The Nazi consolidation of power 1933-1934
Task 1: Cut and paste information from this document into this table in the appropriate cells.

Task 2: Use the table to answer this question:
“Did Hitler and the Nazis march unchallenged into power 1933-34?”

Tips:

A. Consider:
· which events suggest that the Nazis had substantial support that allowed them to consolidate their power.

· which events suggest that the Nazis had to use force to consolidate their power.

· which events suggest that the Nazis had to make concessions to consolidate their power.

B. Also consider:

· whether support was active support for the Nazis, or based on opposition to groups the Nazis also opposed.

· whether both force and concessions were only used in the case of certain groups.

	The Nazi Consolidation of power 1933 - 1934

	Events which suggest that the Nazis had substantial support which allowed them to consolidate their power
	Events which suggest that the Nazis had to use force to consolidate their power
	Events which suggest that the Nazis had to make concessions to consolidate their power

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Presentation: Hitler's consolidation of power

Chronology of events 1933-34

1. Hitler appointed Chancellor 30 Jan

· only 3 Nazis (Hitler, Goering, Frick) in the cabinet, with Papen as Vice Chancellor

· President Hindenburg agrees to dissolve the Reichstag and hold new elections

2. Reichstag building destroyed by fire

· probably committed by Dutch Communist Lubbe acting alone

· used by Nazis to show Communist threat

3. Emergency Decrees

· Feb 28 Decree of the Reich President for the Protection of the Nation and the State

· issued by Hindenburg using Article 48

· suspended constitutional civil rights

· secret police could hold people indefinitely in protective custody

4. Other emergency Decrees

· imprisonment without trial

· used to repress KPD

· Central Government could take over local states not keeping order

· remained throughout 3rd Reich: amounted to basic law of 3rd Reich

5. Elections March 5th 1933

· Reichstag was dissolved on the 1st Feb 1933

· Government used control of the radio, police, along with unofficial pressure, to intimidate opponents in the election

· highest ever turnout with volumes of 88.8%. Nazis attracted many new voters with their Election slogan "The battle against Marxism"

· Nazis, surprisingly, only got 44% of the votes, Nationalist allies got 8%

6. March 13th - Control of media

· Goebbels was appointed head of new Ministry for Public Enlightenment and Propaganda

· The Government took control of the radio and press

7. March 24th Enabling Act ("Law for Terminating the Suffering of the People and Nation")

· Law was passed by Reichstag who had been relocated to Opera House after fire and were surrounded by the SA/SS

· Law meant that the Cabinet (in effect, Hitler) could pass decrees without the President's involvement

8. Enabling Act continued

· Enabling Act needed 213 majority as constitutional amendment

· passed by 441 vs 94 (only SPD voted against, KPD banned. Centre supported it after Hitler made promises

· Act renewed 1938

· became virtual constitution of Third Reich

9. Law for Restoration of Professional Civil Service

· administration, courts, education purged of "alien elements", i.e. Jews, opponents

· only 5%, actually replaced

· extended to all public service resulting in the removal of thousands of Jews

10. May 1 Government granted workers May Day holiday

· turned International Labour day into "Day of National Labour"

· May 2. Trade union offices seized: all unions incorporated into new German Labour Front (DAF)

11. Employment Law - June

· major public works

12. Law against the Formation of New Parties July 14th

· KPD, SPD were already banned

· other parties had dissolved themselves

· now no new parties allowed

· Germany became a one party state

13. Concordat July 20th

· agreement between state and Vatican

· Church banned political activity

· Government protected religious freedom

14. Law for the Reconstruction of the State January 1934

· since March many state governments had been forced out by SA violence.

· Law was used to allow the Reich government to appoint Commissioners. The situation was now formalised by this law.

· dissolved state assemblies

· created new Reich Governors to control states

15. Night of the Long Knives June 1934

· SS shot many SA leaders and other people seen as threat

16. Hitler as dictator
· Hindenburg dies July 1934

· Hitler amalgamated position of Chancellor and president to become Fuhrer

· Army tolerated Hitler's actions and the Armed Forces swore an Oath of allegiance to Hitler in August 1934

[image: image1.png]

