Nazi Germany

The ideological roots of Nazism

Its roots lay in two movements of the last 25 years of the 19th century:

· Anti-Semitism which grew during that period of depression and from the racial theories of the time

· Radical right-wing politics (i.e.: Pan-German League) in favor of authoritarianism.

Weimar Period 1918 – 1929

After the war
· The Kaiser abdicated 9 November 1918

· New German Republic declared by Philipp Scheidemann

· Declaration not planned

· No king

· Parliamentary system, not a US style system

· There was an atmosphere of continual strikes, demonstrations and revolutions when the Weimar Republic was formed

· Armed volunteers ‘free corps’ appointed to defend provisional government

· Most right wing ex soldiers (their loyalty was questionable)
Weimar Republic formed
Elections for a National assembly were held 19 January 1919
· 6 February 1919: First meeting held in the city of Weimar because Berlin was too violent

· Friederich Ebert resigned as chancellor and elected president

· Phillip Scheidemann is elected as chancellor

· Constitution announced 14 August 1919

· First job was to sign the Treaty of Versailles

· President was given broad powers

· To suspend the constitution in case of state emergency and rule by decree (Article 48)

· Two houses:

· Reichsrat (upper house, no real power)

· Reichstag (real authority, chancellor and ministers answered to)

Had a fatal flaw: provided proportional representation in the parliament. It created a parliament composed of many political parties and no party had the majority.

· Allowed small anti-republican parties (Nazis) a place in deciding Germany’s laws and legislation

· FEB 1919 - JAN 1933: 21 different Reichstag cabinets

· Whole concept opposed by many elements within German society

· There were extreme lefts (communists) and extreme rights (Nazis) that opposed Weimar republic

· Much of the public (schools, public services, unis, courts, police and army) opposed the idea of a Weimar Republic and openly denied the regime support

Kapp Putch

An attempt to overthrow the government with armed forces.

· First challenge from extreme right

· Provoked by government order to dismantle free corps

· Free corps troops entered Berlin and proclaimed new government to be lead by Prussian Wolfgang Kapp

· President Ebert fled the capital

· Only a strike led by socialists and trade unions able to defeat Kapp

As Kapp Putch collapsed, republic attacked again by Red army (communist)

· Captured several industrial towns in Ruhr

· Uprising crushed by army
Jan. 1923: Invasion of the Ruhr

One of Germany’s most valuable industrial and mining area
· End 1922: Germany fail to pay reparations to France as part of TOV
· French occupy the Ruhr
· Campaign of ‘passive resistance’ was Germany’s response and resulted in a decline in industrial productivity
· ‘Passive resistance’ affected Germany economy
· Weimar government still dedicated to maintain commitment to TOV

· Reparation bill: US $32 billion

· Instead of raising taxes, gov borrowed heavily and printed new money

· Sparked greatest inflation in history

· 1914: US$ => 4.2 marks

1919: US$ => 8.9 marks

1923: US$ => 25 billion marks

· German money was valueless causing enormous hardship

· Real wages declined, life-time savings wiped, people on fixed incomes (pensioners) were poverty stricken
Aug. 1923: Streseman became chancellor

· called for passive resistance and began negotiating with the Western Powers (Dawes Plan)
· leaving Rhineland 1930

· Secured powers from Reichstag

· Enabling him to stop inflation

· Old currency withdrawn

· Rentenmark

· Tax changes, reduction of government expenditure
From its founding to the putsch of 1923:

· Founded during the chaotic period immediately after WWI. Bavaria was then under the control of a right wing Gov. which sheltered extremists (including the Nazis)

· Formed Jan. 9th 1919 under the name German Workers Party (DAP), Hitler joined as propaganda chief in Sept.

· Aug. 1921: Hitler became leader and introduced: the notion of the leader / a more centralized system w/ all branches subject to the authority of the original branch in Munich.

· June 1922: the now renamed National Socialist German Workers Party (NSDAP) is banned in all states except Bavaria.

· Hitler saw Stresseman’s chancellorship as the beginning of a communist takeover…he decided to lead a putsch.

· Hitler convincd leading members of the Bavarian Gov. to help him on his ‘March on Berlin’ he seized them, they gave their consent but once released withdrew their aid.

· On Nov. 9th 1923 the Nazis marched on Gov. buildings and were dispersed by gunfire and had their leaders arrested.

· Hitler went for 5 years in prison, but now he was a nationally known figure.

Hitler secures Power

Hindenburg as president

· National hero

· Elected into presidency in 1925

· Re-elected in 1932 with support of Bruening

· It was a two stage election held in March and April

· Biggest opponents: Adolf Hitler and Ernst Thalmann (communist)

· Hitler was runner-up (shows the support the Nazis were enjoying)

· HITLER: 13.4 million votes

· HINDENBURG: 19.3 million votes

Heinrich Bruening as chancellor 1930-32

· Attempted to govern using president emergency powers

· No support of Reichstag (because of its deflationary economic policy and its rule by decree)

· Bruening dissolved the Reichstag - weakened Bruening’s position

· New elections 14 September 1930

· Moderate parties lost votes and extreme left and right gained

· After the Communists, National Socialist Party (Nazis) became second largest party (totally unforseen)

· From 12 members to 107

· Implemented economic programme using Presidential emergency powers

· unemployment rose

· March 1930: 2 258 000

· March 1932: 6 031 000

· Sought to win political support by trying to terminate reparation payments

· There was a lot of political thuggery by Nazis’ S.A. (Sturm Abteilungen)

· 14 April 1932 decreed the suppression of S.A.

· thought would end Nazi menace

· Didn’t have the support of army (argued Bruening to be replaced)

· Bruening was forced to resign end of May, 1932

Baron Franz von Papen 1932
· Did not possess party support in Reichstag

· To consolidate his power, he attempted to break the Socialist power

· Dissmissed government of Prussia (main stronghold)

· Successfully negotiated an end of reparation payments with western powers

· Elections late July 1932

· Nazi gained 230 seats (more than doubled their support!)

· Papen’s support in the Reichstag was weakened

· Papen dissolved the Reichstag to avoid a vote of no-confidence

· New elections November 1932

· 90% vote going towards anti-government parties

· Decline in Nazi vote (only 196 Nazis representatives)

· NO POLITICAL SUPPORT FOR PAPEN

· Took drastic measures to maintain control

· Suggested for the constitution to be suspended

· He rules by decree and has army backing

· General Schleicher told Hindenburg that the army could not garuntee control and support if Papen he ruled by decree.

· Papen resigned

General von Schleicher as Chancellor
· Appointed on 2 December 1932

· Had great support from the army

· Thought Nazis could be used to achieve a workable government

· Attempted to split Nazi ranks and control Hitler

· Tried to force Hitler into a coalition as junior partner

· Didn’t work

· Tried to win support over Socialists, didn’t work

· Like Papen, tried to suspend the constitution and rule by decree to gain support and control

· Hindenburg withdrew support for Schleicher (because the army couldn’t garuntee support if he ruled by decree)

· Schleicher resigned

Adolf Hitler as Chancellor

· only two options: Papen or Hitler

· Position of army critical

· Hitler appointed chancellor: 30 January 1933

· Papen appointed vice-chancellor

· Only two other Nazi leaders in the new Cabinet

· Non-Nazi leaders gambled that they could control Hitler in office and could turn him out of office at will
The Seizure of Power 1933-34

Situation in 1933:

· Only three cabinet posts held by Nazis

· no Nazi Reichstag majority

· Hitler could be dismissed by Hindenburg

· Hitler represented only hope of the Right for mass support

· The Right could not simply govern through pressure groups (army, business, etc.)

The Election of March 1933:

· Nazis received generous donations from industrialists (who feared a left wing revival)

· Goring (then Prussian Minister of the Interior) allowed Nazi violence in the campaign to go on uncontrolled.

The Reichstag Fire: Feb. 27th 1933 The man considered responsible was a communist à The Nazis claimed it was a beg. of a communist takeover / Hindenburg passed the ‘Decree of the Reich President for the Protection of People and State’ à Hitler could: ignore restrictions on police power / take over the power of the German states à using this, the Nazis arrested communists and other political opponents.

· Results: Communists were banned, and Nazis in coalition w/ the Nationalists obtained a majority.

The Enabling Law

· To obtain 2/3 majority needed to change the constitution the Nazis carried a campaign of intimidation: they depicted opposition as unpatriotic / Nazis in the S.A. seized control of state Gov. / opponents in the SPD and trade unions were arrested / the building where the Reichstag was surrounded by S.A. and SS troops. This law granted Hitler the right to:

· make laws w/out Reichstag approval

· make treaties w/ foreign states w/out Reichstag approval

· Hitler now no longer needed the support of political parties.

Creation of a one-party state:

· June 1933: SPD banned

· July 1933: Law makes all political formations (except Nazis) illegal

Conflict between Hitler and the S.A.:

· The S.A. demanded that Hitler follow socialist measures as laid down in the 1920 Nazi Programme

· The S.A. wanted a greater say in party affairs

· They wished to replace the army with a national militia

· Hitler feared that they would lose him the support of the non-Nazi right, and the army. The army was then the only group w/ the power to remove him.

The Night of the Long Knives:

· June 30th/July 1st
· arrest of the main S.A. leaders by the S.S.

· leaders are shot

· Hitler congratulated by Reichstag, Hindenburg, & the army.

Death of Hindenburg:

· Aug. 2nd 1934: Hindenburg dies
· Hitler combined the office of chancellor and president powers to instate himself as Fuhrer, Reich Chancellor and Commander-in-chief or the army

Nazis gather popular support

· Germans hated the democratic government

· Great Depression caused collapse of German economy and mass unemployment

· Looked for radical alternatives

· Nazis create immediate jobs

· ensured popular support from businessmen and industrialists

Hjalmar Schacht Minister for Economics 1934-36

· Hitler knew nothing about economics

· Schacht was gifted

· Aimed at reducing unemployment and strengthening economy

· Used general upturn in world economy

· Tight foreign exchange policies

· Public works programs

· Hitler’s re-armorment program

· Unemployment dropped

· 6 million January 1933 (Hitler became chancellor) to > 2 million 1937

· 1932-1937 German GDP grew 102%

· Replaced by General Thomas

· Introduced 4-yr plan to prepare the German economy for war

Nazis Policing and Censorship

· Dr Joseph Goebbels Minister of Propaganda and People’s Enlightenment

· Controlled all radio

· Exercised tight political censorship of newspapers, books and films

· Those that were in any way anti-Nazi shut down

· Jewish or any unapproved books were burnt in public ceremonies

· Two terror organizations established headed by Heinrich Himmler

· S.S (Schutz Staffeln)

· Created in 1925

· The ‘new S.A.’ after it was purged in 1934

· 1939: 240 000 troops

· manned concentration camps

· Gestapo

· More dreaded

· Secret police

· Tracked down, tortured, murdered or imprisoned ‘enemies of the State’

Racial Theory
Aryan race were pure and racially superior

· Northern European people (Nordic)

· Prossicuted Slavs, Latins, Negros, Asians, the disabled and retarded

Hated the Jews

· April 1933 boycott of all Jewish shops in Germany

· Jews were fired from public jobs

· By 1938 Jews forbidden to work as doctors, lawyers, public servants, teacgers, academics, stockbrokers or farmers

· Refused service in German shops

Nuremberg Laws September 1935

 ‘for the protection of the racial purity of the state’

· laws:

· Marriage between Jews and Germans forbidden and will not be considered void unless annulled by a Public Prosecutor

· Intercourse between Jews and Germans forbidden

· Jews will not be able to employ <45 female German workers as domestic workers

· Jews are forbidden to display the national flag or colours (but they are allowed to display the Jewish colours)

Crystal Night

· 10 November 1938

· S.S. and S.A. looted and smashed Jewish throughout Germany

· 7000 Jewish shops looted

· 191 synagogues burnt

· 20 000 Jews arrested

By 1939 half Jewish population fled abroad

