

 [image: Adolf Hitler]

LAURENCE REES

ADOLF

HITLER

ONDSKAPENS KARISMA

Oversatt av Henrik Eriksen

[image: Schibsted Forlag]

Første gang utgitt i 2012 av Ebury Press, et imprint i Ebury Publishing,

et selskap i Random House Group, Storbritannia

Copyright © Laurence Rees 2012

Originalens tittel: The Dark Charisma of Adolf Hitler

Leading millions into the Abyss

Norsk utgave © Schibsted Forlag AS, Oslo 2013

Elektronisk utgave 2013

Første versjon, 2013

Elektronisk tilrettelegging: Type-it AS, Trondheim

Oversatt av: Henrik Eriksen

ISBN 978-82-516-8141-4

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med Kopinor. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

Til minne om min mor og far

Margaret Julia Rees (1927–1977)

og

Alan William Rees (1924–1973)

«Hele mitt liv har vært et kontinuerlig forsøk på å overtale folk.» [1]

Adolf Hitler

«At en slik person kunne gå så langt for å realisere sine egne ambisjoner og – fremfor alt –få millioner av villige redskaper og hjelpere, er et fenomen som verden vil gruble over i kommende sekler.» [2]

Konrad Heiden

INNLEDNING

Foreldrene mine hadde sine bestemte meninger om Adolf Hitler. Begge hadde opplevd krigen, og min fars bror omkom i en Atlanterhavskonvoi. De syntes Hitler var inkarnasjonen av verdens ondskap. Jeg husker at jeg allerede som barn tenkte at Hitler måtte være djevelen i menneskeham, og jeg lurte på hvordan han klarte å få så mange mennesker til blindt å adlyde seg. Det er noe jeg aldri har sluttet å gruble på, og i denne boken vil jeg forsøke å løse denne gåten.

Ved første øyekast fremstår Adolf Hitler definitivt ikke som noen ledertype. Ikke klarte han å knytte normale vennskapsbånd, ikke å føre en intellektuell samtale, han var full av hat og fordommer, blottet for kjærlighet, og som han selv sa –ensom. [3] Som menneske var han uten tvil en ynkverdig skapning. [4] Likevel var han ansvarlig for tre av de mest skjebnesvangre beslutningene som noen gang er blitt truffet: Invasjonen av Polen, som utløste annen verdenskrig, invasjonen av Sovjetunionen og Holocaust.

Hitler var selvsagt ikke eneansvarlig for alle grusomhetene. Riktignok hadde han en rekke svake sider, men hans evne til å overbevise og overtale mennesker var utvilsomt helt unik. Det han sa i 1942 er verdt å merke seg: «Hele livet mitt kan sammenfattes som en uopphørlig innsats for å overtale andre mennesker.» [5] Mange av dem som opplevde denne tidsepoken, har fortalt meg det samme. Når jeg spurte dem hvorfor de syntes at en slik aparte person virket så overbevisende, trakk de frem et utall grunner. Blant annet forholdene på den tiden, frykten, forhåpningene og så videre. Men det var også mange som rett og slett forklarte det med den sterke dragningen de følte at Hitler hadde –noe som flere omtalte som hans karisma.

Men hva er egentlig karisma? Ordet stammer fra gresk og betyr nådegave eller hellig gunst. Men i dagens språkbruk har det mistet betydningen hellig og er blitt «verdinøytralt». [6] Både onde og gode mennesker kan oppleves som karismatiske. Opprinnelig var karisma en medfødt egenskap hos enkelte mennesker. Adolf Hitlers karisma var imidlertid ikke ubetinget. Den eksisterte bare i rommet mellom ham og følelsene hos hans publikum. Når to mennesker samtidig opplevde Hitler, kunne den ene synes han var karismatisk, den andre at han var en idiot.

Vår tids definisjon og bruk av begrepet karisma bygger på arbeidene til den tyske økonomen og sosiologen Max Weber, som på begynnelsen av 1900-tallet skrev om karismatisk ledelse. [7] Selv om han utviklet sine teorier lenge før Hitler ble tysk kansler, er de svært relevante hvis man vil prøve å forstå nazismen generelt og Hitler spesielt. Det Weber først og fremst tok for seg, var karismatisk ledelse som en spesiell hersketeknikk, i motsetning til den personlige utstrålingen som for eksempel en popstjerne eller en politiker kan ha.

Weber mente at den karismatiske lederen er overbevist om at han har et kall, en misjon, og at han nærmest oppfattes som en kvasireligiøs figur. Disiplene til en slik leder ønsker noe mer, noe annet enn lavere skatter eller bedre helsetilbud. De higer etter et eller annet åndelig som kan forløse og frelse dem. En karismatisk leder lykkes dårlig i tradisjonelle byråkratiske organisasjoner, fordi det som er drivkraften hans, er en sterk følelse av å ha et kall. Sånn sett er Hitler arketypen på en «karismatisk leder».

Etter min mening er det uhyre viktig å ha i mente at karisma er et resultat av en gjensidig påvirkning. Og for å forstå akkurat det, har det vært utrolig nyttig for meg å møte og intervjue mennesker som selv har opplevd denne spesielle epoken i vår historie. Jeg er så heldig at jeg har hatt tilgang til et unikt førstehånds kildemateriale under skrivingen av boken. Det består av flere hundre intervjuer med øyenvitner og gjerningsmenn, som jeg har foretatt i løpet av de siste tyve årene i forbindelse med dokumentarfilmene om annen verdenskrig, som jeg har vært produsent for. Bare en brøkdel av alt materialet er tidligere publisert, og derfor er de aller fleste vitneutsagnene i denne boken nye.

Jeg har vært privilegert som har kunnet reise verden rundt og møte mennesker som arbeidet nær Hitler, og som drepte for å hjelpe ham å nå sine mål. Mennesker som led under ham, og mennesker som til slutt bidro til hans undergang. Etter at Berlinmuren falt i november 1989, var jeg så heldig å bli en av de første som fikk anledning til å besøke de tidligere østeuropeiske kommuniststatene og i full åpenhet snakke om nazismen med mennesker som etter krigen hadde levd bak jernteppet. Hva de kunne fortelle, var ofte både sjokkerende og overraskende.

Jeg har også hatt stor nytte av omfattende samtaler med en rekke av verdens fremste historikere –materiale som jeg har samlet inn til bruk på min nettbaserte kunnskapsbase WW2History.com –og av granskingen av arkivdokumenter og andre mer tradisjonelle kilder. Men det var møtene og samtalene med mennesker som hadde møtt Hitler og levd under hans regime, som ga meg de beste beskrivelsene av hva de ble mest tiltrukket av. (Man må selvsagt være kritisk når det gjelder øyenvitneskildringer, og jeg har beskrevet et annet sted hvordan vi sjekket og kontrollerte deres utsagn mens vi samlet inn dette materialet. [8])

Jeg lærte også en hel del ved å studere den ene filmrullen etter den andre med opptak fra denne tiden –ikke minst opptakene av Hitlers taler. Da jeg for tyve år siden begynte å arbeide med nazismen, forestilte jeg meg at Hitlers karisma ville utfolde seg på filmlerretet. Det ble imidlertid raskt klart –i det minste for meg –at sett med vår tids øyne fremstår Hitler som blottet for karisma. Og her er vi ved sakens kjerne. Jeg følte ikke noe som helst fordi jeg ikke levde på den tiden, og dermed var jeg heller ikke mottagelig for Hitlers karismatiske appell. Jeg var ikke sulten som datidens tyskere, følte meg ikke ydmyket over å ha tapt første verdenskrig, var ikke arbeidsløs eller engstelig på grunn av all gatevolden, skuffet over de brutte løftene fra Weimarrepublikkens demokratiske styre, livredd for å miste alle sparepengene hvis bankene gikk konkurs, eller tørstet etter å høre at andre var skyld i all elendigheten.

Det er viktig å understreke at mennesker som oppfatter en leder som karismatisk, overhodet ikke er hypnotisert. De vet utmerket godt hva som skjer, og de er selv fullt og helt ansvarlige for sine handlinger. Det er følgelig ikke mulig å bruke en karismatisk leder som alibi eller unnskyldning for sine handlinger.

Men Hitler hersket ikke bare ved hjelp av sin karisma. Itillegg brukte han trusler, mord og terror for å få det som han ville, og jeg vil forsøke å vise hvordan han brukte slike metoder for å oppnå makt og deretter regjere. En del mennesker gjorde helt sikkert som Hitler ønsket ut fra ren frykt, akkurat som andre overhodet ikke syntes at han var karismatisk.

Selv om denne boken handler om Hitler, en historisk person, mener jeg den er relevant også i dag. Ropet på en sterk leder i krisetider, vår higen etter at livet skal ha en mening, dyrkingen av såkalte helter og av kjendiser, vår lengsel etter frelse og forløsning –ikke noe av dette har forandret seg siden Hitler tok sitt eget liv i april 1945.

Vi er sosiale vesener. Vi ønsker tilhørighet. Uten det kan livet bli kaldt og ensomt. Bare ved å skjønne hvordan de som tørster etter makt, prøver å påvirke oss, og hvordan vi selv ofte aktivt deltar i manipuleringen av oss selv, kan vi se farene som truer, dersom vi kaster vår rasjonalitet og sunne skepsis over bord og i stedet stoler blindt på en karismatisk leder.

DEL EN

VEIEN TIL
MAKTEN

1

KALLET

I 1913 var det ikke noe ved personligheten til den da 24 år gamle Adolf Hitler som tilsa at han tyve år senere skulle bli Tysklands karismatiske leder. Heller ikke ved yrket hans. Han overlevde ved å selge bildene han malte til turister som besøkte München. Heller ikke ved hjemmet hans. Han bodde på et lite rom som han leide hos skredderen Josef Popp i Schleissheimer Strasse 34, et stykke nord for sentralbanestasjonen i München. Heller ikke ved klesstilen hans. Han gikk kledd i datidens konservative borgerlige antrekk –sort jakke og bukse. Men hans var litt loslitt. Heller ikke utseendet hans. Han var definitivt ingen tiltrekkende mann med sine innsunkne kinn, misfargede tenner, uflidde mustasje og det sorte håret, som hang slapt nedover pannen. Heller ikke hans emosjonelle liv var det mye godt å si om. Han evnet ikke å knytte varige vennskapsbånd med noen og hadde aldri hatt noen kjæreste.

Hatskheten var det mest markante karaktertrekket hans. «Han var på kant med hele verden,» skrev August Kubizek, som hadde delt hybel med ham i Wien i 1908. «Uansett hva han løftet blikket mot, så han urett, hat og fiendskap. Han kritiserte alt, ikke noe fant nåde for hans blikk… Kvalt av hat øste han raseriet sitt ut over alt og alle, over menneskeheten som ikke forsto ham, som ikke satte pris på ham, som forfulgte ham.» [9]

Hvordan var det mulig at en mann som 24 år gammel var fullstendig pregløs, skulle bli en av de mektigste og mest beryktede personer i verdenshistorien –en leder som attpåtil var kjent for sin karisma?

Omstendighetene spilte selvsagt en vesentlig rolle i denne forvandlingen. Noe av det mest forunderlige er at en rekke av de grunnleggende karaktertrekkene fra tiden da han var amatørmaler og trasket gjennom Münchens gater i 1913 –karaktertrekk som bidro til at han hverken i yrkeslivet eller privatlivet hadde lykken med seg –ikke bare skulle prege ham resten av livet, men etter hvert attpåtil bli sett på som en styrke, ikke som en svakhet. For eksempel førte hans fundamentale intoleranse til at han overhodet ikke var villig til å drøfte ting. Han sa hva han mente, og hvis noen tillot seg å opponere eller kritiserte ham, ble han rasende. Men det som i 1913 ble oppfattet som dumme slagord, skulle senere bli sett på som visjonære sannheter. Han hadde også en overdreven tro på egne evner. Noen få år tidligere hadde han betrodd sin perplekse romkamerat at han ville skrive en opera. At han ikke behersket kunsten å lese eller skrive noter, var tydeligvis ikke noe hinder. Senere skulle imidlertid denne voldsomme selvtilliten bli sett på som et utslag av hans geni.

Da Hitler kom til München, hadde han flere år brolagt med skuffelser bak seg. Han var født den 20. april 1889 i den østerrikske byen Braunau am Inn ved grensen mot Tyskland. Han kom ikke overens med sin gamle far, tollbetjenten, som banket ham. Faren døde i januar 1903, 65 år gammel, og moren av kreft i desember 1907, bare 47 år gammel. Den nå 18 år gamle og foreldreløse Adolf bodde vekselvis i Linz og Wien, og i et par måneder i 1909 sto han på bar bakke før han mottok en liten pengegave fra en tante, slik at han ble i stand til å begynne som maler. Han mislikte Wien, som han syntes var en lurvete, skitten by full av prostitusjon og korrupsjon. Først da han fylte 24 år, mottok han en forsinket arv på 819 østerrikske kroner etter sin far, og i mai 1913 forlot han Wien og reiste til München, den tyske byen som han senere hevdet han var «mer knyttet til enn noe annet sted på denne jord». [10]

Selv om han nå endelig bodde i byen han elsket, virker det som om Hitler var i ferd med å bli fullstendig glemt. Til tross for inntrykket han ønsket å gi omverdenen i selvbiografien Mein Kampf, elleve år senere – at han på denne tiden var en politiker in spe –var han i 1914 et sosialt og emosjonelt mislykket menneske som drev av sted på måfå. [11] Når det kom til stykket manglet han som 24-åring noe som mange andre historiske og karismatiske skikkelser allerede hadde oppnådd på hans alder, nemlig en følelse av å ha et kall, en oppgave her i livet. Det han senere så lidenskapelig skulle oppfatte som sitt kall her i livet, skrev seg fra utfallet av første verdenskrig og måten den endte på. Uten disse dramatiske hendelsene ville han trolig blitt værende i München og aldri blitt noen historisk person.

Adolf Hitlers ferd mot verdens rampelys begynte den 3. august 1914. Da søkte han om å bli tatt opp i den bayerske hæren, selv om han fremdeles var østerriksk statsborger. Bare to dager tidligere hadde Tyskland erklært Russland krig. Hitler hadde et brennende ønske om å tjene det tyske keiserriket, som han beundret, og i september 1914 ble søknaden innvilget. Han ble innrullert som menig i Königlich Bayerisches Reserve-Infanterie-Regiment Nr. 16 (også kalt List-regimentet etter kommandanten, oberst Josef List). Måneden etter ble han sendt til fronten og deltok i kampene i nærheten av den belgiske byen Ieper. Ifebruar 1915 skrev han til en bekjent i München og fortalte utførlig om hva han hadde opplevd på slagmarken. «Håndgranatene eksploderte til venstre og høyre for oss, og innimellom suste de engelske kulene. Men vi enset dem ikke… Over hodene våre hylte og pep granatene, og rundt oss suste biter av splintrede trestammer og grener. Granatene slo ned i skogbrynet og kastet opp skyer av stein, jord og sand, rev trærne opp med røtter, og innhyllet alt i en gulgrønn, ekkel, stinkende damp… Jeg tenker ofte på München, og hver eneste en av oss ønsker å ta knekken på gjengen der ute én gang for alle. Alle ønsker vi full kamp, koste hva det koste vil…» [12]

Ordene kom fra en mann som for første gang i sitt liv opplevde noe meningsfylt og følte samhørighet med andre mennesker, og samtidig oppdaget at livet bød på dramatiske muligheter. Første verdenskrig skulle påvirke Hitler og mange andre på en avgjørende måte. «Krigen, alle tings far, er også vår far,» skrev Ernst Jünger, som også hadde deltatt i krigen. «Han hamret og meislet oss, herdet oss til det vi nå er. Og alltid, så lenge livets hjul fremdeles snurrer i oss, vil krigen være aksen det dreier om. Han lærte oss å kjempe, og krigere vil vi forbli så lenge vi puster.» [13]

Krigen som Hitler, Jünger og millioner av andre soldater opplevde på vestfronten, var en krig helt ulik alle tidligere kriger. Det var en krig hvor forsvarsvåpen som maskingevær og piggtråd førte til at kamphandlingene ble små, avgrensede nedslaktingsområder. Det var en krig hvor flammekastere, granater og giftgass spredte død og elendighet. For Hitler ble «krigsromantikken» raskt erstattet av skrekk og gru. [14]

Det er ingen overraskelse at Hitler oppfattet livet som en kontinuerlig og brutal kamp. Det var akkurat slik livet var for en menig soldat i første verdenskrig. Mange, ikke minst Hitler selv, følte også at slagmarken var en mulig arena for heltedåder. Selv om nyere forskning har dokumentert at Hitler ikke kjempet i skyttergravene, men tjenestegjorde som ordonnans ved regimentets hovedkvarter like bak frontlinjene, er det ingen tvil om at Hitler var en modig soldat. [15] Under slaget ved elven Somme i Nord-Frankrike i oktober 1916 ble han såret, og to år senere ble han tildelt Jernkorset av første klasse. Det var den jødiske offiseren Hugo Gutmann som foreslo å gi Hitler denne utmerkelsen, og i den offisielle anbefalingen fra regimentssjefen Emmerich von Godin sto det at: «som ordonnans var han [Hitler] et forbilde på kaldblodighet og mot, både under stillingskrig og i mobil krigføring», og at han «alltid var rede, selv i de mest prekære situasjoner og med stor fare for sitt eget liv, til å melde seg frivillig for å bringe meldinger». [16]

Men til tross for hans tapperhet syntes soldatkameratene at han var en merkelig fyr, like merkelig som bekjentskapene hans fra før krigen hadde oppfattet ham. En av soldatkameratene hans, Balthasar Brandmayer, sa senere at «det var noe besynderlig ved Hitler». [17] De andre soldatene syntes det var sært at han aldri drakk seg full eller gikk til sengs med prostituerte, men heller brukte fritiden til å lese eller tegne, eller at han av og til lekset opp for omgivelsene om et eller annet tema han kom på. Dessuten at han tilsynelatende ikke hadde noen venner eller familie, og at han var en ensom ulv. [18] Og karisma var han tydeligvis helt blottet for.

Hitler glødet for krigen, og på grunn av sitt eget mot og engasjement gikk han ut fra at alle som kjempet ved fronten, følte det samme. Det var først hjemme i Tyskland, bak frontlinjene, at han i Mein Kampf skrev at soldatene ble «forrådt» av dem som ønsket å profittere på soldatenes ofre. Forestillingen om at det fantes et Frontgemeinschaft, frontsoldatkameratskap, som ble sviktet av mennesker fjernt fra slagmarken, er en myte –men det var en populær og utbredt myte. Da Hitler ble såret på nytt, denne gangen i oktober 1918 i nærheten av den belgiske byen Ieper, hadde Tyskland av forskjellige årsaker allerede tapt krigen. Men forræderi begått av folk bak linjene var ikke en av årsakene. Ivirkeligheten ble tyskerne knust under vekten av styrkene som ble satt inn mot dem –ikke minst de amerikanske. USA sendte i april 1917 flere hundre tusen soldater til det europeiske kontinentet. Dessuten hadde de alliertes sjøblokade ført til en alvorlig matmangel i Tyskland. Og den vanskelige situasjonen ble ytterligere forverret da landet ble hardt rammet av spanskesyken våren 1918.

Høsten dette året hadde mange i det tyske forsvaret innsett at krigen i realiteten var tapt. Ioktober nektet gastene til admiral Franz von Hipper å forlate havnen i Wilhelmshaven for å utkjempe et siste, nederlagsdømt sjøslag mot de allierte. Kort tid etterpå gjorde gastene på marinebasen i Kiel mytteri, og snart fulgte Lübeck, Bremen og Hamburg etter. Man så ikke bort fra at det kunne bryte ut en revolusjon i landet, inspirert av den vellykkede bolsjevikiske revolusjonen i Russland året før. Ledende tyske politikere skjønte at det var nødvendig å få en slutt på krigen så snart som mulig. Og de skjønte også at på grunn av kravene fra de allierte, og uansett hvilken fremtid som ventet Tyskland, ville det ikke være aktuelt å beholde keiseren, mannen som umiddelbart ble assosiert med beslutningen om å gå til krig, som statsoverhode. General Wilhelm Groener overbragte keiser Vilhelm II den skjebnesvangre nyheten om at hæren ikke lenger ville kjempe for ham, og den 9. november 1918 ble Weimarrepublikken proklamert.

Mange tyske offiserer ble bestyrtet over at deres statsoverhode plutselig abdiserte. «På det verst tenkelige tidspunkt i krigen ble vi stukket i ryggen,» skrev Ludwig Beck, som da tjenestegjorde i hærens generalstab. «Jeg har aldri i hele mitt liv blitt så opprørt over noe som jeg ble den 9. og 10. november. En avgrunn av nedrighet, feighet, karakterbrist som jeg inntil da hadde trodd var umulig. Iløpet av noen timer ble fem hundre års historie lagt i grus, og keiseren ble som en annen tyv sendt til nederlandsk territorium. De kunne ikke bli fort nok kvitt denne fremragende, edle og rettskafne mannen.» [19]

Mange av frontsoldatene, som ikke var klar over at Tyskland knapt var i stand til å fortsette krigen, var forvirret. Ikke bare over at keiseren plutselig hadde forlatt landet, men også over den overraskende våpenhvileavtalen, som trådte i kraft den 11. november 1918. «Frontsoldatene følte seg ikke slått,» fortalte Herbert Richter, som kjempet på vestfronten. «Vi lurte på hvorfor våpenhvilen kom så overraskende, og hvorfor vi måtte forlate alle stillingene våre i full fart. Vi befant oss jo fremdeles på fiendens territorium, og vi tenkte alle sammen at dette var merkelig… Vi var sinte fordi vi følte at vi ennå ikke hadde brukt opp alle kreftene våre.» [20]

Det virket som om Tyskland var i ferd med å bli delt, med folk som Beck og Richter på den ene siden, som mente at hæren var blitt forrådt, og på den andre siden de tyske mytteristene som hadde innsett at slaget var tapt og ville kaste den gamle samfunnsstrukturen over bord. IBerlin utviklet spontane streiker seg til en generalstreik i januar 1919, og deretter til et kommunistisk opprør. Tenåringen Fridolin von Spaun fra Bayern reiste til hovedstaden for å bivåne de historiske hendelsene. «Jeg var opprømt over det som skjedde. Jeg leste i avisene om revolusjonen i Berlin og ville med egne øyne se hvordan en slik revolusjon foregikk. Jeg reiste til Berlin av ren nysgjerrighet, og kastet meg umiddelbart inn i tumultene. Byen var rene galehuset. Flere hundre tusen mennesker raste gjennom gatene og ropte –først på den ene siden, så på den andre. Det fantes en sterk fraksjon som sto langt til venstre, og denne ytterliggående venstrevingen var definitivt påvirket av én person, nemlig Karl Liebknecht. Og fru Fortuna, som av og til smiler til meg, sørget for at jeg fikk se ham i egen person… Jeg befant meg midt i en menneskemengde da jeg plutselig hørte noen rope. Så kom det en lastebil. Folk trakk seg til side, slik at de dannet en allé. Da bilen kom kjørende, ropte alle: ‘Liebknecht! Liebknecht!’ Folk jublet. Jeg hadde ennå ikke sett ham siden han var omgitt av en haug med mennesker, av livvakter med ladde geværer, alt mulig… Og så dukket den legendariske Karl Liebknecht opp i et vindu i et hus og holdt en flammende tale. Den varte ikke lenge, et kvarter eller en halvtime. Jeg husker ikke nøyaktig. Talen hans gjorde så sterkt inntrykk på meg, at jeg fra den dagen av var en svoren antibolsjevik. På grunn av alle de dumme frasene han slengte ut til folket og de flammende, virkelig flammende ordene… Jeg noterte meg at han slett ikke var interessert i å skape et paradis for arbeiderne. Ivirkeligheten handlet det om maktbegjær. Og deretter, komplett immun mot fristelsene fra venstresiden, forlot jeg stedet som antibolsjevik. To uker senere var denne herr Liebknecht ikke lenger blant de levende. Hans motstandere hadde grepet ham og hans medsammensvorne, en polsk kvinne, Rosa Luxemburg. De drepte dem rett og slett. Det lyder kanskje ufølsomt, men jeg felte ingen tårer for dem. De fikk som fortjent.» [21]

Fridolin von Spaun fikk så sterk avsmak for det han opplevde som Karl Liebknechts maktbegjær i januar 1919 i Berlin, at han senere sluttet seg til et frikorps for å bekjempe de kommunistiske revolusjonære. Ikjølvannet av all uroen etter krigen ble det startet en rekke paramilitære frikorps for å hindre en venstreorientert revolusjon. Korpsene besto hovedsakelig av krigsveteraner som hadde fulgt oppfordringen fra sine tidligere kommandanter. Det var først og fremst frikorpsene –ikke den regulære tyske hæren eller politiet –som slo ned den kommunistiske revolusjonen, Spartakistopprøret, i Berlin i januar 1919, og som deretter ble de viktigste beskytterne av den nye tyske republikken. Mange av dem som senere ble beryktede nazister –blant andre Heinrich Himmler, Rudolf Höss og Gregor Strasser –var på denne tiden aktive frikorps-medlemmer. Bemerkelsesverdig nok var ikke Adolf Hitler medlem.

I Mein Kampf skrev Hitler at da han i november 1918 lå på sykehuset i byen Pasewalk, midlertidig blindet på grunn av et gassangrep [22], ble han overmannet av følelsen at omstendighetene som førte til at krigen sluttet, var «århundrets største nederdrektighet». [23] I hans øyne hadde marxistene og jødene alliert seg for å ødelegge das Vaterland. Han skrev at det var den følelsen som gjorde at han bestemte seg for å «gå inn i politikken».

Magien i en slik dramatisk historie er selvsagt nyttig i arbeidet med å skape en myte om den tapre frontsoldaten, forrådt av korrupte og egoistiske politikere, som ikke har noe høyere ønske enn å vie sitt liv til å redde das Vaterland. Alt kunne brukes. Men selv om oppdiktede historier kan fungere slik, er det sjelden at livet gjør det. Og beviset er at Hitlers «kall» overhodet ikke skjedde der og da.

Hitler forlot sykehuset den 17. november 1918 og reiste tilbake til München, som da befant seg midt inne i en dramatisk forvandling. Ti dager tidligere, den 7. november, hadde en demonstrasjon i parken Theresienwiese (hvor vår tids Oktoberfest arrangeres), organisert av sosialisten Erhard Auer, ført til en revolusjon. Gnisten som tente bålet, sto journalisten og krigsmotstanderen Kurt Eisner for. Han oppfordret soldatene som deltok i demonstrasjonen, til å gjøre opprør mot offiserene og ta kontroll over forlegningene. Det ble opprettet såkalte arbeiderråd og soldatråd for å få revolusjonen inn i ordnede former. Dynastiet Wittelsbach ble avsatt fra det bayerske arvekongedømmet, og den 8. november ble München proklamert som en fri, sosialistisk republikk med Kurt Eisner som leder.

Senere fortalte Hitler i Mein Kampf hvor sterkt han avskydde det som hadde skjedd i hans elskede München. Det er ikke spesielt overraskende, ettersom Kurt Eisner var både jøde og sosialist. Men det Hitler gjorde på denne tiden var imidlertid svært overraskende. Imotsetning til mange tusen tyskere som i likhet med Fridolin von Spaun hadde sluttet seg til de paramilitære frikorpsene for å bekjempe den kommunistiske revolusjonen, bestemte Hitler seg for å fortsette i hæren. Etter at han en kort periode hadde tjenestegjort som vokter ved en krigsfangeleir, vendte han i begynnelsen av 1919 tilbake til avdelingen sin i München, hvor Kurt Eisner fremdeles var statsminister. [24] Da den ulykksalige bayerske rådsrepublikken ble proklamert i begynnelsen av april under ledelse av fanatiske kommunister som den russiskfødte Eugen Leviné (som i likhet med Eisner var jøde), er det dokumentert at Hitler ble valgt som representant for bataljonen sin. [25] Det ville han neppe blitt hvis han aktivt og i full åpenhet hadde motarbeidet den kommunistiske revolusjonen.

På dette tidspunktet sto Hitler ved et veiskille og måtte gjøre et valg. Han kunne forlate hæren og slutte seg til et av frikorpsene, eller i det minste bestemme seg for å ha så lite som mulig å gjøre med kommunistregimet i München. At han ikke gjorde noen av delene, sår sterk tvil om gehalten av påstandene hans i Mein Kampf om at han tidlig i 1919 følte et brennende politisk kall. Men bare noen måneder senere, på høsten samme år, skrev Hitler sin første politiske erklæring som oste av jødehat og var spekket med synspunkter som han skulle gi uttrykk for resten av sin levetid.

Det som endret seg i perioden fra Hitlers tilsynelatende aksept av den kommunistiske revolusjonen i München i april 1919 og jødehatet han ga uttrykk for i september samme år, var den politiske situasjonen. Den 1. mai 1919 marsjerte frikorpsene inn i byen, og i løpet av få dager falt den bayerske rådsrepublikken. Men først etter at kommunistene hadde rukket å ta livet av et tyvetalls gisler. Frikorpsenes hevn var brutal og blodig. Ialt mistet minst tusen mennesker livet. Byen var traumatisert av den venstreorienterte revolusjonen, og omfavnet raskt de høyreorienterte kreftene. Det samme gjorde Adolf Hitler. Like etter kommunistregimets fall i Bayern ble Hitler medlem av en ny soldatkomité som skulle undersøke om soldater fra hans regiment hadde gitt praktisk støtte til kommunistregimet. Hitlers kortvarige flørt med venstresiden var over for godt.

Det forholdsvis ferske funnet av dokumentasjonen om Hitlers tilknytning til den venstreorienterte revolusjonen i München, har naturlig nok resultert i flere forsøk på å forklare hans beveggrunner. Det er mulig at Hitler snudde kappen etter vinden [26], og at handlingene hans var forårsaket av en svært forvirrende og usikker situasjon, [27] hvor livsløpet hans fortsatt kunne ha tatt en helt annen retning. [28]

Hvordan skal vi tolke Hitlers handlinger i denne perioden? Er det mulig at hans stilletiende støtte til den sosialistiske revolusjonen i Bayern var et narrespill? At han innerst inne likevel var trofast mot sine tidligere høyreekstreme synspunkter og bare lot som om han var enig? Og at han kanskje spionerte på sine motstandere for å få vite mest mulig om dem? Hvis noen hadde spurt Hitler, ville han helt sikkert svart at det var slik det var, og utvilsomt reagert sterkt hvis noen hadde antydet at hele historien bare viste at han, som de aller fleste av oss, bare fulgte med strømmen.

Uansett finnes det ikke noen dokumentasjon som understøtter teorien om at Hitler fulgte en slags machiavellisk strategi i månedene like etter at krigen var over. Det motsatte er snarere tilfellet. Kaptein Karl Mayr, sjefen for hærens utdannings- og propagandaavdeling i München (som hadde oppgaven med å omskolere soldatene i kjølvannet av den sosialistiske revolusjonen), møtte Hitler våren 1919, og han var helt sikker på at Hitler «på denne tiden var parat til å følge enhver som viste ham litt vennlighet. Han hadde ikke martyrholdningen Døden eller Tyskland, denne martyrglorien som propagandaen senere ofte utstyrte ham med. Han kunne like gjerne tatt seg en jobb hos en jøde eller franskmann som hos en arier. Da jeg møtte ham første gang, var han som en sliten løshund som lette etter en herre og mester». [29]

Mayr var en spesiell person som etter hvert vendte ryggen til den høyreekstreme politikken, og ble sosialdemokrat og innbitt motstander av Hitler. Det endte med at han døde i konsentrasjonsleiren Buchenwald i februar 1945. Selv om enkelte av hans senere utsagn om Hitler virker som de er tatt ut av luften –han påsto for eksempel at Hitler var så dum at han ikke evnet å skrive sine taler –er det ingen grunn til å tvile på hans beskrivelse av hvilket inntrykk han fikk av Hitler da han møtte ham for første gang i mai 1919. Faktisk gir han den mest overbevisende beskrivelsen av hvordan Hitler oppførte seg på denne tiden.

Når alt kommer til alt virker det ikke som om Hitler var en slu politisk aktør i begynnelsen av 1919. Han var en helt ordinær soldat, skuffet over at tyskerne hadde tapt krigen, forvirret og usikker på hva fremtiden ville bringe, og glad for å kunne fortsette i hæren så lenge som mulig. Det var nemlig det eneste hjemmet og arbeidet han hadde. Det betyr likevel ikke at han var et tomt skall. Hitler trodde allerede på enkelte politiske ideer, som for eksempel pangermanismen, og i førkrigstidens Wien var han blitt sterkt påvirket av ulike former for hatsk antisemittisme. Men det var i løpet av de neste få månedene, mens han fulgte et kurs for å bli en av Mayrs lærere i omskolering av soldater som hadde sittet i sovjetisk fangenskap, at ideene hans virkelig begynte å utkrystallisere seg.

Hitlers jobb gikk ut på å fortelle soldatene hvor farlig kommunismen var, og hvor bra nasjonalismen var. Han var elev ved et spesialkurs på universitetet i München 5. til 12. juni 1919 for å kvalifisere seg for oppgaven. Han fulgte en rekke forelesninger, blant annet en om «Krigens politiske historie» og «Vår økonomiske situasjon», alle med den korrekte antibolsjevikiske vinklingen. [30] Etter alt å dømme slukte Hitler stoffet med liv og lyst, og gulpet det opp igjen i august for andre tyske soldater i leiren Lechfeld i nærheten av Augsburg.

Ikke minst luftet han sine antisemittiske synspunkter, hvor jødene var koblet sammen med bolsjevikene og den røde revolusjonen i München. Ideene hans var ikke akkurat originale. De var ganske utbredt blant datidens tyske høyreekstremister. Ikjølvannet av første verdenskrig var det den slags overforenklede sammenligninger mellom jødedommen og kommunismen som var utgangspunktet for mye av antisemittismen. «Folkene som ble sendt til Bayern for å opprette et [kommunist]råd,» sa Fridolin von Spaun, som også var en overbevist antisemitt, «var nesten alle sammen jøder. Bare se på navnene til dem som deltok der. Naturligvis visste vi også at jødene hadde stor innflytelse i Russland… det var da også en jøde [Karl Marx] som skapte de marxistiske teoriene, som Lenin angivelig baserte seg på.» [31]

Riktignok hadde Hitler tidligere vært utsatt for kraftige doser med antisemittisk retorikk fra blant andre Wiens borgermester Karl Lueger, men i motsetning til det han selv hevder i Mein Kampf, finnes det ingen overbevisende dokumentasjon på at Hitler var en glødende antisemitt før første verdenskrig var over. Først i august 1919, etter at han hadde deltatt i kursene som Mayr organiserte, og selv hadde opplevd hvilken stemning mange av Münchens borgere var i etter at byen i en kort periode hadde vært en sovjetrepublikk, ga han uttrykk for sterke antisemittiske synspunkter.

Det er ikke noe som tyder på at Hitler på dette tidspunktet lot som om han var antisemitt. Bare en ekte troende kunne gi uttrykk for sine synspunkter med en slik brennende glød som han nå gjorde.

Hitler var blitt tredve år, og det er først nå, sommeren 1919, at man finner de første antydningene til hans eventuelle karisma. Flere av soldatene i militærleiren Lechfeld roste Hitlers talegaver. En artillerist som het Hans Knoden, skrev at Hitler «viste seg å være en eminent og inspirerende foreleser som klarte å få hele klassen til å følge med. En gang da han ikke ble ferdig med en lang utredning [innenfor tidsrammen], spurte han tilhørerne om de ønsket å høre talen etter at de var ferdige med dagens tjeneste, og da svarte alle umiddelbart ja. Det var ingen tvil om at soldatenes interesse var blitt vekket». [32]

Hitler hadde alltid mislikt debatter. Han ville bare dosere. Før krigen hadde han imidlertid ikke hatt noe publikum for sine lange haranger om opera eller arkitektur, men nå var folk villige til å lytte til hans utlegninger om problemene Tyskland sto overfor. Hitler var alltid skråsikker og uvillig til å høre på motargumenter, og i disse krisetider var det mange som hilste den slags skråsikkerhet velkommen.

Mange av synspunktene hans fra denne tiden er identiske med dem han hevdet da han ble der Führer for det tyske folk. På oppdrag fra kaptein Mayr forfattet Hitler den 16. september 1919 en tvers igjennom ondskapsfull antisemittisk uttalelse, hvor det sto at jødene «sprer en rasemessig tuberkulose blant folk» og at målet måtte være «å fjerne jødene helt» fra Tyskland. [33]

Fire dager før Hitler skrev dette, hadde han vært til stede under et politisk møte som det tyske arbeiderpartiet arrangerte i Leiber-Zimmer i ølhallen Sterneckerbräu i München. Mayr hadde gitt ham i oppdrag å holde et øye med marginale politiske partier og rapportere tilbake til ham –og ikke noe parti var mer marginalt enn det tyske arbeiderpartiet. Partiet, som ble stiftet den 5. januar 1919 av den 35 år gamle verktøymakeren Anton Drexler og den 29 år gamle sportsjournalisten Karl Harrer, var på denne tiden ikke stort mer enn en diskusjonsklubb. De hadde bestemt seg for å føre en antisemittisk, antibolsjevikisk og arbeidervennlig politikk, noe som allerede var vanlig på høyresiden. Drexler hadde tidligere vært medlem av Deutsche Vaterlandspartei (Det tyske fedrelandspartiet), et parti som var blitt stiftet to år tidligere av Wolfgang von Kapp. Kapps parti var et av datidens tallrike høyreorienterte partier, i likhet med det folkelige og antisemittiske Thule-Gesellschaft (Thuleselskapet) og ditto Deutschvölkischer Schutz- und Trutzbund (Det tyskfolkelige beskyttelses- og motstandsforbundet) hvor en rekke av de senere beryktede nazilederne var medlemmer.

Denne kvelden var det bare litt i underkant av femti personer til stede i Leiber-Zimmer, og da Hitler, kledd i sivil, tok til orde mot løsrivelsen av Bayern fra Tyskland, gjorde han et sterkt inntrykk på forsamlingen. Drexler ble imponert av Hitlers talegaver, og ba ham slutte seg til det lille partiet hans. Dette ble kvelden da Hitler og det som senere skulle utvikle seg til å bli nazipartiet, slo seg sammen.

I løpet av de neste par ukene fortalte Hitler at han hadde et kall. Han ville fortelle hvordan Tyskland skulle reise seg fra nederlagets ruiner. Men foreløpig tilkjennega han ikke at han tok mål av seg til å bli den store leder som personlig skulle gjøre jobben. Men allerede i sitt antisemittiske skriv av 16. september pekte han på at Tyskland måtte bli et autokrati, styrt av autokrater. «Denne gjenfødelsen vil ikke bli satt i gang av politiske ledere for en uansvarlig majoritet influert av politiske partidoktriner eller av en uansvarlig presse. Heller ikke ved hjelp av slagord av utenlandsk opprinnelse. Bare ved hjelp av skånselløse handlinger av personligheter som evner å lede landet, og med en dyp ansvarsfølelse.» [34] Det virket som om han hadde funnet sitt kall –men det var ikke et kall han var forutbestemt til å realisere.

Etter møtet i Sterneckerbräu endret livet hans seg. Etter å ha blitt kastet hit og dit av livets bølger, var han endelig kommet i havn. Resten av livet påsto han at det var forutbestemt at han skulle havne akkurat der.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
LAURENCE REES

ADOLF HITL

ONDSKAPENS KARISMA

SCHIBSTED

schibsted-logo-ny.gif

