Richard Göbel

Ein kurzes Leben im Spiegel der Deutschen Geschichte

"Wir müssen Gott mehr gehorchen als den Menschen"

26. April 1913 – 27. April 1945

Inhaltsverzeichnis

INHALTSVERZEICHNIS7
VORWORT12
PROLOG: WIR KINDER DER KRIEGSKINDER – WIE LANGE DAUERT EIN KRIEG EIGENTLICH WIRKLICH?24
DER SOZIALE AUFSTIEG IM KAISERREICH UND DIE FAMILIÄREN WURZELN IM PIETISMUS DER ERWECKUNGSBEWEGUNG49
DER LETZTE FRIEDENSSOMMER VOR EINEM VERLOREN KRIEG140
AUF DEM WEG IN DIE REPUBLIK – ES FOLGEN JAHRE DER POLITISCHEN GEWALT268
REPARATIONEN, HYPERINFLATION UND DIE ÄRA STRESEMANN – EIN JUGEND OHNE PERSPEKTIVE321
DER WEG IN DIE WELTWIRTSCHAFTSKRISE VON 1929 EBNET DEN AUFSTIEG DER NSDAP IN DIE
REGIERUNGSVERANTWORTUNG356 DIE SA – PARTEIARMEE DER NSDAP391
DAS ENDE DER WEIMARER DEMOKRATIE, DER ANFANG VOM ENDE411
RICHARD MACHT SEIN ABITUR – ZWISCHEN MACHTERGREIFUNG UND ERMORDUNG ERNST RÖHMS 420

DIE EVANGELISCHE KIRCHE UND DER NATIONALSOZIALISMUS457
Martin Niemöller und die Protestantische Kirche während des Nationalsozialismus47
Alfred Rosenberg und der Mythus des 20. Jahrhunderts48
Die Westfälische Kirchengeschichte49
Glaubensbewegung Deutsche Christen "GDC"49
Die Bekennende Kirche50
Bruderschaft rheinischer Hilfsprediger und Vikare52
Katholische Kirche52
DIE GEHEIME STAATSPOLIZEI (GESTAPO) UND DER SICHERHEITSDIENST (SD) DES REICHSFÜHRERS-SS524
EIN ERSTER VERWEIS - STUDIUM IN MÜNSTER 1935 – 1937
DIE THEOLOGISCHE HOCHSCHULE BETHEL 1937619
RICHARD GÖBEL WIRD WEGEN VERSTOß GEGEN DAS HEIMTÜCKEGESETZ VERURTEILT653
Der Weg der renitenten Brüder69
RELEGATION VON ALLEN DEUTSCHEN HOCHSCHULEN - MARBURG 1939698
IM UNTERGRUND IN BERLIN UND WUPPERTAL715
BERLIN - DIE ILLEGALE KIRCHLICHE HOCHSCHULE715
Familie Oswalt74

Die Widerstandsgruppe um Alfred Oswalt	748
Wechsel nach Wuppertal	751
DER ZWEITE WELTKRIEG BEGINNT – DIE ROLLE DER WEHRMACHT7	753
Der Angriff auf Polen und die erste Phase des Krieges bis 1941	
RICHARD IN SYLT UND BREMEN (1940/41)7	⁷ 68
Aufbau und Einsatz der Flakartillerie der Luftwaffe	768
Waffen und Geräte der FlakartillerieÜberblick der wichtigsten Geschütze	777 780
Richards Einzug zur Luftwaffe	795
1940 - Sylt, Ausbildung in der Flakartillerie	812
1941 – HANSESTADT BREMEN, DIE RUHE VOR DEM STURM	
DER HOLOCAUST – VERNICHTUNGSLAGER, EINSATZGRUPPEN UND POLIZEIBATAILLONE8	366
1942 – NÜRNBERG, DER LUFTKRIEG ERREICHT DIE HEIMATFRONT8	383
1943 – DAS ENDE IN STALINGRAD, KINDERSOLDATEN AL LUFTWAFFENHELFER9	
Der Einsatz der Luftwaffenhelfer – "Deutsche Jugend im totalen Kriegseinsa	
Thon die Flakabteilung 634 im Nürnberger Norden	

1944 - DER ZUSAMMENBRUCH HITLER DEUTSCHLANDS BAHNT SICH AN1051
Alliierte Truppen erreichen das Reichsgebiet 1058
Letzte Tage in Nürnberg und Zwischenstation in Bayreuth! 1061
Gauleiter Ruckdeschel
Heldenklau
Der Einsatz im Ostland und in Ostpreußen 1099
Die Flak im Sudetenland
Richard in Brüx1181
1945 - ZIEL: BERLIN UND DAS ENDE DES KRIEGES1224
Von der Weichsel bis zur Oder - Januar 1945 1230
Die Festungs-PAK Ausbildungs- und Ersatz Abteilung 101 – 3. Kompanie – Zug Spernat
Die Oderfront - Die Schlacht um die Seelower Höhen 1283
Berlin!1293
Richard erreicht den Verteidigungsbereich Berlin 1305
Der Fall der Reichshauptstadt
Die letzten Kämpfe um die Bunker im Zoo 1378
Das Ende des Krieges
NACHKRIEGSZEIT1444
Nachforschungen
Abriss des Zoo-Bunker 1455
EPILOG1457

BERLIN 2005 – EINE ERINNERUNG	1464
FAZIT	1469
FELDPOST	1473
DANK	1474
Besonderer Dank	1474
Dank	1476
QUELLEN	1478
SUCHEN UND EINFÜGEN	1489