

Het interbellum – deel 2:
de opkomst van het fascisme en het nationaalsocialisme

HAVO/VWO

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjT7azO1fXXAhXOIlAKHTybDagQjRwIBw&url=https%3A%2F%2Fcommons.wikimedia.org%2Fwiki%2FFile%3AMussolini_a_Hitler_-_Berl%25C3%25ADn_1937.jpg&psig=AOvVaw1zrf2Nt-ojnhaeLGnvLoW0&ust=1512659338547147

Inhoudsopgave:

Inleiding: 1

Hoofdstuk 1: Het fascisme in Italië 2

Hoofdstuk 2: Het nationaalsocialisme in Duitsland 6

Kenmerken fascisme & nationaalsocialisme: 12

Begrippenlijst: 14

Vaardigheden: 16

Stappenplan cartoons: 17

Tekstvragen: 18

Inleiding thema: De Korte 20ste Eeuw

De periode tussen 1914 en 1991 noemt men ook wel “De Korte 20ste Eeuw.”
Men laat de vorige eeuw dan beginnen in 1914 (het begin van de Eerste
Wereldoorlog) en eindigen in 1991 (de ondergang van de Sovjet-Unie). Binnen dat
tijdperk kunnen we vier perioden onderscheiden:

- De Eerste Wereldoorlog (1914-1918)

- Het interbellum: de tijd tussen het eind van de Eerste Wereldoorlog en het
begin van de Tweede Wereldoorlog: 1918-1939.

- De Tweede Wereldoorlog: 1939-1945 en

- De Koude Oorlog: 1945-1991.
De tijd tot het begin van de Eerste Wereldoorlog hoort dan bij de 19e eeuw, de tijd na
1991 bij de 21e eeuw.

Totalitaire ideologieën
In dat interbellum ontwikkelen zich drie totalitaire regeringsvormen: het communisme,
het fascisme en het nationaalsocialisme. Totalitair wil zeggen: de inwoners van het

land moeten denken en handelen zoals de machthebbers dat willen: er is nauwelijks
persoonlijke vrijheid.

Twee conflicten
Beide totalitaire staatvormen komen in die korte 20ste eeuw in conflict met een andere
ideologie: de democratie. De Tweede Wereldoorlog is een strijd tussen fascisme &
nationaalsocialisme versus democratie & communisme. Het fascisme en
nationaalsocialisme verdwijnen daarna als staatsvorm.
Meteen na de Tweede Wereldoorlog breekt een nieuwe strijd uit: de Koude Oorlog.
De Verenigde Staten (democratie) en Sovjet-Unie (communisme) strijden om de
hoogste macht in de wereld. De strijd wordt beslist in 1991 als de Sovjet-Unie
uiteenvalt.
Op dat moment komt de democratie in ieder geval in de westerse wereld als
overwinnaar uit de strijd en kan de nieuwe 21e eeuw beginnen.

Fascisme
In het vorige katern hebben we kennis gemaakt met het communisme en de
ontwikkeling hiervan in Rusland. In dit katern staat het fascisme en het
nationaalsocialisme centraal. Benito Mussolini en Adolf Hitler spelen hierin de
hoofdrol. Allebei droomden ze van een groot rijk. Mussolini over het herleven van het
Romeinse Rijk, Hitler van een Derde Rijk. Om hun ideaal waar te maken was totale
controle van de staat over de maatschappij van belang. Mussolini’s uitspraak ‘alles
binnen de staat, niets buiten de staat, niets tegen de staat’, vat dit goed samen. Hun
uiteindelijke ideaal werd niet verwezenlijkt, maar beiden vestigden wel een totalitaire
staat. In hoofdstuk 1 staat het Italiaanse fascisme centraal. In hoofdstuk 2 komt het
Duitse nationaalsocialisme aan bod. Twee ideologieën die veel overeenkomsten
hebben, maar ook een aantal verschillen. Hoofdstuk 2 is tevens een voorbereiding
op het hoofdstuk over de Tweede Wereldoorlog.

2

Hoofdstuk 1: Het fascisme in Italië

Het fascisme kwam vlak na de Eerste Wereldoorlog in Italië op. Weliswaar behoorde

Italië tot de overwinnaars (samen met Engeland en Frankrijk), Italiaanse soldaten

waren teleurgesteld omdat de oorlog Italië weinig opleverde. Door de geallieerden

was ‘royale’ gebiedsuitbreiding beloofd, maar in werkelijkheid stelde dit weinig voor

(ze kregen alleen Zuid-Tirol en Istrië). Grote werkloosheid onder de soldaten zorgde

voor nog meer frustratie. Hierdoor sloten vele soldaten zich aan bij knokploegen en

gingen de straat op waar ze socialistische en communistische arbeiders

intimideerden. In grote steden als Rome, Napels en Milaan kwam het dikwijls tot

bloedige botsingen waarbij de soldaten hun dolken gebruikten tegen de arbeiders.

Ook betogingen en bijeenkomsten van arbeiders werden vaak verstoord door de

knokploegen. In 1919 sloten ook rechts-radicale studenten en middelbare scholieren

zich aan bij de knokploegen en gingen de militante voorhoede van de fascisten

vormen. Ze vielen op door hun zwarte hemd en dolk en werden daarom

‘zwarthemden’ genoemd.

Afbeelding 1

De militante (strijdlustige)

voorhoede van de fascisten,

te herkennen aan hun zwarte

uniform.

1. Fascistische beweging

In 1919 richtte Benito Mussolini (1883-1945) de fascistische beweging ‘Fasci

Italiani di Combattimento’ op. Combattimento sloeg op de knokploegen (ook

wel vertaald als strijdbroeders) die Mussolini te pas en onpas inzette. Het

woord fasci (waar het woord fascisme van afgeleid is) stamt van het Latijnse

woord fasces. De fasces was een bundel twijgen met daarin een bijl (zie

afbeelding hiernaast). In het Romeinse Rijk was dit het teken van de macht

van de staat.

Benito Mussolini was voor de Eerste Wereldoorlog hoofdredacteur van het

socialistische partijblad Avanti! (voorwaarts). Hij was toen al van mening (in

tegenstelling tot vele socialisten) dat geweld een gerechtvaardigd middel was

om politieke oplossingen door te voeren. De Eerste Wereldoorlog zag hij dan

ook als middel om een socialistische revolutie te ontketenen. Door zijn

opvattingen werd hij gedwongen op te stappen bij het blad. In 1914 startte

3

Mussolini een eigen krant, ‘Il Popolo d’Italia’ (het Italiaanse Volk). Deze krant had een

sterk nationalistisch karakter. In de Eerste Wereldoorlog werd Mussolini als

vrijwilliger naar het Oostenrijk-Hongaarse front gestuurd. Hij raakte in 1917 gewond

waarna hij niet meer deel kon nemen aan de oorlog.

2. Anti-partij

In december 1920 werd de fascistische beweging een politieke partij (Partito

Nazionale Fascista) die steeds meer aanhang kreeg uit alle lagen van de bevolking:

nationalisten, oud-strijders, maar ook kleine middenstanders en misdadigers. Ze

hadden een aantal zaken gemeenschappelijk; ze waren tegen veel dingen. De

fascisten waren tegen de arbeidersklasse, tegen de liberale staat en tegen

democratie. Daarom werd de fascistische partij ook wel een anti-partij genoemd. De

fascisten streefden naar een nationalistische en totalitaire staat met één leider. Dat

dit bereikt moest worden met behulp van geweld, kon de fascisten niets schelen. Bij

het fascisme heiligt het doel de middelen. Of zoals Mussolini zei: “het fascisme is

principeloos en dient om de macht te veroveren”. De andere kenmerken van het

fascisme vind je op pagina 12. Mussolini legde de nadruk op nationale eenheid,

militaire waarden en haat tegen het communisme.

Afbeelding 3
Rome, 28 oktober
1933. Mussolini rijdt
voorop. De parade is
ter ere van de opening
van de Via dei Fori
Imperiali. Deze
belangrijke weg loopt
van Piazza Venezia
naar het Colosseum.
De weg werd
aangelegd in opdracht
van Mussolini.

3. Mussolini grijpt de macht

Het lukte de fascisten niet om via politieke weg aan de macht te komen. De politieke

toekomst van Italië zou niet door verkiezingen of door het parlement worden bepaald,

maar door geweld en op straat. Het geweld van de fascisten tegen socialisten en

communisten werd vanaf 1920 steeds heviger. Leiders van socialistische partijen

werden mishandeld en soms zelfs doodgeknuppeld. Kantoren van socialistische en

communistische kranten werden in brand gestoken (onder andere van Avanti!). De

4

regering zag machteloos toe. In oktober 1922 gingen de fascisten in verschillende

Italiaanse steden de straat op. Er braken rellen uit en openbare gebouwen werden

bezet. De fascisten grepen in diverse Italiaanse steden de macht. Op 28 oktober

1922 vertrokken de fascisten naar Rome. Uit vier verschillende richtingen

marcheerden ze naar de hoofdstad en dreigden deze vervolgens in te nemen. Dit

was de beroemde Mars op Rome. Koning Victor Emmanuel III was bang voor een

burgeroorlog (of misschien bang voor de militaire kracht van de fascisten?1) en bood

Mussolini op 30 oktober het premierschap aan. Mussolini zat op dat moment in

Milaan, voor het geval de mars mislukte. Hij vertrok meteen naar Rome en kreeg van

de koning de opdracht een nieuwe regering te vormen. De fascisten (een minderheid

in het parlement) waren onder dreiging van een staatsgreep, maar formeel op wettige

wijze, in de regering gekomen.

Mussolini ging de eerste jaren voorzichtig te werk. Hij en zijn fascistische partij

moesten de conservatieven te vriend houden waarmee ze samen een regering

vormden. Na alle onrust wilde Mussolini de rust laten terugkeren in Italië. Dit was

lastig want de fascistische knokploegen bleven bloedige aanvallen plegen op hun

tegenstanders. Velen waren teleurgesteld in Mussolini omdat hij veel te gematigd

was. Maar Mussolini was wel degelijk bezig van Italië een fascistische staat te

maken. Hij richtte een fascistische jeugdbeweging op (de Balilla), waarin het

nationalisme een grote rol speelde. In januari 1925 schafte Mussolini de democratie

af: vrije verkiezingen werden afgeschaft, de oppositie werd ontbonden en alleen

fascistische kranten werden nog toegestaan. Italië werd een eenpartijstelsel met

Mussolini als de Duce. De leider die gehoorzaamd diende te worden.

Afbeelding 4
Propagandaposter van de Fasci di Combattimento
(fascistische beweging) uit de jaren dertig. In de
poster is een foto van Mussolini gemonteerd. De
Duce spreekt zijn beroemde woorden: Credere,
Obbedire, Combattere (geloof, gehoorzaam,
vecht).

1 Er werd de koning verteld dat er een groep van 1.000.000 fascistische strijders aan de poorten van

Rome stond. In werkelijkheid waren het er een stuk minder.

5

4. Totalitair Italië

Mussolini wilde dat iedereen de staat gehoorzaamde. Volgens hem stond het

individu in dienst van de samenleving en niet omgekeerd. De staat moest machtig

zijn en overal en altijd kunnen ingrijpen. Om te bereiken dat iedereen de staat

gehoorzaamde moest de staat het denken en voelen van de bevolking controleren.

Iedereen moest meewerken aan de opbouw van de fascistische staat, want dat was

de enige weg naar een betere toekomst. Italië werd totalitair. Door het gebruik van

propaganda en censuur kon de staat het volk indoctrineren (zie afbeelding 4 en 5).

Italië werd uiteindelijk niet de totalitaire staat die Mussolini voor ogen had. Het leger,

de kerk en het bedrijfsleven bleven voor een groot deel zelfstandig. Het herleven van

het Romeinse Rijk bereikte Mussolini al helemaal niet. Het enige land dat Italië (met

moeite) in 1936 veroverde was Ethiopië. In 1941 werd Ethiopië door de Britten op de

Italianen veroverd. Ook kwam er tijdens de Tweede Wereldoorlog een einde aan

Mussolini’s heerschappij. In de zomer van 1943 werd hij afgezet en in 1945 werd hij

samen met zijn maîtresse2 vermoord.

Afbeelding 5: het hoofdkwartier van Mussolini met fascistische propaganda (1934).

Si betekent ‘ja’, oftewel: gehoorzaam de leider!

2 Maîtresse: Clara Petacci was de buitenechtelijke geliefde (minnares) van Mussolini.

6

Hoofdstuk 2: Het nationaalsocialisme in Duitsland

In het naoorlogse Duitsland van 1919 heerste chaos en revolutiedreiging. Tussen

communistische (links) en nationalistische (rechts) veteranen braken dikwijls

gevechten uit. Duitsland was aan het einde van WOI een parlementaire democratie

geworden. Door de grote onrust in Berlijn kwam het parlement bijeen in de stad

Weimar, vandaar de naam ‘Weimarrepubliek’. Door honger, armoede en grote

werkloosheid ontstond er grote ontevredenheid onder de bevolking. Velen gaven de

democratische regering de schuld van de slechte omstandigheden. Ook het verlies

van de oorlog werd neergelegd bij de nieuwe regering. De legerleiding had kort voor

de overgave (van WOI) de macht aan de regering overgedragen. Deze had de

overgave getekend en uiteindelijk ook de Vrede van Versailles. Hiermee werd de

dolkstootlegende geboren. Conservatieven en militairen legden de schuld van het

verlies van de oorlog bij de Republiek van Weimar. Deze had immers voor de vrede

getekend. Duitsland was volgens deze groepen verraden door de democraten

(voornamelijk socialisten en Joden), zij hadden het leger ‘in de rug gestoken’

(vandaar de dolkstoot), terwijl er nog kans was de oorlog te winnen (zie afbeelding

6).

 Afbeelding 6

1. Onrust tussen rechts en links

In 1919 probeerden communisten de macht te grijpen. De regering riep de hulp van

het leger en van de vrijkorpsen in en de Spartakistenopstand werd neergeslagen.

De leiders van de opstand, Karl Liebknecht en Rosa Luxemburg, werden na hun

arrestatie vermoord. In 1920 probeerde de rechts-extremistische doctor Kapp met

hulp van een aantal hoge officieren en een vrijkorps een coup te plegen. Deze

‘Kapp-putsch’ mislukte door massale stakingen. In deze jaren twintig was er

voortdurend straatgeweld tussen rechtse vrijkorpsen en linkse knokploegen. De

Weimarrepubliek leek onder het geweld en de chaos te bezwijken. Ook de relatie met

Frankrijk stond onder druk. Doordat Duitsland in 1922 achterbleef met de

herstelbetalingen, bezetten Franse soldaten het Ruhrgebied. Veel Duitsers ervoeren

dit als vernederend.

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi74YjBuPfXAhXOmLQKHV-VCqcQjRwIBw&url=https%3A%2F%2Fimgur.com%2Fgallery%2F6sXYv&psig=AOvVaw1ouAE63Jun-opUkm43594I&ust=1512720323889422

7

Na 1923 volgden onverwacht jaren van welvaart. Door Amerikaanse leningen bloeide

de Duitse economie en kreeg de bevolking weer vertrouwen in de politiek. De

Weimarrepubliek trad zelfs toe tot de Volkenbond (tot 1936). De bloei mocht niet lang

duren, want met de ineenstorting van de Amerikaanse beurs in oktober 1929 kwam

er een einde aan de Duitse welvaart. Miljoenen mensen verloren hun baan en

daarmee keerde de armoede terug. De burger verloor wederom het vertrouwen in de

regering. Eén van de weinige bewegingen die kon profiteren van de crisis, waren de

nationaalsocialisten. Hun aanhang groeide in deze crisistijd.

2. Opkomst van het nationaalsocialisme

De woede over het Dictaat van Versailles en de economische malaise van de jaren

dertig waren een goede voedingsbodem voor het nationaalsocialisme (= nazisme).

Het nationaalsocialisme ontstond rond 1918 en had veel overeenkomsten met het

fascisme. Ook het nationaalsocialisme was tegen de parlementaire democratie en

streefde naar een bestuur met één leider. In 1920 richtte Adolf Hitler (1889-1945) de

Nationaalsocialistische Arbeiderspartij (NSDAP) op. De veteraan bleek groot talent

te hebben om het publiek op te zwepen. Door Hitlers toespraken en de ideeën van

de partij groeide de aanhang snel.

3. ‘Bruinhemden’

In 1923 probeerde Hitler naar Italiaans voorbeeld een mars op Berlijn te organiseren.

De coup mislukte en Hitler werd gearresteerd. In de gevangenis schreef Hitler het

boek Mein Kampf (mijn strijd). Hierin legde hij zijn ideeën uit en ook de manier

waarop hij die wilde verwezenlijken. In het katern over WO II komen we daar op

terug. Na een jaar kwam Hitler vrij en was hij opnieuw van plan aan de macht te

komen. Ditmaal niet door een coup, maar op democratische wijze. Hij hield vurige

toespraken en beloofde Duitsland machtig te maken. Op nazi-bijeenkomsten waar

Hitler sprak verschenen vaak linkse tegenstanders om de toespraken te verstoren.

Om tegen deze tegenstanders op te treden werd de Sturmabteilung (SA) opgericht.

De SA was de gewapende afdeling van de NSDAP en moest Hitler beschermen

(privéleger). De leden van de SA waren te herkennen aan hun bruine uniform,

vandaar de naam ‘bruinhemden’. De bruinhemden werden in de jaren twintig en

begin jaren dertig ook ingezet om straatterreur uit te oefenen. Communisten,

sociaaldemocraten en Joden werden geïntimideerd en in elkaar geslagen. Deze

bruinhemden zijn qua uniform en doel te vergelijken met de ‘zwarthemden’ van

Mussolini.

8

4. Hitler wordt rijkskanselier

De nationaalsocialisten konden profiteren van de economische crisis van 1929. De

bevolking was de democratische regering zat en in 1932 werd NSDAP de grootste

partij van Duitsland. In januari 1933 werd Hitler tot rijkskanselier benoemd.

President Hindenburg had in eerste instantie geweigerd Hitler te benoemen tot

rijkskanselier. Maar in januari 1933 steunden de conservatieve partijen Hitler, in de

hoop met hem hun voordeel te kunnen doen. De president gaf toe, maar zijn angst

dat Hitler dictatoriaal zou worden bleek uit te komen. Hitler wilde op korte termijn

zoveel mogelijk macht verwerven. Hierbij werd hij geholpen door de Rijksdagbrand3

op 27 februari. Hitler beschuldigde zonder enige vorm van bewijs de communisten

hiervan: ‘Als de communisten dat gedaan hebben, waar ik niet aan twijfel, dan zij

God hun genadig!’4 Het gaf hem de aanleiding tot de noodverordening ‘Zum Schütz

von Volk und Staat’ (ter bescherming van volk en staat). Met deze verordening

verkreeg Hitler vergaande bevoegdheden om de rust in Duitsland te herstellen.

Onder andere het recht op vrije meningsuiting en persvrijheid werd ingetrokken. Na

de verordening werden diverse mensen gearresteerd; communisten,

vakbondsleiders, maar ook Rijksdagafgevaardigden werden vastgezet.

Afbeelding 7

De Rijksdagbrand in Berlijn

op 27 februari 1933. Het

Rijksdaggebouw brandde

grotendeels af. De

Nederlandse communist

Marinus van der Lubbe werd

hiervoor geëxecuteerd.

Om nog meer macht te verkrijgen wilde Hitler de grondwet wijzigen. Hiervoor had hij

tweederde van de stemmen nodig. In maart 1933 werden wederom verkiezingen

uitgeschreven. Hitler behaalde 43,9 procent van de stemmen. Dit was geen absolute

meerderheid en al helemaal niet genoeg om de grondwet te wijzigen. Door intimidatie

en bedreiging lukte het Hitler toch om de Rijksdag in te laten stemmen met een

machtigingswet (bij deze stemming waren 109 afgevaardigden niet aanwezig omdat

zij gevangen zaten, gevlucht of zelfs vermoord waren). Door deze wet verkreeg de

regering (lees Hitler) vier jaar lang de macht. Hitler kon nu wetten uitvaardigen

3 Rijksdag = het Duitse parlement tot 1945

4 Haffner, S., Het verhaal van een Duitser 1914-1933 (Amsterdam 2002) 116.

9

zonder dat hij goedkeuring nodig had van het parlement. De eerste stap die Hitler

zette naar een Germaanse staat was de boycot van Joden (1 april 1933). Duitsers

mochten hun inkopen niet meer bij joodse winkels doen en joodse advocaten en

artsen werden geboycot. SA-patrouilles controleerden of de boycot nageleefd werd.

Ook lieten de eerste tekenen van de totalitaire staat zich zien door

boekverbrandingen. De nazi’s stonden alleen nog ‘Blut- und Boden’-literatuur toe.

Boeken van joodse schrijvers en andere ‘ongewenste’ auteurs zoals Karl Marx, Erich

Maria Remarque en H.G. Wells werden verbrand. Dit gebeurde bijvoorbeeld op 10

mei 1933 voor het gebouw van de Berlijnse Opera.

Afbeelding 8: In onderstaande tabel is te zien dat de nazi’s aanvankelijk maar

weinig stemmen kregen en maar een beperkt aantal afgevaardigden in het parlement

hadden. In 1932 daalde hun aanhang zelfs. De nazi’s behaalden nooit een echte

meerderheid, ook niet toen Hitler in 1933 aan de macht kwam.

Datum Nazistemmen in

procenten

Gekozen

kamerleden

Stemmen in

miljoenen

20 mei 1928 2,6% 12 0,81

14 september

1930

18,3% 107 6,41

31 juli 1932 37,3% 230 13,75

6 november

1932

33,1% 196 11,74

5 maart 1933 43,9% 288 17,28

Bron: Gluck Wood, A., Holocaust; de gebeurtenissen en hun invloed op de gewone

mensen (Londen 2007) 36.

5. Totalitair Duitsland

Vrij snel nadat Hitler de macht voor vier jaar in handen kreeg, verbood hij alle

partijen. Ook Duitsland werd een éénpartijstelsel waarin de NSDAP als enige partij

werd toegestaan. Na de dood van president Hindenburg (1934) kreeg Hitler alle

macht in handen. Hitler werd de Führer van Duitsland. Naast een verbod op alle

partijen, zuiverde hij zijn eigen partij. Tijdens de Nacht van de Lange Messen, 30

juni 1934, werd in opdracht van Hitler de top van de SA vermoord door de

Schutzstaffel (oorspronkelijk persoonlijke lijfwacht van Hitler). De SA was opgericht

om de NSDAP aan de macht te helpen en tegenstanders te intimideren. Nu Hitler zijn

doel had bereikt was de SA overbodig geworden. Bovendien wantrouwde Hitler de

10

steeds machtiger wordende SA. Ernst Röhm, leider van de SA, wilde het leger

vervangen door de SA. De leiding van de Wehrmacht (het Duitse leger) zag dit niet

zitten en ook Hitler stond sceptisch tegenover deze plannen. Voor Hitler reden

genoeg om 85 mannen om te laten brengen.

Van het volk werd verlangd zich in te zetten voor de staat. Er bestond geen

individuele vrijheid en zelfs familiebanden waren ondergeschikt aan het belang van

de staat. Er werden massaorganisaties opgericht die direct verbonden waren aan

het nationaalsocialisme. Jongens moesten lid worden van de Hitlerjugend, meisjes

van de Bund Deutscher Mädel. Deze organisaties hadden tot doel de jeugd tot

goede nazi’s op te voeden. De jongens leerden vechten en marcheren. Meisjes

kregen scholing tot huisvrouw en werden voorbereid op het moederschap. Alle

arbeiders dienden lid te worden van het Arbeitsfront. Dit was de enige vakbond die

was toegestaan; de vakbonden werden gelijkgeschakeld. Er werd een ministerie

van Propaganda opgericht, geleid door Jozef Goebbels. Het ministerie controleerde

alle kranten, films en radio. Overal werd de bevolking geconfronteerd met het

nationaalsocialisme. Het symbool van de nazi’s (het hakenkruis) hing overal en

tijdens massabijeenkomsten brachten honderdduizenden Duitsers de Hitlergroet.

Bovendien speelde de radio ook een belangrijke rol bij de verspreiding van de

nationaalsocialistische boodschap. Doordat de boodschap steeds werd herhaald was

er sprake van indoctrinatie.

Afbeelding 9
De
boekverbranding
in Berlijn op 10
mei 1933.

Kritiek en verzet werden niet getolereerd in het totalitaire Duitsland. Tegenstanders

werden in elkaar geslagen, naar kampen gestuurd of zelfs vermoord. Hitlers aanhang

groeide nog altijd in de jaren dertig. De werkloosheid daalde flink omdat Hitler (tegen

afspraken van het Verdrag van Versailles in) weer wapens en vliegtuigen ging

produceren. Om de werkloosheid te bestrijden gaf Hitler bijvoorbeeld ook de

opdracht snelwegen aan te leggen. Zo kregen veel werkloze Duitsers weer een baan

en werd Hitler door veel Duitsers als een uitstekende leider gezien.

11

6. Rassenleer

Niet iedereen kon meeprofiteren van de aantrekkende economie. Communisten,

socialisten, Slaven (Oost-Europese volkeren) en Joden werden slachtoffer van

Hitlers terreur. De nazi’s vonden dat ze af moesten rekenen met de Joden. Zij waren

de vijanden van het Germaanse ras, waar de Duitsers (zoals Hitler dat predikte) van

afstamden. Hitlers uiteindelijke doel was om Lebensraum te creëren voor het

Arische ras. Een groot verschil tussen Mussolini’s fascisme en Hitlers

nationaalsocialisme is dan ook: de rassenleer. Hitlers leer was sterk racistisch omdat

hij uitging van de superioriteit van het Germaanse ras. Dit racisme uitte zich vooral in

antisemitisme. Joden waren als specifieke groep het grootste slachtoffer van Hitler.

Het is Hitler en zijn medewerkers gelukt om zo’n 6 miljoen Joden om te brengen in de

Tweede Wereldoorlog, maar zijn droom van een Derde Rijk is nooit volledig

uitgekomen. Daarover meer in de volgende katern.

Afbeelding 10
Propaganda voor de ‘Bund Deutscher
Mädel’

12

Kenmerken fascisme & nationaalsocialisme

Hieronder staan de kenmerken van het fascisme opgesomd. De kenmerken gelden

voor zowel het fascisme in Italië als het nationaalsocialisme in Duitsland. Als laatste

worden de verschillen tussen het fascisme en het nationaalsocialisme besproken.

1. Het fascisme is (ultra)nationalistisch. De fascisten zijn in eerste plaats trots op

hun vaderland en het belang van het volk staat voorop. Toch gaat het nog een

stapje verder. Ze zien hun land als superieur en vinden het hun recht andere

volkeren te overheersen.

2. Het leidersbeginsel. Het volk moet de leider gehoorzamen. Iedereen dient zich

te houden aan de regels van de leider omdat hij weet wat goed is voor het

volk. Kritiek wordt niet getolereerd. Mussolini liet zich Duce noemen en Hitler

liet zich Führer noemen.

3. Het belang van de eigen groep wordt voorop gesteld. De groep, het volk, staat

boven het belang van het individu.

4. Het fascisme gaat uit van de ongelijkwaardigheid van de mens. Dit geldt voor

zowel de ongelijkwaardigheid binnen de staat, als erbuiten. De ‘sterksten’

moeten dan ook de leiding nemen.

5. Het fascisme is totalitair. De staat moet het leven van ieder mens regelen en

controleren (dit geldt voor andere onderwijs, vrije tijd, werk, media etc).

Fascisten bepalen en beheersen dus ook alle uitingen van cultuur in de staat.

De staat moet bepalen wat goed en slecht is.

6. Het verheerlijken van de daad. Kracht en geweld staan centraal in de

fascistische staat. Dit wordt vooral duidelijk in Hitlers uitspraak: ‘In eeuwige

strijd is de mensheid groot geworden, in eeuwige vrede gaat zij ten onder’.

Ook in Italië was het fascisme vooral militaristisch. Geen woorden, maar

daden.

7. Vrouwen hebben een ondergeschikte en aparte plaats. Vrouwen moeten veel

kinderen voortbrengen en voor hun gezin zorgen. Het voortbrengen van

kinderen was natuurlijk in het belang van het voortbestaan van de staat.

8. Het fascisme is negatief. Een kleine opsomming waar de stroming tegen is:

a. Parlementaire democratie: een democratie leidt volgens fascisten tot

slap geklets. Wat een staat nodig heeft is een sterke leider en maar één

partij.

b. Persoonlijke vrijheid (dus ook tegen liberalisme en kapitalisme).

c. Socialisten en communisten (fascisten gaan uit van ongelijkwaardigheid

van de mens, communisme en socialisme juist van gelijkwaardigheid).

13

Verschillen tussen het fascisme en nationaalsocialisme

a. Hitler gebruikte de staat tot middel van zijn doel: de overheersing door het
Arische ras. Voor Mussolini was de staat heilig.

b. De politiek van de nazi’s was radicaler dan die van de Italiaanse fascisten.

Binnen een paar jaar was het onderwijs, rechtspraak, massamedia en
culturele instellingen in Duitsland gelijkgeschakeld. In Italië kwam dit minder
snel en effectief van de grond.

c. Het belangrijkste verschil is de rassenleer van de nazi’s. Tot de kern van het

nationaalsocialisme hoort de rassenleer. De nazi’s gingen van de superioriteit
van het Germaanse ras uit. Hiertoe behoorden geen Joden en zij werden
gezien als de grote vijand van het Germaanse ras. In Italië stond de
rassenleer niet centraal.

Let op: nationaalsocialisten hebben een hekel aan socialisten. De reden
waarom zij zich nationaalsocialisten noemen, was een truc van Hitler om
aanhang te krijgen van Duitse arbeiders (die vaak socialistisch waren).

Welke fascistische kenmerken herken je op de poster?

 Afbeelding 11

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiH6K6MxvfXAhUCORoKHQRzBS8QjRwIBw&url=https%3A%2F%2Fwww.pinterest.com%2Fbanzaitennou%2Fitalian-ww2-propaganda-posters%2F&psig=AOvVaw3v8mE0f2IchcLcMRucc-8B&ust=1512723950515785

14

Begrippenlijst

Anti-partij: een partij die tegen veel dingen is. Bijvoorbeeld de fascistische partij van
Mussolini was tegen de democratie, tegen persoonlijke vrijheid, tegen communisme,
tegen socialisme etc.

Antisemitisme: Jodenhaat.

Bruinhemden: bijnaam voor de leden van de Sturmabteilung.

Bund Deutscher Mädel: Nationaalsocialistische jeugdorganisatie voor meisjes
tussen de 14 en 18 jaar oud. Meisjes werd hun rol binnen de nazileer bijgebracht.

Censuur: het verbieden van bepaalde informatie.

Coup: een staatsgreep.

Dolkstootlegende: mythe van de Duitse legerleiding om de schuld van de nederlaag
tijdens de Eerste Wereldoorlog bij de regering neer te leggen.

Eenpartijstelsel: hierbij is er in een land maar één politieke partij toegestaan.

Fascisme: verzamelnaam voor extreem-nationalistische ideologieën en stromingen,
die geweld verheerlijken, antidemocratisch, anticommunistisch zijn en de nadruk
leggen op krachtig leiderschap.

Gelijkschakeling: een aantal maatregelen die er voor moesten zorgen dat de
NSDAP op alle gebieden de baas was. Voorbeelden: de pers kreeg een strenge
censuur en kunstenaars werden gecontroleerd via de Kultuurkamer: een verplichte
beroepsorganisaties.

Hitlerjugend: nationaalsocialistische jeugdorganisatie voor jongens tussen de 10 en
18 jaar. De jongens droegen uniformen en dolken bij zich en namen deel aan
kampen, sportevenementen en kregen een semi-militaire opleiding. In 1939 werd het
lidmaatschap van de Hitlerjugend voor elke Duitse jongen verplicht.

Indoctrinatie: een vorm van manipulatie door het systematisch en eenzijdig
onderwijzen van aanvechtbare overtuigingen of opvattingen, met de bedoeling dat
deze kritiekloos worden aanvaard.

Knokploegen: in Italië waren dit groepen mensen die buiten de wettelijke macht om
met geweld zaken wilden regelen.

Lebensraum: het grondgebied (Oost-Europa) dat de Duitsers volgens de nazileer
nodig hadden om te leven.

Machtigingswet: wet waarin werd vastgelegd dat de regering vier jaar lang zonder
goedkeuring van de Rijksdag mocht regeren.

Massaorganisaties: organisaties waarbij grote massa’s mensen aangesloten zijn.
Voorbeelden van massaorganisaties van het totalitaire Duitsland waren: Hitlerjugend,
BDM, en het Arbeitsfront. De organisaties moesten de opvattingen van het regime
overbrengen op de bevolking.

15

Nacht van de Lange Messen: in de Nacht van de Lange Messen (30 juni 1934)
werd in opdracht van Hitler de top van de SA vermoord, inclusief leider Ernst Röhm.

Nationaalsocialisme (=nazisme): variant van het fascisme. Het Duitse
nationaalsocialisme verschilt met het Italiaanse fascisme omdat het de rassenleer
vooropstelt (i.p.v. de staatsmacht). Het Slavische en joodse ‘ras’ waren in de ogen
van nazi’s minderwaardige volkeren.

Propaganda: manier om de mening van mensen te beïnvloeden. Of het
verheerlijken van eigen land, eigen leiders, eigen cultuur en/of het zwartmaken van
de tegenstander. Vaak door middel van pamfletten, spotprenten etc. waarbij de
waarheid vaak geweld wordt aangedaan en (vermeende) fouten van de vijand
uitvergroot worden.

Rijkskanselier: Duitse minister-president.

Sturmabteilung (SA): het partijleger van de NSDAP.

Schutzstaffel (SS): letterlijk: beschermeenheid. De SS was oorspronkelijk de
persoonlijke lijfwacht van Hitler, maar werd een steeds grotere en machtiger
organisatie; uiteindelijk was de SS verantwoordelijk voor rassenaangelegenheden en
concentratiekampen.

Totalitair: systeem waarbij het individu volledig ondergeschikt is aan de staat.

Vrijkorpsen: groepjes bewapende mannen in Duitsland na WO I, vooral ontslagen
soldaten: het leger werd bij het verdrag van Versailles ingekrompen. De Republiek
van Weimar gebruikte de vrijkorpsen om revolutiepogingen neer te slaan. Maar de
vrijkorpsen zorgden daarna voor veel onrust door hun gewelddadige strijd tegen
bijvoorbeeld de communisten.

Zwarthemden: bijnaam voor de volgelingen van Mussolini, de fascistische
knokploegen droegen zwarte kleding.

16

Vaardigheden

 Oorzaak: reden waarom iets gebeurt.

 Directe oorzaak = aanleiding (ook wel de druppel die de emmer doet overlopen).

 Indirecte oorzaak = oorzaken die pas later aan het licht komen en van tevoren
dus niet kunnen worden aangewezen.

 Gevolgen: Gebeurtenissen of verschijnselen die voortvloeien uit een gebeurtenis of

verschijnsel (de oorzaak).

 directe gevolgen (vloeien rechtstreeks voort uit die oorzaak).

 indirecte gevolgen (hebben via een omweg verband met die oorzaak).

 Feiten: iets dat vaststaat. Feiten zijn meestal te controleren. Het is niet te veranderen

(objectief).

 Meningen: iets wat iemand vindt (subjectief). Mensen kunnen van mening

verschillen, het is dus niet iets dat vaststaat.

 Continuïteit en discontinuïteit: Er zijn dingen in het leven die niet of nauwelijks
veranderen. Bijvoorbeeld je karakter of het feit dat je makkelijk of moeilijk leert. Wat
wel verandert is bijvoorbeeld je uiterlijk, wat je weet of je houding tegenover anderen.
Als de geschiedenis zich zonder al te grote schokken ontwikkelt, is er sprake van

continuïteit. We spreken van discontinuïteit als er een duidelijke (onverwachte) breuk
in een ontwikkeling plaatsvindt.

 Betrouwbaarheid & bruikbaarheid van bronnen: Soms is het heel lastig te bepalen

of een bron betrouwbaar of onbetrouwbaar is. Je moet verschillende dingen
onderzoeken om hierachter te komen:

 Wat voor een soort bron is het?

 Uit welke tijd stamt de bron?

 Wie is de auteur (nationaliteit, sekse etc.); wat is het uitgangspunt van de

maker; was hij ooggetuige?

 Waar gaat de bron over? Bevat het meningen, feiten. Is het objectief of
subjectief?

 Is de bron op een bepaalde groep gericht?

 Wat is het doel van de bron? In veel gevallen dienen bronnen vaak het

eigen belang van de auteur of maker.

 Hoe verhoudt de informatie uit de bron zich tot de andere betrouwbare
bronnen die je kent? Wanneer dit erg afwijkt is voorzichtigheid geboden.

 representativiteit: Daarmee wordt bedoeld: in hoeverre geeft de bron de mening

weer van het grootste gedeelte van de betrokken mensen bij dat onderwerp?
Opmerking: bronnen zijn vaak niet 100 % betrouwbaar of representatief. Het

antwoord op de vraag: is deze bron betrouwbaar/representatief is vaak: aan de en
kant wel want…., aan de andere kant niet want……

17

Stappenplan cartoons

Stap 1
Bekijk de prent zonder te oordelen. Wat zie je, wat lees je? Staat er nog een tekst bij
(boven/onder)? Probeer zo objectief mogelijk te kijken en je oordeel nog even uit te
stellen.

Stap 2
Ga nu interpreteren. Herken je personen/ symbolen etc. Zie je tegenstellingen,
sterke overdrijvingen?

Stap 3
Probeer nu de mening van de tekenaar te vinden. Wat vindt de tekenaar ervan?
(Soms is dat precies het tegenovergestelde van wat hij uitbeeldt, hij maakt dan
gebruik van overdrijving)

Stap 4
Wat zegt dit over de tekenaar? Bij welke groep hoort hij? Voor wie is de tekening
bedoeld?

Stap 5
Bij welke historische vraag is deze cartoon een bruikbare bron? In het algemeen zijn
cartoons goede bronnen als je een onderzoek naar meningen, en minder bruikbaar
bij vragen over feiten.

Probeer deze stappen eens toe te passen bij deze cartoon:

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj_0MWxvffXAhXMI1AKHeIxDK4QjRwIBw&url=http%3A%2F%2Fjcpa.org%2Farticle%2Fmajor-anti-semitic-motifs-in-arab-cartoons%2F&psig=AOvVaw1mBaIuoUuTphB1qd5k99PB&ust=1512721629587753

18

Tekstvragen

H1: het fascisme in Italië

1. a. Tot welke partij behoorde Italië tijdens de Eerste Wereldoorlog?
b. Noem twee redenen waarom Italiaanse soldaten zich na de Eerste
 Wereldoorlog aansloten bij knokploegen.

2. Waar komt het woord “fascisme” vandaan?

3. a. In de tekst (naast afbeelding 1 op pagina 2) wordt gesproken over de

militante voorhoede van de fascisten. Wat wordt hiermee bedoeld?
b. Hoe was deze militante voorhoede te herkennen?

4. Bedenk waarom Mussolini op een gegeven moment niet meer bij het

socialistische partijblad ‘Avanti’ paste.

5. a. Waarom werd de fascistische partij van Mussolini een anti-partij

 genoemd?
b. Leg uit wat het fascisme van democratie vindt.

Mussolini grijpt de macht

6. Bedenk waarom de fascisten gewelddadig tegen socialisten en communisten
waren.

7. a. Beschrijf hoe de fascisten aan de macht kwamen.

b. Stelling: Mussolini is op legale wijze aan de macht gekomen. Maak met

 goede argumenten duidelijk of je het met deze stelling eens of oneens
 bent.

Totalitair Italië

8. Leg uit dat indoctrinatie nodig was in de Italiaanse totalitaire staat.

9. Is Mussolini zijn droom van het herleven van het Romeinse Rijk uitgekomen?

Leg je antwoord uit.

19

H2: Het nationaalsocialisme in Duitsland

10. Geef twee redenen waarom het Duitse volk weinig vertrouwen had in de

Weimarrepubliek.

11. Bekijk bron 1 onder de vraag en pas hierbij het stappenplan ‘spotprenten’ toe.

 a. Bedenk welk jaartal bij bron 1 past.
 c. Hoe noemen we de gebeurtenis in bron 1?
 d. Leg uit wat bron 1 duidelijk wil maken. Gebruik hierbij ook de
 symbolen.

Bron 1

12. Leg uit waaruit bleek dat slechts weinigen iets zagen in de
 Weimarrepubliek. Gebruik in je antwoord de begrippen links en rechts.

13. Leg uit dat een simpele boodschap in een tijd van economische crisis

aanslaat bij de kiezers.

Onrust tussen rechts en links

14. a. Waarvoor had de politicus Hitler talent?
 b. Leg uit waarom je de ‘bruinhemden’ van Hitler kan vergelijken met de
 ‘zwarthemden’ van Mussolini.

Totalitair Duitsland

15. Wanneer kon Hitler de (enige) Führer van Duitsland worden?

20

16. Verklaar waarom afbeelding 10 (pagina 11) een mooi voorbeeld van

propaganda is.

17. Lees bron 2.
Leg met een voorbeeld uit de bron uit dat geen Duitser kon ontsnappen aan de
indoctrinatie.

 Bron 2

De fabrikanten van ontvangtoestellen werden ertoe
aangezet grote aantallen goedkope radio’s te fabriceren.
Die onder de naam Volksontvanger hun weg vonden naar
de huiskamers. Het aantal ontvangers steeg in een jaar
tijd met ruim een miljoen tot meer dan zes miljoen in
1934. In 1938 was dit getal opgelopen tot 9,5 miljoen. (…)
Ook in openbare instellingen, fabrieken, scholen en op
plaatsen in de open lucht zorgden luidsprekers voor de
verbreiding van de nazi-propaganda. (…) Tot in de
intimiteit van de huiskamer drong de stem van Hitler door.

Naar: R.L. Schuursma, Met de microfoon en camera.
Radio en film in het Derde Rijk.

Vragen na het behandelen van H1 en H2.

18. a. Noem drie overeenkomsten tussen het fascisme en het nationaal-
 socialisme. Leg deze overeenkomsten in eigen woorden uit.
b. Wat is het grootste verschil tussen fascisme en het nationaal-
 socialisme?

19. Wat was bij de nazi’s belangrijker: het nationalisme of het socialisme? Leg je

antwoord uit.

20. Bedenk welke leider (Mussolini of Hitler) het dichtst bij een totalitaire staat is
gekomen. Onderbouw je antwoord met goede argumenten.

21. Leg aan de hand van een voorbeeld uit wat ‘gelijkschakeling’ inhield.

22. Bij het fascisme, het nationaalsocialisme en het communisme speelde

propaganda een zeer grote rol.
a. In welke twee landen was de propaganda het meest effectief? Noem

hiervoor twee redenen.
b. Noem twee propagandathema’s die in deze landen zeer belangrijk

waren.

23. Leg uit: totalitaire staten zijn dictaturen, maar dictaturen zijn niet
 altijd totalitaire staten.

21

24. Bekijk bron 3: pamflet uit maart 1933.
a. Over welke gebeurtenis gaat dit pamflet?
b. Vind je deze bron betrouwbaar? Verklaar je antwoord.
c. Waar roept dit pamflet toe op?

Bron 3

25. Lees bron 4.
a. Is de onderstaande bron bruikbaar in een onderzoek naar Duitsland in

de jaren dertig van de 20e eeuw? Verklaar je antwoord.
b. In hoeverre is dit een betrouwbare bron? Leg je antwoord uit.
c. Leg uit dat Haffner zijn mening kon onderbouwen met feiten.

Bron 4
Van Hitlers positieve prestaties moet in de eerste plaats zijn Wirtschaftswunder

worden genoemd, het economisch wonder dat alle overige prestaties geheel in de

schaduw stelt. (…) Schrijnende nood en massale ellende hadden plaatsgemaakt

voor een bescheiden-behaaglijke welstand. Bijna even belangrijk: radeloosheid en

hopeloosheid waren vervangen door zekerheid en zelfvertrouwen. En nog

wonderbaarlijker: de overgang van crisis naar de economische bloei was

gerealiseerd zonder inflatie en tegen volstrekt stabiele lonen en prijzen. (…) De

mate waarin de Duitsers zich dankbaar en overdonderd toonden, valt niet te

overschatten. Vooral de Duitse arbeiders stapten na 1933 in dichte drommen van de

SPD en KPD (sociaaldemocratische en de communistische partij) over op Hitler. In

de jaren 1936-1938 werd de algemene stemming compleet door dit economische

wonder overheerst. Iedereen die nog afwijzend tegenover Hitler stond, werd

afgedaan als een dwarsligger. ‘De man heeft misschien zijn gebreken, maar hij heeft

ons ook weer arbeid en brood gegeven’. Zo luidde in deze jaren de mening van de

miljoenen voormalige aanhangers van SPD en KPD, die in 1933 nog massaal tegen

Hitler waren geweest.

Een fragment uit het boek Anmerkungen zu Hitler (1978) van de Duitse journalist

Sebastian Haffner, 1907-1999, werkelijke naam Raimond Pretzel).

26: Vraag is vervallen

22

27 Bekijk bron 6.
a. Pas het stappenplan ‘cartoons’ toe. Schrijf de antwoorden in je schrift en

bepaal wat de maker met deze cartoon duidelijk wil maken.
b. Met wie wordt Mussolini vergeleken? Ondersteun je antwoord met een

beeldelement.
c. Welk kenmerk van het fascisme vind je terug in deze bron? Leg je antwoord

uit.
d. (alleen vwo) Wat zegt de bron over de achtergrond van de maker?

Bron 6: Koning Victor Emmanuel II kroont Mussolini. Onder de bron staat: koning
Victor Emmanuel II: ‘ik denk, meester, dat er plek is voor nog iemand’.

23

28: Bekijk bron 7. Pas het stappenplan ‘cartoons’ toe en beantwoord
 daarna de vragen.

a. Op welke gebeurtenis heeft deze bron betrekking?
b. Hoe heeft Hitler van deze kans gebruik gemaakt?
c. Kun je uitleggen waarom de hele zaak in Nederland nogal wat opschudding

veroorzaakte?
d. Wat probeert de maker van de prent duidelijk te maken?
e. Wat zegt de bron over de achtergrond van de maker?

Bron 7: De oude Hindenburg zegt tegen Hitler: ‘Dit is een geschenk uit de hemel. Als
je nu geen dictator kunt worden, lukt het je nooit’.

In zijn rechterhand heeft Hitler een document met daarop de woorden:
noodverordening.

24

29: Bekijk bron 8 en 9.
a. Kun je zeggen dat Hitler op democratische wijze Führer van Duitsland is

geworden? Leg je antwoord uit.
b. Heeft Hitler de democratie gebruikt om Führer te worden? Verklaar je

antwoord.
c. Over welke gebeurtenis gaat bron 9? Leg je antwoord uit aan de hand van 3

beeldelementen.

Bron 8

Jaartal Gebeurtenissen

1928 - Verkiezingen: NSDAP krijgt 2.6%

1932 - Verkiezingen: NSDAP krijgt 37%

1933 - Hitler als rijkskanselier aangesteld (minister-president)
- Rijksdagbrand
- Noodverordening (geen persvrijheid etc.)
- Verkiezingen (onvrij: gebruik geweld en sommige partijen

verboden) NSDAP krijgt 43%
- Machtigingswet: Hitler schaft de democratie af

1934 - Hitler Führer van Duitsland

 Bron 9

