Berlijn

	Berlijn

	

	Vlag
	Wapen

	

(Details)
	

	Basisgegevens

	Hoofdstad:
	Berlijn

	Oppervlakte:
	891,82 km²

	Bevolking:
	3.396.990 (11/2005)

	Bevolkingsdichtheid:
	3812 inwoners per km²

	ISO 3166-2:
	DE-BE

	Website:
	www.berlin.de

	Locatie in Duitsland

	

	

	

Berlijn (Duits: Berlin) is de hoofdstad van Duitsland en als stadsstaat een deelstaat van dat land. Het is de grootste stad van het land, met 3,4 miljoen inwoners. Berlijn is één van de groenste steden van Europa: 18% van Berlijn bestaat uit natuur en parken en 7% uit meren, rivieren en kanalen.

De stad ligt aan de rivier de Spree en wordt omsloten door de deelstaat Brandenburg, waarvan ze sinds 1920 geen deel meer uitmaakt.

Geschiedenis
Het gebied rond Berlijn wordt al sinds de oudheid bewoond. Rond 1200 waren er twee stadjes aan de rivier, Cölln en Berlijn. Het is niet bekend wanneer ze precies stadsrechten kregen. De eerste keer dat ze genoemd worden is 1251 voor Berlijn en 1261 voor Cölln. In 1307 besloten de twee gemeenschappen samen te gaan en in 1400 hadden de plaatsen in totaal ongeveer 8000 inwoners.

Vanaf 1319 werd er lang en bloedig gestreden om het gebied Brandenburg door diverse vorstenhuizen. In 1411 smeekte de bevolking de keizer van het Heilige Roomse Rijk om hulp. In 1415 werd Frederik van Hohenzollern door Rome benoemd tot keurvorst van Brandenburg; dit vormde het begin van de 500-jarige heerschappij door de Hohenzollern-dynastie. Keurvorst Frederik III erfde de titel in 1688, verhief in 1701 Brandenburg tot koninkrijk en werd gekroond tot koning Frederik I van Pruisen.

Op 18 januari 1871 riep Otto von Bismarck het Duitse Rijk uit met Berlijn als hoofdstad. De snelle economische groei die gepaard ging met Duitslands industrialisatie, zorgde ervoor dat de stedelijke bevolking snel groeide aan het einde van de negentiende eeuw.

Na het einde van de Eerste Wereldoorlog werd in 1918 in Berlijn de republiek uitgeroepen. In 1920 werden meerdere steden en gebieden rond Berlijn geannexeerd conform de Groß-Berlin-Gesetz. Het nieuwe Groot-Berlijn telde toen bijna 4 miljoen inwoners.

Na het grijpen van de macht door de nationaal-socialisten in 1933 werd Berlijn de hoofdstad van het Derde Rijk. De nazi's gebruikten in 1936 de Olympische Zomerspelen in Berlijn voor propagandadoeleinden. Er waren ook plannen om Berlijn tot de wereldhoofdstad van het Germaanse Rijk (Germania) om te bouwen. Dit ging niet door als gevolg van het uitbreken van de Tweede Wereldoorlog.

In april 1945 vielen de troepen van de Sovjet-Unie Berlijn binnen. Straat voor straat moest de stad veroverd worden. Tienduizenden soldaten en burgers kwamen hierbij om het leven. Adolf Hitler pleegde op 30 april 1945 zelfmoord in een bunker onder Berlijn. Een paar dagen daarop capituleerde Duitsland.

Berlijn werd na afloop van de Tweede Wereldoorlog bezet door de geallieerde troepen van Frankrijk, het Verenigd Koninkrijk, de Verenigde Staten en de Sovjet-Unie. Tijdens de Conferentie van Potsdam in 1945 werd Berlijn, net als de rest van Duitsland, in vier sectoren verdeeld: een Russische, een Amerikaanse, een Britse en een Franse. Berlijn werd zodoende het brandpunt van de Koude Oorlog. Al snel gingen de drie geallieerde sectoren (de Franse, Britse en Amerikaanse sector) meer samenwerken.

Op 24 juni 1948 blokkeerden de Sovjetautoriteiten de geallieerde sectoren met de hoop de hele stad te annexeren. Het was voor mensen uit de geallieerde sectoren verboden door de sector van de Sovjet Unie te reizen. Omdat de geallieerde sectoren als een eiland in de Sovjetsector lagen, was het niet mogelijk deze gebieden over land van goederen te voorzien. De geallieerden reageerden door een luchtbrug in te stellen: alle goederen die de stad nodig had werden met vliegtuigen aangevoerd. Op 12 mei 1949 werd de blokkade opgeheven.

In 1949 werden tevens de Bondsrepubliek Duitsland (hoofdstad Bonn) en de Duitse Democratische Republiek (DDR) opgericht. Oost-Duitsland (DDR) kreeg een communistische regering en Oost-Berlijn werd hoofdstad van de DDR. De drie geallieerde sectoren kregen een Westerse regering. De drie geallieerde sectoren in Berlijn vormden West-Berlijn.

Berlijnse Muur
Steeds meer DDR-burgers vluchtten naar West-Berlijn. Om deze vluchtelingenstroom tegen te houden besloten de Oost-Berlijnse autoriteiten in 1961 om West-Berlijn te omgeven met een muur. In de nacht van 13 augustus 1961 werd een grens opgetrokken rondom West-Berlijn. Als snel werden deze prikkeldraad versperringen vervangen door een muur. Iedereen die probeerde vanuit Oost-Berlijn naar West-Berlijn te vluchten, werd neergeschoten.

Door de politieke veranderingen in 1989, werd op 9 november 1989 de grens tussen Oost- en West-Berlijn geopend. Op 3 oktober 1990 werd Duitsland officieel herenigd en Berlijn werd weer de hoofdstad. In 1991 werd de beslissing genomen de regering naar Berlijn te verhuizen, wat in 1999 daadwerkelijk gebeurde.

	

Brandenburger Tor

	

Koepel Rijksdaggebouw

	

Alte Nationalgalerie

	

Siegessäule

	

Slot Charlottenburg

	

Berliner Dom

	

Potsdamer Platz

	

Ishtar Tor Pergamon Museum

Winkelen
Aan de Kurfürstendamm kan men uitgebreid winkelen. Exclusieve winkels van internationale modeontwerpers zijn te vinden in de zijstraten als de Fasanenstraße. Iets ten oosten van de Kurfürstendamm bevindt zich het Kaufhaus des Westens (KaDeWe). Internationale designmode is te vinden in de Friedrichstraße, in het Quartier 206 en de Galeries Lafayette. Ook is er de Arkaden aan de nieuwe Potsdamer Platz met een breed winkelaanbod. Aparte mode, extravagant en creatief design is er in de vele kleine boetiekjes rondom de Hackesche Höfe in Mitte en de Kastanienallee in Prenzlauer Berg. Aan de Straße des 17. Juni is een vlooienmarkt.

 Uitgaansleven

Berlijn geldt anno 2006 als de uitgaansstad van Europa.

Spree

	Spree

	

	Lengte
	382 km

	Hoogte van bron
	- m

	Debiet
	- m³/s

	Stroomgebied
	10.105 km²

	Van
	Lausitzer Gebergte

	Naar
	Havel

	Stroomt door
	Brandenburg, Saksen en Berlijn.

	

De Spree bij Lübben

De Spree (Sorbisch: Sprowja) is een rivier in het oosten van Duitsland in de deelstaten Saksen, Brandenburg en Berlijn. Ze ontspringt in Saksen in het Lausitzer Gebergte en mondt bij Berlijn uit in de rivier de Havel. De lengte bedraagt 382 à 403 km, afhankelijk van de bron waarvandaan gemeten wordt. Het stroomgebied omvat 10.105 km2.

Loop
De drie bronnen van de rivier bevinden zich narbij de Tsjechisch grens ten zuidoosten van Ebersbach. Even westelijker stroomt de Spree door de Fugauer Zipfel, een zeer smal stukje Tsjechisch grondgebied.

In de stad Bautzen de Spree heeft een korte diepe dal.

Darnaar tot haar monding zij stroomt door het laagland en heeft een zeer geringe verval. Nabij de steden Cottbus en Lübben de Spree vormt in het Spreewald een binnendelta met vele vertakkingen.

In de middelpunt van de Duitse hoofdstad Berlijn bevindt zich het Spreeinsel, een eiland, waar zich Cölln bevond, een van de eerste beide gedeelten van de stad, en waarop tegenwoordig belangrijke musea gehuisvest zijn. In Spandau, een westelijk stadsdeel van Berlijn, de Spree mondt uit in de Havel. Aan de vereeniging de Spree is de waterrijkste van beide rivieren.

De Havel, die tot Berlijn ook een kortere weg heeft afgelegd dan de Spree, voert het water van de Spree af naar de nElbe en deze aar de Noordzee
S-Bahn van Berlijn

	

Baureihe 481, gebouwd in de jaren negentig.

	

Baureihe 480, voorm. West-Berlijns materieel.

	

Baureihe 485, voorm. Oost-Berlijns materieel.

De S-Bahn van Berlijn is de oudste S-Bahn (Stadtschnellbahn) van Duitsland. Al in 1882 werd er een stadsnet geëxploiteerd met stoomtractie. In 1924 is begonnen met de elektrificatie. Sinds 1 december 1930 wordt het netwerk 'S-Bahn' genoemd. Toen werd ook het nog bestaande S-logo ingevoerd.

De S-Bahn in Berlijn gebruikt 800 Volt gelijkstroom en wordt gevoed via een derde rail (stroomafname aan de onderzijde). De Berlijnse en Hamburgse S-Bahnen zijn de enige in Duitsland die gebruikmaken van een derde rail. Alle andere S-Bahnnetwerken maken gebruik van het gewone spoorwegnet (met bovenleiding).

Geschiedenis
De Berlijnse S-Bahn werd door de Deutsche Reichsbahn geëxploiteerd. Na de deling van Duitsland en Berlijn na de Tweede Wereldoorlog werd ook het netwerk in tweeën gedeeld. Beide netten werden echter wel geëxploiteerd door de Oost-Duitse DR. Toen de DDR in 1961 de Berlijnse Muur bouwde, riepen West-Duitse politici en vakbonden de burgers op om de S-Bahn te boycotten. Het aantal reizigers op de West-Berlijnse lijnen nam in de jaren daarna inderdaad af. In Oost-Berlijn bleef de S-Bahn een belangrijk vervoermiddel. Na een staking in 1980 werd een groot deel van het net in West-Berlijn niet meer bereden. De verwaarlozing nam sterk toe.

Op 9 januari 1984 nam de Berliner Verkehrsbetriebe (BVG), o.a. de exploitant van de Berlijnse metro, het West-Berlijnse S-Bahnnet over. Er werd nieuw materieel aangeschaft (Baureihe 480) en het aantal reizigers van dit zieltogende netwerk nam weer wat toe. Na renovatiewerkzaamheden werden sommige stilgelegde lijnen weer in exploitatie genomen.

Na de Wende van 1989/1990 werden ook enkele in 1961 stilgelegde grensoverschrijdende lijnen na drie decennia weer geopend. Hiermee groeide het net in de jaren negentig weer tot een geheel voor heel Berlijn.

Sinds 1994 wordt het gehele net geëxploiteerd door S-Bahn Berlin GmbH, een dochteronderneming van de Deutsche Bahn AG.

Lijnennet (m.i.v. 28-05-2006)

Kaart van Berlijnse S-Bahn

Vandaag de dag bestaat het Berlijnse S-Bahnnnet uit 15 lijnen die gebruikmaken van 331 kilometer spoor. In 2003 maakten 315 miljoen mensen gebruik van de S-Bahn (1,2 miljoen per werkdag).

De S-Bahn en U-Bahn (de metro) vullen elkaar goed aan. Waar de S-Bahn rijdt, komt de U-Bahn vaak niet en waar de U-Bahn komt rijdt de S-Bahn vaak niet. In het centrum is het U-Bahnnet veel fijnmaziger, maar de S-Bahn rijdt veel verder de regio in. De U-Bahn vervult vooral in West-Berlijn een belangrijke functie met acht lijnen. In Oost-Berlijn zijn slechts vier U-Bahnlijnen, daar is de rol van de S-Bahn veel groter, mede dankzij uitbreidingen naar nieuwbouwwijken aan de oostkant sinds de jaren zeventig.

Berlijnse Muur

De Muur in juni 1989

Kaart met het verloop van de Muur

De Berlijnse Muur bevond zich tijdens de koude oorlog om West-Berlijn (deel van de BRD) en had een lengte van 45,3 kilometer. De muur scheidde West-Berlijn af van Oost-Berlijn en de rest van de Duitse Democratische Republiek(DDR, communistisch Oost-Duitsland). Berlijn was een enclave in Oost-Duitsland, die na de Tweede Wereldoorlog in vier sectoren werd verdeeld en bestuurd door het Verenigd Koninkrijk, de Verenigde Staten, Frankrijk en de Sovjet-Unie. Het Oostblok poogde Berlijn in te lijven en isoleerde de stad door verkeer van en naar Berlijn vanuit het westen te blokkeren. West-Berlijn kreeg financiële hulp van de geallieerden, maar Oost-Berlijn kreeg geen hulp van de Sovjet-Unie. Zo kon West-Berlijn een goede economie opbouwen, en met Oost-Berlijn ging het steeds slechter. In Oost-Berlijn heerste er voedselschaarste en er was werkloosheid, terwijl men in West-Berlijn genoeg voedsel en luxe had.

De Muur is gebouwd door de Oost-Duitsers. Doel van de Muur was de vlucht van de DDR-bevolking naar West-Berlijn (en verder naar West-Duitsland) te stoppen. Op den duur werd het grote aantal vluchtelingen een serieuze bedreiging voor het voortbestaan van de DDR. De uittocht van arbeidskrachten betekende een gigantische aderlating voor de economie. Ook werd de politieke stabiliteit van het land in gevaar gebracht. De Sozialistische Einheitspartei Deutschlands(SED) kon de eigen bevolking moeilijk laten geloven in het succes van de socialistische maatschappij, als elke maand duizenden mensen vertrokken. In propaganda van de Oost-Duitse regering werd de Muur echter de "antifascistische beschermingsmuur" genoemd en was het doel om de 'kapitalistische fascisten' tegen te houden.

In 1961 besloten Walter Ulbricht en de Sovjet-leider Chroesjtsjov een einde te maken aan de leegloop. In de nacht van 12 op 13 augustus werd begonnen met de bouw van de Berlijnse Muur. In enkele weken tijd werd een zwaarbewaakte betonnen hindernis opgeworpen rondom West-Berlijn. Er werden op zeven plaatsen doorgangsposten opengelaten. De Muur werd door de Oost-Duitse grenspolitie zwaar bewaakt. De strenge bewakers maakten van elke beweging een foto, soms zelfs van elkaar. De Muur was ook voorzien van prikkeldraad. De grenswachten hadden bevel om te schieten op mensen die probeerden de grens over te steken. Dit betekende overigens niet dat niemand meer probeerde te vluchten. Gedurende de bijna dertig jaar dat de Berlijnse Muur bestond zijn talrijke pogingen ondernomen om uit de DDR te ontsnappen. Hierbij zijn naar schatting ongeveer tweehonderd doden gevallen. Tweeëneenhalf jaar bleef de Muur potdicht, daarna ging hij langzamerhand op een kier open voor bezoekers uit het westen.

In de eerste paar jaren van zijn bestaan was de Muur nog lang niet perfect. Er zaten nog veel gaten en zwakke plekken, die snel door vindingrijke Oost-Berlijners werden gevonden. Er werden in de loop der jaren vaak spectaculaire pogingen gedaan om over de Muur te klimmen, te vliegen, en er onderdoor te graven. Mensen verzonnen allerlei mogelijkheden om erdoor te komen. Bijvoorbeeld kisten onder auto’s en onzichtbare verbergruimtes in auto’s. Zo reed er bijvoorbeeld een Oost-Berlijner met een shovel dwars door de Muur heen, en ook werden er tunnels onder de Muur doorgegraven. Toen de Muur steeds afschrikwekkender werd, konden sommige mensen het gevoel opgesloten te zijn moeilijk verdragen en kregen last van een syndroom dat “Mauersyndroom”, Muurziekte, werd genoemd.

West-Duitsland bleef naar hereniging streven, hoewel de andere Europese landen, met name het Verenigd Koninkrijk en Frankrijk hier wat reserves over hadden. De machtige Europese speler West-Duitsland vonden ze al indrukwekkend genoeg.

Het duurde bijna dertig jaar voor de inwoners van het Oostblok de Muur neerhaalden. Op 2 mei 1989 knippen Hongaarse grenswachters een gat in de grens met Oostenrijk. Deze opening in de grens zorgde in zeer korte tijd voor een uitstroom van duizenden 'permanente vakantiegangers'. In korte tijd ontstond een ware volksverhuizing via Hongarije, even later ook via het Tsjechische Praag, en daarna ook via andere 'gaten' in het IJzeren Gordijn. Ook de leiding van de DDR, die kort daarvoor nog trots het veertigjarig bestaan van de 'socialistische heilstaat' hadden gevierd, moest de grenzen openen. Het eind van de Muur was onafwendbaar.

Loop van de muur
De muur stond in zijn geheel op grondgebied van de DDR. Dit betekende in de praktijk dat als men vanuit het westen naar de Muur liep, men feitelijk gezien al in de DDR was. Westerlingen trokken zich hier weinig van aan, getuige bijvoorbeeld de grafitti op de Muur. Maar geheel zonder risico was het niet. Oost-Duitse grenswachten konden via poortjes in de Muur aan de westzijde van de muur komen en de westerlingen weren of oppakken. Voor zover bekend is dit echter slechts sporadisch gebeurd. De Lenné-Dreieck behoorde weliswaar tot de DDR, maar was alleen vanuit West Berlijn toegankelijk, omdat de Muur via de Ebertstraße om dit stukje grond heen gebouwd was.

Val van de muur in 1989

Duizenden mensen klimmen 's avonds op de muur en beginnen aan de sloop hiervan

De Berlijnse Muur viel op 9 november 1989. Günter Schabowski, één van de hoogste partijleiders in de DDR, hield aan het begin van de avond een bijzondere persconferentie. Het was een unieke gebeurtenis, omdat hij bereid was zonder voorwaarden vooraf vragen van journalisten te beantwoorden. Dit was niet gebruikelijk in de DDR: journalisten kregen altijd van tevoren van de communistische partij te horen wat ze moesten vragen. Zelf vragen bedenken was verboden. In enigszins gebroken Duits stelde een Italiaanse journalist een vraag over een nieuwe reisregeling voor DDR-burgers, waar veel kritiek op was gekomen. Schabowski gaf een ingewikkeld antwoord waarin hij het beleid van de partij verdedigde. Maar toen zei hij plotseling: "Maar vandaag is, voor zover ik weet een beslissing genomen...We hebben besloten dat iedere DDR-burger de grens over mag." Onmiddellijk volgde de vraag wanneer deze regel in werking zou treden. Schabowski bladerde in zijn papieren, keek enigszins hulpeloos naar zijn medewerkers en zei toen: "Dat geldt - voor zover ik weet -vanaf nu.".
De verwarring was groot. Had Schabowski nu werkelijk bedoeld dat de grens tussen Oost- en West-Duitsland open was? Of zat er - zoals gewoonlijk bij de SED - een addertje onder het gras en gold het uitsluitend voor mensen die de DDR voorgoed wilden verlaten of voor iedereen, dus ook de burgers die alleen maar even in West-Duitsland wilden kijken? Hoe groot de verwarring was, bleek op de West-Duitse televisie. In de uitzending van het nieuws om zeven uur verscheen Schabowski's mededeling op de persconferentie pas als zesde item in de uitzending. Pas om acht uur was het duidelijk wat er was gebeurd: "De DDR opent de grens!" meldde de nieuwslezer van de Tagesschau. Een televisieverslaggever stond voor een nog steeds hermetisch afgesloten Muur en zei enigszins verbouwereerd: "Dus - als ik het goed begrijp - moet de Muur vannacht open gaan..."Massaal trokken de Oost-Duitsers naar de muur om te kijken of ze inderdaad naar West-Berlijn konden. De grenswachten waren net zo overdonderd als alle anderen. Richtlijnen van boven kwamen er niet meer. Ze wisten niet wat ze moesten doen, net zo min als het leger en de geheime dienst, de Stasi. Onder druk van de menigte gingen de grensovergangen uiteindelijk open. Verbijsterd liepen de Oost-Berlijners naar de andere kant van de grens, waar ze met applaus werden ontvangen.

De muur op 16 november 1989, daarachter de Brandenburger Tor: Twee symbolen van stadsdeling

Temidden van een grandioos volksfeest hakte een ieder die het wilde een stuk beton uit het bouwwerk, dat voor zo veel ellende had gezorgd. De volgende dag sprak Helmut Kohl de Berlijnse bevolking toe. Hij riep de bevolking op kalm te blijven. Die oproep was niet alleen gericht aan de DDR-burgers, maar ook aan sovjetleider Gorbatsjov. Het was maar de vraag hoe de Sovjet-Unie zou reageren op de val van de Muur. Maar Moskou liet al snel blijken niet te zullen ingrijpen. De grens was definitief open en de Muur was gevallen. De val werd tijdens de kerst van 1989 gevierd met een concert onder leiding van Leonard Bernstein. Binnen een jaar was de hereniging van Duitsland een feit. In 1991 werden nagenoeg alle fysieke resten van de Muur afgebroken en werden brokken als souvenir verkocht. Enkele restanten staan er vandaag de dag nog, waaronder de "Gedenkstätte Berliner Mauer" en de "East-Side Galery".

Stasi

Cel in de Stasi gevangenis in Berlijn Hohenschönhausen

Het Ministerium für Staatssicherheit (vertaald: Ministerie voor Staatsveiligheid), gewoonlijk afgekort tot Stasi of MfS, was de belangrijkste binnenlandse veiligheidsdienst en inlichtingendienst in de Duitse Democratische Republiek (DDR). De Stasi werd alom gezien als een van de meest effectieve inlichtingendiensten ter wereld.

Het hoofdkwartier van de Stasi bevond zich in de hoofdstad, Oost-Berlijn. Het hoofdcomplex stond in de wijk Lichtenberg. Een aantal kleinere complexen was door de stad verspreid.

Geschiedenis
Na de oprichting van de DDR werd de Hauptverwaltung zum Schutz des Volkseigentums (het hoofdbeheer ter verdediging van het volkseigendom) opgericht. Daaruit ontstond op 8 februari 1950 het Ministerium für Staatssicherheit. Tussen 1953 en 1955 was de Stasi weer ondergeschikt aan het Innenministerium(ministerie van binnenlandse zaken).

De eerste leider was Wilhelm Zaisser (minister voor staatsveiligheid). Van 1955 tot 1957 was Ernst Wollweber leider. Deze werd in 1957 opgevolgd door Erich Mielke. Markus Wolf werd hoofd van de afdeling Inlichtingen (HVA, Hauptverwaltung Aufklärung). Dit was de sectie die zich toelegde op het inwinnen van buitenlandse inlichtingen. De opbouw van de Stasi was een kopie van de NKVD (voorloper van de KGB) in de Sovjet-Unie. De KGB zag de Stasi als een buitengewoon loyale en effectieve partner.

Eind 1989 werd het Ministerium für Staatssicherheit omgenoemd tot Amt für Nationale Sicherheit (AfNS) en in 1990 werd het opgeheven. Van tevoren waren zeer veel documenten vernietigd. Deze actie heette Aktion Reisswolf. Hierdoor kwamen veel medewerkers zonder kleerscheuren weg.

Op 3 oktober 1990 nam Joachim Gauck namens de bondsregering met de naar hem benoemde Gauck-Behörde de verantwoording voor de bewaring en behandeling van de rest van de documenten. Van deze documenten hadden er ongeveer 6 miljoen betrekking op personen. In december 1991 trad het Stasi-Unterlagen-Gesetz (de Stasi-documenten-wet) in werking, dat slachtoffers sinds 1992 toegang verschaft tot hun persoondocumenten.

Invloed
De Stasi had een enorme invloed op bijna ieder aspect van het leven in de DDR.

Tot het midden van de jaren 80 van de vorige eeuw groeide zowel binnen de DDR als in de Bondsrepubliek een netwerk van burgerinformanten, de (Inoffizielle Mitarbeiter [IM]). Men schat dat ten tijde van de ineenstorting van de DDR in 1989 de Stasi 91.000 fulltime medewerkers had en 300.000 informanten. Dit betekent dat ongeveer 1 op de 5 mensen in de DDR met de Stasi samenwerkte. Dit is vermoedelijk de hoogste penetratie door een veiligheidsapparaat ooit.

De Stasi hield in de gaten of burgers politiek "incorrect" gedrag vertoonden, vergelijkbaar met de activiteiten van de voormalige Gestapo.

Infiltratie in de literaire wereld
Na de Wende bleek dat de Oostduitse literaire wereld, ook de "Alternative Szene" in Berlijn, door de Stasi was geïnfiltreerd. De trendsettende dichter Sascha Anderson, die veel poëzie-bijeenkomsten organiseerde, werd in 1990 door de zanger Wolf Biermann als spion ontmaskerd. Biermanns mededeling werd met ongeloof aangehoord, maar bleek uiteindelijk op waarheid te berusten.

Ook toonaangevende Oostduitse schrijvers als Heiner Müller, Christa Wolf en Stefan Heym bleken kortere of langere tijd met de Stasi te hebben samengewerkt.

De omgang met de Stasi heeft de literatuur ook verrijkt. Wolfgang Hilbig schreef over zijn spionage-activiteit het boek Ich. Andreas Sinakowski schreef Das Verhör (in het Nederlands Na een lang rokend zwijgen, 1991) en van Christa Wolf verscheen Was bleibt, waarin zijzelf vooral als lijdend voorwerp van de Stasi naar voren komt.

Na de hereniging
Tijdens die Wende, de vreedzame revolutie van 1989, werden de Stasikantoren bestormd door woedende burgers. Uit voorzorg vernietigden Stasi-officieren een grote hoeveelheid compromitterend materiaal. Alle personen waarover een dossier is aangelegd hebben het recht om dit in te zien. Vaak komen zij er dan achter dat vrienden, collega's, partners en familieleden regelmatig aan de Stasi rapporteerden.

Na de Duitse hereniging kwam naar boven dat de Stasi ook heimelijk linkse terreurgroepen zoals de Rote Armee Fraktion (RAF) had gesteund. Het verlies van deze steun was een belangrijke factor in het uiteenvallen van deze groepen.

Top of Form

Bottom of Form

 Checkpoint Charlie
Coördinaten:
52°30'N, 13°23'O

Checkpoint Charlie in 2004, 15 jaar na de val van de Muur

Checkpoint Charlie was tijdens de verdeling van Berlijn een controlepost op de grens van de Amerikaanse en Russische sector, bij een doorgang in de Berlijnse Muur in de Friedrichstraße.

Omdat dit de derde doorgang was op de grens tussen West en Oost (sinds de instelling van de invloedssferen na de Tweede Wereldoorlog), werd het Charlie genoemd, naar de derde letter van het spellingsalfabet van de NAVO.

Checkpoint Alpha was de grensovergang bij Helmstedt op de zonegrens BRD-DDR. Checkpoint Bravo was bij de oprit van de autosnelweg nabij Dreilinden, op de grens tussen Berlijn en Potsdam. Punt Alpha en Bravo lagen aan de zogenaamde Transit-Autobahnen - de weinige wegverbindingen tussen West-Berlijn en de Bondsrepubliek.

Als gevolg van een poging van de SED-leiding om de macht te beperken van de westelijke Geallieerden stonden bij Checkpoint Charlie in oktober 1961 enige tijd Russische en Amerikaanse tanks met scherpe munitie tegenover elkaar. Uiteindelijk liep dit incident met een sisser af.

Checkpoint Charlie was de enige controlepost waar buitenlanders (iedereen behalve West-Berlijners, West-Duitsers en burgers van de geallieerde staten) over de weg Oost-Berlijn konden binnentreden. Met het openbaar vervoer was het nabijgelegen Bahnhof Friedrichstraße de enige mogelijkheid.

Tijdens de Koude Oorlog werd de post symbool voor zowel de scheiding, als voor de vrijheid.

De tekst in vier talen op het bord bij Checkpoint Charlie, zoals die ook bij andere Sektorovergangen te zien was.
Kort na de opening van de Muur in 1989 werd het checkpoint opgeheven. Na de afbraak van de Muur werd het checkpoint met een stenen silhouet in het asfalt aangegeven (zoals bij de rest van de Muur). In 2000 werd een exacte kopie van het wachthuisje opgericht.

Grote bekendheid bij toeristen geniet het Haus am Checkpoint Charlie. Dit is een museum met beelden en voorwerpen die de geschiedenis vertellen over vluchtpogingen van Oost naar West. Ook is er een permanente expositie over geweldloos verzet - denk hierbij o.a. aan Mahatma Gandhi.

Slag om Berlijn

Sovjetsoldaten hijsen hun vlag boven de Rijksdag in Berlijn
De Slag om Berlijn was de hevige strijd aan het eind van de Tweede Wereldoorlog om de Duitse hoofdstad eind april/begin mei 1945. Minstens 300.000 personen zijn hierbij om het leven gekomen, met inbegrip van Adolf Hitler zelf, die op 30 april 1945 zelfmoord pleegde. De film Der Untergang is een verfilming van deze slag.

Russische opmars
In januari 1945 namen de Russen de Poolse hoofdstad Warschau in. Na een offensief dat resulteerde in het oversteken van de rivier Narew rukte ze snel op: 30-40 kilometer per dag. De rivier de Oder vormde even een nieuwe frontlijn.

Een tegenaanval van geleid door Himmler mislukte tegen 24 februari. Boedapest viel op 13 februari na drie vergeefse Duitse ontzettingspogingen. Een Duitse aanval met het onmogelijke doel om de Donau als front te herstellen faalde op 16 maart. Op 30 maart trokken de Russen Oostenrijk binnen en op 13 april viel Wenen.

Berlijn als frontstad
Op 16 april waren de Russen hun opmars naar Berlijn begonnen. Op 20 april 1945 werd Adolf Hitler gewekt door het gedonder van Russische artillerie. De Russen waren de Oder overgestoken en bevonden zich op een tiental kilometers van Berlijn. Hitler liet een speciale order uitgaan, waarin Berlijn als frontstad werd aangemerkt. De stad moest tot het uiterste verdedigd worden, en het bestuursapparaat zou zich met medeneming van de nodige en vernietiging van de overige documenten in Noord-Duitsland vestigen. Wellicht hoopte Hitler tijd te winnen om een bondgenootschap met de geallieerden te kunnen sluiten. Andere historici beweren dat Hitler zoveel mogelijk mensen met zich mee wilden slepen in zijn ondergang.

De omsingeling
Terwijl hoge nazi's als Hermann Göring en Himmler naar het noorden en zuiden vluchtten, en Hitler zijn officieren in zijn bunker onder de Rijkskanselarij afblafte, sloten de Russen onder generaal Zjoekov Berlijn steeds verder in. Felle tegenstand bemoeilijkte de omsingeling, maar de Russen zetten alles op alles om de stad te bezetten. Ze waren bang dat de Duitsers zich anders aan de westelijke geallieerden zouden overgeven. De burgers trachtten er het beste van te maken en ontweken zowel Russische als Duitse soldaten. In het bijzonder de "vliegende krijgsraden" waren gevreesd: doodseskaders die iedereen die ze verdachten van desertie executeerden en aan lantaarnpalen ophingen. De Wehrmacht, SS en Volkssturm moesten zich tot het uiterste verdedigen. Verbaasde Russische legereenheden die een mitrailleursnest of weerstandshaard hadden omsingeld, zagen soms dat die bestond uit huilende kinderen.

Het einde
29 april waren de Russen tot het centrum van Berlijn gevorderd. Terwijl Hitler trouwde en vervolgens zelfmoord pleegde, verdedigde een harde kern van (buitenlandse, vooral Franse) SS-mannen de kanselarij en omliggende gebouwen. Na de dood van Hitler en Goebbels besloten Wehrmachtsofficieren op 1 mei tot overgave, maar veel SS-ers bleven doorvechten. Zjoekov dreigde, wanneer de Franse SS-ers zich niet zouden overgeven, de Rijksdag op te blazen. Uiteindelijk wisten de Russen de ruïnes te bezetten, maar ten koste van tien- of misschien zelfs honderdduizenden mensenlevens aan beide zijden.

Potsdam

	Potsdam

	

	Wapen
	Kaart

	

	

	Bestuurlijke indeling

	Deelstaat:
	Brandenburg

	Regierungsbezirk:
	

	District:
	Kreisfreie Stadt

	Samenwerkingsverband:
	

	Basisgegevens

	Oppervlakte:
	187,28 km²

	Bevolking:
	145.098 (30-09-2004)

	Bevolkingsdichtheid:
	775 inwoners per km²

	Percentage werklozen:
	

	Hoogte:
	35 m boven NN

	Geografische ligging:
	52° 23' N
13° 4' O

	Kenteken:
	P

	Postcode:
	14401-14482 (alt: 15xx)

	Gemeentenummer:
	

	Website:
	www.potsdam.de

	Politiek

	Bestuurlijke indeling:
	

	Hoofdplaats:
	

	Burgemeester:
	

	Zetels in de raad:
	

	Locatie van de gemeente in het district

	{{{Situering}}}

Potsdam is de hoofdstad van de Duitse deelstaat Brandenburg. De stad heeft ongeveer 145.100 inwoners en ligt in de agglomeratie van Berlijn; zo is de stad te bereiken met de S-Bahn van Berlijn. Potsdam ligt aan de rivier de Havel.

Geschiedenis
Potsdam is waarschijnlijk gesticht in de 10e eeuw. Lange tijd bleef het een onbeduidend dorp, hoewel het in 1345 stadsrechten kreeg. In 1660 werd de stad door keurvorst Frederik Willem uitgekozen als zijn zomerresidentie. Hij liet er een kasteel bouwen geinspireerd op het kasteel Honselaarsdijk, wat hij leerde kennen tijdens zijn studie in Nederland. Later werd de stad ook de favoriete verblijfplaats van de koninklijke familie van Pruisen.

Tussen 1734 en 1742 haalde koning Frederik Willem I, bijgenaamd de soldatenkoning, Nederlandse werklieden naar Potsdam die daar een wijk aanlegden in Nederlandse stijl compleet met trapgevels; de wijk wordt Holländisches Viertel (Hollands Kwartier) genoemd. In tegenstelling tot de wens van de opdrachtgever, bleef de vorming van een Nederlandse kolonie uit. Hongaarse arbeiders trokken vaak na leegstand in de huizen. De wijk bestaat nog steeds en is een toeristische trekpleister.

Met name in de tijd van Frederik de Grote zijn veel monumentale gebouwen gebouwd, waaronder het slot Sanssouci, en het neue Palais. Hoewel Berlijn de hoofdstad van Pruisen en later van het Duitse Rijk was, verbleef het hof vaak in Potsdam. Dit veranderde pas in 1918, toen na de Eerste Wereldoorlog keizer Wilhelm II werd verdreven.

das Neue palais in Potsdam

De stad heeft in de Tweede Wereldoorlog zwaar geleden onder bombardementen. Na de oorlog vond in het Cecilienhof de Conferentie van Potsdam plaats, waaraan de overwinnaars (Truman, Churchill (die halverwege werd vervangen door Attlee) en Stalin) deelnamen.

Na de oorlog viel de stad in Oost-Duitse handen. Het communistische bestuur van het land wilde zoveel mogelijk de herinnering aan het verleden verwijderen; daarom werden vele monumentale gebouwen afgebroken. Door de bouw van de Berlijnse Muur was er geen vrij verkeer meer mogelijk met het naburige West-Berlijn.

Na de Duitse hereniging werd Potsdam de hoofdstad van de nieuwe deelstaat Brandenburg. En zijn plannen ontwikkeld om de oude luister te herstellen, waaronder het stadsslot, de oude winterresidentie, en de garnizoenskerk.

[image: image49.jpg]

Brandenburger Tor

Coördinaten:
52° 30' 59" NB, 13° 22' 40" OL

Het beeld bovenop, de "Quadriga"

	

Brandenburger Tor bij nacht

De Brandenburger Tor (Brandenburger Poort) is de belangrijkste poort van Berlijn, gebouwd in 1788. De poort staat aan de Pariser Platz en vormt de afsluiting van de boulevard Unter den Linden.

Geschiedenis
De Brandenburger Tor is de enige bewaard gebleven stadspoort van Berlijn. Vroeger was de plek waar de poort staat de stadsgrens van het centrum. Wie door de poort wilde, moest tol betalen. De eerste poort stamt uit 1734.
In 1788 werd door architect Carl Gotthard Langhans op dezelfde plek een nieuwe poort gebouwd in opdracht van de Pruisische koning Frederik Willem II, ter herinnering aan de bezetting van de Republiek in 1787 door een Pruisisch leger van 20.000 man.

De poort is 26 meter hoog, 65,5 meter breed en 11 meter diep. Het beeld op het gebouw, een Quadriga (tweewielige wagen met vier paarden), werd in 1806 meegenomen door Napoleon naar Parijs als oorlogsbuit. Het is acht jaar later door een Duitse maarschalk teruggebracht naar Duitsland. Het beeld dat er nu op staat, een Griekse strijdwagen met daarin de godin Victoria, is een replica. Het oorspronkelijke beeld is verloren gegaan tijdens de Tweede Wereldoorlog. De replica is gemaakt met de oorspronkelijke gietvorm die nog in het depot stond van de West-Berlijnse Firma Noack.

In de jaren 60 van de vorige eeuw werd de Berlijnse Muur aan de westzijde langs deze poort gebouwd. De Brandenburger Tor stond in de Russische sector en was vanaf een verhoging te bezichtigen vanuit het westen. Het was dertig jaar lang niet mogelijk om onder de poort door te lopen, ook niet vanuit oostelijke richting (in verband met de toenmalige grensbeveiliging).

Na de val van de Berlijnse Muur werd de Brandenburger Tor gerenoveerd. Tijdens de feestelijkheden was de Quadriga zwaar beschadigd geraakt. Hedentendage is de poort het symbool van de Duitse eenheid. De loop van de Muur is met stenen in het wegdek aangegeven.

1987

 HYPERLINK "http://upload.wikimedia.org/wikipedia/commons/5/55/Brandenburg_gate_1982.jpg"
[image: image57.jpg]

1982
[image: image58.jpg]

1961

1871

1945
Rijksdaggebouw

Coördinaten:
52° 31' 7" NB, 13° 22' 34" OL

Vooraanzicht van het Rijksdaggebouw

Detail van de voorgevel

De koepel van binnen naar buiten gezien

Het Rijksdaggebouw (Duits: Reichstagsgebäude), is het huidige Duitse parlementsgebouw in de hoofdstad Berlijn. De naam wordt ook wel afgekort tot Rijksdag (Duits: Reichstag). Tot 1933 zetelde hier een voorganger van het huidige parlement (Bondsdag), de Rijksdag. Het gebouw was in 1894 voltooid. Het gebouw heeft de teloorgang van zowel het keizerrijk aan het einde van de 19e en het begin van de 20e eeuw meegemaakt, evenals de Weimarrepubliek en het Derde Rijk.

Bouw
Het gebouw is in een eclectische stijl ontworpen door de Frankfurter architect Paul Wallot. De bouw begon in 1884 en de laatste hand werd eraan gelegd in 1894. De tekst Dem Deutschen Volke ("Aan het Duitse volk") werd door keizer Wilhelm II aanvankelijk afgewezen en kon pas in 1916 alsnog worden aangebracht. De bronzen letters zijn ontworpen door Peter Behrens.

Brand en herbouw
Het gebouw is in de Rijksdagbrand van 1933 zwaar beschadigd geraakt. Deze brand was (hoogstwaarschijnlijk) aangestoken, maar historici discussiëren tot vandaag nog altijd over de vraag wie de schuldige was. Naar alle waarschijnlijkheid was het de Nederlandse communist Marinus van der Lubbe die de brand had aangestoken. Hij is hiervoor later dan ook terechtgesteld. De ironie van deze daad, die in wezen anarchistisch was, is dat als reactie op de brand de noodtoestand uitgeroepen kon worden waarmee de partij van Hitler de macht kon overnemen.

Het gebouw werd enigszins hersteld na de brand en er werden de eerstvolgende jaren propagandafilms vertoond. In de loop van de oorlog werd de kraamafdeling van de nabijgelegen Charité naar de Rijksdag verplaatst, wat tot gevolg had, dat enkele honderden Berlijners in de Rijksdag geboren werden en er tot op heden geboorteaktes met de vermelding geboorteplaats "Berlin - Reichstagsgebäude" zijn. De machteloze Rijksdag vergaderde, als Nazi applausmachine, voortaan in de zogenaamde "Kroll Oper".

De Russen lieten op 2 mei 1945 hun vlag wapperen op de Reichstag als symbool voor de overwinning op het naziregime. Er is zwaar om het gebouw gevochten omdat beide strijdende partijen er een symbool van de macht over Duitsland in zagen. De veel vertoonde foto's en filmbeelden van de bestorming door Russische troepen en het hijsen van de rode Sovjet-vlag zijn enige dagen later in scène gezet, maar zij geven een correct beeld van de inname van de Rijksdag.

Koude Oorlog
Tijdens de Koude Oorlog werd het zwaar beschadigde gebouw opnieuw gerestaureerd en gemoderniseerd. Het stond echter niet langer model voor één Duitsland maar eerder voor een verdeeld land met een verdeelde hoofdstad. In 1971 werd besloten het gebouw niet meer te gebruiken voor politieke doeleinden en kreeg het de functie van Duits Historisch Instituut toebedeeld.

Na de hereniging
Toen in oktober 1990 Oost- en West-Duitsland herenigd werden, vergrootte dit de ambities weer om de Reichstag te gebruiken als onderdak voor het parlement. Na een jaar slaagde men in deze opzet en na 57 jaar zetelden er weer politici van Oost- en West-Duitsland in hetzelfde gebouw. Het Duitse parlement is er tot op heden in ondergebracht. In deze periode is er aan het gebouw ook een architectonische aanpassing door Sir Norman Foster geweest door het plaatsen van een transparante koepel op het midden van het dak. Vanaf het dak van het gebouw kan men door deze koepel de vloer van de hoofdetage en daarmee ook het vergaderende parlement zien. De transparantie ervan is een metafoor voor de werking van de democratie. Een deel van de Russische graffiti en een aantal kogelgaten uit 1945, zijn tegen de zin van vooral conservatieve Duitse parlementsleden, achter plexiglas geconserveerd. De combinatie van oude en nieuwe architectuur wordt gezien als een voorbeeld van post-modernisme in de architectuur.

Voor de westingang van het gebouw wappert de Vlag van de Eenheid.

Siegessäule

Siegessäule

De Siegessäule (NL: overwinningszuil) is een monument in Berlijn, naar ontwerp van Heinrich Stracks. Het monument bevindt zich in de Großer Tiergarten op de Großer Stern, een groot verkeersknooppunt midden in het park. Aanleiding tot de bouw was de overwinning van Pruisen op de Denen in de oorlog van 1864. Toen de bouw van de zuil was afgerond waren er inmiddels nog meer overwinningen behaald in andere oorlogen (Oostenrijkse-Pruisische oorlog en de Frans-Pruisische oorlog). Vanwege deze laatste overwinningen werd op de zuil een bronzen beeld geplaatst. De Siegessäule is een rijksmonument.

Architectuur
De Siegessäule bestaat uit een roodkleurig fundament, met daarop een cirkelvormige 'zaal' omgeven door pilaren. In deze zaal is op de solide binnenkern een glasmozaïek te vinden welke ontworpen is door Anton von Werner. De zuil zelf bestaat uit 3 blokken van zandsteen, gedecoreerd met kanonslopen die in de voorgaande 3 oorlogen waren veroverd op de vijanden. Een reliëf dat op de fundering was aangebracht, moest op last van de Nazi's in 1945 verwijderd worden. Het reliëf werd in 1980 teruggeplaatst.

In het binnenste van de zuil bevindt zich een wenteltrap van 285 treden naar het uitzichtplatform, vanwaar men uitzicht heeft op Berlijn.

Bovenop de Siegessäule is een bronzen beeld geplaatst dat Victoria voorstelt. Het beeld is naar een ontwerp van Friedrich Drake. Het beeld is 8,3 meter hoog en weeg 35 ton. Het beeld wordt door de Berlijners ook wel liefdevol Goldelse genoemd.

Aangezien de Siegessäule in het midden van een groot verkeersknooppunt staat, kan deze alleen bereikt worden via een voetgangerstunnel. Vier neoklassieke poortgebouwen uit 1939 geven toegang tot deze tunnel. Dit alles naar een ontwerp van Albert Speer.

Geschiedenis
Oorspronkelijk was de 50,66 meter hoge zuil op de Königsplatz (nu Platz der Republik) voor de Rijksdag gebouwd. In 1938/1939 werd de zuil echter door de nazi's naar de huidige locatie in de Tiergarten verplaatst. De nazi's vonden deze locatie namelijk beter in Welthauptstadt Germania passen. Aan de zuil werd nog een extra kolom van 7,5 meter toegevoegd, waardoor de huidige hoogte van 66,89 meter werd bereikt.

Siegessäule voor de Rijksdag in 1900.

De zuil doorstond de Tweede Wereldoorlog en de Slag om Berlijn wonder boven wonder zonder grote schade op te lopen. Na de oorlog werd er door de geallieerden gesproken over het al dan niet afbreken van de zuil. Door de Fransen werd gepleit voor het afbreken van de zuil, maar de Engelsen en Amerikanen waren tegen (de Russen onthielden zich van stemmen). Zo bleef de Siegessäule de ondergang bespaard. Enkele delen van de zuil werden overgebracht naar Parijs en naar de Spandauer Citadel. In 1987 werd de Siegessäule gerestaureerd en kwamen de verwijderde delen weer terug. In 1989 werd de restauratie voltooid.

Op 15 januari 1991 werd door de Revolutionäre Zellen een zware springstoflading op het uitzichtplatform geplaatst. Omdat de ontsteking van de lading deels faalde, raakte slechts één steunpilaar licht beschadigd. Ook vielen er geen gewonden omdat er op dat moment geen mensen aanwezig waren. Wel was de Siegessäule 10 maanden niet toegankelijk voor publiek vanwege de reparatiewerkzaamheden.

Slot Charlottenburg

Coördinaten:
52° 31′ 16" NB, 13° 17′ 45" OL

Slot Charlottenburg

Slot Charlottenburg is het grootste paleis in Berlijn en gelegen in het gelijknamige stadsdeel. Het stamt uit de tijd van de Pruisische vorsten en werd gebouwd tussen 1695 en 1699 door Johann Arnold Nering in opdracht van Sophie Charlotte, de vrouw van keurvorst Frederik III, die zich later liet kronen tot koning Frederik I van Pruisen. Al in 1701 werd het slot, dat eigenlijk bestemd was als zomerhuis voor Sophie Charlotte, uitgebreid door Johann Friedrich Eosander. Van 1707 tot 1712 werd het verder uitgebouwd met de Orangerie en de kenmerkende koepel. Tussen 1740 en 1747, toen Frederik de Grote er woonde, werd de nieuwe oostelijke vleugel gebouwd door Georg Wenzeslaus von Knobelsdorff. Echter in 1747 verhuisde hij naar het slot Sanssouci in Potsdam.

In de Tweede Wereldoorlog werd het slot vrijwel geheel vernietigd, waardoor er nog weinig originele meubels in het slot over zijn. Ook het porselein en het Delfts blauw in de porseleinkamer moesten grotendeels worden vervangen.

Het grote park, dat tot het slot behoort, is opgebouwd aan de hand van de tekeningen uit de begintijd van het slot naar het voorbeeld van Versailles. De tuin is naar de mode van die tijd ook eens een Engelse tuin geweest.

Tegenwoordig heeft het slot nog altijd representatieve diensten. Er is een werkkamer voor de Bondspresident en er worden ontvangsten gehouden. In 2004 werd de Britse koningin in dit slot ontvangen.

Potsdamer Platz

Potsdamer Platz is een druk verkeersplein in het centrum van Berlijn. Het is genoemd naar de nabijgelegen stad Potsdam. Voor de Tweede Wereldoorlog was het een levendige plaats, maar na de oorlog bestond het uit een grote puinhoop. In 1961 werd de Berlijnse Muur dwars over het plein aangelegd. Saillant detail is dat tot 1989 net ten noorden van de Potsdamer Platz een stuk Oost-Berlijns grondgebied ten westen van De Muur lag. Dit driehoekig stuk land tussen de Ebertstrasse, Lennéstrasse en Bellevuestrasse, de zogenaamde Lenné-Dreieck, behoorde tot Oost-Berlijn, maar was van het oosten afgesloten omdat de Muur de kortst mogelijke route volgde van Potsdamer Platz naar de Brandenburger Tor, namelijk via de Ebertstrasse.

Na de afbraak van de Muur in 1989 ontstond de grootste bouwput van Europa. Er werden vele nieuwe gebouwen neergezet op de lege vlakte die was ontstaan: o.a. het Daimler-Chrysler Quartier, het Sony-Center en de BahnTower, waarin het hoofdkantoor van Deutsche Bahn gevestigd is.

In 1990, vlak na de val van de muur, werd op de nog zanderige vlakte een rockconcert van Roger Waters opgevoerd: The Wall.

Het plein staat bekend om zijn vele theaters, filmhuizen en bioscopen. Er zijn onder andere twee IMAX-theaters gevestigd met het grootste bioscoopscherm van Duitsland, waar films in 3D kunnen worden bekeken.

Het plein is door middel van tunnels aangesloten op het spoornet. Op het station van de S-Bahn stoppen de lijnen S1, S2 en S25. Op het in de jaren '90 nieuw gebouwde station stoppen sinds 28 mei 2006 ook de zogenaamde Regionalzüge. Ook is het plein te bereiken met de metro U2 en diverse buslijnen.

De voormalige loop van de Berlijnse Muur is op sommige plaatsen met stenen in het wegdek aangegeven.

Fotogalerij
	

Het plein rond 1900
	

Het verwoeste plein op 9 juli 1945
	

Sony-Center op de Potsdamer Platz
	

Onder het dak van het Sony Center

	

Kantoren bij nacht
	

Dezelfde kantoren overdag
	

Bahnhof Potsdamer Platz
	

DB station

Kaufhaus des Westens

Coördinaten:
52°30'6" N, 13°20'27" O

KaDeWe ("Kaufhaus des Westens"), Berlijn
Kaufhaus des Westens (KaDeWe) is een Duits warenhuis. Het bevindt zich in de Tauentzienstraße in het Berlijnse stadsdeel Schöneberg dicht bij de Kurfürstendamm en de Gedächtniskirche in het centrum van Berlijn. Het is het grootste warenhuis op het Europese continent met ongeveer 60.000 m² verkoopoppervlak en meer dan 380.000 verschillende artikelen, meestal van de wat luxere soort. Het is net iets groter dan Harrods in Londen. Het gebouw werd in 1907 door Adolf Jandorf gesticht. Het door de architect Emil Schaudt ontworpen warenhuis werd in in april 1907 geopend. Het warenhuis is in bezit van KarstadtQuelle AG.

Bij de ingang wordt een kaart van het warenhuis aangeboden, die nodig is, omdat de architectonische indeling van het warenhuis het de bezoeker niet makkelijk maakt en omdat het zo groot is. Op de 6e etage bevindt zich de "Feinschmeckeretage", met een grote hoeveelheid verschillende delicatessen en exclusieve eilanden, waar men ook kan eten.

Er werken in totaal ongeveer 2400 mensen in het warenhuis.

Kurfürstendamm

De Kurfürstendamm richting de Gedächtniskirche
De Kurfürstendamm is de grootste winkelboulevard in Berlijn. De straat is breed opgezet met gescheiden rijbanen en een groenstrook middenin (vroeger reden hier trams overheen). De winkelstraat is gelegen in het voormalige West-Berlijn.

Geschiedenis
De geschiedenis van de Kurfürstendamm begint in de 16e eeuw, toen de route werd benut als verbindingsweg van het stadsslot van Berlijn naar het Jachtslot van de Kurfürst in Grunewald. In die tijd stelde de weg niet zoveel voor, echt bekend en groot werd hij in de tijd van Kanselier Otto von Bismarck. Hij wilde een Champs Elysées in Berlijn en de Ku-damm (zoals hij in de volksmond heet) moest mooier en eleganter worden dan de historische straat Unter den Linden. In 1875 gaf Keizer Wilhelm I de opdracht de Kurfürstendamm aan te leggen. Sindsdien heeft de Kurfürstendamm zijn huidige breedte van 53 meter. In 1886 reed er voor het eerst een stoomtram op de Kurfürstendamm vanaf Zoologischer Garten. Het warenhuis KaDeWe (Kaufhaus des Westens) vestigde zich op de hoek Kurfürstendamm-Tauentzienstrasse, waarna steeds meer winkels en culturele voorzieningen naar de Kurfürstendamm kwamen. Tijdens de verdeling van Berlijn in een oostelijk en westelijk deel, werd de boulevard het centrum van West-Berlijn. De wederopbouw bracht een nieuwe glans.

Bezienswaardigheden
Blikvanger op de Kurfürstendamm is de Kaiser-Wilhelm-Gedächtniskirche. Tot het uitgebreide winkelaanbod behoren winkelcentra zoals het Europacenter en warenhuizen zoals Wertheim. Het wereldberoemde KaDeWe ligt in het verlengde van de Kurfürstendamm, in de Tauentzienstrasse. Een etage van dit warenhuis dient volledig voor de verkoop van de meest uiteenlopende levensmiddelen en deze etage trekt dan ook veel bekijks. Op de bovenste etage is een restaurant onder een glazen dak, waarvandaan er een goed uitzicht is op het centrum van het westelijk deel van Berlijn. Verschillende bustochten hebben de Kurfürstendamm als beginpunt voor een rondrit door Berlijn.

Bereikbaarheid
De Kurfürstendamm is op de volgende manieren makkelijk te bereiken:

· U1, U2, U3: metrostation Wittenbergplatz, bij KaDeWe en dichtbij beginpunt van de Ku-damm

· U1, U9: metrostation Kurfürstendamm, midden in het winkelgebied bij de Gedächtniskirche

· Verschillende buslijnen

Verder ligt de Kurfürstendamm op loopafstand van Bahnhof Zoo.

Kaiser-Wilhelm-Gedächtniskirche

Coördinaten:
52°30'17" N, 13°20'6" O
De Kaiser-Wilhelm-Gedächtniskirche is een kerk in Berlijn die in de Tweede Wereldoorlog door een bombardement zwaar beschadigd werd. Van de kerk is alleen de ruïne van de toren bewaard gebleven als monument voor de vrede. Bij de ruïne werd tussen 1951 en 1961 een moderne kerk gebouwd.

De oorspronkelijke kerk werd in 1891-1895 gebouwd naar een ontwerp van architect Franz Schwechten, in opdracht van keizer Wilhelm II ter herinnering aan diens grootvader keizer Wilhelm I. De kerk werd gebouwd in een neoromaanse stijl die sterk gebaseerd was op romaanse kerken in het Rijnland.

	

Grotere afbeelding
	

Grotere afbeelding
	

Grotere afbeelding
	

Gedächtniskirche in 1900

West-Berlijn

West-Berlijn is de benaming voor het westelijke gedeelte van Berlijn. Dit ter onderscheiding van Oost-Berlijn in de tijd dat West-Duitsland en Oost-Duitsland aparte landen waren.

Geschiedenis

De vier Sektoren van Berlijn

Berlijn werd na afloop van de Tweede Wereldoorlog bezet door de geallieerde troepen van Frankrijk, Groot-Brittannië en de Verenigde Staten in het westen en de Sovjet-Unie in het Oostelijke deel. Deze machten verdeelden de stad in vier Sektoren. De drie westelijke Sektoren vormden de basis van West-Berlijn, de oostelijke Sektor die van Oost-Berlijn.

Nadat de westelijke bezettingstroepen zich terugtrokken en de West-Duitse staat opgericht werd, werd West-Berlijn een de-facto-West-Duitse enclave in Oost-Duitsland. Het behoorde niet toe aan de DDR en burgers van West-Duitsland en burgers van West-Berlijn waren vrij tussen deze twee gebieden heen en weer te reizen.

West-Berlijn was echter geen constitutioneel deel van de Bondsrepubliek Duitsland. Het parlement van de Bondsrepubliek in Bonn kon geen wetten voor West-Berlijn aannemen, dit moest door het Berlijnse Huis van Afgevaardigden gedaan worden. West-Berlijnse burgers hadden andere identiteitsbewijzen dan burgers van de Bondsrepubliek en mannen die in West-Berlijn woonden, hoefden niet naar het West-Duitse leger, hetgeen West-Berlijn voor jonge West-Duitse mannen tot een populaire woonplaats maakte.

Van 13 augustus 1961 tot 9 november 1989 was West-Berlijn van Oost-Berlijn en de rest van Oost-Duitsland gescheiden door de Berlijnse Muur. In deze periode werden goederen voor West-Berlijn aangevoerd door middel van een luchtbrug vanuit West-Duitsland.

Alhoewel de meeste Oost-Duitsers niet naar het Westen konden, was er verkeer tussen Oost- en West-Berlijn mogelijk bij verschillende grensovergangen, waarvan Checkpoint Charlie de bekendste is. Er was ook trein- en S-Bahn-verkeer mogelijk. De grensformaliteiten voor S-Bahn-passagiers werden uitgevoerd op Bahnhof Friedrichstraße.

Sinds de Wende van 1989/1990 werden Oost en West-Berlijn weer tot één stad samengevoegd. Met het verdwijnen van de Muur en de bestuurlijke verschillen zijn de verschillen in geschiedenis en ontwikkeling van vier decennia niet verdwenen. In veel opzichten is West-Berlijn nog steeds duidelijk te onderscheiden van Oost-Berlijn, ook al heeft men veel moeite gedaan alle restanten van de scheiding zo veel mogelijk weg te poetsen.

Stadsdistricten

De stadsdistricten van West-Berlijn in 1990.

West-Berlijn bestond in 1990 uit de volgende stadsdistricten:

· Amerikaanse Sektor

· Kreuzberg

· Neukölln

· Tempelhof

· Schöneberg

· Steglitz

· Zehlendorf

· Britse Sektor

· Tiergarten

· Charlottenburg

· Wilmersdorf

· Spandau

· Franse Sektor

· Reinickendorf

· Wedding

[image: image93.png][—

Unter den Linden

Unter den Linden rond 1900

Unter den Linden (Nederlands: Onder de Linden), is een bekende laan in de Duitse stad Berlijn. Deze laan is de praalweg van Pruisische koningen en de Duitse Keizers geweest en de flaneerlaan van de bourgeoisie. Later is het de laan van de commerciële industriële revolutie en tevens de laan van het triomferende socialisme van de toenmalige DDR geworden.

Enkele gebouwen aan deze laan zijn:

· Russische ambassade

· Nationale Bibliotheek

· Standbeeld van Frederik II

· Paleis van Wilhelm I (Door het raam van het paleis groette hij elke dag zijn onderdanen.)

· Humboldt Universiteit

· Neue Wache

· Hotel Adlon

Oost-Berlijn

Ga naar: navigatie, zoek

Flag of East Berlin

Oost-Berlijn is de benaming voor het oostelijke gedeelte van Berlijn. Van 1949 tot 1990 was Oost-Berlijn onder de officiële naam Berlin, Hauptstadt der DDR (hoofdstad van de Duitse Democratische Republiek). In de Bondsrepubliek Duitsland had men het daarentegen over Berlin (Ost) of over Ost-Berlin. Oost-Berlijn telde in 1986 ongeveer 1,2 miljoen inwoners.

De vier Sektoren van Berlijn

Berlijn werd na afloop van de Tweede Wereldoorlog bezet door de geallieerde troepen van Frankrijk, Groot-Brittannië en de Verenigde Staten in het westen en de Sovjet-Unie in het Oostelijke deel. Deze machten verdeelden de stad in vier Sektoren. De drie westelijke Sektoren vormden de basis van West-Berlijn, de oostelijke Sektor die van Oost-Berlijn.

Van 13 augustus 1961 tot 9 november 1989 was West-Berlijn van Oost-Berlijn en de rest van Oost-Duitsland gescheiden door de Berlijnse Muur. Alhoewel de meeste Oost-Duitsers niet naar het Westen konden, was er verkeer tussen Oost- en West-Berlijn mogelijk bij verschillende grensovergangen, waarvan Checkpoint Charlie de bekendste is. Er was ook trein- en S-Bahn-verkeer mogelijk. De grensformaliteiten voor S-Bahn-passagiers werden uitgevoerd op Bahnhof Friedrichstraße.

Praktijk van het grensverkeer
Buitenlanders konden de grens passeren bij Checkpoint Charlie en met de S-Bahn bij Bahnhof Friedichstraße. Men was verplicht 25 West-Duitse Marken om te wisselen in 25 Oost-Duitse Marken. Voor het DDR-regime was dit een verkapte manier om een harde valuta te komen, aangezien toeristen meestal geld overhielden aan hun bezoek aan Oost-Berlijn en de resterende Ostmarken niet mochten terugwisselen of meenemen. Wel was er niet veel controle op het (illegaal) meenemen van de Ostmarken.

Verder moesten toeristen een dagvisum kopen aan de grens voor 5 West-Duitse Marken. Toeristen waren verplicht voor 24.00u. de stad weer te verlaten, en mochten met dit visum alleen Oost-Berlijn bezoeken, en zich niet buiten de stadsgrenzen begeven. Met beperkingen was het overigens wel mogelijk zich aan te sluiten aan een georganiseerde trip naar Potsdam.

Stadsdelen

De stadsdelen van Oost-Berlijn tussen 1986 en 1990.

Oost-Berlijn bestond in 1990 uit de volgende stadsdistricten:

· Mitte

· Prenzlauer Berg

· Friedrichshain

· Pankow

· Weißensee

· Hohenschönhausen (vanaf 1 september 1985)

· Lichtenberg

· Marzahn (vanaf 5 januari 1979)

· Hellersdorf (vanaf 1 juni 1986)

· Treptow

· Köpenick

[image: image102.png]

Sony-Center

Sony-Center vanuit het Forum

Sony-Center van buitenaf gezien

Het Sony-Center is een gebouw en winkelcentrum in Berlijn.

Berlijn is een stad met een duidelijke historische achtergrond, maar ook met een moderne toekomstvisie. Het Sony-Center wordt door velen gezien als een van de topstukken van die moderne visie. Het gebouw heeft niet alleen een moderne uitstraling, ook de constructie is een gewaagd stuk techniek. Met name het dak van dit bouwwerk trekt veel aandacht, vanwege de fascinerende constructie. Het complex is opgebouwd uit zeven verschillende gebouwen: het Europese hoofdkantoor van Sony Corporation, het Forum, een bedrijfstoren aan Potsdamer Platz (waarin Deutsche Bahn AG zit), Filmhaus, Esplanade Residence, een bedrijfstoren aan Bellevuestrasse en een bedrijfstoren aan de Philharmonie.

Met de bouw van het hele complex is begonnen eind 1995/begin 1996. Het werd geconstrueerd door Hochtief. In 2000 werd het complex opgeleverd. Het heeft een totale kaveloppervlakte van 26.500 m² en het totale vloeroppervlakte ligt rond de 132.500 m².

Murphy Jahn
Het architectenbureau Murphy-Jahn uit Chicago is de bedenker van het Sony-Center. Het is een bureau dat 50 jaar geleden is begonnen en hun formule tot op vandaag nog doorzetten. Helmut Jahn is de CEO van dit bureau. Hij is in 1940 geboren in Duitsland en afgestudeerd aan de Technische Hochschule München in 1965.

Concept
Het door staal en glas gedomineerde ovale forum, dat deel is van de openbare ruimte en daarom niet van de omliggende straten afgesloten is. De dakconstructie is een spectaculaire ingenieursprestatie. Een waaiervormig tentdak uit stof is met ankers aan een staalring bevestigd, die op zijn beurt aan de omliggende gebouwen vastgemaakt is. Het dak moet de heilige berg van Japan, Fuji, symboliseren.

Constructie
Zoals eerder vermeld, is het dak van het Sony-Center een van zijn belangrijkste elementen. Het dak van het Sony-Center bestaat uit voornamelijk glas, staal en een soort zeil, materiaal LTA 25. Het dak weert naast regen ook de zon. 50 % van het licht wordt tegengehouden door de zeilen. Daarnaast bevat het ook een gat waardoor de thermische lucht kan ontsnappen. Dit alles draagt bij aan een controleerbaar en aangenaam klimaat. Om de constructie van het dak eenvoudig uit te leggen moeten we het geheel concretiseren. Het dak bestaat uit vier onderdelen, te zeggen:

1. De ring

2. drukstaaf

3. trekstaaf boven

4. trekstaaf onder

De ring is misschien wel het meest belangrijke component in de dakconstructie. De ring moet namelijk naast het opvangen van trekkrachten ook de drukkrachten van het dak overbrengen. Nergens ligt hij verankerd, zodat de krachten die vrijkomen bij het uitzetten opgevangen kunnen worden. De maximale overspanning die de ring heeft is 35 mtr.

De ligger is een 3d-spant. Hiervoor is gekozen, omdat hij in alle richtingen stijf is. Een normale ligger zou enkel stijf zijn in twee assen. Deze ligger is stijf in alle drie de assen.

Glazen wanden binnen het Sony-Center

De drukstaaf brengt, zoals de naam al zegt, drukkrachten over. Het principe is het best te vergelijken met een pijl en boog. De pijl brengt de drukkrachten over waardoor de boog op spanning blijft. De drukstaaf is zo fors uitgevoerd omdat het in alle richtingen momentvast moet zijn. Daarnaast moet het een soort contragewicht zijn tegen het opwaaien van het dak. Op een winderige dag is het mogelijk dat de punt van de drukstaaf 60 cm beweegt. Volgens de constructeur is dit enkel een humoristisch gezicht en levert het geen gevaar op.

De bovenste trekstaven dragen het glas. Dit kan omdat er zoveel spanning op de kabels staan dat het net liggers zijn. Het glas ligt als het ware op de trekstaven. De onderste trekstaven houden de drukstaaf op zijn plaats. Deze zijn hydraulisch bevestigd waardoor er nog mogelijkheden zijn om de spanning in de kabels te veranderen.

De bovenste ring draagt bij aan de stabiliteit in de constructie. Het houdt de zeilen en touwen bij elkaar. Hier op de foto is goed te zien dat de zeilen gedraaid zitten. Dit is om de stabiliteit te vergroten. Op deze manier hebben de zeilen net als kabels een trekkracht maar werken ze ook mee aan de stabiliteit. In de ring zitten enkel trekkrachten, daarom kan deze zo slank worden uitgevoerd.

Samen vormen deze elementen de constructie van het dak. Het dak is niet gebouwd volgens eisen die zijn opgegeven door de wet. Dit omdat er nog geen regels zijn voor overkappingen als deze. Bij het bouwen van de constructie van het dak is men als volgt te werk gegaan: men heeft eerst door middel van steigers de drukstaaf in het midden gehangen, daarna heeft men de buitenste ring gemaakt en verbonden met de drukstaaf. Op deze manier kon men het dan op spanning brengen.

De omhulling
De omhulling van zowel het dak als de gevel bestaan vooral uit een samenwerking van glas en staal. Op de foto is duidelijk te zien dat het glas verdiepingshoog is. Het glas van het dak echter is van een kleiner formaat.

Berliner Dom

Berliner Dom

De Berliner Dom is een van de belangrijkste kerken in Berlijn. De Berliner Dom is gelegen op het Museumsinsel, tegenover het voormalige Palast der Republik en vlakbij de straat Unter den Linden. Wereldberoemd is het Sauerorgel in de kerk, ook wel het Hoofdorgel Berliner Dom. Dit zeer grote orgel heeft 113 registers, waaronder een drietal 32' pedalen.

Fernsehturm

Fernsehturm

In Berlijn staan twee televisietorens: Fernsehturm en Funkturm. De Fernsehturm bevindt zich in het voormalige Oost-Berlijn, de Funkturm in het voormalige West-Berlijn.

De Fernsehturm is 368 meter hoog en daarmee het hoogste gebouw van de stad. De toren staat bij de Alexanderplatz. De toren is gebouwd in 1969 met behulp van Zweedse ingenieurs. De toren bestaat uit een betonnen mast met daarin twee liftschachten. Bovenop het betonnen deel bevindt zich een bol bedekt met plaatstaal met daarin het uitzichtplatform en een restaurant. Bovenop de bol staat een rood-witte televisie-antenne.

De Fernsehturm is vanuit de meeste punten in Berlijn te zien. Op 203 meter hoogte bevindt zich het uitzichtplatform. Bij goed weer kan men tot 40 km ver kijken. Boven het uitzichtplatform bevindt zich een restaurant dat langzaam ronddraait. Het restaurant draait in een half uur geheel rond. De Fernsehturm is een populaire attractie voor toeristen en er staan vaak lange wachtrijen om naar binnen te kunnen. De toren is het gehele jaar door geopend voor bezoekers.

Trivia
Toen de toren af was, bleek dat zo rond het middaguur er een groot kruis verschijnt op het plaatstaal wanneer de zon erop schijnt. Dit was een doorn in het oog van het fel anti-religieuze regime. Er kon echter geen goede oplossing bedacht worden waardoor het kruis nog steeds te zien is. Het kruis werd Rache des Papstes (wraak van de paus) genoemd.

Funkturm

Funkturm Berlijn

Foto van de Funkturm in Berlijn, met blauwe nachtverlichting.

De Funkturm (radiotoren) is een transmissietoren in Berlijn, die tussen 1924 en 1926 door Heinrich Straumer werd gebouwd. Hij kreeg de bijnaam "der lange Lulatsch" ("lange knul") en is één van de bekendste aandachtspunten in de stad Berlijn. Hij is gebouwd op een tentoonstellingsterrein in het district Charlottenburg-Wilmersdorf. Op 3 september 1926 werd de toren ingehuldigd ter gelegenheid van de 3e "Grossen Deutschen Funkausstellung" (derde Grote Duitse radiotentoonstelling). De toren is nu een beschermd monument.

De toren werd gebouwd als een staalconstructie, gelijkend op de Eiffeltoren in Parijs. De 150 m hoog en ongeveer 600 ton wegende toren werd oorspronkelijk gepland uitsluitend als transmissietoren, maar er zijn sindsdien toevoegingen gedaan zoals een restaurant op een hoogte van ongeveer 52 m, en een observatiedek op een hoogte van ongeveer 125 m.

Bezoekers bereiken het restaurant en het observatiedek door middel van een lift die met 4 meter per seconde beweegt. De Funkturm heeft twee zeer opmerkelijke structurele kenmerken.

Ten eerste is het gebouwd op een vierkante vlak met slechts 20 meters per zijde. De verhouding van horizontale afmeting tot hoogte is 1 : 6,9. Ter vergelijking, de Eiffeltoren is gebouwd op een vierkant van 129 meters per zijde, met een horizontale tot verticale verhouding van 1 : 2,3.

Ten tweede is de toren (waarschijnlijk) de enige observatietoren ter wereld die op porseleinen isolatoren is gebouwd. Hij werd ontworpen als steuntoren voor een T-antenne voor de middengolf, en de isolatie was bedoeld om energieverlies via de toren te verhinderen. Echter, dit bleek onpraktisch omdat de bezoekers aan massieve elektrische schokken blootgesteld zouden worden. Later werd de toren geïsoleerd via de liftschacht.

De gebruikte isolatoren werden vervaardigd in "Koeniglich Preussische Porzellanmanufaktur" (de Koninklijke Pruisische Porselijnfabriek). Op 22 maart 1935 werd het eerste televisieprogramma ter wereld via een antenne boven in de toren uitgezonden.

Sinds 1962 wordt de toren niet meer gebruikt voor de transmissie van televisiesignalen. Sinds 1973 dient de Funkturm niet meer als zendtoren voor het uitzenden van radiosignalen, maar het wordt nog wel gebruikt als relaispost voor amateurradio, politieradio, en de mobiele telefoondiensten. De laatste volledige vernieuwing gebeurde in het jaar 1987 ter ere van de 750ste verjaardag van het oprichten van Berlijn.

Afmetingen van de toren
· keuken op: 48,1 m

· restaurant op: 51,6 m

· observatieplatform op: 124 m

· torenschacht: 129 m

· toren: 150 m

· gewicht: 600 ton

Geschiedenis van de Funkturm
· December 1924. Na afloop van de Eerste Radiotentoonstelling werd met de bouw van de Funkturm begonnen. Voor deze tentoonstelling, op de plaats van de huidige toren, werd een mast van 120 meter opgericht, die als kraan diende voor de bouw van de toren.

· April 1925. De Funkturm is opgeleverd.

· 25 september 1925. Inauguratie van de zender op middengolf, frekwentie 520,8 kHz. Eén enkele T-antenne werd bevestigd tussen de top van de toren en een 80 meter hoge getuide stalen mast.

· 1925 - '26: Om bezoekers tegen elektriciteitsgevaren te beschermen, werd de toren geaard via de liftschacht, hoewel dit de zendmogelijkheden van de radiozender naar buiten het centrum van Berlijn leidde.

· 28 maart 1926: Goedkeuring van de toren door de bouwbureaus.

· 3 september 1926: Toren voor het publiek opengesteld bij de inauguratie van de Derde Grote Duitse Radiotentoonstelling.

· 1929: Retuning van de middengolfzender naar 716kHz; de eerste test als televisiezendmast.

· 20 december 1933. De nieuwe grote zender in Tegel neemt de uitzendingen van de Funkturm over. Vanaf dat moment is de middengolfzender bij de toren slechts een reservezender voor Tegel.

· 1934. Retuning van de middengolfzender (als reserve voor Tegel), naar 834kHz.

· 22 maart 1935. Van een antenne aan de top van de toren wordt het eerste geregelde televisieprogramma ter wereld overgebracht

· 22 augustus 1935. De belangrijke brand in de tentoonstellingszaal bij de Funkturm vernietigt alle zendapparaten in de toren. De vliegende vonken branden ook het torenrestaurant uit.

· 23 december 1935. Hervatten van televisieuitzendingen.

· 1938. Televisiezendapparatuur uit de toren verwijderd.

· 1939 - '45: De toren dient als waarschuwing en observatiepost.

· 19 april 1945. Projectielen vernietigen één van de vier poten van de toren op een hoogte van 38 meter. Het restaurant brandt opnieuw uit.

· 1945. Reparatie van het vernietigde torenpoot met 800 kg aan bouten en 7,2 ton staal.

· 1948. Experimenten met een radiotransmissie naar het Harzgebergte.

· 28 mei 1950. Het torenrestaurant is heropend.

· 1951. Assemblage van één antenne aan de top van de toren voor de uitzending van FM-radio en televisieprogramma's. Met deze antenne werd de toren de toren ongeveer 12 meter langer: van 138 meter naar 150 meter.

· 1 oktober 1951. Hervatten van de televisieuitzendingen die door de Tweede Wereld Oorlog en de directe naoorlogs periode werden onderbroken.

· 15 mei 1963. Na voltooiing van de 230-meter-hoge zendmast nabij Scholzplatz, waren de geregelde uitzendingen van televisie- en radioprogramma's via de toren bijna afgelopen.

· 1973. Eind van om het even welke geregelde uitzending via de Funkturm.

· 1989. Verwijdering van de laatste zenders van de radio- en televisietoren.

Unter den Linden

G

Unter den Linden rond 1900

Unter den Linden (Nederlands: Onder de Linden), is een bekende laan in de Duitse stad Berlijn. Deze laan is de praalweg van Pruisische koningen en de Duitse Keizers geweest en de flaneerlaan van de bourgeoisie. Later is het de laan van de commerciële industriële revolutie en tevens de laan van het triomferende socialisme van de toenmalige DDR geworden.

Enkele gebouwen aan deze laan zijn:

· Russische ambassade

· Nationale Bibliotheek

· Standbeeld van Frederik II

· Paleis van Wilhelm I (Door het raam van het paleis groette hij elke dag zijn onderdanen.)

· Humboldt Universiteit

· Neue Wache

· Hotel Adlon

Holocaust-Mahnmal

Holocaust-Mahnmal te Berlijn

Het Holocaust-Mahnmal in Berlijn is een monument ter herdenking van de Jodenvervolging tijdens de Tweede Wereldoorlog. Het bestaat uit 2711 betonblokken variërend in hoogte van 20 cm tot 4,5 meter met een tussenruimte van 95 cm. Onder het veld met de blokken is een expositieruimte ingericht. De architect Peter Eisenman heeft het monument ontworpen. Het veld met de golvende blokken roept volgens hem een gevoel van desoriëntatie en isolement op en is symbolisch voor de ervaringen van de Joodse bevolking tijdens het nazibewind.

Motto van het monument is een tekst van de Italiaanse schrijver Primo Levi, zelf overlevende van het vernietigingskamp Auschwitz: 'Het is gebeurd, en daarom kan het weer gebeuren. Dat is de kern van wat wij te zeggen hebben.'

De betonblokken zijn bespoten (gecoat) met een speciale chemische laag waardoor graffiti makkelijk te verwijderen is. Producent van de anti-graffitilaag is het farmaceutische bedrijf Degussa, tijdens de Holocaust mede-eigenaar van het bedrijf dat Zyklon B produceerde voor het Derde Rijk. De bouw van het Holocaust-Mahnmal werd door dit oude nieuws even onderbroken, maar na een onderzoek werd besloten dat het bedrijf voldoende afstand had genomen van haar verleden.

Alexanderplatz

Coördinaten:
52°31'N, 13°24'O

Alexanderplatz vanaf de Fernsehturm gezien (2002)

De Alexanderplatz is een plein en verkeersknooppunt in het oostelijk deel van Berlijn. Dagelijks komen er meer dan 300.000 mensen. Het plein ligt in het stadsdeel Mitte en wordt in de volksmond Alex genoemd. Het plein is vernoemd naar Tsaar Alexander I. Vlakbij het plein bevindt zich een grote toeristische trekpleister, namelijk de Fernsehturm (televisietoren).

In de DDR-tijd was het plein het kunstmatig gecreëerde centrum van Oost-Berlijn. Met aan het plein belangrijke overheidsgebouwen en prestigeprojecten.

Gendarmenmarkt

De Gendarmenmarkt

De Gendarmenmarkt is een van de mooiste pleinen van Berlijn. Het plein wordt gekenmerkt door twee identiek lijkende kerken aan weerszijden van het plein.

Aan het einde van de zeventiende eeuw ontstond het plein als marktplein van het nieuwe Friedrichstadt. Het plein is vernoemd naar het Regiment Gens d'Armes dat hier zijn kazerne had. Vanaf 1950 heette het plein Platz der Akademie, maar na de hereniging van Berlijn kreeg het plein zijn oorspronkelijke naam terug.

Midden op het plein, voor de ingang van het concertgebouw, staat een monument van de dichter Friedrich Schiller. Het concertgebouw (Konzerthaus) werd tussen 1818 en 1821 door de Berlijnse architect Karl Friedrich Schinkel gebouwd en is een van de best geslaagde gebouwen die deze architect bouwde.

De twee kerken aan weerszijden van het plein zien er in eerste instantie hetzelfde uit, maar zijn wel verschillend. De Französischer Dom (aan de rechterzijde van het concertgebouw) is gebouwd tussen 1701 en 1705 voor de Hugenoten die Frankrijk ontvlucht waren. De Deutscher Dom is in 1708 gebouwd voor de protestanten.

Kurfürstendamm

De Kurfürstendamm richting de Gedächtniskirche
De Kurfürstendamm is de grootste winkelboulevard in Berlijn. De straat is breed opgezet met gescheiden rijbanen en een groenstrook middenin (vroeger reden hier trams overheen). De winkelstraat is gelegen in het voormalige West-Berlijn.

Geschiedenis
De geschiedenis van de Kurfürstendamm begint in de 16e eeuw, toen de route werd benut als verbindingsweg van het stadsslot van Berlijn naar het Jachtslot van de Kurfürst in Grunewald. In die tijd stelde de weg niet zoveel voor, echt bekend en groot werd hij in de tijd van Kanselier Otto von Bismarck. Hij wilde een Champs Elysées in Berlijn en de Ku-damm (zoals hij in de volksmond heet) moest mooier en eleganter worden dan de historische straat Unter den Linden. In 1875 gaf Keizer Wilhelm I de opdracht de Kurfürstendamm aan te leggen. Sindsdien heeft de Kurfürstendamm zijn huidige breedte van 53 meter. In 1886 reed er voor het eerst een stoomtram op de Kurfürstendamm vanaf Zoologischer Garten. Het warenhuis KaDeWe (Kaufhaus des Westens) vestigde zich op de hoek Kurfürstendamm-Tauentzienstrasse, waarna steeds meer winkels en culturele voorzieningen naar de Kurfürstendamm kwamen. Tijdens de verdeling van Berlijn in een oostelijk en westelijk deel, werd de boulevard het centrum van West-Berlijn. De wederopbouw bracht een nieuwe glans.

Bezienswaardigheden
Blikvanger op de Kurfürstendamm is de Kaiser-Wilhelm-Gedächtniskirche. Tot het uitgebreide winkelaanbod behoren winkelcentra zoals het Europacenter en warenhuizen zoals Wertheim. Het wereldberoemde KaDeWe ligt in het verlengde van de Kurfürstendamm, in de Tauentzienstrasse. Een etage van dit warenhuis dient volledig voor de verkoop van de meest uiteenlopende levensmiddelen en deze etage trekt dan ook veel bekijks. Op de bovenste etage is een restaurant onder een glazen dak, waarvandaan er een goed uitzicht is op het centrum van het westelijk deel van Berlijn. Verschillende bustochten hebben de Kurfürstendamm als beginpunt voor een rondrit door Berlijn.

Zoologischer Garten Berlin

Coördinaten:
52°30'28" N, 13°20'18" O

"Elefantentor" - ingang aan de Budapester Straße

De Zoologischer Garten Berlin of kortweg Zoo Berlin is één van de twee dierentuinen in de Duitse hoofdstad Berlijn en gelegen in het stadsdeel Charlottenburg. De andere dierentuin is Tierpark Berlin Friedrichsfelde in het stadsdeel Lichtenberg. De Zoologischer Garten Berlin geldt samen met Tierpark Friedrichsfelde als één van de soortenrijkste dierentuinen ter wereld.

Geschiedenis
De Zoologischer Garten Berlin werd op 1 augustus 1844 geopend als eerste Duitse dierentuin en negende dierentuin in Europa (na Schönbrunn (Wenen), Jardin des Plantes (Parijs), London Zoo, Dublin Zoo, Bristol Zoo, Manchester Zoo, Artis (Amsterdam) en de Antwerpse Zoo). Veel gebouwen in de dierentuin werden in exotische stijl gebouwd, zoals het Antilopenhaus uit 1871. In 1913 werd het Aquarium geopend. Na de Eerste Wereldoorlog werden de buitenverblijven van de dieren naar het voorbeeld van Carl Hagenbeck uitgebouwd tot ruime verblijven. In de Tweede Wereldoorlog en dan vooral tijdens het bombardement van Berlijn, werd de Zoologischer Garten vrijwel volledig verwoest. Van de 3715 dieren overleefden slechts 91 de oorlog. Na de oorlog werd de dierentuin werd opgebouwd en uitgebreid, waarna de Zoologische Garten uitgroeide tot één van de belangrijkste dierentuinen ter wereld. Na de hereniging van Duitsland werd begonnen met een intensieve samenwerking met Tierpark Friedrichsfelde.

Beschrijving

IJsbeer in Zoo Berlin

Bizons in Zoo Berlin

De Zoologischer Garten Berlin heeft een oppervlakte van 35 hectare. Er zijn twee ingangen, de "Elefantentor" aan de Budapester Straße en de "Löwentor" aan de Hardenbergplatz, waar ook het station Zoologischer Garten ligt. Ongeveer 14.000 dieren van 1500 verschillende soorten zijn in de dierentuin aanwezig. Veel soorten zijn naar verwantschap bij elkaar geplaats in monumentale gebouwen met ruime buitenverblijven. In een recente uitbreiding in Tiergarten liggen echter een drietal verblijven waar de dieren uit hetzelfde leefgebied samenleven: de Südamerikanische Pampa, de Australien-Steppe en de Afrikanische Savanne. De opvallendste gebouwen zijn het Aquarium, het Raubtierenhaus, het Affenhaus en het Vogelhaus. Het Aquarium telt drie verdiepingen en huisvest vissen en kwallen op de eerste etage, reptielen (o.a. de brughagedis) en amfibieën op de tweede verdieping en ongewervelde dieren op de bovenste etage. In de Raubtierenhaus is een groot aantal roofdieren ondergebracht, waaronder drie ondersoorten van de panter (Java, Perzisch, Amoer) en zeldzame soorten als de reuzenpanda, de aardwolf, de lepelhond, de ringstaartmangoest en de woestijnkat. In de kelder van het Raubtierenhaus bevindt zich het nachtdierenhuis. Het Affenhaus biedt onderdak aan een groot aantal primaten. Alle soorten mensapen zijn te zien, waaronder zowel de Sumatraanse als de Borneose orang-oetans. Het Vogelhaus is onder andere de gestreepte kiwi te zien.

Altes Stadthaus

Het door Ludwig Hoffmann ontworpen Altes Stadthaus

Het Altes Stadthaus (Oude Stadhuis) is een overheidsgebouw in Berlijn. Het gebouw staat aan de Molkenmarkt in Berlin-Mitte en heette verwarrend genoeg oorspronkelijk Neues Stadthaus.

Het gebouw werd ontworpen door de stadsarchitect van Berlijn, Ludwig Hoffmann, en verrees tussen 1902 en 1911 voor de kosten van zeven miljoen Goldmark. Op 29 oktober 1911 werd het gebouw door burgemeester Martin Kirschner in gebruik genomen, als tweede stadhuis naast het te klein geworden Rotes Rathaus, vanwaar de naam nieuw stadhuis.

Tijdens de Tweede Wereldoorlog raakte het gebouw als gevolg van bombardementen beschadigd. Na de Tweede Wereldoorlog kwam het gebouw te liggen in de Sovjet-Russische bezettingszone (SBZ) en vanaf 1949 in de Duitse Democratische Republiek. Van 1950 tot 1955 liet de regering van de DDR het gebouw restaureren. Tot 1955 was het bestuur van Oost-Berlijn er gevestigd, daarna werd het de zetel van de Ministerraad van de DDR. Het stadsbestuur nam zijn intrek in het inmiddels herbouwde Rotes Rathaus en in een gebouw aan de overzijde van de Parochialstraße, dat de benaming Neues Stadthaus overnam. Het niet meer als stadhuis dienende gebouw aan de Molkenmarkt staat sindsien als Altes Stadthaus bekend.

Na de Duitse hereniging in 1990 werd het gebouw gebruikt door de Bondskanselarij en het ministerie van Arbeid en Sociale Zaken. Van 1994 tot 2001 werd het Altes Stadthaus grondig gerestaureerd. Op 18 juni 2001 was de restauratie voltooid. Sinds 1997 is het Berlijns ministerie van Interne Zaken in het gebouw gevestigd.

	Bouwtekening van het Altes Stadthaus door Ludwig Hoffmann
	

Bouwtekening van het Altes Stadthaus door Ludwig Hoffmann
	

Plattegrond

Berlin Hauptbahnhof

Coördinaten:
52° 31' 31" N, 13° 22' 10" O

Zuidgevel gezien vanaf de overzijde van de Spree
Berlin Hauptbahnhof

Geschiedenis
Lehrter Bahnhof
Het station is gebouwd op de plaats van het voormalige kopstation Lehrter Bahnhof, dat vanaf 1871 het eindpunt van de verbinding met Hannover was. In 1882 werd van oost naar west lopende Stadtbahn geopend, waaraan nabij het Lehrter Bahnhof de halte Lehrter Stadtbahnhof verrees. In 1884 nam het Lehrter Bahnhof ook de diensten naar Hamburg over, die voorheen vanuit het Hamburger Bahnhof vertrokken. In de Tweede Wereldoorlog werd het Lehrter Bahnhof zwaar beschadigd. Het werd in 1951 gesloten en in 1957 afgebroken. Het Lehrter Stadtbahnhof bleef in dienst, maar werd in 2002 afgebroken om plaats te maken voor de bouw van het nieuwe "Centraal Station" van Berlijn. De S-Bahnsporen zijn sindsdien ondergebracht in het Hauptbahnhof. Tijdens de bouw droeg het station nog een tijd de dubbele naam "Berlin Hauptbahnhof - Lehrter Bahnhof", maar vanaf de opening in mei 2006 is de naam alleen nog maar "Berlin Hauptbahnhof".

Bouwplaats Hauptbahnhof – Lehrter Bahnhof, mei 2005.

Berlin Hauptbahnhof kort voor de voltooiing in maart 2006.

Een nieuw Centraal Station
Na de Wende van 1989 werden plannen gemaakt voor een nieuw Hauptbahnhof voor de weer verenigde stad. Het zou een kruisingsstation worden waarbij het verkeer over het viaduct van de bestaande oost-west lopende Stadtbahn het verkeer in noord-zuid in een nieuwe tunnel (Tiergartentunnel) zou kruisen. In 1992 besloot de Bondsregering tot bouw van dit station op de plaats van het oude Lehrter Stadtbahnhof. In 1995 startte de tunnelbouw die in 2005 werd voltooid. Tussen 2001 en 2005 werden de nieuwe viaducten gebouwd, waarna een grote dakconstructie er overheen werd gebouwd. De grote perronhal is 321 meter lang en bestaat uit een gekromde glasdakconstructie. Het dak in de noord-zuid richting heeft een lengte van 210 meter.

Met de ingebruikname van het nieuwe Berlin Hauptbahnhof verliest het Bahnhof Berlin Zoologischer Garten, dat sinds de Berlijnse deling het belangrijkste station van West-Berlijn was, een belangrijk deel van zijn functie en zal voortaan alleen nog dienen voor regionale treinen.

Naast treinen van en naar steden elders in Duitsland en het buitenland, het lokale treinverkeer, alsmede de S-Bahn, zal er in de toekomst ook een aansluiting komen op de Berlijnse metro, door het verlengen van de metrolijn U5 (eerst als pendel U55 tot de Brandenburger Tor) en zal de tram vanuit Oost-Berlijn via de Invalidenstraße naar het station gaan rijden.

Overigens was er ook in Oost-Berlijn tussen 1987 en 1998 een station met de naam Hauptbahnhof. Dit station heette voordien Berlin Ostbahnhof en heeft daarna weer zijn oude naam teruggekregen.

De officiële opening had plaats op 26 mei 2006. De feestelijkheden werden ontsierd door een gewelddadig incident: een jongen stak een twintigtal mensen met een mes. Omdat één van de slachtoffers drager was van het AIDS-virus, werd gevreesd voor besmetting van de andere slachtoffers met het virus.

Interieur

Panorama van het bovenste perronniveau (oost-west, Stadtbahn)

	

Stationshal, uitzicht op het Regierungsviertel en het Rijksdaggebouw
	

Stationshal, uitzicht op mezzanine en bovenste perronniveau
	

Stationshal, uitzicht op mezzanine en bovenste perronniveau
	

Onderste perronniveau (noord-zuid, Tierga

Otto von Bismarck

Otto von Bismarck

Otto Eduard Leopold von Bismarck-Schönhausen (Schönhausen, 1 april 1815 - Friedrichsruh, 30 juli 1898), graaf von Bismarck-Schönhausen, sinds 1871 prins von Bismarck, sinds 1890 ook hertog van Lauenburg, bijgenaamd De IJzeren Kanselier, was een van de belangrijkste staatslieden van de negentiende eeuw. Gedurende de kwart eeuw tussen 1865 en 1890 beheerste hij voor een belangrijk deel het politieke toneel in Europa en besliste hij bij diverse conflicten over oorlog en vrede. Hij was de voornaamste initiatiefnemer tot de stichting van het Duitse Keizerrijk.

Vroege carrière

Bismarck in 1836

Otto von Bismarck stamde uit een voorname Pruisische adellijke familie, die relaties onderhield met het koninklijk huis. Hij studeerde rechten in Göttingen en Berlijn en vanaf de tweede helft van de jaren '40 was hij lid van de Pruisische landdag, een soort parlement met geringe bevoegdheden. Gedurende de jaren '50 was hij Pruisisch afgevaardigde bij de Duitse Bond in Frankfurt. Hier ging hij geleidelijk aan een eigen politieke visie ontwikkelen; een visie die bepaald werd door de staatsbelangen van Pruisen.

Nationalisme
Hij had oog voor de economische belangen van een sterk Pruisen, en meende dat deze belangen het beste gediend konden worden met versterking van de eenheid tussen de verschillende Duitse staten. Tevens streefde hij bij deze versterking naar een tegenwicht voor de macht van Oostenrijk. Dat land hoorde naar zijn mening niet tot de Duitse statenfamilie en hij meende dat de andere leden van de Duitse Bond zich los zouden moeten maken van de Oostenrijkse voogdij over allerlei Duitse aangelegenheden. Bismarck ontwikkelde zich hiermee tot een Duitse of Pruisische nationalist; en dat was niet iets dat bij een conservatieve edelman hoorde. Conservatieven streefden destijds naar handhaving van de status quo en dat betekende in die dagen dat in allerlei politieke, economische en militaire aangelegenheden Oostenrijk naar de ogen werd gezien.

Gezant
Zijn anti-Oostenrijkse houding in Frankfurt werd door zijn regering niet erg gewaardeerd, zodat hij een andere functie kreeg: de koning benoemde hem tot Pruisisch gezant in St. Petersburg. Enkele jaren later werd hij - eveneens als gezant - overgeplaatst naar Parijs. Gedurende zijn Russische en Franse jaren deed hij veel belangrijke contacten op met machthebbers in Rusland en Frankrijk. Hij won door zijn houding en optreden de achting en de genegenheid van zowel Alexander II van Rusland alsook die van de Franse keizer Napoleon III.

Ministerschap
In 1862 werd hij door koning Wilhelm I naar Berlijn gehaald, wegens een conflict over de legerhervormingen tussen de kamer en de regering. Bismarck werd benoemd tot eerste minister van Pruisen en loste het probleem op. Dat deed hij overigens niet met overleg, maar met intimidatie en juridische goochelarij. In dat conflict was hij erin geslaagd om aan het regeringsstandpunt vrijwel geen concessies te doen. Gedurende de jaren die volgden ging hij zich geheel toeleggen op de formatie van een nieuwe Duitse Bond; een federatie zónder Oostenrijk. Dit doel bereikte hij door middel van een drietal korte oorlogen.

Oorlogen

Bismarck als de IJzeren Kanselier, met een Pickelhaube op het hoofd

De eerste was de Duits-Deense Oorlog om de hertogdommen Sleeswijk en Holstein in 1864. Na een succesvolle beëindiging van deze oorlog brak er onenigheid uit tussen Pruisen en Oostenrijk over het bestuur van deze gebieden. Dit conflict, plus de Pruisische weigering om Oostenrijk toe te laten tot de tolunie, leidde uiteindelijk in 1866 tot oorlog tussen Pruisen en Oostenrijk. Gedurende deze oorlog drong het Pruisische leger diep door op Oostenrijks gebied en na zes weken vroeg de Oostenrijkse regering een wapenstilstand aan. Dit werd door Bismarck onmiddellijk gehonoreerd en spoedig werd de vrede getekend in Olmütz, met als vrijwel enige bepaling dat de Duitse Bond werd opgeheven.

Bismarck ging nu over tot de formatie van een nieuwe Duitse Bond, zonder Oostenrijk. Deze nieuwe federatie moest nu geen 'statenbond' meer zijn, maar een 'bondsstaat'. De grondwet die Bismarck nu liet invoeren is nog in grote lijnen dezelfde als die van de tegenwoordige Duitse Bondsrepubliek. Vanaf 1867 was er een Noord-Duitse Bond (Beieren en enkele kleinere Zuid-Duitse staten deden nog niet mee), waarvan de Pruisische koning president was en de Pruisische minister-president de functie kreeg van Bondskanselier. Het gezantencollege in Frankfurt werd opgeheven en er kwam een Bondsregering voor in de plaats die zetelde in Berlijn, de hoofdstad van Pruisen. Als parlement kwamen er een Bondsdag (afgevaardigden van de bevolking) en een Bondsraad (afgevaardigden van de deelstaten). Voor Zuid-Duitsland organiseerde Beieren ongeveer een zelfde soort Bond.

Ondertussen was in Frankrijk enige ongerustheid ontstaan over deze enorme Pruisische machtsexplosie. Een nationalistische regering die in 1868 in Parijs aantrad nam iedere gelegenheid te baat om zich tegenover het nieuwe Pruisen te profileren. Een uitgelezen mogelijkheid daartoe was een troonopvolgingskwestie in Spanje, alwaar een familielid van de Pruisische koning zich kandidaat had gesteld voor de Spaanse troon. De Franse regering eiste echter dat deze kandidatuur ingetrokken zou worden en verzocht in een telegram aan koning Wilhelm I van Pruisen dat hij nooit meer zijn goedkeuring zou geven over een dergelijke kandidatuur. Bismarck beschouwde dit als een provocatie en stuurde het telegram dat bekend staat als het Emser Depesche in iets aangedikte vorm naar de krant. De rest ging vanzelf: de publieke opinie, in die tijden zeer nationalistisch, gistte van verontwaardiging en in beide landen, Frankrijk en Duitsland ontstond een gevaarlijke oorlogsstemming, die uiteindelijk uitliep op de Frans-Duitse oorlog van 1870-1871. Ook nu weer bleek de superieure slagkracht van de Pruisische oorlogsmachine en binnen een jaar was Frankrijk verslagen.

Anton von Werner: Proclamatie keizer Wilhelm de eerste. (Oprichting van het Duitse Rijk) op 18 januari 1871 o.a. met Bismarck in een wit uniform in de Spiegelzaal van Versailles

Tijdens deze oorlog sloten de Zuid-Duitse staten zich aan bij de Noord-Duitse Bond. Op 18 januari 1871 werd dan ook feestelijk het nieuwe Duitse Keizerrijk opgericht in het paleis van Versailles; het prestigieuze huis van de reeds zo goed als verslagen vijand. De Noord-Duitse grondwet bleef van kracht, alleen de benamingen veranderden: President werd Keizer, Bondsdag werd Rijksdag en Bondskanselier werd Rijkskanselier.

Driekeizerbond
Na de oorlog beseft hij dat de annexatie van Elzas-Lotharingen zou leiden tot een nieuw conflict met Frankrijk. Daarom werd in 1873 het Driekeizerrijk uitgeroepen. Duitsland, Rusland en Oostenrijk-Hongarije beloofden elkaar samen te werken bij bedreiging van buitenaf.

Duitsland organiseerde deze belofte na de annexatie van Elzas-Lotharingen om te verhinderen dat Frankrijk ooit een grootmacht zou worden en een bedreiging zou kunnen vormen.

Deze oorlogen en de gevolgen die eruit voortvloeiden zijn ondenkbaar zonder Bismarck. Hij is misschien niet de enige, maar wel verreweg de voornaamste regisseur van de gebeurtenissen van de jaren '60 geweest. Na de Frans-Duitse oorlog trad hij op als bemiddelaar bij andere Europese conflicten zoals tussen Engeland, Oostenrijk, Turkije en Rusland over de Balkan en de Middellandse Zee. In 1878 organiseerde hij een congres in Berlijn, waarmee voor enkele decennia de vrede in het explosieve gebied gewaarborgd werd.

Tijdens het Congres van Berlijn in 1878 werd onder zijn leiding de zogenaamde “Oosterse kwestie” opgelost. De Franse expansieplannen in Afrika werden aangekaart. Groot-Brittannië en Italië klaagden over de Russische invloed in de Middellandse Zee. Oostenrijk-Hongarije was ongelukkig met de Russische uitbreiding in de Balkan.

Bismarck bemiddelde en Groot-Bulgarije werd verdeeld onder Turkije, Servië en Roemenië. Zuid-Bulgarije werd aan de Turkse sultan teruggegeven. Oostenrijk-Hongarije werd tot ongenoegen van Servië belast met het toezicht op Bosnië-Herzegovina. Tegen de wil van Turkije nam Groot-Brittannië Cyprus in bezit. Als compensatie voor het Russische verlies werd haar de Kaukasus aangeboden. En omdat Frankrijk hier een probleem in zag werd hen Tunis aangeboden. De wereld was heringedeeld.

Toen de Russische tsaar in 1879 protesteerde tegen Duitsland, dat volgens hem altijd de kant van Oostenrijk-Hongarije koos, besloot Bismarck op 7 oktober een geheim militair verdrag te sluiten met Oostenrijk-Hongarije waarin ze elkaar beloofden te helpen indien Rusland een van hen zou aanvallen.

Bismarck in 1886 in zijn kantoor

Rusland verliet in 1887 de Driekeizerbond door de verslechterde verhouding met Duitsland. Bismarck bood de Russen het “rugdekkingsverdrag” aan waarin hij de Duitse neutraliteit beloofde indien Rusland aangevallen zou worden door Oostenrijk-Hongarije. Hij hield dit verdrag wel verborgen voor Oostenrijk-Hongarije.

Op binnenlands terrein was hij minder succesvol. Hij was intelligent genoeg om te beseffen dat de toenemende industrialisatie de wereld ingrijpend aan het veranderen was; daar richtte hij zich ook wel op in zijn economische politiek. Hij had echter weinig oog voor de sociale en maatschappelijke gevolgen die dat met zich meebracht. Als oer-conservatieve edelman bestreed hij ieder streven naar emancipatie; vooral die van katholieken en die van arbeiders.

Tijdens de 'Kulturkampf' wilde hij de katholieke pers inbinden door middel van allerlei censuur op bladen. De arbeiders probeerde hij monddood te maken met aan de ene kant 'socialistenwetten' (verbod op socialistische partijvorming) en aan de andere kant met verregaande wetgeving op het gebied van gezondheidszorg, onderwijs en bejaardenzorg. Tevens voerde hij het algemeen mannenkiesrecht voor de Rijksdag in; alhoewel hij ervoor waakte dat de Rijksdag bevoegdheden kreeg over cruciale onderwerpen.

In 1890 kwam er een nieuwe keizer, Wilhelm II, die zich wilde profileren als een krachtig en zelfbewust staatshoofd. Bismarck liep hem daarbij in de weg en daarom moest deze, ook gezien zijn leeftijd, het veld ruimen. Hij wordt opgevolgd door graaf Leo von Caprivi. Bismarck kreeg als afscheid een landgoed, een hertogentitel en een zetel in de Rijksdag, die hij overigens niet meer gebruikte. Hij stierf in 1898 op zijn slot Friedrichsruh.

Bismarck-Monument, Hamburg

Bismarck was in de politiek een einzelgänger. Hij was een volstrekte conservatief, maar kon samenwerken met allerlei soorten partijen en politici, wanneer hem dat zo uitkwam. In dat opzicht was hij weinig principieel en voor hem heiligde het doel altijd de middelen. Zijn wijze van regeren was autoritair en vaak ook confronterend. Toen hij als minister-president van Pruisen aantrad, provoceerde hij de liberale afgevaardigden bij zijn eerste rede met de uitspraak dat politieke doelen niet verwezenlijkt konden worden met meerderheidsbesluiten en redevoeringen, maar 'durch Blut und Eisen'.

Op het terrein van de buitenlandse politiek streefde hij op een uitgesproken wijze naar een veiligheidsbeleid. Duitsland was een nieuwkomer in het Europese machtsspel en door dit nieuwe Duitsland waren de krachtsverhoudingen tussen de grote mogendheden volledig overhoop gehaald. Duitsland werd bewonderd, maar ook gevreesd en gewantrouwd. Niemand die dit beter begreep dan Bismarck. Daar kwam bij dat Duitslands geografische positie hoogst ongunstig was; het grensde aan maar liefst drie andere grootmachten en het was van het allergrootste belang dat de relaties met deze grootmachten goed bleven. Als Bismarck dan toch een oorlog begon dekte hij zich diplomatiek altijd in bij andere grootmachten; wanneer de oorlog eenmaal was uitgebroken moest de vijand constateren dat hij alleen stond. Desondanks duurden oorlogen die Bismarck voerde altijd kort; er mocht geen ruimte ontstaan voor rancune. Daardoor kon Bismarck relatief kort na de oorlog van 1866 weer goede relaties aanknopen met Oostenrijk en uiteindelijk een bondgenootschap aangaan.

Alleen met Frankrijk had hij een misrekening gemaakt. Na de Frans-Duitse oorlog moest Frankrijk - vooral onder druk van de Pruisische generaals - Elzas-Lotharingen aan het nieuwe Duitsland afstaan. Bismarck ging ervan uit dat de Fransen uiteindelijk wel zouden berusten in het verlies van dit (van oorsprong Duitstalige) gebied. Dat gebeurde echter niet; de Fransen bleven wrokken hierover en de betrekkingen tussen Frankrijk en Duitsland zijn tot na de Eerste Wereldoorlog dan ook niet meer genormaliseerd. Bismarck heeft er toen in zijn buitenlandse beleid naar gestreefd om Frankrijk politiek te isoleren van alle andere grote mogendheden. Dat is hem - zo lang hij regeerde - dan ook wel gelukt.

Het veiligheidsprincipe van het nieuwe Duitsland stond heel hoog op de agenda. Er waren twee manieren om die politiek gestalte te geven: Duitsland kon streven naar harmonieuze verhoudingen met de buurlanden of Duitsland kon met intimidatie en machtspolitiek de anderen aan het schrikken maken. Bismarck koos voor de eerste optie, zijn opvolgers voor de tweede.

Bismarck was verder geen voorstander van kolonisatie. Toen in Versailles het Duitse Rijk werd gesticht was de wereld allang verdeeld onder de toenmalige grootmachten. Actieve kolonisatiepolitiek zou immers vooral Engeland in de wielen rijden, reden genoeg om ervan af te zien. Na Bismarck ging het roer geheel om. De Duitse politiek ging steeds meer streven naar machtspolitiek en een manier om aan Europa de hegemonie op te leggen. Ook voor de opvolgers van Bismarck was dit niets anders dan een vorm van 'veiligheidsstrategie', maar het psychologische effect was averechts. Andere grootmachten werden door het Duitse optreden geleidelijk aan in elkaars armen gedreven, waardoor de Eerste Wereldoorlog haar schaduwen vooruit kon werpen.

Huwelijk en kinderen
Otto von Bismarck was sinds 1847 gehuwd met Johanna von Puttkamer. Uit dit huwelijk werden drie kinderen geboren: Marie (1847-1926), Herbert (1849–1904) en Wilhelm (1852-1901).

	Voorganger:
Adolf zu Hohenlohe-Ingelfingen
	Minister-president van Pruisen
Regering-Bismarck I
1862-1872
	Opvolger:
Albrecht von Roon

	Voorganger:
Albrecht von Bernstorff
	Minister van Buitenlandse Zaken van Pruisen
Regering-Bismarck I/Regering-Roon/Regering-Bismarck II
1862-1890
	Opvolger:
Herbert von Bismarck (a.i.)

	Voorganger:
Albrecht von Roon
	Minister-president van Pruisen
Regering-Bismarck II
1873-1890
	Opvolger:
Leo von Caprivi

	Voorganger:
--
	Rijkskanselier
Regering-Bismarck
1871-1890
	Opvolger:
Leo von Caprivi

	Voorganger:
Karl von Hoffmann
	Minister van Handel van Pruisen
1880-1890
	Opvolger:
Hans von Berlepsch

Adolf Hitler (Braunau am Inn (Oostenrijk-Hongarije), 20 april 1889 – Berlijn, 30 april 1945) was een Duits politicus en dictator. Hij was de leider van het Duitse Derde Rijk. Tijdens zijn bewind stuurde hij doelbewust aan op een veroveringsoorlog: de Tweede Wereldoorlog. Tevens vonden onder zijn bewind de Holocaust en diverse andere genocides plaats. Hitler droeg hiervoor de eindverantwoordelijkheid.

In de Holocaust werden circa 6 miljoen Joden vermoord alsmede 500 000 Zigeuners, Homo's en andersdenkenden. Hoewel Hitler nooit veroordeeld is voor oorlogsmisdaden omdat hij zelfmoord pleegde voor hij terecht kon staan, wordt hij over het algemeen beschouwd als een van de grootste oorlogsmisdadigers in de geschiedenis van de mensheid.

Inleiding
Hitler vertrok vanwege zijn Groot-Duitse sentimenten in 1913 naar Duitsland en wel naar de Beierse stad München. Toen de Eerste Wereldoorlog uitbrak meldde hij zich direct als vrijwilliger aan en werd ingedeeld bij het Beierse leger. In de oorlogsjaren (1914-1918) vocht hij vier jaar lang mee als ordonnans in de rang van Gefreiter (ongeveer gelijk aan korporaal), de op één na laagste rang. Het Duitse 16e Beierse reserve-infanterieregiment waarbij hij diende kwam onder meer in actie bij de Slag om Ieper. Hij raakte meerdere malen gewond, o.a. bij Mesen. Hij kreeg een kogelschampschot langs zijn voorhoofd. Om zijn litteken te verbergen, droeg hij zijn haar met een bles op zijn voorhoofd. Hij kreeg beide versies van het IJzeren Kruis en zwaaide uiteindelijk slechts af als Gefreiter omdat zijn meerderen vonden dat hij leidinggevende kwaliteiten ontbeerde; iets dat Adolf zeer frustreerde. In november 1918 besloot hij de politiek in te gaan. Die gelegenheid deed zich voor in 1919 toen hij zich aansloot bij de Duitse Arbeiderspartij (DAP), één van de talloze kleine politieke groeperingen uit die tijd.

Hitler kwam aan de macht in een tijd waarin het Duitse volk leed onder werkloosheid, armoede en andere gevolgen van de Eerste Wereldoorlog. Door het Verdrag van Versailles werd Duitsland gedwongen tot het doen van herstelbetalingen voor de geleden oorlogsschade. Deze verplichting drukte zwaar op het land. Toen bovendien eind oktober 1929, toen Duitsland net wat begon op te krabbelen, de beurskrach van New York ook de Duitse economie deed ineenstorten, greep Hitler zijn kans. Via een gesmeerde propagandamachine wist hij zichzelf en zijn partij zeer populair te maken en won steeds meer zetels in het parlement.

In 1938 Annexeerde Het Duitse Rijk Oostenrijk (Anschluss) dat sindsdien bekend staat als Ostmark. Op 28 september 1938 wou het Duitse rijk Tsjechoslowakije aanvallen om Sudetenland te heroveren. Op 30 september moest Tsjechoslowakije Sudetenland afstaan. Dit was beslist op het verdrag van München, dit om te proberen een oorlog af te wenden.

Na zijn verkiezingsoverwinning in 1933 werd hij benoemd tot rijkskanselier van Duitsland. In 1939 gaf hij het bevel Polen binnen te vallen, waarop het Verenigd Koninkrijk en Frankrijk aan Duitsland de oorlog verklaarden. Dit was het begin van de Tweede Wereldoorlog.

Nadat duidelijk werd dat de Tweede Wereldoorlog door de Nazi's verloren was pleegde hij op 30 april 1945 in de namiddag, samen met zijn vrouw Eva Braun, zelfmoord in zijn bunker te Berlijn. Ze waren beiden op 29 april 1945 getrouwd in de bunker. Zij nam vergif in, terwijl Hitler zich door het hoofd schoot. Iets later werden ze naar boven gebracht, en werden de lijken in een kuil met benzine gelegd en verbrand. Mogelijks hebben de Russen later Hitlers' schedel en de resten van hun lichamen naar Moskou gebracht voor verder onderzoek.

Jeugd en algemene gegevens
De vader van Adolf Hitler, Alois, werd in 1837 geboren als de onwettige zoon van Maria Anna Schicklgruber en kreeg daarom de naam van zijn moeder. Vijf jaar later huwde Maria Anna met de molenaarsknecht Johann Georg Hiedler die waarschijnlijk ook de biologische vader van Alois was. De naam van Alois Schicklgruber werd later veranderd (op 23 november 1876) in het op Hiedler gelijkende Hitler, door een spelfout. Later zou zijn zoon Adolf in het boek Mein Kampf (Mijn strijd) vermelden dat dit het enige was waar hij zijn vader dankbaar voor was. Heil Hitler klonk immers veel beter dan Heil Schicklgruber![1]
Zowel van vaders- als moederskant was de familie van Adolf Hitler afkomstig uit het Oostenrijkse Waldviertel, een streek tussen de Donau en het huidige Tsjechië (de naam 'Hitler' zou eventueel van Tsjechische oorsprong kunnen zijn).

Behalve Johann Georg Hiedler duiken er ook nog twee andere mannen op die mogelijk de vader van Alois zouden kunnen zijn geweest, te weten een boer genaamd Johann Nepomuk Hüttler en (maar dit is onzekerder) een Jood genaamd Frankenberger uit Graz waar Maria Anna Schicklgruber een tijdje bij in de huishouding had gewerkt.

Stamboom van Hitler

Adolf Hitler had drie broers, een halfbroer, Alois Hitler jr., twee zusters en een halfzuster, allen kinderen van Alois Hitler. De drie broers en een van de zussen overleden op jonge leeftijd.

Hitlers zuster Paula Hitler (1896-1960) leidde een teruggetrokken bestaan en overleed in Berchtesgaden.

Hitlers halfzuster Angela Hitler (1883-1949) was gehuwd met Leo Raubal en had voor zover bekend een zoon en twee dochters. De oudste dochter van Angela Hitler oftewel Angela Raubal, die dezelfde naam droeg maar de bijnaam Geli had, zou later een relatie met haar oom Adolf Hitler krijgen en pleegde op 18 september 1931 zelfmoord.

Hitler als baby

Hitlers halfbroer, Alois Hitler jr., werd caféhouder in Berlijn. Hij werd omschreven als een 'gezellige mollige kroegbaas, die in niets op zijn beroemde halfbroer geleek'. Hij leefde in angst dat deze beroemde (en ijdele) halfbroer uit schaamte zijn tapvergunning zou intrekken.

Hitler was een vrij teruggetrokken persoon, en leed zelfs aan verlegenheid. Dit stond in schril contrast met zijn latere discussiebereidheid, waarin hij steevast trachtte zijn gelijk te behalen. Dagdromen was een van zijn favoriete bezigheden. Dit was een van de redenen dat Hitler stelselmatige arbeid verafschuwde: het hield hem van het dagdromen en hij voelde zich er bovendien te goed voor. Zelfkritiek was hem vreemd: anderen waren vaak de oorzaak van hetgeen hem overkwam. Ondanks het feit dat hij enkele jeugdvrienden had, voelde hij zich bij veel mensen nauwelijks of niet op zijn gemak. 'Honden zijn mijn enige vrienden', zei hij eens.

Tijdens zijn tienerjaren overleed zijn autoritaire vader; met zijn moeder had hij een sterke band. In zijn kinderjaren was hij koorknaap en misdienaar in de Rooms-Katholieke Kerk. Op de basisschool deed Hitler het niet slecht. Hij was een levendige schooljongen maar hij was niet goed in staat regelmatig te werken, iets wat hem in zijn verdere leven parten is blijven spelen.

Hitler als schooljongetje

Op de middelbare school daarentegen kon Hitler niet goed meekomen. Hij had vanwege zijn afstandelijke gedrag en zijn verlegenheid (met name tegenover vrouwen) weinig of geen vrienden. Het enige vak waar hij daadwerkelijk goede beoordelingen voor kreeg, was tekenen. Zijn slechte schoolprestaties schreef hij toe aan zijn leraren, die hij als 'erudiete apen' omschreef, behalve zijn geschiedenisleraar, die hij verafgoodde (de liefde werd niet met goede cijfers beantwoord: 'matig' tot 'ruim voldoende' was het hoogste dat hij behaalde). In zijn puberteit werd de jonge Adolf ook voor het eerst en voor het laatst in zijn leven dronken. Een melkmeisje vond hem 's ochtends en bracht hem naar huis. Toen hij was bijgekomen zwoer hij nooit meer te drinken. Daar hield hij zich aan, op later een enkel glas wijn na. Ook minderde hij zijn vleesconsumptie, en beweren sommige biografen dat hij zelfs vegetariër werd. De meeste bronnen stellen echter dat hij in die periode af en toe toch vlees at. Dat hij duidelijk sympathie voor dieren had bleek uit het feit dat zijn regime als een van de eerste in de wereld wreedheid tegen dieren strafbaar stelde.

Wenen
Het was Hitlers ambitie om kunstschilder te worden en hij toog in 1907 naar Wenen om zich in te laten schrijven bij de kunstacademie. De kunstacademie waarbij hij zich aanmeldde wees hem echter af. De directeur suggereerde hem weliswaar om architect te worden, maar dit betekende wederom datgene waar hij een gruwelijke hekel aan had: regelmatig werken. In de jaren vóór de Eerste Wereldoorlog verdiende hij de (karige) kost met allerlei kleine baantjes, wat werk als ongediplomeerd kunstschilder en een wezenuitkering. Dit leverde weinig op en daarom overnachtte hij dikwijls in een daklozenpension. Het feit dat hij mislukt was schreef hij toe aan de kunstacademie die zijn talent miskende en de leraren die het onderwijs hadden verpest. Dat zijn eigen luiheid er misschien debet aan was heeft hij nimmer erkend, want zelfkritiek was hem vreemd. Hij beschilderde noodgedwongen ansichtkaarten met landschapjes en verkocht die om toch nog wat geld voor zijn levensonderhoud te krijgen.

Vaak bracht hij zijn tijd al lanterfantend door waarbij hij zich een hartstochtelijk kranten- en tijdschriftenlezer betoonde. In deze periode vormde hij (mede door allerlei contacten) zijn ideologische basis, bestaande uit antisemitisme, antiparlementarisme en Groot-Duits nationalisme; ook keek hij neer op de Slavische volkeren. Hitler bezocht verschillende keren het Weense parlement, waar hij grote verachting en haat ontwikkelde voor de democratie. Het versterkte zijn haat en weerzin tegen de invloed van Joden in politiek en samenleving.

De Britse historicus Ian Kershaw geeft in zijn uitgebreide Hitlerbiografie aan dat het niet duidelijk is waardoor de Jodenhaat van Hitler eigenlijk ontstaan is. Hij had aanvankelijk Joden in zijn kennissenkring maar in korte tijd werd hij toch een fanatiek antisemiet.

Anti-Slavische en antisemitische stromingen waren in Wenen, evenals in Sudetenland en Silezië, in opkomst, als reactie op het toenemende Slavische zelfvertrouwen. De Joden werd het kwalijk genomen dat zij als fabrieksbazen Slavische arbeiders in dienst namen, die hiertoe naar steden als Praag, Posen, Pressburg en Wenen trokken en het Duitse karakter van deze steden ondermijnden. De jonge Adolf was al in Wenen onder de indruk gekomen van het antisemitisme waarmee de toenmalige burgemeester, Karl Lueger, aan de macht was gekomen. Ook de antisemitische beweging van Georg von Schönerer heeft invloed gehad op de jonge Hitler. Tijdens zijn jaren in Wenen en later in München, waar hij volgens eigen zeggen graag mensen en hun gedrag observeerde, nam zijn overtuiging de vorm aan die hij later in al zijn extremiteit zou etaleren.

In discussies met andere bewoners van het Weense 'mannenhuis' waar hij af en toe woonde bracht hij zijn standpunten compromisloos naar buiten. Hij praatte om anderen te overtuigen van de juistheid van zijn visie, was altijd bereid tot discussiëren, en hij bleek radicaal en zwart-wit in zijn denken. Opvallend was toen al dat Hitler niet tegen inhoudelijke kritiek op zijn denkbeelden kon en begon te schreeuwen als hij dreigde een discussie te verliezen.

Ook ontwikkelde hij in Wenen een sterk Duits nationalistisch gevoel, zoals veel Duitsers in Oostenrijk dat kenden. In zijn denken zou een aansluiting van Oostenrijk bij Duitsland een zegen voor dat land zijn. Hij zag in het heersende Habsburgse huis een teveel aan schadelijke Slavische, dus on-Duitse, invloeden. Ook in het bolsjewisme, marxisme en communisme zag hij een groot kwaad dat bestreden moest worden.

Waarschijnlijk vormde zich in Wenen reeds de kern van Hitlers grote ideaal: het idee van 'Eén leider (Adolf Hitler), één wil (die van hemzelf), één volk (het Duits-Arische)'. Al vroeg in zijn politieke carrière, vanaf 1925 ongeveer, liet hij zich der Führer (de leider) noemen. Hij droomde van het Derde Duitse Rijk (het Dritte Reich), waarin geen plaats zou zijn voor Joden en andere door hem verderfelijk geachte groepen in de samenleving (onder andere homoseksuelen), maar waar Duitsers in harmonie en verenigd onder één leider zouden bouwen aan hun toekomst. Later werd duidelijk dat hij in feite absolute wereldheerschappij verlangde, waarin de Duitsers het machtigste volk zouden zijn. De omvang van deze grootheidswaan groeide met zijn succes.

In zijn rassentheorie verheerlijkte Hitler het Arische ras, waarvoor hij Lebensraum (leefruimte) wilde creëren; daarvoor had hij vooral het grote Rusland in gedachten. Hij verheerlijkte het idee van de 'edelgermaan'. Wat Joden betreft stond hij erop hen een 'ras' te noemen; dit paste bij zijn zuiver/onzuiver-bloedtheorie. Hij beschouwde Joods bloed als het 'gif' van de samenleving, wat daaruit geëlimineerd zou moeten worden. Sommige Hitlerverklaarders noemen dit zijn mystiek. Anderen benadrukken meer prozaïsche verklaringen zoals zijn uitgesproken afkeer van het zogenaamde 'Joodse kapitalisme', zonder dat hij daar specifiek namen bij noemde. Hij creëerde in elk geval een zeer haatdragende en schampere karikatuur van 'de Jood' en vuurde dat af op zijn publiek.

Feit is wel dat het antisemitisme in die tijd al leefde onder de (niet alleen Duitse) bevolking. Adolf Hitler heeft daar onder andere met de hierbovengenoemde karikaturen van Joden en door zijn grote redenaarstalent handig op in weten te spelen.

München
In de lente van 1913 emigreerde Adolf Hitler naar München in het Zuid-Duitse koninkrijk Beieren. Hij ontsnapte daarmee aan de militaire dienst in Oostenrijk. Lafheid was dat waarschijnlijk niet, want toen in 1914 de Eerste Wereldoorlog uitbrak, nam hij onmiddellijk enthousiast dienst in het Duitse leger. Een waarschijnlijker reden voor deze overstap was dat hij voor Oostenrijk geen zelfstandige rol meer zag weggelegd; toen al was in zijn denken aansluiting bij Duitsland een onontkoombaar feit.

Eerste Wereldoorlog
Het uitbreken van de Eerste Wereldoorlog werd in Duitsland in het algemeen en ook door Hitler met enthousiasme begroet. Tijdens de Eerste Wereldoorlog werd Hitler, die als dienstklopper werd gezien, als een vreemde eend in de bijt beschouwd. Hij verkreeg de functie van ordonnans, waarbij hij met gevaar voor eigen leven bevelen naar de voorste posten van het Westelijke loopgravenfront bracht. Zijn eerste contact met het wapengekletter vond plaats tijdens de Eerste Slag om Ieper ter hoogte van Kruiseke/Wervik. Dat hij inderdaad geen lafaard was bleek uit de onderscheidingen die hij hiervoor kreeg. Voor zijn dappere inzet kreeg Hitler reeds in december 1914 het IJzeren Kruis 2e klasse.

In mei 1918 kreeg hij een Regimentsdiploma wegens dapperheid tegenover de vijand, en in december 1918 werd hem het, aan manschappen zelden verleende, IJzeren Kruis 1e klasse verleend. In 1918 raakte hij als Gefreiter (korporaal) bij een gasaanval gewond. Hij was verblind door het gifgas, dat duurde drie maanden. Ook werd hij bij Mesen gewond aan het voorhoofd door een kogelschampschot. Om het litteken te verbergen droeg Hitler zijn haar met een schuine bles. De ineenstorting van het Westelijke front o.a. door toedoen van de Amerikaanse interventie en de uitputting van de laatste Duitse reserves, heeft Hitler, die toen in een militair ziekenhuis in Pasewalk werd verpleegd, niet meegemaakt; hij ging er daardoor van uit dat het front steeds stand had gehouden. Zo geloofde Hitler heilig in de dolkstootlegende waarbij de nederlaag van het Keizerlijk leger werd toegeschreven aan het verraad van de socialisten, Joden, communisten en republikeinen (de zgn. Novemberverbrecher). Ondanks de indrukwekkende staat van dienst van korporaal Hitler is hij nooit bevorderd. Men vond dat hij leidinggevende kwaliteiten daarvoor ontbeerde.

1918-1933
Tijdens de Sovjetopstand in München en de vestiging van de zogenaamde Beierse Radenrepubliek in 1919 heeft Adolf Hitler mogelijk deelgenomen aan het oproer. Een document met de naam Hittler (met 2 t's) doet dit vermoeden, al is er nog veel discussie tussen academici omtrent dit omstreden onderwerp. Hoe dan ook, het Freikorps kwam München ontzetten, en de communistische opstand werd in de kiem gesmoord. Opeens dook Hitler op als infiltrant van het leger. Het was in die hoedanigheid dat hij vanaf dat ogenblik bijeenkomsten van kleine politieke groepjes bijwoonde, die als paddenstoelen uit de grond schoten na de val van het keizerrijk.

In 1919 kreeg Hitler als infiltrant de opdracht een vergadering van zo'n kleine, mogelijk linkse partij, bij te wonen. Dit was de DAP, de Deutsche Arbeiterpartei, waarvan het woord 'Arbeiter' al voldoende was hen in de ogen van het leger verdacht te maken. De toen nog piepkleine partij was opgericht door onder meer de spoorwegbeambte Anton Drexler. Zij vergaderde in een bedompt café, waar slechts ca. 100 belangstellenden aanwezig waren. Tot Hitlers verrassing bleek de partij nationalistisch, maar verder was het een armzalig zooitje. Het aantal leden bedroeg nog geen 500, waarvan misschien 50 actief waren, en het batig kassaldo bedroeg ongeveer 50 Reichsmark. Net toen Hitler aanstalten maakte om weg te gaan, maakte een 'professor' opmerkingen die Hitler razend maakten. Hij nam het woord en sprak de vergadering heftig toe, tot de professor vertrok. Hierop liep Hitler tevreden weg. Anton Drexler rende achter hem aan en gaf hem wat pamfletten, met het verzoek (bestuurs)lid te worden. Na een nacht nadenken stemde Hitler toe en sloot zich bij de partij aan.

Vanwege zijn organisatorische en retorische gaven rees zijn ster snel. Hij wist hoe hij een massa toehoorders moest raken en hypnotiseren, dit in tegenstelling tot zijn onhandigheid in kleine kring. Daarnaast begon hij direct pamfletten te laten drukken, die hij desnoods zelf verspreidde. De volgende bijeenkomst was dubbel zo groot als de eerste, al snel volgden bijeenkomsten in zalen met 2000 man en meer. De schamele financiën werden opgekrikt door 1 Mark entree te vragen voor bijeenkomsten. Toen de partij groeide werd een reguliere contributie ingevoerd. Binnen enkele jaren werd Hitler van een 'niets' een publiek 'iets'. Nu begonnen ook rijkere conservatieve Münchenaren aan de partij te doneren. Het ligt voor de hand te concluderen dat hij door deze gave om macht over mensen uit te oefenen ook in eigen ogen steeds groter werd. In 1921 werd hij leider van de partij.

Een bewaard gebleven brief van hem uit 1919 getuigt ervan dat toen al iets van een 'verlosser'-idee in hem aanwezig was: dat hij, Adolf Hitler, de enige was die Duitsland naar een 'wedergeboorte' kon leiden. Ook later zei hij meermalen dat hij geloofde door het 'lot' te zijn voorbestemd voor zijn rol in de geschiedenis. In zijn laatste jaren versterkte zich die overtuiging alleen maar; het was Hitler of de chaos; hij vereenzelvigde Duitsland met zijn eigen levenslot.

Misschien wel de belangrijkste reden die Hitler aangaf voor zijn beslissing politiek actief te worden, was de linkse Novemberrevolutie van 1918, waarmee de adellijke regenten, inclusief de Duitse keizer Wilhelm II, van hun macht werden ontdaan. Voor veel Duitsers was dit moeilijk te verteren en de democratische Weimarrepubliek van 1919 ondervond dan ook veel tegenstand. Bovendien had naar Hitlers overtuiging deze revolutie Duitsland definitief de nederlaag bezorgd. Hij zag het als zijn missie dat weer recht te zetten. De oorlog die hij in 1939 begon was voor hem een voortzetting van de Eerste Wereldoorlog, om Duitsland alsnog de overwinning te bezorgen over het 'internationale Jodendom'.

Al decennia lang waren elementen van het nationaal-socialisme aanwezig in Duitsland, Oostenrijk en ander Europese landen: nationalisme, anti-marxistisch socialisme, biologisch antisemitisme, sociaal-darwinisme, racisme, eugenetica. In Duitsland en Oostenrijk ontwikkelden zich populaire Teutoonse varianten van deze elementen, met name antisemitisme, antiliberalisme en antikapitalisme. Dit ging gepaard aan een extreme vorm van nationalisme, het zogenaamde völkische nationalisme, met zijn mystieke eigenschappen van een harmonische Duitse sociale en hiërarchische orde.

Alleen al in München bestonden in 1920 ten minste 15 völkerische verenigingen, de meeste opgericht na de oorlog (b.v. de Thule Gesellschaft; de Nordische Vereniging). Het waren, net als de DAP in het begin, kleine, onbeduidende groepjes, maar ze verspreidden met elkaar een ongelofelijke hoeveelheid propagandamateriaal. Ook werden er op nationaal niveau pogingen gedaan deze groepen te bundelen.

In het Sudetische Trautenau bestond sinds 1904 al een nationaal-socialistische partij, die eerst evenals Hitlers partij de Deutsche Arbeiterpartei heette, en na de Eerste Wereldoorlog haar naam veranderde in de Duitse Nationaalsocialistische Arbeiderspartij, de DNSAP. Ook de partij van Hitler veranderde van naam en werd de Nationaalsocialistische Duitse Arbeiderspartij (NSDAP).

Contacten tussen de twee partijen mondden uit in een samengaan begin jaren '20. Maar de NSDAP bleek in 1923 superieur en in 1926 werden ze samengevoegd tot één partij, de NSDAP met een Oostenrijkse en een Duitse tak. Hitler werd de enige leider van beide afdelingen.

Ondanks interne partijstrubbelingen lukte het Hitler de macht te behouden. Door onder meer agressieve publiciteit en Hitlers sprekerstalent groeide het aantal toehoorders spoedig tot enkele duizenden per avond. In plaats van cafés werden nu grote bierhallen afgehuurd voor de samenkomsten en spreekbeurten.

De partijaanhang groeide en daarmee de hoop op verandering. Op 9 november 1923 werd op aandringen van Hitler een slecht georganiseerde poging gedaan de macht in Beieren te grijpen en daarna de Republiek van Weimar omver te werpen. In feite zag Hitler zelf weinig in de couppoging, maar hij was waarschijnlijk bang dat zijn achterban anders zou overlopen naar een partij die wel bereid was tot actie. Deze Bierkellerputsch, zoals hij genoemd wordt, begon in een bierhal. Daar stelde Hitler, zwaaiend met een pistool, de nieuwe 'regering' aan de enthousiaste toehoorders voor, terwijl gewapende groepen mannen strategische gebouwen en instellingen in de stad trachtten te veroveren. Ook Ernst Röhm nam deel aan deze Putsch, die mislukte en waarbij veertien coupplegers en vier politiemensen omkwamen. Hitler werd veroordeeld tot vijf jaar gevangenschap, die hij uitzat in de gevangenis van Landsberg. Al na een jaar, op 20 december 1924, werd hij vrijgelaten.

Hij benutte die tijd met het schrijven van Mein Kampf (Mijn strijd). In dit autobiografische boek beschreef hij zijn afkomst en jeugd, zijn tijd in Linz, Wenen en München, de vorming van zijn denken, zijn ideeën en zijn toekomstplannen.

Al enkele maanden na zijn vrijlating in 1924 werd het spreekverbod op de partij in München opgeheven. Waar het verbod op de partij nog wel bestond, en dat gold in het begin voor vrijwel heel Duitsland, werd door middel van gewelddadige provocaties geprobeerd 'het nieuws te halen'. Dat lukte vaak. Desondanks werd het verbod in de ene na de andere deelstaat opgeheven. In de media werd steeds meer macht veroverd. Eind jaren '20 kon de NSDAP uitgroeien tot een grote landelijke partij.

Kiesformulier presidentsverkiezingen 1932

Voor Hitler, als leider van de Nationaalsocialistische Arbeiderspartij, was toen de weg vrij voor deelname aan de verkiezingsstrijd. Aanvankelijk ging dit niet van een leien dakje. De partij wist aanvankelijk rond de dertig zetels in de Rijksdag te bemachtigen, maar dit werden er bij elke volgende verkiezing minder. Ook was de groei van het ledental beneden verwachting. Dit was te wijten aan het Amerikaanse geld dat in het kader van het Dawes-plan Duitsland binnenstroomde, en de economische hoogconjunctuur van de Roaring Twenties. De Fransen vertrokken uit het Ruhrgebied, de nieuwe Rentenmark bleek waardevast, en de Duitse economie groeide weer. Berlijn werd een internationaal centrum van cultuur met talrijke kunstenaars, artiesten, filmmakers en modekoningen en een bruisend uitgaanscentrum. Langzaam sijpelde wat welvaart door naar de middenklasse, en men keerde zich af van extremistische partijen, en stemde weer op de traditionele partijen zoals de SPD, DVP en Zentrum. In 1928 kwam de partij met 12 zetels in het parlement: een dieptepunt.

De crisis van 1929, ontstaan door de Beurskrach, breidde zich echter uit naar Duitsland. Een golf van faillissementen deed de werkloosheid explosief stijgen. De rijksregering moest impopulaire maatregelen nemen met toepassing van artikel 48 van de Grondwet, waarna zij direct in nieuwe verkiezingen werd afgestraft. De NSDAP kwam met 107 zetels terug in het parlement. In 1932 waren dat er al 232, hoewel Hitler bij de presidentsverkiezingen geen meerderheid van stemmen behaalde. Veel kopstukken uit de politiek en het bedrijfsleven wilden desondanks, of wellicht dankzij dat feit, toch met Hitler praten. Men zag een communistische regering als een groter kwaad dan een nazi-regering. De partijschulden werden door het bedrijfsleven betaald (de partij was vrijwel failliet), en men begon een lobby bij de rijkspresident. In januari 1933 raakte Duitsland door een serie complotten bijna onbestuurbaar. Kurt von Schleicher en de communisten loerden op kansen een junta of een radenrepubliek te vormen op legale of illegale wijze, en ieder kabinet zonder de nazi's viel.

Aan de macht
In 1933 werd Hitler ten slotte door de toenmalige rijkspresident van de Weimarrepubliek, Paul von Hindenburg met tegenzin benoemd tot Rijkskanselier. Hindenburg had een lage dunk van Hitler en sprak denigrerend over "deze kleine korporaal, zwerver en mislukte kunstenaar" maar hij werd van diverse zijden onder druk gezet om Hitler tot Rijkskanselier te benoemen en gaf tenslotte toe. In die tijd kocht Hitler het chalet 'Haus Wachenfeld' (later de Berghof genoemd) op de Obersalzberg nabij Berchtesgaden: daar bouwde Adolf Hitler zijn tweede machtscentrum. De impact van zijn woonplaats op de Obersalzberg was enorm.

Hindenburg overleed in 1934. Vanaf toen verzwakte Hitler de rol van parlement en regering tot het punt dat hij dictatoriale macht had. In 1938 eigende Hitler zich tevens het opperbevel van de Duitse Wehrmacht toe. Hij verstevigde zijn positie verder met behulp van onder andere Heinrich Himmlers Gestapo en een goed georganiseerd propagandanetwerk, dat onder leiding stond van Joseph Goebbels. Naast propaganda zag Hitler terreur als een pilaar van de macht. Vanaf de oprichting van de partij tot aan de ondergang was geweld een veelgebruikt middel om oppositie de mond te snoeren. Waren de knokpartijen in het begin soms meer bedoeld om de krant te halen en tegenstanders te intimideren, later ging men over tot regelrechte moord op mensen die openlijk tegen Hitler en het nazisme in het geweer kwamen. Hitler vond het belangrijk ook de straat te beheersen.

Nadat Hitler aan de macht gekomen was ging hij over tot de uitvoering van zijn plannen, waaronder de aanleg van een groot Duits wegennet, waar zijn voorganger Franz von Papen al de aanzet toe gegeven had. Hij bezorgde daarmee in één klap honderdduizenden Duitsers weer werk, waardoor zijn populariteit bij de Duitse arbeiders alleen maar toenam. In 1935 opende hij tussen Frankfurt en Darmstadt de eerste autobahn in Duitsland. Dit betrof onder meer de Linksrheinische en de Rechtsrheinische autobahn. Een jaar eerder (in 1934) had hij Ferdinand Porsche de opdracht gegeven om een Kraft durch Freude-wagen te ontwerpen, een wagen voor het volk (de Volkswagen).

Een ander actiepunt was de uitbreiding van de ontwikkeling en productie van wapens en ander oorlogstuig. In 1942 zou hij rijksarchitect Albert Speer benoemen tot rijksminister voor bewapening en munitie. Ook na 1943, toen de militaire kansen in de oorlog gekeerd waren, bleef Hitler optimistisch geloven dat nieuw ontwikkelde wapens als een nieuw type vliegtuig, een nieuw type tank en de V-1- en V-2-wapens de rollen weer zouden omdraaien.

Hitler verordonneerde ook georganiseerde moord op geestelijke en lichamelijke gehandicapten. Het zogenaamde T-4-euthanasieprogramma. Er zijn door Hitler ondertekende documenten overgeleverd waaruit blijkt dat hij deze actie goedkeurde. Pas in 1940 klonken de protesten daartegen zo luid, dat het programma werd gestopt, maar toen had het regime al honderdduizend gehandicapten 'weggezuiverd'.

Weg naar de Holocaust

Op 1 april 1933 werd een boycot door de Nazi's afgekondigd. Op het bord staat te lezen: Duitsers, verdedig uzelf, koop niet bij Joden. Dit bord hing bij de winkel van Tietz in Berlijn. Op het raam van de etalage een Jodenster.

Meteen na zijn aantreden verschenen in openbare ruimten de eerste bordjes 'Voor Joden verboden'. Beroepsverboden werden uitgevaardigd en huwelijkswetten aangepast. Vanaf 1935 (de 'wetten van Neurenberg') was het voor een Jood verboden om te trouwen met een niet-Jood. Steeds meer Duitse Joden gingen over tot emigratie. Anderen werden opgepakt en naar 'werkkampen' gestuurd, wat later de Vernietigingskampen bleken te zijn. Een van de meest antisemitische Hitlergetrouwen was Julius Streicher, die zich al in de jaren '20 ontpopte tot een vurig propagandist van de haat tegen Joden, waar Hitler dankbaar gebruik van maakte.

In de Poolse hoofdstad Warschau werden de daar wonende Joden in een getto bijeengedreven en later afgevoerd naar de Vernietigingskampen. Overigens werden ook in totaal een miljoen Polen naar werkkampen getransporteerd, en werden uit alle bezette gebieden in totaal 6 miljoen mannen tussen de 18 en 45 jaar gedwongen tewerkgesteld in de Duitse oorlogsindustrie. Dit werd de Arbeitseinsatz genoemd. De rechters van Neurenberg noemden het later 'slavernij'. Tijdens de Wannseeconferentie (januari 1942), waar Nazileiders bijeen waren gekomen om tot oplossing (Endlösung) van het 'Jodenvraagstuk' te komen, werd besloten om de circa 10 miljoen Europese Joden systematisch om te brengen. De organisatie daarvan werd in handen gegeven van Reinhard Heydrich en Heinrich Himmler, de administratie aan Adolf Eichmann en de uitvoering aan de talloze officieren, militairen en burgers die door de jaren heen voldoende waren getraind en gehard. Zigeuners, homoseksuelen, Jehova's getuigen en andere groepen mensen die als ongewenst werden beschouwd ondergingen hetzelfde lot.[2]
De Holocaust zelf was in de omgeving van Hitler een taboe. Een directe opdrachtsrelatie tussen Hitler en de Holocaust is tot op heden niet gevonden. Het Derde Rijk opereerde sterk op het 'de Führer tegemoet werken': dingen doen waar geen opdracht voor gegeven was maar waar wel de ruimte voor was gegeven en waarvan verondersteld werd dat dit in de geest van de Führer was (aldus Hitlers biograaf Ian Kershaw). Zo kon Hitler (voor zichzelf) schone handen houden. Hitler is nooit in Auschwitz, Majdanek, Sobibór, Treblinka of één van de andere vernietigingskampen geweest. Hij nam zelf niet actief deel aan de Endlösung. Hoewel hij in de ogen van de buitenwereld voorzichtig leek te manoeuvreren, heeft hij over zijn bedoelingen ten aanzien van de Joden nooit twijfel laten bestaan. Ontelbare keren heeft hij de woorden 'vernietiging' en 'wegvagen' uitgesproken, waarvan tallozen getuige zijn geweest.

Voorbereiding op oorlog

Hitler krijgt een ovatie in de Rijksdag na de annexatie van Oostenrijk. Berlijn, maart 1938

Hitler stuurde doelbewust aan op een oorlog. Hij sloot een pact met de Italiaanse fascistische dictator Benito Mussolini. Deze liaison werd de As genoemd. Ook Japan verklaarde zich solidair met Duitsland. De drie landen werden de Asmogendheden genoemd.

Op 7 maart 1936 werd het Rijnland herbezet, in 1938 gevolgd door de Anschluss, feitelijk de annexatie van Oostenrijk en (het Tsjechische) Sudetenland. De internationale gemeenschap reageerde tot Hitlers eigen verbazing slechts met diplomatiek geschut. De Britse premier Neville Chamberlain kwam zelfs op bezoek om een 'vriendschapsverdrag' te tekenen: het Verdrag van München. Aangemoedigd door de lauwe reacties van de internationale gemeenschap annexeerde Hitler vervolgens de rest van Tsjecho-Slowakije en inderdaad: er werd nauwelijks hiertegen geageerd door het buitenland. In 1939 sloot Hitler met de dictator van de Sovjet-Unie Josef Stalin een niet-aanvalsverdrag, het Molotov-Ribbentroppact, waarbij in een geheime clausule al een overeenkomst over de verdeling van Polen stond. Het was inmiddels duidelijk voor het buitenland dat Hitler niet van plan was om te stoppen met het annexeren van zijn oosterburen en Engeland, Frankrijk en ook Nederland begonnen hun defensieuitgaven te verhogen. De oorlog wierp zijn schaduw al vooruit.

Adolf Hitler groet Neville Chamberlain in 1938

Tweede Wereldoorlog
Nadat Hitler zonder militaire tegenreactie het Rijnland, Oostenrijk en Tsjechië had kunnen annexeren, verwachtte hij dat ook een aanval op Polen slechts tot wat diplomatieke strubbelingen zou leiden. Maar dit keer vergiste hij zich want enkele dagen na de inval in Polen verklaarden het Verenigd Koninkrijk en Frankrijk aan Duitsland de oorlog, waarmee de Tweede Wereldoorlog een feit was. Om geallieerde interventie, en vooral van Engeland, voor te zijn bezetten de Duitse legers tien Europese landen tijdens de zgn Blitzkrieg. Inbegrepen waren onder andere Noorwegen, Denemarken, Nederland, België en Frankrijk. Tot ieders verbazing, inbegrepen de Duitse generaals zelf viel Frankrijk al binnen een goede maand: de nieuwe taktiek van de Blitzkrieg, overwicht in de lucht waarop pantsertroepen snel kunnen oprukken, bleek boven ieders verwachting zeer goed te werken. Plannen voor verovering van Rusland en het Kaukasusgebied met Bakoe, om vandaar door te stoten naar Iran en Irak, om daarmee de olievoorraden te beheersen, lagen eveneens klaar. Hongarije, de Balkan en Griekenland waren inbegrepen in de aanvalsplannen. Maar Hitler wilde geen twee-frontenoorlog en probeerde eerst Engeland uit te schakelen.

Iedereen verwachtte dat dat slechts een kwestie van tijd zou zijn maar de Engelsen wisten boven verwachting toch stand te houden. Nog een tegenvaller voor Hitler was dat zijn 'vriend' Mussolini, aangemoedigd door Hitlers successen in West-Europa, ook op veroveringspad ging in Afrika en op de Balkan. Maar deze was daarin niet erg succesvol en toen de Grieken hem zelfs dreigden te verslaan was Hitler gedwongen om in te grijpen. Hierdoor moesten de Duitsers zelf de Balkan veroveren en de in het nauw gedreven Italianen in Noord-Afrika ontzetten. De Duitse veldtochten in Noord-Afrika, tot in Egypte toe, werden aangevoerd door generaal Erwin Rommel. Na aanvankelijk wisselende successen en nederlagen van de Duitsers respectievelijk de Britten in Afrika bleken de Britten onder leiding van Montgomery bij El Alamein toch de sterkeren.

Toen ook duidelijk werd dat de Luftwaffe de hemel boven Engeland niet onder controle kon krijgen hoefde Hitler ook niet meer aan een invasie te denken. Ongeduldig geworden besloot hij toen om toch de Sovjet-Unie aan te vallen om zijn plannen voor Lebensraum te verwezenlijken. Dit werd hem zeer ontraden door o.a. Josef Goebbels en Hermann Goering die Duitsland nog niet klaar vonden voor zo'n grote uitbreiding van de oorlog. Maar Hitler was vastbesloten en stuurde Goering zelfs op 'vakantie'.

In 1941 begon Hitler toen aan wat velen beschouwen als zijn grootste vergissing: operatie Barbarossa, de invasie van de Sovjet-Unie. Na aanvankelijk weer grote successen bleken de grote logistieke problemen en de winter teveel voor het tot het uiterste beproefde materieel en de oververmoeide manschappen. Vlak voor Moskou moest de Wehrmacht halt houden en de winter uitzitten. In de zomer van 1942 werden nog enkele succesjes geboekt maar de invasie mislukte uiteindelijk bij Stalingrad; het Oostfront stortte eind 1942 ineen waarna de lange en bloedige terugtocht voor de Wehrmacht naar Nazi-Duitsland begon, opgejaagd door het Rode leger. Ondertussen was ook de Verenigde Staten bij Hitlers tegenstanders gekomen door de Japanse aanval op de Amerikaanse marinebasis Pearl Harbor, op 7 december 1941. Dit leidde tot de oorlogsverklaring van Duitsland aan de VS en tot georganiseerde deelname aan de oorlog door een geallieerd bondgenootschap. De Verenigde Staten en het Verenigd Koninkrijk leidden de tegenaanval aan het westelijk front en de Sovjet-Unie die aan het oostelijk front. Sommige generaals van Hitler zagen toen (1942) al in dat de oorlog op den duur onmogelijk meer te winnen was met zoveel tegenstanders en stelden voor een gunstige vredesregeling met de geallieerden te treffen nu het nog kon. Hitler reageerde furieus en ontsloeg de meeste van deze 'dissidenten'. Vanaf toen nam hij zelf het definitieve commando van het leger over en smoorde kritiek op zijn plannen in de kiem.

Een andere tegenslag was de val van Mussolini in 1943, en op 20 juli 1944 werd in zijn Pruisische hoofdkwartier Wolfsschanze een bijna-gelukte bomaanslag op Hitler gepleegd door een groep officieren onder leiding van Claus von Stauffenberg. Hitler zelf zag die aanslag overigens niet als een tegenslag; het feit dat hij tegen alle verwachting in ontkwam vatte hij volgens Kershaw en andere biografen triomferend op als een ingreep van 'de Voorzienigheid'.

Het einde

Hitlers dood in een Amerikaans defensieblad

De invasie in Normandië (D-Day) op 6 juni 1944 leidde de bevrijding in van de bezette West-Europese gebieden. Frankrijk was binnen een paar maanden bevrijd maar gealieerde tegenslagen zoals de luchtlanding bij Arnhem en het Ardennenoffensief in de winter van 1944-1945 bracht nog even uitstel van de onvermijdelijke nederlaag voor de nazi's. Maar in het voorjaar trokken de geallieerden Duitsland binnen en was er geen houden meer aan. Het was voor iedereen duidelijk dat het einde voor de nazi's nabij was. Hitler voelde zich door zijn generaals verraden en ook door het Duitse volk, dat in zijn ogen in haar historische missie had gefaald. De laatste dagen van zijn leven bracht hij door in een sombere bunker nabij de kanselarij. Hitler was op dat moment lichamelijk en geestelijk een wrak. Zijn lijfarts, dr. Morell, hield hem met diverse injecties op de been. Hij gaf bevel tot het vernietigen van alle industriële complexen en het zich doodvechten tegen de Russen. Hij ging de afgrond in en probeerde het Duitse volk mee te slepen. Door de snelle opmars van de geallieerden en ook de (heimelijke) tegenwerking van steeds meer officieren en zelfs nazibonzen als Albert Speer werden deze laatste Führerbefehlen niet meer uitgevoerd. Op 20 april 1945 vierde hij zijn 56e verjaardag, zijn laatste. Naar het partijtje in de bunker kwam een aantal hoge nazi's, waarvan een aantal direct daarna het door de Russen onder artillerievuur liggende Berlijn ontvluchtte.

Op 30 april 1945 pleegde hij zelfmoord in zijn ondergrondse bunker in Berlijn. Naar alle waarschijnlijkheid nam hij gif in en schoot hij zich direct daarop met een pistool een kogel door het hoofd. Dat deed hij samen met Eva Braun, met wie hij enkele uren tevoren gehuwd was. Ook een aantal van zijn naaste medewerkers benam zich daarna het leven, waaronder zijn beruchte minister van propaganda Joseph Goebbels. Acht dagen later, op 8 mei 1945, gaf Duitsland zich over.

Wat er na zijn dood met zijn lichaam gebeurde is een mysterie. De meest plausibele verklaring is echter de volgende. Na Hitlers dood gaf Goebbels opdracht de lijken te verbranden. Haastig werden de lijken met benzine overgoten en in brand gestoken. Goebbels verdween vrij snel om met zijn gezin zelfmoord te plegen, en ook de aanwezige soldaten hadden haast aangezien de Russische granaten her en der neerregenden. Hierdoor verbrandde het lichaam niet volledig. Uiteindelijk zou het Rode Leger twee lichamen aantreffen, waarvan één 'waarschijnlijk van Hitler' was. De NKVD (de 79steSMERSH) legde beslag op de lijken en liet ze naar Moskou brengen. Onder geen voorwaarde mocht Hitler immers door Duitsers worden gevonden en begraven: zijn graf zou een nazi-bedevaartsoord worden. Uiteindelijk zouden de lijken alsnog in Moskou in het diepste geheim verbrand zijn. Een niet verbrande kaak met bijbehorende brug is in Moskou nog aanwezig en alleen voor wetenschappers toegankelijk.

Het raadsel Hitler
Het blijft, ook voor de grootste kenner, een groot raadsel hoe deze op het oog mislukte man, die 'halfbakken kunstenaar en straatzwerver, dat korporaaltje' zoals president Paul von Hindenburg hem denigrerend noemde toen hem in 1933 voorgesteld werd om Hitler als kanselier te benoemen, een dergelijke macht over mensen heeft kunnen krijgen en houden, hoe hij dit hele drama heeft kunnen ontketenen en waarom hij dat niet alleen wilde, maar ook nog deed.

Talloze Hitlerverklaarders hebben zich het hoofd gebroken over de mogelijke motivatie en psyche van de man die deze onvoorstelbare visie niet alleen had, maar ook per se wilde uitvoeren. Een scala aan meningen is het resultaat, onderzocht en op een rij gezet door Ron Rosenbaum in zijn boek Waarom Hitler?. De meningen variëren van 'Hitler was een toneelspeler, leugenaar, charlatan' (Alan Bullock) tot 'Hitler was een duivel, een monster' of 'Hitler was een seksueel gefrustreerde psychopaat' (Norbert Bromberg, Verna Volz Small, Gertrud Kurth), maar ook 'Hitler geloofde oprecht dat hij deed wat goed was' (H.R. Trevor-Roper).

Een heel aparte visie heeft de Duitse historicus Sebastian Haffner. In zijn boek Kanttekeningen bij Hitler stelt Haffner de vraag hoe een zo gering getalenteerd persoon en een zo armzalige persoonlijkheid als Hitler zoveel macht kon verkrijgen. Hij is van oordeel dat Hitler een hypnotiserend talent bezat, het talent van een geconcentreerde wilskracht waarmee hij zich een collectief onderbewustzijn - waar en wanneer zich dat manifesteerde- te allen tijde kon toe-eigenen. Deze hypnotiserende invloed op de massa was Hitlers eerste, en lange tijd enige, politieke kapitaal. Er bestaan talloze getuigenissen van de kracht van dit talent. (Haffner, Kanttekeningen, p. 23). Tijdens zijn eerste politieke rede op 24 februari 1920, die een groot succes werd, werd Hitler zich dit talent bewust. Het zou een verklaring kunnen zijn voor zijn greep op de massa en het staatsbestel in de jaren daarna. Latere leden van de staf van officieren, die na de oorlog geïnterviewd werden, spreken over de diabolische invloed die Hitler op zijn generale staf uitoefende en waaraan niemand zich onttrekken kon.

Wat er ook van zij, na zijn dood werd Hitler algemeen gezien als de incarnatie van het ultieme kwaad.

De artiest
Naast schilderen en tekenen was ook gedichten schrijven een van zijn passies. Hieronder volgen enkele voorbeelden geschreven tijdens de Eerste Wereldoorlog.

Blauweiss und schwarzweissrot (Adolf Hitler)

Ringsum der feinde heer,

zahllos wie sand am meer

der Franzmann, Russ und Britt,

die kleinen kläffer mit.

Und wir-in heisser schlacht

wir gehalten fahnenwacht

getreu bis in den tod

blauweiss und schwarzweissrot

Millionen laufen sturm,

und stürzen nich den turm

sie schleppten helfer her,

vom roten, gelben meer.

Doch herrlich trotz und stark,

die wacht an unserer mark,

getreu bis in den tod

blauweiss und schwarzweissrot.

Adolf Hitler, 4 augustus 1917

Vertaling:

Om ons heen ligt het vijandige leger,

Talloos als zand aan zee.

De Fransman, Rus en Brit,

met hun kleine blaffers mee.

En wij - in het heetst van de strijd

wij houden vaandelwacht.

Trouw tot aan de dood

blauwwit en zwartwitrood.

Miljoenen lopen storm,

maar ze kunnen de toren niet neerhalen.

Ze slepen helpers met zich mee

Van de rode, gele zee.

Toch is zij heerlijk en sterk,

de bewaking van ons symbool.

Trouw tot in den dood

blauwwit en zwartwitrood.

De schuldvraag
De uiteindelijke schuldvraag is grondig onderzocht, maar daarover bestaan volgens Rosenbaum veel verschillende meningen, van 'zonder Hitler geen Holocaust' (Lucy Dawidowicz), tot 'het is de schuld van het christendom' (Hyam Maccoby), 'het is de schuld van de Duitsers' (Daniel Goldhagen) en zelfs 'het is wellicht de schuld van de Joden zelf' (zonder Joden geen Holocaust; George Steiner). De Britse historicus Ian Kershaw, die een lijvige tweedelige biografie schreef, heeft Hitler vooral in een historische context willen plaatsen; hij stelt dat Hitler vooral zo veel macht kon vergaren doordat veel van zijn aanhangers bereid waren hem 'tegemoet te komen'. Ook hebben velen voorzichtig of minder voorzichtig met de vinger naar God gewezen (Emil Fackenheim, Yehuda Bauer).

Het resultaat van Hitlers politiek: massagraf in het concentratiekamp Bergen-Belsen, 1945

Het is duidelijk dat de massamoord op miljoenen mensen niet zonder medeweten, en ook niet zonder een initiatief van Adolf Hitler kon worden georganiseerd. Een schriftelijke opdracht is echter niet teruggevonden. Hitlers naaste medewerkers (Himmler, Goering, Kaltenbrunner en Frick) zouden een misdrijf van deze omvang, en met een dergelijke logistieke complexiteit, niet zonder Hitlers duidelijke aanwijzing hebben georganiseerd. De massale vergassing van de Europese Joden past ook bij Hitlers op film bewaarde uitspraak in de Reichstag dat 'Een nieuwe oorlog de ondergang van het Joodse ras in Europa zou zijn'.

Meningen die geheel van de bovenstaande verschillen komen onder andere van Claude Lanzmann, die vindt dat elke verklaring de enormiteit van Hitlers schuld verdoezelt, en van Louis Micheels, die zich afvraagt of de 'waarom'-vraag wel gesteld moet worden. De meest afwijkende mening komt echter van David Irving, die de omvang van de Holocaust relativeert en de betrokkenheid van Hitler onbewezen acht en die dan ook een schare bewonderaars achter zich kreeg uit zogenaamde 'revisionistische' neonazistische en andere extreem rechtse kringen.

Door zelfmoord te plegen wist Hitler zich te onttrekken aan strafvervolging, zodat zijn verantwoordelijkheid voor en betrokkenheid bij de Holocaust nooit aan een rechterlijk onderzoek zijn onderworpen en dat daarover nooit een rechterlijk oordeel is geveld. Hitler draagt, als leider van het Derde Rijk, de volle verantwoordelijkheid voor de misdaden die in naam van het nationaal-socialisme zijn begaan.

Eva Braun

Eva Braun en Hitler

Eva Anna Paula Braun (München, 6 februari 1912 – Berlijn, 30 april 1945) was de Duitse maîtresse en - op het allerlaatst - echtgenote van de Duitse dictator Adolf Hitler.

Ze ontmoette Hitler in 1930 toen ze een assistente was van Hitlers fotograaf Heinrich Hoffmann. In 1936 trad ze toe tot zijn huishouden en werd ze zijn minnares. Op 29 april 1945, op het moment dat de Sovjet-Russische troepen de stad al grotendeels in handen hadden, trouwde zij met Hitler en een dag later pleegden ze samen zelfmoord in de Führerbunker in Berlijn. Eva Braun nam vergif in en Hitler schoot zich door het hoofd. Hun lichamen werden verbrand in een kuil, gevuld met benzine.

De Russen vonden snel hun verkoolde lichamen. Ze werden daarna heimelijk begraven ergens op het terrein van het hoofdkwartier van de Sovjet-Russische contra-spionage (SMERSH) in Maagdenburg, Oost-Duitsland. In 1970 werden de overblijfselen opgegraven, volledig gecremeerd en in de Elbe gestrooid. Een deel van de bovenkaak en onderkaak (met tanden) van Hitler worden nog in Moskou bewaard. De overblijfselen werden door Russische militairen vlak na de Tweede Wereldoorlog naar Rusland meegenomen en daar in het diepste geheim opgeborgen. Pas na de Perestrojka konden deze overblijfselen door wetenschappers worden bestudeerd.

Tijdens het proces van Adolf Eichmann in Israël ontdekte men dat Eichmann ook een onderzoek had gedaan naar een eventuele Joodse afstamming van Eva Braun. Het schokkende voor Eichmann was dat zij volgens de nazi-rassenwetten voor 1/32e deel Joods was. Dit werd zo geheim gehouden dat zelfs Hitler niet van het bestaan van deze informatie afwist.

V1

	V1

	

	Beschrijving
	

	type
	onbemand straalvliegtuig

	bemanning
	geen

	Afmetingen

	Lengte
	7,90 m
	

	Spanwijdte
	5,37 m
	

	Hoogte
	1,42 m
	

	Gewicht

	Geladen
	2150 kg
	

	Aandrijving

	Motor
	1x Argus As-014
pulserende straalmotor

	Stuwkracht
	2,9 kN
	

	Prestaties

	Maximum snelheid
	656 km/uur
	

	Bereik
	240 km
	

	Maximum hoogte
	3050 m
	

	Bewapening

	Explosieve lading
	830 kg
	

De Vergeltungswaffe 1 (FZG-76) of Fieseler (Fi 103), beter bekend als V-1 of V1, was de eerste praktische uitwerking van een kruisraket. Het had als bijnaam de buzz-bom. De V1 was een Duits wapen met explosieve lading uit de Tweede Wereldoorlog dat met een straalmotor en soms met behulp van een geleidingssysteem op eigen kracht naar zijn doel vloog. FZG stond voor Flak Ziel Gerät (luchtafweerdoelapparaat), een misleidende naam. De V-1 was het eerste zogenaamde V-wapen.

Het wapen werd ontworpen door Robert Liissser van de Duitse vliegtuigfabriek Fieseler, en stond intern bekend als Fi-103. Het had vliegtuigvleugels en -staartvlakken, en werd voortgestuwd door een Argus AS-014 pulserende straalmotor (een variant van de reeds in 1932 door Paul Schmidt ontworpen straalmotor) die een stuwkracht kon produceren die overeen kwam met 300 kilogram. In technisch opzicht kan de V-1 dus worden beschouwd als een onbemand straalvliegtuig. De V-1 kon een snelheid bereiken van 620 kilometer per uur, en had een bereik van 240 kilometer (later 400 kilometer). De lengte was 7,9 meter en de spanwijdte 5,3 meter. Een V-1 woog 2180 kilogram en had een explosieve lading van 850 kilogram.

De eerste testvlucht vond eind 1941 of begin 1942 plaats vanaf een lanceerbasis op Peenemünde. In juni 1944 hebben ook bemande testvluchten plaats gevonden om de mogelijkheid van zelfmoordmissies te onderzoeken, maar die zijn verder niet in praktijk gebracht. De eerste lancering tegen het Verenigd Koninkrijk was op 13 juni 1944. De meeste lanceringen vonden plaats in Frankrijk en Nederland, niet ver van de kust. De geallieerden voerden vervolgens zware bombardementen uit op de lanceerinstallaties.

In totaal zijn meer dan 30.000 V-1 wapens gefabriceerd, voornamelijk door gevangenen. Na de grote aanval op Peenemünde door de Britse RAF in de nacht van 17 op 18 augustus 1943 werd de productie verplaatst naar Mittelbau-Dora, een reusachtige ondergrondse fabriek onder het Kohnstein-massief bij Nordhausen waar duizenden gevangenen onder onmenselijke omstandigheden moesten werken.

Er zijn ongeveer 10.000 V-1's afgevuurd richting Engeland. Ongeveer 7000 daarvan bereikten Engeland, waarvan 2419 in Londen neerstortten; de rest werd neergeschoten of onderschept. Deze onderschepping gebeurde letterlijk. Als men een V-1 boven de Engelse kust signaleerde, vlogen vliegtuigen erop af en probeerden ze omlaag te schieten. Maar dat was soms levensgevaarlijk voor de achteraan vliegende piloten als de 830 kilo zware springstof ontplofte. Toen bedacht men een simpele truc om de V-1 te doen vallen. De Spitfire vloog langzij de vliegende bom en tikte met zijn vleugeltip onder de vleugeltip van de V-1. De vliegende bom tolde rond en viel stuurloos in Het Kanaal. Toen de geallieerden de gebieden hadden bevrijd waarvanuit Engeland werd bestookt, werden de V-1 wapens afgevuurd op de haven van Antwerpen. Er vielen 2448 V1 bommen in Antwerpen.

In augustus 1944 waren de wapens van de geallieerden, onder andere dankzij radartechnieken, zo ver ontwikkeld dat bijna alle V-1 wapens werden neergehaald voordat ze hun doel hadden bereikt. De V-1 werd opgevolgd door de V-2, een raket die na de lancering de motor uitschakelde en vanaf grote hoogte met zeer hoge snelheid in vrije val op zijn doel afvloog.

Als gevolg van de aanvallen met V-1 wapens vielen in Europa ongeveer 6000 doden en 40.000 gewonden, voornamelijk onder de burgerbevolking. De V-1 wapens werden onder alle weersomstandigheden en op willekeurige tijden van de dag gelanceerd, en ze kwamen vaak midden in woonwijken terecht. Hierdoor zaaiden ze veel angst onder de bevolking, met name in Londen, waar men angstig luisterde naar hun karakteristieke brommende geluid dat de V-1 de bijnaam Buzz Bomb opleverde.

Toen de oorlog in Europa was afgelopen, wisten de Amerikanen een aantal V-1's te bemachtigen. Deze wilden ze gebruiken in de strijd op de Stille Oceaan tegen de Japanners. Het aantal 'gestolen' V-1's dat is ingezet tegen de Japanners is onbekend. Waarschijnlijk hebben de V1's die gevorderd werden door de Amerikanen en misschien ook door de Russen dienst gedaan als proefkonijn voor testlanceringen, net als bij de V2.

De motor van de V-1 liep op normale vliegtuigbenzine.

V2

	Naoorlogse lancering van een ballistische raket.

	Luchtfoto van een V-2 lanceerplatform tijdens de Tweede Wereldoorlog.

	

Technische tekening van een V-2 raket.

	

Naoorlogse lanceerinstallatie van een ballistische raket.

	Ballistische raket wordt vervoerd naar het lanceerplatform.

De V-2 was de eerste ballistische raket. De officiële naam voor deze raket was A4 (Aggregat 4). Het propagandaministerie van Joseph Goebbels veranderde de naam echter in Vergeltungswaffe 2 (Vergeldingswapen 2), onder deze naam is de raket algemeen bekend geraakt.

De V-2 werd in de Tweede Wereldoorlog voornamelijk ingezet tegen steden in Engeland en België na D-Day. De eerste V-2 in België sloeg in op 7 oktober 1944 te Brasschaat. Op Antwerpen kwamen bijna 1300 V-2's neer met duizenden doden tot gevolg. Er vielen in Engeland ruim 2700 doden door meer dan 1100, grotendeels vanuit Den Haag, afgevuurde V-2's. In totaal zijn er ongeveer 10.000 gebouwd, waarvan 3000 à 4000 zijn gelanceerd tijdens WO-2. Grotendeels werden de raketten gefabriceerd door slavenarbeid in de Duitse ondergrondse fabriek Mittelbau-Dora bij Nordhausen.

De V-2 werd ontworpen en getest onder leiding van Walter Dörnberger en Wernher von Braun in Peenemünde op het eiland Usedom tussen 1936 en 1942.

Technische details
De V-2 had een lengte van 13,8 meter en woog in totaal 13 ton. In de neus van de raket zat een lading van 975 kg springstof. Voor de lancering zat er 4900 kg vloeibaar zuurstof en 3710 kg van een ethanol-water mengsel in, dat voor de voortstuwing moest zorgen. Per seconde verbruikte de V-2 35 kg van het alcohol-water mengsel en 38 kg zuurstof. De snelheid die hierdoor binnen enkele minuten werd bereikt was ruim 5500 kilometer per uur. Dit gaf de V-2 een actieradius van ruim 350 km. De nauwkeurigheid was naar huidige maatstaven erg laag, de raketten kwamen binnen een straal van 8 km van het doel neer. In tegenstelling met de V-1, die je zag en hoorde afkomen, kwam de V-2 vanuit de stratosfeer, met een duizelingwekkende snelheid aangevlogen. Men hoorde en zag hem bijna niet komen.

Naoorlogs gebruik van de V-2
Toen de Tweede Wereldoorlog was afgelopen, namen de Russen en de Amerikanen alle raketgeleerden uit Duitsland mee. Ook brachten ze grote hoeveelheden V-2's over naar de VS en Rusland. Voor de Russen en de Amerikanen was dat het begin van de ruimtevaart. Vele V-2's werden getest en bestudeerd.

Op basis van de ontwerpen voor de V-2 ontwierp Wernher von Braun voor de Amerikanen onder meer de Jupiter-C draagraket, die de eerste Amerikaanse satelliet Explorer 1 in een baan om de aarde bracht. Uiteindelijk kwam Von Braun bij de NASA waar hij bijdroeg aan het ontwerp van de Saturnus V raket, die Amerikanen naar de maan heeft gebracht.

Ook de Russische Scud-raketten zijn op de V-2 gebaseerd. In 1991 zou Saddam Hoessein een aantal omgebouwde Scuds gebruiken om Israël en Saoedi-Arabië te bestoken.

Kuifje
De raket in de Kuifje-albums Mannen op de maan en Raket naar de maan doet erg aan de V-2 denken. Dit is geen toeval. De raket was door Hergé (George Remy) inderdaad gemodelleerd naar de Duitse V-2. Hij bleek niet ver naast de werkelijkheid te zitten en liep bovendien op de techniek vooruit: 15 jaar na het verschijnen van het album landden inderdaad mannen op de maan, die gebruik hadden gemaakt van de Saturnus V, wiens ontwerp deels aan dat van de V-2 is ontleend.

	[image: image191.png]

	[image: image192.jpg]Bunker- und Luftschutz-Anlagen

	[image: image193.png]

Vorbunker und Führerbunker

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Der „Führerbunker“ kurz nach der Einnahme des Bunkers durch sow- jetische Truppen

[image: image196.png]

Mit Hitlers Selbstmord im sogenannten „Führerbunker“ am 30. April 1945 fand – auf Europa bezogen – der Zweite Weltkrieg in Berlin faktisch sein Ende. Um den Schauplatz – die bekannteste und wohl auch berüchtigste Bunkeranlage Deutschlands – ranken sich jedoch bis heute die größten Legenden. Im Nachhinein wurde der „Führerbunker“ oft in Größe und Ausstattung verklärt und überinterpretiert. Dabei war dieser Tiefbunker nur einer von vielen im ehemaligen Regierungsviertel rund um die Wilhelmstraße und hatte eine weit geringere Kapazität als gewöhnliche öffentliche Luftschutzbunker.

Aus Anlaß des 60. Jahrstages des Kriegsendes wollen wir Licht in dieses Dunkel bringen und den geneigten Leser über die tatsächlichen Fakten und Ereignisse dieses Bauwerks informieren.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Grundriß des „Führer- bunkers“

[image: image199.png]

Chronik des „Führerbunkers“

1935–1942
Beim Neubau eines Diplomaten-Empfangssaals der alten Reichskanzlei errichtet die Firma Hochtief AG 1935/36 einen ersten auch offiziell so genannten „Luftschutzkeller“ (Deckenstärke: 1,60 Meter, Wandstärken 1,20 Meter). Die Baukosten liegen bei 250.000 Reichsmark. Benutzt wurde dieser Schutzraum von Hitler vermutlich während der ersten britischen Luftangriffe auf Berlin ab August 1940.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Gartenausgang des „Führerbunkers“ mit Ab- luftturm (Herbst 1945)

[image: image202.png]

18. Januar 1943
Nach dem endgültigen Verlust der Lufthoheit gibt Hitler das Projekt bei Albert Speer in Auftrag: „Da der Luftschutzbunker in der Reichskanzlei nur eine Deckenstärke von 1,6 m hat, ist im Garten sofort ein Bunker nach den neuen Abmessungen (3,5 m Decke, 3,5–4,0 m Seiten), aber mit den selben inwändigen Abmessungen wie der jetzt vorhandene Führerbunker zu bauen. Der Architekt Carl Piepenburg soll die Baudurchführung übernehmen.“ Bautrupps der Firma Hochtief AG beginnen auf der Gartenfläche der Reichskanzlei vor dem Empfangssaal mit dem Aushub einer rund zehn Meter tiefen Baugrube.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Hitler beim Empfang von Offizieren

[image: image205.png]

23. Oktober 1944
Der Reichshauptkasse wird die Fertigstellung des Bunkers gemeldet. Der als Bauvorhaben B 207 kodierte Schutzraumkomplex soll mit seinem dicken Stahlbeton den stärksten, in Deutschland bis zu diesem Zeitpunkt bekannten alliierten Bombentypen standhalten können und verschlingt insgesamt 1,35 Millionen Reichsmark an Baukosten. Die gesamte Innenausdehnung beträgt sowohl beim Vor- als auch beim Führerbunker etwa 15 mal 20 Meter, die Innenhöhen liegen bei etwas über drei Metern.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Zugangsbauwerk mit teilfertigem Belüftungs- turm (Frischluft) im Spätherbst 1945

[image: image208.png]

1944/45
Die Abschlußdecke wird von oben nochmals mit einer sogenannten Zerschellschicht um einen Meter verstärkt. Bis Kriegsende können die Arbeiten allerdings nicht vollständig fertiggestellt werden. So wird der Belüftungsturm direkt neben dem Gartenzugang nur noch zur Hälfte betoniert. Ein zweiter kegelförmiger Turm dient der Abluft, wird aber fälschlicherweise in verschiedenen Nachkriegspublikationen zum Beobachtungs- und Verteidigungsturm nebst MG-Stand uminterpretiert.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Hitler am 20. März 1945 – einen Monat vor seinem 56. Geburtstag – bei der Auszeichnung von Hitlerjungen

[image: image211.png]

20. April 1945
Hitler „feiert“ im „Führerbunker“ seinen 56. Geburtstag. Zur alljährlichen Gratulationscour versammeln sich noch einmal die wichtigsten NS-Funktionsträger des stark zusammengeschrumpften Reiches. Bereits einen Monat zuvor, am 20. März 1945, nahmen im Garten der Reichskanzlei rund 50 „Mann“ Aufstellung, eine versprengte Abordnung der Hitlerjugend und der SS-Division „Frundsberg“, die sich mit Verzweiflungstaten gegen die vorrückenden Sowjetpanzer hervortaten. Sie wurden von Hitler – in Anwesenheit von Kameramännern der Wochenschau und Photographen, die diesen letzten öffentlichen Auftritt des „Führers“ dokumentierten – mit dem Eisernen Kreuz für ihre „Heldentaten“ bei der Verteidigung Berlins ausgezeichnet. Danach ging Hitler wieder die Treppe hinunter in seinen Bunker. Fälschlicherweise wird dieses Ereignis allerdings immer wieder auf den 20. April datiert.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Hitler besichtigt mit seinem Adjudanten Julius Schaub die Ruine der Reichskanzlei (April 1945)

[image: image214.png]

30. April 1945
Hitler und seine Frau Eva, geb. Braun, die er noch im Bunker heiratet, begehen in den Nachmittagsstunden Selbstmord. Die Leichen werden im Garten vor dem Bunkerausgang verbrannt. Kurz darauf sterben die sechs Goebbels-Kinder durch die Hand ihrer Mutter, danach verüben der Propagandaminister Joseph Goebbels – von Hitler kurz zuvor noch testamentarisch zum neuen Reichskanzler ernannt – und seine Frau Magda ebenfalls Selbstmord. Damit findet, zumindest auf Europa bezogen, der Zweite Weltkrieg faktisch sein Ende, der insgesamt über 55 Millionen Menschen das Leben gekostet haben wird.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Überreste des Zu- gangsbauwerks und des Abluftturms nach der Sprengung (Frühjahr 1946)

[image: image217.png]

5. Dezember 1947
Der Führerbunker wird durch sowjetische Pioniere gesprengt. Beide Belüftungstürme und das Zugangsbauwerk brechen auseinander, sämtliche Zwischenwände im Bunker werden zerstört, die Bunkerdecke durch die Wucht der Explosion um 40 cm verschoben.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Gesprengter Ausgang zum ehemaligen Garten (1973)

[image: image220.png]

Sommer 1959
Es erfolgen weitere Sprengungen, danach wird das Gelände eingeebnet, die Zugänge zugeschüttet, und die Stahlbetontrümmer mit einem Hügel übererdet. Danach wird über der ganzen Fläche zunächst eine Grünanlage angelegt.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Freigelegte Zugangs- treppe zum großen Bunker der Neuen Reichskanzlei (1974)

[image: image223.png]

1961–1973
Durch den Bau der Berliner Mauer gerät das Areal des Führerbunkers in das unmittelbare Grenzgebiet. Nach der Entdeckung einiger lange Zeit vergessener Straßentunnel unter dem Tiergarten auf der Westseite des Brandenburger Tores beginnt die Staatssicherheit der DDR im Jahre 1970 mit der Untersuchung des Geländes der ehemaligen Neuen Reichskanzlei. Dabei werden 1973 erstmals auch der Vor- und der Führerbunker wieder geöffnet, vermessen und fotodokumentiert, bald darauf aber wieder versiegelt.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Verfüllung der letzten Reste des „Führerbunker“ nach Abtragung der Stahlbetondecke (1988)

[image: image226.png]

1985–1989
An der damaligen Otto-Grotewohl-Straße (heute wieder in Wilhelmstraße umbenannt) errichtet die DDR ab 1986 neue Wohnkomplexe, für die Enttrümmerungen bis in eine Tiefe von sieben Metern stattfinden. Vom Führerbunker wird 1988 die Abschlußdecke abgetragen, Bodenplatte und Außenwände bleiben aufgrund der zu hohen Abrisskosten erhalten. Nach mühevollem Zertrümmern der Stahlbetondecke wird der verbliebene Hohlraum im Spätherbst des gleichen Jahres mit Kies, Sand und Schutt verfüllt. Seither liegen darüber ein Parkplatz und eine Grünfläche, die bis heute nur unwesentlich verändert wurden.

[image: image227.jpg]

Filmplakat von „Der Untergang“

[image: image228.png]

2004
„Der Untergang“, ein Spielfilm der Münchener Filmproduktionsgesellschaft Constantin kommt in die deutschen und internationalen Kinos und hat die letzten Kriegstage in Berlin und vor allem die Ereignisse im Führerbunker zum Thema. Mehrere Vereinsmitglieder wirken hierbei als Berater mit. So wird nach ihren rekonstruierten Plänen in den Bavaria-Studios in München für die Filmaufnahmen der Führerbunker im Maßstab 1:1 nachgebaut.

 INCLUDEPICTURE "http://www.berliner-unterwelten.de/images/lupe.gif" * MERGEFORMATINET
Mitglieder des Berliner Unterwelten e.V. beim Aufstellen der Infotafel

[image: image231.png]

Juni 2006
Nach jahrelangen Recherchen ist es dem Verein „Berliner Unterwelten“ gelungen, in enger Abstimmung mit der Senatsverwaltung für Stadtentwicklung eine Informationstafel zur Geschichte des Führerbunker zu erstellen. Sie wird am 8. Juni an historischer Stelle in der Gertrud-Kolmar-Straße (in den Ministergärten nahe dem Potsdamer Platz) aufgestellt. Die Tafel soll den geschichtsinteressierten Besuchern aus aller Welt die Möglichkeit geben, diesen bedeutenden, wenngleich auch mit einer negativen Historie belasteten Ort auffinden zu können. Durch eine Sichtbarmachung des Areals des ehemaligen „Führerbunkers“ soll einer Mythenbildung und einer nostalgischen Verklärung entgegengewirkt werden.

[image: image232.png]

„Vierzig Stufen unter der Stahlbetondecke“

Im Dezember 1947 wurde der sogenannte Führerbunker gesprengt. Ein scharfer Knall zerriß die Luft, ein gewaltiger Rauchpilz erhob sich über der Sprengstelle und hüllte die Straßenzüge in eine Wolke von Staub und Rauch. Knapp zwei Wochen zuvor erschien im „Telegraph“ ein Artikel, der die Beobachtungen eines Journalisten und zugleich wohl die letzten Eindrücke aus diesem schaurigen Bauwerk für die Nachwelt überliefert.

[image: image233.png]

[image: image234.jpg]

Geplünderter Raum im Führerbunker (Sommer 1945)

[image: image235.jpg]

Reporter des Telegraph im Führerbunker (Novem- ber 1947)

[image: image236.jpg]

Schmierereien im Trep- penhaus des Gartenaus- ganges

[image: image237.png]

„Vierzig Stufen führen hinab in den acht Meter unter der Erde gelegenen Bunker mit der 4,20 m starken Stahlbetondecke. Selbst als Laie erkennt man, daß selbst Bomben schwersten Kalibers hier wirkungslos geblieben wären. 20 cm hoch steht noch das tiefschwarze ölig-schmierige Wasser. Zwei matte Taschenlampen erhellen die Räume nur notdürftig. Hohe Gummistiefel schützen gegen das Wasser. Wir stolpern und rutschen vorwärts, tasten uns an den glitschigen Wänden entlang. Unsicher geht`s vorwärts. Dreck, Drähte und Gerümpel liegt haufenweise unter Wasser. Einer der Schweißer liegt plötzlich im Wasser, seinen Gummistiefel hat er sich zerrissen. Auch hier sind in die Wände Namen eingeritzt, meistens russische Schriftzüge.

An einem Ende des 30 x 30 m großen Bunkers gehen die Schweißer an die Beseitigung einer Entlüftungsanlage, die der Feuerwehr beim endgültigen Auspumpen Schwierigkeiten bereitet. Die Bunkerräume, in denen, entgegen aller Erwartungen, eine ganz gute Luft herrscht, sind auch bis aufs letzte ausgeräumt. Selbst die Toilettenbecken und Lichtschalter sind nicht mehr vorzufinden. Ein paar Gasmaskenfilter schwimmen umher. Panzertüren lauern gleich tückischen Fallen unter dem undurchsichtigen Wasser. An den Hauptgang stoßen links und rechts Räume, alle nicht sonderlich groß, Türen sind nicht mehr vorhanden. Das Zimmer, in dem Hitler seine letzten Tage verbrachte, erkennt man an einer herausgebrochenen Schiebetür, mit der er sein Zimmer in zwei Räume teilen konnte. Ein zertrümmertes Waschbecken liegt in der Ecke. In der Telefonzentrale stehen noch ein paar Blechregale herum. Ein Garderobenständer steht einsam in der Ecke. Die Tür, die [...] nach oben führte, ist durch zwei mit Rost und Schimmel überzogene Warmwasserspeicher versperrt. Dicht neben dem Eingang ein senkrechter Schacht mit einer Eisenleiter; sie endet in dem zuckerhutförmigen Beobachtungsbunker [Anm.: in Wirklichkeit der Abluftturm] neben dem Haupteingang.

Ich steige die Treppe wieder nach oben. Unter den Worten: ‚Es lebe der Führer’ hat ein anderer: ‚Restlos hysterisch’ gekritzelt. Wie sehr recht er hat!”

Aus: ”Vierzig Stufen unter der Stahlbetondecke – das blieb übrig: Zertrümmertes Waschbecken im bombensicheren ‚Führerbunker’” erschien in „Telegraph“, 25. November 1947.

Es handelt sich um eine absolut authentische Nachkriegsbeschreibung des Führerbunkers. Alle wesentlichen Angaben dieses Artikels sind akribisch nachgeprüft worden und können so als historisch korrekt angesehen werden. Daher ist dieses zeitgeschichtliche Dokument hier in voller Länge wiedergegeben.

Ab September 2005 bietet der Berliner Unterwelten e.V. mit der neuen Tour F exklusiv für Gruppen einen spannenden stadtgeschichtlichen Rundgang durch das ehemalige Regierungsviertel an der Wilhelmstraße. Besichtigt werden unter anderem die früheren Areale der Neuen Reichskanzlei und des Führerbunkers.

[image: image238.png]

[image: image239.png]

[image: image240.png]

Erbaut
[image: image241.png]

Vorbunker 1935–36, Führerbunker 1943–45

Ausdehnung
[image: image242.png]

Länge ca. 27 m, Breite ca. 22 m, Höhe ca. 7,60 m (Innenraum und Abschlußdecke), Fundamentstärke ca. 2 m

Nutzungszweck
[image: image243.png]

Luftschutzbunker (Tiefbunker)

Zustand
[image: image244.png]

gesprengt, Decke abgetragen, verfüllt

Verfasser
[image: image245.png]

Dietmar Arnold

Stand
[image: image246.png]

09.06.2006 – © 2001-2006 Berliner Unterwelten e.V.

	

	

	

Führerbunker

This is a reconstruction of the layout of the Führerbunker.

This is a reconstruction of the layout of the Vorbunker.\

This map shows the approximate location of the two bunkers in Berlin 1945.

The title of this article contains the character ü. Where it is unavailable or not desired, the name may be represented as Fuehrerbunker.

The Führerbunker is a common name for a complex of subterranean rooms in Berlin, Germany where Adolf Hitler committed suicide during World War II. The bunker was the 13th and last of Hitler's Führerhauptquartiere or Führer Headquarters (one of the most famous being the Wolfsschanze (Wolf's Lair) in East Prussia).

There were actually two bunkers that were connected together: the older Vorbunker and the newer Führerbunker. The Führerbunker was located about 8.2 meters beneath the garden of the old Reich Chancellery building at Wilhelmstraße 77, about 120 meters north of the new Chancellery building, which had the address Voßstraße 6. The Vorbunker was located beneath the large hall behind the old Chancellery, which was connected to the new Chancellery. The Führerbunker was located somewhat lower than the Vorbunker and west (or rather west/south-west) of it. The map opposite shows the approximate locations of the two bunkers. The two bunkers were connected via sets of stairs set at right angles (not spiral as some believe).

The complex was protected by approximately four meters of concrete, and about 30 small rooms were distributed over two levels with exits into the main buildings and an emergency exit into the gardens. The complex was built in two distinct phases, one part in 1936 and the other in 1943. The 1943 development was built by the Hochtief company as part of an extensive program of subterranean construction in Berlin begun in 1940. The accommodations for Hitler were in the newer, lower section and by February 1945 had been appointed with high quality furniture taken (or salvaged) from the Chancellery along with several framed oil paintings.

Events in 1945

Hitler moved into the Führerbunker on January 16, 1945. He was joined by his senior staff, Martin Bormann, Eva Braun and Joseph Goebbels with Magda and their six children who took residence in the upper Vorbunker. Two or three dozen support, medical and administrative staff were also sheltered there. These included Hitler's secretaries (with his favourite, Traudl Junge among them) a nurse named Erna Flegel and telephonist Rochus Misch.

The bunker was supplied with large quantities of food and other necessities and by all accounts successfully protected its occupants from the relentless and lethal shelling that went on overhead in the closing days of April 1945. Many witnesses later spoke of the constant droning sound of the underground complex's ventilation system.

Many of the bunker staff left between April 22-23, before Berlin was wholly encircled by Soviet forces. Hitler chose to stay until the end and committed suicide in the bunker by gunshot and cyanide on April 30. Joseph and Magda Goebbels poisoned all of their children and committed suicide the next day. Most of the bunker's remaining occupants left within hours thereafter, trying with varying success to break through the lines of the encircling Red Army, which by this time was only a block or two away in any direction. Few people remained in the bunker, and they were subsequently captured by Soviet troops on May 2. Soviet intelligence operatives investigating the complex found more than a dozen bodies (the persons had apparently committed suicide) along with the cinders of many burned papers and documents.

Post-war events

The ruins of both the old and new Chancellery buildings were levelled by the Soviets between 1945-49 but the bunker largely survived, although some areas were partially flooded. In 1947 the Soviets tried to blow up the bunker but only the separation walls were damaged. In 1959 the East German government also tried to blast the bunker, apparently without much effect. Since it was near the Berlin Wall, the site was undeveloped and neglected until after reunification. During the construction of residential housing and other buildings on the site in 1988-89 several underground sections of the old bunker were uncovered by work crews and were for the most part destroyed.

The former Chancellery was situated at the corner of Wilhelmstraße and Voßstraße. Other parts of the Chancellery underground complex were uncovered during extensive construction work in the 1990s, but these were ignored, filled in or quickly resealed.

Since 1945 government authorities have been consistently concerned about the site of the bunker evolving into a Neo-Nazi shrine. The strategy for avoiding this has largely been to ensure the surroundings remain anonymous and unremarkable. However, many feel this is simply erasing the past and ignoring the fact that it is essentially the most famous war bunker in history. In 2005 the location of the bunker was not marked in any way. The immediate area was occupied by a small Chinese restaurant and shopping mall while the emergency exit point for the bunker (which had been in the Chancellery gardens) was occupied by a car park.

On June 8, 2006 a small plaque was installed with a schematic of the bunker to mark the location. The telephonist Rochus Misch, apparently the last person living who was in the bunker at the time of Hitler's suicide, was on hand for the ceremony.

Site of Führerbunker in 2005

	The "Fuehrerbunker"

	[image: image256.png]

	[image: image257.png]

[image: image258.jpg]

Entrance in the Garden of the "Neue Reichskanzlei" (New Reich Chancellery)

[image: image259.jpg]

Hitler´s Living- and Workroom

[image: image260.jpg]

US-Soldier in the Bedroom of Eva Braun,
July 6, 1945

[image: image261.jpg]

Winston Churchill in front of the Departure Gate of the Garden,
July 14, 1945

	[image: image262.png]

	[image: image263.jpg]="\ =7
0 gpres ﬂgﬂ%@ﬂ\[mﬂ[
Bundeskanzleramt N =
\ N 4
ATl \ S £
ltung,
Abgsordneie [Fpbe

Brandenburger Tor

strapedes 1700
Geplantes
Holocaust-
Denkmal Hitler-B i
P e J2\0)_ By
= Fahrerbunk e
Tiergarten . ahrerl ner_

prenacyy
pais cEumRaT
> a1 %@‘?%%H
LS =N

=5
L5 e

Position of the bunker in the Berlin of today: at the Gertrud-Kolmar-Strasse height of the street „In den Ministergaerten“, nearly on the back side of the house Wilhelmstrasse 92.

Picture: DPA

Bundeskanzleramt

Department of the Federal Chancellor

Reichstag

Parliament

Geplantes Holocaust Denkmal

Intended Holocaust Memorial

Bundestagsverwaltung

Administration of Parliament

Abgeordnete

Members of the Bundestag

Fahrerbunker

Chauffeur Bunker

Bundesrat

Federal Council

The center of Hitler’s governmental district was situated at the Wilhelmstrasse corner Vossstrasse, some hundred metres south of the Brandenburger Tor. Here was the place of the Foreign Ministry, the Old Reichskanzlei and - with the house number Vossstrasse 1 to 19 - the New Reichskanzlei, that was constructed by Albert Speer.

Already in 1933 Hitler arranged for building of Air Raid Shelters in the Governance Area. The first segment of his later bunker construction has been completed in 1935, in the cellar of the new built great festival room behind the Reichskanzlei. The thickness of the ceiling was 160 cm at first. Lateron it had been strengthened by 1 m.

The complex called ´Vorbunker’ (pre-bunker) was in 1943 enlarged by the ´Hauptbunker’ (main bunker). This noticeably lower lying building was ready for occupancy at the beginning of 1945. The outer walls were about 4 m wide, the partition walls 50 cm, the thickness of the ceiling was also about 4 m. The effective area of about 250 m² was split into 20 rooms. An unpleasant narrowness prevailed.

The main bunker (Hauptbunker) was connected with the Vorbunker over an airlock and stairs. In the Hauptbunker Adolf Hitler and Eva Braun occupied several rooms. Goebbels as well had a workroom and a bedroom here. The remaining rooms were determined for the guards and the medical attendant. Besides there were a small and a large conference room, a wash-, machine-, telephone- and radio-room in that complex.

Beside other persons, the Goebbels family inhabited the Vorbunker during the last weeks of the war. The conditions in this underground walls downgraded increasingly. In addition to the disturbing noise caused by steadily running aeration ventilators, there was a cool moistness in the rooms as Berlin has a very high ground-water level.

The Fuehrerbunker was only one of about 20 air raid shelters of the Reich government in the nearby environment. In addition many cellars of the surrounding buildings were used as auxiliary bunkers.

1947 First try of the Red Army to detonate the bunker. During that explosion the partitions broke down but the rest remained undamaged but was filled with groundwater.

In 1959 the former GDR-government took a second attempt to destroy the bunker but entirely in vain. Finally sand was heaped up upon the bunker.

After 1973 the complex was examined in detail by the Staatssicherheit (safety of the state) of the GDR. But they were not interested in historical research, in fact they followed up rumors according to which people could get from and to West-Berlin through underground passages. They however did not find such channels.

Since 1988 buildings made with precast concrete slabs were built up in that area and during this action also the ceiling of the bunker and the partitions of the Vorbunker have been dynamited piecewise now. Only the bowl - consisting of side walls and base plate - and filled with excavations, remained in the ground. Above the ground absolute nothing of the construction can be seen anymore. Beneath a swing for children and a sandbox, there is a parking lot.

[image: image264.jpg]Fiihrerbunker
Aufenthalrs.
raum RSD

Zugang,
Beobachungsturm

Hitlers Arbeits
und Wohnraum

Eva Brauns
Schlafraum

Kiciderablage

Schiaf

Aufenthales

fon und
Fernschreiber

Luftlageraum

Vorbunker

hlafraume Frau Gocbbels
mit Kindern

Schlafraum:

Zugang

Entrance

Beobachtungsturm

Observation Tower

Lagerraum

Storage Room

Hitlers Schlafraum

Hitler´s Bedroom

Vorzimmer

Antechamber

Hitlers Arbeits- und Wohnraum

Hitler´s Work- and Living-Room

Eva Brauns Schlafraum

Eve Braun´s Bedroom

Kleiderablage

Garderobe

Bad und Toilette

Bathroom and Toilet

Aufenthaltsraum RSD

Lounge RSD

Gasschleuse und RSD

Gas Lock and RSD

Ausgang

Exit

Arztraum

Doctor´s Room

Schlafraum Goebbels

Bedroom Goebbels

Lagevorraum (Konferenzraum)

Great Conference Room

Drawing on the book ´Der Untergang´ which was the script for the film with same title. According latest researches the Rotunda (labeled ´Beobachtungsturm´) - top left - was in fact the (accessible) main air ventilation slot.
Picture: Joachim Fest / Rowohlt
012

	

	[image: image265.png]

[image: image266.png]

Führerbunker[image: image267.png]

(The Last Days of Hitler)

It is located in the backyard of the residential apartment building. You are unlikely to find it on your own, because very little or nothing at all is written about it in conventional travel guides. And if you find it, you'll probably be the only one there, with no other tourists in sight. There are no signs leading to it. There is no sign or plague or any information whatsoever to tell you that you are next to it, looking at it, standing on it. What is it? It is Hitler's bunker.

Located 50 feet below the surface, the bunker is a witness of the last days of the Third Reich--the last days of Adolf Hitler; his last futile military commands, his marriage, his last will and political testament, and ultimately his death. Nowadays, the bunker is sealed off. No one is allowed to enter it. One can only walk around and ponder about what was going on inside it in the last days of the war.

	

	On top of Hitler's bunker

Hitler moved into the bunker in April of 1945 as the Soviet troops were unstoppably advancing into Berlin. He chose to stay in Berlin during the last days of the war despite the attempts of his staff to persuade him to escape to the mountains. Hitler was accompanied by his long time companion Eva Braun. Also, several high-ranking Nazi ministers chose to share the destiny with their Führer. Among them were Hitler's top aide Martin Bormann and Propaganda Minister Joseph Goebbels. The latter brought his entire family--his wife and six children to live in the bunker. One can only imagine, but never fully comprehend, the loyalty and fanaticism of these people.

Hitler wasn't simply hiding in the bunker, he was still in power and his orders continued to be carried out to every possible extent. On April 23, Hitler received a telegram from Hermann Goering, whom Hitler designated as his successor by a decree in 1941. Goering was in the safe area in the south next to Berchtesgaden. Goering stated that if Hitler wasn't going to respond by 10pm the same day, he [Goering] would take the power into his own hands as the Reich's leader. Hitler became furious, and replied that Goering committed a crime and that the punishment for this was death. In early morning of April 25th, Goering was arrested by the SS.

	

	The entrance

On April 28th, Hitler was informed that the Reichsfuhrer SS Heinrich Himmler (the same guy whose direct orders sent millions of people to concentration camps) was involved in negotiations with the West and discussed German surrender. In response, Hitler ordered Himmler's arrest and ordered Himmler's personal representative in the bunker, who incidentally was the husband of Eva Braun's sister, to be taken out and shot.

Hitler understood that this was the end. With betrayal of Goering and Himmler, with Soviet troops already in Berlin, with the country in ruins, with non-existent armies to defend the Reich, there was only one way out.

On April 29th, Hitler married Eva Braun in a civil ceremony in the bunker. Eva Braun was 33 years old. She was indifferent to politics, and as Hitler's mistress for many years, she spent most of her time reading novels, watching romantic movies and taking care of her appearance. She was athletic, sports-oriented woman, and a good dancer. Had she chosen to stay alive, she probably would have gotten a "slap on the wrist", because she was hardly responsible for any Nazi crimes. Instead, she stayed with Hitler to the bitter end.

In the afternoon of April 30th, after his last vegetarian meal, Hitler (and Eva Braun) said goodbye to all the remaining bunker staff, and retreated to their private room. Shortly after, there was a sound of a gunshot. Goebbels and Bormann entered the room after a few minutes and found Hitler lying dead on a sofa. He killed himself with a shot into his right temple. Eva Braun was also dead. She had swallowed poison a few minutes before Hitler took his own life.

According to Hitler's will, the bodies were brought up outside the bunker, cremated with gasoline and buried. As Hitler's body was engulfed in flames, Bormann and Goebbels gave their Führer the final salute.

And if you think that the story has reached its climax, wait till you hear this. On the following day, Goebbels and his wife poisoned their six children in the bunker. Life without "uncle Adolf" was unimaginable. Then they went outside and requested the SS orderly to shoot them in the back of the head. This request was carried out. The bodies were later soaked in gasoline and set on fire. This was the end of the Nazi Reich.

As I mentioned in the beginning, finding the site of Hitler's bunker is not easy. Lonely Planet Central Europe lists only the approximate location, "on the corner of Wilhelmstrasse and Vossstrasse," which is not entirely accurate. Frommer's and Let's Go Europe, unless I missed it, do not list the site at all. I'm not sure about other travel books. There is a reason for not making this place a tourist attraction. Apparently, Germans don't want to make Hitler's bunker a place of worship. And I can understand that.

However, if you still feel like spitting on the poisoned soil, your best bet is to have someone show you where it is. I highly recommend Terry Brewer, whose walking tour I took. This walking tour of Berlin is a subject of several reviews, but I must tell you one thing. This was THE BEST walking tour I have taken ANYWHERE. It lasted 7 hours, but it felt like I spent a week in Berlin. As listed on the home page of the Circus Hostel in Berlin, which is one of the starting points of the tour, "Terry is the only native English speaker in Berlin today who guided people on both sides of Berlin since 1989. He worked at the British Embassy in East Berlin and for the British forces in West Berlin." Let's Go Europe calls his tour "superb."

[image: image270.png]LEIPIGER

nr
o riarz

B
3 et

Wernher von Braun

Wernher von Braun in 1964

Wernher Magnus Maximilian Freiherr von Braun (23 maart 1912 – 16 juni 1977) was één van de leidende figuren in de ontwikkeling van rakettechnologie in Duitsland en de Verenigde Staten.

Zijn deelname aan het raketprogramma van Nazi-Duitsland maakte van hem een controversieel figuur.

Jeugd
Hij werd geboren op 23 Maart 1912 in Wirsitz in Posen (Oost-Duitsland), als tweede van drie zonen van Baron Magnus von Braun en Barones Emmy von Quistorp. Van zijn moeder kreeg hij een telescoop. Zijn interesse in astronomie en het heelal motiveerde hem zijn hele leven. Toen in 1920 Wirsitz aan Polen werd toebedeeld in het Verdrag van Versailles verhuisde zijn familie, net als vele andere Duitse families, naar Duitsland. Een nieuw leven werd opgebouwd in Berlijn. Op school was hij niet goed in natuurkunde en wiskunde, totdat hij een boek las van Hermann Oberth's, Titel: "Rocket into Planetary Space". Op zijn 13e vuurde hij een speelgoedauto af met behulp van vuurwerk. De auto reed naar het centrum en vatte vlam. De jonge Von Braun werd door de politie opgesloten tot zijn vader hem kwam halen.

Duitse carrière
Eind 1934 had Von Braun's groep met succes twee raketten gelanceerd die een hoogte bereikten van meer dan 2,4 kilometer. Hij ontwikkelde en bouwde samen met de Generaal Majoor Walter Dornberger, die hem bij zijn 80 man tellende team had ingedeeld en werkte te Kummersdorf - 80km ten zuiden van Berlijn, aan raketten en andere wapensystemen, maar omdat Dornberger daar niet kon expanderen werd besloten om de ontwikkeling en productie te verplaatsen naar Peenemünde aan de Oostzee, waar de langeafstandsraket A-4 en een supersonische antivliegtuigraket, genaamd Wasserfall, verder ontwikkeld werden.

Om zijn carrière en toekomst zeker te stellen werd hij in 1937 lid van de N.S.D.A.P. en in 1940 zelfs lid van de SS met de rang van Sturmbannführer (Overste). Hij heeft zich nooit hoeven te verantwoorden voor zijn daden, hoewel hij wel degelijk op de hoogte zou zijn geweest van de misstanden in de werkkampen die voor zijn afdeling werkten.

In 1943 besloot Adolf Hitler de A-4 te gebruiken als vergeldingswapen ("V" van Vergeltungswaffe) en de groep moest een raket ontwikkelen om Londen te kunnen treffen. Veertien maanden nadat Hitler opdracht gaf tot de productie werd op 7 september 1944 de eerste militaire A-4 gelanceerd richting West-Europa. Vanaf dat moment heet de raket V-2, Vergeltungswaffe-2, een naam die door Reichsführer SS Heinrich Himmler werd bedacht. Toen de eerste V2 Londen trof zei Von Braun tegen zijn collega's : De raket werkte perfect, alhoewel de besturing problemen opleverde.
De SS en de Gestapo arresteerden Von Braun op 22 februari 1944, waar hij werd overgebracht naar de gevangenis in Stettin, omdat hij o.a. door Himmler (Reichsführer SS - Hoofd van de SS) valselijk werd beschuldigd communist te zijn en dat hij, von Braun, probeerde het V2-programma te saboteren. Echter Dornberger, de Abwehr (Spionage afdeling Buitenland) en Albert Speer overtuigden de SD die hem na 14 dagen vrij lieten, omdat anders de ontwikkeling en de productie van de V2 en andere wapensystemen zonder Von Braun zeer grote vertraging op zou lopen.

In 1945, de oorlog was bijna ten einde, bevond von Braun zich met zijn team van ingenieurs in Beieren, (Waar hij bewaakt werd door de SS, omdat de Nazi's bang waren dat hij zou overlopen naar de geallieerden), vroeg hij zijn groep aan wie zij zich zouden overgeven. De meeste geleerden waren bang voor de Russen. Door de Fransen zouden ze als slaven worden behandeld en de Britten hadden niet genoeg geld voor een raketprogramma. Alleen de Amerikanen bleven over.

Amerikaanse carrière
Nadat Von Braun zich met behulp van zijn broer Magnus (omdat hij beter Engels sprak, mocht Magnus de onderhandelingen omtrent de overgave voeren) had overgegeven aan de Amerikanen, werden hij en zijn overgebleven team van ingenieurs in het geheim naar Amerika gebracht, samen met heel wat materiaal waaronder 300 treinwagons met raketonderdelen en bouwtekeningen. (Een zeer groot deel van zijn ingenieurs was overigens in handen gevallen van de Russische troepen) Dit gebeurde in het kader van de projecten "Overcast" en "Paperclip", geheime operaties van de Amerikaanse overheid om belangrijke naziwetenschappers over te brengen naar Amerika.

Onder bewaking ondergebracht in Fort Bliss, Texas, (ze noemden zichzelf op dat moment "PoPs", Prisoners of Peace) en later in Huntsville, Alabama, gingen Von Braun, Walter Dornberger (die later voor Bell Aircraft "Bell Textron" zou gaan werken) en 126 andere Duitse ingenieurs verder met hun onderzoek en ontwikkeling inzake rakettechnologie.

Von Braun werd Amerikaans staatsburger in 1955, en werkte hierna voor de Disney Studio's, als Technisch Directeur voor drie tv-films met betrekking tot de ontwikkeling van de ruimtevaart. Zijn gedachte hierachter was dat door de aandacht van de Disney Studio's voor de ruimtevaart, dit onderwerp meer publieke belangstelling zou krijgen.

Later als directeur van de Development Operations Division van The Army Ballistic Missile Agency (ABMA), ontwikkelde Von Brauns team de Jupiter-C, een gemodificeerde Redstone raket. Hij werd echter vanuit Washington (het Pentagon en de Senaat) behoorlijk tegengewerkt, deels vanwege zijn Nazi-verleden en deels omdat hij zich meer bezighield met het ontplooien van de ruimtevaart dan met het ontwikkelen van raketten voor de landsverdediging.
Hij kreeg echter zijn gelijk toen de Russen een onbemande satelliet (Spoetnik) lanceerden en daarna een satelliet met een levend wezen (het hondje Laika) in een baan om de aarde brachten.

Deze klap kwam behoorlijk hard aan bij de Amerikanen, zodat het ruimtevaartprogramma nu de hoogste prioriteit kreeg. Maar voordat Von Braun zijn raket mocht inzetten (Hij had Jupiter-C reeds geassembleerd, maar verborgen gehouden voor zijn opdrachtgevers), kreeg eerst de US Navy de opdracht een raket met satelliet in een baan om de aarde te brengen, wat op een complete mislukking uitliep: de raket ontplofte tijdens de lancering. Von Braun kreeg toen zijn grote kans en zijn team lanceerde op 31 januari 1958 met succes de Explorer 1, de eerste in het westen gelanceerde satelliet. Dit evenement stond aan de wieg van het Amerikaanse ruimtevaartprogramma.

Hierdoor werd hij twee jaar later de eerste directeur (van juli 1960 tot februari 1970) en (mede) de geestelijk vader van de Saturnus V-draagraketten van het Apollo programma in het Marshall Space Flight Center (NASA) in Huntsville, Alabama.

Auschwitz

Hongaarse Joden op het perron van Auschwitz-Birkenau worden geselecteerd, 26 mei 1944. Foto gemaakt door SS Oberscharführer Bernhard Walter of SS Unterscharführer Ernst Hoffmann.

Auschwitz was een Duits nazi vernietigings- en concentratiekamp bij de Poolse stad Auschwitz (Pools: Oświęcim, Jiddish: Oshpitzin). Het kamp lag in Zuid-Polen, enkele tientallen kilometers westelijk van de stad Kraków.

De naam Auschwitz is synoniem geworden voor de vernietigings- en concentratiekampen van de nazi's die overal in Europa verschenen voor en tijdens de Tweede Wereldoorlog. Miljoenen mensen, merendeels Joden, zijn in dergelijke kampen om het leven gekomen. Het kamp Auschwitz bestond uit drie hoofdkampen en 39 satelliet-werkkampen. De hoofdkampen waren:

· Auschwitz I, het oorspronkelijke concentratiekamp en het administratieve centrum van het totale complex. Hier werden ongeveer 70.000 mensen omgebracht, voornamelijk Poolse intellectuelen en Russische krijgsgevangenen.

· Auschwitz II (Birkenau), een vernietigingskamp waar ten minste 1,1 miljoen mensen werden vermoord (waarvan 90% Joden), 75.000 Polen en circa 19.000 Sinti en Roma.

· Auschwitz III (Monowitz), een werkkamp.

Auschwitz-Birkenau - 'De poort des doods'

Naar Auschwitz werden in totaal meer dan 1,5 miljoen mensen gedeporteerd. Hiervan werden ongeveer 1,1 miljoen direct na aankomst vergast of doodgeschoten. Minstens 200.000 mensen kwamen om door ziekten of honger of ze werden na korte tijd alsnog naar de gaskamers gestuurd. Omdat Auschwitz het grootste vernietigingskamp uit zijn tijd was, geldt het als symbool voor de holocaust, waarvan tussen de 5 en 6 miljoen Joden het slachtoffer werden. Het totale aantal doden was vele malen hoger dan 6 miljoen, omdat er naast Joden nog talrijke andere slachtoffers waren zoals Slaven, krijgsgevangenen, verzetsstrijders, gehandicapten, homoseksuelen, zigeuners en andersdenkenden (zoals Jehova's getuigen).

Auschwitz I

Poort boven de ingang van Auschwitz I

Barak Auschwitz I achter dubbele terreinafscheiding

In april 1940 besloot Reichsführer-SS en hoofd van de Duitse politie Heinrich Himmler dat er in het zuiden van Polen een concentratiekamp moest komen. Het kamp werd ondergebracht in een oude kazerne even buiten Oświęcim en werd in mei 1940 in gebruik genomen. Het werd eerst gebruikt om Poolse verzetmensen en intellectuelen onder te brengen, later ook Russische krijgsgevangenen, "gewone" Duitse criminelen, politieke gevangenen, Jehova's getuigen (Bijbelonderzoekers), "asociale elementen" zoals landlopers en prostituees, homoseksuelen en Joden. Na juni 1940 arriveerden ook gevangenen uit andere landen. Normaal gesproken werden er altijd tussen de dertien- en zestienduizend mensen gevangen gehouden. In 1942 bereikte dit aantal echter de twintigduizend.

Boven de ingang hing de cynische spreuk Arbeit macht frei, Werken maakt vrij (deze spreuk hangt er nog steeds). De gevangenen die dagelijks het kamp voor dwangarbeid verlieten, marcheerden op orkestmuziek door de poort. In tegenstelling tot de indruk die men krijgt uit de meeste films over Auschwitz, werden de meeste Joden echter in Auschwitz (II) Birkenau gevangen gehouden, en gingen zij niet door deze poort.

De SS koos enkele gevangenen uit, om als bewakers met bepaalde privileges op de andere gevangenen te letten. Zij werden Kapo's genoemd, van het Franse 'caporal' of van het Italiaanse 'capo' d.i. hoofd, bestuurder.[1] Dit waren vaak Duitse beroepscriminelen, die opvielen door hun brutaliteit. De verschillende kampgroepen werden door speciale kenmerken op de kampkleding onderscheiden. Joden werden in het algemeen het slechtst behandeld. Gewerkt werd zes dagen per week (in de nabijgelegen wapenfabrieken ook vaak zeven). Zondagen waren voor wassen en douchen gereserveerd. Door de harde arbeidsomstandigheden, het weinige eten, de wreedheid van de SS en de slechte hygiëne, was het sterftecijfer onder de gevangenen zeer hoog. In september 1941 voerde de SS in gevangenenblok 11 een proef uit met het gas Zyklon B. Hierbij werden 850 Polen en Russen vergast. Ook werd een bunker tot gaskamer met crematorium omgebouwd. Deze gaskamer was van 1941 tot 1942 in bedrijf. Met de komst van Auschwitz II werd er weer een luchtafweerbunker van gemaakt.

De eerste vrouwen kwamen in maart 1942 naar Auschwitz. Tussen april 1943 en mei 1944 voerde de gynaecoloog prof. dr. Carl Clauberg sterilisatie-experimenten op Joodse vrouwen uit, met als doel een eenvoudige injectiemethode voor Slavische volkeren te ontwikkelen. Dr. Josef Mengele (Engel des doods) experimenteerde met tweelingen in hetzelfde gebouw. Patiënten in het kampziekenhuis die niet snel genoeg gezond werden werden vermoord met een fenolinjectie.

Auschwitz II - Birkenau

Auschwitz II Birkenau

Aankomst van de Joden in Birkenau

Auschwitz-Birkenau is het vernietigingskamp, waaraan de meeste mensen denken bij het horen van de naam 'Auschwitz'. Hier werden vele honderdduizenden gevangen gehouden en meer dan 1,5 miljoen mensen vermoord. Het kamp bevindt zich in Birkenau, de Duitse naam voor het Poolse dorpje Brzezinka (dit dorp werd overigens gesloopt om Auschwitz-Birkenau te kunnen bouwen, al is het na de oorlog herbouwd naast het voormalige vernietigingskamp), ongeveer drie kilometer van Auschwitz I en besloeg een grote vlakte van 175 hectare groot. Behalve Joden, Sinti en Roma werden ook vele gewone burgers uit de toen bezette gebieden, waaronder zo'n 40.000 Vlaamse arbeiders en bedienden die als werkweigeraars waren opgepakt in Auschwitz-II gevangen gesteld.

De bouw van het kamp begon in 1941 als onderdeel van de Endlösung. De nazi's evacueerden de plaatselijke bevolking waarna de huizen werden gesloopt om in de bouwmaterialen voor de eerste gebouwen te voorzien. Het kamp is ongeveer 2,5 bij 2 kilometer groot en bood ruimte aan 100.000 gevangenen. Er waren meerdere sectoren gemaakt, die weer verdeeld waren in velden. Deze velden waren, net als het gehele kamp, voorzien van prikkeldraad dat onder stroom stond. Vele gevangenen maakten van deze draad gebruik om zelfmoord te plegen. In het kamp bestond de uitdrukking er ging zu den Drähten ("hij ging naar de draad"). Hoofddoel van Auschwitz II was de massavernietiging. Hiervoor waren vier gaskamers met bijbehorende crematoria aangelegd. De grootschalige vernietiging begon in het voorjaar van 1942. De eerste slachtoffers waren Slowaakse joden uit de stad Bratislava. De Slowaken waren trouwe bondgenoten van de Duitsers. In 1942 besloot het stadsbestuur van Bratislave samen met de Duitse overheersers het jodenprobleem in de stad op te lossen - op dat moment woonden in de stad zo'n 70.000 Joden. De Slowaken boden de Duitsers 20.000 Joodse arbeiders, op voorwaarde dat de Duitsers ook hun gezinnen op zou nemen. Zoveel plaats hadden de Duitsers echter niet. Uiteindelijk werd overeengekomen dat de 20.000 dwangarbeiders met hun gezinnen naar Polen zouden worden afgevoerd, in totaal waren dat er 60.000. Voor elk afgevoerde Jood moesten de Slowaken 500 Mark betalen. De Slowaken gingen er vanuit dat 'hun' Joden opnieuw gehuisvest zouden worden, dat was echter niet het geval. De 60.000 Slowaakse Joden werden afgevoerd naar Auschwitz waar ze vrijwel allemaal om het leven kwamen.

De meeste mensen kwamen in Auschwitz-Birkenau met de trein aan, vaak na een afschuwelijke dagenlange reis in veewagens zonder behoorlijke sanitaire voorzieningen, en veelal zonder voeding of water. Tijdens deze treinreis bezweken ook velen aan de barre omstandigheden. De trein werd dan gestopt en de lijken werden dan naast het spoor gelegd. De aangekomen gevangenen marcheerden vanaf station Auschwitz naar het kamp. Pas in 1944 werden de rails tot in het kamp gelegd, dit gebeurde om de grote aantallen Hongaarse joden op te vangen - Hongarije had tot die tijd geweigerd zijn joden uit te leveren. De daarbij aangelegde perrons dateren uit het voorjaar van 1944. Dé plek waar de meeste slachtoffers tot die tijd aankwamen ligt dicht tegen het verderop gelegen hoofdspoor. De plaats staat bekend als de 'Judenrampe'. Pas zeer recent is de plaats als herdenkingsplaats gemarkeerd, waarbij enkele verroeste rails zijn vervangen en enkele wagons zijn geplaatst. De rails naar en de perrons in Birkenau hebben aldus 'slechts' twee maanden gefunctioneerd. Het beeld dat de film Sophie's Choice bijvoorbeeld schetst is derhalve onjuist. In de film laat men Sophie in 1942 uitstappen op de perrons in Birkenau, die in werkelijkheid toen nog niet gebouwd waren. Op een gegeven moment konden er in de gaskamers van Auschwitz 20.000 mensen per dag omgebracht worden. Uit heel Europa arriveerden treinen met Joden. Onder hen bijna 40.000 Joden uit Nederland. Dikwijls werd het hele 'transport' direct naar de gaskamers gestuurd. Vaak ook werd eerst een selectie gemaakt, waarbij de zwakken, ouderen, kinderen en zieken van de arbeidsgeschikten gescheiden werden en naar de gaskamer doorgestuurd werden. De SS-arts Mengele nam vaak aan deze selecties deel. De gevangenen die de selectie overleefden, brachten enige tijd door in een quarantaineafdeling, en werkten daarna in de aan het kamp grenzende industrieterreinen. Hier werd hoofdzakelijk synthetische benzine en rubber voor IG Farben geproduceerd. Ook de Duitse firma Krupp had fabrieken in de buurt van Auschwitz.

Een deel van het kamp was voor vrouwen gereserveerd. In een ander deel, Kanada genoemd, werden de bezittingen van aangekomen gevangenen door het Kanada-Kommando gesorteerd en verzameld, om vervolgens aan de Duitse Staat te worden overgedragen, die de goederen verdeelde onder Duitse slachtoffers van geallieerde bombardementen.

Foto genomen vanuit het kamp Auschwitz I

De gaskamers waren alle gelijk. Een onderaardse omkleedruimte voor ongeveer 2000 personen, met aansluitend een als doucheruimte uitziende gaskamer, waar Zyklon B door de dakopeningen naar binnen werd gelaten. Een crematorium was onderdeel van hetzelfde gebouw. De gaskamers bereikten hun top nadat het Duitse leger in maart 1944 Hongarije was binnengevallen. De Hongaren waren weliswaar bondgenoten van de Duitsers, maar weigerden - evenals bondgenoot Italië - in eerste instantie hun joden uit te leveren. Met de inval in Hongarije namen de Duitsers zelf het heft in handen, tussen mei en juli van dat jaar werden ongeveer 440.000 Hongaarse Joden naar Birkenau gedeporteerd en daar vergast. Wanneer de crematoria overbelast raakten, werden lijken vaak in open geulen verbrand. In juli 1944 stopten de transporten uit Hongarije, waarna de Duitsers zich op de in het kamp aanwezige zigeuners richtten. Vele Sinti en Roma waren in een speciale sector van het kamp ondergebracht. Van de 23.000 zigeuners in Auschwitz werden er vanaf begin augustus 1944 21.000 vergast.

Op 7 oktober 1944 kwam het Joodse Sonderkommando (gevangenen die de gaskamers en crematoria bedienden en die van de andere gevangenen gescheiden werden gehouden) in opstand. Vrouwelijke gevangenen hadden springstof uit een wapenfabriek gesmokkeld en crematorium IV werd daarmee gedeeltelijk verwoest. Vervolgens probeerden ze te ontsnappen, maar alle 250 werden kort daarop gepakt en gedood. Deze gebeurtenissen zijn verfilmd in de film The Grey Zone.

Auschwitz III - Monowitz
Op zeven kilometer van Auschwitz stond een grote fabriek van het Duitse chemieconcern IG Farben die was gebouwd door dwangarbeiders uit Auschwitz. Hier werd synthetisch rubber geproduceerd. Hier verrees ook het werkkamp Monowitz, ook wel Auschwitz III genoemd. In totaal waren er in de nabijheid van het hoofdkamp 40 kampen waar gevangenen dwangarbeid moesten doen in de wapenindustrie, landbouw en de bouw.

De geallieerden
Dankzij de Poolse verzetsman Witold Pilecki wisten de geallieerden al in 1941 wat er gaande was in Auschwitz, door informatie die via het Poolse verzet het kamp uit werd gesmokkeld. Nadat Pilecki in 1943 ontsnapte stuurde hij een gedetailleerd rapport naar de geallieerden over de massamoord die zich aan het voltrekken was in Auschwitz. Het rapport werd in geallieerde kringen met ongeloof ontvangen. Daarnaast bezaten de geallieerden sinds 31 mei 1944 gedetailleerde luchtopnames van alle kampen. In de lente van 1944 wilden de Duitsers onderhandelen met de geallieerden, ze boden aan 1 miljoen joden te ruilen voor 10.000 vrachtwagens. Een Hongaarse jood moest de onderhandelingen leiden, waarmee hij verantwoordelijk werd gemaakt voor het leven van 1 miljoen mensen. De geallieerden gingen echter niet op het 'aanbod' van de nazi's in omdat ze zich niet wilden laten chanteren. Uit verslagen gemaakt rond die tijd blijkt dat de geallieerden ook niet van zins waren om 1 miljoen joden op te vangen. Na het mislukken van de onderhandelingen werden de Hongaarse joden afgevoerd naar Auschwitz. Twee ontsnapte gevangenen (Rudolph Vrba en Alfred Wetzler) hadden beschrijvingen en kampkaarten gemaakt die de geallieerden in de zomer van 1944 bereikten, waarmee wederom niets mee werd gedaan. Los hiervan voerden op 13 september 1944 Amerikaanse bommenwerpers een aanval uit op de fabrieken rondom de kampen en richtten aanzienlijke schade aan. De kampen bleven tot aan het eind van de oorlog intact.

Vluchtpogingen en verzet

Alle hekken hadden prikkeldraad en stonden onder hoogspanning

In totaal probeerden ongeveer 700 gevangenen te ontsnappen. Ongeveer 300 lukte dit. Een vluchtpoging werd met de hongerdood bestraft. Vaak werd de familie van vluchtelingen in Auschwitz I ter afschrikking tentoongesteld.

In oktober 1944 kwamen er niet veel nieuwe joden meer aan, de grote transporten waren al in de zomer gestopt. Het Sondercommando - bestaande uit dwangarbeiders die gaskamers moesten ontruimen en daarna de lijken verbrandden - bestond in piektijden uit duizenden gevangenen. Vanaf oktober werden er zo'n 1.000 mensen per dag vergast. De leden van het Sondercommando begrepen dat ze niet meer nodig waren en vreesden voor hun eigen leven. In de daaraan voorafgaande periode waren de leden van het Sondercommando volledig afgestompt geraakt, zozeer dat ze niet meer bang waren om te sterven. In oktober 1944 vond er een opstand van leden van het commando plaats, twee crematoria gingen in vlammen op en honderden waagden een ontsnappingspoging. Veel kwam er van hun verzet niet terecht, de nazi's kregen hen te pakken waarna ze in een rij moesten staan, vervolgens schoten de Duitsers elke derde man dood. Uiteindelijk zouden 92 man van het commando overleven.

Evacuatie en bevrijding
De gaskamers en crematoria in Birkenau werden vanaf november 1944 door de nazi's vernietigd om de sporen van hun daden voor de oprukkende Russen te verbergen. Ook alle archieven gingen in vlammen op. Aan het einde van 1944 was duidelijk dat de nazi's zouden verliezen, het Rode Leger rukte op in Polen en zou ook Auschwitz bereiken, de Duitsers raakten in paniek. In januari 1945 begon de evacuatie, vele gevangenen moesten naar het westen marcheren, de beruchte dodenmarsen - zo'n 50.000 gevangenen namen deel aan deze tocht. Bedoeling was dat zij elders weer aan het werk gezet werden. Tijdens de dodenmars kwamen veel gevangenen om door ontbering (het was zo'n 20 graden beneden 0) of door executie. Degenen die te zwak of te ziek waren werden achtergelaten, geschat wordt dat dat er zo'n 10.000 waren. Toen het Rode Leger het kamp op 27 januari 1945 bevrijdde waren er nog zo'n 7.500 zieke en stervende mensen aanwezig. De Duitsers waren oorspronkelijk van plan deze mensen allen te doden, maar hadden hier geen tijd meer voor. De overgebleven Duitse bewakers werden in een half uur gedood door de Russen.

Slachtoffers
Toen het Rode leger eind 1944 oprukte, werd de omvangrijke administratie door de Duitsers verbrand. Maar het staat vast dat nergens in de Tweede Wereldoorlog zoveel mensen werden vermoord als in Auschwitz. Conservatieve schattingen gaan uit van tenminste 1,1 miljoen slachtoffers. De Franse historicus George Wellers gebruikte als eerste nazi-data en kwam op een getal van 1,613 miljoen slachtoffers, waarvan 1,44 miljoen Joden. De Poolse historicus Franciszek Piper komt in zijn onderzoek van Auschwitz tot 1,3 miljoen doden, waarbij hij als belangrijkste maatstaf het aantal treintransporten naar Auschwitz gebruikte. Het laatste getal wordt door een aanzienlijk aantal onderzoekers, maar niet iedereen, ondersteund.

De namen van slachtoffers zijn vaak bekend, omdat die door de Duitsers werden bijgehouden. In Nederland zijn deze gepubliceerd in de gedenkboeken van de Oorlogsgravenstichting (algemeen) en in het Digitaal Monument Joodse Gemeenschap in Nederland.

Bekende gevangenen en slachtoffers
· Jean Améry, Oostenrijks schrijver, overlevende van Auschwitz, Buchenwald en Bergen-Belsen.

· Anne Frank was tussen september en oktober 1944 in Auschwitz-Birkenau gevangen, werd daarna naar Bergen-Belsen gebracht, waar ze aan vlektyfus stierf.

· Max Hamburger, psychiater die later in binnen en buitenland vertelde over zijn ervaringen.

· Maximilian Kolbe, een Poolse franciscaan, was in Auschwitz I gevangen. In 1941 ging hij vrijwillig de dood in, om een vader te sparen.

· Hans Krása, Tsjechisch-Duitse componist

· Primo Levi, Italiaans schrijver, overleefde Auschwitz III Monowitz en schreef later over zijn ervaringen.

· Witold Pilecki, Pools verzetsman, liet zich vrijwillig gevangennemen om het verzet in Auschwitz I te organiseren en inlichtingen te verzamelen, ontsnapt in 1943, na de oorlog door de Poolse communisten geëxecuteerd.

· Fia Polak overleefde Auschwitz-Birkeneau en schreef haar verhaal.

· Charlotte Salomon Duitse schilderes, op de dag van haar aankomst 10 oktober 1943 vermoord.

· Viktor Ullmann, componist, werd van Theresienstadt naar Auschwitz gebracht en vergast.

· Elie Wiesel overleefde Auschwitz III Monowitz en schreef over zijn ervaringen.

] Daders
Kampcommandanten
In Auschwitz werkten door de jaren heen ongeveer 8.000 nazi's, 7.000 van hen maakten het einde van de oorlog mee. Een paar honderd voormalige Auschwitz-werkers zijn vervolgd, nog geen 50 zijn uiteindelijk daadwerkelijk veroordeeld.

Zoals alle concentratiekampen werden de kampen in Auschwitz ook door de SS geleid. De commandanten waren:

· Rudolf Höss (mei 1940 – november 1943)

· Arthur Liebehenschel (november 1943 – mei 1944)

· Richard Baer (mei 1944 – januari 1945)

Höss werd in 1947 voor de ingang van het crematorium van Auschwitz I opgehangen aan een galg die uitzicht bood over de resten van het crematorium. Hij was verantwoordelijk voor de experimenten met blauwzuurgas, ook wel Zyklon B genoemd, om gevangenen te vergassen. Toen de proeven waren afgerond, werden ook elders in Polen vernietigingskampen gebouwd waar Joden massaal werden vergast en verbrand: Sobibor, Belzec, Chełmno en Majdanek.

opgeblazen crematorium Birkenau

gedenkteken in het Nederlands paviljoen

Na de oorlog werden de fabrieken door de Poolse regering overgenomen, waarmee de basis voor de chemische industrie van de regio werd gelegd. De concentratiekampen vervielen. Later besloot de Poolse regering Auschwitz I weer op te bouwen als museum. Ook Auschwitz II met de opgeblazen gaskamers kan men tegenwoordig bezichtigen. Beide kampen behoren tot de werelderfgoedlijst. In Auschwitz I bevindt zich een Nederlands paviljoen onder verantwoordelijkheid van het Nederlands Auschwitz Comité. Het paviljoen dateert uit 1980 en wordt op dit moment door Carry van Lakerveld, Victor Levie en architectenbureau ROO vernieuwd en aangepast aan de huidige tijd en zal uit vier onderdelen gaan bestaan. Een impressie van het jodendom in Nederland voor de oorlog, de vervolging en deportatie, Nederlanders in Auschwitz aan de hand van ervaringen van enkele joodse en niet-Joodse gevangenen en een afdeling 'Leven met de Shoah'. De nieuwe tentoonstelling werd op 26 april 2005 geopend. De dag van de bevrijding van Auschwitz, 27 januari, is sinds 1996 in Duitsland een officiële gedenkdag voor de slachtoffers van het nationaal-socialisme. Op 27 januari 2005 werd de bevrijding uitgebreid herdacht in Auschwitz-Birkenau, in aanwezigheid van tal van oud-gevangenen, buitenlandse staatshoofden (onder andere koningin Beatrix) en regeringsleiders (onder andere Balkenende en Poetin). Er werd onder meer gesproken door Simone Veil namens de oud-gevangenen.

In februari 2006 weigerde de Poolse regering visa te verstrekken aan Iraanse onderzoekers die naar Auschwitz wilden. De Iraanse president Mahmoud Ahmadinejad claimde dat de Holocaust een mythe is en wilde dit laten onderzoeken.

1. [

	Concentratiekampen in de Tweede Wereldoorlog

	In België: Breendonk - Kamp Mechelen - In Nederland: Kamp Amersfoort - Huize de Biezen - Villa Bouchina - Kamp Erika - Huize De Schaffelaar - Kamp Schoorl - Rijkswerkkamp Twilhaar - Kamp Vught - Kamp Westerbork

	Overige Europese kampen: Arbeitsdorf - Auschwitz-Birkenau - Belzec - Bergen-Belsen - Breitenau - Buchenwald - Chelmno - Dachau - Drancy - Emslandlager - Falstad - Flossenbürg - Groß-Rosen - Hinzert - Janovska - Kaiserwald - Kauen - Langenstein Zwieberge - Le Vernet - Lwów - Majdanek - Maly Trostenets - Mauthausen - Mittelbau-Dora - Natzweiler-Struthof - Neuengamme - Niederhagen - Oranienburg - Osthofen - Płaszów - Ravensbrück - Riga-Kaiserwald - Risiera di San Sabba - Sachsenhausen - Sobibór - Stutthof - Theresienstadt - Treblinka - Vaivara - Warschau

	Jappenkampen: Ambarawa VI - Ambarawa 7 - Ayke Panieke - Bandoengan - Brastagi - Lampersari - Moentilan - Si Rengo Rengo - Solo - Tjideng

	Zie ook: Nazi-concentratiekampen - Jappenkamp - Reserveringskamp - Plan-Frederiks - België in de Tweede Wereldoorlog - Nederland in de Tweede Wereldoorlog

[image: image293.jpg]

Annelies Marie (Anne) Frank (Frankfurt am Main, 12 juni 1929 – Bergen-Belsen, maart 1945) was een oorspronkelijk uit Duitsland afkomstig Joods meisje dat een dagboek bijhield in de periode dat ze tijdens de Tweede Wereldoorlog zat ondergedoken in Amsterdam. Ze overleed, net als haar zus Margot, aan tyfus in een nazi-concentratiekamp.

Van Duitsland naar Amsterdam

Anne Frankhuis

Haar familie verhuisde in 1933 van het Duitse Frankfurt am Main, waar Anne was geboren, naar Amsterdam om vervolging door de nazi's te voorkomen. De eerste tijd woonde het gezin Frank in een Amsterdamse nieuwbouwwijk, op het Merwedeplein (achter het Victorieplein). Ze was net 13 jaar oud toen ze in juli 1942 onderdook in het Achterhuis, een kleine ruimte van twee verdiepingen achter het bedrijf van Otto Frank op de Prinsengracht 263. De deur naar het achterhuis zat verstopt achter een boekenkast.

Anne Frank en haar familie verloren hun Duitse nationaliteit door een Duitse naziwet uit 1941, die alle Joden buiten Duitsland hun staatsburgerschap ontnam. De familie werd op dat moment statenloos. Of de Duitse naziwet die de naar het buitenland gevluchte Duitse Joden hun staatsburgerschap ontnam ooit later is ingetrokken is niet bekend.

Wonen in het Achterhuis

Huis op het Merwedeplein

Ze woonden in het Achterhuis van 6 juli 1942 tot 4 augustus 1944. Er woonden in totaal acht mensen in het huis: Otto en Edith Frank (Anne's ouders), Anne's oudere zus Margot, Mr. Dussel, een Joodse tandarts (echte naam: Fritz Pfeffer), en de heer en mevrouw Van Daan met hun zoon Peter (echte naam Van Pels). In deze jaren hield Anne een dagboek bij, waarin ze schrijft over haar angst tijdens het onderduiken, haar ontluikende gevoelens voor Peter, de ruzies met haar ouders en haar ambities om schrijver te worden. Ze schreef een aantal schriften vol, en alsof ze zich realiseerde dat het na de oorlog een echt boek kon worden, herschreef ze een groot gedeelte. In tien weken schreef ze 324 vellen vol, maar ze kreeg het niet af.

[bewerk] Verraden

Zie Het verraad van Anne Frank voor het hoofdartikel over dit onderwerp.
Na meer dan twee jaar werden ze verraden, en was hun onderduikadres ontdekt. Ze werden gearresteerd door de Grüne Polizei en via kamp Westerbork naar het concentratiekamp Auschwitz-Birkenau afgevoerd, en een maand later overgebracht naar Bergen-Belsen. Het dagboek werd gevonden door Miep Gies en Elly Vossen(echte naam: Bep Voskuijl), twee van de mensen die voor hen zorgden, en werd door hen bewaard. Het is niet bekend wie Anne Frank en haar familie verraden heeft. Er zijn wel enkele suggesties gedaan. Recent onderzoek heeft aan het licht gebracht dat het twijfelachtig is wie uiteindelijk de verrader is geweest. De verdachten zijn magazijnmedewerker Van Maaren die wel door had dat er iets gaande was in het achterhuis.Hij zorgde ook voor argwaan omdat hij bleef doorvragen. Meneer Hartog die werd ingelicht door Van Maaren dat hij wist dat er iets was. Zijn vrouw was schoonmaakster op de Prinsengracht en werd weer ingelicht door haar man dat Van Maaren wist dat er iets gaande was in het achterhuis. In de biografie van Carol Ann Lee wijst zij de vrouw van Hertog aan als dader die het telefoontje aan de SD die op 4 augustus tot de arrestatie leidde. Maar in de onderzoeken is er voor haar ook niet (voldoende) bewijs dat zij de dader is.

Anne, Margot en Edith Frank, de familie Van Pels en Fritz Pfeffer overleefden het Duitse kamp niet. Peter, die Otto Frank in het kamp had bijgestaan, overleed in Mauthausen, net na de dodenmars uit het kamp Auschwitz. In maart 1945 overleed Anne op 15-jarige leeftijd aan vlektyfus, een paar weken voor de bevrijding van het concentratiekamp Bergen-Belsen op 15 april 1945.

Dagboek
Anne`s dagboek heette Kitty. Ze schreef "ik hoop dat ik aan jou alles kan toevertrouwen zoals ik bij niemand heb gekund". In dit dagboek kon zij alles kwijt. Nadat zij verraden werd heeft Miep Gies de dagboek papieren bewaard. Alleen Anne's vader Otto overleefde het concentratiekamp; Miep gaf het dagboek aan hem. Hij redigeerde het en publiceerde het in 1947 onder de titel Het Achterhuis. Het is sindsdien een van de meest gelezen boeken ter wereld geworden. Recente uitgaven van het boek vergelijken haar originele tekst met de veranderingen die haar vader heeft gemaakt.

Bergen-Belsen

Het enige stukje natuur dat Anne kon zien vanaf de zolderkamer was de top van een kastanjeboom. Anne schreef in haar dagboek veel over de boom en deed dat zo beeldend dat de kastanjeboom zelf ook bekend is. In 1993 werd een 150.000 euro kostende reddingsoperatie uitgevoerd om de inmiddels 150 jaar oude boom te redden van een schimmelziekte. Inmiddels is geconcludeerd dat de boom het desondanks niet gaat redden. De boom is inmiddels gestekt zodat te zijner tijd "dezelfde" boom terug kan worden geplant.

In 2004 verscheen het Mooie-zinnenboek. Op aanraden van haar vader schreef Anne (in een kasboek) fragmenten over uit de vele boeken die zij in het Achterhuis las. Het gaat om fragmenten en versjes die haar in het bijzonder troffen. In de meeste gevallen betreft het volwassen literatuur in het Nederlands, Duits en Engels. Het boek bevat facsimilia van Anne's originele handschrift met daarnaast de gedrukte tekst. Het manuscript werd al tentoongesteld in het Anne Frankhuis en in het buitenland, maar verscheen niet eerder in druk.

Anne's vader Otto Frank overleefde de oorlog. In 1980 stierf hij op 91-jarige leeftijd. Hij schonk het dagboek aan de Nederlandse oorlogsdocumentatie.

Op zaterdag 9 juli 2005 werd op het Merwedeplein een monument onthuld ter nagedachtenis aan Anne Frank. Van 1933 tot 1942 woonde Anne op het Merwedeplein. In het plantsoen waar haar bronzen beeltenis wordt geplaatst, liggen talloze voetstappen van haar.

De dagboeken van Anne Frank zijn echt. Dat bevestigt onder andere de Duitse Bundeskriminalamt (BKA) in een onderzoek. Het papier en de inkt die de Joodse onderduikster in haar dagboek gebruikte, stammen uit de oorlogsjaren. In een eerder onderzoek in 1980 merkte de BKA nog op dat er weinig balpeninkt was gebruikt die pas in 1951 op de markt kwam. Neonazi's verwezen vaak naar dat onderzoek om de echtheid van de dagboeken te betwisten. Maar de BKA bevestigt inmiddels dat de balpeninkt niet werd aangetroffen in het dagboek zelf, maar op losse blaadjes die door een onderzoekster werden toegevoegd. Het betwisten van de authenticiteit van de dagboeken (zoals Vlaams Belang-ondervoorzitter Roeland Raes enkele jaren geleden deed) heeft dus geen poot om op te staan.

Nominatie grootste Nederlander

standbeeld in Amsterdam

In 2004 werd Anne Frank genomineerd voor het televisieprogramma "De grootste Nederlander". Voor de organiserende omroep KRO was dit aanleiding om voor te stellen Anne Frank postuum te naturaliseren. Dit voorstel werd door vele kamerleden gesteund. Volgens de Nederlandse wet komen echter alleen in leven zijnde personen in aanmerking voor naturalisatie. Andere mensen, bijvoorbeeld een medewerker van het NIOD, vonden dit onkies. Naar de mening van de Anne Frank Stichting wordt Anne Frank allang als Nederlands meisje beschouwd, omdat ze in Nederland opgroeide en in Nederland haar beroemde dagboek schreef.

De KRO besloot daarop de nominatie van de formeel stateloze Anne Frank in stand te houden, te meer omdat het al dan niet hebben van de Nederlandse nationaliteit bij de verkiezing van De Grootste Nederlander er niet echt toe doet. Ze eindigde op de 8ste plaats in de slotverkiezing.

Bij een soortgelijk televisieprogramma in Duitsland (Unsere Besten voor de verkiezing van de Grootste Duitser) werd Anne Frank eveneens genomineerd en einigde ze op de 134ste plaats. Hierbij was het niet meer bezitten van de Duitse nationaliteit geen vraagstuk. Ook de KRO stelde nooit voor andere kandidaten, die het Nederlands staatsburgerschap niet bezitten, postuum te naturaliseren.

Buchenwald

Toegangspoort tot het strafkamp. Op de deur de cynische tekst "Jedem das Seine"

Buchenwald was tijdens de Tweede Wereldoorlog een concentratiekamp in nazi-Duitsland nabij de stad Weimar. Het kamp werd in 1937 aangelegd en werd op 11 april 1945 bevrijd door de zesde pantserdivisie van het derde Amerikaanse leger. In eerste instantie heette het kamp Konzentrationslager Ettersberg naar de locatie, maar werd al snel omgedoopt naar Konzentrationslager Buchenwald/Post Weimar op voorspraak van de cultuurcommissie van Weimar.

Voor de oorlog
De eerste 149 gevangenen - communisten, Jehova's getuigen, Roma en Sinti, criminelen en homoseksuelen - kwamen in kamp Buchenwald aan op 15 juli 1937. Ze waren afkomstig uit andere kampen, zoals Sachsenhausen en Lichtenburg. De gevangenen werden tewerkgesteld bij de aanleg van het kamp, de bouw van de barakken, kazernes, woonhuizen en de aanleg van straten.

Tegen het einde van 1937 waren in het kamp al 2561 gedetineerden, 48 zijn overleden en gecremeerd in het crematorium van Weimar. Vanaf april 1938 worden duizenden 'werkschuwen' (mensen die toegewezen werk hebben geweigerd) en daklozen in het kamp geïnterneerd. Tevens wordt in elke categorie gevangenen een subcategorie joden gedefinieerd.

In het najaar van 1938 komen de eerste Oostenrijkse gevangenen uit Dachau aan in Buchenwald. Onder hen veel vooraanstaande joodse kunstenaars en wetenschappers. Tegen het einde van 1938 zijn er meer dan 11.000 gevangenen in Buchenwald. Gedurende 1938 zijn er 771 gestorven, waaronder 408 van joodse afkomst.

Vanaf 1939

Het crematorium

Na het uitbreken van de oorlog in 1939 arriveren 8500 mannelijke gevangenen, waaronder 700 Tsjechen, honderden Roma, meer dan 2200 Polen en meer dan 1000 Weense joden. 3000 Polen en joden worden in het Sonderlager samengeperst, waar ze van honger en uitputting omkomen.

De aanslag op Adolf Hitler wordt door de SS gewroken met de executie van 21 joden in een steengroeve. De overgebleven joden moeten het drie dagen zonder eten doen.

Eind 1939 zijn er 11.807 gevangenen, in de loop van dat jaar zijn er 1235 in Buchenwald gestorven.

In 1940 wordt begonnen met de bouw van een crematorium in het kamp. In september zal het commando volgen dat de lijken voor crematie moeten worden ontdaan van gouden kronen. Honderden gevangenen, voornamelijk Roma en Weense joden komen door ontberingen, kou en dwangarbeid om het leven in de winter van 1940. In de zomer van dat jaar kwamen ook 232 Nederlandse gevangenen naar Buchenwald. Eind 1940 zijn er 7440 gevangenen, in 1940 zijn er 1772 gestorven.

In de winter van 1941 arriveert opnieuw een Nederlands transport, met 389 Nederlandse joden. In het voorjaar worden de Nederlandse joden en de Roma en Sinti op transport gezet naar Mauthausen, waar de meesten bij dwangarbeid in de steengroeve om het leven zullen komen.

Vanaf september 1941 arriveren ook Sovjet krijgsgevangenen in het kamp. Er wordt een speciale executieplaats aangelegd, waar in de volgende twee jaren ongeveer 8000 Russen met een nekschot worden geëxecuteerd.

Eind 1941 wordt commandant Koch overgeplaatst naar Lublin. Er zijn 7911 gevangenen in het kamp, en 1903 Sovjet krijgsgevangenen. In 1941 zijn 1522 mannen in het kamp omgekomen, er is geen statistiek die melding maakt van het aantal geëxecuteerde Sovjet krijgsgevangenen.

De nieuwe Lagerkommandant is Hermann Pfister, hij treedt in functie in januari 1942. In dat jaar wordt een wapenfabriek gebouwd, en komen duizenden Sovjet dwangarbeiders naar het kamp. Groepen gehandicapten worden overgebracht naar Dachau, joden naar Auschwitz. Tevens komt de verordening dat de haren van gevangenen moeten worden gebruikt om vilt en textiel te fabriceren. Eind 1942 zijn er 9517 gevangenen, in dat jaar zijn er 2898 in het kamp gestorven.

In 1943 worden vele gevangenen tewerkgesteld in de wapenindustrie. Daartoe worden subkampen gebouwd bij Erla-Maschinenwerk GmbH in Leipzig, Junkers Flugzeugwerken in Schönebeck en Rautalwerken Wernigerode.

In Falkenhof worden de Franse regeringsleiders Édouard Daladier, Paul Reynaud en Léon Blum geïnterneerd. Tevens komen de eerste groepen gevangenen, uit het doorvoerkamp Compiègne in Buchenwald aan. Er wordt gestart met de bouw van subkamp Dora, waar een raketfabriek wordt gebouwd. Dwangarbeiders uit Oekraïne komen in het kamp. Einde 1943 zijn er 37.319 gevangenen, er zijn er 3516 omgekomen.

Begin 1944 worden 348 Noorse studenten geïnterneerd, die in 1943 in Oslo waren gearresteerd. 1888 zieken uit subkamp Dora worden op transport gezet naar Majdanek en Bergen-Belsen. Meer dan 20.000 gevangenen uit Buchenwald en haar subkampen zijn tewerkgesteld in de wapenindustrie. De gevangenen zijn chronisch ondervoed, en ca. 10% lijdt aan open TBC
In de zomer van 1944 is het kamp met 31.491 overvol. Veel gevangenen moeten noodgedwongen in de open lucht of in tenten verblijven. Nog eens 43.500 gevangenen zitten in de 64 subkampen. Bij geallieerde bombardementen op wapenfabrieken en SS-kwartieren komen 388 gevangenen om het leven, en raken meer dan 2000 gewond.

Een aantal vrouwenkampen van Ravensbrück worden 'overgenomen' door de leiding van Buchenwald. 200 Roma en Sinti kinderen worden ter vernietiging naar Auschwitz gebracht. In december 1944 zijn er 15.500 joden, de gevangenen uit diverse opgeheven werkkampen zijn naar Buchenwald gebracht. In totaal zijn er meer dan 87.000 gevangenen in het kamp en de subkampen, meer dan eenderde daarvan zijn kinderen en jongeren tot 20 jaar.

Door het oprukken van het Rode Leger worden steeds meer gevangenen uit andere kampen naar Buchenwald geëvacueerd. Zo komen er 4200 joden uit Czestochowa, 7350 uit Auschwitz en nog eens 7800 uit Groß-Rosen. Degenen die levend aankomen zijn op sterven na dood door uitputting, kou en honger. Buchenwald wordt daarmee het grootste kamp, er verblijven in februari 1945 112.000 gevangenen, waarvan 25.000 vrouwen. Ongeveer eenderde is joods. De omstandigheden worden nu ook door overbevolking steeds slechter, dagelijks sterven tientallen mensen door ontberingen.

De dwangarbeid wordt tot het laatst in stand gehouden. Pas op het laatste moment worden subkampen ontruimd, waarbij de gevangenen die te zwak zijn om te lopen worden doodgeschoten door SS-ers. Dit leidt tot massaslachtingen bij subkampen in Leipzig, Gardelegen en Ohrdruf. Begin april volgt van Pfister het commando om het kamp te evacueren, er zijn dan 47.500 gevangenen in het kamp. 28.000 mensen worden op de marsroute gezet in de richting van Dachau, Flossenbürg en Theresienstadt. Duizenden komen onderweg om.

Op 11 april bereikt het Amerikaanse leger het kamp Buchenwald. Nog tijdens de gevechten worden de wachttorens door gevangenen bestormd en wordt het kamp onder controle van de geïnterneerden geplaatst. Er zijn 21.000 gevangenen die de Amerikanen kunnen verwelkomen. In de eerste maanden van 1945 tot aan de bevrijding zijn 13.969 mensen in het kamp omgekomen, en nog honderden sterven na de bevrijding van uitputting en ziekte. Over het aantal doden dat bij de evacueringsmarsen is gevallen lopen schattingen uiteen van 12.000 tot 15.000.

Wreedheden

Zwaar ondervoede joodse gevangen in Buchenwald bij de bevrijding op 16 april 1945

Op de eerste mei 1938 wordt voor het gehele kamp het middageten niet verstrekt, omdat er radijsjes uit de tuin zouden zijn gestolen. De dagelijkse waterverstrekking wordt door kampcommandant Karl Koch vastgesteld op vier emmers per barak, waardoor ernstig watertekort onder de gevangenen ontstaat.

Op 4 juni 1938 vindt de eerste openbare terechtstelling in een Duits concentratiekamp plaats met de - voor de aangetreden gevangenen - ophanging van arbeider Emil Bargatzky. Duizend joden worden opgesloten in een schapenstal en in het casco van de nog aan te leggen keuken, zonder bedden, tafels of stoelen. Bij het doorzoeken van de barakken wordt het gehele interieur door de SS-ers kort en klein geslagen, en worden strozakken kapotgesneden. Bij anti-joodse acties worden 9845 joden in een prikkeldraadomheining geperst, en gruwelijk mishandeld. 255 van hen overleven dit niet.

In 1939 worden joden gerantsoeneerd op 400 gram brood en een liter soep per dag.

Begin 1942 starten de medische experimenten in barakken 46 en 50. Gevangenen worden ingeënt met test-medicaties, geleverd o.a. door Behring-Werke en het Robert Koch instituut in Berlijn. 145 gevangenen worden gedwongen deel te nemen aan de experimenten, 5 overlijden. In 1943 zullen meermalen dit soort experimenten plaatsvinden.

Bekende gevangenen in Buchenwald

Resterende menselijk botten in de ovens, foto genomen tijdens de bevrijding door Jules Rouard, oorlogsvrijwilliger bij 1e Amerikaanse leger

· Bruno Apitz (Roman: Nackt unter Wölfen)

· Bruno Bettelheim (Kinderpsycholoog)

· Antonia van Luxemburg, Kroonprinses van Beieren

· Léon Blum (Franse politicus)

· Anton Constandse (journalist, schrijver en anarchist)

· Willem Drees (Nederlands politicus)

· Jacques Grippa stafchef van de Belgische gewapende partizanen, kabinetschef in de eerste naoorlogse regering

· Max Hamburger psychiater die later in binnen en buitenland vertelde over zijn ervaringen.

· Werner Hilpert later voorzitter van de CDU in Hessen

· Paul Morgan (Oostenrijks toneelspeler en medeoprichter van het Kabarett der Komiker)

· Henri Pieck, kunstenaar een tweelingbroer van Anton Pieck

· Josef Plojhar (politicus en priester)

· Mafalda van Savoye (dochter van de Italiaanse koning Victor Emanuel III, omgekomen in Buchenwald)

· Jorge Semprun (schrijver)

· Ernst Thälmann voorzitter van de KPD, de Kommunistische Partij van Duitsland

· Elie Wiesel is als kind gered door het illegale internationale verzet in het kamp

Na de oorlog

De Amerikaanse senator Alben W. Barkley uit Kentucky, een lid van de commissie van het Amerikaanse congres dat de wreedheden van de Nazi's onderzocht, beziet het bewijs uit de eerste hand in Buchenwald

Op bevel van de Amerikanen moesten ca. 1000 Weimar burgers het kamp bezichtigen net nadat het was bevrijd. In april 1945 doet de beroemde Amerikaanse CBS reporter en latere McCarthy opponent Edward R. Murrow[1]] uit eerste hand verslag van de geconstateerde wreedheden. Dat gebeurt op een onconventionele en confronterende wijze - die hem niet door iedereen in de Verenigde Staten in dank wordt afgenomen. Hij reageert hierop op 15 April 1945 met:

"I pray you to believe what I have said about Buchenwald. I have reported what I saw and heard, but only part of it. For most of it I have no words. If I've offended you by this rather mild account of Buchenwald, I'm not in the least sorry."

Tussen mei en augustus 1945 wordt het kamp geëvacueerd, en wordt het overgedragen aan de Sovjets.

DDR
De grootste schande van Buchenwald is dat het concentratiekamp na de bevrijding door de Sovjet-Unie gewoon is blijven bestaan! De Sovjet-Unie nam de leiding over en gebruikte het kamp voor opsluiting van een ieder die als vijand werd gezien, fascist of niet. In de periode 1945 - 1949 kwamen meer dan 30000 gevangenen om het leven. Pas na 1949 werd het kamp feitelijk opgeheven.

Bergen-Belsen

Monument bij de ingang van Bergen-Belsen

Massagraf in het Bergen-Belsen concentratiekamp, 1945

Bergen-Belsen was een berucht concentratiekamp uit de Tweede Wereldoorlog waar ongeveer 70.000 mensen zijn vermoord. Het kamp was het grootste concentratiekamp binnen Duitsland. Het ligt in de deelstaat Nedersaksen, vijftig kilometer ten noorden van Hannover, en ten zuidwesten van de stad Bergen.

Het kamp is in 1940 gesticht als kamp voor krijgsgevangenen. Vanaf 1941 werden er ongeveer 20.000 Russische soldaten gemarteld en vermoord. De SS nam het bevel over in april 1943. Er waren geen gaskamers in Bergen-Belsen, aangezien de massamoorden in de meer oostelijk gelegen kampen plaatsvonden. Niettemin zijn er duizenden joden, homoseksuelen, Roma en Sinti gemarteld en verhongerd.

Kampleiders waren SS-Hauptsturmführer Adolf Haas (1943/44) en Josef Kramer (1944/45). Bergen-Belsen had vijf onafhankelijke deelkampen:

1. In het Häftlingslager (gevangenkamp) werden tot februari 1944 ongeveer 500 joden gevangen gehouden, die het kamp moesten opbouwen.

2. In het Sonderlager waren joden met bijzondere papieren opgesloten, de meesten uit Zuid-Amerikaanse landen. Van de 2.400 gevangen uit het Sonderlager werden er 1.050 in Auschwitz vermoord.

3. In het Neutralenlager waren ongeveer 350 joden opgesloten uit neutrale landen.

4. Het Sternenlager (jodensterrenkamp) was het grootste kamp van Bergen-Belsen. Hier bevonden zich in juli 1944 4.100 doorgangsgevangen.

5. In het Ungarnlager bevonden zich 1.684 joden uit Hongarije.

Vanaf maart 1944 werd Bergen-Belsen in een concentratiekamp veranderd. Het werd bevolkt door een groot aantal joden, die niet meer tot werken in staat waren, alsmede dwangarbeidsters en later ook geëvacueerde gevangenen uit concentratiekampen uit het oosten. De overbevolkte situatie veroorzaakte nog meer doden door ziekten, ondervoeding en uitputting. Alleen al tussen januari en april 1945 stierven ongeveer 35.000 personen.

Bij de bevrijding van Bergen-Belsen door de Britten op 15 april 1945, troffen zij duizenden onbegraven lichamen aan. Er waren toen ongeveer 60.000 overlevenden, waarvan er nog 13.000 overleden in de volgende dagen en weken. Er werden massagraven aangetroffen. Bergen-Belsen werd na de bevrijding met de grond gelijkgemaakt, vanwege de besmetting met tyfus en luizen.

Anne Frank en haar zuster Margot waren onder de slachtoffers. Zij stierven, vlak voor de bevrijding, in maart 1945. Anne en Margot stierven aan tyfus. Ook de Belgische minister Arthur Vanderpoorten (1884-1945) stierf hier. Ischa Meijer en zijn ouders behoorden tot de overlevenden van het kamp.

Tegenwoordig zijn in het voormalige concentratiekamp Bergen Belsen een bezoekerscentrum en een aantal monumenten gevestigd. De barakken zijn na de bevrijding in brand gestoken door de Engelse bevrijders.

Gaskamer

Gaskamer

De gaskamer is een executieruimte waarin met behulp van een giftig gas (meestal blauwzuurgas) mensen om het leven gebracht worden. In de Tweede Wereldoorlog werden gaskamers door de nazi's gebruikt om grote groepen Joden, zigeuners, gehandicapten en andere door het nazi-regime als ongewenst beschouwde personen (zoals Jehova's getuigen) in één keer te doden.

Tweede Wereldoorlog: ontstaan van de gaskamers
Vanaf 1939 werden in Nazi-Duitsland en in de door de nazi's bezette gebieden in Oost-Europa op grote schaal krijgsgevangenen, verzetsstrijders, zigeuners, Joden en andersdenkenden als Jehova's getuigen vermoord. In aanvang gebeurde dat door de slachtoffers neer te schieten. Meestal stonden de slachtoffers voor grote door henzelf gegraven greppels waarna ze door een doodseskader één voor één werden neergeschoten. De Duitse leiders vonden deze methode te duur (de kogels konden beter in de strijd gebruikt worden), er waren veel mensen voor nodig en het doodschieten van onschuldige mensen (waaronder veel kinderen) was belastend voor de deelnemers aan een doodseskader. De soldaten liepen grote kans om zenuwziek te worden. Daarom werd er gezocht naar methoden die goedkoper waren en waar de daders minder last van zouden hebben.

De nazi's experimenteerden met explosieven: gevangenen werden bij elkaar gedreven in een gebouw, waarna het gebouw werd opgeblazen. Deze methode was wel effectief in de zin dat geen van de slachtoffers de explosie overleefde, maar het opruimen van lichaamsdelen was minstens zo belastend als de executie van gevangenen. Men ging op zoek naar een methode waarmee men grote groepen mensen in één keer kon doden, zonder dat er bloed aan te pas kwam. In de jaren '30 gebruikten de Nazi's al koolmonoxide (vaak uitlaatgassen van vrachtauto's) voor het doden van lichamelijk en geestelijk gehandicapten. Dit werd eufemistisch het euthanasie-programma genoemd. Deze methode van vergassen ging men ook toepassen op gevangenen in concentratiekampen. Uitlaatgassen werden o.a. gebruikt in Sobibor en Treblinka. Ook richtte de Duitsers met behulp van vrachtwagers mobiele gaskamers in. De joden werd verteld dat ze "op transport" gingen per vrachtwagen, vervolgens werden de uitlaatgassen de laadruimte ingeleid. De wagen reed vervolgens door naar een massabegraafplaats.

Gaskamers vanaf 1941
Experimenten met blauwzuur vonden voor het eerst plaats in Auschwitz. Eén van de bewakers van het kamp was op het idee gekomen om dit gas - dat al in het kamp gebruikt werd voor ontluizing van kleding - toe te passen op de gevangenen. Na enig geëxperimenteer werd in september 1941 gekozen voor Zyklon-B, dat zich bij contact met lucht in een voldoende warme omgeving omzet in blauwzuurgas. Zyklon-B was goedkoop, het was makkelijk te vervoeren en de gevangenen overleden snel en zonder zichtbaar bloedvergieten.

Bij aankomst in een (vernietigings)kamp werden de gevangenen gesplitst. De gezondere en sterkere mannen werden direct aan het werk gezet. De vrouwen, kinderen, bejaarden en zieken werden apart gehouden. De slachtoffers werden naar een kleedruimte geleid, waar hen werd meegedeeld dat ze gewassen en ontluisd zouden worden. Men moest alle kleding en kostbaarheden achterlaten en werd verzocht "kleding bij elkaar te leggen en schoenen aan de veters vast te binden, zodat iedereen zijn eigendommen na het douchen terug zou vinden". Een ieder kreeg een stuk zeep mee en soms een handdoek. De gaskamers waren ingericht als doucheruimtes: veel van de slachtoffers verkeerden tot het laatst in de veronderstelling dat ze zouden worden gedoucht en ontluisd.

Terwijl de gevangenen verbaasd naar de douchekoppen keken waar geen water uitkwam, werd het blauwzuurgas in de vaste vorm naar binnen geworpen door dakluiken waar het verdampte terwijl het in aanraking kwam met lucht. Terwijl het gas zijn werk deed, doorzochten speciaal geselecteerde kampgevangenen de kleding naar kostbaarheden. Na ca. 20-30 minuten was iedereen overleden, waarop bewakers met gasmaskers binnenliepen en monden doorzochten naar gouden kronen. Degenen die nog tekenen van leven vertoonden werden doodgeschoten. Vervolgens werden de slachtoffers in het naburige crematorium gecremeerd.

Zelfs toen het nieuws van het bestaan van de gaskamers langzaamaan bekend werd, weigerden veel mensen te geloven dat de gaskamers zouden bestaan.

In totaal zijn door de Nazi's in de gaskamers vele miljoenen mensen vermoord.

Doodstraf
Volgens recente indicaties worden gaskamers tegenwoordig in Noord-Korea gebruikt.

In de Verenigde Staten werd de gaskamer als executiemethode voor het eerst toegepast op 8 februari 1924 en voor laatste keer in maart 1999 bij de executie van de Duitser Walter LaGrand. Een veroordeelde, die het blauwzuurgas overigens niet kon zien, kreeg doorgaans het advies een diepe ademteug te nemen zodat snel bewusteloosheid zou volgen. Veel veroordeelden probeerden echter instinctief zo lang mogelijk hun adem in te houden, waardoor de doodsstrijd pijnlijk en langdurig was.

Het gebruik van een gaskamer wordt in vijf Amerikaanse staten (Californië, Maryland, Wyoming, Missouri en Arizona) nog steeds genoemd als een wettelijke mogelijkheid voor het terechtstellen van ter dood veroordeelden. Echter, de gaskamer werd door een Amerikaans gerechtshof als wrede en ongebruikelijke straf aangewezen. De Amerikaanse grondwet verbiedt wrede en ongebruikelijke straffen. Mede hierdoor is de gaskamer in de meeste staten afgeschaft en wordt ook in de 5 eerdergenoemde staten de dodelijke injectie als een optie voor doodstraffen aangeboden. Het is dus hoogst onwaarschijnlijk dat een gaskamer ooit nog gebruikt zal worden in de Verenigde Staten

Blauwzuur

	Blauwzuur

	Chemische formule en molecuulmodel

	

lichtblauw = koolstof; donkerblauw = stikstof; wit = waterstof

	

	

	

	Algemeen

	Molecuulformule
	H

 HYPERLINK "http://nl.wikipedia.org/wiki/Koolstof" \o "Koolstof" C

 HYPERLINK "http://nl.wikipedia.org/wiki/Stikstof" \o "Stikstof" N

	Smiles
	

	IUPAC
	

	Andere namen
	Cyaanwaterstof; waterstofcyanide

	CAS-nummer
	74-90-8

	EINECS-nummer
	006-006-00-X

	EG-nummer
	

	VN-nummer
	

	Beschrijving
	

	Vergelijkbaar met
	

	Waarschuwingen en veiligheidsmaatregelen

	

 HYPERLINK "http://nl.wikipedia.org/wiki/Afbeelding:Hazard_F.svg" \o ""
[image: image322.png]

 HYPERLINK "http://nl.wikipedia.org/wiki/Afbeelding:Hazard_N.svg" \o ""
[image: image323.png]

T+ (zeer giftig); F+' (zeer licht ontvlambaar); N (milieugevaarlijk)

	Carcinogeen
	

	Hygroscopisch
	

	Risico (R) en
veiligheid (S)
	R-zinnen: R12, R26, R50/53
S-zinnen: S1/2, S7/9, S16, S36/37, S38, S45, S60, S61

	Omgang
	

	Opslag
	

	ADR-klasse
	

	MAC-waarde
	

	LD50 (ratten)
	3 mg/kg

	LD50 (konijnen)
	mg/kg

	MSDS-fiches
	

	Fysische eigenschappen

	Aggregatietoestand
	

	Kleur
	

	Dichtheid
	0,69 g/cm³

	Molmassa
	27,03 g/mol

	Smeltpunt
	-13 °C

	Kookpunt
	26 °C

	Vlampunt
	-18 °C

	Zelfontbrandingstemperatuur
	°C

	Dampdruk
	82600 Pa

	Oplosbaarheid in water
	g/L

	Goed oplosbaar in
	

	Slecht oplosbaar in
	

	Onoplosbaar in
	

	Dipoolmoment
	D

	Viscositeit
	Pa·S

	Kristalstructuur
	

	ΔfGog
	kJ/mol

	ΔfGol
	kJ/mol

	ΔfGos
	kJ/mol

	ΔfHog
	kJ/mol

	ΔfHol
	kJ/mol

	ΔfHos
	kJ/mol

	Sog, 1 bar
	J/mol·K

	Sol, 1 bar
	J/mol·K

	Sos
	J/mol·K

	Cop,m
	J/mol·K

	Evenwichtsconstanten
	

	Klassieke analyse
	

	Spectra
	

	Waar mogelijk zijn SI-eenheden gebruikt. Tenzij anders vermeld zijn standaard omstandigheden gebruikt (298,15K of 25°C, 1 bar)

Blauwzuur is een uiterst giftige chemische verbinding van waterstof, koolstof en stikstof met de chemische formule HCN met tussen de C en de N een drievoudige binding. Blauwzuur ruikt naar amandelen; deze geur is vanwege de extreme giftigheid van blauwzuur een alarmsignaal in elk chemisch laboratorium.

Een verbinding die de CN-groep bevat is een cyanide. Er zijn organische zowel als anorganische cyaniden. Vanwege de relatief geringe elektronegativiteit van het cyanide hebben de anorganische verbindingen niet echt het karakter van zouten. Kalium-cyanide heet ook wel cyaankali.

Bij blootstelling van anorganische cyaniden aan zuren komt onmiddellijk blauwzuur vrij.

De acute giftigheid van blauwzuur komt doordat het door de longen snel in het bloed kan worden opgenomen en naar de weefsels getransporteerd. In de cel bindt het zich onomkeerbaar aan het cytochroom C oxidase in de mitochondria Op deze manier wordt de aerobe celademhaling stilgelegd en schakelt de cel over op anaeroob metabolisme, zelfs als er voldoende zuurstof aanwezig is. Dit is maar korte tijd vol te houden. De weefsels die het meest van zuurstof afhankelijk zijn, de hersencellen, lopen het eerst schade op. Een blootgestelde raakt, afhankelijk van de dosis, al snel bewusteloos en de dood treedt binnen enkele minuten in. De dodelijke dosis voor volwassenen zou ongeveer 150 mg zijn.

De damp van blauwzuur mengt goed met de lucht en vormt gemakkelijk explosieve mengsels (explosief bij 5,6 tot 40 % lucht).

Blauwzuur wordt geproduceerd door een synthesegas (een mengsel van methaan en ammoniak) over een platina-katalysator te laten reageren tot blauwzuur en waterstofgas:

CH4 + NH3 -> HCN + 3H2
Blauwzuur kan explosief polymeriseren bij verwarming; om dit te vermijden mag het enkel gestabiliseerd worden opgeslagen. Als stabilisator kan mierenzuur of zwaveldioxide worden gebruikt.

Blauwzuur wordt in de industrie veelvuldig toegepast vanwege het feit dat veel metalen eenvoudig complexen met het cyanide vormen. Dit kan worden gebruikt voor zuiveren van metalen, oplossen van bepaalde metalen (al bij de mijn), maar ook omdat de complexen gewilde eigenschappen hebben.

In de natuur komt blauwzuur ook in kleine hoeveelheden voor, bijvoorbeeld in pitten van sommige vruchten zoals (bittere) amandelen en in de jonge bladeren van de laurierkers.

	

Dit lemma behandelt een
Chemisch wapen

	Zuurstofverdringende gassen:
	Chloorcyanide (CK) – Blauwzuur (AC) – Koolmonoxide

	Blaartrekkende gassen:
	Lewisiet (L) – Zwavel-mosterdgas (HD, H, HT, HL, HQ) – Stikstof-mosterdgas (HN1, HN2, HN3)

	Zenuwgassen:
	G-Agents: Tabun (GA) – Sarin (GB) – Soman (GD) – Cyclosarin (GF) | V-Agents: VE – VG – VM – VX

	Verstikkende gassen:
	Chloor – Chloorpikrine (PS) – Fosgeen (CG) – Difosgeen (DP)

	Irritantia:
	Agent 15 (BZ) – KOLOKOL-1

	
	
	

Zyklon B

Blikken

Zyklon B was de handelsnaam van een pesticide dat uiteindelijk door Nazi-Duitsland gebruikt werd in een aantal gaskamers tijdens de Holocaust.

De substantie bestond uit pellets of schijfjes houtpulp of diatomeeënaarde die geïmpregneerd waren met blauwzuur, een stabilisator en een waarschuwende geurstof. Blauwzuur (HCN) is namelijk een zeer vluchtige vloeistof met een kookpunt van 25,7 graden C. Het ruikt wel enigszins, maar niet sterk genoeg om erop te kunnen vertrouwen dat het geroken wordt voor het fataal is. De pellets gaven, zodra ze aan de open lucht blootgesteld werden, het waterstofcyanide (blauwzuur) af als damp. Blauwzuur verdampt ongeveer even gemakkelijk als ether. De functie van de korrels bestond eruit het gif hanteerbaar en makkelijker doseerbaar te maken. Het was voor de oorlog al jaren leverbaar als bestrijdingsmiddel, te gebruiken tegen veel soorten ongedierte in woningen en werd toegepast door de woning zo luchtdicht mogelijk af te sluiten en dan het product in iedere kamer te verspreiden waarna het personeel (dat gasmaskers droeg) de woning zo snel mogelijk verliet.

Menselijke gevolgen
Slachtoffers van dit gas voelen in eerste instantie niets. Blauwzuur blokkeert de ademhalingsketen in de cel waardoor het metabolisme in enkele minuten stopt. Het effect treedt dus bij grote doses zo snel op dat mensen vaak nauwelijks de kans hebben om symptomen te ontwikkelen, maar zwaktegevoel, misselijkheid en braken komen bij iets langzamer optredende vergiftigingen wel voor.

Gebruik op mensen
Het pesticide werd door de Nazi's gebruikt in de gaskamers van de Holocaust in de vernietigingskampen Auschwitz Birkenau en Majdanek.

Initieel werd Zyklon B in de concentratiekampen gebruikt voor ontluizen, ter bestrijding van tyfus. In september 1941 werden in Auschwitz I de eerste experimenten uitgevoerd met het doden van mensen met behulp van het vergif. Zyklon B werd daarvoor geleverd door de Duitse bedrijven Degesch (Deutsche Gesellschaft für Schädlingsbekämpfung GmbH) en Tesch und Stabenow, onder licentie van octrooi-houder IG Farben. De Nazi's bevalen Degesch daartoe het Zyklon B te produceren zonder de waarschuwingsstof, wat tegen de Duitse wet was.

Na de oorlog werden twee directeuren van Tesch door een Brits oorlogstribunaal berecht en geëxecuteerd voor hun aandeel in het leveren van de stof. Zyklon B werd in de eerste instantie ontwikkeld in de jaren 1920 door Fritz Haber, een Duitse jood die in 1934 moest emigreren.

Gebruik van het woord Zyklon (het Duitse woord voor cycloon) is nog altijd een bron van woede voor sommige Joodse groeperingen. In 2002 moesten zowel Bosch Siemens Hausgeräte als Umbro pogingen laten varen om de term als handelsmerk te gebruiken voor hun producten.

De reden achter de naam Zyklon B is onduidelijk. Er bestond al een middel Zyklon-A, zie verderop. Het lijkt waarschijnlijk dat het slaat op de effectiviteit bij de bestrijding van ongedierte (denk aan het schoonmaakmiddel dat als een 'witte tornado' door het huis vliegt.)

Zyklon A was ook een pesticide met cyanoformaat-methyl als werkzame component. Productie ervan werd onder het Verdrag van Versailles verboden omdat het kon dienen als een reagens bij de productie van strijdgassen.

Holocaust

	

Zwaar ondervoede Joodse gevangenen in Buchenwald bij de bevrijding op 16 april 1945

	

Ondervoede gevangene in kamp Mauthausen-Gusen, Oostenrijk

	

Massagraf in het concentratiekamp van Bergen-Belsen, 1945

De term Holocaust duidt op de systematische jodenvervolging door de nazi's voor en in de Tweede Wereldoorlog. Zij is in zwang gekomen vanuit de Verenigde Staten, waar eind jaren zeventig de gelijknamige televisieserie grote aandacht trok. Onder de Holocaust (van het Griekse holokauston - 'ολοκαυστον = brandoffer aan een godheid) verstaat men voornamelijk de moord op ongeveer zes miljoen Europese Joden en andere bevolkingsgroepen, zoals homoseksuelen, Esperantisten, zigeuners, 'economisch onwaardigen', Polen, gehandicapten, andersdenkenden (zoals Jehovah's Getuigen) en mensen die zich verzetten tegen de nazi's, grotendeels in concentratiekampen, door de Duitse nazi's en hun handlangers gedurende de Tweede Wereldoorlog. Aangezien deze term voor een vrijwillig brandoffer staat en er bij deze Holocaust niets aan welke God dan ook werd geofferd, heeft dit voor velen een nare bijklank; daarom geven veel mensen er de voorkeur aan te spreken over shoa (שואה = vernietiging).

De aanloop naar de Holocaust
Antisemitisme had altijd al onderdeel uitgemaakt van het NSDAP-partijprogramma. Hitler was antisemiet, maar ook verscheidene kopstukken waren dit. Julius Streicher spande met zijn radicale partijblad "Der Sturmer" de kroon: soms waren zijn ideeën zelfs de nazi's wat te gortig. De nazi's zagen de joden als "bacillen" die de Duitse natie "ziek maakten" en "ondermijnden". En, aldus Hitler, met ziektekiemen onderhandel je niet, die roei je uit.

Toen Adolf Hitler in 1933 aan de macht kwam, was er wel zeker latent antisemitisme, dat door de NSDAP en de SA werd uitgebuit. Het begon met pesterijen door radicale elementen, waarna de regering hen "tevreden stelde" met antisemitische maatregelen. Dit culmineerde uiteindelijk in de Neurenberger wetten van 1935. Dit omvatte een pakket discriminerende maatregelen alsmede regelgeving die bepaalde wie er wel en wie niet een Duitser of jood was.

In november 1938 vond na de moord op Vom Rath de Reichskristallnacht plaats. Duizenden SA-mannen in burger overvielen joodse huizen en winkels, stichtten brand in synagogen en sloegen joden in elkaar. Dit leidde tot het buiten de economie plaatsen van de joden en het opleggen van een boete van 1 miljard mark aan de joodse gemeenschap, aangezien volgens de regering de joden de aanstichters waren.

In de jaren 1938-41 werd gewerkt aan een "oplossing" waarbij joden naar een bepaald gebied gezonden zouden worden. Een optie was Brits Palestina, een andere was Madagaskar. Met name na de overwinning op Frankrijk zouden veel nazi's het Madagaskar-plan aanhangen, maar dit was zolang de oorlog duurde nog niet haalbaar. Een verdere stap in de richting van genocide was het idee joden als gijzelaars te gebruiken om de Verenigde Staten buiten de oorlog te houden.

In bezet Polen begonnen ondertussen de Gauleiters van oostelijke Gouwen als Wartheland en Danzig-Westpruisen hun Goue "Judenrein" te maken door joden naar het Generalgouvernment (de door de Duitsers geïnitieerde Poolse rompstaat) te deporteren. In de Poolse grote steden ontstonden getto's: overvolle afgebakende woonwijken waar de joden onder de meest onhygiënische omstandigheden moesten wonen.

De aanval op de Sovjetunie opende nieuwe "mogelijkheden" voor de nazifilosofen. Nu konden ze alle joden uit Groot-Duitsland en zijn satellieten naar Siberië sturen, waar ze "zouden creperen". Immers, wanneer ze het "te gemakkelijk" hadden, zouden de joden in een nieuwe joodse staat wellicht een bedreiging vormen. Daarom konden ze volgens de nazi's maar beter creperen. In het oosten ontstonden de eerste kampen voor joden, maar na de nederlaag bij Moskou bleek dat de optie om de joden naar Sovjetgebied te deporteren voorlopig niet haalbaar was. Uitroeiing of vernietiging werd meer en meer als de beste optie gezien. Eind 1941 werden de eerste proeven gedaan met Zyklon B: een paar honderd Russische krijgsgevangenen werden vergast.

Het besluit tot vernietiging van het Europese Jodendom (de zogeheten Endlösung der Judenfrage, ofwel de Eindoplossing van het Jodenvraagstuk) werd naar alle waarschijnlijkheid genomen in de tweede helft van 1941. Tijdens de Wannseeconferentie in een villa aan de Wannsee nabij Berlijn in januari 1942 werd de logistieke uitvoering van het besluit besproken. Adolf Eichmann, een van de bekendste betrokkenen bij de Holocaust, was een van de aanwezigen.

Vernietigingskampen
De zeven vernietigingskampen waar slachtoffers en tegenstanders van het naziregime doelbewust werden omgebracht en/of onder zeer zware omstandigheden te werk gesteld werden, zijn:

· Auschwitz

· Majdanek

· Chelmno

· Maly Trostenets

· Belzec

· Treblinka

· Sobibor

De kampen Dachau (bij München) en Buchenwald (bij Weimar) vallen niet onder deze categorie. Deze kampen worden concentratiekampen genoemd.

Een vernietigingskamp is per definitie niet hetzelfde als een concentratiekamp. Zoals de naam impliceert is een concentratiekamp een werkkamp waar de Duitsers hun gevangenen concentreerden. De meeste doden vielen dan ook door het te zware werk en ondervoeding. Deze werkkampen kan men vergelijken met de zogenoemde "Goelag"-kampen in Siberië onder de USSR.

Een vernietigingskamp is een kamp waarbij een groot deel van de gevangenen onmiddellijk na aankomst vergast werd. Deze kampen bevonden zich in het oosten van het Reich (in het huidige Polen met als belangrijkste Auschwitz) en werden bijgevolg ook door het Rode Leger bevrijd.

Naast de concentratie- en vernietigingskampen bestonden er ook nog de zogenoemde doorgangskampen. Dit zijn kampen die opgezet werden om de mensen als het ware in op te slaan. Vanuit deze doorgangskampen reed er elke week een trein naar de vernietigingskampen. Westerbork is een voorbeeld van een doorgangskamp in Nederland. In België werd hiervoor de oude bestaande Dossinkazerne te Mechelen gebruikt. Deze kazerne is nu deels ingericht als "Joods Museum van Deportatie en Verzet". In het Franse kamp Drancy ten noorden van Parijs, werden tijdens WO II ca 65.000 joden vastgehouden, vooraleer zij naar het vernietigingskamp Auschwitz werden getransporteerd. Ook Theresienstadt was een doorgangskamp.

Het oude fort Breendonk bij Willebroek op 20 km ten zuiden van de stad Antwerpen valt eerder onder de categorie werkkamp. Er waren ook Vlaamse SS'ers als beulen aan het werk. Hier werden vooral politieke gevangenen als slaven aan het werk gezet, gemarteld en geëxecuteerd. Breendonk is als museum ingericht en staat open voor bezoek.

Toedracht
Waarom de nazi's overgingen tot het op grote schaal vermoorden van die Joden, homoseksuelen, zigeuners, 'economisch onwaardigen' en Polen is nog steeds onduidelijk. Het debat hierover werd onder meer gevoerd door Daniel Goldhagen met zijn boek Hitler's Gewillige Beulen. Duidelijk is wel dat Adolf Hitler's felle antisemitisme de 'motor' was die het nazisme schuldig maakte aan etnische zuivering of volkerenmoord.

Hermann Göring verklaarde tijdens het proces te Neurenberg (Nürnberg) (1945-'46) dat "de kampen" voor hen uiteindelijk de strop zouden betekenen.

Houding t.o.v. de holocaust
Verzet
Enkele personen die zich actief tegen de Holocaust hebben verzet:

· Hans Calmeyer

· Giorgio Perlasca

· Witold Pilecki

· Oskar Schindler

· Chiune Sugihara

· Raoul Wallenberg

Op 19 april 1943, dezelfde dag waarop ook het getto van Warschau in opstand kwam, werd in België het 20ste of XX-ste treinkonvooi aangevallen door drie jonge verzetslieden. Dit jodentransport was vertrokken vanuit Mechelen richting Auschwitz. Gewapend met één revolver, een stormlamp en rood papier dwongen drie studenten (Georges Livschitz, Robert Maistriau en Jean Franklemon) van het Atheneum te Ukkel, de trein te stoppen op de spoorlijn Mechelen–Leuven tussen Boortmeerbeek en Haacht. Dit is een uniek feit in de geschiedenis van de Holocaust. Nergens in Europa is tijdens de Tweede Wereldoorlog een bevrijdingsactie uitgevoerd op een jodentransport.

In Italië weigerden de meeste legerbevelhebbers en politiebeambten de Joden te vervolgen. Toen men in Denemarken de kleine Joodse gemeenschap trachtte te vervolgen, werd deze beschermd en uiteindelijk naar Zweden getransporteerd. Finland, bondgenoot van Duitsland uit opportunistische overwegingen, weigerde Joden te vervolgen of uit te leveren. Japan beschermde de weinige Joden die op Japans of bezet grondgebied waren. Toen de Duitsers de Bulgaarse Joden sterren wilden laten dragen, ging de gehele bevolking deze trots dragen. Ook latere pogingen van de Duitsers en Bulgaarse antisemieten werden geblokkeerd.

De Joden zelf zijn ook een aantal malen in opstand gekomen. In 1943 kwam het getto van Warschau in opstand. In Auschwitz bliezen in oktober 1944 Joodse gevangenen een crematorium op met binnengesmokkelde explosieven.

Medewerking
Waar de Duitsers actief of passief verzet ontmoetten, mislukte de Jodenvervolging of werd deze aanzienlijk vertraagd. Waar de bevolking echter actief meewerkte, werd een zeer groot percentage van de Joden uitgeroeid. De Nederlandse ambtenaren stelden de bevolkingsregisters aan de bezetter ter beschikking, terwijl slechts sporadisch verzet voorkwam. Ruim 70% van de Nederlandse Joden overleefde hierdoor de oorlog niet. De precieze ambtenaren van de burgerlijke stand noteerden hen zelfs als "geëmigreerd". Een belangrijke factor die in dit verband meespeelde, kwam hierop neer dat Nederland tijdens de oorlogsjaren een "Zivielverwaltung" (d.i. een burgerlijk bestuur) had en geen "Militärverwaltung", zoals België tijdens het grootste deel van de bezetting. Maarschalk Ion Antonescu van Roemenië was geen uitgesproken Jodenhater. Antisemitische maatregelen werden in Walachije zeer sporadisch ingevoerd. In het verarmde Moldavië werkte de bevolking echter enthousiast mee aan de Jodenvervolging. In de Baltische Staten nam de bevolking wraak voor de steun van veel Joden aan de Russische en dus communistische bezetters. In zowel Roemenië als de Baltische Staten was men zich bovendien bewust van de grote aantallen Joodse leden van de communistische partijen.

In Kroatië waren de Joden het slechtst af. Velen konden echter de eerste twee bezettingsmaanden ontsnappen, doordat de Kroaten zich eerst concentreerden op de uitroeiing en assimilatie van de Serviërs. Zij die bleven moesten echter lijden onder Kroatisch geweld, waarna ze met Duitse efficiëntie naar de kampen werden gestuurd.

Revisionisten en Holocaustontkenners

Zie Holocaustontkenning voor het hoofdartikel over dit onderwerp.
Sommige groepen, vaak als Holocaustontkenners (negationisten) aangeduid, ontkennen dat de Holocaust heeft plaatsgevonden.

Holocaustrevisionisten beweren dat het aantal Joodse slachtoffers dat traditioneel wordt genoemd incorrect is. Zij zeggen dat veel minder dan zes miljoen Joden werden gedood en dat de meeste slachtoffers zijn gevallen door verhongering en door uitgebroken ziektes, zoals tyfus en cholera. Holocaustrevisionisten beweren ook dat (zowel mobiele als stationaire) gaskamers enkel gebruikt werden voor desinfectiedoeleinden.

Het ontkennen, bagatelliseren of goedpraten van de Holocaust is verboden en strafbaar in o.a. Nederland, België, Frankrijk, Australië, Canada, Zwitserland en Israël; in Duitsland met vijf jaar gevangenisstraf. Vooral in de jaren tachtig zijn er zware straffen uitgesproken tegen mensen die openlijk hun twijfels uitten over de officiële Holocaustversie.

In Iran werd op 11 december en 12 december 2006 een conferentie gehouden over het ontkennen van de holocaust.

[bewerk] Hedendaagse Politiek
De verschrikking van de Holocaust wordt voortdurend levendig gehouden door vele gedenktekens, evenementen, boeken en artikels in de media. Op geopolitiek vlak speelt het een belangrijke onderhuidse rol in de relaties tussen de huidige joodse staat, haar voornameijk arabische buren en het grootste gedeelte van de westerse wereld. De joodse schrijver Norman Finkelstein heeft zonder de gruwel ervan te ontkennen een ander licht geworpen op de rol van de holocaust op de hedendaagse samenleving. In zijn boeken 'Beyond Chutzpah: On the Misuse of Anti-Semitism and the Abuse of History' en 'The Holocaust Industry: Reflections on the Exploitation of Jewish Suffering' wil hij het misbruik dat sommige groepen in de maatschappij maken van het holocaust fenomeen aan de kaak stellen.

Situatie in Nederland en België
Nederland

Holocaustmonument in Berlijn

Ruim honderdduizend Nederlandse Joden werden omgebracht. Zij zijn allen met naam en geboortedatum bekend in de gedenkboeken van de Oorlogsgravenstichting in Den Haag, en in het boek In Memoriam, uitgegeven door SDU te Den Haag. De geschiedenis van de Nederlandse Holocaust werd ook al verscheidene malen beschreven.

[bewerk] België
Ongeveer 25.000 Belgische Joden werden het slachtoffer van de Nationaal-Socialistische moordmachine. Het relatief kleine aantal was het gevolg van ten dele het Belgische verzet en het feit dat België een Militärverwaltung (een militair bestuur) had tijdens de Duitse bezetting. Pas in 1944 werd de administratie omgevormd in een Zivielverwaltung (burgerlijk bestuur). Het doorgangskamp, de Dossinkazerne waar de Joden verzameld werden voordat zij op transport gezet werden naar de vernietigingskampen in Polen, bevond zich te Mechelen, halfweg tussen Antwerpen en Brussel, waar de meeste Joden woonden.

Cijfers
Miljoenen Joden zijn door de nazi's omgebracht. Naoorlogse schattingen belopen:

· Polen: >2.350.000

· Sovjet-Unie: >700.000

· Hongarije: 440.000

· Tsjechoslowakije: 233.000

· Roemenië: >200.000

· Duitsland: 160.000

· Nederland: 101.800

· Frankrijk: 60.000

· Oostenrijk: 58.000

· Griekenland: 57.000

· Joegoslavië: 55.000 (waarvan 31.000 in Kroatië)

· België: 25.411

· Italië: 8500

· Luxemburg: 3000

· Noorwegen: 700

Het totaal aantal vermoorde Joden wordt geschat op getallen tussen de vijf en de zes miljoen.

Nazi-Duitsland

	Deutsches Reich

	

	Vlag
	Wapen

	

	

	Kaart

	

	Hoofdstad
	Berlijn

	Regeringsvorm
	Republiek

	Staatshoofd
	Adolf Hitler (1933-1945)
Karl Dönitz (1945)

	Dynastie
	n.v.t.

	Bestaan
	1933-1945

	Ontstaan uit
	Weimarrepubliek

	Opgegaan in
	Geallieerde bezettingszones in Duitsland

	Oppervlakte
	

	Inwoners
	

	Taal
	Duits

	Religie
	Overwegend christendom, later ook occultisme

	Munteenheid
	Reichsmark

	Volkslied
	Deutschlandlied

Europa in 1941-1942

De nazi-oorlogsvlag

Met Nazi-Duitsland, het Derde Rijk of soms ook Duizendjarige Rijk wordt een periode in de geschiedenis van Duitsland bedoeld die liep van 30 januari 1933 tot 8 mei 1945 onder het naziregime. In deze periode (1939) begon nazi-Duitsland de Tweede Wereldoorlog, die in Europa op 8 mei 1945 eindigde met de capitulatie van Duitsland.

De nazi's noemden hun staat het Derde Rijk. Als Eerste Rijk gold het oude Heilige Roomse Rijk der Duitse Natie (843-1806), als Tweede Rijk het Duitse Keizerrijk (1871-1918). Volgens hun verwachting zou het Derde Rijk (minstens) 1000 jaar bestaan.

Politieke macht
Officieel berustte alle macht in het Derde Rijk bij Hitler. In de praktijk liet hij veel aan zijn ondergeschikten over. Hun bevoegdheden waren echter niet duidelijk vastgelegd en overlapten elkaar vaak. Er wordt wel eens gesteld dat Hitler dit doelbewust deed om met deze verdeel-en-heerspolitiek eventuele concurrenten in de partij elkaar dwars te laten zitten in plaats van dat ze hun pijlen op hem zouden richten. Zo hield Hitler iedereen van hemzelf afhankelijk. Als gevolg daarvan was het Derde Rijk geen voorbeeld van een goed georganiseerde staat. Vaak ontstonden er conflicten, zoals tussen de minister van van Economische Zaken Hjalmar Schacht en Hermann Göring, die de leider was van een vierjarenplan om Duitsland beter op een oorlog voor te bereiden. Schacht nam ontslag. De machtigste man na Hitler was Heinrich Himmler, de leider van de SS. De SS breidde haar macht uit ten koste van andere instellingen en kreeg op den duur zoveel macht, dat je zou kunnen zeggen dat de SS 'een staat in een staat' werd: bijna allen die een functie hadden in het bestuur van het Derde Rijk, merkten dat op hun terrein de SS ook veel en soms meer te zeggen had.

Buitenlandse politiek
Het Derde Rijk sloot in de eerste zes jaren (tot 1939) van haar bestaan veel overeenkomsten met sterke grote landen, als de Sovjet-Unie, Groot-Brittannië en Italië. Eind jaren dertig annexeerde het Derde Rijk reeds de landen Tsjechië en Oostenrijk en zo werd het Groot-Duitse Rijk gevormd. In de periode daarna (1939-1945) brak het al zijn beloftes en probeerde het Derde Rijk de overige Europese landen te veroveren.

Leiders van het Derde Rijk
Het Derde Rijk ontstond toen Adolf Hitler de verkiezingen in de Weimarrepubliek won in 1933. Na lang aandringen van conservatieve kringen en zakenlieden, dezen zagen liever een Nazi-regering die ze meenden te kunnen domineren dan een communistisch kabinet dat hun belangen zou schaden, benoemde Paul von Hindenburg Hitler tot rijkskanselier. Onmiddelijk na het overlijden van Von Hindenburg startte Hitler met het aan zich trekken van alle macht totdat hij feitelijk dictator van Duitsland was. Toen Hitler op 30 april 1945 zelfmoord pleegde, werd Karl Dönitz de leider van Duitsland en ontstond de Flensburgregering. Hij bleef aan tot 23 mei, de dag waarop hij werd gearresteerd. Daarvoor had hij de overgave van Duitsland in de WO II al getekend en had het Derde Rijk al formeel opgehouden te bestaan.

Gebiedsindeling Derde Rijk
Opgemerkt dient te worden dat het Derde Rijk sinds 1933 een centralisatie doormaakte. De deelstaten werden gleichgeschaltet (onderworpen aan de NSDAP) en hun bevoegdheden werden steeds verder ingeperkt. Daartegenover stond de groeiende macht van de NSDAP. De partij hanteerde bovendien een eigen gebiedsindeling, de zognaamde "Gaue" (gouwen).

· Duitse landen in het Derde Rijk

· Anhalt

· Baden

· Beieren

· Brunswijk

· Bremen

· Hamburg

· Hessen

· Lippe

· Mecklenburg

· Oldenburg

· Pruisen

· Saarland

· Saksen

· Schaumburg-Lippe

· Thüringen

· Württemberg

· Rijksgouwen in het Derde Rijk

· Alpen- und Donaureichsgaue

· Danzig-West-Pruisen

· Sudetenland

· Wartheland

	

	Duitsland in de geschiedenis
	

	

	Frankische Rijk (5e eeuw-843)

Oost-Frankenrijk (843-962)

Heilige Roomse Rijk (962-1806)

Rijnbond (1806-1813)

Duitse Bond (1815-1866)

Noord-Duitse Bond (1866-1871)

Duitse Rijk (1871-1943/1945)

Duitse Keizerrijk (1871-1918)

Weimarrepubliek (1918-1933)

Nazi-Duitsland (1933-1945)

Groot-Duitse Rijk (1943-1945)

Geallieerde bezettingszones (1945-1949)

Amerikaanse bezettingszone

Britse bezettingszone

Franse bezettingszone

Sovjet-Russische bezettingszone

Verdeeld Duitsland (1949-1990)

Duitse Democratische Republiek
Bondsrepubliek Duitsland

Bondsrepubliek Duitsland (1990-heden)

· Gebieden onder Chefs der Zivilverwaltung

· Bezirk Bialystok

· Elzas

· Karinthië en Krain

· Lotharingen

· Luxemburg

· Untersteiermark

· Generalgouvernement Polen

· Protectoraat Bohemen en Moravië

· Rijkscommissariaten

· Nederland

· Noorwegen

· Ostland (Baltische Staten)

· Oekraïne

· Gebieden onder Duits militair bevel

· Kreta

· Frankrijk (zonder het Noorden)

· België en Noord-Frankrijk

· Saloniki en Noord-Griekenland

· Servië

· Zuid-Griekenland

De toekomst volgens de nazi's
Boeken als Opmars naar de Galg en De SS-staat geven weer welke toekomstvisie Hitler en zijn handlangers hadden in het geval van een Duitse of Duits-Japanse overwinning in de Tweede Wereldoorlog.

Das Reich
Hitler maakte de meest fantastische ontwerpen voor de toekomst die zijn 'huisarchitect' Albert Speer vervolgens voor hem uitwerkte. Zowel Berlijn, wat herdoopt zou worden in Germania, als Wenen moesten worden herbouwd tot "supersteden", waarvoor de omringende dorpen gesloopt zouden moeten worden. Tijdens de gehele Anschlussperiode (1938-1945) beroofde Hitler Wenen stelselmatig van bestuursmacht, waarschijnlijk als wraak voor de miserabele tijd die hij er zelf had doorgebracht. Linz, waarvoor hij ook grootse plannen had, zou Wenen als superstad en tweede hoofdstad wellicht moeten vervangen. Iedere vier jaar zouden dan wat Kirgiezen of andere stammen uit randgebieden van het Reich naar de hoofdstad gehaald mogen worden om zich aan de pracht en praal van de hoofdsteden te vergapen. Spinnenwebben van Autobahnen en 'Breitspuhrbahnen' zouden heel Europa moeten verbinden. Duitsland zou het kerngebied worden van de nieuwe Europese beschaving. De eigen bevolking zou ondertussen op dezelfde wijze geknecht zijn als dit in 1933-1945 al gebeurde. De jonge man zou voor een carrière naast de school (waar ook vakken als "rassenleer" zouden worden gegeven) en beroepsonderwijs de Hitlerjugend moeten doorlopen, tot hij oud genoeg was om in het leger te gaan of boer of arbeider te worden. Lidmaatschap van de Partij zou uiteraard, zeker voor de hogere functies, verplicht worden. De jonge vrouw zou via school en de Bund Deutsche Mädel worden voorbereid op haar taak: het moederschap en het baren van kinderen voor het Reich. Wie ongetrouwd was of haar man verloren had zou door "dekhengsten" van de SS worden bevrucht. Wie niet snel genoeg zwanger werd zou moeten uitleggen waarom.

Rassenzuivering
Er bestonden plannen voor de verwijdering van bepaalde "asociale elementen" (onverbeterlijke misdadigers, zigeuners, zwervers en gehandicapten) uit de samenleving, hetzij door uitroeiing, hetzij door sterilisatie. Joden zouden, naar de oorspronkelijke officiële plannen, naar Madagaskar worden overgebracht, maar zeer waarschijnlijk zou de op de Wannseeconferentie besloten Endlösung (feitelijk de genocide op de joden) gewoon door zijn gegaan. De slavische volkeren in Oost-Europa zouden uiteindelijk hetzelfde lot ondergaan en waarschijnlijk in de verdere toekomst, in de veroverde gebieden in Afrika en Azië, ook de zwarte Afrikanen, de semitische volken in het Midden-Oosten en bijna alle aziatische rassen die geen 'arische' voorouders hadden volgens de visie van de nazi's. Deze volken hadden geen bestaansrecht in de nazi-leer. Dit waren volgens hen allemaal Untermenschen die niets bijdroegen aan de beschaving van de arische Ubermensch en bovendien potentiële kolonisatiegebieden bezet hielden. Op den duur hielden deze het risico in van vermischung und verschmutzung van het arische Herrenras en daarom konden ze maar het beste opgeruimd worden. Zelfs in het laatste oorlogsjaar werden er nog plannen ontwikkeld voor toekomstige reusachtige vernietigingskampen waarbij het al uitgebreide Auschwitz nog in het niet verzonk, om tientallen miljoenen 'Untermenschen' per jaar te kunnen 'verwerken'.

Europa
De SS zou de rol toebedeeld krijgen die de SA voor 1934 begeerde (en zij overigens in 1945 ook realiseerde), namelijk die van een elitekorps en een staat in een staat. Europa zou verdeeld worden tussen het Reich, de bondgenoten (Hongarije, Roemenië, Slowakije, Kroatië, Italië en Bulgarije). Vichy-Frankrijk zou wellicht een deel van Noord-Frankrijk terugkrijgen zolang de Duitsers de facto de baas bleven. België zou wellicht tussen dit nieuwe Frankrijk en Nederland verdeeld worden. Nederland, Denemarken en Noorwegen zouden waarschijnlijk gereduceerd worden tot vazalstaten. Er waren ook plannen om deze 'Germaanse Broederstaten' Einzudeutschen, te annexeren als nieuwe onderdelen van het Nazirijk.

Lebensraum
In het oosten, Duitslands "Lebensraum", zou echter met ijzeren vuist geregeerd worden. De al aanwezige Volksduitsers zouden aangevuld worden met nieuwe migrerende boeren uit het westen, in eigen Rein-Arische dorpen wonen en een elite van herenboeren vormen. De goede gronden van o.a. de Oekraïne zouden door hen bewerkt worden om zo de 'graanschuur van het Reich' te vormen waarmee de snelgroeiende Duitse bevolking gevoed zou worden. Ze zouden leven onder de bescherming van plaatselijke "burchten" waarin verdienstelijke SS-ers of ex-officieren als gouverneurs of gouwhoofden zouden heersen. De slavische steden zouden naar de plannen 'ontmanteld' (lees: verwoest) worden en de bevolking gedeporteerd, waarschijnlijk naar vernietigingskampen. Onderaan deze feodale samenleving zouden de resterende Poolse of Russische boeren en arbeiders staan, die net genoeg onderwijs zouden krijgen om aanwijzingen op te volgen en net genoeg voedsel en zorg om zich dood te werken voor hun Germaanse Heren en Meesters. Na verloop van tijd zouden zij aan ziekten en honger sterven en "gelukkig ook opgeruimd" zijn. Het snel slinkende restant van de Russische en Turkse bevolking zou (voorlopig) ten oosten en zuidoosten van de Oeral (Duitslands Blutender Ostgrenze) teruggedrongen worden waar zij als in de Middeleeuwen zouden moeten leven. De Luftwaffe zou iedere industrie of iedere kiem van verzet genadeloos bombarderen.

Wereldheerschappij
Als Duitsland op deze manier eenmaal een continentale grootmacht zou zijn geworden, zou de volgende generatie het afmaken. Met de intussen flink vergrote industriële capaciteit zou men een dusdanige militaire capaciteit kunnen opbouwen, dat men met de laatste rivaal (de Verenigde Staten, of misschien Japan) zou afrekenen, en het Deutsches Reich de wereld zou beheersen.

Volgens plannen van de SS, of eigenlijk Himmler, streefde men naar een bevolkingsaantal van ongeveer 500 miljoen (!) Duitsers tegen het jaar 1970. Deze zouden voor een groot deel de Neue Lebensraum koloniseren, de door het Derde Rijk veroverde nieuwe gebieden in Afrika, Azië en Amerika, die daarvoor klaar lagen. Tegen die tijd zou de 'ontginning' van (lees: genocide in) deze gebieden voltooid zijn.

Door het monddood maken van de wetenschap en het daarmee wegnemen van iedere creatieve prikkel tot vernieuwing, is het echter zeer twijfelachtig of het Reich, zelfs na een overwinning in Europa, hier op langere termijn wel toe in staat zou zijn. Het is vooral de vraag of ze de VS zouden durven te veroveren omdat die ongetwijfeld atoomwapens zouden inzetten.

Ontwikkeling van de radar in Duitsland

De Ontwikkeling van de radar in Duitsland geeft een overzicht weer vanaf de eerste Duitse pogingen om een radarsysteem te ontwikkelen tijdens de Weimarrepubliek tot de sterke technologische vooruitgang die is ontstaan op radargebied tijdens het Derde Rijk.

Voorgeschiedenis

De Telemobiloscoop van Hülsmeyer

De detectie van metalen objecten door middel van reflectie van hoogfrequente radiogolven begint in 1904 met de Duitse ingenieur Christian Hülsmeyer die Duitse en buitenlandse patenten implementeert in een apparaat dat de Telemobiloscoop werd genoemd. Het principe van zijn uitvinding was echter niet nieuw. Heinrich Hertz gaf in 1886, toen werkzaam aan de universiteit van Karlsruhe, een demonstratie dat elektromagnetische golven werden uitgestraald door middel van andere elektrische geleiders. Hoewel Hülsmeyer met zijn Telemobiloscoop een eerste vorm van radar had ontwikkeld, weigerde het bedrijf Telefunken zijn patent aan te kopen. Zijn uitvinding bleek te radicaal voor de toenmalige tijdgeest.

Tijdens de Eerste Wereldoorlog kwam Richard Scherl, zoon van Duits mediamagnaat August Scherl, op het idee om radiogolven te gebruiken als een detectiemedium. Hij wist niets af van het bestaan van Hülsmeyers Telemobiloscoop en samen met de controversiële sciencefictionschrijver Hans Dominik ontwikkelde hij de Strahlerzieler en produceerde hij een prototype dat werkte met een golflengte van 10 cm. In februari 1916 zond Richard Scherl de technische details van de Strahlerzieler naar de toenmalige Duitse Keizerlijke Marine, maar zijn voorstel werd afgewezen wegens de vermeende niet-toepasbaarheid in oorlogstoepassingen. Ook dit ontwerp was zijn tijd voor en de vooruitstrevende ideeën van Hülsmeyer en Scherl zouden nog tientallen jaren moeten wachten totdat men de toepasbaarheid ervan zou inzien.

In de zomer van 1926 waren de Amerikanen Breit en Tuve de eersten om de principes van radar praktisch toe te passen. Ze maten de hoogte van de ionosfeer via echo's van de uitgezonden radargolven. Verder waren er in de jaren '20 veel radioamateurs over de ganse wereld die de aandacht vestigden op het gebruik van hoogfrequente elektromagnetische golven. Hun ideeën werden snel gevolgd door Frankrijk, Groot-Brittannië, Amerika en Duitsland, die zich als grootmachten wilden manifesteren in de technologische vooruitgang.

Tijdslijn
1929 - 1933: De Nachrichten-Versuchsabteilung (NVA)
Het was de Duitse Marine die interesse toonde in de ontwikkelingen van de hoogfrequente radiotoepassingen. In 1929 begon de Nachrichten-Versuchsabteilung (NVA) te Kiel te werken aan een horizontale geluidslijn die geschikt was om objecten onder water te detecteren aan de hand van gereflecteerde geluidsgolven (dit was de voorloper van de sonar). Dr. Rudolf Kühnhold, directeur technologie bij het NVA, besliste om eenzelfde principe te gebruiken in een droge omgeving met behulp van radiogolven. Het was in 1933 toen de NVA samen met het Berlijns bedrijf Pintsch erin slaagde om echo's van radiogolven uit een 13,5 cm-zender, bij een zendvermogen van 100 milliwatt, te ontvangen met behulp van een paraboolantenne. Doch aangezien de technische middelen en kennis in die tijd beperkt waren én het zendvermogen te laag was, kon men nog geen echo's detecteren van radiogolven uitgestraald op metalen voorwerpen.

1934 - 1936: De Gesellschaft für Elektroakustische und Mechanische Apparate (GEMA)
Rond dezelfde tijd bracht het Nederlandse bedrijf Philips Eindhoven, de technologische pionier in het radiogebied, een 50 Watt-magnetron op de markt. De Duitse wetenschappers kochten er een aantal om het uitgangsvermogen van hun zenders te verhogen tot 80 Watt, maar de zender bleek te onstabiel tijdens de testen. Dr. Kühnhold vroeg het Duitse bedrijf Telefunken om de ontwikkeling van de zender over te nemen, doch deze weigerde het aanbod. Dr. Kühnhold nam het initiatief om dan in 1934 een stichting op te richten ter bevordering van het elektronisch onderzoek, de zogenaamde Gesellschaft für Elektroakustische und Mechanische Apparate. Het GEMA nam de leiding en prototypes over van het NVA-projekt en werkten aan een radiozender met een golflengte van 48 cm (630 MHz-frequentieband). Tijdens de testen van het prototype op het slagschip Hessen concludeerden ze dat het zendsignaal in een pulsvorm moest worden uitgezonden.

Ondertussen was de initiële aannemer van NVA, het bedrijf Pintsch uit Berlijn, door de komst van de concurrent Telefunken gestimuleerd om beter te presteren en slaagde erin om het zendvermogen van hun eerste ontwerp (13,5 cm-zender) te verhogen naar 300 mW. Door de zender en ontvanger 10 meter (30,4 voet) uit elkaar te zetten, kon met dit systeem de echo van het testschip Welle (voordien Grille) gedetecteerd worden tot op een maximumafstand van 2 kilometer. Bij andere tests met een UHF-radiotelefoon kon men tot 43 km reikwijdte gaan (van Helgoland tot Wangerooge).

De twee bedrijven, Telefunken enerzijds en Pintsch anderzijds, voerden een race tegen de klok om elkaars ontwikkelingen te overtreffen. GEMA slaagde erin om met hun 48 cm-set een resultaat te boeken over een bereik van 300 m en later in oktober 1934 kon men een radarecho detecteren van het testschip Welle over een afstand van 12 km. Tests in 1935 gaven weer dat signalen met een langere golflengte (lambda) geen neveneffecten veroorzaken en dat de kwaliteit van de reflectie afhankelijk is van het object waar de radiogolven op worden gereflecteerd. Hierna werd besloten om een nieuwe zender te maken die werkte met 2 m-golven (~150MHz). GEMA koos tevens voor het ontwerp van Pintsch met hun 13,5 cm-zender gebaseerd op de magnetron-elektronenbuizen. De magnetron bleek al gauw niet stabiel genoeg en genereerde een lager uitgangsvermogen dan gewenst. Deze problemen werden verholpen door een hoog-vermogen magnetron (een zogenaamde caviteit) te gebruiken, doch de ontwikkeling ervan kwam zeer traag op gang.

Op 26 september 1935 werd een verbeterde versie van de 48 cm-set gedemonstreerd aan bevelhebber Groot-Admiraal Raeder, aan het hoofd van de Duitse marinevloot Admiraal Carls, aan het hoofd van het Marinewaffenamt Admiraal Witzell en aan andere hooggeplaatste marineofficieren. Tijdens de test fungeerde de kanonneerboot Bremse als radardoel en goede resultaten werden geboekt. Hierna besloot de Duitse marine om verscheidene projecten op te starten en veranderde de dubieuze codenaam Elektrische Position in DeTe (Dezimeter Telegraphie). De Duitse marineradars staan bij de zeelui sindsdien dan ook bekend als DeTe-Gerät en werden soms onjuist omschreven als Deutsche Technisches Gerät. Bij de invoering van het DeTe-Gerät wist slechts een handvol zeelui welk doel het grijze schakelbord en de antennes op het schip hadden. De naam DeTe-Gerät werd gebruikt tot in de eerste helft van de Tweede Wereldoorlog. Voor de 48 cm radarset terugging naar het GEMA-instituut werd ze nog eerst op het schip Welle geplaatst en zo was dit het eerste Duitse schip dat een marineradar geïnstalleerd had. Om de nauwkeurigheid van deze radar te verhogen, werd het ontwerp omgevormd in een 82 cm-radar (368-370 MHz), waardoor de voorganger van het Duits Seetakt-radarsysteem is geboren.

Nog in 1935 ontwikkelde Telefunken een radar die gebaseerd was op de 50 cm-golflengte en een parabolische antenne, wat de voorloper van het Würzburg-radarsysteem werd. Dit systeem was oorspronkelijk een landsysteem, maar werd later gebruikt in scheepstoepassingen.

In februari 1936 werkte het GEMA-instituut de hiervoor vermelde 2 m-radar af met de uiteindelijke golflengte 1,8 m (165 MHz) en een uitgangsvermogen van 8 kilowatt. Bij een test werd een vliegtuig vanaf een afstand van 28 km gedetecteerd en de Duitsers besloten om dit systeem te gebruiken als een luchtwaarschuwingssysteem. Het werd hiermee de voorloper van het Freya-systeem.

1937 - 1938: Koplopers GEMA, Telefunken, Siemens, Lorenz en AEG
In de aanloop naar de Tweede Wereldoorlog manifesteerden vele kleine Duitse firma's zich in de ontwikkeling van radar en de magnetrons. Doch wegens de geheimhouding en de financiële bedragen die ermee gemoeid waren, werd de ontwikkeling vooral geconcentreerd bij het GEMA-instituut en de bedrijven Telefunken, Siemens, Lorenz en AEG.

De ontwikkeling van de radar werd tevens opgesplitst in drie basisradarsystemen voor militaire toepassingen:

· radar voor de luchtmacht,

· radar voor de marine,

· radar voor het anti-vliegtuiggeschut.

De Duitse wetenschappers hadden het gebruik om hun radarsysteem met vaste frequenties te ontwerpen. De drie basisradarsystemen hadden elk hun eigen frequentie, zoals gevraagd door het herken-vriend-vijand-systeem (Engelstalige afkorting IFF: Identification-Friend-Foe).

· 125MHz voor de luchtmachtradar,

· 368MHz voor de marineradar,

· 560MHz voor de anti-vliegtuiggeschutradar.

1939 - 1945: Tweede Wereldoorlog
Bij het uitbreken van de Tweede Wereldoorlog werd de ontwikkeling van de radarsystemen een complex gegeven, waardoor de historische geschiedenis moeilijk kan worden weergegeven. In hoofdlijnen begon de radarontwikkeling over 3 basissystemen: één voor de luchtmacht, één voor de marine en één voor anti-vliegtuiggeschut. Elk van deze drie ontwikkelingen was gericht naar de specifieke noden en eisen van hun eindgebruiker. Het moet opgemerkt worden dat er nauwelijks een officiële samenwerking was tussen de ontwikkelaars van deze 3 basissystemen, deels wegens de geheimhouding, deels wegens jaloezie. Aan de andere kant werkten de hoofdbedrijven (GEMA, Siemens, Telefunken, Lorenz en AEG) mee aan alle drie projecten en gebruikten ze vanzelfsprekend hun eigen principes over de drie projecten heen.

Pas in de tweede helft van de Tweede Wereldoorlog was er overleg om een uniform systeem te bepalen voor de benoeming van de radarsystemen. Tot dan toe bestonden er maar liefst 6 verschillende benoemingsschema's.

Toen nazi-Duitsland het moeilijk begon te krijgen in de Sovjet-Unie, voerde het een rationalisatie in. Een bevel van Adolf Hitler (Führerbefehl) werd uitgevaardigd dat inhield dat alle wetenschappelijke projecten binnen een termijn van 6 maanden inzetbaar moesten zijn aan het front; zo niet, dan werden ze onmiddellijk stopgezet. Het hoofd van Telefunken, Dr. Runge, zag hierdoor geen nut meer in de cm-radar en stopte de ontwikkeling ervan. Tegen eind november 1942 werden zowel de DMW- (Dezimeterwellen, UHF) als de CMW- (Centimeterwellen, SHF) -laboratoria gesloten. Generaal Martini heeft nog getracht om ze weer op te starten, maar het Ministerie van Luchtvaart (Reichs Luftfahrt Ministerium - RLM) weigerde. Op 15 januari 1943 werd de beslissing onherroepelijk.

Maar toen op 2 februari 1943 een Britse Pathfinder Stirling neerstortte bij Hardinxveld-Giessendam (ca. 40 km oostelijk van Rotterdam) in Nederland vonden de Duitsers een vreemd voorwerp in de wrakstukken. Het waren de overblijfselen van een H2S cm-radar (serienummer 6). Daarna hieven de Duitsers alle maatregelen voor het stopzetten van het cm-radaronderzoek onmiddellijk op. Ze noemden de gevonden H2S-radar het Rotterdam Gerät en drie weken nadat de Stirling-bommenwerper neerstortte, kwam een Duitse werkgroep bijeen, de Arbeitsgemeinschaft Rotterdam - AGR, met Dr. Brandt als voorzitter. De werkgroep kreeg volledige volmachten en begon een race tegen de klok om de Britten in te halen en voorbij te streven. Omdat de ontwikkeling van de cm-radar een groot wetenschappelijk terrein besloeg, werd besloten om parallel aan verschillende projecten te werken.

Een overzicht van de projecten en genomen beslissingen:

1. Onderzoek naar het Rotterdam Gerät om zo snel mogelijk een 9 cm-radar te ontwerpen. Dit project kreeg de codenaam Berlijn.

2. De ontwikkeling van een H2S-radardetector met automatische doelzoeker. Dit project kreeg de codenaam Naxos.

3. De ontwikkeling van een cm-ontvanger (superheterodyne SHF). Dit project kreeg de codenamen Korfu en Kornax. Kornax was de laatste combinatie van het Korfu- en Naxos-systeem.

4. Start van het onderzoek en de ontwikkeling van een Duitse caviteitsmagnetron (LMS10), SHF-coaxiaalkabel en ander materieel.

5. De samenwerking en integratie van de Duitse industrie, universiteiten en militaire organisaties in verschillende projecten, waaronder radarontwikkeling. Telefunken werd de hoofdaannemer van deze opzet.

H2S (radar)

De H2S radar werd door de Britten gebruikt tijdens de Tweede Wereldoorlog in de RAF bommenwerpers om tijdens nachtvluchten of slechte zichtbaarheid de gronddoelen te identificeren op een elektronische kaart.

Voorgeschiedenis
Na de Slag om Engeland verhoogde de RAF afdeling van de Bommenwerpers (Bomber Command) het aantal nachtvluchten naar het Duitse grondgebied. Het was de bedoeling om via grootschalige bombardementen de Duitse industriële wapenproductie te ontwrichten, om het moreel van het Duitse volk te ondermijnen en om de Duitse Luchtmacht (Luftwaffe) in een defensieve rol te dwingen. De bombardementen zorgden ook onrechtreeks voor de verandering in Duitse wapenproductie van offensieve wapens naar defensieve wapens. Het was de strategie van de Britten om nazi-Duitsland in een defensieve rol te duwen.

Na de verhoging van de nachtvluchten verklaarde Bomber Command dat hun bommenwerpers veel schade aanrichtten en dat de operaties dus succesvol waren. Deze verklaring werd in de zomer van 1940 echter tegengesproken door een onafhankelijke analyse, die gebaseerd was op verkenningsvluchten die overdags boven de RAF doelen gehouden werden. Men toonde aan dat de helft van de bommen in open weiland viel en dat slechts één op de tien het voorgenomen doel raakte. Dit was een probleem voor de RAF daar op deze manier het strategische doel nooit zou worden behaald. Men zocht naar een oplossing.

De oplossing
	

Een Handley-Page Halifax bommenwerper met een H2S luchtradar onder het vliegtuig

	[image: image350.jpg]

Boven: Een vergroot aanzicht van de H2S radakoepel en (beneden) de roterende H2S antenne op een Handley-Page Halifax bommenwerper.

Om een oplossing te vinden voor de onnauwkeurige bombardementen ging men ten rade bij de radio-elektronica. De Britten waren met de Duitsers een race om de tijd begonnen in het nastreven van een technologische voorsprong. De Britten ontwikkelden eerst een navigatiesysteem genaamd Gee en daarna de opvolger Oboe, doch beide navigatiesystemen waren beperkt in hun kunnen om contact te houden met de radarzender over lange afstanden. Een navigatiesysteem dat in een bommenwerper werd geplaatst kon wel oogcontact houden met een radarzender in Engeland.

Dit laatste was de uitgangstheorie van wetenschapper Taffy Bowen die voor de Tweede Wereldoorlog experimenten had uitgevoerd. Bowen concludeerde dat de radarreflecties een verschillend gedragspatroon vertonen al naar gelang het gebied (weiland, stad, dorp, water) waarop ze werden afgestuurd. Elk gebied had zijn eigen radarpatroon. Bowen suggereerde een ontwikkeling van een directieve radar (radar gericht naar een bepaalde richting), doch zijn voorstel verdween in de chaos van de Tweede Wereldoorlog.

Zijn idee werd opnieuw opgevist toen de groep van Philip Dee in maart 1941 een 10 cm / 3 GHz (eigenlijk was de golflengte 9,1 cm) luchtradar monteerde in een Bristol Blenheim lichte bommenwerper. Deze experimentele luchtradar staat bekend onder de naam AIS (Airborne Interception S-Band). Ook de groep van Dee ontdekte met de AIS luchtradar dat de radarreflecties een verschillend patroon vertoonden naargelang het terrein. Tijdens de vluchten over kazernes in Salsburry Plains (Engeland) kon de radar gebouwen onderscheiden en op een PPI-scherm visualiseren. In oktober 1941 woonde Dee een vergadering van RAF Bomber Command bij waarin deze kwestie werd besproken. Op 1 november 1941 voerde Dee een experiment uit waarin een AIS luchtradar opgesteld was in een Bristol Blenheim. Het experiment was bedoeld om vanuit een vliegtuig een gebied op de begane grond te lokaliseren. Tijdens de test werd aangetoond dat de AIS-luchtradar de contouren van een stad kon detecteren vanaf een afstand van 55 kilometer (35 mijl).

De resultaten van deze test imponeerden iedereen en op 1 januari 1942 kreeg een team, onder leiding van Bernard Lovell, de opdracht om een S-Band luchtradar te ontwikkelen die gebaseerd was op de AIS-luchtradar. De naam van deze nieuwe radar was initieel BN (Blind Navigation) doch werd snel omgezet in H2S. De oorsprong van dit acroniem blijft enigszins geheimzinnig, maar het is aannemelijk dat de naam doelbewust is gekozen als veiligheidsmaatregel tegen de Duitse spionagediensten om zijn ware aard te verhullen. Het was immers cruciaal om een technologische voorsprong te hebben en Duitsland was uitermate geïnteresseerd in de Engelse industriële ontwikkeling.

De tegenslagen
Eind april 1942 werd de eerste experimentele vlucht uitgevoerd met de H2S luchtradar in een Handley-Page Halifax bommenwerper van op de luchthaven van Hurn, Engeland. De H2S radar zou samen met een roterende antenne worden gemonteerd aan de onderkant van een bommenwerper. De radarreflecties zouden dan op een PPI scherm (zie foto) worden weergegeven in de vorm van een kaart. De testresultaten gaven weer dat aanpassingen vereist waren. De weergave van het gebied onder de bommenwerper was immers sterker in verhouding tot datgene wat vóór het vliegtuig werd gezien. De ingenieurs bedachten een wiskundige oplossing waardoor de radar minder gevoelig was in het gebied onder de bommenwerper en gevoeliger werd in het gebied ervoor. Dit staat bekend als cosecant-squared scanning. Men ontwierp de elektronica zodat het nieuwe wiskundige algoritme werd toegepast op de radarsignalen en men ontwikkelde een nieuwe antenne met een aangepast stralingspatroon waardoor het gebied voor de antenne gevoeliger werd dan het gebied eronder. De optimalisering van de H2S luchtradar was de hoogste prioriteit voor de TRE (Telecommunications Research Establishment, de Britse radarorganisatie die in mei 1940 was opgericht bij Swanage aan de kust van Dorset. Lovells team kon beschikken over topwetenschapper Alan Blumhein en andere ingenieurs.

Het project kampte echter met een aantal tegenslagen. Enkele voorbeelden:

· Kort nadat de TRE zich had gevestigd in Swanage, meldde de Britse geheime dienst dat een compagnie Duitse parachutisten zich hadden gevestigd vlak over het Kanaal bij Cherbourg, Frankrijk. Daar dit op een nakende aanval van de Duitsers tegen de TRE wees, werd deze op 25 mei 1942 in allerijl verhuisd van Swanage naar Malvern College (hun uiteindelijke locatie), ongeveer 160 km (100 mijl) verder naar het noorden.

· Op 7 juni 1942 sloeg het noodlot toe. De Halifax die de H2S testen uitvoerde, stortte neer in Zuid-Wales, doodde de ganse bemanning, inclusief Alan Blumhein, en vernielde het H2S-prototype. Dit verlies was een zware klap voor het project.

· Lord Cherwell, de wetenschapsadviseur van Churchill (ook bekend als Professor Frederick Lindemann) wou het H2S-ontwerp rond de klystron laten bouwen in plaats van de magnetron die de ingenieurs verkozen (de magnetron liet toe om hoge vermogens uit te zenden zonder dat er grote apparatuur nodig is, was nauwkeuriger en meer betrouwbaar). Lord Cherwell wou immers vermijden dat het geheim van de magnetron in Duitse handen zou vallen. Hij redeneerde dat de klystron makkelijker te vernietigen was in geval van nood. Het H2S-ontwerp-team geloofde niet in de klystron, daar dit systeem niet zo krachtig was vergeleken met de magnetron. Ze lieten een H2S-type bouwen met een klystron en toonden aan dat het uitgangsvermogen 20 tot 30 maal kleiner was dan bij het magnetronprincipe. De H2S-ingenieurs gaven ook aan dat in geval dat de Duitsers de magnetron zouden ontdekken, ze nog twee jaar nodig zouden hebben om een centimeterradar te ontwikkelen, en dat het best mogelijk was dat ze reeds werkten aan zulke technologie. Hun eerste veronderstelling bleek correct te zijn, echter bij hun tweede argument bleek dat de Duitsers nog niet aan zulke technologie bezig waren. Tijdens een Duitse conferentie tussen Hitler, zijn topmilitairen en enkele onderzoekers werd geconcludeerd dat radar tot 800 MHz voldoende was en men betwijfelde dat frequenties boven 1 GHz door de atmosfeer konden propageren.

De eindsprint
Winston Churchill hield op 3 juli 1942 een vergadering met RAF Bomber Command en de H2S groep. Tijdens deze vergadering vroeg Churchill aan de radarontwerpers om 200 stuks H2S luchtradars te leveren tegen 15 oktober 1942 (Bomber Command have to have H2S). Het H2S ontwerpteam werd met deze eis onder sterke druk geplaatst doch ze kregen voorrang op alle middelen die nodig waren. Deze situatie was ook een uitstekend argument voor de H2S ingenieurs naar Lord Cherwell toe om hem te overtuigen het klystron-gebaseerde H2S programma definitief af te blazen. Ondanks de buitengewone inspanningen van TRE, was het toch niet mogelijk om het einddoel te behalen. Op 1 januari 1943 werden twaalf Short Stirlings en twaalf Handley-Page Halifax bommenwerpers uitgerust met een H2S luchtradar.

In de nacht van 30 januari 1943 vertrokken dertien vliegtuigen van de RAF Pathfinder squadrons (elite-eenheden binnen RAF Bomber Command) richting Hamburg, vóór de grote stroom bommenwerpers om Hamburg te markeren met lichtkogels. Deze lichtkogels waren de herkenningspunten voor de bommenwerpers om hun bommen af te gooien. In die nacht moesten zeven Pathfinders onverwijld terugkeren doch zes anderen konden Hamburg correct markeren zodat de stad bestookt werd door honderden bommenwerpers. De Duitsers waren op dat ogenblik niet op de hoogte van de Britse H2S luchtradar, doch op 2 februari 1943 werd een Pathfinder met een H2S luchtradar neergeschoten nabij Hardinxveld-Giesendam (Rotterdam), Nederland. De Duitsers waren slim genoeg om het wrak te onderzoeken en vonden daarbij de overblijfselen van de H2S radar met serienummer 6, waarna de Duitsers een werkgroep opstartten en verscheidene maatregelen troffen om de Britten in deze technologie bij te benen.

RAF Bomber Command gebruikte de H2S luchtradar op grote schaal vanaf de zomer van 1943. In de nacht van 24 juli 1943 begon de RAF Operatie Gomorrah, een grootschalige en systematische aanval op Hamburg. Met het doel gemarkeerd door de Pathfinders met de H2S radar, bombardeerden de RAF bommenwerpers de stad met brandbommen en zware bommen. De RAF keerde terug in de nachten van 25 juli en 27 juli, terwijl de Amerikaanse luchtmacht USAAF de stad overdag bombardeerde tussen de drie nachtaanvallen. Grote delen van Hamburg werden met de grond gelijkgemaakt. Enkele tienduizenden mensen, meestal burgers, werden gedood en meer dan een miljoen mensen sloegen op de vlucht.

In november 1943 installeerden de Duitsers de Naxos-radardetector in hun jachtvliegtuigen waarmee ze de H2S luchtradar konden detecteren. Door deze Naxos-radardetector dienden de Duitsers de Britten van enig antwoord en brachten hen aanzienlijke verliezen toe. Nadat de Britse inlichtingendienst bevestigingen kreeg over het Naxos project schreef ze een rapport waarna de navigators van de geallieerde bommenwerpers de opdracht kregen om hun H2S radar pas in te schakelen wanneer ze dicht bij hun doel waren.

De H2S radar was een cruciaal systeem voor het slagen van de RAF strategie om Duitsland in het defensief te duwen en was een basis voor verdere lucht-grond radartechnologie.

Klystron

Reflexklystron 2k25

Principeschema klystron

Een klystron is een elektronenbuis van het type inhaalbuis met inwendig gekoppelde roosters (trilholten) om microgolven met hoge vermogens te genereren. Ze kunnen een hoogfrequent elektrisch vermogen leveren tot 2kW en zijn meestal gebouwd om te werken op één bepaalde, vaste frequentie (de frequentie kan licht aangepast worden door de trilholten mechanisch te vervormen). Een bijzondere uitvoering van dit type buis is de reflexklystron, die in het verleden veel als oscillator is toegepast in radar-ontvangers.

Een manier om de Klystron makkelijk te omschrijven is dat het een soort mini-elektronenversneller is. De Klystron wekt een elektronenstraal aan de kathode (-) die dan wordt versneld door middel van een gelijkspanning te brengen aan de anode (+). De snelheid van de elektronen wordt daarna gemoduleerd door een ingevoerd signaal waardoor bepaalde elekronen sneller en andere weer trager gaan. Het sturende signaal wordt afgetakt in de buurt van de anode, waarmee de oscillatie zichzelf in stand kan houden. Als resultaat krijgt men een ophoping van elektronen waardoor men microgolven met een hoog-vermogen bekomt aan de uitgangscaviteit.

Radar

Testopstellingen voor diverse radarsystemen op het dak van "Signaal" te Hengelo
Radar (Radio Detection and Ranging) is een systeem dat door middel van het uitzenden en weer opvangen van weerkaatste radiostraling de afstand en positie van voorwerpen kan bepalen. Met moderne radars kan vaak ook de snelheid van het voorwerp bepaald worden.

Radar wordt veel gebruikt in vliegtuigen, luchthavens, militaire installaties, in de scheepvaart en in de astronomie. Radar wordt ook gebruikt om de snelheid van auto's te meten op basis van het dopplereffect. De voor de meeste mensen minst bekende toepassing is wel radar als niveaumeting in vaten.

Een vergelijkbaar systeem gebaseerd op geluid of ultrageluid in plaats van radiogolven, is sonar. En een vergelijkbaar systeem gebaseerd op licht is lidar.

Geschiedenis
Het bestaan van elektromagnetische golven werd reeds in 1888 gedemonstreerd door de Duitser Heinrich Hertz. Een andere Duitser, Christian Hülsmeyer, werkte als eerste het basisprincipe van radar uit, en vroeg er in 1904 patent op aan. Hij noemde zijn uitvinding Telemobiloscoop (Telemobiloskop in het Duits). Aangezien de luchtvaart in die tijd nog in de kinderschoenen stond, zag Hülsmeyer voornamelijk de scheepvaart als toepassingsgebied voor zijn vinding, mede omdat schepen zeer grote metalen voorwerpen zijn die radiogolven perfect weerkaatsen, en dus prima door radars gedetecteerd kunnen worden. Hülsmeyer had het principe bijzonder goed uitgewerkt, inclusief roterende antenne (hoewel hij de zend- en ontvangstantenne gescheiden wilde houden) en zelfs het toepassen van een radome. Hij slaagde er echter niet in om een goed werkende installatie te bouwen, hoewel er grote belangstelling bestond vanuit de scheepvaartwereld. Naarmate succes langer uitbleef raakte de techniek steeds verder in het vergeetboekje en werd er enige tientallen jaren niets meer mee gedaan, totdat men in de jaren '30, zowel in Europa als in de Verenigde Staten, rekening begon te houden met de mogelijkheid van vroegtijdige detectie van aanvallen door bommenwerpers.

Met gebruikmaking van de toentertijd beschikbare elektronische componenten ontwikkelde men in Groot-Brittannië in 1937 een operationeel radarwaarschuwingssysteem, het Chain Home-systeem. Het Chain Home-systeem gebruikte de tegenwoordig onpraktisch lage frequentie van 25 MHz. De meeste geallieerde radars van eind jaren '30 gebruikten frequenties in de orde van 75 tot 200 MHz, aangezien dat tot dat moment de limiet was van de toen gebruikte vacuümbuizen. De Duitsers waren in technisch opzicht al veel verder dan de Britten met hun Freya- en Würzburg-systemen, maar het radarprogramma kreeg daar - zeker in het begin van de oorlog - veel minder prioriteit dan in Groot-Brittannië.

De meest significante ontwikkeling in de radartechnologie werd gedaan in 1939, toen in Engeland de microgolf resonantie-magnetron werd geperfectioneerd. Met deze buis had de industrie een component in handen met een zeer hoog vermogen, die radars vanaf dat moment in staat stelde om te opereren op microgolffrequenties.

Ongeveer gelijktijdig ontwikkelden de gebroeders Russell en Sygurd Varian aan de Stanford-universiteit het klystron, te beginnen met het reflexklystron voor toepassing in oscillators van radarontvangers.

Het bestaan van de magnetron en de reflexklystron maakte het vanaf dat moment mogelijk om effectieve radarsystemen te bouwen, hetgeen het verloop van de Tweede Wereldoorlog belangrijk heeft beïnvloed, met name de slag om Engeland.

De evolutie van radarsystemen is sindsdien steeds sneller gegaan; tegenwoordige systemen zijn zeer sterk gecomputeriseerd en soms in staat om situatieoverzichten te geven die het niveau van foto's benaderen. Hiertoe worden meer middelen ingezet dan alleen maar het simpele luisteren naar de echo van een radarpuls, hoewel dit nog steeds de basis is waarop het hele principe berust.

· Zie ook artikel Ontwikkeling van de radar in nazi-Duitsland.

Principe
Het basisprincipe is in de meeste gevallen dat een korte puls hoogfrequente radiostraling door een richtantenne in een bepaalde richting gestuurd wordt. Voorwerpen in de baan van de bundel radiostraling zullen de puls gedeeltelijk weerkaatsen. Omdat radiostraling zich met een constante snelheid (nl. de lichtsnelheid) voortplant, is uit het tijdsverschil tussen uitgezonden en teruggekaatste puls de afstand tot het voorwerp te berekenen. De richting van de antennebundel geeft aan in welke richting het gedetecteerde voorwerp zich bevindt. Om niet slechts in één richting te kunnen zoeken gebruikt men vaak een draaibare antenne, die met een constante snelheid ronddraait. Hierdoor kan de gehele omgeving "gescand" worden.

Het principe is simpel, maar in de praktijk zijn er nogal wat moeilijkheden te overwinnen. Een van de belangrijkste is dat de gereflecteerde energie maar een zeer kleine fractie is van wat de antenne heeft uitgezonden. Bovendien neemt de gereflecteerde energie af met de vierde macht van de afstand. Daarom is het van belang om een zender te hebben met een zo hoog mogelijk zendvermogen, en een uiterst gevoelige ontvanger, ofwel een ontvanger met een zeer hoge versterking, zonder dat daardoor ruis wordt geïntroduceerd.

Verder is er nog het probleem van storingen: in de lucht reflecteren regenbuien en wolken een deel van de energie, waardoor vliegtuigen soms onzichtbaar worden. Ook mist kan een deel van de energie reflecteren of absorberen, waardoor het bereik van radars minder kan worden. Wanneer radar wordt gebruikt om niet in de lucht maar op het land of op water te kijken, worden de problemen nog veel groter: ieder voorwerp in de radarbundel reflecteert een deel van de energie. Het is dan de kunst om alle niet-gewenste echo's uit te filteren, en alleen die informatie op het scherm te tonen, waarin de gebruiker geïnteresseerd is.

De radarvergelijking
De maximale afstand die met een radar te bereiken valt, is afhankelijk van een aantal karakteristieken van zowel de zender als de ontvanger. De afhankelijkheid van deze factoren wordt uitgedrukt in de zogenoemde radarvergelijking. Voor een radar waarbij één en dezelfde antenne wordt gebruikt voor zowel zenden als ontvangen, luidt deze vergelijking:

[image: image356.png]

Hierin is:

· P = uitgezonden vermogen,

· G = antenneversterkingsfactor,

· λ = golflengte,

· σ = effectief reflecterend oppervlak van het doel,

· S/N = gewenste signaal-ruisverhouding in de ontvanger,

· NF = ruisgetal in de ontvanger (NF = Noise Figure),

· kTB = thermische ruis in de ontvanger, waarin:

· k = de constante van Boltzmann

· T = de temperatuur van de ontvanger

· B = de ruisbandbreedte van de ontvanger

· L = factor voor transmissieverliezen in de ontvanger en onderweg tussen antenne en doel (b.v. verliezen in de golfpijpen tussen zender/ontvanger en antenne, en verstrooiing door de atmosfeer)

In deze vergelijking is duidelijk te zien dat het benodigde vermogen toeneemt met de vierde macht van de afstand (want de afstand is evenredig met de vierdemachtswortel van het uitgezonden vermogen). Met andere woorden: als je een radar 2 keer zo ver wilt laten kijken, heb je 16 keer zoveel zendvermogen nodig!

Herhalingsfrekwentie
Zoals hierboven beschreven is, zijn het uitgezonden vermogen en de gevoeligheid van de ontvanger belangrijke parameters voor het bepalen van de maximale afstand die een radar kan bestrijken. Een derde belangrijke parameter die de maximale afstand bepaalt is de herhalingsfrekwentie, of PRF (van het Engelse pulse repetition frequency). De herhalingsfrekwentie is omgekeerd evenredig aan de tijd tussen twee uitgezonden radarpulsen. Een voorbeeld: wanneer de herhalingsfrekwentie van een radar 1000 Hz is, is de tijd tussen twee opeenvolgende radarpulsen 1 milliseconde ofwel 1000 μs. De ontvanger kan niet luisteren als de zender aan het zenden is (aangezien hij anders zoveel vermogen te verwerken zou krijgen dat hij onmiddellijk opgeblazen zou worden). Stel dat de pulsbreedte 10 μs is, dan blijft er nog 990 μs over om naar echo's te luisteren. In deze 990 μs kan de radarpuls - die zich met de lichtsnelheid voortplant - een afstand afleggen van 990 μs x 300.000 km/s = 297 km. Maar aangezien de puls de detectie-afstand tweemaal moet afleggen (eenmaal van de antenne naar het doel, en eenmaal terug van het doel naar de antenne), is het maximale bereik in dit geval 148,5 km.

Wanneer het zendvermogen of de gevoeligheid van de ontvanger het mogelijk maakt om verder te kijken dan de afstand die door de herhalingsfrekwentie bepaald wordt, kan de ontvanger te maken krijgen met echo's van een radarpuls die pas ontvangen worden nadat de volgende radarpuls al is uitgestuurd. Hierdoor lijkt het alsof een doel wat in werkelijkheid ver weg is (verder weg dan de gewenste waarnemingshorizon van de radar), zeer dichtbij is. Dit kan worden voorkomen door de herhalingsfrekwentie niet helemaal constant te maken, maar van puls tot puls een klein beetje te variëren. Hierdoor zullen doelen die binnen de waarnemingshorizon vallen gedurende elke zend- en ontvangstcyclus een constante echotijd hebben t.o.v. de zendpuls, terwijl de doelen die buiten de waarnemingshorizon vallen een enigszins variërende echotijd hebben (t.o.v. de laatste radarpuls). Hierdoor kunnen deze laatste doelen vrij gemakkelijk uitgefilterd worden. Dit proces staat met een Engelse naam bekend als staggering.

Radarschermen

Radarscherm van een weerradar (radar om wolken en neerslag mee te lokaliseren).

In het begin van de radargeschiedenis gebruikte men eenvoudigweg een oscilloscoop om het ontvangen (en versterkte) signaal af te beelden. Het grote nadeel hiervan was dat weliswaar de afstand van gedetecteerde voorwerpen af te lezen was, maar niet de richting. Dit nadeel werd al snel ondervangen door de oscilloscoop zodanig te modificeren dat de elektronenstraal niet meer van links naar rechts "schreef", maar vanaf het centrum van het scherm naar buiten. De richting van schrijven werd 1:1 gekoppeld aan de momentane richting van de antenne. Bovendien werden radarecho's niet meer afgebeeld door de elektronenbundel in richting te moduleren, maar in intensiteit. Hoe sterker de echo, hoe intenser de elektronenstraal, dus hoe helderder de vlek (soms blip genoemd) op het scherm. Door op het scherm een fosforverbinding te gebruiken met een lange afterglow (nagloeitijd), bleef het doel nog enige tijd zichtbaar nadat de elektronenstraal er overheen gegaan was. Deze vorm van het radarscherm heeft decennia lang voldaan, en wordt ook nu nog voor bepaalde toepassingen (o.a. weerradars) gebruikt. Het is tevens de vorm die voor de meeste mensen een synoniem is voor een radarscherm.

Radarbeeld naderingsverkeersleiding Zaventem

Met de opkomst van computers in de jaren '70 veranderden ook de radarschermen. Het werd nu mogelijk om naast de kale echo's (het zogenaamde "ruwe video"), ook synthetische informatie (toegevoegde, gegenereerde informatie) zoals identificatielabels met snelheid van de objecten, plattegrond van het luchtruim of de luchtwegen, etcetera af te beelden. Dit gebeurde door middel van random scan displays. Hierbij wordt de elektronenstraal niet rechtstreeks bestuurd door het signaal uit de radarontvanger, maar door een computer. Daardoor is het mogelijk om de elektronenstraal op commando naar elk willekeurig punt op het scherm te bewegen en daar een willekeurige beweging te laten maken, wat zal resulteren in een lijn met een bepaalde vorm op het scherm. Aldus kan men contouren van objecten, land, water maar ook tekst op het scherm afbeelden. Schermen waarin zowel het ruwe video op de circulaire manier, als synthetische informatie wordt afgebeeld, noemt men ook wel mixed scan displays.

In sommige gevallen werden (of worden) in de random scan displays verschillende lagen fosfor over elkaar heen gebruikt, die elk in een andere kleur oplichten. Door variatie van de intensiteit van de elektronenbundel kan een andere fosforlaag op het scherm aangestraald worden, wat resulteert in een andere kleur op het scherm. De meest gebruikte kleuren in dit soort schermen zijn groen, geel en oranje.

TFT-scherm met grondradarinformatie in de toren van Schiphol Airport

Tegenwoordig worden in veel radarsystemen raster scan displays gebruikt. Dit zijn in feite computerbeeldschermen, hoewel meestal wel met grotere afmetingen en hogere resolutie dan bij gewone computers. In dit geval is er dus geen sprake meer van een rechtstreekse aansturing van de elektronenstraal door de radarontvanger, maar wordt alle informatie door de computer gegenereerd. Het voordeel van raster scan displays is dat ze meestal niet zo groot en log zijn als random scan of mixed scan displays, maar vooral ook dat ze goedkoper zijn. Bovendien kunnen er door de maskertechniek van deze beeldbuizen veel meer verschillende kleuren gebruikt worden dan het traditionele groen-geel-oranje van random scan displays.

De laatste ontwikkeling op dit gebied is, gelijk oplopend met dezelfde ontwikkeling in de computerwereld, het vervangen van de CRT-schermen door TFT-schermen. Deze zijn platter, gebruiken minder energie, en hebben een stabieler beeld omdat er geen sprake meer is van scan-techniek: alle beeldpunten worden tegelijkertijd aangestuurd.

Soorten radars

Een secundaire radarantenne gemonteerd bovenop een primaire

De meest bekende toepassing van radartechnologie is de zogenoemde doelzoekradar: een ronddraaiende antenne die het luchtruim, de zee of het landoppervlak afspeurt naar voorwerpen (meestal voertuigen) waarnaar de belangstelling van de radar-operators uitgaat. Doelzoekradars kunnen ruwweg worden opgedeeld in primaire radars en secundaire radars. Primaire radars zijn radars waarvan de ontvangstantenne een reflectie opvangt van het signaal dat door de zendantenne was uitgezonden (meestal zijn de zendantenne en de ontvangstantenne gecombineerd in één en dezelfde antenne). Secundaire radars zijn radars waarvan de ontvangstantenne een signaal opvangt dat actief door een doel wordt uitgezonden, meestal naar aanleiding van een aanstraling door de radarantenne. Het gaat hierbij dus niet om een reflectie, maar om een vraag-en-antwoordspelletje waarbij het doel actief moet meewerken aan de detectie door de radarinstallatie. Hiertoe hebben de doelen (vliegtuigen, schepen, soms ook auto's) een transponder aan boord.

Secundaire radars worden in het algemeen in de luchtvaart gebruikt, meer specifiek in de luchtverkeersleiding. Secundaire radarsystemen worden vaak gecombineerd met primaire radarsystemen. Vliegtuigen die een transponder aan boord hebben worden dan door beide radarsystemen "gezien", en de luchtverkeersleider krijgt automatisch de door de transponder gestuurde informatie bij de track op zijn scherm. Vliegtuigen die geen transponder aan boord hebben - veelal alleen kleine (sport)vliegtuigjes, aangezien transponders in de commerciële luchtvaart verplicht zijn - worden alleen door de primaire radar gezien, de verkeersleider moet dan via de radio informatie opvragen bij de piloot, en deze vervolgens handmatig in het systeem invoeren. De combinatie van primaire en secundaire radars gaat vaak zo ver, dat de secundaire antenne bovenop de primaire antenne wordt gemonteerd. Dit heeft als voordeel dat de beide antennes altijd dezelfde kant op wijzen, hetgeen de koppeling van de gegevens uit de beide systemen (correlatie), vergemakkelijkt. Bovendien hoeft er op deze manier slechts één radarmast en/of -platform en één aandrijfmechanisme gebouwd te worden, hetgeen natuurlijk goedkoper is. Secundaire radars als zelfstandig systeem - dus niet gecombineerd met een primair systeem - komen slechts sporadisch voor. Zelfs als de antenne zelfstandig opgesteld is - dus niet bovenop een primaire antenne gemonteerd - worden de gedecteerde doelen vaak gecombineerd met de gedetecteerde doelen door een primaire radar. Dit om te voorkomen dat doelen die geen of een niet-werkende transponder hebben (met opzet of door een defect) volkomen gemist worden.

Radars kunnen verder onderverdeeld worden volgens diverse criteria, bijvoorbeeld de gebruikte techniek(en) of de toepassing van de radars. De meeste radars werken volgens het principe van de primaire radar (d.w.z. luisteren naar een echo).

Een (verre van volledige) onderverdeling naar techniek:

· conventionele radar

· doppler-radar

· pulse-doppler-radar

· synthetic aperture radar

Een onderverdeling naar toepassing:

· doel-zoekradars. Deze toepassing wordt op velerlei gebieden gebruikt, b.v.

· militaire radars zoeken vijandige vliegtuigen in het luchtruim

· luchtverkeersbegeleiding in de hogere luchtlagen (en route)

· naderingsradars t.b.v. vliegvelden

· surface movement radars, ook op vliegvelden (bewegingen van vliegtuigen en andere voertuigen op de grond)

· scheepvaartbegeleidingssystemen op drukke vaarwegen en in sluizen.

· doel-volgradars. Deze toepassing is voornamelijk militair; hierbij draait de antenne niet rond, maar wordt door een computer zodanig bestuurd dat hij een eenmaal gedetecteerd doel continu blijft volgen (en aanstralen). Hierdoor kunnen afweersystemen zoals luchtdoelraketten of luchtafweergeschut de reflecties gebruiken om (alweer computergestuurd) op te richten.

· weerradars. Deze radars worden gebruikt om wolkenformaties, luchtlagen, temperatuursverschillen e.d. mee in kaart te brengen. Bij deze toepassing worden vaak doppler-radars gebruikt.

· navigatieradars. Dit zijn kleine radarsystemen aan boord van schepen of vliegtuigen, die gebruikt worden om obstakels te detecteren wanneer het zicht slecht is.

· terreinradars worden gebruikt om (delen van) een terrein in kaart te brengen. Ze worden vaak gebruikt vanuit vliegtuigen of satellieten, de gebruikte radar is meestal een synthetic aperture radar.

· snelheidsmetingsradars. Vaak gebruikt door de politie, maar ook in bijvoorbeeld de autosport.

[image: image366.jpg]

[image: image367.jpg]A
A
METAL ANTENNA ——————————>=

]

TRANSMISSION LINE ————=—

I TURNTABLE

POWER TRUCK ASSEMBLY

WINCH [
el

wurzburgradar 1945

[image: image368.jpg]

[image: image369][image: image370][image: image371.png]

[image: image372][image: image373]

