EVENTS OF THE THIRD REICH – Sources
pg 164
1a) The role of Hitler and the view of Germans:

· Fuhrerprinzip (Source 2)

· Sense of community formed around Hitler

· Being anti-Hitler is being anti- Germany (Source 2)

· Anti-individual (Source 2) – ‘You are nothing; your nation is everything’ – shows conflict with traditional right wing ideas.

· Hitler represents the nation (Source 3) – almost religious following. ‘Bearer of the peoples will’. ‘Issue of losing individuality’ (Source 16)

b) The collaboration of the elite with Nazism.

· Catholic church showing support for Nazis (Source 12) – possibly due to promise made by Hitler in the Enabling Act to protect the Church.

· Judges making Nazi salute (Source 5).

· Disgust of elite to Nazism (Source 16).

d) Volksgemeinshaft supporting.

· 1936 law to support community (Source 9)

· Subsidized workers’ travel (Source 13).

e) Anti-Semitism
· Burning Nazi books – ceremonial.

· ‘Jews are not citizens of the Reich’ – Nuremburg Laws.

· Source 15 – Mass killing of Jews.

THE NIGHT OF THE LONG KNIVES

Reasons

· Growth of SA – 2.5 million.

· Fear of second revolution ‘from below’.

· Ernst Rohm represented the more extreme views of the NSDAP and therefore gained much support.

· Hitler had to consolidate his power before Hindenburg died – Ernst Rohm would be a possible leader with the absence of Hindenburg.

· The army had to be on Hitler’s side since both the SA and the army were unstable in their political maneuverings.

CONSOLIDATION OF POWER – Continued

Cleichscheltung

Bringing POV of people in line with NSDAP politics, i.e. end of plurism (evengare holding power).

On going through 1930s always something to be brought into line. Mostly in the first two years. Political system was first to be brought into line.

Centralization of Government.

But strong tradition of regional government – each German region had a small parliament.

1. Dismissed all regional governments.

2. Told to reconvene with memberships proportional to most recent German Election (March 1933 – Nazis 80%)

3. State government could pass law without consulting parliament.

4. Reichstadthateer (usually old gauleiter) – new position – state governor appointed by regime – could overrule everyone.

5. January 1934 –Reichsrat abolished.

6. KPD banned after Reichstag fire, February 1933.

7. SPD, DVP and DNP are banned June 1933.

8. Law against the formation of new parties passed. N.B. 2nd May 1933 – Trade Unions abolished.

‘Nazification’ of interest groups – members had to leave and join the equivalent group. E.g. teachers joined Nazi teachers union – compulsory but not always done.

Also – civil service – law for restoration of professional civil service.

· Legal profession purged. New type of courts established – ‘people’s courts’.

· Protestant church under control of German church.

· Public forces under Nazi control.

Trade Unions – 2nd May abolished.

Replaced by the German Labour Front (DAF) – Trade Unions for all workers and managers. Officially made ‘to end disputes and promote harmony’ – couldn’t strike etc. demand for a higher wage.

NAZI CONSOLIDATION OF POWER

3 Phases::

1. LEGAL REVOLUTION

2. GLEICHSCHALTUNG – Synchronisation / coordination / bringing into line.

3. REMOVAL OF INTERNAL ENEMIES – i.e. within the movement itself.

Jan March 1933 – Legal Revolution.

In the end the Enabling Act is passed – giving Hitler dictatorial powers, therefore a revolution.

Stages: calls election, appeal to German people, Reichstag power, suppressing power law.

THE NIGHT OF THE LONG KNIVES

6th July 1933 – Speech to Reich governors – warning of dangers of a permanent state of revolution. ‘the steam of revolution must be guided into the safe channel of evolution’

Led to fears of Nazis that the party was willing to dilute the RADICAL IDEOLOGY of National Socialism, demands for more radical revolution from the SA.

The Knight of the Long Knives

· 30th June 1934.

· Eliminatio: SA – Rohm and main leaders of the SA.

· Ties with the SS strengthened, everyone of SS – elite nstitution of terror and army.

· 400 people murdred.

· SA reduced to propaganda showpiece.

· Hitler had removed opposition of a 2nd revolution – secured his position for President when Hindenburg died on the 2nd of August.

PEOPLE KILLED:

· Ernst Rohm (put in prison and was shot two days after NOTLK)
· Schleicher – killed due to ‘old scores’.

· Strasser – left wing NSDAP rival.

· Jung – conservative and monarchist (Hitler knew conservative forces could overthrow him when Hindenburg died).

· Estimates of deaths range from 400-1000 but it is though that the lesser is amore accurate figure.

How did he get away with it?

· Fear of being among the dead.

· Received thanks (Blomberg) for ‘protecting’ the state – vote of confidence.

· No physical power to challenge him – SA demoralized and stripped of leaders.

SA & SS – The Difference?

SA – Social revolution

SS – Racial revolution – loyal to Himmler.

WHY DID THE WEIRMAR REPUBLIC COLLAPSE? (Between 1930-33)

· Article 48 and its usage by the Weimar government allowed extremist parties to undermine the system – Hitler’s capture of power was technically legal.

· Allowing propaganda to criticize agreements such as Locarno, etc. which infact gave Germany a better situation on its borders.

· The original Treaty of Versailles was seen as a deal that made Germany the scapegoat for the war.

· The Wall Street Crash scared people into thinking that a repeat of the hyperinflation would happen – lack of confidence in the economy – trust in more extreme parties.

· People scare of being Chancellor – not confident with parties agreeing.

What was the nature of Nazism to 1933?

· The NSDAP was in fact far from National Socialism in the sense that it applied its politics to both the business orientated and workers – extremely opportunistic.

· Atmosphere of fear – SS.

· Using localized issues to gain support.

JANUARY 1933 – AUGUST 1934

These 18 months was a period of rapid change up to Hindenburg’s death as Hitler proclaimed himself Fuhrer.

Hitler gaining power – ‘LEGAL REVOLUTION’ – consider the spirit of the leader vs. the letter of the law.

1933

30th Jan – Hitler was chancellor.

1st Feb – Appeal to German people – anniversary of national revolution.

-Calls a general election.

- Goring controls Prussia – integrates SA into the police.

27th Feb – Reichstag fire

-Decree from Hindenburg.

5th Mar – election – 44% NSDAP.

21st Mar – Ceremony at Potsdam.

23rd Mar – New Reaichstag.

ENABLING ACT.

PROCESS OF NAZIFICATION – Gleishaltung – Coordination

Pseudo-legality – fake legality.

THE DECREE OF THE REICHS PRESIDENT FOR THE PROTECTION OF THE PEOPLE AND THE STATE – 28th FEBRUARY 1933

ii) Section 1: Effect on the German people.

· Most obviously it limits ‘ personal liberty’ as stated in the sense that freedom of speech is made illegal. Consequently, this means that anybody speaking out against the NSDAP could legally be arrested and sentenced.

· The censorship of the press coupled with liiitations on communications would make negative Nazi focused media and possibly harmful information about the party impossible to leak. As well as this the Nazis could use their control of the media to emphasize anti-communist propaganda, giving readers a skewed sense of daily events.
· More allowance fore house searching warrants and confiscations would allow Nazis to have the ruling had over everyone. Not only would this create an air of terror due to the ability of the state to look into everyone’s lives, but also the party would be able to make life as difficult as possible for those who chose to fo against the NSDAP.

iii) Section 2 of the decree changes the system of government in Germany by dissolving the true power of individual states in the country. Because the government is now allowed to take emergency powers’ over states, local government was restricted of any power in difficult situations.
iv) Personally, I feel the decree appears rushed in the sense that it is extreme in the change it created for both the German people and constitution. As a result, it surprises me that Hitler didn’t suffer much backlash from the passing of the law, but the fact that the law was passed in itself partially explains why there was more support for the decree than one might imagine.

Rushing and lack of backlash highlights lack of perspective we have as people in a society not threatened by militia and economic downturn?

………..= reference to Hitler’s consolidation of power.

THE START OF THE NAZI DICTATORSHIIP

January 1933

· Hitler offered chancellorship.

· Hindenburg believed Nazi power could be controlled:

· Only a small Nazi cabinet (infact had more power than imagined)

· Hitler’s chancellorship only gave him limited power.

· They wanted the Nazis to have chancellorship since it gave the Republic popular support.

· Hitler immediately called for an election – wanted 66.6% of the vote to which was the only way of legally being able to change the constitution.

February 1933

· Trys to get business support to fund the election (1932). The Nazis were by this time bankrupt.

· Van Papen suspends SPD from ruling over Prussia (1932).

· Goring brings in SA /SS / Stalhelm as auxillary police.

· Reichstag fire – CYNICALLY EXPLOITED.

· Decree for the Protection of People and State – see supplementary notes.

March 1933

· Attacks on SPD buildings (& KPD) by SA and SS.

· Theoretically doesn’t ban SPD votes but doesn’t allow them to sit in parliament – allows communist votes to be split between KPD and SPD.
· Poor election result – 44.9% - now SPD and Z party appear stronger.

· 21st March – ‘Day of Potsdam’ – symbolic linkage of the old and new. Nostalgic march to Potsdam, trying to create a revolution style atmosphere. Done to please conservatice elite. Results in very emotional atmosphere – successful event.

· Enabling Act vote – vote held in opera hall. Concerns over the vote not being ‘quorate’ – i.e. not enough being there to vote legally. However, you had to get permission from Frich to be absent, if not you were marked as present anyway. Therefore with support of the Z party (Catholic promises) and burning of SPD, the Enabling Act was passed.

………..= reference to why Hitler was able to consolidate power.

‘COORDINATION’ (Honeycombing) ‘Gleichschaltung’

Infiltration of Nazis into all aspects of politics.

1. ‘State’ Government – March 1933 to January 1934.

2. Political parties – KPD – before election.

· SPD – June – banned.

· DNP / DNVP – disbanded themselves.

· Z – July – self abolition.

· 14th July – Law for the Formation of the parties. – no more allowed.

3. Trade Unions

· 1st May – holiday.

· 2nd – dissolved.

· 10th – DAF – ‘Deutsche Arbeitsfront’ Formed as a singular trade union.

· 16th June 1934 – New Labour Charter – i.e. working conditions (for instance not allowed to strike).

4. Civil Service Purged

ACTIVITY

2a)

	Groups that Hitler consolidated:
	Suppressed:

	Elite / Right wing

SA and the SS

Zentrum party / Catholic Church

Nationalists.
	KPD

Jews

Trade Unions

THE NIGHT OF THE LONG KNIVES ‘ State organized Murder’

30th June 1934.

On the 6th July 1933, Hitler declared an end to ‘revolution’ (he was where he wanted to be). ‘Evolution’ and dilution (of ideology) were necessary… BUT the SA (2 million men) were a thorn in Hitler’s side.

A crisis developed over the winter of 1933-34 – Hitler made a choice, eventually (precipitated by Hindenburg’s imminent death).

· What happened?

· Why did it happen?

· Why did he get away with it?

· How significant is the event?

Now that Hitler is where he wants to be he knows that the SA is not needed to bully his way into any more prominent positions. He wants to keep the elite happy and get the army’s support.

The SA:

· Crudely anti-Capitalist.

· Rechstag seen as ‘the sink of corruption’. Although they still wanted seats.

· Ernst Rohm wished for a ‘genuine revolution’ i.e. one with change in constitution.

· Hitler doesn’t want to alienate the elite which could jepordise economic recovery.

· Hitler told the SA(6 July 1933) that the revolution must end to be replaced with ‘evolution’ – change would still happen but form the top.

Hitler could be seen as ’taming’ the militia.
“The SA, which had been very helpful in the acquisition of power, was now a grave embarrassment under the leadership of the ambitious Rohm and his associates” pg 176, Nazism Sources.
Not the SS come into the picture during 1933-34 with their leader Himmler which as an organization was still nominally part of the SA.

Between 100 and a few hundred were killed. After the night the purge was retroactively legalized.

2nd August – Hindenburg died.

HOW DID HE GET AWAY WITH THE NIGHT OF THE LONG KNIVES?

· ‘LEGALITY’ – went through process of legalizing the murders – in reality pseudo-legality.

· Act of self defense – idea that they were enemy of the state.

· Lesser of two evils – SA needed to be destroyed. Prevented greater loss of life in
· Seen as a ‘brave soldier’ for what he had done, seen as strong.

· Hindenburg’s approval.

· Comparison to dictatorship of the Kaiser.

· Using the Marxists as a scapegoat.

SIGNIFICANCE:

· Hitler tied to army.

BRAIN STORM
HOW WERE DECISIONS TAKEN IN NAZI GERMANY?
· As an absolute monarch, Hitler was surrounded by officials competing to implement their leader’s wishes.

· Hitler’s own involvement in decision making was remarkably lacking. The fuhrer system meant that there was no need for a formal system.

· He had a haphazard approach to work and spent more time making rumbling monologues to his entourage than discussing detailed policy.

· Those at the top who could convince their peers that they had Hitler’s power would be the ones to implement their policies.

· Hitler knew and believed in survival of the fittest – he believed that humans thrive on competition and therefore by having politicians at the top of the NSDAP competing they would do more work for him.

· This resulted in a highly chaotic state which had many contradictions in its policies.

· GALEITERS – ‘mini dictators’ acting over state law – proliferated as they competed inefficiently.

· No cabinet meetins post 1938.

· Frick wasn’t able to rationalize government – inefficiency with more than one mini dictator running an area of government, e.g. Ministry of Culture, Ministry of Youths and Ministry of Education competed.

Two ideas:

1. MONOCRATIC – Intentionalists – ‘Hitlerism’ explains the Third Reich.

2. POLYCRATIC – Structuralists (Functionists and Revisionists). ‘Weak’ dictator (Mommsen thesis). Symbolic Fuhrer – led to spiraling RADICALISATION (1. Weak decision making, 2. Poor implementation.)

KERSHAW – believes in a synthesis of these two ideas – not weak but neither a master.

Mostly preoccupied with foreign affairs and building projects. Had little time for ministers who may only have had a few minister to give him their opinion and therefore get the ‘ORDER OF THE FUHRER’.

Results of the decision making in Germany:

1. The 1935 Nuremburg laws, anti-Jewish legislation, regularized 1920s idea to remove the Jews from citizenship.

2. Kristallnacht – 1938. Wave of anti-Jewish attacks instigated by Goebbels after a Jew assassinated a Nazi officer, heightening attacks on Jews which climaxed on the 8th November.

3. Euthanasia – 1938. ‘Aktion T4’ – following the idea that the weak should be removed and with a letter sent to Hitler from a man begging for his ill son to be put out of his misery, the idea was put into action through Chancellor Secretary Phillip Bouhler.

WHY WAS HITLER ABLE TO CONSOLIDATE HIS POSITION IN POWER BETWEEN JANUARY 1934 AND AUGUST 1934?

3rd Jan 1933 – appointed Chancellor.
4th Jan – meeting between von Papen and Hitler – outlined plans for taking power – ‘cooperation’ between Papen and himself. Papen’s followers allowed to participate in Hitler's policies if they supported his policy. Removed of SPD communists and Jews from leading positions. Hindenburg not aware of meeting.

Schleicher’s export and consumer industry friendly policies were met with bitter opposition from heavy industries, who were also suspicious of his policies towards trade unions.

Therefore Hitler appeared as more friendly although von Papen was still first choice.

Mid January –Papen focused on making Hitler Chancellor with him as Vice-Chancellor.

Ideas:

· Bending the law but never theoretically breaking it – confidence of the elite.

· Using the semility and wishesof Papen to get his own way – manipulation of Hindenburg.

· Schleicher’s economic policies tried to gain mass support but alienated powerful interests.

· Hindenburg never truly forgave Schleicher for proposing Papen’s resignation.

· Parliamentary majority for Hitler.

· Although only three Nazis in the cabinet (false confidence for Papen). Hitler had the supreme power in government, Goering (Prussian Minister for the Interior) controlled the police in 60% of the Reich whilst General von Blomberg (Blromberg could sedate the Army from Nazis) was secretely pro-Nazi, and Frick as Reich Minister of Interior.

· Also Hitler asked for an immediate dissolution of government and a starting point for Chancellorship.

Enabling Act 24th March
Hitler’s consolidation of power post chancellorship…

· Paralysed government / bankrupt leadership.

Why was he able to consolidate his power?

Other Acts:

· Reichstag fire – Protection of the People Act

· Previous undermining use of Article 48 – Enabling Act

· SA action worried the elite – Gleichschaltung.

· Belief that NSDAP could be controlled – gradual takeover.

· Resulting NSDAP action

· Protection decree 28th February 1933

· Control of media

· Dissolving State Power

· Rushed decree? – Why no reaction?

· Climate of fear, majority in favour (Catholics), SPD banned = general lack of backlash.

· SPD ‘banned’ – not technically so SPD and KPD voters would be split but didn’t allow SPD to sit in parliament.

· Day of Potsdam – elite pleaser *. Old and new – old hated losing the war, not deserved?

· Gleishchaltung – 14th July

· Law against Party Formation

· Deutsche Arbeitsfront (10th May) – reformed trade unions.

· New labour charter (16th) (e.g. no strikes)

· Civil Service purged.

· Night of the Long Knives – ‘state organized murder’.

· Doesn’t want to alienate the elite while Ernst Rohm wants ‘genuine revolution’ –i.e. constitutional change. Hitler is happy where he is – Risk of Rohm taking over is a military dictatorship – Retroactively legalized.

· undoubtedly popular with the masses – patriotism and united front for Germany symbolized. Bitterness for not winning the war. Hitler telling people what they want to hear.
Key Terms:

Monolithic, Fuhrer Prinzip, Gleishchultung, pseudo-legality, evolution, cynical exploitation, false sense of security, Hitler myth, polycratic reality?, emotional need.

NAZI GERMANY: WHERE DID THE POWER LIE?

Monolithic or Polycratic?

Polarised arguments often form simplified opinions regarding Hitler. These arguments are also unrepresentative of general opinion. It is also suggested that the break down of moral barriers was done so quickl since others as well as Hitler encouraged each other on policies, causing a frenzy ofmovement.

HITLER’S RELATIONSHIP WITH THE GERMAN PEOPLE:

The Hitler Myth – the carefully cultivated image of Hitler.

· Personified the country.

· Understood German interests.

· Seen as the architect of Germany’s economic miracle.

· Defended Germany against enemies – Jews, Bolsheviks, corrupt SA etc.

Why did this myth succeed?

· Charismatic presentation.

· Propaganda.

· Hitler’s sustained post 1933.

· Satisfied people’s emotional need for a strong government.

· Fuhrerprinzip was long established.

“Hitler is the bearer of the people’s will; he is independent of all groups… but is bound by laws which are inherent in the nature of his peoples” -Nazi theorist Ernst Huber, 1935.

Only a small minority rejected the myth. Day to day failures could be blamed upon minor leaders. However, as a result, Hitler became freer to make his own radical decisions that eventually weathered his regime.

STUDYING THE THIRD REICH

‘POWER AND CONTROL’

1933-1939

	Dictatorship
	Debates
	Historical Approaches
	Concepts
	Study Techniques

	· Complete control over law making.

· Hitler-centric (highly personalized)

· Lack of visible, legal opposition.

· No civil liberties

· No left-wing

· Army / elite in the pockets of Hitler

· Goering / Goebbels

· Himmler / SS
	· Hitler, weak or powerful?

· Nazi state efficient or chaotic?

· Holocaust, intentional?

· Blueprint, master plan?

· Economics, guns or butter, efficiency?

· Youth, women, churches? (support)
	· Marxist (class)

· Biographer (personality)

· Inevitability

· Continuities

· Structuralists (whole picture) vs. Intentionalists (Hitler’s intention)
	· ‘Totalitarianism’

· ‘Resistance;

· ‘Fuhrerprinzip’

· ‘Legality’

· ‘Gleishchultung’

· ‘Volksgemeinshaft’

· ‘Cumulative-radicalisation’

· ‘Historiography’ (History of historians)
	TODAY:
· Time passage

· More evidence (E.Gy)

· Lots of sources (books articles, web)

· Use of psychology and different models.

· Evidence problems

· Best evidence – SOPADE, were able to get hold of evidence

· BE ORGANISED

· BULLET POINTS

THE HITLER STATE: How valid is this view of the Third Reich?

Areas of Study:

1. The direct role of the Fuhrer as the leader within the state:

· Dominance within the party and state.

· Extent to which he laid down guidelines.

· Involvement in deciding policies.

2. How the power of others was dependant upon Hitler.

3. The nature and impact of The Hitler Myth.

4. The extent to which Germany was dominated by Hitler.

Power Spectrum of Hitler

Intentionalist

‘The master of the third Reich’

Rich

↓

Kershaw

‘Charismatic domination’

Kershaw

↓

Structuralist

‘A weak dictator’

Mommsen

WHERE DOES POWER LIE?
THEORIES:

· Polycratic – there were many different bodies with overlapping existing ministries and Nazi bodies. Often Hitler would create a new ministry if there was a problem that emerged. E.g. ‘The Office of the Four Year Plan’ to fulfill the autarkic aims of the regimes.

· Feudal – used to describe the dominance of the Nazi leaders at the head of their agencies, a role similar to that of medieval barons leading their followers. Just as the barons owed loyalty to their King, Nazi leaders owed theirs to the Fuhrer, Hitler felt that leaders lower down could build up greater power since he knew their loyalty lay with him.

· Chaotic –lack of clarity over where control lay.

Historiography: (Do not overuse in exam: historiography vs. history)

Intentionalism – idea that Hitler had a clear doctrine and goal from the start.i.e. he took the power and therefore the major decisions.

Structuralism – idea that the events of Nazi Germany were led by the work of the Party as a whole and not simply the Fuhrer.

ESSAY: ‘The Hitler State’: How valid is this view of the Third Reich?

Areas

1. Direct role of Hitler within the state: dominance within the party and state, and the extent to which he lay down guidelines and decided policies.

2. How far was other’s power dependant on Hitler.

3. The nature and impact of the ‘Hitler Myth’.

4. Extent to which Germany as a country was dominated by Hitler.

Key Points:
1. Hitler didn’t greatly overhaul Germany’s administration structure.

2. Old institutions removed but powerless. They adapted to the system.

3. Power focused in Hitler and supposedly represented the will of the population.

4. Beneath Hitler –array of confusing state and party institutions cutting across each other but all working roughly towards the lines laid done by him.

5. Jealous rivalries enhanced Hitler’s power.

6. Hitler Myth developed – helped him radicalize policy.

7. Nazi party less admired – used to activate population, not rule.

8. Complex police system.

9. Array of fierce repressive machinery to persecute.

10. Dominated by Hitler but not smoothly run – KERSHAW’S VIEW

HIMMLER AND THE SS / GESTAPO EMPIRE
Gestapo – a state body, the Prussian secret police.

The SS – a party body, created in 1925 as Hitler’s bodyguard.

The police in Nazi Germany:

· By 1936 state police forces had been centralized under Himmler as Chief of Police.

The array of agencies:

1. SA – disarmed and restructured after the Night of the Long Knives. Became a subservient body. Still retained a physical presence in the streets, sometimes beating up alleged non-conformists.

2. SS – became main terror instrument of the regime.

3. Gestapo – originally Prussian secret police, eventually covered all of Germany. 1933, SS leader Himmler appointed head, bringing it under SS control.

4. SD – security police which was the internal security service of the SS, headed by Heydrich; in some ways it was the elite of the elite, ‘we’re de la crème’.

5. RHSA – (Reich Main Security Department). 1939 – created by and drew together state and party security apparatus into an umbrella organization.

Gestapo / SS Complex

TREE DIAGRAM GOES HERE
HOW DID THE SS BECOME SO POWERFUL?

· The black shirted Schurztuffel were originally Hitler’s bodyguard.

· 1929- only 280 members, late 1930s it had become a vast organization, a virtual ‘state within a state’.

· In fact, the Third Reich had been called the ‘SS State’.

· Used ‘The Emergency Power Decree of February 1933’ (which remained permanently in force) to take suspects into ‘protective custody’.

· After weakening of the SA, it became the chief police arm of the Nazi Party.

· It established a vast economic empire mostly as a result of their later control of concentration and extermination camps.

· 1939 – 240000 members organized into divisions.

· The feudal nature of the organization caused competition with people like Frick. Himmler succeeded and therefore gained power.

· Misinterpretation that the SS were EVERYWHERE, in fact a small organization that relied upon the people to succeed – became evident later on.

Noakes and Pridhorm

SS Police system can be seen as a microcosm for the state in general. Did not
change things on the surface, i.e. old authorities but in fact these institutions were
being drained f power for new organizations which were not restricted by legality
whose leaders were dependant on Hitler: i.e. HAD THE BEST OF BOTH
WORLDS.
Himmler:

· Pedantic schoolmaster

· Naïve crank

· Seemed totally inconsistent in making laws.

· Used the feudal nature of the system.

· Coldly efficient bureamerat.

NAZISM can easily be seen as a situation of ‘all for one

 and one for all’ but in fact they were the exactly

antithesis – parasitic in nature.

HIMMLER CONTINUED

Himmler’s interpretation of Nazism:

· Pseudo-psychological view on race – purity.

· Modeled on the Jesuits (‘give us the boy, we will give you the man’) and the Teutonic order.

· Very strong ideological view on the German race – idea of ‘blood and soil’ – pure peasant stock who deserve land in the Baltic state – ‘Lebensraum’.

· HATES Christianity, but happy to use religious ideas to create the worship of a Nazi following.

· Different enemies: Racial – non-Aryans, moral – habitual criminals, homosexuals, etc., ideological – Marxists, liberals, reactionaries.

Did no fit Volksgemeinshaft (National Community)

Hitler Youth:

· Emphasis to them the idea of breeding Aryans like animals.

· Wanted a family tree going back to 1650 to test racial ‘stock’.

· Expected Germans to merely be part of the Fuhrer, not emotionally connected which seems to be oddly converse to what some see of Nazism.

RISE OF THE SS
SS role – to protect the state from its enemies – moral, racial and ideological.

Early 1933 – Himmler becomes master of acquiring power – starts off in Bavaria – sets up model concentration camp in Dachau.

Appoints good deputy – Heydrich who runs the SD (Intelligence of the SS) as a duopoly.

After taking control of Bavaria, targets Prussia (2/3 of size of Germany). Has to take on Goering and Frick.

Night of the Long Knives takes place – helps him by getting rid of the SA.

Power Struggle (1934) – Himmler wants Gestapo in Prussia.

1937 – He gets position – Head of the German Police. Technically Himmler was still inferior to Frick (Minister of the Interior) but in practice, he had much more power.

By the middle of 1936 Hitler has intervened to make Himmler head of all police powers – Chief of the German Police.

Gestapo – becomes exceptionally efficient at rooting out all opposition activity. In addition to its own agents they rely on a series of black workers who were on every staircase and is every block of flats to report to the NSDAP as party informers.

They controlled the existing and new concentration camps with a population of 25000 prisoners by September 1934.

THE GESTAPO: THE ALL-POWERFUL AGENT OF A TERROR STATE?

Stereotypical Image:

· Jacques Delame – ‘In no other land… had an organization attained such a comprehensive penetration [of society], possessed so much power.’

· Fostered an image of itself as the all-powerful Gestapo who brought dread to the immediate population.

· Was thought to have been ‘everywhere’ – the idea propounded after the war by Germans as an exscuse.

View today:

· Now seen that the Gestapo wasn’t as strong as originally thought:

· 1939 only 3000 officers of the 20000 Gestapo were in the SS and most Gestapo officers were recruited from existing police forces.

· Only 30000 officers at the peak of the Gestapo for the whole country.

· Activities much more focused an ordinary Germans than the high status ones, even when Hitler realized many of the latter were not committed to the regime.

However:

· The image of power was immensely important – cooperation of the public greatly influenced the Gestapo.

· ½ - 80% of denunciations were voluntary – helped create a situation of cumulative radicalization.

Professor Gellately has proven that most of those were personal rather than
political. ELEMENT OF GREED. Using policy for personal benefit (e.g.
business, unwanted neighbours, etc.)

Forms of Repression

Instruments:

Gestapo, SS-SD, other police, SA, NSDAP, Informers.

Murder, beatings, executions, press censorship, job dismissal, arbitary / admin arrest, concentration camps, sterilization, warnings, intimidation, prison.

	Nazi Economic Aims
	Important Individuals
	Key Measures
	Successes and Failures

	Recovery

33-36
	Schacht
	· Relate the economy via government spending: public works, subsidies to private firms, rearmament orders.

· 1934 – New Plan: controls on currency and BILATERAL trade agreements. Government control of wages and prices.
	Failure: ‘Balance of Payments’ deficit as: Economic recovery, inc demand for consumer goods. Rearmament, increase demand for raw materials.

Danger of inflation as the was high demand and money supply.

Disagreement over priorities. Schacht favored exports, Goring and Hitler rearmament.

Success: Fall in unemployment.

Increased industrial production.

Increased national income.

	Rearmament

1936-39
	Goring
	Four Year Plan: prepare for war, autarky, increased government controls and rearmament.
	Failure: Raw material shortages – ‘overhewat6ing’ – resources can’t keep up.

Some prices rising.

	War

1939-45
	Speer
	Successful initially, Blitzkrieg (1939-41) – foreign countries used for resources.
	

6526 PAPER 5B (JUNE ’03)
HITLER AND THE NAZI STATE

1. Explanation of Himmler’s growth in power:\

· Appointing Heydrich as deputy (SD leader) – i.e. duopoly.

· Night of the Long Knives.

· Power struggle vs. Frich and Goring to get Gestapo (Prussia).

KEY FEATURES OF THE NAZI ECONOMY
· Autarky

· self sufficiency

· war economy / conquest.

· Unemployment

· Fell; from 6 million to none.

· Public works – Autobahns, land reclamation, housing, schools.

· Recruited through the National Labour Service.

· Rearmament – Krupps (his wife ‘Bertha’ got the weapon ‘Big Bertha’ named after her), weapons.

· Armed services – 1935 conscription.

· Metals – synthetic oil, rubber and textiles (ersatz products).

· SOL

· Consumer goods – radios, cars, holidays.

· Pride in your country – success in the Rhineland and Austria.

· Work of Schacht / Goring.

· 1938 Volkswagen (People’s vehicle).

· BUT – no freedoms / Trade Unions (due to the German Labour Front)

· 1926-39 42000 million Reichsmarks spent on defence (42b)

· Rise to Power

· Middle class; peasant farmers; unemployed; workers.

· Unemployment

· (2.5m by 1934 – none by 1939) Public works and points above.

· Peasants

· Tariffs – small scale farms kept.

· Later came to haunt the government due to inefficiency.

· Small Business – protection against department stores.

· Big Business

· No attack (one might think that if truly socialist, these would have been nationalized under state ownership).

· 1933-36 = 1600 new cartels made.

· Finance

· Schacht and ‘MEFO BILL’

· No reparations.

· Foreign debts paid in German currency.

· World trade picked up.

NAZI ECONOMIC RECOVERY AND SCHACHT
· While Germany was suffering with its economy in 1933, it mustn’t be forgotten that Germany was always an economic powerhouse in terms of human and natural resources.

· Employing Schacht become crucial to Nazi recovery since he had the expertise to introduce Mefo Bills (non-inflationary) and Deficit Financing (increasing government spending to increase demand).

1934 NEW PLAN
· Germany importing more than exporting → trade imbalance of trade deficit → foreign currency reserves running low.

· Therefore New Plan introduced to regulate imports and bilateral trade agreements (especially with Balkan States) to reduce need to spend foreign currency and increase Germany’s economic influence over this area.

THE NAZI ECONOMIC PROGRAMME (CHAPTER 11) Noades & Pridham

· NSDAP late in developing an economic programme of coherence.

· 1920-25 point programme supported the urban labour lower-middle-classes.

· Hostile to big business, high finance and stock market.

HOWEVER: with increase in popularity, the need for an economic programme more acceptable to the main power groups increased.

· 1933 – broad outlines for a programme sourced from two areas: Reformers:

1. AUTARKY:- therefore creation of a ‘large economic area’. (Grosswirtschaftsraum) i.e. creating a German Trading Bloc, protected by tariff barriers.

· Prompted by revival of world-wide protectionism after the collapse of the international trading system.

· Reflected extreme nationalism present in Germany.

· Idea of ‘MITTELEUROPA’ – key war aim during WWI and revived by Bruning and Papen governments.

1a.
DOMESTIC SPHERE: more government intervention in economy. –
Deficit spending policy through public works i.e. solve unemployment
problem.
CONSEQUENTLY – these views were incorporated by Strasser into the ‘Emergency Economic Program of the NSDAP’ for the 1932 (July) election. This was later replaced by a more moderate program, (dropping the right to work to improve business) but the principals remained unchanged.
Key ideas of policies:

· Trade → AUTARKY (expecially food).

· Germany’s economic sphere of influence:- ude of deficit spending.

This first area used for economic reform therefore coincided with the views of the second source for the 1933 outline:
2. WEHR WIRTSCHAFT (Defence economy)

· i.e. using the economy as a tool working towards future war (during peacetime).

· Originated from reflections on WWI and idea that reason for defeat came from lack of economic organization.

· Limits to the ability of government to impose a defence economy: (i.e. Problems)

· Morale – need for a good SOL.

· Persuading private firms to gear towards a war economy without alienating them – cooperation essential.

· Dependance on reliance on others for industrial materials and foodstuffs.

COMBINATION OF 1 AND 2 LED TO….

Regimes increased attempts to reward the strong and punish the weak.

i.e. The new economic model was another ecample of social (or in this case
‘economic’) Darwinism:

· Business had to gear its activities to the needs of the state.

· Coincided with ideas of capitalist economics and therefore won support.

CONSEQUENTLY – with winners (generally the bigger and better) and losers (less equipped to produce goods for a war economy) in each economic sector, the NSDAP put members at odds with each other therefore NEUTRALISING centers of opposition.

WHAT WERE THE KEY FEATURES OF NAZI ECONOMIC POLICY 1933-39?
BRAINSTORM

Overy – Hitler in Power.

Economic success – by 1936/7 no opposition.

1. Rearmament: 1935 onwards

2. Political calm: confidence

3. End of reparations: Autarky

4. State control

5. Control of wages / prices

6. Propoganda – Hitler ‘above’ it

7. DRIVE FOR WAR – 1936-7 → 23% GNP, 55% Government expenditure on arms.

	
	What was the government’s role?
	Influenced by ideology?
	Successful?

	Agriculture
	Early on made prices higher and cencelled debts for peasants BUT

Focused on the larger farms.

Reich Food estate regulates production, prices, etc.

Gave subsidies.

4YP reduced fertilizer prices, subsidies for mechanization, grants for new cultivated land.
	Large farms were necessary for autarky to work.

Blood and soil
	Production increased by 20% (1928-36)

Lack of success – urban migration, demand was satisfied ‘fats crisis’ for machines.

	Industry
	‘Reichsgruppe’ –everyone members if they were a firm. However, although industry state controlled, it remains privately owned.

Large firms joined cartels to expand.
	Small business went bankrupt.

State control – unity.
	Rearmament.

	Transport
	Roads – 2000 miles by 1938, new autobahns etc.

Supreme Reich Authority under Todt.
	Prestige

Power of Germany

Trains for troops / Jews.
	Railways comparatively neglected.

Places helped prepare for the war.

Boosted employment.

	Trade
	Schacht’s earlier bilateral deals replaced by more stress on Autarky.

Protectionism
	Autarky – less importance stressed on external trade.
	No major foreign trade growth (good?).

	Finances
	Increased taxes.

Mefo bills and various credit.
	
	Due to increased confidence government could attract loans to maintain budget deficit.

SCHACHT
Brilliant financier – a major contribution (1934-36) to recovery.

· Rearmament

· Mefo Bills

· Strict supervision of EXCHANGE AND IMPORTS.

BUT

Schacht knows that this deficit financing can’t go on – they’ll just go into another economic crisis. However, with the Nazis and Hitler, they wanted to keep this policy on, focused on a war economy. Therefore along side 1936 balance of payment problems, the focus switched to Goring.

· Public investment 1933-36 tripled – public work schemes, road building etc.

· The Mark’s value had 237 different currency depending on the country it was trading with.

· 1.5 million unemployed (1936).

1936-39

1936 – unemployment tackled, rise in confidence, substantial recovery.
BUT Schacht concerned with DISTORTED economy – i.e. deficit and balance of payments → calls for more exports.

This was at odds with what Hitler wants.

Goring installed as Head of the Office of the Four-Year Plan.

SHIFT OF POWER.

Aim:

· To make Germany ready for war in four years.

· Wish for food and industry autarky through:

- Ersatz products –i.e. artificial rubber from acetylene and oil from coal.

HOEVER, inefficient, 6 tons of coal made one ton of oil.

· 1939 – Germany still depended on foreign imports for a third of raw materials and therefore another method of autarky emerged – conquest.

· Goring cuts across existing economic ministries and incolces state-run ministries.

‘A MARRIAGE OF CONVENIENCE’
GUNS OR BUTTER NEXT?

Businesses wanted to stress consumer boom. Hitler disagreed: 1936 debate about direction the economy should take. He feared rearmament would be modest if business and generals had their way.

CONSEQUENTLY:

THE FOUR YEAR PLAN

Launched at the Nuremberg Rally – October 1936.

· Economy under NSDAP

· Siege economy.

Germany sustained growth 1936-39 mainly to military.
Two thirds of industrial investment went to war. Really prepared for war – best comparison is the Soviet Union.

Tim Mason

· Believes that people were about to resist (due to decrease in SOL and consumer goods. Therefore Hitler had to use war as a tactic to gain further resources etc. i.e. conquer and plunder.

· ‘Bottom-up’ view of history: upward pressure on wages due to labor shortages.

· Unorthodox Marxist – perhaps prone to exaggerate ‘small’ pieces of evidence.

Richard Overy

· Economical statistics don’t show a crisis and little social unrest.

· The war caused, but wasn’t caused by, a crisis.

· Factors in the decision for war were international, not domestic.

Read pg 281
What are Hitler’s premises towards the Four Year Plan?
What’s his view of capitalism in relation to his political objectives?

What are some of the practical points of the program?

What kind of irrelevant ideological obsessions does he reveal?

ESSAY PLAN

EXPLANATION OF HIMMLER’S GROWTH IN POWER 1933-39

· ‘Emergency Power Decree of Feb 1933’ (permanently enforced) to take suspects into ‘protective custody’.

· Night of the Long Knives – weakening of the SA.

· Feudal nature of the organization → Himmler’s success.

· Impression that the SS were EVERYWHERE (Orwell’s ref). In fact 50-80% of all denunciations were volountary – Climate of Greed.

N & P
· Best of both worlds – not tied by legal restraints that old institutions were stuck to – BUT, could also work in association with the legal system if needed.

· 1933 – Appoints Heydrich as deputy (made to SD – therefore intelligence of the SS) as a duopoly.

· After power gained in Bavaria, moves on to Prussia.

· Himmler vs. Goring and Frick *

· 17th June – Hitler intervened to make him Chief of German Police.

Goring and Frick ended up canceling each other out.
· Goring didn’t want Himmler as an enemy and an ally with Frick therefore 20th April 1934, replaced Diels with Himmler as ‘Inspector of Gestapo’. However, still subordinate to Goring.. Night of the Long Knives – weakened the SA and showed the SS’s importance to Hitler.

· Frick became frustrated by their competition and called for regulation over the police control – Hitler obliged, but in favor of Himmler.

THE NAZIS AND ‘BIG BUSINESS’

Concept of ‘National Community’ (Volksgemeinschaft). – historians divided.

Seemingly social change made due to ‘raising expectation’. E.g.:

· Bosses eating in de-segregated canteens.

· Big chambers of NSDAP collecting for charity, etc.

Big Business
· Characteristically one would expect business and the right wind to have strong links.

· Like stability – secures profits and investments.

· Those that could offer the NSDAP things that were geared for war and were willing to work alongside the state.

· Exporting organizations, consumer goods etc. were depressed in their business by the fact that the state only supported business geared for war.

· Coal industry didn’t meet eye to eye with the state – although key to Ersatz oil, previously much coal was exported.

· Made more economic sense to export oil and import high-grade iron; but Ersatz was seen as a key to war.

MATERIAL CONDITIONS
Economic conditions of workers, farmers and mittelstand:

	Workers
	Farmers
	Mittelstand (lower-middle class)

	+ Regular work

+ Stable rents

+ Nazi KDF (recreation through culture, sports, etc.)

- Loss of bargaining rights

- Demands from government.

- Had to accept DAF (Deutsche Arbeitsfront) & therefore accept its working conditions.

- Average worker’s wages only rose to 1929 level in 1938.

- Average working week 43 hrs in 1933, 47 hrs in 1939.
	+ Nazi ideology of helping the farmers who appeared the most racially pure – ‘blood and soil’

+ Substantial no. of farm debts written off.

+ increase in prices 1933-39

- Reich food estate – controlled every aspect of agricultural production and consumption.

- Reich entailed Farm Law of 1933 (gave security to medium sized farms) was resented – Forbade division of farms (Only eldest son)
	- Raw materials being decreased as imports and the majority going to big business.

- EXPECTED big success and consequently heavily supported NSDAP to start with.

- Limited attempts at implementing original promises.

- ‘Nazi betrayal of one of their biggest supporters’ – PH

- Squeezed out by other industry.

The Small Business – MITTELSTAND
Doc 199

‘The helthy core of the nation’ – how well did they do? In essence, not so well.

· Vital slivce of economy.

· Vital to consumers.

· Party rank and file.

· No new department stores.

· No expansion.

· Strict controls on door-to-door sales and mail order.

· Jewish shops provided ‘windfall’.

· Guilds / qualifications.

Therefore good for some and promised in propaganda.
Agriculture
R. Darre – Reich peasant leader.

HIGH PRIORITY ISSUE – the backbone.

· Reich food estate – prices, food, distribution via Reich Agencies.

· Reich entailed Farm Law – guarantee future of medium-sized farms.

READ: Doc 209 – concept of ‘Entailed Farm’
Reached 700,000 farms (22%)

85% 20-50 hectares

6% >50 hectares

Lost freedom to mortgage or sell.

Doc 210

Loss of credit – not able to get a loan.

THE ROLE OF WOMEN – IMPOSING NAZI IDEALS
What did Nazis say about the role of women?

· ‘Kinger, Kuche, Kirche’

· ‘Woman is entrusted in the life of the nation with a great task, the care of man, soul, body and mind.’

· ‘Ruled only by emotion’.

· Comparison of man’s big world and the woman’s ‘smaller world’ – based around the home and children… therefore forming part of the larger world through domesticity.

· Being a ‘womanly compliment of man’.

· Child bearers – purity of race.

· Marriage.

· Natural beauty.

· ‘The female bird pretties herself for her mate and hatches eggs for him’ – Goebbels.

· ‘With bigomy, each wife should act asa stimulus to the others so that both would try to be hteir husband’s dream woman’ – Himmler – possibly not representative?

An ideal woman?

· Blue eyed, large hips, blonde hair, athletic.

· Traditional role, peasant, not frivolous, no make-up.

Women and employment.
· 1933 Women in top civil service and medical jobs dismissed.

· 1936 Banned from being judges, lawyers.

· Incentives financially – marriage loans and birth grants.

· University enrolment limited to 10%

· Contraception of ‘undesirables’.

· Increased taxes on childless couples.

· Tighter contrasts on contraception – pleased church?

· Women’s organizations establish: NSF (Nazional socialistische Frauschaft), DFW (Deutsches Frauenwerk)

Nazi policy towards women and the family was contradictory and incoherent, one did little to affect the ongoing sociological trends of an industrialized society.

	……………………………….
	……………………………
	…………………………

	……………………………….
	……………………………
	………………………

NAZI YOUTH POLICY (Refer to Sheet)
EDUCATION

· Education, training and indoctrination? Lowering the education standard due to incr4ease in indoctrination. Work against one another and perhaps decrease in discipline – fear of informers. 1937 – 97% of teachers had joined the NSLB (NS Teacher’s League) under pressure, 30% had joined the Nazi party voluntarily by 1936.

· Curriculum (1936) 2 hours a day of PE, Nazi ideas heavily incorporated into Biology and History. Religious Education was eventually replaced. Gender differences were clear – i.e. needlework etc. for girls.

· Not focused on major structural reorganization. Most of the system was inherited and therefore new schools to train the Nazi elite were created.

· NAPOLAs (National Political Institutes of Education) introduced by Rust in 1933 for boys aged 10-18 to develop future leaders. 1936 NAPOLAs taken over by SS, 21 by 1939 and 39 by 1943.
· Adolf Hitler Schools – partly designed to rival the SS’s NAPOLAs and to avoid Rust’s interference.

· Worthy Nazi Youths could progress to 3 new Ordensburgen (Castles of Order).

· University remained largely not interfered with comparatively.

YOUTH

· Hope the dominance of youth groups would take over the traditional and possibly hostile influences of parents and Church.

· 10-18 year olds.

· Gender specific.

· Discipline and honour seen as paramount.

· Popularity first sense of nationalism and activity interest etc.

· Later decrease in popularity – too involved in personal life and decrease in attraction of compulsory membership.

‘YOUTH MUST BE LEF BY YOUTH’ Doc 304
· Wasn’t a youth movement in the sense that it was a stable youth organization.

· The competitive nature of the HJ could be seen in all activities, therefore introducing an element of unrest, inflaming their drive for action.

· This caused a form of restlessness that unsettled the HJ.

· The managers of the HJ were similarly subjected to the same restless and compulsiove atmosphere, acting in a similar way to the youth themselves.

DOC 296

· Old vs. new manhood. (Old – how many beers? New – how many blows?) militaristic / state contrast..

DOC 297

· Early start in organization – 10 years and up.

· Therefore saturate throughout with ideals.

DOC 303

· Vow – prayer like.

· Loyalty to the Fuhrer.

DOC 305

· HO camps – password used to indoctrinate i.e. ‘Adolf Hitler’, ‘Blood’, ‘Honour’, etc.

· Songs, flags, etc.

DOC 307

· Perspectives on boy being in HJ.

· ‘Broke class barriers’.

· Sport / comradeship.

· Later saw the compulsion for obedience as unpleasant.

DOC 308

· Disliked HJ – militaristic ideals and physical demands.

DOC 309

· Teachers complacent over HJ – lack of commitment in school, etc.

DOC 316

· Official math exam questions – subliminal messaging with indoctrination.

PROPOGANDA

The word comes from the word ‘propagate’. It means the organized spreading of information to promote the views of a government or movement with the intention of persuading people to think or behave in a certain way.

The views on propaganda of Goebbels and Hitler:

· ‘Propaganda was our sharpest weapon in conquering the state, and remains our sharpest weapon in maintaining and building up the state’ – Goebbels 1934.

· ‘The best propaganda is that which works invisibly… in such a way that the public has no idea of the aims of the propaganda.’

· The task of propaganda was ‘to simplify complicated ways of thinking that even the smallest man in the street may understand’ – Goebbels.

· ‘The propagandist must understand how to speak not only to the people in their totality, but also to individual sections of the population’ – Goebbels.

· ‘The capacity of the masses for perception is extremely limited and weak. Bearing this in mind, any effective propaganda must be reduced to the minimum of essential concepts, which themselves must be expressed through a few stereotyped formulae’ Mein Kampf.

· ‘Only constant repetition can finally bring success in the matter of insulting ideals into the memory of the crowd.’

· ‘The Reich Ministry of Popular Enlightenment and Propaganda is responsible for the entire area of spirituality influencing the nation, through propaganda on behalf of the state, through cultural and economic propaganda and through enlightening the people both at home and abroad.’ – The Ministry’s description of its role.

GOEBBELS:
Nazis recognized power of film and radio – making around 100 films per year.

· Realizing power of mass activity, appeasement and subliminal messaging.

· Didn’t want to make direct films about the Fuhrer, instead drawing parallels with other great leaders.

· Newsreels that preceded films were broadly propaganda based.

Radio not only use at home but also public speakers for mass listening.

HOW SUCCESSFUL WAS NAZI PROPOGANDA?
· Argument over whether propaganda was most important in gaining power or reinforcing the regime.

· Ovary says ‘General Nazi propaganda… was most successful where it could play upon the traditional prejudices and values of German middle-class society, upon issues such as nationalism, anti-Semitism, family values… But where the regime opposed traditional loyalties, it was far less successful.’

· SOPADE could be useful to judge – searching for suppression with a bias towards excusing the people perhaps?

· Gestapo records would highlight uprising but would be biased towards finding anti-Nazis.

· Church provided a different ‘Weltanschauung’ and anti-Christian propaganda therefore proved less successful since it went against the grain of German culture.

RADIO
· 1st April 1934 ‘Reich Radio Company’ created – drawing radio stations under the state umbrella.
· Goebbels described it as ‘the spiritual weapon of the totalitarian state.’

· Great extension of audience – production of subsidies ‘people’s reciever’. 1935 – 7 million sets, 1943 – 16 million. 1939 70% households owned one.

· Key speeches announced by sirens and work stopped so all would listen.

THE PRESS
· Nazi publishing house – Eher Verlay.

· Strict control over journalists – state controlled press agency and directives issued at daily press conferences.

· Goebbels became the ‘early architect of spin’ – eg after Night of the Long Knives he came to talk to the British press in Berlin.

· Max Amam made chairman of German Publisher’s Association (VD2v) – previously Hitler’s general in WWI.

· Goebbels inherently successful in his power due to nature of his relationship with Hitler.

· By 1939 the Eher Verlay controlled directly / indirectly two thirds of the German newspapers – papers kept some titles and publishing in [prints so that readers were unaware of ownership.

3RS RELIGION / RESISTANCE / RACE

· Context – 1870s Kulturkampt (1)

· Definitions

· Key Highlights

Prussia – origin of Christian split – i.e. protestant rejection of Catholicism in 16th Century, they rejected the corruption in the Church. Austria was heavily Catholic.

1. KULTURKAMPT – persuaded by Bismark – downgrade the power of the Catholic Church to create a nationalist Protestantism.

Eventually cancelled by Bismark – realized the suppression strengthens
Catholicism and Communism had become more of an issue – Catholicism
needed to fight this.
Catholic Church:

· 32% population (mostly in the west and south).

· Range of bodies (youth organizations, schools, charities).

· Z and BVP parties regularly received a fifth of votes in Weimar elections.

Protestant Church:

· 58% population.

· Mainly Lutheran (Evangelical) and Calvinist.

· Organized separately in 28 state-based Churches.

· Youth organizations with 0.7m members.

KEY RELIGIOUS ORGANISATIONS (3rd REICH)

· The Reich Church – new umbrella organization of the Protestant Church. In this the German Christians grew, but attempts at state control caused a reaction and the Confessional Church broke away.

· German Churches – ‘SA of the Church’ – New racially based brand of Christianity wanted.

· Confessional Church – 1934 broke away from Reich Church. Not specifically anti-Nazi but wanted to avoid state interference.

· German Faith Movement – reject Christianity for Pagan faith under Hitler. Faith Movement Journal – ‘Jesus was a cowardly Jewish lout who had certain adventures during his years and indiscretion.’
NAZISM AND CHURCH: KEY EVENTS

1933 July
– Concordat signed

- Government supports creation of Reich Church.
November
- German Christians call for ethnic cleansing.
1934

- Confessional Church breaks away.
Autumn
- 2 Protestant bishops arrested, released after outcry.
1935

- 700 Protestant ministers arrested for condemning Nazi neo-paganism.
1936

- Bishop of Munster thanks Fuhrer for remilitarizing the Rhineland.

- NSLB (National Socialist Teacher’s League) encourages less religion

teaching.

June

- Confession pastors sent to concentration camps after circulating message

criticizing Nazi ideology.
1937

-Crucifixes banned form classrooms, but later cancelled under public

protest.

- Pope criticizes racism and Fuhrerprinzip.

19th Dec
- Churches welcome the German attack on the USSR.
INDICIDUALS:

Catholic Church – Bishop Galen, Pope Pius XII

Catholic

Reich Church
- Bishop Ludwig Muller

Protestant

Confessional Church – Pastor Niemoller, Pastor Bonhoffer

Protestant

German Christians – Ludwig Muller

Protestant

Faith Movement – Alfred Rosenberg.

Pagan

THE THIRD REICH AND RELIGION
Collaboration or Resistance?

1. Explain the attitude of the Christian Chuches to the establishment of the Nazi’s regime in 1933.

2. Why were the Churches never ‘coordinated’ like other major institutions in Germany?

3. Examine and explain the changing relationship between the Christian Churches and the Nazis.

4. Would oy agree that the churches failed to offer adequate resistance to the Nazis?

· Hitler publicly acknowledged the role of Christianity but because of its opposing values, privately vowed to eliminate it.
· Many Christians supported Nazism beucase of its anti-Communim and respect for traditional cultural values.

· The Nazi approach was initially to try and control the churches, then weaken them and finally replace them.

· Reich Church created to control Protestentism, but the break away Confessional Church rejected government interference.

· Catholic Church signed on agreement with Hitler but became increasingly concerned with the government;s actions.

· Christian faith remained strong, despitre some arrests and threats to Church astonishing. Increased again during WWII.

· Introduction of German Faith Movement failed.

· Churches were more concerned to defend their institutions from Nazi attack than challenge the government on a BROAD FRONT.

· More opposition on INDIVIDUAL fronts.

· Could be said that Churches compromised in order to survive.

‘Catholic population… taking part in churche celebrations… of such a size that have hardly been seen…The reason is that people who disapprove of the measures taken against Catholic organizations want to make a show in public that they are loyal to the Catholic Church.’ Police report, Cologne, March 1934.

‘The danger which threatens our parishes is of being ground down, … The vast majority of parishes will not be voluntarily unfaithful to their Christian beliefs, but they continue to believe that ‘one cannot do anything’ against the new forces, and give up’ – 1939 Protestant Church report on visits to Bavaria.

‘In many areas the events put on by the state youth organizations take less and less account of the Parish Church services and what would have been inconceivable in 1935 has become the norm in some places in 1939. Above all, youth is losing the habit of going to Church regularly’ – As above.
‘Churches were the only institutions which both had an alternative ‘ideology’ to that of the regime and were permitted to retain their own organizational autonomy’ – Noades and Pridham 1984.

‘Institutional self-interest, agreement with certain aspects of Nazi policy and yet also principled opposition was to be found in German Churches… In general the church hierarchy sought to avoid conflict with the regime without endorsing all aspects of its policies’ – R Geary 1993.

‘Whatever the reason [for acceptance of Nazism], the church’s overall response to National Socialism was timid and half-hearted and helped erode their influence on German life.’ – A. Wilt 1994.

‘The purpose of the Church opposition was self-defense, not a wider political opposition’ JRC Wright 1970s article.
REMEMBER PASSIVE AND ACTIVE RESISTANCE
DISSENT, OPPOSITION, RESISTANCE

1. Concepts – definitions

2. Evidence – methodology issues (where sources come from)

Naturally a lack of many sources – written data available from key institutions –
top to down view on history? Not relevant to the individual.

Therefore oral history can be considered – more bottom up view. However, bias
can be seen through feelings of guilt, exaggeration etc. and lack of broad
representation.

3. Key Data – Layton

Passive (Churches, Youth,m TUS)

Active (KPD, White Rose student movement, Kriedan circle- elite army officers)

4. Interpretations / Evaluation

Effective resistance?

Protest, Resistance, nonconformity,

Opposition

Acceptance,

Indifferent

Participation, commitment, enthusiasm.
Supportive
Protest – printing opposition literature, spontaneously protesting in public.
Resistance – hiding Jews, going on strike.

Nonconformity – refusing to join Hitler Youth, listening to America Jazz..

BOTZ’S PYRAMID
KERSHAW’S CONCENTRIC RINGS
Kershaw’s idea that it takes a ‘quantum leap’ to move from dissent to resistance.

THE EXTENT OF RESISTANCE / OPPOSITON / DISSENT IN THE THIRD REICH

BRAINSTORMS
‘Resistenz (Resistance)

Mommsen and Huttenberger

Like definition in physics?

Any sort of rejection of Nazism.

(flow of current reduced)

Involving personal risk?

In essence, evident that resistance never materialize, no unification amongtst groups.

Churches

Defended themselves but didn’t attack the regime.

INDIVIDUAL OPPONENTS:

· Ludwig Bech (General) 1880-1944. Opposed Czech invasion / attack in 1938 – thought Germany wasn’t ready. Involved in bomb plot.

· Army officer: Colonel Claus Sheak Gruf von Stauffenberg, 1907-44. Aristocratic soldier – had monarchist distaste for Hitler. Attempted to blow up Hitler three times but resisted due to absence of Goring and Himmler.

· Army officer: General Hans Oster, 1887-1945. 1938 – Sent Germany’s military plans to Britain, involved in 1944 bomb plot.

· Civil servant: Carl Friedrich Goerdeler, 1884-1945. Disillusioned by Hitler’s aim for war. Travelled abroad with anti-Hitler message.

· Dielrich Bonhoffer 1906-45. Believed Nazism as incompatible with Christianity.

· Student: Sophie Scholl 1921-43. Joined White Rose anti-Nazi group (out of course).

· Journalist: Carl von Ossielzky 1889-1938. Wanted to defend democracy in Germany. Criticized NSDAP throughout Weimar Republic.

PAGE
7

