
Hans E.

Führerstaat = totalitäre Diktatur
→ Volkswillen wird durch NSDAP (Elite) &

Führer (Führerkult) bestimmt

allumfassende Kontrolle des politischen
& gesellschaftlichen Lebens

Ideologie der staatlichen Strukturen
- formell: Volksstaat → unter Leitung des
 Führers → unumschränkte Autorität
- Einheitsstaat = Beseitigung des
 Parlamentarismus
- hierarchisches System: → Führer =
 höchste Vertretung des Volkes mit allg.
 Geltungsanspruch → totalitärer Diktator
- klar strukturierte Befehlskette →
 Militarismus

 Staat = Durchführung des durch den
 Führer & der nationalsozialistischen
Bewegung verkörperten Volkswillens

Gewaltenteilung:
- Einheitsstaat → lediglich Akzeptanz der
 nationalsozialistischen Bewegung
- „Ermächtigungsgesetz“: 23.03.1933
 → mit verfassungsändernder Mehrheit:
 „Gesetz zu Behebung der Not von Volk
 und Reich“ = Beseitigung der
 Gewaltenteilung → Exekutive &

 Legislative in Regierung vereint
→ 14.02. 1934: Aufhebung des Reichstags

=
 Beseitigung parlamentarischer &

demokratischer Strukturen/ Merkmalen

 Parteiensystem
- Staatspartei: NSDAP
 → Verbot von KPD & SPD (22.06.1933)
 → 14. Juli 1933: „Gesetz gegen die Neubildung von
 Parteien“: NSDAP → einzig gesetzlich zugelassene
 Partei = Beseitigung des Pluralismus (als Merkmal
 der Demokratie)
→ 01.12.1933: Gesetz zur Sicherung der Einheit von
Partei und Staat: NSDAP wird Trägerin d.
Staatsgedankens

Scheinwahlen

Allgemein:
 - einheitliche Haltung
 nationalsozialistischer Idee im Volk
- Verfolgung bei oppositioneller Haltung
 & Handlung → 03.07. 1934:
nachträgliche Legalisierung der Morde als
Staatsnotwehr
 Aufhebung der Einzelexistenz →
Kollektivierung unter staatlicher Leitung =
Inpflichtnahme jedes Einzelnen für die
Nation (Organisationen: HJ, BDM, KDF)

Gewerkschaften:
- 02. 05. 1933:
 → Auflösung der Gewerkschaften
 → Gründung der „Deutschen
 Arbeitsfront“(DAF) als
 Zwangsorganisationen aller
 Arbeitnehmer & Arbeitgeber

 =
 staatliche Kontrolle der Wirtschaft

bzw. der Unternehmen

Pluralismus

