van de moord op Rathenau, maar zijn betrokkenheid bij de moord op Matthias Erzberger staat vast. Pas na de Tweede Wereldoorlog werd namelijk in een gerechtelijk proces tegen de daders Heinrich Schulz en Heinrich Tillessen duidelijk wie voor deze politieke moord door deze OC-aanhangers opdracht had gegeven.³⁸¹ Niemand minder dan Hermann Ehrhardt.

Het cynische was dat, volgens Waite, Rathenau één van de meest enthousiaste en genereuze ondersteuners van de vrijkorpsen zou zijn geweest.³⁸² Hij zou zelf hebben gedoneerd en bovendien het (toenmalige) equivalent van \$5,000.000 hebben opgehaald om hen te ondersteunen.³⁸³

³⁶⁷ Salomon, *Der Fragebogen*, 107.

³⁶⁸ Salomon, *Die Geächteten*, 181.

³⁶⁹ Klein, *Ernst von Salomon*, 192.

³⁷⁰ Ibidem, 193.

³⁷¹ Salomon, *Der Fragebogen*, 630.

³⁷² Klein, *Ernst von Salomon*, 193.

³⁷³ Salomon, *Der Fragebogen*, 107.

³⁷⁴ Ibidem.

³⁷⁵ Ibidem, 108.

³⁷⁶ Ibidem.

³⁷⁷ Ibidem.

³⁷⁸ Boterman, *Moderne geschiedenis*, 270.

³⁷⁹ Salomon, *Der Fragebogen*, 108.

³⁸⁰ Ibidem, 109.

³⁸¹ Meinel, *Nationalsozialisten gegen Hitler*, 49.

³⁸² Waite, *Vanguard of Nazism*, 219.

³⁸³ Ibidem, 220.

Hoofdstuk 3. Adolf Hitler en de vrijkorpsen

De vraagstelling over de mate van continuïteit tussen de vrijkorpsen en het Derde Rijk kan niet beantwoord worden zonder te kijken naar de houding en het gedrag van de *Führer* zelf ten opzichte van deze paramilitaire eenheden. Zoals de historicus Ian Kershaw terecht stelt, dient Hitler's bijdrage aan het verwerven van de macht en de bijbehorende gevolgen van zijn machtsovername niet onderschat te worden.³⁸⁴ De persoon van Hitler was in dat opzicht "niet uitwisselbaar" en het is hoogst onwaarschijnlijk dat zonder Hitler als staatshoofd er sprake geweest zou kunnen zijn van de Holocaust of het ontstaan van een politiestaat onder leiding van Heinrich Himmler en de SS.³⁸⁵ De terechte kanttekening gemaakt door de historicus Willem Melching dat er "zonder Duitsers geen Hitler geweest zou zijn" doet echter niet af aan het belang van de persoon van de *Führer*.³⁸⁶ 'Working towards the Führer' was volgens Kershaw namelijk vanaf het begin van het regime van het Derde Rijk het onderliggende principe, waarbij ondergeschikten probeerden te anticiperen op de wensen en ambities van de *Führer* met alle radicale gevolgen van dien.³⁸⁷ De *Führer* zorgde dan uiteindelijk voor legitimatie en ondersteuning. Dit gegeven maakt de relatie tussen Hitler en de vrijkorpsen van extra groot belang en opmerkelijk genoeg was Hitler zelf nooit toegetreden tot een vrijkorps. Bovendien had hij een duidelijk afkeer van deze mythische 'eerste soldaten van het Derde Rijk'. Alleen pragmatische machtspolitiek maakte dat zijn afkeer tijdelijk naar de achtergrond verdween.³⁸⁸ Zijn keuze voor 'de legale weg' na de mislukte Hitler-putsch in november 1923 vormde een einde aan het paramilitaire avontuur met een aantal directe erfgenamen van de vrijkorpsen en de opmaat voor het uiteindelijke conflict met de SA, waar in de leiding veel personen met een prominent vrijkorpsverleden waren beland.

§ 3.1 Hitler en de vrijkorpsen tijdens de revolutie in München

Het is illustratief voor Hitler's afkeer van deze 'eerste strijders van het komende rijk' dat hij ten tijde van zijn verblijf in het revolutionaire München in tegenstelling tot latere nazikopstukken niet toetrad tot een vrijkorps. Dit gegeven was ook zijn politieke tegenstanders niet ontgaan. De voormalig nazileider en tevens voormalig vrijkorps-lid, Otto Strasser, die met Hitler in conflict was geraakt over de koers van de partij, stelde de volgende voor Hitler pijnlijke vraag over het moment waarop vrijkorpsen de radenrepubliek bloedig neersloegen: "waar was Hitler op die dag? In welke uithoek van München verschool de soldaat zich, die eigenlijk in onze rangen had moeten vechten?"³⁸⁹

³⁸⁴ Kershaw, *Hitler. 1889-1936*, xxvi.

³⁸⁵ Ibidem, 118.

³⁸⁶ Melching, *Hitler*, 224.

³⁸⁷ Kershaw, *Hitler. 1889-1936*, 437.

³⁸⁸ Sprenger, *Landsknechte*, 56.

³⁸⁹ Weber, *Hitler's First War*, 251.

Afbeelding 4: Pantserauto van het *Freikorps* Görlitz in München uit beeldarchief Heinrich Hoffmann.³⁹⁰

In *Mein Kampf*, opgeschreven ten tijde van zijn verblijf in de gevangenis in Landsberg in 1923-24, was Hitler zelf verdacht beknopt over deze specifieke periode in München. Volgens zijn eigen schrijven was zijn gedrag ten tijde van de communistische radenrepubliek dusdanig dat hij het misnoegen van de “Zentralrat” opriep.³⁹¹ Dit leidde er volgens hem toe dat drie “Burschen” langskwamen in de vroege ochtend van 27 april 1919 om hem te arresteren.³⁹² De onder ’t oog gebrachte karabijn deed hen echter de moed volgens Hitler in de schoenen zakken en zij maakten direct rechtsomkeer.³⁹³ Welk gedrag hij echter vertoonde dat aanleiding gaf tot deze arrestatiepoging liet Hitler echter wijselijk onvermeld.

Over hoe hij midden jaren twintig dacht over de revolutie in Beieren liet Hitler daarentegen in *Mein Kampf* weinig onduidelijkheid over bestaan. Volgens Hitler begon de “internationale Jood” Kurt Eisner Beieren en Pruisen in november 1918 tegen elkaar uit te spelen, niet in het belang van Beieren maar als “Beauftragter des Judentums”.³⁹⁴ De invloed van de Duits-nationalist Georg van Schönerer, de bewonderaar van Bismarck die streefde naar de aansluiting van Oostenrijk bij het Duitse keizerrijk, is hier evident.³⁹⁵ Volgens Hitler was het verwoeste Duitse rijk een prooi geworden van het bolsjewisme en werd deze tactiek ook na de moord door Graaf Anton von Arco-Valley op Eisner op 21 februari 1919 voortgezet.³⁹⁶ Ondanks dit alles en zijn eigen worsteling in deze dagen wat hij überhaupt kon doen tegen deze “Judenherrschaft” trad Hitler echter opmerkelijk genoeg niet toe tot een vrijkorps.³⁹⁷ Vrijkorpsen en regeringstroepen, zonder Hitler’s bijdrage, maakten eind april, begin mei 1919 een bloedig einde aan de radenrepubliek, waarbij in de woorden van de Franse militair attaché in München de gehanteerde “Witte Terreur” de eerdere “Rode Terreur” van de communistische radenrepubliek deed verbleken.³⁹⁸ Onder deze troepen waren de vrijkorpsen van Ritter von Epp en Hermann Ehrhardt.

Het gegeven dat Hitler geen lid was van een vrijkorps op het moment dat de communistische radenrepubliek in München werd neergeslagen en hij zelf wel aanwezig was in deze stad was pijnlijk. Hij had zelf dus niet meegedaan met het neerslaan van de bolsjewistische opstand in München. Overigens was de man die verantwoordelijk was voor het succesvol

³⁹⁰ http://www.historisches-lexikon-bayerns.de/document/artikel_44351_bilder_value_6_freikorps6.jpg, geraadpleegd 20 oktober 2015.

³⁹¹ Hitler, *Mein Kampf*, 226.

³⁹² Ibidem, 226.

³⁹³ Ibidem.

³⁹⁴ Ibidem, 624.

³⁹⁵ Kershaw, *Hitler. 1889-1936*, 33.

³⁹⁶ Hitler, *Mein Kampf*, 624.

³⁹⁷ Ibidem, 226.

³⁹⁸ Waite, *Vanguard of Nazism*, 88.

'De eerste soldaten van het Derde Rijk'?

voordragen van Hitler voor het IJzeren Kruis eerste klas wel na de Eerste Wereldoorlog togetreden tot een vrijkorps. Deze adjudant, Hugo Gutmann, was tevens de hoogste Jood in rang geweest bij het List Regiment van Hitler.³⁹⁹ Hitler kreeg deze onderscheiding trouwens eerder als gevolg van zijn verblijf aan het hoofdkwartier van zijn regiment dan vanwege zijn dapperheid in de loopgraven.⁴⁰⁰ Hitler liep als koerier van het hoofdkwartier van zijn regiment een stuk minder gevaar dan de troepen in de loopgraven.⁴⁰¹ Niet voor niets werd hij door de meeste veteranen die hadden gediend aan het daadwerkelijke front beschouwd als een 'Etappenschwein'.⁴⁰² Hitler's ervaring in de Eerste Wereldoorlog, zoals deze naar voren kwam in *Mein Kampf*, was een bewuste poging om de werkelijkheid te verdraaien.⁴⁰³ Hitler behoorde zelf ook niet tot de mythische "eerste soldaten van het Derde Rijk", waarmee de vrijkorpssoldaten werden vereenzelvigd door de nazi's en zelfs zijn Joodse adjudant uit het List Regiment trad tot een vrijkorps toe om, in de woorden van Hitler, de "Judenherrschaft" te bestrijden. Maar Gutmann was niet de enige Joodse vrijwilliger in een vrijkorps. In het *Freikorps* Oberland dienden niet alleen de latere *Reichsführer SS* Heinrich Himmler en de latere commandant van het concentratiekamp Groß-Rosen, Arthur Rödl, maar ook verscheidene Joodse vrijwilligers.⁴⁰⁴ Onderdelen van ditzelfde vrijkorps vormden later zelfs nog de kern van de SA.⁴⁰⁵

Hitler's afwezigheid bij het neerslaan van de opstand zou hem zelfs minachtende verwijten hebben opgeleverd van niet alleen niemand minder dan de leider van de SA Ernst Röhm, maar ook van *Freikorpsführer* Franz Xaver Ritter von Epp, vanaf 1933 *Reichsstatthalter* van Beieren, en zelfs van zijn privésecretaris en later zijn plaatsvervanger als partijleider, Rudolf Hess.⁴⁰⁶

Afbeelding 5: Hugo Gutmann, Hitler's Joodse adjudant uit List Regiment⁴⁰⁷

Maar de werkelijkheid was nog veel pijnlijker voor Hitler en waarschijnlijk ook de reden waarom hij juist deze periode in *Mein Kampf* in vergelijking met andere perioden amper aanstipte. De meeste van zijn voormalige wapenbroeders uit zijn eigen List Regiment ondersteunden gezien de uitslag van de Beierse verkiezingen en de verkiezingen voor de soldatenraden de revolutionaire regering nauwelijks. Maar Hitler was juist wel één van de weinige veteranen die de revolutionaire regering actief diende.⁴⁰⁸ In totaal werden na oproep door de

³⁹⁹ Weber, *Hitler's First War*, 215.

⁴⁰⁰ Ibidem.

⁴⁰¹ Ibidem, 223.

⁴⁰² Ibidem, 345.

⁴⁰³ Ibidem.

⁴⁰⁴ Ibidem, 245.

⁴⁰⁵ Ibidem.

⁴⁰⁶ Kershaw, *Hitler. 1889-1936*, 120.

⁴⁰⁷ <http://sheldonkirshner.com/wp-content/uploads/2013/11/Hugo-Gutmann.jpg>, geraadpleegd 20 oktober 2015.

⁴⁰⁸ Weber, *Hitler's First War*, 250.

partijen uit het politieke centrum 19,000 man lid werd van een Beiers vrijkorps of lokale militie tijdens de campagne tegen de radenrepubliek.⁴⁰⁹ Hitler werd daarentegen op dat moment zelfs verkozen tot de soldatenraad van zijn militaire eenheid.⁴¹⁰ In deze rol van *Vertrauensmann* onderhield hij nauwe contacten met het propagandadepartement van de nieuwe socialistische regering met als doel om "educatief materiaal" te verspreiden onder de troepen.⁴¹¹ Latere prominente nazileiders werden in dezelfde tijd lid van het *Freikorps* Epp zoals Ernst Röhm, Hans Frank, Rudolf Hess, Gregor Strasser en natuurlijk gezien zijn bijtende opmerking zijn broer Otto Strasser.⁴¹² Hitler liep, zoals blijkt uit overgeleverd fotomateriaal, zelfs mee achter de kist tijdens de begrafenisprocessie van de "internationale Jood" en socialist Kurt Eisner.⁴¹³ Hij droeg hierbij overduidelijk en publiekelijk een zwarte rouwband en een rode band ter ondersteuning van de socialistische revolutie. Zelfs nadat de communistische radenrepubliek werd uitgeroepen op 13 april 1919 was Hitler verkiesbaar tijdens verkiezingen onder de soldatenraden op 15 april 1919 en werd hij verkozen met negentien stemmen tot vervangend bataljon vertegenwoordiger van zijn eenheid.⁴¹⁴ Hiermee had Hitler het misnoegen van de "Zentralrat" zeker niet opgeroepen en Hitler had blijkbaar voldoende redenen om deze geschiedenis in *Mein Kampf* te verzwijgen. Volgens Kershaw kan het gedrag van Hitler verklaard worden uit opportunisme met als doel om niet gedemobiliseerd te worden uit het leger en dus niet uit zijn mogelijke toenmalige socialistische ideologische overtuiging.⁴¹⁵ De historicus Thomas Weber ziet daarentegen, onder andere, het niet aansluiten van Hitler bij een vrijkorps voordat de radenrepubliek werd neergeslagen als uiting van zijn toenmalige inconsistente gedrag en juist niet vanwege zijn mogelijke opportunisme.⁴¹⁶ Het toetreden tot de sterkste opposanten na het neerslaan van de bolsjewistische opstand kan volgens Weber ook beschouwd worden als de beste overlevingsstrategie voor personen die betrokken waren geweest bij de radenrepubliek.⁴¹⁷

§ 3.2 De Hitler-putsch en de vrijkorpsen

Maar inconsistent gedrag of opportunisme ten tijde van de revolutionaire omwentelingen in München zijn niet de enige verklaringen voor het gegeven dat Adolf Hitler zich op dat moment niet aansloot bij een vrijkorps. Hitler had namelijk een duidelijke afkeer van paramilitaire organisaties. De mislukte Hitler-putsch en zijn daaruit voortvloeiende verblijf in de gevangenis van Landsberg had Adolf Hitler doen beseffen dat hij niet alleen een *Trommler und Sammler* was van een conservatieve elite, maar de uitverkoren leider om Duitsland te doen herrijzen.⁴¹⁸ Hij was na de amateuristische en bijna operetteachtige putsch van 8 op 9 november 1923 in de Bürgerbräukeller en bij de Feldhernnhalle op de Odeonplatz in München ook tot het inzicht gekomen dat propaganda en mobilisatie van de massa de manieren waren om de 'nationale

⁴⁰⁹ Weber, *Hitler's First War*, 243.

⁴¹⁰ Ibidem, 250.

⁴¹¹ Kershaw, *Hitler. 1889-1936*, 118.

⁴¹² Weber, *Hitler's First War*, 244.

⁴¹³ Ibidem, 251.

⁴¹⁴ Kershaw, *Hitler. 1889-1936*, 118.

⁴¹⁵ Ibidem, 120.

⁴¹⁶ Weber, *Hitler's First War*, 252.

⁴¹⁷ Ibidem, 259.

⁴¹⁸ Kershaw, *Hitler. 1889-1936*, 219.

revolutie' tot stand te brengen.⁴¹⁹ 'De legale weg' werd in zijn ogen de manier om aan de macht te komen. De Hitler-putsch met paramilitaire troepen van de *Kampfbund*, waaronder de SA, tegen het reguliere leger en politie was immers in bloed gesmoord. Het werd hiermee in de ogen van Hitler een heilloze weg om in de toekomst te volgen.⁴²⁰ Hij had tevens geleerd om niet meer van anderen afhankelijk te zijn, waaronder de paramilitaire organisaties waarover hij geen volledige controle had.⁴²¹ Hitler wilde volledige zeggenschap krijgen over zijn eigen beweging om zijn doel te bereiken.

Hitler's afkeer van paramilitaire organisaties zoals de vrijkorpsen komt duidelijk naar voren in *Mein Kampf*. De bijtende kritiek van Hitler was dat de vrijkorpsen de revolutie, die ze volgens hem "grimmig haatten", en de bijbehorende Weimarrepubliek niet alleen hadden beschermd maar ook praktisch hadden bestendigd door hun optreden in de nasleep van de revolutie.⁴²² Het was hiermee in de ogen van Hitler ook, hoewel ongewild, een product van hun daden. De bescherming van de republiek was echter ook de oorspronkelijke reden voor de oprichting van dergelijke paramilitaire eenheden en de haat tegen de revolutie onder de vrijkorpssoldaten was zeker niet universeel. Volgens Hitler was het eindresultaat dat de "vijanden van de republiek" meehielpen om andere "vijanden van de republiek" neer te slaan, waardoor de strijd tussen "aanhangers van de oude staat tegen die van de nieuwe werd afgebogen."⁴²³ In de ogen van Hitler bezaten de vrijkorpsen toentertijd weliswaar over de "Macht auf der Straße", maar ontbrak het hen aan ook maar enig politiek idee en bovenal aan het hebben van een duidelijk politiek doel.⁴²⁴ Het ontbrak in zijn woorden toentertijd aan de gesloten samenwerking tussen "brutale macht met een geniale politieke wil", zoals dat wel volgens hem het geval was bij het Marxisme.⁴²⁵ Volgens Hitler zou "een beweging die niet voor de hoogste doelen en idealen vecht" "nooit naar de laatste wapens grijpen."⁴²⁶ De twee verwijten van Hitler, betreffende ondersteuning aan de republiek en het ontbreken van enig politiek idee, komen duidelijk naar voren in deze passage uit *Mein Kampf*: "allein nicht nur die bürgerlichen Parteien sahen ihr politisches Ziel in einer Restauration der Vergangenheit, sondern auch die Wehrverbände, soweit sie sich überhaupt mit politischen Zielen befassten. Alte Kriegervereins- und Kyffhäusertendenzen wurden in ihnen lebendig und halfen mit, die schärfste Waffe, die das nationale Deutschland damals hatte, politisch abzustumpfen und im Landsknechtsdienst der Republik verkommen zu lassen. Dass sie dabei selbst in bester Gesinnung, vor allem aber im besten Glauben handelten, ändert nicht das geringste am unseligen Wahnwitz dieser damaligen Vorgänge."⁴²⁷

Vervolgens werden, volgens Hitler, de overbodig geworden vrijkorpsen afgebouwd op het moment dat het Marxisme haar autoriteit kon bouwen op de geconsolideerde *Reichswehr*.⁴²⁸ In zijn zienswijze waren de huurlingen niet meer nodig.

⁴¹⁹ Kershaw, *Hitler. 1889-1936*, 218.

⁴²⁰ Ibidem.

⁴²¹ Ibidem.

⁴²² Hitler, *Mein Kampf*, 624.

⁴²³ Ibidem, 591.

⁴²⁴ Ibidem, 595.

⁴²⁵ Ibidem, 596.

⁴²⁶ Ibidem, 597.

⁴²⁷ Ibidem.

⁴²⁸ Ibidem.

Zijn eigen SA, pas formeel opgericht in 1921, was daarentegen volgens Hitler nooit een dienaar geweest van de status quo na de revolutie in 1918 en streefde juist naar een "neues Deutschland."⁴²⁹ Maar Hitler geloofde vooral na het mislukken van de Hitler-putsch niet (meer) in de militaire waarde van paramilitaire organisaties onder andere vanwege het ontbreken van een af te dwingen discipline.⁴³⁰ Zijn SA mocht dan ook niets van doen (meer) hebben met een "militaire organisatie".⁴³¹ Tevens mocht zijn SA geen "Geheimorganisation" vormen, waarmee Hitler overduidelijk verwees naar *Organisation Consul* van Ehrhardt.⁴³² Dit stond Hitler namelijk voor ogen: "was wir brauchten und brauchen, waren und sind nicht hundert oder zweihundert verwegene Verschwörer, sondern hunderttausend und aber hunderttausend fanatische Kämpfer für unsere Weltanschauung. Nicht in geheimen Konventikeln soll gearbeitet werden, sondern in gewaltigen Massenaufzügen, und nicht durch Dolch und Gift oder Pistole kann der Bewegung die Bahn freigemacht werden, sondern durch die Eroberung der Straße."⁴³³

'De legale weg' en de bijbehorende propaganda en massamobilisatie waren de middelen geworden op weg naar de 'nationale revolutie' en niet meer paramilitaire organisaties en hun bijbehorende samenzweringen. Hitler's keuze voor 'de legale weg' paste echter totaal niet in de denkwereld van de paramilitaire organisaties. Illustratief hiervoor is de passage van Ernst von Salomon gericht tegen de NSDAP uit zijn autobiografische roman *Der Fragebogen*, verschenen in 1951: "wir wollten verhüten, dass hier schließlich einfach Beelzebub mit dem Teufel ausgetrieben werde, dass die nationale Bewegung zur Macht gelange, in dem sie die Mittel der Gegner benutzte, Partei werde, Organisation zum Zwecke der Wahlen. Wir wollten von vornherein eine grundsätzliche Änderung der Dinge, die <nationale Revolution>, die uns von der materiellen und ideologischen Herrschaft des Westens ebenso befreien sollte wie in der französischen Revolution Frankreich vom Königtum. Also mussten auch unsere Mittel andere sein."⁴³⁴ Dit andere middel kon in hun ogen niets anders zijn dan een, al dan niet gewelddadige, machtsovername om de nationale revolutie mogelijk te maken en vooral de gebeurtenissen van november 1918 ongedaan te maken. Al in 1923 schreef Salomon niet alleen dat de "Judenfrage" volgens hem niet het kernpunt van de "völkische Idee und Bewegung" kon zijn.⁴³⁵ Maar bovendien waren partijen volgens hem "unvölkisch".⁴³⁶ Een duidelijker afwijzing van de NSDAP kon hij niet geven. In *Die Geächteten* schreef hij bovendien bijtend over de parlementaire democratie: "das war mal 1848 modern."⁴³⁷ Volgens Salomon was het resultaat van 1918 een mix van 1848, "Wilhelminismus" en "Marx"⁴³⁸ De bourgeoisie heerste bovendien tot 1918 "onder de oppervlakte" en er had dus, volgens hem, eigenlijk in november 1918 geen revolutie plaatsgevonden.⁴³⁹ Daarom "müssen wir eben die Revolution machen."⁴⁴⁰ De paramilitaire organisaties, die deels de erfgenamen waren geweest van de vrijkorpsen, hadden echter reeds hun hoogtepunt in 1923 gehad en waren in het

⁴²⁹ Hitler, *Mein Kampf*, 600.

⁴³⁰ Ibidem, 603.

⁴³¹ Ibidem, 607.

⁴³² Ibidem, 608.

⁴³³ Ibidem.

⁴³⁴ Salomon, *Der Fragebogen*, 106.

⁴³⁵ Geciteerd in: Klein, *Ernst von Salomon*, 120.

⁴³⁶ Klein, *Ernst von Salomon*, 120.

⁴³⁷ Salomon, *Die Geächteten*, 165.

⁴³⁸ Ibidem, 166.

⁴³⁹ Ibidem, 165.

⁴⁴⁰ Ibidem.

vervolg minder succesvol dan de knokploegen gelieerd aan politieke partijen zoals de SA van de NSDAP, de Stahlhelm van de DNVP, de Reichsbanner Schwarz-Rot-Gold van de SPD en Rote Frontkämpferbund van de KPD.⁴⁴¹

En juist deze afgedankte paramilitaire organisaties van de *Kampfbund*, waaronder oorspronkelijk de SA, hadden een directe relatie met een deel van de vrijkorpsen of correcter, na hun formele opheffing in juni 1920, een deel van hun opvolger organisaties. Ernst Röhm zelf, verantwoordelijk voor de wapenvoorraad van de Brigade Epp in de *Reichswehr*, de opvolger van de *Freikorps* Epp, arrangeerde hoogstwaarschijnlijk een overeenkomst tussen Adolf Hitler en Hermann Ehrhardt waardoor ongeveer driehonderd leden van zijn Marine Brigade opgingen in de 'Turn- und Sportabteilung' van de NSDAP, een voorloper van de Sturmabteilung (SA).⁴⁴² Maar ook Gerhard Roßbach, die met zijn organisatie de beschikking had over 8000 leden werd in 1922 lid van de NSDAP en stichtte *Ortsgruppen* van de NSDAP in het noorden van Duitsland.⁴⁴³ Op 19 november 1922 zou door Roßbach de Ortsgruppe van de NSDAP voor Berlijn opgericht worden, ware het niet dat dit op 15 november 1922 werd verboden door de Pruisische minister van Binnenlandse Zaken Carl Severing op basis van de *Republikschutzgesetz*.⁴⁴⁴ Deze wet was een direct gevolg van de moordaanslag op Walther Rathenau. Hierop werd onder leiding van Roßbach de Großdeutsche Arbeiterpartei (GAP) opgericht, die qua programma en uiterlijk sterk leek op de NSDAP.⁴⁴⁵ Tekenend voor het ontstane antisemitisme in het voormalige *Freikorps* Roßbach is het zogenaamde "Roßbach-lied": "Schlagt alle Juden tot, Haut alle Juden tot, Ebert und Scheidemann/Kommen auch noch dran/Schlagt alle Juden tot/Schlagt alle tot".⁴⁴⁶ Deze continuïteit was geen lang leven beschoren en zeker in het geval van Ehrhardt kan men eigenlijk niet spreken van een voortzetting van ook maar een gedeeltelijke identiteit in de NSDAP, zoals nog zal blijken.

De overeenkomst tussen Ehrhardt en Hitler was overigens al in mei 1923, ruim een half jaar voor de Hitler-putsch, tot een definitief einde gekomen. De nationalistische reactionair Ehrhardt was duidelijk geen aanhanger van het nationaal-socialisme. Na deze breuk dienden de zogenaamde "Wikinger" zelfs partij te kiezen tussen de NSDAP of de *Bund Wiking*, de opvolger van de Marine-Brigade Ehrhardt.⁴⁴⁷ Hoe hoog de animositeit was opgelopen blijkt wel uit een brief van Hermann Göring, de toenmalige commandant van de SA, op 4 juli 1923 aan alle SA-Führer. Hierin stond duidelijk dat de "Bund Wiking" weliswaar gelieerd was geweest aan de SA maar dat deze bond "nu de oorlog had verklaard aan de Partij en de SA."⁴⁴⁸ Volgens Ernst von Salomon was kapitein Hermann Ehrhardt geen antisemiet en ergerde hij zich daarom aan een aantal kleine, *völkische* verenigingen binnen het nationalistische verbond, waaronder de NSDAP van Hitler.⁴⁴⁹ Ehrhardt noemde hen weinig vleidend de "Narrensaum der Bewegung" en de "Runenrauner und

⁴⁴¹ James M. Diehl, *Paramilitary politics in Weimar Germany* (Bloomington 1977) 260.

⁴⁴² Kershaw, *Hitler. 1889-1936*, 174.

⁴⁴³ Bernard Sauer, 'Freikorps und Antisemitismus in der Frühzeit der Weimarer Republik,' *Zeitschrift für Geschichtswissenschaft*, 56, nr. 1 (2008) 5-29, aldaar 10.?

⁴⁴⁴ Sauer, 'Gerhard Roßbach. Hitlers Vertreter für Berlin', 17.

⁴⁴⁵ Ibidem.

⁴⁴⁶ Geciteerd in: Sauer, 'Freikorps und Antisemitismus', 10.

⁴⁴⁷ Sprenger, *Landsknechte*, 58.

⁴⁴⁸ Geciteerd in: Waite, *Vanguard of Nazism*, 256.

⁴⁴⁹ Salomon, *Der Fragebogen*, 335.

'De eerste soldaten van het Derde Rijk'?

Rasserassler".⁴⁵⁰ Volgens Ehrhardt was Hitler een "verrückte Kerl" die "geloofd dat hij politiek bedrijft."⁴⁵¹ Het eigengereide en autonome optreden van Hitler leidde er tevens toe dat Ehrhardt volgens Salomon over Hitler zei: "der Weg der nationalen Bewegung ist mit den gebrochenen Ehrenwörter des Herrn Hitler gepflastert."⁴⁵² Het leidde er uiteindelijk zelfs toe dat ten tijde van de Hitler-putsch Ehrhardt met zijn Brigade als hulppolitie had opgetreden in Koburg en zelfs SA-afdelingen onderweg naar München had ontwapend.⁴⁵³ Roßbach had daarentegen wel meegedaan met de Hitler-putsch met zijn mannen, maar speelde na zijn vlucht naar Salzburg geen bijzondere rol meer.⁴⁵⁴ De ontstane vijandschap tussen de SA en de voormalige Marine-Brigade wordt duidelijk geïllustreerd door de aanpassing door de SA van het 'Ehrhardt Lied': "Hakenkreuz am Stahlhelm, Schwarz-weiß-roter Lump, die Brigade Ehrhardt, Hauen wir zu Klump."⁴⁵⁵ Na de harde verwijten van Hitler in *Mein Kampf* aan het adres van de vrijkorpsen en *Organisation Consul* had Ehrhardt volgens Salomon gezegd: "Dem Kerl gebe ich nie wieder die Hand!"⁴⁵⁶ Tussen Ehrhardt en Hitler kwam het nooit meer goed.

Afbeelding 6: Hermann Ehrhardt ten tijde van de Kapp-Lüttwitz-putsch⁴⁵⁷

§ 3.3 SA en de vrijkorpsen

Hitler's 'legale weg' om te komen tot een 'nationale revolutie' werd direct na de heroprichting van de partij 24 februari 1925 voortgezet. Aan de hand van 'Grundsätzliche Richtlinien für die Neuaufstellung der NSDAP' verklaarde Adolf Hitler in de *Völkische Beobachter* van 26 februari 1925 dat "bewapende groepen of verenigingen" uitgesloten zijn van opname in de SA.⁴⁵⁸ In de nieuwe richtlijnen stond tevens dat iedereen werd uitgesloten van de SA en de partij die tegen de regels in toch wapens droeg of in het depot bewaarde.⁴⁵⁹

Deze koersverandering had tevens gevolgen voor de banden met een aantal van de opvolger-organisaties van de vrijkorpsen. Na het verbod op het lidmaatschap van de Bund Wiking in 1923 verbood Hitler partijgenoten in 1926 bovendien om lid te zijn van de Bund Oberland, de opvolger van het *Freikorps* Oberland.⁴⁶⁰ Maar ook keerden veel van de voormalige vrijkorpssoldaten die hadden bijgedragen aan de opbouw in de beginjaren van de NSDAP en de SA niet direct terug naar de opnieuw opgerichte NSDAP in 1925.⁴⁶¹ Pas toen de NSDAP daadwerkelijke electoraal succesvol werd vanaf 1930 werden zij weer lid van de partij en soms zelfs nog later.

⁴⁵⁰ Salomon, *Der Fragebogen*, 335.

⁴⁵¹ Ibidem, 333.

⁴⁵² Ibidem, 338.

⁴⁵³ Ibidem, 340.

⁴⁵⁴ Sauer, 'Gerhard Roßbach. Hitlers Vertreter für Berlin', 17.

⁴⁵⁵ Geciteerd uit: Sprenger, *Landsknechte*, 58.

⁴⁵⁶ Salomon, *Der Fragebogen*, 341.

⁴⁵⁷ <https://upload.wikimedia.org/wikipedia/commons/6/61/Ehrhardt1920.jpg>, geraadpleegd 20 oktober 2015.

⁴⁵⁸ Geciteerd uit: Paul Bruppacher, *Adolf Hitler und die Geschichte der NSDAP. Eine Chronik. Teil 1: 1889 bis 1937* (2014 Norderstedt) 158.

⁴⁵⁹ Geciteerd uit: Bruppacher, *Adolf Hitler und die Geschichte der NSDAP*, 158.

⁴⁶⁰ Sprenger, *Landsknechte*, 58.

⁴⁶¹ Peter H. Merkl, *The making of a stormtrooper* (Princeton 1980) 127.

Er ontstond door de koersverandering van Hitler ook een fundamenteel verschil tussen de vrijkorpsen uit de beginjaren van de Weimarrepubliek en de SA. Het geweld dat de SA uitoefende stond anders dan bij de vrijkorpsen namelijk direct in het teken van een campagne van een politieke partij om op 'legale weg' aan de macht te komen.⁴⁶² Maar dat is niet het enige wezenlijke verschil tussen de vrijkorpsen en de SA. De "relatieve jeugdigheid" van de SA maakt dat deze niet als een directe voortzetting gezien kan worden van de vrijkorpsen.⁴⁶³ Maar liefst twee derde van de leden van de SA waren te jong om de Eerste Wereldoorlog te hebben meegemaakt als frontsoldaat en hoogst waarschijnlijk waren de meeste ook geen lid geweest van een vrijkorps in de beginjaren van de Weimarrepubliek.⁴⁶⁴ Een groot deel van de leiding van de SA bestond daarentegen wel degelijk uit voormalige frontsoldaten en voormalige vrijkorpssoldaten.⁴⁶⁵ Het is dan ook niet verwonderlijk dat de SA-leiding net als de vrijkorpssoldaten voornamelijk afkomstig was uit de (lagere) middenklasse.⁴⁶⁶ Maar in tegenstelling tot de vrijkorpsen traden arbeiders wel degelijk in grote aantallen toe tot de SA als gewone bruinhemden.⁴⁶⁷ Vergeleken met de totale groep van mannen uit de leeftijdscategorie van 18 tot 30 jaar in Duitsland, de groep van waaruit de SA verreweg de meeste leden rekruteerde, was er wel sprake van enige mate van ondervertegenwoordiging van arbeiders.⁴⁶⁸ Hierdoor kan de SA, weliswaar gecorrigeerd voor leeftijd en geslacht vergeleken worden met de NSDAP. De NSDAP kan namelijk beschouwd worden als een werkelijke volkspartij.⁴⁶⁹ Hun leden en kiezers kwamen uit alle geledingen van de Duitse samenleving en de partij had ook een sterke aantrekkingskracht op de arbeidersklasse.⁴⁷⁰ De NSDAP had bij de verkiezingen begin jaren dertig steun gekregen vanuit alle geledingen van de samenleving.⁴⁷¹ Hoewel kiezers uit de middenklasse hierbij oververtegenwoordigd waren kan geen andere partij ten tijde van de Weimarrepubliek hetzelfde claimen.⁴⁷² De vrijkorpsen hadden daarentegen bijna geen vrijwilligers uit arbeiderskringen.

Het is tekenend voor de relatie tussen de vrijkorpsen en het Derde Rijk dat juist de SA de plek werd waar menig voormalig vrijkorpssoldaat belandde in een invloedrijke positie. De SA stond namelijk niet bekend als de ideologische bakermat of denktank van het nazisme.⁴⁷³ Het voorschrift dat lid zijn van de SA ook lidmaatschap van de NSDAP behelsde werd zelfs vaak genegeerd.⁴⁷⁴ Hun reden van bestaan was dan ook om de straat te veroveren op hun linkse tegenstanders en niet om een politieke en ideologische rol te spelen.⁴⁷⁵ Het antiautoritaire, bijna anarchistische karakter van de SA doet wel degelijk herinneren aan een deel van de vrijkorpsen of in ieder geval aan een deel van de mythen die rond de vrijkorpsen hingen. Het maakt ook meteen duidelijk dat, hoewel de SA gebruikt werd door de NSDAP om aan de macht te komen, er geen

⁴⁶² Bessel, *Political violence and the rise of Nazism*, 2.

⁴⁶³ Schumann, *Politische Gewalt in der Weimarer Republik*, 284.

⁴⁶⁴ Ibidem.

⁴⁶⁵ Ibidem.

⁴⁶⁶ Bessel, *Political violence and the rise of Nazism*, 34.

⁴⁶⁷ Ibidem, 35.

⁴⁶⁸ Ibidem.

⁴⁶⁹ Detlef Mühlberger, *The social bases of Nazism, 1919-1933* (Cambridge 2003) 80.

⁴⁷⁰ Mühlberger, *The social bases of Nazism*, 79.

⁴⁷¹ Kershaw, Hitler. 1889-1936, 334.

⁴⁷² Ibidem.

⁴⁷³ Bessel, *Political violence and the rise of Nazism*, 46.

⁴⁷⁴ Ibidem.

⁴⁷⁵ Ibidem, 45.

toekomst was binnen het autoritaire regime van het Derde Rijk.⁴⁷⁶ Er was geen behoefte meer aan "the politics of hooliganism" waarmee de SA overduidelijk was verbonden.⁴⁷⁷ Het mag dan ook niet als een verrassing komen dat de SA niet de "springplank" was naar een prominente carrière ten tijden van het Derde Rijk.⁴⁷⁸ Dit betekent ook dat een dergelijke carrière voor de vele voormalige vrijkorpssoldaten in de leiding van de SA niet was weggelegd.

Maar niet iedereen binnen de NSDAP was het eens met deze koerswijziging van Hitler. Ernst Röhm wilde namelijk de *Kampfbund* in een nieuwe vorm gieten en een volksmilitie maken van de SA.⁴⁷⁹ De opbouw van de SA werd weer ter hand genomen en werd hiermee uiteindelijk tevens een bedreiging van de autoriteit van Hitler met alle consequenties van dien. Tekenend voor de spanning tussen de partij en de SA is dat in 1927 werd bepaald dat politieke leiders van de NSDAP geen lid meer mochten worden van de SA.⁴⁸⁰

Deze strijd werd uiteindelijk beslist in de Nacht van de Lange Messen op 30 juni 1934. De militaire ambities van Röhm werden enerzijds door de *Reichswehr* als een bedreiging gezien en anderzijds wilde de SA na de machtsovername op 30 januari 1933 de sociale revolutie voortzetten. Hitler had de steun van het leger nodig en had geen behoefte aan een voortzetting van de sociale revolutie. Hoewel de SA zelf ook geen duidelijk omljnd plan had wat deze 'tweede revolutie' diende te behelzen, behalve het voortzetten van hun hooliganisme, werd hiermee de machtspositie van Hitler in gevaar gebracht.⁴⁸¹ Gefabriceerd bewijsmateriaal door Heydrich en Himmler van een op handen zijnde staatsgreep door de SA deed Hitler uiteindelijk besluiten genadeloos in te grijpen.⁴⁸² De SA-top werd door de SS in opdracht van de Führer zelf geliquideerd. Hieronder waren personen met een prominent verleden binnen een vrijkorps. Het ging om Ernst Röhm, de *Stabschef der Sturmabteilungen* en voormalig lid van het *Freikorps* Epp, zijn plaatsvervanger Edmund Heines, SA *Obergruppenführer* en voormalig lid van het *Freikorps* Roßbach en Hans-Peter von Heydebreck, leider van de SA in Pommeren en voormalig leider van het *Freikorps* Heydebreck. Heydebreck was tevens schrijver van *Wir Wehr-Wölfe. Erinnerungen eines Freikorps-Führers*. Hij behoorde, weinig verrassend gezien zijn prominente carrière in de SA, tot de groep schrijvers die vooral de continuïteit tussen de vrijkorpsen en de nazi's benadrukte. Hij schreef hierover in zijn boek uit 1931: "so wurdet ihr Männer der Freikorps, ihr letzten Soldaten der Front, zugleich auch die ersten Kämpfer des kommenden Reiches."⁴⁸³ Het mocht uiteindelijk niet baten voor Heydebreck.

Niet alleen een groot deel van de leiding van de SA werd geëlimineerd. Er werden meteen ook oude rekeningen vereffend. Hermann Ehrhardt stond daardoor ook op de dodenlijst. Hij had nog in juli 1933 de ceremonie bijgewoond waarbij zijn kort daarvoor weer opgerichte Marine Brigade werd toegevoegd aan de SS en hijzelf ook weer lid werd van de NSDAP.⁴⁸⁴ Dat dit niet van harte ging blijkt wel uit zijn toenmalige toespraak: "Männer meiner Brigade! Ihr wißt, daß wir erst

⁴⁷⁶ Bessel, *Political violence and the rise of Nazism*, 152.

⁴⁷⁷ Ibidem.

⁴⁷⁸ Ibidem, 155.

⁴⁷⁹ Kershaw, *Hitler. 1889-1936*, 218.

⁴⁸⁰ Sven Reichardt, *Faschistische Kampfbünde. Gewalt und Gemeinschaft im italienischen Squadristismus und in der deutschen SA* (Keulen 2009) 143.

⁴⁸¹ Evans, *The coming of the Third Reich*, 458.

⁴⁸² Evans, *The Third Reich in power*, 30.

⁴⁸³ Peter von Heydebreck, *Wir Wehr-Wölfe. Erinnerungen eines Freikorpsführers* (Leipzig 1931) 205.

⁴⁸⁴ Meinel, *Nationalsozialisten gegen Hitler*, 216.

sehr spät und erst nach vielen und langen Kämpfen uns bereit gefunden haben, einer Formation des neuen Reiches beizutreten. Und ich begrüße das! Denn im Kampf erst lernt man den Gegner kennen und achten oder verachten! Und so wollen wir das auch in Zukunft halten!"⁴⁸⁵ Maar alleen door te vluchten, gewaarschuwd door de voormalige leden van *Organisation Consul* Ernst von Salomon en Hartmut Plaas, en later door de bescherming van admiraal Wilhelm Canaris, chef van de militaire contraspionage ten tijde van het Derde Rijk ontkwam hij aan een zelfde lot als de leiding van de SA.⁴⁸⁶ Latere pogingen van onder andere Plaas om Ehrhardt bij de samenzwering tegen Hitler te betrekken liepen op niets uit.⁴⁸⁷ Ehrhardt bleef weliswaar gedeceideerd het naziregime afwijzen, maar hij stond ook sceptisch ten opzichte van de plannen om het regime omver te werpen.⁴⁸⁸ Ondanks de ontdekte betrokkenheid van niet alleen Canaris maar ook van Hartmut Plaas en Friedrich Wilhelm Heinz, beide voormalige leden van de OC met tevens een vrijkorpsverleden, bij een putsch tegen Hitler, overleefde Ehrhardt, weliswaar vastgezet, grotendeels ongemoeid de Tweede Wereldoorlog.⁴⁸⁹ Canaris en Plaas werden terechtgesteld, terwijl Heinz ondergedoken in Berlijn en later in de bossen bij Potsdam het naziregime overleefde.⁴⁹⁰

Deze betrekkelijk goede afloop was niet weggelegd voor de man die in de nacht van 9 op 10 november 1918 als eerste de gedachte binnen de OHL had uitgesproken om vrijkorpsen op te richten. Kurt von Schleicher, Hitler's voorganger als rijkskanselier werd op 30 juni 1934 in zijn huis samen met zijn vrouw door de SS vermoord.⁴⁹¹ In deze Nacht van de Lange Messen kwam er ook grotendeels een einde aan de persoonlijke continuïteit tussen de vrijkorpsen en het Derde Rijk.⁴⁹²

Tot in de nadagen van het Derde Rijk liet Hitler zijn afkeer blijken van de in zijn ogen nog steeds onbetrouwbare vrijkorpsen. In een bijeenkomst begin maart 1945 met hoge militairen kwam de bekwaamheid aan de orde van sommige militaire leiders om uit het niets een leger op te bouwen. Gezien de penibele militaire situatie van het Derde Rijk zeker geen irrelevant gespreksonderwerp. Hitler refereerde hierbij aan Franz Pfeffer von Salomon, als voormalige *Oberster SA-Führer* de voorganger van Ernst Röhm, en sinds 1944 vastgezet omdat hij verdacht werd van contacten met oppositionele groeperingen.⁴⁹³ Hitler zei over hem: "Der Pfeffer hat ohne Zweifel ein Freikorps zusammengebracht und hat es zur Erpressung gegen die eigene Regierung verwendet. Das hätte ich dem Pfeffer schon ausgetrieben. Ich hätte ihn dann hinterher aufgehängt."⁴⁹⁴ Dezelfde Pfeffer had overigens voor de machtsovername van de nazi's in 1933 getwijfeld aan de leiderskwaliteiten van Hitler. Hoewel hij Hitler een genie vond, vroeg hij zich af of Hitler misschien niet meer dan was dan een soort *Freikorpsführer*, een revolutionair in plaats van een staatsman.⁴⁹⁵ Hij had Hitler niet erger kunnen beledigen.

⁴⁸⁵ Salomon, *Der Fragebogen*, 362.

⁴⁸⁶ Meinel, *Nationalsozialisten gegen Hitler*, 231.

⁴⁸⁷ Ibidem, 337.

⁴⁸⁸ Ibidem.

⁴⁸⁹ Ibidem.

⁴⁹⁰ Ibidem, 335.

⁴⁹¹ Evans, *The Third Reich in power*, 34.

⁴⁹² Gerwarth, 'Fighting the Red Beast', 70.

⁴⁹³ Ernst Klee, *Das Personenlexikon zum Dritten Reich. Wer war was vor und nach 1945* (herz. paperback-editie 2005, Frankfurt am Main 2013) 458.

⁴⁹⁴ Geciteerd uit: Sprenger, *Landsknechte*, 57.

⁴⁹⁵ Kershaw, *Hitler. 1889-1936*, 174.

Hoofdstuk 4. Vrijkorps-herdenkingen in het Derde Rijk als 'uitgevonden tradities'

In verband met de vraagstelling naar de continuïteit tussen de vrijkorpsen en het Derde Rijk is het ook van belang om te kijken naar de herdenkingen ter ere van deze paramilitaire eenheden die plaatsvonden ten tijde van het Derde Rijk. Door middel van deze herdenkingen suggereerden de nazi's een continuïteit tussen de vrijkorpsen en het Derde Rijk, alsof er totaal geen twijfel mogelijk was. Ondanks Hitler's afkeer vormden de vrijkorpsen voor de nazi's de verbindende schakel met het Tweede Duitse Keizerrijk en de mythische 'geest van 1914' en frontgemeenschap ten tijde van de Eerste Wereldoorlog. Bij de vrijkorps-herdenkingen net na de machtsovername door de nazi's in 1933, voor zowel Albert Leo Schlageter als de Slag om de Annaberg, was er duidelijk sprake van door de nazi's 'uitgevonden tradities'.

De nazi's hadden daarbij niet toevallig gekozen voor deze twee herdenkingen. Beide waren namelijk niet belast met de negatieve connotatie van de burgeroorlog, zoals dit wel het geval was met het neerslaan door vrijkorps-eenheden van de Spartakus-opstand in januari 1919, de communistische radenrepubliek in München in april-mei 1919 en de communistische opstand in het Ruhrgebied in maart 1920. De vrijkorps-eenheden vochten in deze burgeroorlog ook ten behoeve van de verdediging van door de nazi's gehate Weimarrepubliek. Het ging bij de herdenkingen van Schlageter en de Slag om de Annaberg niet over de strijd met personen uit de eigen raciale *Volksgemeinschaft*, maar over de strijd tegen de Fransen en Polen. In beide gevallen was er ook het gecreëerde beeld van een verzakende en falende regering van de gehate Weimarrepubliek, als er al niet openlijk werd gesproken van een hernieuwde dolkstoot en verraad.

Deze herdenkingen sloten overduidelijk aan bij de definitie die de historicus Eric Hobsbawm voor 'uitgevonden tradities' hanteerde. Hij stelde: "'invented tradition' is taken to mean a set of practices, normally governed by overtly or tacitly accepted rules and of a ritual or symbolic nature, which seek to inculcate certain values and norms of behaviour by repetition, which automatically *implies* (mijn cursivering) continuity with the past."⁴⁹⁶ De voornaamste eigenaardigheid van deze 'uitgevonden tradities' is dat de veronderstelde continuïteit met het verleden voornamelijk kunstmatig is.⁴⁹⁷ Hiermee zijn deze 'uitgevonden tradities' uiteraard ook van belang in het kader van de vraag naar een daadwerkelijke continuïteit tussen de vrijkorpsen en het Derde Rijk. De herdenkingen voor Schlageter en de Slag om de Annaberg ten tijde van het Derde Rijk waren hiermee illustratief voor de grotendeels kunstmatige continuïteit tussen de vrijkorpsen en het Derde Rijk.

Het gebruik van 'uitgevonden tradities' kan volgens Hobsbawm worden gekoppeld aan een drietal doelstellingen, die ook van toepassing waren op het Derde Rijk. Het gaat dan allereerst om de mogelijkheid een sociale cohesie te realiseren of te symboliseren in echte of ingebeeelde gemeenschappen.⁴⁹⁸ Ten tweede kunnen 'uitgevonden tradities' het doel hebben om een machtsbasis te creëren of te legitimeren voor de (nieuwe) machthebbers. Ten derde kan het gaan om het creëren van een waardesysteem met bijbehorend gedrag. Er was voor de nazi's voldoende

⁴⁹⁶ Eric Hobsbawm, 'Introduction: inventing traditions' in: *The invention of tradition*, Eric Hobsbawm & Terence Ranger ed. (Cambridge 2012) 1-14, aldaar 1.

⁴⁹⁷ Hobsbawm, 'Inventing tradition', 2.

⁴⁹⁸ Ibidem, 9.

reden om een grotendeels kunstmatige continuïteit te suggereren door middel van de herdenkingen van Albert Schlageter en de Slag om de Annaberg. De nazi's waren immers pas op 30 januari 1933 aan de macht gekomen met de benoeming van Adolf Hitler tot rijkskanselier. Hun ideeën over ras hebben zowel gevolgen gehad voor de nieuwe (ingebeelde) gemeenschap van de *Volksgemeinschaft* als geleid tot een andersoortig waardesysteem. Zeker in vergelijking met de liberale democratie van de Weimarrepubliek die was gebaseerd op de principes van de rechtsstaat.

De vrijkorps-herdenkingen rond Schlageter en de Slag om de Annaberg worden hieronder uitgewerkt. Allereerst wordt het beeld van de nazi's weergegeven met de bijbehorende herdenkingen. Daarna wordt gewezen op de problematische of zelfs kunstmatige continuïteit.

§ 4.1 Albert Leo Schlageter als 'eerste soldaat van het Derde Rijk'

De mythologie rond Albert Leo Schlageter (1894-1923) bereikte zijn hoogtepunt tussen 1923 en 1933, waarbij hij door de nazi's tot een onmisbaar voorbeeld werd gemaakt voor de aanstaande *Volksgemeinschaft*.⁴⁹⁹ Schlageter stond hierbij model voor de 'Nieuwe Man' die niet alleen jong, sterk en militant was, maar ook ideologisch gemotiveerd.⁵⁰⁰ Tekenend voor de propagandistische continuïteit met de vrijkorpsen, waarop de nazi's aanspraak maakten, was dat ze de voormalige soldaat aan het westelijk front, voormalige *Baltikumer* in het *Freikorps* Medem en vrijkorpssoldaat in de *Marine-Brigade* von Loewenfeld ten tijde van de Derde Poolse Opstand in 1921, Albert Leo Schlageter, niet alleen beschouwden als een nationale martelaar, maar vooral als de 'eerste soldaat van het Derde Rijk'.⁵⁰¹

Schlageter was een nationale martelaar geworden omdat hij vanwege sabotage en spionage ten tijde van de Ruhrbezetting in 1923 door de Fransen ter dood was veroordeeld. Hij werd op 26 mei 1923 op de Golzheimer Heide in Düsseldorf gefusilleerd. Nationalistische groeperingen, waaronder de nazi's, maakten hiervan gebruik door te ageren tegen de brutaliteit van de Fransen en de zwakte van de regering van de Weimarrepubliek.⁵⁰² Deze groeperingen achtten zelfs de SPD-minister van binnenlandse zaken van Pruisen, Carl Severing, medeschuldig aan het noodlot van Schlageter.⁵⁰³ Severing werd, overigens onterecht, gezien als de veroorzaker van de arrestatie van Schlageter en hij zou ook zijn bevrijding hebben gedwarsboomd.⁵⁰⁴ Deze beschuldiging tegen Severing kan praktisch ook gezien worden als een aanklacht tegen het systeem van de Weimarrepubliek, waarvan Severing als een typische representant werd gezien.⁵⁰⁵ Hiermee kon men dit zien als de "derde dolkstootlegende" na de November Revolutie in 1918 en het in de steek laten van de *Baltikumer* in 1919.⁵⁰⁶ De daadwerkelijke omstandigheden van de

⁴⁹⁹ Carolyn Birdsall, *Nazi soundscapes. Sound, technology and urban space in Germany, 1933-1945* (Amsterdam 2012) 63.

⁵⁰⁰ Birdsall, *Nazi soundscapes*, 63.

⁵⁰¹ Mosse, *Fallen soldiers*, 183.

⁵⁰² Evans, *The coming of the Third Reich*, 186.

⁵⁰³ Stefan Zwicker, "Nationale Märtyrer": *Albert Leo Schlageter und Julius Fučik. Heldenkult, Propaganda und Erinnerungskultur* (Paderborn 2006) 57.

⁵⁰⁴ Zwicker, "Nationale Märtyrer", 73.

⁵⁰⁵ Ibidem.

⁵⁰⁶ Ibidem.

arrestatie van Schlageter in hotel Union in Essen door de Franse *Suret* blijven tot op heden onopgehelderd.⁵⁰⁷

Maar wat Schlageter bovenal interessant maakte voor de nazi's was dat hij volgens hen direct verbonden was geweest met de NSDAP. Volgens Friedrich Wilhelm von Oertzen had Schlageter niet alleen in Mnchen de eerste *Reichsparteitag* van de NSDAP in 1923 bijgewoond.⁵⁰⁸ Hij had zelfs in 1922 deel uitgemaakt van een kleine kring, bestaande uit een paar *Freikorpsfhrer* uit Berlijn, die naar Mnchen was gereisd om Adolf Hitler te spreken.⁵⁰⁹ Volgens Edgar Schmidt-Pauli, geschiedschrijver over de vrijkorpsen die zich had gecommitteerd aan het nationaal-socialisme,⁵¹⁰ zou Schlageter zelfs al in 1921 met zijn kameraden naar Mnchen afgereisd om Adolf Hitler te horen spreken. Dit zou een jaar later hebben geleid tot zijn lidmaatschap, "Nr. 61", van de NSDAP in Berlijn.⁵¹¹

De verering van Albert Leo Schlageter door de nazi's kwam al snel na zijn dood op gang. Hitler hield al op 10 juni 1923 een rede op een gedenkbijeenkomst voor Schlageter in Mnchen, die opvallend genoeg niet door de nazi's zelf was georganiseerd.⁵¹² Hitler beriep zich ook meerdere keren op Schlageter tijdens het proces als gevolg van zijn mislukte putsch in november 1923.⁵¹³ Zoals eerder opgemerkt had Adolf Hitler bittere kritiek geuit op de vrijkorpsen in zijn *Mein Kampf*. Maar dat verhinderde niet dat hij in datzelfde *Mein Kampf* Leo Schlageter met de boekhandelaar uit Neurenberg, Johannes Palm vergeleek. Deze vergelijking met Palm maakte Hitler ook al in zijn rede op 10 juni 1923. Deze Palm was tijdens de Napoleontische Oorlogen in Braunau am Inn standrechtelijk geexecuteerd op bevel van de Franse keizer Napoleon Bonaparte.⁵¹⁴ Braunau am Inn was hierbij niet geheel toevallig ook de geboorteplaats van de *Fhrer*. De vergelijking van Hitler ging echter niet alleen over de Franse daders, maar vooral ook over het Duitse verraad: "er wurde allerdings auch, genau wie dieser, durch einen Regierungsvertreter an Frankreich denunziert. Ein Augsburger Polizeidirektor erwarb sich diesen traurigen Ruhm und gab so das Vorbild neudeutscher Behorden im Reiche des Herrn Severing."⁵¹⁵ Hitler vermeldde hierbij, opvallend genoeg, niet of het bij Schlageter ging om een partijgenoot of niet.

Volgens Oertzen had Schlageter zijn kameraden van de vrijkorpsen de weg naar de NSDAP gewezen. Hij stelde namelijk: "Er hatte fr seine Person schon den neuen geistigen Inhalt seines Lebens und weiteren Kampfes gefunden. Seine Kameraden gingen zu vielen Tausenden den gleichen Weg, den Weg, den Albert Leo Schlageter vorangegangen war, den Weg zum deutschen Nationalsozialismus. Hier sahen die Freikorpskmpfer das politische Ziel, das sie in alle diesen Jahren gesucht hatten; hier konnten sie auf die Erfllung ihrer deutschen Sehnsucht hoffen."⁵¹⁶ In dezelfde analogie werd Schlageter in de politieke religie van het nationaal-socialisme gezien als

⁵⁰⁷ Zwicker, "Nationale Mrtyrer", 57.

⁵⁰⁸ Oertzen, *Die deutschen Freikorps*, 445.

⁵⁰⁹ Ibidem, 434.

⁵¹⁰ Ibidem, 874.

⁵¹¹ Sprenger, *Landsknechte*, 168.

⁵¹² Zwicker, "Nationale Mrtyrer", 122.

⁵¹³ Ibidem.

⁵¹⁴ Hitler, *Mein Kampf*, 2.

⁵¹⁵ Ibidem.

⁵¹⁶ Oertzen, *Die deutschen Freikorps*, 457.

'De eerste soldaten van het Derde Rijk'?

de profeet die, vergelijkbaar met Johannes de Doper uit het Nieuwe Testament, de wederopstanding van Duitsland door middel van het Derde Rijk verkondigde.⁵¹⁷

Afbeelding 7: het *Albert Leo Schlageter-Denkmal* in Düsseldorf⁵¹⁸

In 1933 speelde Schlageter nog een duidelijk rol in de vroege nazipropaganda. Ter ere van de vierenvestigste verjaardag van *Führer* Adolf Hitler op 20 april 1933 werd het toneelstuk "Schlageter" uitgevoerd.⁵¹⁹ Dit toneelstuk was geschreven door Hanns Johst, de belangrijkste literaire functionaris ten tijde van het Derde Rijk en vanaf 1935 president van de *Reichsschriftumskammer*.⁵²⁰ Hierin werd elke mogelijkheid benut om Schlageter af te schilderen als een naziheld en 'eerste soldaat van het Derde Rijk'.⁵²¹ Het toneelstuk eindigde met Schlageter voor het vuurpeloton met zijn rug naar het publiek.⁵²² Hierbij stonden de gewerschoten voor de oproep tot het nationaal ontwaken van Duitsland. Er was daarnaast een drie dagen durend festival in Düsseldorf bij de tienjarige herdenking van zijn dood.⁵²³ Hierbij werd op elke dag door verschillende geüniformeerde groepen gemarcheerd door Düsseldorf.⁵²⁴ Op de tweede dag, de "Schlagetertag für den Hitler-Jugend", marcheerden maar liefst 80.000 schoolkinderen naar de herdenkingsplek.⁵²⁵ De toekomst van de *Volksgemeinschaft* werd hiermee verbonden met het in nazi optiek onmisbare voorbeeld.⁵²⁶

Schlageter werd wel steeds minder als vrijkorpsheld vereerd en steeds meer als nazimartelaar. Hij werd beschouwd als eerste (slacht)offer voor Duitsland en zijn *Führer* Adolf Hitler.⁵²⁷ Zijn vrijkorpsverleden speelde steeds minder een rol en werd soms zelfs weggelaten. Hij werd vergeleken met de andere nazimartelaar, Horst Wessel. Horst Wessel was doodgeschoten door communisten als gevolg van een huurconflict met zijn hospita, die connecties had bij de *Rote Frontkämpferbund*.⁵²⁸ Mogelijk speelde daarbij het niet betalen van huur voor zijn inwonende vriendin, die prostituee was, ook een rol.⁵²⁹ Zowel Schlageter als Wessel werden, analoog aan de christelijke terminologie omtrent martelaren, aangemerkt als "bloedgetuigen" van de "bruine bataljons".⁵³⁰

⁵¹⁷ Zwicker, "Nationale Märtyrer", 101.

⁵¹⁸ http://de.metapedia.org/m/images/e/ea/Schlageter_Denkmal_Düsseldorf.jpg, geraadpleegd op 5 maart 2015.

⁵¹⁹ Birdsall, *Nazi soundscapes*, 54.

⁵²⁰ Klee, *Das Personenlexikon zum Dritten Reich*, 289.

⁵²¹ Birdsall, *Nazi soundscapes*, 54.

⁵²² Ibidem.

⁵²³ Ibidem, 31.

⁵²⁴ Ibidem, 57.

⁵²⁵ Ibidem.

⁵²⁶ Ibidem.

⁵²⁷ Sprenger, *Landsknechte*, 167.

⁵²⁸ Evans, *The coming of the Third Reich*, 266.

⁵²⁹ Ibidem.

⁵³⁰ Zwicker, "Nationale Märtyrer", 136.

'De eerste soldaten van het Derde Rijk'?

Illustratief voor deze vergelijking van Schlageter met Horst Wessel was de film *Blutendes Deutschland*, die voor het eerst werd vertoond op 30 maart 1933 te Berlijn.⁵³¹ In het eerste gedeelte van deze film draaide het om het verlies van Duitsland ten tijde van de Eerste Wereldoorlog. Het tweede gedeelte ging over het offer van Schlageter dat de nationale wedergeboorte mogelijk maakte en het derde over de dood van Horst Wessel in 1930. De tekst "hört Ihr die Toten mahnen!" uit de film stelde de doden van de Eerste Wereldoorlog op één lijn met de doden die waren gevallen ten tijde van de Weimarrepubliek.⁵³² Ook hier werd de schakel tussen de vrijkorpsen en de frontgemeenschap tijdens de Eerste Wereldoorlog door de nazi's benadrukt.

Afbeelding 8: Filmposter *Blutendes Deutschland*⁵³³

De populariteit van de Schlageter-mythe verminderde in de loop van de jaren dertig als gevolg van de zuivering van de SA-leiding in de Nacht van de Lange Messen in 1934.⁵³⁴ Tevens speelde het westen van Duitsland na de aansluiting van het Saarland bij Duitsland in 1935 en de remilitarisering van het Rijnland in 1936 een minder prominente rol. Nazi-Duitsland wilde Frankrijk (nog) niet voor het hoofd stoten.⁵³⁵ De laatste herdenkingen van Schlageter vonden dan ook niet toevallig plaats tijdens de vieringen van de militaire overwinningen, waaronder op aartsvijand Frankrijk in mei 1940.⁵³⁶ Schlageter was niet meer passend gezien zijn vrijkorpsverleden en was ook niet meer nodig om de legitimiteit van het nieuwe regime te ondersteunen.

§ 4.2 Kanttekeningen bij de 'eerste soldaat van het Derde Rijk'

Er zijn echter duidelijk kanttekeningen te plaatsen bij deze verering van Albert Leo Schlageter door de nazi's als 'eerste soldaat van het Derde Rijk'. Deze kanttekeningen zijn dusdanig dat er eerder sprake is van een 'uitgevonden traditie' met een bijbehorend grotendeels kunstmatige continuïteit met het verleden.

⁵³¹ Birdsall, *Nazi soundscapes*, 61.

⁵³² <https://www.youtube.com/watch?v=2JWhNyTbeSQ>, geraadpleegd op 26 oktober 2015.

⁵³³ <http://www.germanfilms.net/poster-store/blutendes-deutschland>, geraadpleegd op 27 november 2015.

⁵³⁴ Birdsall, *Nazi soundscapes*, 61.

⁵³⁵ Zwicker, "Nationale Märtyrer", 136.

⁵³⁶ Birdsall, *Nazi soundscapes*, 191.

Allereerst zijn de echtheid van het NSDAP-lidmaatschap van Schlageter en zijn afreizen naar München zeer omstrede.⁵³⁷ Hetzelfde gold voor zijn algemene houding ten opzichte van de toen nog jonge en geografisch hoofdzakelijk tot München en omgeving beperkte NSDAP. Veelzeggend is het dan ook dat de partij in haar officiële geschriften Schlageter omschreef als aanhanger ("Anhänger") in plaats van lid ("Mitglied").⁵³⁸ Zijn familie kon zich ook zijn lidmaatschap van de NSDAP niet herinneren en zijn vrienden wijzen op het feit dat Schlageter zich überhaupt niet interesseerde voor politiek.⁵³⁹ Van Schlageter zelf zijn ook geen uitgesproken politieke uitspraken bekend.⁵⁴⁰ Het is daarnaast maar de vraag wat een mogelijk vroeg lidmaatschap van de NSDAP uit 1922 zou betekenen. Schlageter werd mogelijk lid in het gevolg van Heinz Oskar Hauenstein, de voormalige *Freikorpsführer*, die als activist bij verschillende nationalistische organisaties zijn invloed wilde doen laten gelden. Hauenstein zou dan wel vroeg lid zijn geworden van de NSDAP, maar volgens Salomon verliet hij ook zeer vroeg de partij, namelijk al in 1927, na een verschil van politiek inzicht met een hoge partijfunctionaris met grof geweld te hebben beslist.⁵⁴¹ Het ging hierbij om niemand minder dan Otto Strasser.⁵⁴²

Ten tweede ondersteunde Hitler niet het actieve verzet tegen de Fransen ten tijde van de Ruhrbezetting. Hitler sprak zich uit tegen het actieve verzet waarvan Schlageter nu juist bij uitstek een voorbeeld was.⁵⁴³ Volgens Hitler diende namelijk alle aandacht gericht te worden op het neerhalen van de Weimarrepubliek.⁵⁴⁴ Hij dreigde zelfs leden van de NSDAP uit de partij te zetten mochten zij desondanks toch willen deelnemen aan het actieve verzet tegen de Ruhrbezetting.⁵⁴⁵ Ernst von Salomon beweerde in zijn *Der Fragebogen* uit 1951, in het kader van zijn voorbereiding voor het schrijven van *Das Buch vom deutschen Freikorpskämpfer*, brieven van Albert Leo Schlageter ingezien te hebben. Hierin zou Schlageter zich hebben beklagd over de houding van de NSDAP ten tijde van de Ruhrbezetting. Salomon schreef hierover: "es waren nur wenige Stücke von historischem Wert, die wir besaßen, aber es waren die Briefe Schlageter aus dem Ruhrgebiet dabei, in welchen sich dieser von den Nationalsozialisten nun als Nationalheld gefeierte Mann bitter über die Rolle der Partei im Ruhrgebiet beklagte, - als der einzigen Partei, die aus rein parteiegoistischen Gründen (um das politische Schwergewicht der Partei in jenem Jahre 1923 nicht von München nach Norddeutschland zu verlagern) die Geschlossenheit des Widerstandes saboteerte."⁵⁴⁶ Salomon schreef dit na de Tweede Wereldoorlog en zijn opmerking kan verder niet worden geverifieerd. Gezien Hitler's houding ten opzichte van het actieve verzet ten tijde van de Ruhrbezetting is het wel aannemelijk dat Schlageter uitermate kritisch zou zijn geweest op de NSDAP.

⁵³⁷ Sprenger, *Landsknechte*, 168.

⁵³⁸ Zwicker, "Nationale Märtyrer", 51.

⁵³⁹ Ibidem, 56.

⁵⁴⁰ Ibidem, 52.

⁵⁴¹ Salomon, *Der Fragebogen*, 285.

⁵⁴² Bernhard Sauer, 'Goebbels "Rabauken". Zur Geschichte der SA in Berlin-Brandenburg' in: *Berlin in Geschichte und Gegenwart. Jahrbuch des Landesarchivs Berlin* (2006) 107-164, aldaar 113.

⁵⁴³ Sprenger, *Landsknechte*, 167.

⁵⁴⁴ Ibidem, 168.

⁵⁴⁵ Ibidem.

⁵⁴⁶ Salomon, *Der Fragebogen*, 289.

Afbeelding 9: Albert Leo Schlageter ca. 1918⁵⁴⁷

Ten derde was de NSDAP niet de enige partij die Schlageter wilde inlijven in zijn eigen traditie. Tot 1933 hadden zelfs meerdere politieke partijen en groeperingen geprobeerd om Schlageter voor hun doeleinden in te zetten.⁵⁴⁸ Het ging om verschillende politieke partijen, uiteenlopend van de DNVP, de Zentrumsparlei tot zelfs de KPD in het jaar van zijn overlijden.

Het ging bij de KPD om de zogenaamde “Schlageter-Kurs” van Karl Radek, adviseur van de Duitse sectie van de Komintern.⁵⁴⁹ Door het toe eigenen van nationale thema's werd hierbij, kortstondig, geprobeerd bredere bevolkingsgroepen aan te spreken. Schlageter was weliswaar in de ogen van Karl Radek een “Duits fascist” en hierdoor een klassenvijand.⁵⁵⁰ Maar hij was wel door imperialistische Fransen doodgeschoten.⁵⁵¹ Door deze tijdelijke en uiteindelijk weinig succesvolle nationaal-bolsjewistische koers wilde hij de fascistie splijten en de “proletarisierte Kleinbürger” redden van het nationalisme, immers het valse bewustzijn.⁵⁵² In zijn “Schlageter-Rede” zei Radek: “wir werden alles tun, dass Männer wie Schlageter, die bereit waren, für eine allgemeine Sache in den Tod zu gehen, nicht Wanderer in Nichts, sondern Wanderer in eine bessere Zukunft der gesamten Menschheit werden, dass sie ihr heißes, uneigennütziges Blut nicht verspritzen für die Profite der Kohlen- und Eisenbarone, sondern für die Sache des großen arbeitenden deutschen Volkes, das ein Glied ist in der Familie der um ihre Befreiung kämpfenden Völker. Schlageter kann nicht mehr diese Wahrheit vernehmen. Wir sind sicher, dass Hunderte Schlageters sie vernehmen und sie verstehen werden.”⁵⁵³

Ten vierde was gedurende de Weimarrepubliek de herdenking van Schlageter vooral nationalistisch-conservatief georiënteerd geweest. In 1931 benadrukten de voormalige partijloze rijkskanselier, Wilhelm Cuno, en de burgemeester van Düsseldorf, Robert Lehr, zelfs het belang van Schlageter los van de partijpolitieke verdeeldheid van dat moment. Het ging om een uiteindelijk mislukte poging om te voorkomen dat Schlageter werd gebruikt door rechts-extremistische groeperingen.⁵⁵⁴ Opvallend genoeg was het juist de regering van Wilhelm Cuno geweest die had opgeroepen tot ‘passief verzet’ op het moment dat de Franse en Belgische troepen het Ruhrgebied binnenmarcheerden in januari 1923. Dit deden zij omdat Duitsland in

⁵⁴⁷ http://www.bild.bundesarchiv.de/archives/barchpic/view/6353195?inline_collection%5Bremove%5D=1, geraadpleegd op 5 maart 2015.

⁵⁴⁸ Sprenger, *Landsknechte*, 165.

⁵⁴⁹ Zwicker, “*Nationale Märtyrer*”, 76

⁵⁵⁰ *Ibidem*, 78.

⁵⁵¹ *Ibidem*.

⁵⁵² *Ibidem*, 77.

⁵⁵³ Geciteerd in: Zwicker, “*Nationale Märtyrer*”, 79.

⁵⁵⁴ Birdsall, *Nazi soundscapes*, 47.

gebreke was gebleven met betrekking tot de herstelbetalingen uit het Verdrag van Versailles uit 1919. Schlageter zelf was een component van het actieve verzet. Terecht stelde Oertzen dat de vrijkorpsen "met passiviteit" "in hun bewogen leven nog nooit wat hebben bereikt."⁵⁵⁵ Het bijvoeglijk naamwoord passief zou hen dan volgens Oertzen ook hebben gestoord.⁵⁵⁶ Bij de onthulling in 1931 van het gedenkteken op de Golzheimer Heide, de plek waar Schlageter in Düsseldorf door de Fransen was gefusilleerd, waren in 1931 zelfs geen vertegenwoordigers van de NSDAP aanwezig geweest.⁵⁵⁷ Voor de herdenking in 1932 had de NSDAP weliswaar een massademonstratie van 100,000 deelnemers en de aanwezigheid van Hitler gepland, maar deze kon vanwege een demonstratieverbod geen doorgang vinden.⁵⁵⁸

Het naziregime nam echter na 1933 de herdenking van Schlageter exclusief over en zette deze in voor zijn eigen doeleinden.⁵⁵⁹ Ernst von Salomon, die Schlageter persoonlijk kende vanuit zijn tijd bij de vrijkorpsen, was één van de weinige schrijvers na de machtsovername van de nazi's in 1933 die vermeed om Schlageter in de traditie van het nationaal-socialisme te plaatsen.⁵⁶⁰ In zijn *Buch vom deutschen Freikorpskämpfer* uit 1938 zette Salomon Schlageter zelfs neer als de typische *Freikorpskämpfer*. Dit boek werd mogelijk gemaakt door personen, waaronder Heinz Oskar Hauenstein, die betrokken waren geweest bij de in 1935 door de nazi's verboden *Bund Schlageter*.⁵⁶¹ In zijn *Nahe Geschichte* uit 1936 uitte Salomon zelfs kritiek op de Schlagetercultus van het nationaal-socialisme: "tatsächlich gibt es keinen Anhaltspunkt für die Annahme, Schlageter und seine Kameraden hätten aus einer Einsicht in irgendeine Theorie gehandelt. Sie handelten zweckentsprechend, nicht zielbewusst. So verdeutlichten sie die deutschen Möglichkeiten, führten sie aber nicht zu ihren letzten Graden. Schlageter ist heute eben darum ein Mythos – damals war er ein qualifiziertes Instrument seiner Epoche."⁵⁶² Volgens Salomon wilden *Freikorpskämpfer*, zoals in zijn ogen ook Schlageter, juist verhoeden dat de "nationale beweging" "de middelen van de tegenstanders" zou gaan gebruiken en een partij gericht op verkiezingen zou worden.⁵⁶³ 'De legale weg' van Hitler om te komen tot een 'nationale revolutie' was in zijn ogen dan ook slechts "Beëlzebub door de duivel uitdrijven".⁵⁶⁴

§ 4.3 *Reichsehrenmal Annaberg*

De herdenking van Schlageter stond niet alleen als 'uitgevonden traditie' van de nazi's en hun aanspraken op de propagandistische continuïteit met de vrijkorpsen. Een zelfde lot was voorbestemd voor de herdenking van de vrijkorps soldaten, die gevallen waren in de strijd om de Sankt Annaberg ten tijde van de Derde Poolse Opstand in Boven-Silezië in 1921.

De achtergrond van deze opstand was dat een volksstemming volgens het Verdrag van Versailles diende te bepalen waar de grens tussen Duitsland en Polen getrokken zou worden. Uit

⁵⁵⁵ Oertzen, *Die deutschen Freikorps*, 434.

⁵⁵⁶ Ibidem.

⁵⁵⁷ Sprenger, *Landsknechte*, 167.

⁵⁵⁸ Zwicker, "Nationale Märtyrer", 94.

⁵⁵⁹ Birdsall, *Nazi soundscapes*, 47.

⁵⁶⁰ Sprenger, *Landsknechte*, 166.

⁵⁶¹ Zwicker, "Nationale Märtyrer", 117.

⁵⁶² Geciteerd in: Sprenger, *Landsknechte*, 167.

⁵⁶³ Salomon, *Der Fragebogen*, 106.

⁵⁶⁴ Ibidem.

angst om deze stemming te verliezen kwamen Poolse troepen in mei 1921 in opstand in de laatste van de drie Poolse Opstanden, die plaatsvonden in de periode van 1919 tot en met 1921. De Duitse autoriteiten in Boven-Silezië verzochten om de inzet van de vrijkorpsen, ook al omdat de geallieerden weinig leken te doen om de opstand te bedwingen.⁵⁶⁵ De vrijkorpsen stroomden hierop van alle kanten toe. Volgens Salomon, die uiteraard ook van de partij was, ging het hierbij om een wel zeer uiteenlopend gezelschap dat afreisde naar Boven-Silezië: "der Zug brauste in die Nacht...In Leipzig stiegen junge Leuten ein, die an ihren Mützen eine Feder trugen, bayrisch sprachen...In Dresden kam ein Trupp Forstschüler...Die ganze Akademie, die Lehrer als Offiziere, war aufgebrochen nach Oberschlesien...Jungdeutsche waren da, Stahlhelmer, Roßbacher, Baltikumer, Landesjäger, Kapp-Putschisten, Leute von Rhein und Ruhr, aus Bayern welche und welche aus Dithmarschen. Ganze Studentenverbindungen waren geschlossen erschienen, Arbeitskommandos, Siedler und Soldaten traten an, Arbeiter und junge Kaufleute. Balten und Schweden und Finnen, Siebenbürger und Tiroler, Ostpreußen und Saarländer kamen, alle jung, alle bereit."⁵⁶⁶ Salomon kwam er tevens een oude bekende en mede-*Baltikumer* tegen. Het ging hierbij om namelijk niemand minder dan de latere 'eerste soldaat van het Derde Rijk', Albert Leo Schlageter.⁵⁶⁷ Dit was echter geen uitzondering. Salomon was namelijk zelfs één derde van de vrijkorpssoldaten in Boven-Silezië al eens eerder tegengekomen in één van de naoorlogse gevechten.⁵⁶⁸

Afbeelding 10: *Reichsehrendenkmal* Annaberg⁵⁶⁹

De vrijkorpsen boekten al snel op 23 mei 1921 een overwinning op de Poolse opstandelingen in de strijd om de Sankt Annaberg. Deze berg en de bijbehorende overwinning werden hiermee een politieke legende voor rechtse groeperingen in Duitsland. De strijd werd symbool voor de zogenaamde 'Freikorps-Geist', die niet alleen de Poolse opstandelingen had weerstaan, maar bovenal de in hun ogen zwakke regering van de Weimarrepubliek.⁵⁷⁰ Deze had immers in hun ogen de Duitse bevolking in het betwiste grensgebied niet willen of kunnen beschermen.⁵⁷¹ Een dag na de succesvolle Slag om de Annaberg verbood rijkspresident Ebert per decreet, onder zware druk van de geallieerden, alle vrijkorps-eenheden.⁵⁷² Oertzen verweet tevens de *Generalleutnant* van de *Oberschlesische Selbstschutz* Karl Hoefler "slapheid" vanwege het feit

⁵⁶⁵ James Bjork & Robert Gerwarth, 'The Annaberg as a German-Polish Lieu de Mémoire', *German History* (25) nr. 3, 372-400, aldaar 374.

⁵⁶⁶ Salomon, *Die Geächteten*, 208-209.

⁵⁶⁷ Ibidem, 209.

⁵⁶⁸ Ibidem.

⁵⁶⁹ http://de.metapedia.org/m/images/8/86/Freikorps-Ehrenmal_Annaberg.jpg, geraadpleegd op 6 maart 2015.

⁵⁷⁰ Bjork & Gerwarth, 'The Annaberg', 374.

⁵⁷¹ Ibidem.

⁵⁷² Waite, *Vanguard of Nazism*, 230.

dat hij de onder hem gestelde formaties op 29 mei 1921 verbood om verder te trekken.⁵⁷³ Dit besluit van Hofer viel overigens na "weinig aangename onderhandelingen" met de regering in Berlijn en de "geallieerde commissie."⁵⁷⁴ Hoewel Oertzen Hofer wegzette als een "ouderwetse Pruisische officier", die net als de militaire leiding in Duitsland en de regering in Berlijn geen gebruik wist te maken van de "verbazend grote mogelijkheden en krachten" van de vrijkorpsen, werd hij echter wel op 20 april 1936 op 73-jarige leeftijd *SS-Oberführer*.⁵⁷⁵

De mythe van de Annaberg, bestaande uit de militaire overwinning op een in aantal superieure Poolse vijand gecombineerd met de politieke zwakte van de Weimarrepubliek, was daarom niet te versmaden voor de nazi's. Meteen na hun machtsovername werd er op 23 mei 1933 een grote herdenking gehouden bij het klooster van de heilige Anna en hield SA *Obergruppenführer* Edmund Heines en plaatsvervanger van Ernst Röhm, de *Stabschef der Sturmabteilungen*, de voornaamste rede.⁵⁷⁶ Hij was zelf daadwerkelijk betrokken geweest in de Slag om de Annaberg als vrijwilliger in het *Freikorps* Roßbach, wat overigens niet zou verhinderen dat hij ruim een jaar later gedood werd in de Nacht van de Lange Messen. Heines zag zelf een overduidelijke continuïteit tussen de vrijkorpsen en specifiek de SA door in zijn rede te stellen: "Jullie ziel, SA-mannen, is dezelfde als van de mannen die...twaalf jaar geleden de Annaberg hebben bestormd!"⁵⁷⁷ Terecht benoemde Heines de ziel als verbindend element tussen de mannen, die de Annaberg hadden bestormd, en de stormtroepen van de SA. Want maar liefst twee derde van de leden van de SA waren te jong om de Eerste Wereldoorlog te hebben meegemaakt als frontsoldaat en hoogst waarschijnlijk waren de meeste ook geen lid geweest van een vrijkorps in de beginjaren van de Weimarrepubliek.⁵⁷⁸

Het was daarom niet verwonderlijk dat de nazi's na hun machtsovername 1933 deze plek uitkozen voor de bouw van één van de grootste monumenten van het Derde Rijk, het *Reichsehrenmal* Annaberg, dat niet alleen bestond uit een gedenkteken voor de gevallen vrijkorpssoldaten, maar ook uit een amfitheater met plek voor maar liefst 120,000 personen.⁵⁷⁹ Voordat de officiële opening op 22 mei 1938 plaatsvond, werden op 3 april 1938 vijftig gevallen vrijkorpssoldaten herbegraven in het nieuwe mausoleum op de Annaberg.⁵⁸⁰

Bovendien was, volgens Oertzen, Boven-Silezië de plek waar de vrijkorpsen, voor zover ze niet afkomstig waren uit Beieren, voor het eerst het woord "Nationalsozialismus" hadden gehoord.⁵⁸¹ Maar bovenal kon men de Sankt Annaberg associëren met een Weimarrepubliek die (wederom) de vrijkorpsen had verraden door (wederom) de dolkstoot te hanteren.⁵⁸² Men kon de zelfopoffering van de vrijkorpsen stellen tegenover de regering die juist maar al te bereid was geweest te voldoen aan de eisen van de geallieerden, net zoals eerder met het gehate Verdrag van Versailles.⁵⁸³ Het was immers president Ebert die, een paar dagen na de strijd om de Sankt

⁵⁷³ Oertzen, *Die deutschen Freikorps*, 188.

⁵⁷⁴ Ibidem, 189.

⁵⁷⁵ Ibidem, 190.

⁵⁷⁶ Bjork & Gerwarth, 'The Annaberg', 386.

⁵⁷⁷ Geciteerd in: Waite, *Vanguard of Nazism*, 230.

⁵⁷⁸ Schumann, *Politische Gewalt in der Weimarer Republik*, 284.

⁵⁷⁹ Bjork & Gerwarth, 'The Annaberg', 386

⁵⁸⁰ Ibidem, 387.

⁵⁸¹ Oertzen, *Die deutschen Freikorps*, 433.

⁵⁸² Bjork & Gerwarth, 'The Annaberg', 386.

⁵⁸³ Ibidem.

'De eerste soldaten van het Derde Rijk'?

Annaberg en onder druk van de geallieerden, per decreet alle formaties van de vrijkorpsen verbood op straffe van gevangenisstraf en boetes.⁵⁸⁴

§ 4.4 Kanttekeningen bij het *Reichsehrenmal* Annaberg

Maar net als bij herdenking van Schlageter was er ook bij de herdenking om de Slag om de Annaberg sprake van een 'uitgevonden traditie' met een grotendeels kunstmatige continuïteit met het verleden.

Allereerst is het tegenstrijdig aan de gesuggereerde continuïteit dat juist de nationaalsocialistische beweging in Beieren het haar aanhangers afraadde om deel te nemen aan de gevechten in Boven-Silezië.⁵⁸⁵ Hierin onderscheidden de nazi's zich overigens in eerste instantie niet van Hermann Ehrhardt.⁵⁸⁶ Hij vond dat het ten val brengen van de Weimarrepubliek op dat moment prioriteit had. Een zelfde stellingname had Hitler met betrekking tot het steunen van het actieve verzet ten tijde van de Ruhrbezetting. Het is aannemelijk dat dit ook hier het geval was. Ehrhardt kwam echter tot inkeer. Dreigend prestigeverlies en vertrek van aanhangers deden hem wel inzien dat deelname toch dringend was gewenst.⁵⁸⁷

Ten tweede waren overduidelijke "Annaberg-helden" van een andere politieke kleur dan de bruine kleur van de SA. Als gevolg van een nauwe samenwerking met de NSDAP dienden de "Annaberg-helden" majoor Ernst Horadam en kapitein Beppo Römer de *Bund* Oberland, de opvolger van de *Freikorps* Oberland, op 15 maart 1923 te verlaten.⁵⁸⁸ Horadam en Römer behoorden namelijk tot de socialistische vleugel van het *Freikorps* Oberland en zochten in het communisme een medestrijder tegen monarchistische en restauratieve krachten.⁵⁸⁹ Veel heeft het niet uitgemaakt. Hitler verbood partijgenoten al in 1926 om lid te zijn van de *Bund* Oberland, de opvolger van het *Freikorps* Oberland.⁵⁹⁰ Römer werd later zelfs tot persona non grata verklaard in het Derde Rijk op basis van zijn latere lidmaatschap van de KPD en zijn oppositie tegen Hitler.⁵⁹¹ Uiteindelijk werd hij vanwege betrokkenheid bij een poging tot een aanslag op Adolf Hitler op 25 september 1944 geëxecuteerd.

Overigens was Römer niet de enige communist in de vrijkorpsen. Alhoewel de vrijwilligers-eenheden oorspronkelijk waren opgericht om het bolsjewisme te bestrijden waren er volgens Goltz ook vrijwilligers in de 'Baltikum' "vanuit de USPD en Spartakus gestuurd om de troepen te gronde te richten."⁵⁹² Maar het kwam wel degelijk voor dat vrijwilligers uit de vrijkorpsen en spartakisten vanuit overtuiging van kant wisselden.⁵⁹³ Niet voor niets tekende Salomon op dat van alle tegenstanders voor hem de bolsjewieken "nog de bemindste van de hele troep" waren.⁵⁹⁴ Tevens schreef hij In *Die Geächteten* deze veelzeggende dialoog: ">>Schmitz, Sie sind 'n Spartakist<<, sagte Leutnant Kay. Und Schmitz sagte gleichmütig: >>Auch das, wenn 's

⁵⁸⁴ Bjork & Gerwarth, 'The Annaberg', 384.

⁵⁸⁵ Sprenger, *Landsknechte*, 157.

⁵⁸⁶ Meinel, *Nationalsozialisten gegen Hitler*, 47.

⁵⁸⁷ Ibidem.

⁵⁸⁸ Sprenger, *Landsknechte*, 57.

⁵⁸⁹ Ibidem.

⁵⁹⁰ Ibidem, 58.

⁵⁹¹ Ibidem, 160.

⁵⁹² Goltz, *Meine Sendung*, 213.

⁵⁹³ Schulze, *Freikorps und Republik*, 52.

⁵⁹⁴ Salomon, *Die Geächteten*, 59.

sein muss.<<⁵⁹⁵ Deze Schmitz maakte een aantal pagina's later daadwerkelijk zijn overstap bekend door tegen de hoofdpersoon te zeggen: "ich gehe ins Ruhrgebiet, zur Roten Armee."⁵⁹⁶ Deze aantrekkingskracht onder de nationaal-revolutionairen is niet verwonderlijk aangezien de bolsjewieken ook vochten tegen de bestaande bourgeois orde. Onder Lenin hadden de bolsjewieken een revolutionair elan gekregen rond een kleine elitaire voorhoede. In Duitsland was de liberale democratie van de Weimarrepubliek voor zowel communisten als nationaal-revolutionairen dan ook de voornaamste vijand.⁵⁹⁷

Honderden vrijwilligers uit de vrijkorpsen sloten zich, net als Schmitz aan bij de *Rote Ruhrarmee* in de *Ruhraufstand* van 1920 en vochten hierdoor tegen hun voormalige kameraden.⁵⁹⁸ Opvallend genoeg was de groep die de oversteek maakte naar de opstandelingen voornamelijk afkomstig uit *Baltikumer*.⁵⁹⁹ De vijandschap gericht tegen de 'bourgeois' Weimarrepubliek vertaalde zich naar een radicalisering richting de uiterste zijden van het politieke spectrum, waarbij zowel uiterst links of uiterst rechts een optie waren.

Maar het kon nog een stap verder. Manfred von Killinger, afkomstig uit de Brigade Ehrhardt en later *Inspekteur der SA* en minister-president van Saksen ten tijde van het Derde Rijk⁶⁰⁰, vocht zelfs met zijn eigen *Sturmkompanie* zij aan zij met het Rode Leger tegen de Polen in de Pools-Russische Oorlog in 1920.⁶⁰¹ Hij refereerde bovendien naar zijn eigen mannen als rechtse bolsjewieken.⁶⁰²

De aantrekkingskracht van het communisme en het wisselen van kant van vrijwilligers en spartakisten is zeer opmerkelijk in het licht van de relatie tussen de vrijkorpsen en het Derde Rijk. Bij de nazi's was er immers sprake van een overduidelijke vermenging van het Marxisme en het Jodendom. Deze waren in hun ogen de aartsvijanden van de gewenste volksgemeenschap gebaseerd op het Duitse ras. Volgens Adolf Hitler "tracht het Marxisme" namelijk niets minder dan "de wereld planmatig in de handen van het Jodendom over te brengen."⁶⁰³

Römer was overigens niet de enige "Annaberg-held" die tot persona non grata werd verklaard in het Derde Rijk. Kapitein Ludwig Oesterreicher had dit echter niet te danken aan zijn politieke overtuigingen maar aan zijn half joodse afkomst.⁶⁰⁴ Dit verhinderde niet dat Oertzen zowel Beppo Römer als Ludwig Oesterreicher als voorbeeld stelde ten tijde van de Derde Poolse Opstand. Zij hadden in zijn ogen in tegenstelling tot de "officieren van de oude stempel" het "politieke moment" niet over het hoofd gezien.⁶⁰⁵ Oertzen schreef namelijk opmerkelijk genoeg nog in 1936 over hen: "Auf die andere Seite stehen Männer wie der ungeheuer explosive ebenfalls mehrfach schwerverwundete Hauptmann Römer oder wie die Hauptleute Oestreicher und Ritter von Finsterlin."⁶⁰⁶

⁵⁹⁵ Salomon, *Die Geächteten*, 82.

⁵⁹⁶ Ibidem, 133.

⁵⁹⁷ Waite, *Vanguard of Nazism*, 272.

⁵⁹⁸ Ibidem, 273.

⁵⁹⁹ Ibidem, 176.

⁶⁰⁰ Klee, *Das Personenlexikon zum Dritten Reich*, 309.

⁶⁰¹ Waite, *Vanguard of Nazism*, 273.

⁶⁰² Ibidem.

⁶⁰³ Hitler, *Mein Kampf*, 420.

⁶⁰⁴ Sprenger, *Landsknechte*, 160.

⁶⁰⁵ Oertzen, *Die deutschen Freikorps*, 189.

⁶⁰⁶ Ibidem, 188. Oertzen gebruikte overigens verschillende spellingen voor de achternaam van Ludwig Oesterreicher.

Ten derde acteerde de regering in Berlijn onder rijkskanselier Wirth feitelijk ook niet zoals door de nazi's en de vrijkorpsen werd beweerd. De regering ondersteunde namelijk daadwerkelijk de campagne in Boven-Silezië ten tijde van de Derde Poolse Opstand met wapens en uitrustingen.⁶⁰⁷ Dit kon men echter publiekelijk niet bekendmaken als gevolg van een mogelijke tegenreactie van de geallieerden en specifiek van Frankrijk als men dit wel zou doen. Dit veranderde echter niets aan het ontstane beeld dat de regering de vrijkorpsen (wederom) in de steek had gelaten.

Het ging dus bij de herdenking om de strijd om de Annaberg om een 'uitgevonden traditie' en de suggestie van een continuïteit tussen de vrijkorpsen en het Derde Rijk. Maar hierbij was wel sprake van enige mate van *persoonlijke* continuïteit tussen de vrijkorpsen en het Derde Rijk. Immers, prominente nazi's als de Oostenrijker Hanns Albin Rauter, later *Höherer SS- und Polizeiführer* in het bezette Nederland, Sepp Dietrich, later commandant van de *Leibstandarte SS Adolf Hitler* en Manfred von Killinger, de minister-president van Saksen na de machtsovername van de nazi's, waren betrokken geweest bij gevechten in Boven-Silezië.⁶⁰⁸ Dietrich, die als lid van het *Freikorps* Oberland persoonlijk betrokken was bij de daadwerkelijke bestorming van de Annaberg, zou later zelfs tot *SS-Oberst-Gruppenführer* bevorderd worden door Adolf Hitler vanwege zijn rol in de zuivering van de SA-leiding, waaronder de executie van niemand minder dan Edmund Heines. Tevens maakte Rudolf Höss, de latere commandant van Auschwitz-Birkenau, deel uit van het *Freikorps* Roßbach dat tevens vocht ten tijde van de Derde Poolse Opstand.

Zowel bij de herdenking van Schlageter en de Slag om de Annaberg is sprake van 'uitgevonden tradities' van de nazi's. Hiermee maakten zij aanspraak op een grotendeels kunstmatige continuïteit tussen de vrijkorpsen en het Derde Rijk. De grotendeels kunstmatige continuïteit met de vrijkorpsen vormde hierbij voor de nazi's de verbindende schakel met het Tweede Duitse Keizerrijk en de mythische 'geest van 1914' en frontgemeenschap ten tijde van de Eerste Wereldoorlog. Niet voor niets waren de Eerste Wereldoorlog, Albert Leo Schlageter en Horst Wessel de drie delen in de film *Blutendes Deutschland* met daarin de slogan "hört Ihr die Toten mahnen!" De vrijkorpsen hadden als laatste soldaten de grenzen verdedigd en waren tevens in de ogen van de nazi's de 'eerste soldaten van het Derde Rijk'. De *Baltikumer* hadden bovendien het bolsjewisme bestreden door te vechten met het Rode Leger op de plek die als *Lebensraum* door Hitler was aangemerkt. Als onmisbare schakel met het verleden werden de vrijkorpsen door middel van herdenkingen als voorbeeld gesteld voor de *Volksgemeinschaft*. Zoals eerder vermeld was de deels aanwezige personele continuïteit tussen de vrijkorpsen en het Derde Rijk ook nog eens voor het overgrote deel gesneuveld in de Nacht van de Lange Messen in de zomer van 1934.⁶⁰⁹ Dit werd geïllustreerd door de verminderde populariteit van de Schlageter-mythe na de Nacht van de Lange Messen en het lot van *Obergruppenführer* Edmund Heines.

⁶⁰⁷ Bjork & Gerwarth, 'The Annaberg', 385.

⁶⁰⁸ Ibidem. Bjork & Gerwarth refereren niet aan Rudolf Höss, maar wel aan Leo Schlageter wiens relatie met de nazi's op zijn minst omstreden kan worden genoemd.

⁶⁰⁹ Gerwarth, 'Fighting the Red Beast', 70.

Conclusie

De ontstaansgeschiedenis en de oorspronkelijke doelstellingen voor de oprichting van de vrijkorpsen wijzen geenszins op een continuïteit met het Derde Rijk. De vrijwilligers kunnen zeker niet betiteld worden als 'de eerste soldaten van het Derde Rijk'. De vrijwilligerseenheden waren namelijk ontstaan op initiatief van en met ondersteuning van de 'Oberste Heeresleitung'. Bovendien was er de instemming van Friedrich Ebert en medeweten van de gehele 'Rat der Volkbeauftragten'. Deze konden volgens de nazi's overduidelijk als 'Novemberverbrecher' worden aangemerkt. Er was tussen de OHL en de regering ook overeenstemming over de doelstellingen van deze vrijwilligerseenheden. Deze dienden namelijk enerzijds de door de nazi's gehate Weimarrepubliek te verdedigen en anderzijds het bolsjewisme te bestrijden.

Van de grote verscheidenheid aan vrijwilligerseenheden was in de mythevorming rond de vrijkorpsen vanaf vooral eind jaren twintig echter weinig meer te bespeuren. Aan de basis van deze mythevorming stonden romans waarin de meest nationalistische vrijkorpsen met de meest aansprekende aanvoerders beeldbepalend waren. Deze romans kunnen worden verdeeld in drie groepen van auteurs. Elke groep had, weliswaar op basis van geselecteerde historische feiten, een eigen mythe over de vrijkorpsen gecreëerd. Elke groep auteurs had bovendien een andere kijk op de continuïteit tussen de vrijkorpsen en het Derde Rijk. Het gegeven dat er drie groepen van auteurs zijn te onderscheiden met ieder hun eigen mythe ondermijnt minimaal de zienswijze van de nazi's over de vanzelfsprekende continuïteit tussen de vrijkorpsen en het Derde Rijk. De oorspronkelijke diversiteit aan vrijkorpsen, waaronder vrijwilligerseenheden die overwegend op sociaaldemocratische basis waren geschoeid, en twee van de drie ontstane mythen getuigen samen met de ontstaansgeschiedenis en de oorspronkelijke doelstelling van de vrijkorpsen niet van het ontstaan van 'de eerste soldaten van het Derde Rijk'.

Ondanks de grote verscheidenheid aan vrijkorpsen waren het juist de vrijwilligerseenheden die hadden gevochten in de Baltische landen, de *Baltikumer*, die bij thuiskomst een grote mate van brutalisering vertoonden en hoofdzakelijk verantwoordelijk waren voor de gruweldaden in 1920 en 1921. Maar zelfs bij deze groep, waaruit bovendien later niet weinig *SA-Führer* werden gerekruteerd, was er, conform de strikte definiëring door Nipperdey, sprake van een beperkte continuïteit met de nazi's en het Derde Rijk. Er was wel sprake van *persoonlijke* continuïteiten maar deze eindigden grotendeels in juni 1934 in de Nacht van de Lange Messen.

Het meest opvallende aspect was de afwezigheid van antisemitisch geweld in de Baltische landen ten tijde van de campagne van de *Baltikumer*. De chaotische situatie in de 'Baltikum' gaf er wel degelijk de mogelijkheden toe. In Hongarije richtten vergelijkbare rechtse antirevolutionaire paramilitairen op hetzelfde moment wel bloedbaden onder Joden aan. Het paramilitaire geweld na de Eerste Wereldoorlog was namelijk een Europees fenomeen, waarbij de Duitse vrijkorpsen in dit essentiële opzicht niet tot de radicaalste en meest gewelddadige paramilitaire eenheden gerekend kunnen worden. Het nazisme ontwikkelde zich echter in Duitsland wel tot de radicaalste en meest gewelddadige vorm van het fascisme. De werken van Ernst von Salomon, Friedrich Wilhelm von Oertzen en Rüdiger von der Goltz tonen aan dat de vrijkorpsen in de 'Baltikum' geenszins een overduidelijke en allesomvattende antisemitische houding laten zien. Zeker als men dit vergelijkt met de centrale plaats die het antisemitisme

innam bij de nazi's. Voor de vrijkorpsen in het algemeen was het in dit kader opmerkelijk dat Joden ook als vrijwilliger hadden gediend, waaronder in het *Freikorps* Oberland. In dit vrijkorps hadden ook Heinrich Himmler en Arthur Rödl gediend. Ook was de Joodse adjudant Hugo Gutmann, aan wie Hitler zijn ijzeren kruis eerste klas had te danken, als vrijwilliger toegetreden tot een vrijkorps.

De doelstellingen van de campagne in de 'Baltikum' en het vooruitzicht van het verkrijgen van land om zich te vestigen stonden veel eerder in een continuïteit met de 'Ostpolitik' en de militaire utopie van *Ober Ost* ten tijde van de Eerste Wereldoorlog. Ondanks het feit dat een lezing van Goltz in 1921 Himmler had gewezen op de aantrekkelijke mogelijkheden van het Oosten kan de campagne in de 'Baltikum' geenszins als een voorbode beschouwd worden van de radicale raciale herschikking van Oost-Europa van de nazi's ten tijde van de Tweede Wereldoorlog. Waar Goltz nog uitging van het begrip *Kultur* en het op goede voet komen met de Letse burens, ging Himmler uit van een "rassische Siebung" en het letterlijk oplossen van bevolkingen. Goltz vocht met de vrijkorpsen in de 'Baltikum' veel eerder een imperiale en koloniale oorlog behorende bij een 'Vielvölkerreich'. Niet voor niets had een verrassend groot deel van de oudere officieren van de vrijkorpsen in de 'Baltikum' een verleden in de Duitse koloniën.

Anders dan je mag verwachten van 'politieke soldaten' hadden de vrijwilligers eerder materialistische dan idealistische overwegingen om zich aan te melden voor de campagne in de 'Baltikum'. Overigens gold hetzelfde in het Derde Rijk voor het toetreden tot de NSDAP en de SA. Veel voormalige vrijkorpssoldaten werden, net als vele andere Duitsers, pas lid van de NSDAP en de SA na 1933. Volgens Noske was het aanbod van een hogere beloning zelfs de reden waarom de kern van de *Baltikumer* werd gewonnen om als vrijwilliger te dienen. Opvallend was verder dat Salomon en Oertzen melding maakten van criminele motieven om te dienen in de 'Baltikum'.

Het Verdrag van Versailles en het bevel van de regering in Berlijn om de Duitse troepen terug te trekken uit de 'Baltikum' zorgden niet alleen voor een muiterij onder een deel van de vrijkorpsen. Bovendien werd de regering hiermee een vijand voor een deel van de *Baltikumer*. Hierin verschilden deze *Baltikumer* juist weer niet van de nazi's. Er werd door zowel Salomon, Oertzen en Goltz een parallel getrokken tussen de Novemberrevolutie en de terugkeer uit de 'Baltikum'. In beide gevallen was er volgens hen een dolk door de regering in de rug gestoken van aan het front onoverwonnen troepen. Deze vermenging van Versailles en de Weimarrepubliek stond ook centraal bij de nazi's.

Gezien deze 'tweede dolkstoot' en de brutalisering van *Baltikumer* als gevolg van de bikkelharde strijd in de 'Baltikum' was het dan ook niet verwonderlijk dat *Baltikumer* betrokken waren bij de Kapp-Lüttwitz-putsch. Tekenend was wel dat dit om een reactionaire putsch ging. Deze ijdele poging terug te keren naar de tijd vóór de Weimarrepubliek stond namelijk haaks op wat de NSDAP beoogde met het Derde Rijk. De NSDAP wilde de klok zeker niet terugzetten. Zij wilde juist de samenleving transformeren naar een klasseloze staat gebaseerd op ras. Ondanks hun betrokkenheid bij de mislukte putsch werden de vrijkorpsen wederom ingezet om de Weimarrepubliek voor de laatste keer te verdedigen door de communistische opstand in het Ruhrgebied neer te slaan.

Na de formele opheffing van de vrijkorpsen in juni 1920 raakten *Baltikumer*, waaronder Salomon, betrokken bij politieke moorden, die voor een groot deel werden gepleegd door de *Organisation Consul* (OC) onder leiding van Hermann Ehrhardt. De betrokkenheid van de nationalistische reactionair Ehrhardt als 'chef' en zijn contacten binnen de marine maakten ook van de OC een in wezen nationalistisch-reactionaire organisatie.

Ehrhardt was met zijn Marine Brigade nog wel betrokken geweest bij de 'Turn- und Sportabteilung' van de NSDAP, een voorloper van de Sturmabteilung (SA). Gerhard Roßbach, die met zijn organisatie de beschikking had over 8000 leden werd in 1922 ook lid van de NSDAP en stichtte *Ortsgruppen* van de NSDAP in het noorden van Duitsland. Maar de overeenkomst tussen Ehrhardt en Hitler was al in mei 1923, ruim een half jaar voor de Hitler-putsch, tot een definitief einde gekomen. De nationalistische reactionair Ehrhardt was duidelijk geen aanhanger van het nationaal-socialisme en werd een uitgesproken tegenstander van Hitler. Roßbach speelde na de Hitler-putsch geen rol van betekenis meer.

Geen persoon was belangrijker geweest voor het Derde Rijk en de bijbehorende radicalisering dan Adolf Hitler. Maar opvallend genoeg was hij juist niet als vrijwilliger toegetreden tot een vrijkorps om de communistische radenrepubliek in München neer te slaan. Dit terwijl hij daar wel op dat moment verbleef. Anders dan uit *Mein Kampf* naar voren kwam, was Hitler in actieve dienst getreden van de revolutionaire regering als *Vertrauensmann*. Hitler liep, zoals blijkt uit overgeleverd fotomateriaal, zelfs mee achter de kist tijdens de begrafenisprocessie van de "internationale Jood" en socialist Kurt Eisner. Nadat de communistische radenrepubliek werd uitgeroepen op 13 april 1919 was Hitler bovendien verkiesbaar geweest tijdens verkiezingen onder de soldatenraden en werd hij zelfs verkozen tot vervangend bataljon vertegenwoordiger van zijn eenheid.

Zijn afwezigheid als vrijwilliger in een vrijkorps was tekenend voor Hitler's duidelijke afkeer van deze zogenaamde 'eerste soldaten van het Derde Rijk'. In *Mein Kampf* uitte hij bijtende kritiek op de vrijkorpsen vanwege het verdedigen van de Weimarrepubliek en het ontbreken van enig politiek idee bij deze vrijwilligerseenheden. Zijn keuze voor 'de legale weg' na de mislukte Hitler-putsch in november 1923 vormde bovendien een einde van het paramilitaire avontuur met een aantal directe erfgenamen van de vrijkorpsen. Het is tekenend voor de relatie tussen de vrijkorpsen en het Derde Rijk dat juist de SA de plek werd waar menig voormalig vrijkorpssoldaat in een invloedrijke positie belandde. De SA stond namelijk niet bekend als de ideologische bakermat van het nazisme. In de Nacht van de Lange Messen op 30 juni 1934 werd niet toevallig een groot deel van de leiding van de SA geëlimineerd.

Bij de herdenkingen ter ere van de vrijkorpsen ten tijde van het Derde Rijk voor Albert Leo Schlageter en de Slag om de Annaberg was sprake van 'uitgevonden tradities'. Bij deze herdenkingen was overduidelijk sprake van een grotendeels kunstmatige continuïteit tussen het Derde Rijk en de vrijkorpsen. Maar deze herdenkingen lieten ook zien dat de vrijkorpsen, als mythische 'eerste soldaten van het Derde Rijk', vooral in de beginperiode van het Derde Rijk van belang waren om legitimiteit te verschaffen aan de nieuwe machthebbers.

Bij continuïteit dient volgens Nipperdey een (gedeeltelijke) identiteit langs (veelal persoonlijke) schakels voortgezet te worden in de tijd. Hiervan was tussen de vrijkorpsen en het Derde Rijk bijna geen sprake. Slechts een beperkt en bovendien niet essentieel deel van de identiteit werd langs schakels voortgezet. Daarvoor waren de vrijkorpsen vanaf het begin af aan ook te divers geweest. Ehrhardt stond dan wel met manschappen aan de basis van de vorming van de SA en Roßbach was betrokken geweest bij de oprichting van lokale afdelingen van de NSDAP in het noorden van Duitsland. Maar deze schakels werden al voor een groot deel verbroken na de Hitler-putsch en bijna volledig na de Nacht van de Lange Messen. In het geval van Ehrhardt was de schakel zelfs al voor de Hitler-putsch verbroken. Er bleef alleen een restant over van persoonlijke continuïteiten waarbij het vrijkorpsverleden bovendien niet essentieel was geweest. De persoonlijke radicalisering vond namelijk niet plaats ten tijde van het dienen in een vrijkorps, maar veelal later zoals bij Heinrich Himmler en Reinhard Heydrich het geval was geweest. Veel eerder was er bij de vrijkorpsen in de 'Baltikum' sprake van een continuïteit met het Tweede Duitse Keizerrijk en ontwikkelingen ten tijde van de Eerste Wereldoorlog, zoals de 'Ostpolitik' en *Ober Ost*.

De nazi's gebruikten de vrijkorpsen in de beginjaren van het Derde rijk bij 'uitgevonden tradities' om een kunstmatige continuïteit te suggereren en hiermee hun machtsbasis te legitimeren. De vrijkorpsen werden door de nazi's beschouwd als zowel de laatste soldaten van het Duitse keizerrijk als 'de eerste soldaten van het Derde Rijk'. Hiermee vormden ze voor de nazi's een essentiële schakel tussen henzelf en de mythische frontgemeenschap ten tijde van de Eerste Wereldoorlog en de 'Geist von 1914'. Bovendien vochten de vrijkorpsen tegen het bolsjewisme, volgens de nazi's nauw verbonden met het Jodendom, en de *Baltikumer* zelfs buiten de landsgrenzen tegen het Rode Leger in een gebied dat door Hitler was aangemerkt voor *Lebensraum*. In plaats van een terugkeer naar augustus 1914 wilden de nazi's de 'Geist von 1914' terug laten komen in hun nieuwe raciale *Volksgemeinschaft*. De wedergeboorte van de natie diende voor de nazi's niet plaats te vinden naar een verloren gegane tijd maar juist naar een nieuw soort samenleving gebaseerd op ras. Door het suggereren van continuïteit tussen de vrijkorpsen en hun gedachtengoed en de nazi's met hun ideologie en het Derde Rijk werd de vrijkorpsbeweging "ex post" tot instrument gemaakt voor het nationaal-socialisme.

Er was, conform de strikte definiëring van Nipperdey, een zeer beperkte continuïteit tussen enerzijds de vrijkorpsen en hun gedachtengoed en anderzijds de nazi's met hun ideologie en het Derde Rijk. De vrijkorpsen kunnen hierdoor niet aangemerkt worden als de voorhoede, voorlopers of herauten van het nazisme. Ondanks dit alles zijn de vrijkorpsen wel wegbereiders geweest voor de nazi's en uiteindelijk het Derde Rijk. De vrijkorpsen hadden niet alleen een nieuwe dimensie toegevoegd aan het politieke geweld in Duitsland na 1918, waarmee de basis gelegd werd voor de latere brutalisering van de politieke cultuur in de Weimarrepubliek. Tevens hebben vrijkorpsen en vooral *Baltikumer* de politieke orde van de Weimarrepubliek stelselmatig ondergraven. De vrijkorpsen werden oorspronkelijk opgericht om in de woorden van Schleicher "voor de republiek te vechten". Maar tijdens hun relatief korte bestaan hadden vrijkorpsen in de 'Baltikum' gemuit tegen de eigen regering en haar in een lastig parket gebracht met wat Noske correct betitelde als "luchtkastelen". Vrijkorpsen, waaronder *Baltikumer*, waren ook betrokken

'De eerste soldaten van het Derde Rijk'?

geweest bij de reactionaire Kapp-Lüttwitz-putsch. Deze putsch was juist gericht tegen de republiek die de vrijkorpsen geacht werden te beschermen. De organisaties die uit de vrijwilligerseenheden voortkwamen bleven na de formele opheffing van de vrijkorpsen in juni 1920 de Weimarrepubliek met putschplannen en vooral politieke moorden bestrijden. Tot en met 1922 vonden er maar liefst rond de 350 moorden plaats die voor een groot deel werden gepleegd door de OC onder leiding van Hermann Ehrhardt. Na de Hitler-putsch verdwenen de vrijkorpsen uit beeld, mede als gevolg van 'de legale weg' van Hitler. De romans en bijbehorende mythen over de vrijkorpsen holden de republiek later nog verder uit met uiteindelijk fatale consequenties door de komst van het Derde Rijk.

'De eerste soldaten van het Derde Rijk'?

Literatuurlijst

Primaire bronnen

'Aufruf des Generallandschaftsdirektors Wolfgang Kapp als Reichskanzler der Putschregierung vom 13. März 1920' in : *Deutsche Geschichte in Quellen und Darstellung. Band 9: Weimarer Republik und Drittes Reich 1918-1945*. Heinz Hürten ed. (Stuttgart 1995) 71-77.

Darstellungen aus den Nachkriegskämpfen deutscher Truppen und Freikorps, Dritter Band. Die Kämpfe im Baltikum nach der zweiten Einnahme von Riga, Forschungsanstalt für Kriegs- und Heeresgeschichte (Berlijn 1938).

'Das Bündnis der Obersten Heeresleitung mit den Volksbeauftragten am 10. November 1918' in: *Deutsche Geschichte in Quellen und Darstellung Band 9 Weimarer Republik und Drittes Reich 1918-1945*. Heinz Hürten ed. (Stuttgart 1995) 34-36.

'Der Vertrag von Versailles vom 28. Juni 1919' in: *Deutsche Geschichte in Quellen und Darstellung Band 9 Weimarer Republik und Drittes Reich 1918-1945*. Heinz Hürten ed. (Stuttgart 1995) 53-60.

Heydebreck, von, Peter, *Wir Wehr-Wölfe. Erinnerungen eines Freikorpsführers* (Leipzig 1931)

Hitler, Adolf, *Mein Kampf. Erster Band. Eine Abrechnung* (München 1939).

Hitler, Adolf, *Mein Kampf. Zweiter Band. Die nationalsozialistische Bewegung* (München 1939).

Höß, Rudolf, *Kommandant in Auschwitz. Autobiographische Aufzeichnungen des Rudolf Höß*. Martin Broszat ed. (herz. paperback-editie 1994, München 2011).

Goltz, von, Rüdiger, *Meine Sendung in Finnland und der Baltikum* (Leipzig 1920).

Ludendorff, Erich, *Meine Kriegserinnerungen 1914-1918* (Berlijn 1919).

Noske, Gustav, *Von Kiel bis Kapp. Zur Geschichte der deutschen Revolution* (Berlijn 1920).

Oertzen, von, Friedrich Wilhelm, *Die deutschen Freikorps 1918-1923* (München 1936).

Salomon, von, Ernst, *Die Geächteten* (Berlijn 1930; herdruk Radolfzell 2011).

Salomon, von, Ernst, *Der Fragebogen* (19e druk; Hamburg 1951).

'De eerste soldaten van het Derde Rijk'?

Secundaire literatuur

Bessel, Richard, *Germany after the First World War* (Oxford 1993).

Bessel, Richard, *Political violence and the rise of Nazism. The Storm Troopers in Eastern Germany 1925-1934* (New Haven 1984).

Bjork, James & Gerwarth, Robert, 'The Annaberg as a German-Polish lieu de mémoire', *German History*, 25, nr. 3 (2007) 372-400.

Birdsall, Carolyn, *Nazi soundscapes. Sound, technology and urban space in Germany, 1933-1945* (Amsterdam 2012).

Boterman, F., *Moderne geschiedenis van Duitsland 1800-heden* (herz. paper-back-editie; Amsterdam 2005).

Bruppacher, Paul, *Adolf Hitler und die Geschichte der NSDAP. Eine Chronik. Teil 1: 1889 bis 1937* (2014 Norderstedt).

Dassen, Patrick, *Sprong in het duister. Duitsland en de Eerste Wereldoorlog* (Amsterdam 2014).

Diehl, James M., *Paramilitary politics in Weimar Germany* (Bloomington 1977).

Evans, Richard J., *The coming of the Third Reich. How the Nazis destroyed democracy and seized power in Germany* (herz. paperback-editie, Londen 2004).

Evans, Richard J., *The Third Reich in power. How the Nazis won over the hearts and minds of a nation* (herz. paperback-editie, Londen 2006).

Gerwarth, Robert, 'Fighting the Red Beast: counter-revolutionary violence in the defeated states of Central Europe' in: Robert Gerwarth & John Horn ed., *War in peace. Paramilitary violence in Europe after the Great War* (Oxford 2012) 52-71.

Gerwarth, Robert, *Hitler's hangman. The life of Heydrich* (herz. paperback-editie, New Haven 2012).

Gerwarth, Robert, 'The Central-European counter-revolution: paramilitary violence in Germany, Austria and Hungary after the Great War', *Past and present*, 200 (2008) 175-209.

Gerwarth, Robert & Horne, John, 'Vectors of violence: paramilitarism in Europe after the Great War, 1917-1923', *The journal of modern history*, 83, nr. 3 (2011) 489-512.

'De eerste soldaten van het Derde Rijk'?

Griffin, Roger, *Modernism and Fascism, the sense of a beginning under Mussolini and Hitler* (Houndmills 2007).

Hobsbawn, Eric, 'Introduction: inventing traditions' in: *The invention of tradition*, Eric Hobsbawn & Terence Rangers ed. (Cambridge 2012) aldaar 1-14.

Jones, Nigel H., *Hitler's heralds. The story of the Freikorps 1918-1923* (Londen 1987).

Katz, Jacob, *From prejudice to destruction. Anti-Semitism, 1700-1933* (Cambridge 1980).

Kershaw, Ian, *Hitler 1889-1936: Hubris* (herz. paperback-editie; Londen 2001).

Klee, Ernst, *Das Personenlexikon zum Dritten Reich. Wer war was vor und nach 1945* (herz. paperback-editie 2005, Frankfurt am Main 2013).

Klein, Markus Josef, *Ernst von Salomon, Revolutionär ohne Utopie* (Aschau im Chiemgau 2002).

Liulevicius, Vejas Gabriel, *The German myth of the East. 1800 to the present* (Oxford 2009).

Liulevicius, Vejas Gabriel, *War land on the Eastern front, culture, national identity and German occupation in World War I* (Cambridge 2001).

Mawdsley, Evan, *The Russian civil war* (Edinburgh 2008).

Meinl, Susanne, *Nationalsozialisten gegen Hitler. Die nationalrevolutionäre Opposition um Friedrich Wilhelm Heinz* (Berlijn 2000).

Melching, Willem, *Hitler. Opkomst en ondergang van een Duits politicus* (Amsterdam 2013).

Merkel, Peter H., *Political violence under the Swastika. 581 early Nazis* (Princeton 1975).

Merkel, Peter H., *The making of a stormtrooper* (Princeton 1980).

Mosse, George L., *Fallen soldiers: reshaping the memory of the World Wars* (Oxford 1991).

Mühlberger, D. *The social bases of Nazism, 1919-1933* (Cambridge 2003).

Nipperdey, Th., '1933 und die Kontinuität der deutschen Geschichte', *Nachdenken über die deutsche Geschichte, Essays* (München 1986), 186-205.

Passmore, Kevin, *Fascism. A very short introduction* (Oxford 2002).

'De eerste soldaten van het Derde Rijk'?

Reichardt, Sven, *Faschistische Kampfbünde. Gewalt und Gemeinschaft im italienischen Squadrismus und in der deutschen SA* (Keulen 2009).

Sauer, Bernhard, 'Freikorps und Antisemitismus in der Frühzeit der Weimarer Republik,' *Zeitschrift für Geschichtswissenschaft*, 56, nr. 1 (2008) 5-29.

Sauer, Bernard, 'Gerhard Roßbach. Hitlers Vertreter für Berlin. Zur Frühgeschichte des Rechtsradikalismus in der Weimarer Republik', *Zeitschrift für Geschichtswissenschaft*, 50, nr. 1 (2002) 5-21.

Sauer, Bernard, 'Goebbels "Rabauken". Zur Geschichte der SA in Berlin-Brandenburg' in: *Berlin in Geschichte und Gegenwart. Jahrbuch des Landesarchivs Berlin* (2006), 107-164.

Sauer, Bernard, 'Vom "Mythos eines ewigen Soldatentums". Der Feldzug deutscher Freikorps im Baltikum im Jahre 1919', *Zeitschrift für Geschichtswissenschaft*, 43, nr. 10 (1995), 869-902.

Schulze, Hagen, *Freikorps und Republik 1918-1920* (Kiel 1967).

Schumann, Dirk, *Politische Gewalt in der Weimarer Republik 1918-1933. Kampf um die Straße und Furcht vor dem Bürgerkrieg* (Essen 2001).

Sprenger, Matthias, *Landsknechte auf dem Weg ins Dritte Reich? Zu Genese und Wandel des Freikorpsmythos* (Paderborn 2008).

Thoms, Robert & Pochanke, Stefan, *Handbuch zur Geschichte der deutschen Freikorps* (Bad Soden-Salmüns 2001).

Venner, Dominique, *Söldner ohne Sold. Die deutschen Freikorps 1918-1923* (Kiel 1984).

Waite, Robert G.L., *Vanguard of Nazism. The Free Corps movement in postwar Germany 1918-1923* (Oxford 1952).

Weber, Thomas, *Hitler's First War. Adolf Hitler, the men of the List regiment, and the First World War* (herz. paperback-edition, Oxford 2011).

Wehler, H.U., *Deutsche Gesellschaftsgeschichte. Vierter Band. Vom Beginn des Ersten Weltkriegs bis zur Gründung der beiden deutschen Staaten, 1914-1949* (München 2003).

Williams, Warren E., 'Die Politik der Alliierten gegenüber den Freikorps im Baltikum 1918-1919', *Vierteljahrshefte für Zeitgeschichte*, 12 (1964) 147-169.

'De eerste soldaten van het Derde Rijk'?

Zwicker, Stefan, "*Nationale Märtyrer*": *Albert Leo Schlageter und Julius Fučik. Heldenkult, Propaganda und Erinnerungskultur* (Paderborn 2006).

Internet

Roger Griffin, 'The palingenetic core of generic fascist ideology' in: Alessandro Campi ed., *Che cos'è il fascismo? Interpretazioni e prospettive di ricerche* (Rome 2003) 97-122, <http://www.libraryofsocialscience.com/ideologies/docs/the-palingenetic-core-of-generic-fascist-ideology/index.html>, geraadpleegd op 13 februari 2015.

Schumann, Dirk H., 'Gewalterfahrungen und ihre nicht zwangsläufigen Folgen. Der Erste Weltkrieg in der Gewaltgeschichte des 20. Jahrhunderts', in: *Zeitgeschichte-online*, Thema: Fronterlebnis und Nachkriegsordnung. *Wirkungen und Wahrnehmungen des Ersten Weltkrieges, Mai 2004*, URL: <<http://zeitgeschichte-online.de/md=EWK-Schumann>>, geraadpleegd op 9 maart 2014.