Student :

Essay Planning Sheet

Teacher

	Question
Political intrigue explains why Hitler was able to become Chancellor in 1933

How far do you agree ?

	Key Words and Phrases in the question
Political intrigue = refers to the backhand schemes used in the political scene.

	Key issues to be discussed
Need to identify types of intrigue and then compare with
· The impact The Depression
· Presidential Govt after 1930

· Hitler’s skills

· Treaty of Versailles ?

	Line of Argument

	Point
	Ideas and line of argument.
	Content

	Intro
	
	On 30 January 1933 President Hindenburg summoned Adolf Hitler to Berlin and appointed him Chancellor. In many ways this was a surprising development. Hindenburg disliked Hitler. In August 1932 he had refused to appoint him Chancellor after the Nazis' great electoral success. Since then Nazi support had declined and the movement had been torn by divisions. The political intrigue of some elites was one of the key reasons that this happened.

	1.

	Political intrigue:
· Elites

· Army

· Business leaders
	The emphasis upon political intrigue is particularly associated with Ian Kershaw: “tragic miscalculations were a major factor bringing Hitler to power, and causing the downfall of the Weimar republic. There was nothing inevitable about Hitler’s triumph in 1933.”
Hitler's appointment as Chancellor not inevitable until the very last moment - only appointed because of elite support and political miscalculations. Von Papen persuaded Hindenburg (who was opposed to appointing Hitler over SA violence + personal dislike) claiming “we have hired him”. Hugenberg claimed nothing could happen because “we’ve boxed him in”. Papen VC and cabinet w/traditional conservatives (only 3 Nazis in Cabinet inc. Hitler) as a way to control Hitler and harness his popularity to support an authoritarian govt.
Hwvr, not just political persuasion from Von Papen that convinced Hindenburg, but persuasion from other elites. Both the army and businessmen advocated Hitler as the alternative (in their minds) of a communist coup, or civil war, was worse than stability. For example Hjalmar Schacht, Gustav Krupp and other leading industrialists representing IG Farben other big companies put pressure on Hindenburg to

appoint Hitler, due to the fear of a communist takeover as the only other alternative.

	2.
	Weimar Crisis

· Constitution

· Depression
· Presidential Govt
	G. Ritter: “the Weimar republic collapsed in 1933 to due its inability to win the confidence of the general public”. It already had serious problems – constitution / Stab In The Back / Versailles.
The flow of foreign capital dried up as the US economy went into a depression. By 1929, German banks were forced to close and by 1932 there were 6 million people unemployed. The coalition government at the time was deeply divided and failed to agree on what measures to take. But, in the beginning of 1930s, government agreed to cut government expenditure on welfare to cope with the falling tax revenue. Bruning, the president at the time also set up public work schemes, to counter the high unemployment rates, but this was too little too late. As a result, the public was deeply discontented with the handling of the economic depression and began to look to more radical parties such as the Nazis.
With the breakdown of parliamentary democracy and the rise of Presidential govt after 1930 and Bruning govt, meant political deals often more important than the Reichstag, which had been undermined. Democracy already dead.
Comparative Judgement

	3.
	The skills of Hitler
· Party reform

· Election tactics

· Negotiations in 1933

	E. Anderson: “A major factor contributing to the collapse of the Weimar republic was the shrewdness of the political leaders in the Nazi party”. Hitler got the Nazis into a position where they would be able to exploit the economic and political chaos eg, Fuhrerprinzip and move to legitimacy.
Goebbels use of effective propaganda to take advantage of circumstances and increase support in response to the crisis, Hitler made use of propaganda to increase his support. In 1932, he got 37% of all votes. The Nazi party put much effort into educating some of its key members to hold speeches to ensure the quality of party campaigns. In contrast to other parties, the Nazis used of the new technology such as radio and the Cinema to attract support.
Role of Hitler in negotiations important too. Insisted upon Chancellor role due to confidence that electoral arithmetic would eventually force Hindenburg's hand to appoint Hitler. But took nerve, clever negotiation, foresight to not concede and cut a deal sooner.
Comparative Judgement

	Conc
	
	· No one reason can fully explain why Hitler became Chancellor in 1933
· Most important ?

· How do they link together ?

	Teacher Guidance

