

NACHT VAN DE LANGE MESSEN (30 JUNI 1934)

Frits Boterman*

Met de zogenaamde 'Nacht van de lange messen' zette Hitler waarschijnlijk de belangrijkste stap op weg naar zijn totalitaire staat. Alleen was het geen echte nacht van de lange messen; er kwam geen mes aan te pas en de gebeurtenissen speelden zich ook niet 's nachts af, maar in de vroege ochtend van 30 juni 1934. Op die dag en daarna werden de leider van de *Sturmabteilung*, Ernst Röhm, en tientallen andere SA-kopstukken gearresteerd en zonder vorm van proces door de SS doodgeschoten.

Het was een complex van problemen en onderlinge machtsconflicten dat Hitler ertoe bracht op 30 juni 1934 tot dit drastische handelen over te gaan. De *Blitzkrieg*-achtige actie was kenmerkend voor het dynamische karakter van het Hitler-regime. Enerzijds liet Hitler zich, impulsief als hij was, ook in dit geval door de gebeurtenissen meeslepen, anderzijds wist hij op machiavellistische wijze uiteindelijk de gordiaanse knoop door te hakken. Veel stond er voor hem op het spel: de omstreden opvolging van de bejaarde en doodzieke rijkspresident Paul von Hindenburg, het beteugelen van de revolutionaire machtspretenties van het bruine partijleger en geruchten over een op handen zijnde putsch van de SA. Verder had Hitler het leger nodig, wilde hij ooit een oorlog kunnen voeren. En ook: de SS wilde haar macht verder uitbreiden. Bovendien moest Hitler het groeiende conservatieve verzet tegen zijn regime uitschakelen, en rekening houden met de toenemende gevoelens van onvrede en onbehagen onder de bevolking. Het moeilijke van de situatie was dat Hitler zich van geen enkele van de betrokken partijen afhankelijk mocht maken, wilde hij zijn machtspositie niet in gevaar brengen.

Hitlers voormalige strijdmakker, Ernst Röhm, zou het belangrijkste slachtoffer worden van deze machtsstrijd. Deze klassieke *Landknechtsfigur* zag het liefst de SA als derde gewapende macht naast het leger en de politie. Nog liever had hij de leidende rol binnen de staat en maatschappij willen overnemen. Als *SA-Stabchef* eiste hij het primaat van *das Militär* tegenover de politiek op. De SA had met haar blinde terreur, en ingeschakeld als 'hulppolitie', haar 'diensten' bewezen en dit moest nog steeds gehonoreerd worden.

* Frits Boterman (1948) is universitair docent Nieuwste Geschiedenis aan de UVA. Hij publiceert regelmatig artikelen over de Duitse Geschiedenis, onder meer voor *NRC Handelsblad*.

Nadat Hitler op 6 juli 1933 de nationaal-socialistische revolutie voor beëindigd had verklaard, was binnen de SA het ongenoegen over zijn politieke koers sterk gegroeid. Onder het legioen SA'ers heerste grote teleurstelling met betrekking tot de hoge verwachtingen uit de *Kampfzeit*. Veel leden van de mammoetorganisatie¹ konden zich maar moeizaam aanpassen aan de nieuwe situatie, gewend als ze waren aan hun 'revolutionaire' status. De SA werd nog meer een half-criminele subcultuur. Het grote gebrek aan discipline uitte zich overal in het land onder meer in eigenhandig gewelddadig en onwettig optreden.

Röhm was eind 1933 tot *Reichsminister* zonder portefeuille benoemd en probeerde met weinig succes zijn invloed in het staatsapparaat, het onderwijs en op buitenlands-politiek gebied uit te breiden. Door een tweede, sociale revolutie wilde Röhm het *graue Fels* van de *Reichswehr* in de *braune Flut* van een gigantische volksmilitie opnemen. Behalve om de achterban een beter toekomstperspectief te bieden - de werkloosheid lag onder de SA-leden hoger dan het landelijk gemiddelde - was Röhm's streven ook gericht op de uitholling van het staatsgezag en op de verzelfstandiging van de SA ten opzichte van de nazi-partij. De toestroom van nieuwe leden en de overdreven angst voor communistische infiltraties leidden bovendien tot interne spanningen binnen de heterogene SA, waarin bijvoorbeeld ook de veteranenorganisatie *Stahlhelm* was opgenomen. Deze problemen konden slechts gedeeltelijk gecompenseerd worden door de opgeklopte cultus rond de persoon Röhm en een agressieve retoriek, die elk moment weer in daadwerkelijk geweld zou kunnen omslaan. Het beste middel om de centrifugale krachten te bundelen was een ideologisch perspectief te bieden. Röhm verklaarde dat de doeleinden van de nationaal-socialistische revolutie nog niet bereikt waren en hoopte door een 'tweede revolutie' de nazileiders alsnog ertoe te bewegen de machtspolitieke ambities van de SA te honoreren.

Juist deze groeiende macht van de SA en de daarmee verbonden revolutionaire dreiging verontrustten andere machtsgroeperingen binnen het Derde Rijk. De drijvende krachten achter de moordactie zaten zowel in het leger - het bestuursapparaat - als in de SS. Vooral de SS-leiders Himmler en Heydrich waren fel tegen de SA gekant omdat zij bezig waren met het opbouwen van hun eigen machtsimperium. De SS was immers ondergeschikt aan de SA. Ook partijleiders als Hess, Goering en Goebbels waren jaloers vanwege de machtspositie die Röhm als tweede man na Hitler innam. De minister van Binnenlandse Zaken Frick en de *Reichswehrchefs* Werner von Blomberg en Von Reichenau voelden zich eveneens door de SA in hun positie bedreigd. Hitler had de goed getrainde *Reichswehr* voor zijn oorlogsplannen nodig. Het leger op zijn beurt dacht zijn oude invloed als elite te kunnen handhaven.

1 De SA telde 4,5 miljoen leden, meer dan de NSDAP en slechts 30% van de SA was lid van de nazi-partij. Zie Peter Longerich, *Die braunen Bataillone. Geschichte der SA* (München 1989) 184. Andere auteurs spreken van drie miljoen leden. Zie onder meer Hans-Ulrich Thamer, *Verführung und Gewalt. Deutschland 1933-1945* (Berlijn 1986) 321.

Nadat Duitsland in de herfst van 1933 uit de Ontwapeningsconferentie in Genève en de Volkenbond was getreden, was de herbewapening hoog op de agenda komen te staan. Hitler moest kiezen voor de volksmilitieplannen van Röhm of voor de *Reichswehr*. Von Blomberg deed in februari 1934 zelfs concessies aan Hitler, zoals de invoering van de 'Ariëraparagraaf' waarmee de militaire *corps d'esprit* werd doorbroken. Naar buiten toe paaide Hitler Röhm, intern was hij bezig belastend materiaal over Röhm en zijn homoseksuele relaties te verzamelen. Ondertussen had hij namelijk de beslissing genomen voor een nieuwe *Wehrmacht* op basis van de algemene dienstplicht.

Op 28 februari 1934 sprak Hitler de leiders van het leger, de SS en de SA toe. Hij kondigde onomwonden aan dat het leger de enige wapendragers van de natie zou blijven. De SA mocht slechts de politieke scholing ter hand nemen en werd volledig onder de *Reichswehr* geplaatst. De SA-top was hierdoor natuurlijk zwaar teleurgesteld, omdat zij geen leidende rol op het militaire vlak mocht spelen. Röhm voerde ogenschijnlijk loyaal Hitlers bevelen uit, maar in kleine kring sprak hij van een dictaat van de 'ignorante korporaal'. Toch was er geen sprake van echte putsch-voorbereidingen. Begin juni wees niets erop dat Röhm tot actie over zou gaan, integendeel zelfs. Röhm's gedrag was meer lusteloos dan actief-revolutionair en er vond zelfs een goed gesprek met Hitler plaats. De SA-voorman liet zich ompraten zijn manschappen op 1 juli met vakantie te sturen en zelf zich voor een *Krankheitsurlaub* in Bad Wiessee terug te trekken.

Wanneer Hitler precies het besluit heeft genomen de SA-top definitief uit te schakelen is niet helemaal duidelijk. Hij wachtte af en liet, zoals hij wel vaker deed, de zaak *ausreifen*. Pas op 17 juni 1934 kwam de kwestie in een stroomversnelling. Er was namelijk nog een derde groep die voor spanningen zorgde en die de crisis van de SA en de opvolgingskwestie rond Von Hindenburg wilde gebruiken om de *Zähmung* van Hitler alsnog te bewerkstelligen. Er had zich rond vice-kanselier Franz von Papen een conservatieve oppositiegroep gevormd, die hoopte de totalitaire aanspraken van de dictatuur om te kunnen bouwen naar een gematigd autoritair regime. In de restauratie van de monarchie zagen deze opposanten de beste garantie om het nazisme in te dammen. Als laatste drukmiddel hield Von Papen op 17 juni aan de Universiteit van Marburg een redevoering. Deze was geschreven door de neo-conservatieve intellectueel Edgar Julius Jung, auteur van *Die Herrschaft der Minderwertigen* (1929). Hierin werd kritiek geuit op het geweld en het radicalisme van het nieuwe regime. De rede was een openlijke provocatie aan het adres van Hitler en de verspreiding ervan via de radio werd dan ook direct door Goebbels verboden. Jung werd enkele dagen later gearresteerd en vermoord.

Het was Rudolf Hess die op 25 juni in een redevoering de laatste waarschuwing aan de SA uitdeelde. De SD van Heydrich begon, in samenwerking met het leger, geruchten te verspreiden over een staatsgreep van de SA. Von Blomberg ging op 27 juni met een vals bewapeningsbevel naar Hitler en waarschijnlijk is toen het besluit gevallen. Op 28 juni werd Röhm uit de Duitse officiersbond gestoten en een dag later betuigde Von Blomberg in de *Völkischer Beobachter* openlijk zijn steun aan de *Führer*.


Ernst Röhm (1887-1934). Uit: Otto Gritschneider,
"Der Führer hat Sie um Tode verurteilt..." (München 1993).

Hitler besloot om met Röhm *abzurechnen* en hem op 30 juni naar Bad Wiessee te roepen voor een conferentie van SA-leiders. De *Führer* had Berlijn verlaten om naar buiten toe de schijn van absolute rust te wekken en de 'verraders' niet te waarschuwen, zoals hij zelf zei. Vanuit Essen vloog hij naar München waar hij vernam dat de vorige avond drieduizend SA-mannen luidruchtig door de straten van de Beierse hoofdstad hadden gemarcheerd. 's Morgens vroeg op de 30 juni vertrok Hitler per auto, met de zweep in de hand, naar Bad Wiessee, in zijn kielzog Goebbels, Viktor Lutze en een SS-commando. Röhm werd in pension Hanselbauer van zijn bed gelicht ('Röhm, du bist

verhaftet') en samen met andere leiders op beschuldiging van corruptie, verraad en homoseksualiteit opgepakt. Behalve dat er al veel langer verhalen de ronde deden over Röhms homoseksuele affaires, lag een van de leiders met een jonge SA'er in bed wat later door de propaganda werd uitgebuit. In de gevangenis van München werden tientallen hoge SA-leiders door de SS doodgeschoten onder leiding van Sepp Dietrich, commandant van de *SS-Leibstandarte*.

Om zes uur 's avonds was Hitler al weer terug in Berlijn. Er volgde een golf van willekeurige arrestaties en veemoorden door het hele land. De schattingen lopen uiteen: van 83 tot meer dan 100 personen.² Ook werden er oude rekeningen vereffend: Von Papen kreeg slechts huisarrest, maar ex-kanselier generaal Kurt von Schleicher en diens medewerker generaal Ferdinand von Bredow werden doodgeschoten. Ook ex-partijleider Gregor Strasser en de voormalige Beierse *Generalstaatskommissar* Gustav von Kahr werden vermoord. Röhm werd pas de volgende dag in de gevangenis Stadelheim doodgeschoten door Theodor Eicke, commandant van het concentratiekamp Dachau.

De 'Nacht van de lange messen' was de eerste massamoord van het Derde Rijk. Hitler deed er alles aan om zijn criminele activiteiten achter het masker van schijnbare normaliteit en legaliteit te verstoppen. Op 3 juli verklaarde hij in het kabinet dat deze moordactie als *Staatsnotwehr* noodzakelijk was geweest. Hij deed voorkomen alsof hij het Duitse volk een onnoemelijk leed had bespaard. De staatsrechtgeleerde Carl Schmitt, rechtvaardigde in zijn artikel *Der Führer schützt das Recht* Hitlers optreden. Ook de *Reichswehrminister* stelde zich achter Hitler op en sanctioneerde daarmee de ernstige inbreuk op de rechtsstaat. De grote winnaar van 30 juni was echter niet het leger, maar de SS. Deze organisatie kwam nu los van de SA te staan en mocht bovendien voortaan naast de *Wehrmacht* eigen gewapende strijdkrachten oprichten. Paradoxaal genoeg reageerde de bevolking met opluchting, blij als zij was bevrijd te zijn van de impopulaire bruinhemden, zonder acht te slaan op het misdadige karakter van de moordacties.

Hitler was de eigenlijke winnaar. Zijn populariteit steeg enorm, want hij had immers een einde gemaakt aan corruptie en wangedrag. De SA was als machtsfactor ter zijde geschoven. Lutze nam de leiding van de vermoorde Röhm over en voerde een drastische zuivering en reorganisatie door. Het leger was gerustgesteld, de conservatieve oppositie verslagen en de slechte stemming onder de bevolking was als bij toverslag in bewondering voor de leider omgeslagen. Hitler kon nu zijn beloning incasseren; op 2 augustus stierf de oude Von Hindenburg, waarna Hitler ongehinderd het ambt van rijkspresident met dat van partijleider en *Reichskanzler* kon verenigen. Von Blomberg en Von Reichenau kwamen overijverig met het voorstel om officieren en soldaten op Hitler persoonlijk de eed te laten afleggen. Er was geen enkele instelling meer die Hitlers macht serieus kon inperken.

2 Zie Thamer, *Verführung und Gewalt*, 331 en Longerich, *Die braunen Bataillone*, 219. Zie ook Wolfgang Peter, 'SA und SS als Instrumente nationalsozialistischer Herrschaft', in: *Deutschland 1933-1945. Neue Studien zur nationalsozialistischen Herrschaft*, K.D. Bracher, M. Funke en H.-A. Jakobsen ed. (Düsseldorf 1992) 76-94, aldaar 83.


Joodse winkel in Berlijn, 9 november 1938. Uit: G. Schönberner, *De gele ster. De jodenvervolging in Europa van 1933 tot 1945* (Amsterdam 1961).