
L20 & 21: How and Why Hitler Rose to Power���

Agenda�
Objectives:�
To understand…�
1.  The means through

which the Nazi party
rose to power in 1933�

2.  Why the Nazi party was
able to come to power. �

�
Schedule: �
1.  Lecture & Discussion

Homework:�
1.  Continue to work on pre-

writing (1&2): Rolling
Deadline…Remember:	

•  Last Day to Turn in

Working Paper: Fri
4/11 (New Date)�

�
2.  Unit Test & HW: Mon

4/14�
�

Adolph Hitler: Early Life���

Early Life and World War One���
•  1889-1945���
•  Born in Austria-Hungary, lived in

Germany & Austria-Hungary
throughout childhood.���

•  Father died when he was 14,
mother died when he was 21.
Following the death of his mother,
he was broke and living in a house
for poor working men. ���

•  Was rejected twice by the Academy
of Fine Arts Vienna because of
“unfitness for painting.” ���

Hitler and World War One���
•  Enlisted in World War One on behalf of Germany.���

–  Served as a runner.���
•  In 1918 was admitted to a hospital for temporary

blindness following mustard gas attack.���
•  Found the war to be the greatest experience of his

life.���
•  He was shocked by Germany’s ���
 request for armistice. ���

–  He believed that Germany ���
 was still in a position to win ���
 the war as they still held ���
 enemy territory.���

���

Hitler Joins the Nazi Party ���
& ���

Rises to Leader���
1921���

Joining the Nazi Party & Rise to Nazi Leader���
•  After the war, Hitler was ���
 appointed to the position of ���
 police spy in the intelligence ���
 wing of the German Army.���
•  One of his first jobs was to ���
 infiltrate a small political party, ���
 the German Worker’s Party ���
 (DAP) (Deutsche Arbeiterpartei).���
•  While spying on the group, was impressed by the ideas and

members of the group and he joined the party.���
•  To increase the party’s appeal the party changed its name to

the National Socialist German Workers Party (NSDAP,
Nationalsozialistische Deutsche Arbeiterpartei) Nazi Party.���

•  Impressed with his oratory skills, Hitler was made leader of the
Nazi Party in 1921.���

Who Were the Nazis?���
•  Lower-middle class���
•  Spotty employment history���

–  Failed businesses���
–  Frequent job changes���
–  Long-term unemployment���

•  WWI vets���
•  Trends?���

–  What would the ���
 Nazis do for these ���
 types of ���
 individuals?���

Who Were the Nazis?���
•  Worldview:���

–  Saw that ‘order’ had begun to ���
 waver and that there could be no ���
 prospect of a return to normality ���
 unless there was a radical break from ���
 existing social conditions ���

•  Nazism gave them a sense of ���
 purpose and something ���
 productive to do:���

–  “A never-ending succession of Party missions and campaigns
filled up the empty hours, members could prove their
usefulness as small cogs in the larger machine; and even guard-
of honour duty at parades and office work for the Party could
take on higher significance as self-sacrifice for the Fuhrer and a
contribution to the eventual victory of the ‘movement.’” ���

•  Peukert, Detlev J. K. Inside Nazi Germany: Conformity, Opposition, and
Racism in Everyday Life. New Haven, CT: Yale University Press, 1987. ���

The Nazis Attempt a Coup���
1923���

Beer Hall Putsch���
•  In 1923, Hitler and other members of the Nazi Party decided

they would attempt to take over the Weimar government in a
coup.���

•  They armed themselves and stormed a political meeting in a
beer hall in Munich.���

•  Declared that they had ���
 set up a new government ���
 and demanded the support ���
 of the military.���
•  The next day Hitler and his ���
 followers began to march ���
 to Berlin to take over the ���
 government, however they ���
 were arrested by the police.���

Hitler Decides to Change Strategy���
•  During his trial he was given

almost unlimited time to speak. A
gifted orator, he used that time to
voice nationalistic sentiments and
plead his defense. This gave him a
lot of publicity.���

•  While in prison Hitler wrote Mein
Kampf which was part
autobiography and part exposition
of ideology.���

•  Having failed to overthrow the
Republic by a coup, Hitler now
opted to try to pursue power
legally.���

•  He would use the structure of the
Weimar Republic to destroy it and
establish himself as dictator. ���

The Nazis Begin to Rise to
Power Legally: ���

Nazis and Weimar Elections���
1924 -1933���

The Nazis Between 1924 and 1933���
•  Following the failed Beer Hall Putsch, the Nazis

shift their strategy for government takeover���
–  They will be voted into office, rather than take it

with force.���
•  1924 to 1933 are the years whereby the Nazis begin

to increase their electoral support and thus are
voted into office in ���

 increasing numbers.���
•  Need to study this time ���
 in two distinct periods:���

–  1924 to 1928���
–  1928 to 1933���

1924-1928���
•  In 1924, Germany entered a period of economic and

political stability���
•  Economic Stability���

–  Dawes Plan (1924)���
•  Renegotiated a payment ���
 plan for the reparations ���
 bill���

–  New Currency Adopted ���
 (1924)���

•  “Reset” on inflation���

•  Political Stability���
–  Locarno Treaties (1925)���

•  Germany, France, and Belgium promise not to attack each
other���

•  Improves relationship with France���
–  Germany allowed to join the League of Nations (1926)���

1924-1928���
•  As a result, support for

the Nazis (which was
never large) dwindled���

•  In 1924 the Nazis had 5%
of seats in the Reichstag,
by 1928 they had less
than 2%���

•  Party lost members���
•  Hitler was regarded as a

charlatan, and the Nazis
as a fringe group.���

1928-1933���
•  In 1928-1929 the world-wide Great

Depression hits Germany���
–  Foreign loans ceased���
–  Factories closed���
–  6 million were unemployed���
–  Inflation returned���

•  Economic disaster struck ���
 again, just as the ���
 middle-class was starting ���
 to rebuild.���

–  Middle class lost all faith in the economic system.���

1928-1933���
•  Many Germans blamed a variety of “sources”

for their economic problems���
–  The new and inefficient Weimar democracy���
–  The Treaty of Versailles���

•  Reparations, Loss of Land & Colonies, Demilitarization���

–  The British, French, and Americans���
–  The pro-labor, anti-business ���
 communists���
–  The Jews ���

1928-1933���

• The Nazis responded to this growing
dissatisfaction in three ways:���
– New Propaganda���
–  Increased Public Appearances���
– Party Platform���

Nazi Propaganda 1928-1933���
A Nazi sword kills a snake,
the blade passing through a
red Star of David. The red
words coming from the
snake are: usury, Versailles,
unemployment, war guilt lie,
Marxism, Bolshevism, lies
and betrayal, inflation,
Locarno, Dawes Pact, Young
Plan, corruption, Barmat,
Kutistker, Sklarek [the last
three Jews involved in major
financial scandals],
prostitution, terror, civil war.

Nazi Propaganda 1928-1933���

•  The Red War.
Mother or Comrade?
Man or Machine?
God or the Devil?
Blood or Gold? Race
or Bastard? Folk
music (people’s
music) or jazz?
National Socialism or
Bolshevism?

Hitler Increases his Public
Appearances and Speeches���

• Hitler Campaign Speech 1932���
•  http://www.youtube.com/watch?

v=KqBEJweLV5s

Nazi Party Platform���

• Nazis issue a 25 point party platform���
• What do you notice?

Nazi Party Platform���

•  “The fact that the NSDAP had no firm,
consistent political programme enabled it all
the more easily to entice a wide range of
groups in the population with a variety of
promises, so long as it could conjure up the
prospect that, once armed with the dignity of
power…it would effect a fundamental break
with the old Weimar ‘system’ and a general
national ‘awakening.’ ���

•  Peukert, Detlev J. K. Inside Nazi Germany: Conformity, Opposition, and
Racism in Everyday Life. New Haven, CT: Yale University Press, 1987.���

Reichstag Elections 1928-1933���
•  Seats in the Reichstag:���

–  1928: 12 (2.4%)���
–  1930: 107 (18.5%)���
–  1932: 230 (37.8%)���

•  Popular Vote:���
–  1928: 800,000���
–  1930: 6.5 million���
–  1932: 13.7 million���

•  By 1932…���
–  Nazis were the largest party in the Reichstag���
–  Nazis still DID NOT have a majority of the

support of the German people���

Nazis Begin their Rise to Power���

Note: The
Nazi Party
never
receive a
majority of
the vote. ���

Supporters���
•  Middle-Class (mostly middle-aged men)���

–  White-collar employees���
–  Tradesmen���
–  Small businessmen���
–  Farmers���
���

•  “Conservative” war generation (mostly young
men)���
–  Ex-soldiers who had failed to reintegrate themselves

into the new society���
–  People who couldn’t accept that the war had denied

them heroism���

Hitler Runs for President 1932���
•  In 1932, Hitler ran for

President, but lost to
famed World War One
general Paul von
Hindenburg���

•  Hitler came in second
with 35% of the vote.���

Hitler Appointed Chancellor���
1933���

Hitler Becomes Chancellor���
•  After coming to office a group of

influential businessmen and
members of the conservative
Nationalist party, approach
Hindenburg.���

•  They tell Hindenburg that in order
for them to get power in the
Reichstag they need to form a
coalition government with the Nazis.���

•  They ask Hindenburg to appoint
Hitler as Chancellor so that he will
be willing to work with them. They
also believe that because Hitler will
rely on their support for a coalition,
they will be able to control Hitler
and the Nazi Party.���

•  Hindenburg appoints Hitler to the
vacant Chancellor seat in 1933.���

The Reichstag Fire and the
Activation of Article 48���

1933���

Reichstag Fire���
•  In February 1933, the Reichstag

building was set on fire.���
•  The fire was blamed on a communist

plot to overthrow the government.���
•  The government reacted by using

Article 48 to suspend basic rights
arguing that the fire created a
political emergency in Germany.���
–  No freedom of speech���
–  No freedom of press���
–  Suspension of due process���
–  Trade unions abolished���
–  Communist Party banned���

Enabling Act 1933���
•  To further deal with this

emergency, in March 1933
the Reichstag passes the
Enabling Act.���
–  The law gave the chancellor

and his cabinet the power to
ignore the constitution for
four years while it issued
laws to deal with the
country’s problems.���

–  Passed by a margin of 441-84
with all parties supporting
(except the Social
Democrats, and the
Communists--who were
banned)���

Hitler Becomes Fuhrer���
1934���

Hitler Becomes Dictator���
•  The Enabling Act

transformed Hitler’s
government into a legal
dictatorship.���

•  Banned all other political
parties.���

•  Night of Long Knives���
–  Members of the Nazi party

kill members of opposing
parties or put political
opponents in concentration
camps.���

•  First time concentration
camps are used in
Germany!���

Hitler Becomes Dictator���
•  In 1934 Hindenburg dies.

Rather than call new elections,
Hitler’s cabinet created a new
position: Fuhrer.���

•  In 1934 Hitler becomes dictator
of Germany.���
–  90% of the German public

approved of this in a plebiscite.���

Why Did Hitler Rise to Power?

Why Did Hitler Rise to
Power?

• Working in small groups…���
– Develop a thesis statement for why Hitler

and the Nazi party were able to rise to
power with the support of the German
people.���

– Support with 2-3 pieces of evidence

