
Inhaltsverzeichnis

I n h a l t s ü b e r s ic h t 5
Einleitung.. 25

Teil 1 : Zum Rhein

I. Am Vorabend der Besetzung.. 37
1. Eisenhower................ *............ *.......... 37
London, Grosvemor Square, 16. Januar 1944 (37) - Supreme Headquarters, Allied
Expeditionary Force (SHAEF) (37) - Stationen der Karriere: Von West Point nach
Washington (38) - Vertrauensverhältnis zu George C. Marshall (39) — Kompetent
und „middle of the road" (40) ~ Anfänger auf dem Schlachtfeld (40) — Nordafrika,
Sizilien, Italien (41) — Die engsten Vertrauten bei der Operation „Overlord“ : Tedder,
Smith, Bradley, Patton (42) — „Democracy is under direct threat“ (43)

2- „Germany first“ 44
Der Weg in die Konfrontation ... 44
Franklin D. Roosevelt und der „Weitbürgerkrieg" (44) - Die Vereinigten Staaten in
Hitlers Kalkül (45) - „Land der Juden und des Jazz“ (45) - Hitler als Bedrohung der
Wirtschaftsordnung und des Gesellschaftssystems der USA (46) - Offensive Defen­
sive (47) - „Vorwegnahme der Zukunft“ (48) - Zwei Wege in die deutsch-amerikani­
sche Konfrontation: Berlin, Tokio, Washington (48) - Zeitdruck beim Rußland-Feid-
zug (49) - Hoffnungen auf einen Sieg im Osten 1942 (51) - Entscheidungstage
Anfang Dezember 1941 (52) ~ Die deutsche Kriegserklärung m die Vereinigten
Staaten vom 1L Dezember 1941 (52)

Mobilisierung gegen Hitler*.......... 53
Deutschland bleibt auch nach Pearl Harbor Hauptgegner (53) - Die „Arcadiaw-Kon-
ferenz (54) ~ „Erklärung der Vereinten Nationen“ und „Atlantik-Charta“ (54) - Ein
liberal-demokratischer Kontrapunkt gegen die Ideologie der expansionistischen
Staaten (56) - Die Forderung nach der bedingungslosen Kapitulation (58) - Eine
wohlkalkulierte und zweckentsprechende Strategie (59) - Mobilisierung der Kriegs­
wirtschaft, Aufrüstung (62) - Flugzeuge, Panzer, Lastkraftwagen (65) - Ein Millio-
nenheer wird aus dem Boden gestampft (66)

3. „Hitlerismus“, Deutschland und die Deutschen 67
Eisenhowers Kreuzzugs-Geist (67) - „God, I hate the Germans!“ (68) — Roosevelts
Bild von Deutschland und vom „Hitlerismus“ : kontrollierte Abneigung (69) - Pro­
gressive Strömung und realpolitische Schule innerhalb der Administration (70) -
Gedankenspiele (71) — Hollywood und Hitler (72) — Sachliche Kriegspropaganda :
„Projection of America** (73) - Ein „guter Krieg“ (74) - Das Deutschlandbild der Be­
völkerung (74) - Verhärtung der Einstellung 1944/45 (75) - Wie sieht G.I. Joe das
Dritte Reich? (76) - Der Pocket Guide to Germany“ (77)

8 Inhaltsverzeichnis

4. Katastrophenjahr 1944

„Kriegskrise“

78

78
Stalingrad (78) - Vor der Invasion (79) - D-Day 6. Juni 1944 (79) — Desaster im We­
sten (80) - Desaster im Osten (80) - 20. Juli 1944 (81) - Terror und Durchhaltepro-
paganda (81) - „Totalisierung“ des Krieges (82) - Bombenkrieg (83) - Evakuierungen
(84) — Aufzehrung des Hitler-Mythos (86) — Das „Nadelöhr“ zum Frieden (87)

Die deutsche Bevölkerung fürchtet die Amerikaner nicht (87) - Das Propagandabild
von der U.S. Army (88) - Gîeichsetzung von sowjetischer und amerikanischer
Truppe; Anti-Morgenthau-Propaganda (89) — Volksmeinung: „Die Amerikaner sind
gar nicht so schlimm“ (90) - Goebbels in Argumentationsnöten (91)

Eine ganz neue Dimension der Militärverwaltung (93) - „Military Government Divi­
sion“ (93) - Demokratisierung per Militärdiktatur? (94) - Militärverwaltung muß eine
Angelegenheit des Militärs sein: mühselige Lehrzeit in Nordafrika und Italien (95) -
Einrichtung von G-5 Stäben (96) — Der Antagonismus von kurzfristigen militäri­
schen Sicherungsaufgaben und langfristigen politischen Zielsetzungen (97) — Das
Kriegsende von 1918 bestimmt die Perspektive (98) - Die „Kollaps“-Theorie (98)
und die Doktrin der „indirect rule“ (99) - Die Direktive CCS 551: Pragmatismus,
Stabilisierung, Normalisierung (100) - Das „Handbook for Military Government of
Germany“ (101) - „Your main task is to get things running“ (102) - Alle Vorberei­
tungen für die Besetzung sind getroffen (102) - In Erwartung des deutschen Zusam­
menbruchs (103) — Herbst 1944; die schockierende Erkenntnis, daß es zu einem
Endkampf im Innern Deutschlands kommen wird (104) - Eisenhower schlägt
Alarm: Die Militärregierung kann die Verantwortung für Kontrolle und Stabilisie­
rung Deutschlands nicht übernehmen (104) - „Limited liability“ (105) — Nicht Di»
rektiven, sondern Tradition und Pragmatismus bestimmen den Kurs des Military
Government (106) — Prasidenten-Schelte für das SHAEF-Handbook (106) - Henry
Mergenthaus Rolle in der Besatzungs- und Deutschland-Planung; „Agrarisierung“
(107) - „Lawless conspiracy against the decency of modem civilization” (108) -
Henry L. Stimsons Widerspruch (108) - Die Interessen der Army (110) - War De­
partment und State Department (110) - Roosevelts Rückzieher (111) - Der Kampf
um JCS 1067 (112) - 23. März 1945: Plazet des Präsidenten (114) — „A fairly good
paper“ (115) - Truman entledigt sich Henry Morgenthaus (116) - Eine Direktive
ohne drakonische Konsequenzen (116) « Die Anweisungen für die Militärverwal­
tung vom Herbst 1944 (118) - Vollkommene Verfügungsgewalt bei maximaler poli­
tischer Entlastung (120)- Der Schritt über die Reichsgrenze (121)

6. „Das Leben im Westen ist schwer geworden“ 122
Verharmlosung der militärischen Lage (122) - line Flutwelle flüchtender Zivilisten
und erschöpfter Soldaten (123) - „Nervöse Katastrophenstimmung“ (124) - Stel-
Itmgsbau (124) — „Westwall** und „Ostwall“ (125) — Der Deutsche Volkssturm: Auf­
ruf (128), Aufstellung (129), Zusammensetzung (131), Ausbildung, Ausrüstung und
Bewaffnung (133) - Psychological Warfare Division: „Ein Instrument der Partei“
(136) - Umquartierungen und Evakuierungen (136) - „Rückführungen“ aus dem
Grenzraum (1ST) — Widerstand der Bevölkerung (139) — Gewaltsame Austreibung
(140) — Hoffnungen auf baldigen Einmarsch der Amerikaner (141) — Die Army regi­
striert aufmerksam die Widerspenstigkeit der Einheimischen (142) - Staatsräson und
Betriebsinteresse : Die Räumung der Kunstfaserfabrik Oberbruch (143)

In Erwartung der Amerikaner 87

5. Military Government: Was tun? 93

Inhaltsverzeichnis 9

II. Die Amerikaner im westlichen Grenzgebiet Ende 1944

L Die Kämpfe an der Grenze............
148

148
„Victory Disease“ im Lager der Alliierten (149) - Psychologische Vorteile des Vertei­
digers (150) - Wallendorf, Aachen (152) - Soldatische Zivilcourage, doppelbödige
Befehlstreue, rhetorischer Heroismus: General von Schwerin und Oberst Wilck (154)
- Die November-Offensive der Amerikaner bleibt liegen (158) - Das „Wunder im
Westen“ (159)

2* Guerillakrieg in ^Transsylvanien“ ? .. 160
Beunruhigende Prognosen der alliierten Stäbe über einen bevorstehenden Partisa­
nenkrieg in Deutschland (160) - Besorgnisse der Truppenkommandeure, „Automa­
tic Arrest“ (161) - Das unwiderlegliche Argument der „Military Necessity** (162) -
Hitler-Jugend voraussichtlich das Rückgrat des Guerillakrieges (162) - Die vermeint­
liche Bestätigung: „The treacherous Mary of Monschau“ (163) — Das BDM-Mädchen
Maria Bierganz in den amerikanischen Bedrohungsvorstellungen und in der NS-
Propaganda (163) - Aus dem Tagebuch der 17jährigen „Mary of Monschau“ (166) -
Goebbels’ Widerstandsheldin warnt über Radio Luxemburg vor Guerillaaktionen ge­
gen die Alliierten (169)

3. Die Amerikaner fassen Fuß. * 169
Die Besetzung Roetgens am 12. September 1944: Blumen und heißer Kaffee (169) -
„Even in Nazi Germany cows have four legs“ : Bericht von R.H.S. Crossman (170) -
Unproblematischer Beginn der Besetzung (171) - Enttäuschung in Berlin (172) - Die
wichtigsten Proklamationen, Gesetze und Verordnungen der Militärregierung (174)
- Tauschhandel, vom Military Government organisiert (176) — Nahrungsmittelliefe­
rungen der U.S. Army, Vergleiche zur Lage in den befreiten Ländern (176) - Die
Einquartierungen („Biletting**) (178) - Die Deutschen fassen erstes Vertrauen zum
Military Government (ISO) - Organisation und Praxis der Militärgerichtsbarkeit
(181) - Die Army hilft (183) - Die Spannung zwischen militärischen und politischen
Erfordernissen deutet sich an (184)

4 .Fraternizatio n 185
Unwillen in Washington und Berlin über die Freundlichkeiten zwischen Besatzungs­
soldaten und Zivilbevölkerung (185) « Die Wurzeln der amerikanischen Anti-Frater-
nisierungspolitik (186) - Non-Fraternization als Demonstration der Verachtung
durch die zivilisierte Welt (187) - Propagandakampagne gegen die JPraternazi“ (188)
- Ein lebensfremder» unkluger und undurchführbarer Befehl (189) - «Sex starved
soldiers" (193) - Frauen, Fraeuleins, „Araiflittchen“ : Verurteilungen, Unverständnis,
Neid, Selbstjustiz (194) - Vergewaltigungen durch Soldaten der U.S. Army (200) -
Zerfall und Ende der Anti-Fraternisierangspolitik (203)

III. Winter 1944/45: Die Militärverwaltung zwischen politischen und
militärischen Erfordernissen 205

1. Die Militärverwaltung: Organisation, Personal, Ausbildung*
Einsätzerfahmngen 205

Organisation und Personal 205
Das Ende der „Kollaps-Theorie“ (205) - Organisationsstruktur, Stäbe (206) - Ameri­
kanische und deutsche Verwaltung während der »combat phase“ (206) - Quer-

Inhaltsverzeichnis

schüsse der Besatzungstruppe (210) - Die European Civil Affairs Division (ECAD)
(2X2) - Das Personal der Militärverwaltung: CA/MG Officers (213) — Der G-5 Stab
der Third United States Army (215) - Kongreßmann Gores Bericht (216) - Unterof­
fiziere und Soldaten des Military Government (217) - „Misfits“ : First Lieutenant Ar­
thur B. Corino am Fürstensitz der von Schönburg-Waldenburgs (218) - Aderlaß
Ende 1945 (219)

Ausbildung.......
Die School of Military Government in Charlottesville/Virginia 1942 (220) — Grund­
fragen des Mxlitärregierens in der „combat phase“ (221) - Erweiterung der Ausbil­
dungskapazität Mitte 1943: Das Civil Affairs Training Program (223) — Fort Custer/
Michigan, Universitäten (223) — Carl j . Friedrich, James K. Pollock (224) - Fazit:
Solide aber unzureichend (226) - Verlegung nach Europa: Shrivenham/Berkshire
(228) - Eisenhower: „Your time is coming!“ (229) - Manchester 1944: Zusammen­
stellung der Detachments (230) — Ein Teppich mit wechselndem Muster (233) - Ro-
chefort-en-Yvelines, Romilly sur Seine, Military Government Centers 1944/45:
„Soul-searing experiences" (234)

Einsatzerfahrungen*..........*...........
„Civil Affairs“ vs. „Military Government“ (235) - CA/MG Officer John J. Maginnis:
Carentan, C2B1 (236) - Department Ardennes, B1D1 (238) - Mons/Belgium (238) -
Berlin Detachment A1AI (239) - Einsatzpläne für Deutschland, MG Detachments
E, F, G, H, I (240) — Von Eupen nach Kulmbach: Spearhead Detachment H4B3
(241) - II Städte in 57 Tagen (242) - „Val-paks and foot-lockers“ (243) - Kontrolle
und Kooperation (244) - „Pin point data** (245) - Major P. B. Lamson und H4B3 am
Ziel: Kulmbach, Lichtenfels, Staffelstein (245) - Ein Routine-Job (246) ~ Regional
Military Government Detachment ElC3 (246) — Am New York Boulevard in Cha-
tres/France (247) - „Hitler misses Boat“ (248) - Die Militärregierung von Württem­
berg-Baden im Waitestand: Ein halbes Land und keine Hauptstadt (249) - William
W. Dawsons Kritik an der Ausbildung und der Doktrin der „indirect rule“ : „Tale of
an idiot" (250)- Reinhold Maier (251)- Beginn in Stuttgart (251)

2. Fehlstart in Aachen... „

„Hilflose Außenstehende*4* Unterstützung durch das Counter Intelligence
Corps
Die Aufgaben des CIC (253) - „Automatic arrest“ (254) - Sabotage-Abwehr (254) -
Friedrich Gustav Rohlfings Einsatz als SD-Agent hinter den amerikanischen Linien
(255) - „Don't kick them around P‘ (257) - „Zwisehengewalten“ (257) - Das 503rd
CIC-Detachment sucht einen Landrat für den Kreis Aachen (258) - Konflikte zwi­
schen CIC und Militaiy Government (260) - Unterstützung fur die Detachments
(261) - „Edelweißpiraten“ Kommunisten, Geistliche (263) - Furcht der deutschen
Beamten vor Repressalien (264)

Aachen Ende 1944; Besatzungsmacht, Katholische Kirche, Stadtverwal­
tung Öppenhoff.......,
„Favorite city of Charlemagne“ (266) - Das zerstörte Aachen (266) - ,A dead city be­
gins to live" (267) - Evakuierung durch die Army (268) - Das CIC erstellt ein politi­
sches Meimingsprofil der Bevölkerung (269) — Die Schlüsselfigur Johannes Joseph
van der Velden, Bischof von Aachen (271) - „I am a Catholic tooT (272) - Major
Swoboda und der Biseho f auf Oberbürgermeister-Suche (272) - Franz Oppenhoff
(273) — Oppenhoffs Programm (275) — Die neue Aachener Stadtspitze (277) — Keine

Inhaltsverzeichnis

Beteiligung der Linken (278) - Erste Kritik: „Worüber man in Aachen spricht!“
(280) - Politische Divergenzen innerhalb des Military Government Detachment
F1G2 (281) - Das Memorandum von Major John P. Bradford (282) - MGO Hugh M.
Jones reagiert nicht (283)

Der „Aachen Scandal“ und seine Konsequenzen *.......
Saul K. Padovers Psychological Warfare Team (284) - Die Analyse; „Herrenclub, Fa­
schisten, Ständestaat“ (284) — Die Weltpresse entdeckt einen Skandal in Aachen
(286) - Die Reaktion der Verwaltung Oppenhoff: Entlassungen, Annäherung an die
Linke (287) - Major Jones zwischen politischen und militärischen Erfordernissen
(288) - Ein politisches Beben erschüttert die Army (289) — Die Analyse von Robert
Murphy (289) - „We cannot escape from responsibility“ (290) - Das Dilemma des
Military Government während des amerikanischen Einmarsches: Das Memorandum
von Oberstleutnant Joseph C. Hickingbotham, Jr. (291) - Die Empfehlung des Poli­
tical Advisor für die Militärverwaltung vom 4. Mai 1945 (292) - Verschärfung der
Entnazifizierungsdirektiven (295) - „Edeltrout has nothing to do with fish“ (295) —
Military Government gerät aus dem Blickfeld der Öffentlichkeit (296)

3. Eine Grundsatzdebatte: Weshalb kapitulieren die Deutschen nicht?.......
„Unconditional surrender" und die Deutschen (297) ~ Versuche einer Aufweichung
der Casablanca-Formel durch die Militärs (298) — Das Plädoyer der deutschen sozia­
listischen Emigration in London (298) — Die Psychological Warfare Division (299) —
Die Themen (300) und das Personal (301) der PWD — Richard H. S. Crossman (303)
— Die Kontroverse um die ^Politik der Negation“ (303) — Den Krieg mit Worten ge­
winnen helfen? (304) « Politische Eigenmächtigkeiten von SHAEF (304) - Robert
Murphy alarmiert Washington (305) — „No promises!“ (306) — Das Trauma von 1918
(306) - Die „13 Botschaften" und die Deklaration von Jalta (308) - „Vernichtung des
Nationalsozialismus" oder „Vernichtung des deutschen Volkes"? Hitler redigiert
eine Rede (308) - Churchill gegen eine Änderung der alliierten Propaganda-Linie
(309) - PWD und die „unpolitische Politik“ (310)

IV. Von der Ardennen-Offensive zur Rhein-Überschreitung.....................

1. Die letzte deutsche Offensive....... *----------- *...................
ïm Abschnitt des VIII. O.S. Corps (312) - Bedrohte Zivilbevölkerung: «A last hope
for protection“ (313) - Hitlers strategisches Kalkül (314) - Die Resonanz der Olfen«
sive in der Bevölkerung (315) und bei den Soldaten (318) — Die Offensive bleibt stek-
ken (318) ~ Deutsche Soldaten in amerikanischen Uniformen: die „Panzerbrigade
150“ (319) und die „Hoheit Stielau“ (320) - Amerikanische Gegenmaßnahmen (321)
- Das Massaker von Malmedy (324) - Die amerikanische Presse spricht von einer
neuen Qualität der deutschen Kriegsführung (328)

„Civil Affairs/Military Government in retreat“ . ..
Ein Schock für die Bevölkerung in den befreiten wie in den besetzten Gebieten:
Stunde der Wahrheit für die Detachments (328) - Wiltz/Luxemburg (329) - I8G2 in
Wintetscheid, H5D2 in Manderfeld (332) - Gefährdete Emigranten (332) » Die Ver­
wischung des Unterschieds zwischen Military Government und Civil Affairs (334) -
Furcht im amerikanisch besetzten Grenzgebiet (334) - Deutsche Beamte und ameri­
kanische Militärregierung rücken zusammen (335) - Detachment I4G2 in Monschau
(336) - Eine militärische Schlappe, aber ein Sieg der Militärverwaltung (337) - Keine
Räumung Straßburgs (33S) - Die Initiative geht wieder auf die Alliierten über (339)
- Marshall und Stimson erörtern die möglichen Konsequenzen eines deutschen Sie-

12 Inhaltsverzeichnis

ges in den Ardennen (339) - Der Preis der Schlacht (340) - „Der Krieg ist zu Ende“
(34Î) — Die Winter-Offensive der Roten Armee (341) - Eine radikal veränderte Ge­
samtlage (342) — Die deutschen Reserven sind erschöpft (343)

2, Die Besetzung des Rheinlandes . , 343
Mühseliger Start der alliierten Februar-Offensive (344) - „Veritable/Grenade“ (345) -
Die Amerikaner am Rhein (345) - Lumberjack“ (346) - Die Brücke von Remagen
(347) — Sauve qui peut im Saar-Pfalz-Dreieck (349) — Der Todesstoß für das West­
heer (350)

Das Kriegsende im Linksrheinischen........................... 350

Hans Albert Kluthes Bericht nach der Schlacht (350) - Abwanderung, Evakuierung,
Flucht (351) — Selbstversorgung (352) - Schäden am Verkehrsnetz (352) — Verwü­
stete Städte (353) - Geringerer Zerstörungsgrad der Industrie (354) - Unterschied­
liche Formen der Eroberung, Übergabe und Besetzung der Städte: Koblenz (354),
Bad Godesberg (357), Mönchengladbach (362) — Auf den Spuren des Dr. Goebbels
(363) — Wo sind die typischen Deutschen? (364)

Die Militärverwaltung in den ersten Wochen nach „Aachen“ . , 364
Die Detachments verlassen das „Aachener Laboratorium“ (364) - Die Lehren aus
dem „Aachen Scandal“ werden kaum beachtet (365) - Unterschiede zwischen den
Armeen im Süden und denen im Norden (365) - Kein „Cologne Scandal“ : Die Mili­
tärverwaltung und die Einsetzung der Stadtverwaltung von Köln (367) - Adenauer
(371) - Die bemerkenswerte Art der politischen Säuberung In der Domstadt (373) -
Kein Interesse mehr an Sensationsmeldungen über Military Government Detach­
ments (376) - „Aachen“ beinahe der Normalfall (377)

3, Die Rhein-Überschreitung der Alliierten.. - 377
Der Rhein, eine ideale Verteidigungs-Barriere? (377) — „Haltet die Wacht am
Rhein!“ (378) — Amerikanische Betrachtungen zu „Europe’s O f Man River“ (379)

Der Plan .. 380
Wiederaufleben der amerikanisch-britischen Strategie-Kontroverse (380) - Eisen­
howers Kalkül (380) - Montgomery, das schwierigste Problem des Krieges (381) -
Entscheidung In Malta (382) - Positionsgerangel am Rhein (383) — Bradleys Plan:
schrittweise Ausweitung des amerikanischen Engagements (384) - Der SBAEF-
Befehl vom 21. März 1945 (385)

Der Übergang bei Oppenheim und Wesel. 385
22. März 1945, 22 Uhr, Nierstein (386) - Hitler erkennt „die größte Gefahr“ im We­
sten bei Oppenheim (386) - „Freudiges Grinsen“ in Eisenhowers Hauptquartier
(387) - Operation „Plunder' am Niederrhein (387)- „Feuerwerk“ (388) - Das Ende
der Beschlüsse von Malta (389) - „Hitler ist besiegt“ (390)

Inhaltsverzeichnis 13

Teil 2 : Ins Innere des Reiches

V- Die Besetzung des Ruhrgebietes..............
L Der Ruhrkessel.....................................
Frühjahr 1945: Eine neue Phase der Besetzung

393

393

393

Das Memorandum des War Department über die voraussichtliche Entwicklung der
Besetzung Deutschlands im April 1945 (393) - Niemand rechnet damit, daß Hitler
kapituliert (394) - Die Herausforderung für die U.S. Army 1st nicht länger das kämp­
fende, sondern das geschlagene Deutschland (395) - Die neuen Probleme (396) -
Military Government verschwindet aus den Schlagzeilen (397) - „Wet Autumn“ und
„Last Kilometer“; ein anderer Krieg auch für die Gi.s (397) ~ Die Zäsur der letzten
März-Woche (398) - Zur Kooperation verdammt (399)

„Mopping up the Ruhr“ *-------------------------- 399
Die Umfassung des Ruhrgebietes (399) - 21 Divisionen, 320000 Mann in der Falle
(400) - Strategische Erwägungen in Washington: Sofortige oder spätere Liquidierung
des „Ruhrkessels“ ? (400) - Kriegsminister Stimsons Plädoyer für eine «weiche“ Be*
setzung des Industriezentrums (401) - Eisenhowers Entscheidung (401) - Zerschla­
gung des Kessels binnen zweier Wochen (402) - „They are a beaten bunch“ (403) —
Generalfeldmarschall Model im amerikanischen Urteil (403) - Der Oberbefehlshaber
der Heeresgruppe B beherzigt seine Opfer-Rhetorik (404) - Besetzung von Hamm,
Dortmund (404), Gelsenkirchen, Essen (405), Düsseldorf (406) - Die Notbelegschaf­
ten: erste Erfahrung der Amerikaner 1944 im Aachener Kohlerevier (407) - Auch an
der Ruhr unbedingte Entschlossenheit in den Belegschaften, ihre Betriebe funk«
tionsfähig über das Kriegsende zu bringen (409) - „Weiche“ Besetzung als Normal­
fall; Demag, Duisburg (410); Gießerei und Maschinenfabrik der Gutehoffnungshütte,
Düsseldorf (411); Krupp-Gußstahlfabrik, Essen (411) - Umrisse des „Bmle of the
Displaced Persons“ (412)

„Verbrannte Erde“ 421
Wenig zusätzliche Schaden bei der Zerschlagung des „Ruhrkessels“ (421) — Die Ame­
rikaner erkennen bald, daß sie eine Strategie der „Verbrannten Erde4* nicht zu be­
fürchten brauchen (422) -* Frühe und eindeutige Zeugnisse für den Überlebenswiîîen
der Wirtschaft: Zeche Carolus Magnus in Übach-Palenberg (422); Grube Anna in Ais­
dorf (423) - Keinerlei Untergangs-Heroismus auch in den Betrieben im Ruhrgebiet
(424) und im Rheinland (425) - Gewaltsame Durchsetzung der Lähmungs- und Zer­
störungsbefehle selten (427) - Die Politik der „Verbrannten Erde" ist nicht durchsetz­
bar (427) - Die Rolle Albert Speers und seine Selbststilisierung nach 1945 (427) - Eine
spät auf den Plan getretene Galionsfigur (428) — Die Haltung Speers bis zum januar
1945 (428) - Wendepunkt: zweite Hälfte des januar 1945 (429) - Speers Aktivitäten
von Februar 1945 bis Kriegsende (431) - Der unspektakuläre Normalfall örtlicher
Koalitionen Ernüchterter und Besonnener (432) ~ Die Bevölkerung ist bei der „Ret­
tung der Lebensgrundlagen des deutschen Volkes“ nicht auf Hitlers Rüstungsminister
angewiesen (433) « Speers kalkuliertes Risiko in der Konfrontation mit Hitler, de­
monstrative „innere Umkehr" vor dem Zusammenbruch des Regimes (434)

14 Inhaltsverzeichnis

Das deutsche Industriezentrum im April 1945 ... 435
Das Ruhrgebiet hat seine wirtschaftliche Bedeutung lange vor der Besetzung einge­
büßt (435) - Die Abriegelung aus der Luft (436) - Absinken der Frachtrate (437) -
„Ruhrstab“ (438) - Der Status quo zum Zeitpunkt der amerikanischen Besetzung
(439) — Schaden durch die Flächenbombardements (440) — Substanzverluste (442) —
Viele Industrieanlagen praktisch unversehrt" (443) — Die Situation der Zechen und
die Kohleforderung (444) - Die Lage der Eisen- und Stahlindustrie (445) - Die poli­
tische Zukunft des Ruhrgebiets in amerikanischer Perspektive (446)

2. Wirtschaft und Besetzung.................................. 449
Die Industrie in der Endphase des Krieges; Substanzsicherung und Nach-
kriegsorientiemng 449
Eine gespenstische Hitler-Rede vor führenden Rüstungsmanagem am 26. Juni 1944
(449) - Verfehlter Mobilisierungsversuch (450) - Speer als Anwalt der Privatindustrie
(451)- Industrielle Substanzerhaltung und Friedensvorsorge (452) - Drei Phasen der
Abkoppelung der Privatindustrie vom NS-Regime seit 1942/43 (453) — Zurückhal­
tung bei Rüstungsinvestitionen (454) - Der Handlungskatalog der Privatindustrie in
der Endphase des Krieges (455) - Das Beispiel Siemens: Krisenstrategie seit Ende
Januar 1945 (455) — Die Einrichtung von „Grappenleitungen“ (456) - Die Besetzung
des Berliner Konzernsitzes durch die Rote Armee (457) - Die Verselbständigung der
Gruppenleitungen im amerikanischen und britischen Besatzungsgebiet, scharfe
Kontroversen mit Berlin (458) - Lohn der Firmentreue (460) - Das Beispiel Verei­
nigte Glanzstoff AG (460) — Zusammenhalten der Führungskräfte und der Stamm­
belegschaften (464) — Staatsräson und Betriebsinteresse (467)

In Erwartung der Amerikaner................ 469
Unwägbarkeiten und Unsicherheiten (469) - Fünf Wirtschaftsführer und Experten
spekulieren über ihre berufliche Zukunft (469) - Informationsstand und Erwartungs­
horizont von Industrie und Wirtschaftsverwaltung 1944 (470) - USA als „einziger
Rettungsanker" (470) - Der „Arbeitskreis für Außenwirtschaftsfragen“ (471) - Ver­
haltener Optimismus vor und sogar noch nach Jalta (471) — Distanz m r Vernich-
tungspropaganda des NS-Regimes (473) - Langfristige Perspektiven vs> kurzfristige
Ängste und Besorgnisse (474) — Panikreaktionen und Selbstmorde einiger Stahlindu­
strieller (474) - Das Ende Albert Voglers: Refiexion der eigenen Rolle und Freitod
(476)

„The picture is disturbing“ : Die ersten Kontakte zwischen Besatzungs­
macht und Industriellen ...*______*. *. *___ 480
Wie der Vorstandsvorsitzende der Vereinigten Stahlwerke» Walter Rohland, in
Hohenlimburg das Kriegsende erlebte (480) - Die Amerikaner scheinen angenehm
unaufgeregt vorzugehen (481) - Keine ernsthaften Belästigungen: Sohl, Henle (4SI),
Kellermann, Stlnnes (4S2) - Der Zugriff auf ein Symbo l: Krupp (482) - Villa Hügel,
Essen, II. April 1945 (483) - „The little so-and-so" (484) - Familienschmuck und
Hühnerdiebstahl (484) - Die Amerikaner* Alfried und Gustav Krupp von Bohlen
und Haibach (4S5) - Erste Eindrücke der Amerikaner von der deutschen industriel­
len Elite (487) — „Limited compliance o«lyw (487) - Selbstdarstellung, Selbstrefle­
xion, Selbststihsierung (489) - Deutsche Kooperationsbegierde, amerikanische Ko-
operationsneigung (490) - Der braune Bolschewismus und die Ordnung der Arbeit
(493) - Edouard Houdremont, Vorsitzender des Krupp-Direktoriums, erläutert der
Besatzungsmacht die Rolle Krupps im Dritten Reich (494) - »Confidence must sub­
stitute distrust“ (496)

Rasche Selbstorganisation und Einflußsicherung der Wirtschaftselite
Kontakte und Kooperation mit der Militärverwaltung (496) - Gleichklang der Inter­
essen (497) - Erste Formen der Selbstorganisation und gegenseitigen Abstimmung,
Duisburg (498) - Essen (500) - Der Koordinationskreis im westlichen Ruhrgebiet
(500)— Die drängendsten Fragen: Verkehrsnetz, Energieversorgung (501) - Ernüch­
terung nach vier, sechs Wochen (502) - Der allgemeine Industriekreis um Hans-
Günther Sohl (503) - Rückgriff auf vertraute Strukturen: Industrie- und Handels­
kammer Düsseldorf (505) - Engste Kooperation von IHK, Wirtschaft, Stadtverwal­
tung (506) - Der ehemalige Präsident der Gauwirtschaftskammer erteilt seinen
Segen (506) - Kammern keine Vorbedingung effektiver Abstimmung zwischen den
Industrieführem (507) - Kammerbildung in Krefeld, Wuppertal, Remscheid, Bo­
chum, Dortmund (508) - Memoranden, Vorschläge, Strategien (510) - „Unpoliti­
sches“ Stabilisierungsbündnis (511) - Pragmatische Kooperation führt nicht zu poli­
tischer Absolution (512)

Der Fall des Stahldiktators: Walter Rohland, Vorstandsvorsitzender der
Vereinigten Stahlwerke, zwischen Rüstungsmobiüsierung und Demontage
der Schwerindustrie -
Die Vorstandsetagen der Montankonzeme werden von der amerikanischen Beset­
zung zunächst kaum tangiert (513) - Speers Stahldiktator Walter Rohland: Aufstieg
(514), Rolle während des Krieges (515) - Als überengagierter, regimeloyaler Rü­
stungsantreiber verletzt Rohland den Komment der industriellen Elite im Revier
(519) - Rohland fühlt sich auch nach der Kapitulation weiterhin als Primus der
Stahlindustrie (520) - Versuch einer Ausrichtung und Einschwörung der Stahikon-
zeme (521) - Walter Rohlands Denkschrift zu Vergangenheit und Zukunft der deut­
schen Großindustrie (522) - Skeptische Reaktionen (525) - Mißbrauch Emst Poens-
gens als Galionsfigur und Entlastungszeuge: Die Denkschrift „Hitler und die Ruhr­
industriellen" (525) - Ein Memorandum von Karl Jarres m die britische Militärver­
waltung (527) - Keine bedingungslose Solidarisierung der Ruhr-Elite (529) - Die
Stahlindustriellen entledigen sich Rohlands als Führungsfigur (530) - Unbelastete
nach vom: Günter Henie (532)

Eisen und Stahl 1945: Das unverhoffte Ende des „Business as usual“ . *-----
Vorbereitungen der Firmen zur umgehenden Wiederaufnahme der Produktion (553)
— Die Kriegsfolgen allein geben keinen Anlaß zu Mutlosigkeit (533) — Schäden bei
den Vereinigten Stahlwerken: Dortmund-Hoerder Hüttenverein AG (534), Bochu-
mer Verein für Gußstahlfabrikation AG (534) - Hoesch, Gutehoffnungshütte, Krupp
(535) - Die Militärverwaltung hat keine Richtlinien, wie sie den Stahlunternehmen
gegenüberzutreten hat (537) - Vorläufige „Permits“ (538) - Aufräumungs- und Mot*
arbeiten (539) ~ Schrittweise und stillschweigende Produktionsaufnahme: fliegender
Start aus der Rüstungsfertigung m die Friedensproduktton ? (540) - Verstärktes
Drängen auf Produktionsgenehmigungen (541) — Arbeitskräfte, Rohstoffe, Trans­
portlage, Produktionsplanung, Auftragsbeschaffung (542) - Die „glücklichere“ Koh­
lewirtschaft (545) - Erste Indizien daß der anfängliche Optimismus unberechtigt ge­
wesen sein konnte (551) - Erste Direktiven (552) - „Verweigerung der Ankurbelung
der Eisenindustrie** (554) - Im Sommer 1945 wirft die hohe alliierte Politik ihre er­
sten Schatten (554)- Die vermeintliche Sabotage der amerikanischen Wiederaufbau-
Politik durch die Briten (555) - Der Schock der Potsdamer Deklaration (556) - Fro­
stiges Klima ab Spätsommer 1945 (557) - Wechselbad von Gewährung und „Ver­
weigerung“ von Produktionsgenehmigungen (557)- Mit dem unverhofften Ende des
„business as usual“ ist der Tiefpunkt noch längst nicht erreicht: Die Zerschlagung
der industriellen Führungsgmppen (560) - Erste sporadische Verhaftungen (560) -
Systematische Festnahmen großen Stils: Die Verhaftung der leitenden Persönlich­
keiten des Rheinisch-Westfälischen Kohfeiï-Syndikats (561) - „Ein erstes allgemei­

Inhaltsverzeichnis

Inhaltsverzeichnis

nes Sturmzeichen“ : Die Festsetzung des Krupp-Direktoriums (562) - Mit der Ver­
haftung von 76 führenden Stahlindustriellen am 1- Dezember 1945 ebnet die briti­
sche Besatzungsmacht die Areopage der Ruhr ein: „They nave no place in the new
Germany“ (563) — Das Schicksal von Sohl (565), Henle (566), Rohland (566) - Wei­
tere Verhaftungs- und Entlassungsmaßnahmen (567) — Die Industrie-Elite auf der
Talsohle ihrer Existenz (568) - „Gehetztes Wild“ (569) - Eine brachiale, wirkungs­
volle und folgenreiche Demonstration (570)

3. Arbeiterschaft, Unternehmer, Besatzungsmacht...............................
Arbeiterschaft und Arbeiterbewegung nach Hitler: Prognosen, Direktiven,
Programme.............................. *.........
Kein „machtfreier Raum“ in den Betrieben (571) — Nachträgliche Überforderung der
Arbeiterschaft durch den Historiker (572) - Ein Grundsatzpapier des State Depart­
ments von Mai 1944: „Policy with Respect to Labor“ (573) — Prognosen und Analy­
sen der Research & Analysis Branch von OSS (574) - „Zentralregierung und Arbei­
terräte“ (574) — Die Schlüsselfunktion von Gewerkschaften (575) - Betriebsräte (575)
- Wiederaufleben der alten Parteistruktur (576) — Die Rolle der Sozialdemokraten
und der Kommunisten (577) - Direktiven für die Militärverwaltung (579) - Die Ge­
fahr nationalsozialistischer Unterwanderung (580) — Erwartungen der Sozialisten in
Exil und Widerstand (580)

Erste Begegnung mit der deutschen Arbeiterschaft im Aachener Steinkoh­
lerevier im Herbst 1944......................
Die Amerikaner im Steinfcohlerevier (581) - Förderleistung und ,Arbeitsmoral“
(582) — Arbeitsverweigerung aus politischen Motiven? (583) — Die falschen und ver­
zerrenden Analysen des OSS (534) — Das Alibi der „military necessity“ (584) - Erste
Ansätze zu einer politischen Säuberung (585) - Die erste provisorische Betriebsver­
tretung im besetzten Deutschland (586) - Ansichten der „Arbeiterprominenz“ in
Kohl scheid: Der Primat der Normalisierung im Privaten und der Rekonsolidierung
des Betriebes (587) - Louis A. Wiesners Theorien über die Wirkungen des National­
sozialismus auf die Arbeiterschaft (588) — Militärische Lage und politisches Betäti­
gungsverbot (590) - Die Gründung des FDGB in Aachen im März 1945 (590) -
Keine Basis-Initiative (592) - Aachen als Berufungsgrund anderer Gründungsver­
suche (593)

Arbeiterinitiative 1943 *....... *....................
Auf allen größeren Zechen bilden sich provisorische Belegschaftsvertretungen (594)
- Zeche Westende in Duisburg (595) - „Die Nazis sind weg, die Trümmer sind ge­
blieben“ (595) - Gelsenkirchen-Buer (596) - Konfrontationen mit dem Leitungsper­
sonal auf den Zechen Mont-Cenis in Herne (597), Mathias Stinnes I/II (597), Ludwig
(598) * Irrtümlicher Radikalismus der Kommunisten (599) — Konflikte um die Ar­
beitszeitregelung auf Schwerin (601), Herbede, Präsident (601), Concordia (602) -
Versuch zur Bildung überbetrieblicher Bergarbeiterorganisationen (603) - Ein Kom­
missar aus Moskau? (604) - Keine Erlaubnis zur Bildung überbetrieblicher Arbeiter­
organisationen (605) - Arbeiterinitktiven in der Eisen- und Stahlindustrie: provisori­
sche Betriebsräte (606) — Nicht-Radikalität und Kooperation (610) - „Positive Zu­
sammenarbeit“ (611) - Scharfe Reaktion der Stahlkonzeme auf ^Einmischung von
außen“ (611) -* Wunschdenken und mangelnde Bindung an die Arbeiterschaft (613)
- Eine „Antifaschistische Einheitsfront“ (613) - Die „Herren“ sind selbst nicht Herr
im Haus, besonnen und nicht-provokativ (615) — Anmaßende, schlecht legitimierte
Initiativen (616) — Die SMAD läßt im Juni 1945 Parteien und Gewerkschaften zu
(618) - Int Herbst 1945 sind die meisten Betriebsräte durch Wahlen legitimiert (619)
- Die Motive des restriktiven Kurses der Militärverwaltung (619) - Nazistische Prä­
gung der Arbeiterschaft? (620)

Inhaltsverzeichnis

„Die starke und schillernde Nachwirkung des Nationalsozialismus“
Ablösung der Vertrauensräte durch neue Belegschaftsvertreter (622) - Die alte Garde
der Arbeiterfunktionäre bestimmt den Neuanfang (623) - „Durch Hitlers Propa­
ganda ist der Gegensatz zwischen Kapital und Proletariat so verwaschen, daß die
Masse ihn nicht mehr empfindet“ (625) - Vier Hauptfaktoren: Terror, Propaganda,
Sozialpolitik, Kriegssituation (625) - Fragmentierung der Arbeiterschaft (626) - Stili­
sierung des „Arbeiters der Faust“, Zuwachs an Perspektive (626) - Sozial- und Lohn­
politik (627) — Patriotisches Arbeitsethos im Krieg (628) - Ausgeprägte Nicht-Radi­
kalität, labile Basis (629)

OSS-Guides und Arbeiterführer..
Die Einschleusung deutscher sozialistischer Emigranten in das Besatzungsgebiet
(630) - OSS und die Londoner Emigration (631) - Planung des Unternehmens
durch Ollenhauer, Eichler, Jahn, Gottfurcht: Handlanger der Besatzungsmacht oder
sozialistische Kader? (632) - Die Militärverwaltung macht sich ein Bild (633) - Der
Political Advisor interveniert (634) - Brüchiges Agreement zwischen OSS und State
Department: das „Summary of Understanding“ vom Februar 1945 (634) - Die OSS-
Aktion beginnt (636) - Hans Jahn» Walter Auerbach (636) - Die Kontroverse zwi­
schen OSS und State Department schwelt weiter (638) - Erste Bilanz Mitte April
1945: Enttäuschungen und Fehlschläge (638) - Kadertransfer (639) - Der Einsatz in
Deutschland: ein „Trauerspier (640) - Werner Hansen in Köln, Robert Neumann
(640) — Falsche Erwartungen und übertriebene Hoffnungen des Exils (642) — Das
amerikanische Interesse an der Einschleusungsaktion erlahmt (643) - PWD, ÖSS
und die Massenorganisation des Josef Kappius (643)

Der Schein der „Einheit der Arbeiterklasse“
Kommunisten und Sozialisten (646) - Einheitsrhetorik, „schroffe Unversöhnlich-
keit“ (647) - Frühe Irritationen in Aachen, Köln, Solingen (649) - „Entfemung men-
schewistischer Elemente“, Unvermögen, neues Vertrauen zu fassen, und Rekon­
struktion der „Linie“ (652) - Kommunisten als „trouble maker“ (653) - Die Front
verläuft zwischen „stabilisierenden“ und „destabilisierenden“ Elementen (653) — Die
Arbeiterschaft im Urteil des Vorstandsvorsitzenden der Gutehoffnungshütte : Angeb­
liche Gefahr einer Radikalisierung, Unternehmerischer Zweckpessimismus (653) -
„A dangerous surge towards communism“? (656)

V I Die Amerikaner ant der Elbe
1..Die Besetzung Mitteldeutschlands*......... —
Kein Treffen bei Kremitz (657) - „Ameriean-Russian Linkup“ bei Torgau am
25. April 1945 (658) - Eisenhowers Strategie für die alliierte Schlußoffensive (660) -
Das Telegramm an Stalin (661) - Britische Kritik und Interventionen (663) - Chur­
chills Faustpfand-Strategie (664) - „Amantium irae amoris integmtio est“ {666} ~
Keine Eroberung Berlins (666) - „Das Rennen vom Rhein zu den Russen“ (669) -
„Fluchtbenzm“ und „Telefonaufklämng“ (670) - 20 Städte in 20 Tagen (670) — II.
April 1945: Die Amerikaner an der Elbe (671) - „Enemy capabilities are in fact nil“
(672) - Die Truman-Brucke bei Magdeburg (672)

2. Die rettenden amerikanischen Linien..........................
„Russenangst“ (674) - Vorwürfe Stalins (676) - Einziges Ziel der Wehrmacht: Ent­
kommen hinter die amerikanischen und britischen Linien (677) - Lieutenant Wil­
liam Toothmans Patrouille auf das rechte Elbufer (678) - Amerikanische Fluchthilfe:
Die Übernahme der deutschen 12. Armee bei Tangermünde (679) - „Individual sur­
render“ vs. Mass surrender“ (682) - Verdeckte Großzügigkeit der Alliierten auch in

Mecklenburg : Kapitulation im Mordraum (683) — Selbständige Übergabeinitiativen
(General von Tippelskirch, General von Manteuffel) (683) — „We had never seen any­
thing like it“ (686) - Massenflucht der Zivilbevölkerung (687): an der Demarkations­
linie Karlsbad-Pilsen-Budweis (688), in Mecklenburg (690), entlang Elbe und Mulde
(691) — „The friendly side of the river“ (693) - Sicherheitskontrollen (693)

3. Provisional Military Government in einem vorübergehend besetzten
Gebiet.. ... 695

Provisional Military Government Units für Mitteldeutschland (695) - 130 Aushilfs­
einheiten, wechselnde Kommandostrukturen (696) - Ein Gastspiel von 100 Tagen
(697)

Die amerikanische Militärverwaltung und das Nationalkomitee Freies
Deutschland, Leipzig 701
Die bedeutendste Antifa-Bewegung im amerikanischen Besetzungsgebiet (701) -
Aktivitäten und Initiativen des NKFD (703) - Das Verbot des Nationalkomitees am
26. April 1945 (706) - Nachträgliche amerikanische Analysen des NKFD Leipzig
(708) — Ein unausweichlicher Zusammenstoß (712) - Integration der NKFP-Aktivi-
sten in die Stadtverwaltung (713) — Bürokratischer oder politischer KontroHanspruch
(714)

4. Der Abzug aus Sachsen und Thüringen.................. 714
Die amerikanisch-britische Debatte.................*........ 714
Bleiben oder abziehen? Der politische Entscheidungsprozeß um den Rückzug (714)
- Churchill fordert eine härtere Gangart (715) — Stettisius warnt vor „ernsten Konse­
quenzen“ (716) - Das britische Aide-Mémoire vom 24. Mai 1945 (718) - Churchill
weicht zurück (722) — Das Treffen der vier MiKtirgouvemeure in Berlin am 5. Juni
1945 (723) - Die Empfehlungen von Eisenhower und Hopkins (724) — Trumans
Entscheidung vom 11. Juni 1945 (726) - Keine verpaßte Chance (728)

Der A bzu g.............. 729
Kommen die Russen? Gerüchte» Spekulationen, Vermutungen in Sachsen und Thü­
ringen (729) - „Schwebezustand“ (730) - Private Evakuierungsaktionen; Das Werk
Elsterberg der Vereinigten Glanzstoff (731), Siemens (733) - Amerikanische Be-
schmchtigungsmanöver, Ungewißheit (736) - Der Abzug (738) - Die Russen kom­
men: „Ein Schock angenehmer Überraschung“ (739) - Ellrich/Thüringen nach dem
Besatzungswechsel (740)

5. „We take the brain — Die Zwangsevakuierung deutscher Wissenschaft­
ler und Techniker aus Mitteldeutschland . *..... 742

Marburg Detachment, 6871st DISCC, empfiehlt Menschenraub (742) - Die Jagd
nach deutschen Fachleuten zur Unterstützung der Kriegsführung gegen Japan (743)
- Die beteiligten Intelligence Stabe (746) - Ertragreiche jagdgründe in Thüringen
und Sachsen (747) - Professor Dr* Herbert Wagner (748) - Die Initiativen der Army
und der Army Air Forces in Deutschland (750) - Entscheidungsbildung in Washing­
ton (751) - Entscheidungsbildung bei SHABF (753) - Die Zeit drangt (754) - Die
Zwangsevakuierung beginnt: Siemens & Hatske, Arnstadt (755) - Telefunken, Ge­
sellschaft fü r drahtlose Telegraphie m.b.H. (758) - Siebel Flugzeugwerke Halle KG
(758) - Junkers-Flugzeug- und Motorenwerke AG (759) - Carl Zéss, Jena (760) -
Aderlaß der gesamten Industrie Mitteldeutschlands (761) - Die Plünderung der Uni­
versitäten: Leipzig (762% jena (763), Halle (764) ~ Der Zwangscharakter der amerika­
nischen Macht-und-Nebel~Aktion (766) -1500 Wissenschaftler, 5500 Personen (767)

18 Inhaltsverzeichnis

Inhaltsverzeichnis 19

- Strandgut des Sieges (767) - „Overcast", „Paperclip“ (767) - Otto Hahn; „Es ist
doch erschütternd, zu sehen (769) - Erledigung eines lästigen Problems (770) -
Die Auseinandersetzung zwischen den Westalliierten und der Sowjetunion über
Zwangsevakuierungen (771) - Günstige Umstände für den Coup (772) - Verfügungs­
masse für Großmacht-Willkür (774)

VII. Das Kriegsende in Süddeutschland und die Konsolidierung der Militär­
regierung .. 777
L Letzte Kämpfe. 777
Die totale Niederlage im totalen Krieg ist unabwendbar geworden (777) - Zusam­
menbruch auch der ferner liegenden Fronten (778) — Nebenkriegsschauplatz Süd­
deutschland (778) - Eine „befremdlich deplazierte" Verhärtung der Kämpfe zwi­
schen Main und Neckar (779) - Unverantwortliche Kampfführung und bedenken­
loses Soldatentum im Bereich des XIII. SS-Armeekorps (780) - Der ,Jagst-Neckar~
Bogen“ und Heilbronn (781) - Die mißglückte Crailsheimer Operation der lOth
Armored Division (783) - Ziviltöte und Zerstörungen im Crailsheimer Einbruchs-
raum (784) - Zum Schrecken der eigenen Bevölkerung kehren Wehrmacht und Ge­
stapo noch einmal zurück (785) - Rache und Repressalien (786) - Bilanz der sinnlo­
sen deutschen Verteidigung: Terror* Tod und Zerstörung (789) - Die deutschen
Soldaten müssen Eisen mit Blut aufwiegen (790) - Eisenhowers letzte operative Ent­
scheidung im Krieg gegen Deutschland (790) - Drehung der Angriffsachse nach
Südosten (791) - Letzte Kampfe in Nordbayem (791) - Nach dem Fall Nürnbergs
und Stuttgarts bricht der letzte deutsche Widerstand endgültig zusammen (793) -
Am 22. April 1945 beginnt der „Kehraus" (Patton) (794)

2. Kriegsmüdigkeit und „Defätismus“ : Die Erschöpfungskrise in Wehr­
macht und Bevölkerung...................*........ *............... 795

Hitler zieht keine Konsequenzen aus der hoffnungslosen militärischen Lage (795) -
Schon 1942 Erkenntnis, daß Kriegsziele mit Waffengewalt nicht mehr m erreichen
(796) - Militärische Erfolge Voraussetzung einer politischen Initiative (796) - Keine
Alternativen zur Maxime „Weltmacht oder Untergang“ (797) — Autosuggestion tm
engsten Führungskreis (798) - Die These vom Bruch der alliierten Koalition (798) -
Das Dogma von der bevorstehenden Vernichtung des deutschen Volkes (799) - Hit­
lers Zusammenbruch am 22. April 1945 (800) - Die hohe Generalität unternimmt
nichts* um das Blutbad unter der eigenen Bevölkerung zu beenden (801)

Die nationalsozialistische Vision eines Schulterschlusses von Volk und Armee (802)
- Beginnender „Defätismus“ aber noch keine offene Desintegration der Streitkräfte
(803) - Der qualitative Sprung zur inneren und äußeren Auflösung der Wehrmacht
Ende Januar, Anfang Februar 1945 (804) - Amerikanische Analysen des Zustands
der deutschen Armee (804) - „Die psychologischen Reserven sind erschöpft** (805) ~
Verstärkte Indoktrination: Der Nationalsozialistische Führungsoffizier |8ö6) — Paro­
len und Praxis eines NSFO-Stabes im Westen (807) - Verschärfter Terror gegen die
Truppe (808) — Der Furor der Endphase schafft einen beinahe rechtsleeren Raum
und beschleunigt den Zerfall der Wehrmacht (8Ô9) - Die Disziplinierungsbefehle
zwischen August 1944 und April 1945 (809) - Selbstzersetzung der Armee (812)

Ein Krieg bis „fünf nach Zwölf* 795

Die Wehrmacht 802

Bevölkerung und Partei
Friedenssehnsucht (813) - Die Erschöpfungskrise bricht voll auf (814) - Zwei mar­
kante Schwellen des Niedergangs: Ende Januar und Ende März 1945 (814) - Fatalis­
mus, Gleichgültigkeit, Dumpfheit (815) - Allgemeine Überzeugung, daß der Krieg
verloren ist (816) — „Wunderwaffen4-Propaganda und „Wunderwaffen“-Glaube (816)
- Ein Lügenszenario (819) - Ernüchterung (819) - Die Entfremdung zwischen Füh­
rung und Bevölkerung erfährt ab Januar 1945 eine rasante Beschleunigung (820) -
Immer geringere Durchsetzungsfähigkeit der NSDAP (821) - Die Pleite der Evaku­
ierung Im Gau Württemberg-Hohenzollem (822) - Die Reichsverteidigungskom-
missare (823) - Befehlswirrwarr im Heimatkriegsgebiet (824) - Die Stunde der
Wahrheit für die „Hoheitsträger“ der NSDAP (824) - Versagen bereits in Aachen
(825) - Die „Goldfasane" sollen kämpfen (826) - Befehle zur „Selbstaufopferung“
(827) - Vollständiger Bankrott und Zerfall der Partei; Massendesertion der Politi­
schen Leiter im Westen (830) — Die Flucht der württembergischen Kreisleiter (831)
und Ortsgruppenleiter (833) im April 1945 - Mancher örtliche NS-Funktionär stellt
sich auf die Seite der Bevölkerung (835) - Die offenkundige Unwahrhaftigkeit und
der erbärmliche Abgang der „Hoheitsträger“ tragt mit zum Ruin der nationalsoziali­
stischen Ideologie bei (838) - Willküraktionen der Besatzungstruppen gegen Partei­
funktionäre (838) - „Wahnsinn und Verbrechen“ einer sinnlosen Kriegsverlangerung
(840) - Gleichlautende Beurteilung durch Besatzungsmacht und deutsche Führung:
„Defätismus“ allgemeine Volkserscheinung (841) - „Liberation from the horrors of
war“ (842) - Das Propaganda-Bild der Einheit von Volk und Führung zerbricht bei
den Soldaten der Besatzungsarmee (842) - Die Bürger-Initiativen zur Nicht-Verteidi­
gung (842)

Nationalsozialistischer Durchhalte terror: Verbrechen der Endphase...........
Der Weg aus dem Krieg fuhrt durch ein „Nadelöhr“ (845) “ Die Verordnung des
Reichsministers der Justiz über die Errichtung von Standgerichten vom 15* Februar
1945 (845) - Vemichtungsinstrumente in juristischer Drapierung (845) - Strukturen
des nationalsozialistischen Endphase-Terrorismus (846) — „Festigung der Kampf­
kraft“ als Vorwand willkürlichen Mordens (846) - Endphase~Verbrechen im Land­
kreis Heilbronn (847) - Selbstjustiz und Scheinjustiz: Das „Fliegende Standgericht
Helm“ (851) - Die Army registriert den Regime-Terror gegen die Bevölkerung (853)
- Die „Freiheitsaktion Bayern“ provoziert eine letzte große Mordwelle (854) - Ein
unnötiges Fanal (858) - Die Rache des Regimes: München, Dachau* Gotting, Lands­
hut, Penzberg, Altotting, Burghausen (858) - Die Amerikaner beenden die »Ära des
Aufhangens und Totschießens*4 (861)

3, Die Befreiung dm Konzentrationslagers Dachau*..........
Die Endphase des Lagers
Eine notorische Institution wird „entdeckt“ (862) - General Max Ulich weigert sich,
das Konzentrationslager zu verteidigen (863) ~ Genera! McSherry, SHAEF, G-5,
schlagt eine Luftlandeoperation zur Befreiung der Häftlinge vor (864) - Keine Luft­
landung: „Dachau uncovered too soon“ (866) - Die Räumung der Lager im Osten
und die Überfüllung der Lager im Reichsinnem (867) - Das KE Dachau in der
Endphase des Krieges (868) - Spurentilgung in den Vernichtungslagern (871) - Erst
die Evidenz der im April 1945 befreiten Konzentrationslager überzeugt die Welt da­
von, daß den Deutschen Verbrechen jeglicher Dimension zuzutrauen sind (872) - In
Erwartung der Amerikaner (873) - Zeichen von Nervosität und Schwache bei den
Wachmannschaften (874) — „Frommen ten-Transport* ins Pustern! ; Die allmähliche
Verkehrung des Machtverhaltnisses zwischen Opfern und Tätern (875) - Feindlicher
Freund, freundlicher Feind (SSI) - Die Dachauer Häftlinge zwischen äußerstem
Optimismus“ und „schwärzestem Pessimismus"* (881)

Inhaltsverzeichnis

Heinrich Himmlers Evakuierungs-„Politik“ ..
Himmler und die Evakuierung der Konzentrationslager im Inneren des Reiches
(882) - Differenzen innerhalb der SS (883) - Die Juden als „Trumpfkarte“ bei
Himmlers Bemühungen, mit den Westmächten ins Gespräch über einen Separatfrie­
den zu kommen (883) - Himmlers Kalkül (884) - Feilschen um das Leben jüdischer
Überlebender (885) - Hitlers erste Intervention (8B6) ~ Februar 1945: Eine neue
Phase der Himmierschen Sonderbestrebungen (887) - Folke Bemadotte und Felix
Kersten (887) - Das ,Abkommen“ Himmler-Kersten vom 12. März 1945 (889) -
Hintergründe des Nicht-Evakuierungs-Befehls des „Reichsführers-SS“ (889) - Über­
gabe Bergen-Belsens, Evakuierung von Dora-Mittelbau und Buchenwald (891) - Die
Unterredung Himmlers mit Norbert Masur vom Jüdischen Weltkongreß (892) -
Himmlers Strategie der Nicht-Evakuierung von bekannten Judenlagem“ erbringt
keine politische Dividende (894) - Gegenläufige Impulse im Terror-Apparat (894)

Die Teil-Evakuierung des Lagers Dachau.....
Die Evakuierungen der Konzentrationslager im April 1945 (895) - Räumung von
Dora-Mittelbau, Buchenwald (896) und Flossenbürg (897) - Todesangst und Evaku­
ierungs-Furcht in Dachau (898) - Die Evakuierungen beginnen am 22./23. April
1945 (899) — Die Räumung der Kauferinger und Mühldorfer Außenlager (899) ~
Kaufering, Hurlach (900) - Güterzug aus Mühldorf, Massaker von Poing (901) - Be­
freiung in Tutzing (902) - Überall in Süddeutschland trifft die Army auf Elendszüge
von KZ-Häftlingen: „Augenfälliger Beweis für die unmenschliche deutsche Brutali­
tät" (903) - 26* April 1945: Der Todesmarsch der Dachauer Häftlinge Ins bayerische
Oberland beginnt (904) - „Wer zurückbleibt, muß verrecken!“ (906) - Richtung
Starnberg, Wolfratshausen, Bad Tölz (906) - Ernst Wiechert: „Die Summe der ver­
gangenen Jahre"4 (907) - Brutalitäten gegen Namenlose (90S) - „Die SS ist weg!“
(910) - Die Bevölkerung und die Elendszüge (910) - Hilfe von der U,$. Army (912) -
Fassungslosigkeit bei den amerikanischen Soldaten (912) -1000 Tote? (913)

D er29,April 1945
Bankrott der Himmierschen „Strategie" (913) - Zusammenbruch der Verschlepp
pungs-3,PoIitikw in Dachau (914) - Auflösung überall (914) - Vernichtung sämtlicher
Häftlinge? (915) - Oskar Müllers Legende von dem entscheidenden Hinweis an die
Amerikaner (916) - 157th Infantry Regiment* Lieutenant Colonel Felix L. Sparks
(917) — Um den Ruhm, Befreier Dachaus zu heißen (918) - PR-Strategien und Le­
genden (919) ~ Die goldblond bzw. dunkelbraun gelockte Miss Higgins (919) ~
„Plain fighting mad“ (919) — Die Liquidierung deutscher Kriegsgefangener, frühe
Hinweise auf Kriegsverbrechen der Army, von amerikanischer Seite (920), von seiten
der Häftlinge (921) - Umrisse der Gefangenen-Liquidierung : Howard L Buechner
und Felix L. Sparks (922) - 1st Lieutenant Bushyheads Massaker? (923) - Vertu­
schung (925) - Amerikanische Kriegsverbrechen andernorts (926) ~ Tränen des
Hasses": Lynchjustiz der Häftlinge (927) - Kein Triumph des Edelmutes (928) -
„Mardl-gras“, Begeisterungstaumel, leisere Tone (928) - Nur eine physische Befrei­
ung (929) - Hilfsmaßnahmen der U S Army (929) - „Dachau gives answer to why we
fought“ (931)

4. „Kehraus“ --------* *..........
Von der Donau zu dm Alpen..................
Der 22. April 1945: Hitlers Nervenzusammenbruch in Berlin, Beginn des militari«
sehen „Kehraus“ Donau-Übergang der Amerikaner bei Dillingen (931) - „The war is
very dull“ (933) — Der Vormarsch zu den Alpen (933) — „Opera buffe“ der 1, Franzö­
sischen Armee (954) ~ „Enemy capabilities are nil (935) - Linz, Karlsbad» Filsen,
Budweis, Sterzing, Öbersalzberg/Berchtesgaden (935) - Eine Kaskade von Teilkapi»

Inhaltsverzeichnis

882

21

895

913

931
931

22 Inhaltsverzeichnis

tuiationen der Wehrmacht zwischen 2- und 4. Mai 1945 (936) — 5- Mai: Kapitulation
der Heeresgruppe G in Haar bei München (936)

„Kemfestung Alpen" und „Werwolf" 937
Der Selbstmord Hitlers erspart Soldaten und Bevölkerung ein mörderisches Gue­
rilla-Finale des Krieges (937) - Gauleiter Franz Hofers Pläne für eine Alpenfestung
und der Führerbefehl vom 28. April 1945 (937) - „Reduit-Psychose“ der amerikani­
schen Presse (938) - Die Perzeption der „Alpenfestung“ im Alliierten Oberkom­
mando und ihre Wandlungen (939) - Die Analyse des joint Intelligence Committee,
SHAEF vom 10. März 1945 (940) - Eisenhower und Bradley fielen nicht auf ein
„Phantom“ herein (942) — Die Proklamation der „Bewegung der nationalsozialisti­
schen Freiheitskämpfer“ vom 1. April 1945: Jeder alliierte Soldat „Freiwild“ (943) —
Die Propagierung des „Werwolf“ als Gipfel zynischer Verantwortungslosigkeit (944)
— Nüchterne Einschätzung durch das Alliierte Oberkommando (944) - Die Spezial-
kommandos des SS-Obergruppenführers Prützmann, „Generalinspekteur für Spe­
zialabwehr“ (945) - Ideologische Selbstblockade (946) - Nicht wie die Fische im
Wasser (946) — Eine Sabotage-Gruppe der SS im Raum Montabaur (947) - Die
Wehrmachtssoldaten lehnen den „Werwolf“ ab (947) - 12- bis 18jährige „troublema­
ker" (948) — Die kümmerlichen Ansätze zum „Werwolf“ im Rechtsrheinischen (949)
— „Werwolf“ als Formel und geheimnisvolles Etikett (950) - Die nationalsozialisti­
sche Guerilla nach der Kapitulation (950) - „The right ear is the Werwolf ear" (952)
— Entgegengesetzte Konzeption bei Hammier und Goebbels (952) - Hauptmotiv bei
HMer und Goebbels: Heraufbeschwörung eines Infernos (953)

Windstille beim Deutschen Volkssturm im Westen 954
Der „Volkssturm“ war für die Alliierten immer eine quantité négligeable (954) - Er­
ste Berührung im November 1944 bei Metz (954) - Der „Volkssturm“ im Saarland,
am Oberrhein, im Rheinland und in der Pfalz (955) - Überall „verkrümeln*6 sich die
Milizionäre (955) — Der Volkssturm als getreues Abbild einer kriegsmüden Bevölke­
rung (958)

Die Evidenz der Niederlage 958
1945 lehrt der Augenschein jedermann, daß die Wehrmacht keineswegs im Felde
unbesiegt, sondern im Kampf zerschmettert ist (958) — Die „Deglorifizierung der Ar­
mee" (959) - „Haltungsmängel“ der Truppe (959) — „Schlimmer können die Russen
nicht hausen!“ (960) - Das erschütternde Bild der zurückfhitenden Armee (960) -
„Rußland 1812“ (961) — Der Kontrast der U.S. Army; ^An Avalanche of Steel“ (961)
— Humanität und Gelassenheit der neuen Herren (962) — Die Entlarvung der Goeb­
bels-Propaganda über die amerikanischen „Gangster“ (964) - Selbstmorde (964)

5. Bedingungslose Kapitulation, Demobilisierung der Invasionsarmee,
Konsolidierung der Militärregierung 965

Die bedingungslose Kapitulation am 8. Mai 1945 und die „Berliner Erklä­
rung" vom 5. Juni 1945965
Das Dönitzsche Konzept der Teilkapitulationen hat sich erschöpft (965) — General­
admiral von Friedeburg und Generaloberst Jod! in Reims (965) — Bedingungslose
Kapitulation am 8, Mai 1945 (967) — V-E-Day (968) — „Mission fulfilled** (969) — Die
„Berliner Erklärung“ (969)

Auflösung der Invasionsarmee und des Alliierten Oberkommandos 970
4 Millionen Mann unter Eisenhowers Kommando (970) - Redeployment und Rück­
führung (970) - Die amerikanischen Streitkräfte in Europa verändern ihr Gesicht

Inhaltsverzeichnis 23

radikal (971) — Rückzug auf die Besatzungszone (971) — Die Auflösung von SHAEF
am 14. Juli 1945 (972) - Eastern and Western Military District (973)

Kandidatensuche für das Amt des Chefs der amerikanischen Militärregierung (975) —
USGCC in Schieflage (975) - Clay (976) - Rivalität mit General Walter Bedell Smith
(977) — „A little bit of a big head“ (978) - Die Verankerung Clays in der Army-Orga-
nisation (978) — Frischer Wind für die amerikanische Kontroilrats-Gruppe (979) ~
Der Machtkampf ist entschieden (981) - Neustrukturierung des Military Govern­
ment in Germany (981) - „Tum it over to the Germans“ (983) - OMGUS, OM-
GUSZ (984)

Der Primat des Pragmatismus ___ . 986
„Smash whatever remaining power Germany may have“ (986) - Das Hauptziel der
Besetzung ist bereits durch den Krieg selbst erreicht (987) - Keine Modifizierung
von JCS 1067, Realismus und Pragmatismus der Army (987) - Die Hyndley/Potter-
Empfehlungen: Kohlelieferungen aus Deutschland (989) - Die Beschlüsse der Pots­
damer Konferenz (990) - Rekonstruktions-Politik in atemberaubendem Maßstabe:
Die „Production Control Agency“ (991) - Das Abramowitz-Memorandum (993) -
Die „Economic Control Agency“ (996) - „The administration shall be firm* just and
humane“ (997)

Fehlschlag der „Policy of Civilianixation“ 991
Militärs als Politiker? (997) — Eisenhower und Clay wollen die Verantwortung für die
Besatzungsverwaltung abgeben (998) - „Not a job for soldiers“ (999) - Patton/Schaf-
fer-Krise (1000) - Eisenhower drangt Marshall (1000) - Truman billigt dm Kurs des
Militärgouvemeurs (1001) - Debatte über die Weisheit der „Policy of Civîlianîza-
tion“ (1002) - Die Position des State Department (1003) - Die Patterson-Bymes-
Vercinbarung von April 1946; Wiederaufleben der Debatte 1947 und 1948 (1004) —
Ein Zivilist wird Hoher Kommissar: John J. McCloy (1005)

Lucius D. Clay und der Aufbau der Militärregierung 975

Anhang
Ungedruckte Quellen
Gedruckte Quellen * *
Literatur
Abkürzungen...........
Ortsverzeichnis.......
Personenverzekhnis.

1009
1009
1014
1018
1047
1055
1064

