Student :

Essay Planning Sheet

Teacher

	Question
“Hitler had fully consolidated his power by the end of 1933”
How far do you agree with this statement ?

	Key Words and Phrases in the question
Fully consolidated
1933

	Key issues to be discussed
By the end of 1933 – what was still to do ?
Politics and the state - totalitarianism

Fully consolidated = 100%

Remember compare not describe

Judgement in the body of the essay as well as the conclusion

	Line of Argument

	Point
	line of arg
	Content

	Intro
	
	When Hitler was sworn in as Chancellor on 30th January 30th 1933 he promised to "protect the Constitution and laws of the German people" – in reality he aspired to create a totalitarian state – one where “everything is within the state – nothing outside it” (Mussolini). This essay will consider how complete this “national revolution” was by the end of 1933.

	1.

	Evidence that they had control of the political system by the end of 1933

	 On first consideration yes - Control of the political system and Gleichschaltung
On 23 March 1933 Hitler presented the Enabling Act to an intimidated Reichstag; brown shirted SA packed the public gallery. The Reichstag passed laws which voted itself out of existence. The communists were barred from voting after the Reichstag Fire. The power to pass laws was now given to the Cabinet and they could change the constitution as they saw fit. This bought Hitler four years of a dictatorship.
Gleichschaltung followed. This included the abolition of;

· The Lander. Under the orders of Frick all state governments were dissolved and ordered to reconvene with membership that reflected the recent elections from which the communists had been barred..
· The trade unions were broken up in May 1933 – and replaced by DAF – the German Labour Front.

· Rival political parties like the KPD and SPD were outlawed and others entered “voluntary” liquidation”. This was followed in July by the “Law Against the Formation of New Parties”
In addition,
· Education was centralised with a Nazi curriculum imposed from above.

· Reich bishops controlled Germany’s Lutheran churches

· Socialist and communist newspapers were banned and all others controlled by Goebbels’ Ministry of Propaganda

· The Law for the Restoration of the Professional Civil Service (April 1933) meant that Jews and political opponents of the Nazis were thrown out of the civil service. Judgement

	2.
	Evidence that opponents had been eliminated by the end of 1933
Use of brutality and violence.

	Moreover this control was secured with increasing brutality and violence
A decree in Prussia in 1933 resulted in the police being reinforced by ‘volunteers’ - the SA. After the Reichstag fire the police were given the powers to detain suspects indefinitely without reference to the courts. The decree was used to justify the arrest, imprisonment and often torture of thousands of political opponents. The leader of the KPD (Ernst Thalmann) was arrested on the 3rd March and 25,000 political prisoners were in custody in Prussia alone by the end of April.

Following the March 1933 election the Nazis could start the process of destroying the political opposition and in March in Bavaria Himmler (leader of the SS) set up a concentration camp in Dachau to house political opponents. The Nazis managed to use terror with efficient ruthlessness. This violence led many leaders of the SPD to flee abroad and in June its party was officially banned. The 3000 that remained were arrested and a number were killed. In Kopenich 100 resisted arrest and were murdered in cold blood. In July the Nazi party were declared the only legal party.

Total of 150,000­200,000 political opponents prisoned during 1933 with Himmler opening up the Dachau concentration camp for political opponents.

Comparison Judgement.

	3.
	Evidence that the process was not complete by the end of 1933.

	However
Gleichschaltung was not complete;

· The army, Catholic Church post-Concordat and big business were largely left alone
· The Civil Service was purged of Jews, but still had non-Nazis until 1939

· Himmler and Heydrich did not get full control of the Police until 1934

· There were still non-Nazi Reich ministers.

· The SA was yet to be purged in the 1934 Night of the Long Knives
Comparison Judgement.

	Concl
	
	Statement very strong - incorrect. The totalitarian state was not complete by the end of 1933.
Dominant theme – ?

	Teacher Guidance

