How Far did the Nazi Regime depend on fear rather than popular support for maintaining their control of Germany between 1933-39?

What is this essay asking you to do?

· Determine whether the Nazi regime used fear as a method of control of the German people or whether there are other reasons for the fact that the Nazis kept power and control of the German people.

For example

· Did propaganda also help?

· Was the regime actually popular with Germans?

· Why was there no opposition?

· Did the Nazis actually give the people what they wanted?

· After the failure of the Weimar, did the Nazis ‘look’ strong and in control and thus popular?

· Did the fact that the Nazis ‘solved’ the economic problems of Germany help with their popularity?

· Did the fact that Hitler began dismantling the T of V help boost his popularity?

· How much support did the Nazis have and how far were they in control?

Intro: Set the scene and signpost your argument:

Nazis came to power by default perhaps i.e. high unemployment; only 37% of votes but by the mid 30’s he was in complete control of Germany and had created a one-party state. How far was this process of consolidation of power the reason for maintaining Nazi life – regardless of public opinion and attitudes? It was not only fear that kept control of Germany between 1933 – 1939 but a combination of fear and other factors, good and bad, for example……………….

Para 1

‘Fear’ has to be discussed first and you will have to explain how the Nazis established the atmosphere of fear. Start with the Enabling Act. Article 48 – special powers to banned Communists and opponents. Deals with other parties to get majority to get Enabling Act passed.

Other measures passed – Unions banned, media censorship and other parties were united and dissolve themselves.

SA Night of the Long Knives – Public saw how Nazis dealt with ‘problems’.

SS and Gestapo expand.

Death of Hindenburg meant Hitler becomes Fuhrer.

Para2

Discuss the Fear/Terror in Germany – examples of and consequences for public.

Gestapo + SS. Concentration camps (not Jews initially).

Spy on the whole population.

Infiltration of every aspect of life + work – Dissent and opposition crushed.

Increased rules and regulations and rule breakers dealt with harshly – rumours of harsh treatment.

Domestic enemies – communists, socialists, liberals, religion. Dealt with.

Moral Enemies – criminals, gays, prostitutes and tramps. Dealt with.

Racial enemies – Jews and gypsies. Dealt with.

Was harsh treatment only dished out to minority groups then? Bulk of population stuck to rules through fear of punishment and general public spying on them.

No recourse to the law as it was controlled by the Nazis.

Ordinary Germans were pleased at crime being dealt with.

Summary statement.

However – other reasons for the control of Germans(link to next para).

Para 3:

Nazification – Indoctrination of Youth/Education etc. How effective open to debate. Propaganda helps here. Propaganda – essential to the Nazi regime. Goebbels did a great job in uniting the nation behind the aims of the Nazis.

Provide some examples, i.e. censorship, misinformation and lies, culture controlled, Parades/flags/ceremonies/rallies and speeches. Hitler a demi-god.

Success and achievements of Nazi regime exaggerated, hence many Germans thought Nazi doing alright, hence some support.

Lack of effective opposition. Some mention of how opposition had been effectively destroyed. One party state. Only real opposition (the communists) failed to unite and were easily crushed. Even the army was won over – personal oath to Hitler.

Para 4:

There must have been some belief that Germans doing better under the Nazis – even at a price of lost freedoms and civil liberties. Why like the Nazis?

Political stability – Great contrast between Nazis and Weimar, communism crushed, no fear of further revolutions, strong central leader.

Economic stability / feel good factor. Rearmament economy – unemployment gone. Nazis take and get full credit for recovery. What public didn’t know or ignored was the instability and insecurity of the economy, ie. deficits, loans, creative accounting, etc. Propaganda hide weaknesses.

Pride in their country again – successful foreign policy which was dismantling T of V and placing Germany back in a strong position – and without bloodshed. Again propaganda important here. Hitler now very popular for avenging this dictated peace. Opposition if there was any left, couldn’t compete with these successes.

Conclusion :

There is no denying fear played a central role in Hitler’s regime. The consolidation and nazification process had created an authoritarian state which undermined potential opposition.

Yet whether real or imagined, the period 1933-1939 was one of success as far as most Germans were concerned. Hitler was seen as responsible for securing political and economic security, restoring national pride and respect for Germany and brought back traditional values of law and order. He had dealt with the problems which he claimed had held Germany down. The majority of the people appeared prepared to give up freedoms and democracy in exchange for the benefits Nazi rule provided which contrasted with the period of the Weimar Republic.

Hitler had apparently resurrected Germany from the ruin of defeat after WW1. In the light of this there were few Germans willing to rock the boat, whether they agreed with Hitler or Nazism or not. By 1939, Hitler’s popularity had increased and most Germans eagerly accepted Hitler if not all the Nazi ideas, methods or bosses.

