Student :

Essay Planning Sheet

Teacher

	Question
“The morale of the German public remained remarkably high throughout the Second World War”
How far do you agree with this statement ?

	Key Words and Phrases in the question
Morale

Remained

remarkably high

	Key issues to be discussed
The idea that morale remained “remarkable high”
Evidence that morale significantly declines after 1942 – but it does not collapse In this context morale was “remarkably high”

Evidence that morale was never “remarkably high” – it was fear of the Terror State that stopped collapse.

	Line of Argument

	Point
	Ideas and line of argument.

	Content

	Intro
	
	The passage of the war certainly had a major impact on the morale of the German people, something Hitler predicted. Initially SOPADE reports suggest that morale actually rose. However, as the war turned, consent obviously fell back. Whilst this is not surprising, it is noteworthy that, unlike in the First World War, it did not collapse completely – even when, in 1945 it faced with certain defeat against the Grand Alliance of the USSR, Britain and the USA. Indeed, Nazism had to be removed by foreign powers in 1945. This essay will analyse how “remarkable” this was.

	1.

	Evidence that morale was “remarkably high”

	A combination of factors kept morale high at the start of the war.

Volksgemeinschaft built genuine consent.
· Winterhilfe and eintopf very popular and there was a legacy of DAF etc for before the war.
· Rationing was much more generous than in the First World War. Meat rationing was at 500g until April 1942 / extra rations at Christmas and for strenuous jobs / until 1944 rations > minimum calories required.
Effective Propaganda

· Goebbels ordered the production of patriotic / anti-semitic films such as The Eternal Jew (1940) / The Adventures of Baron Munchausen (1943) / Kolberg (1945) were popular
· Speeches by Goebbels (as Hitler withdrew from public life) - Total War Speech
Above all, the Conduct of the War kept morale high.
· At first the war went well for the Nazis with the rapid defeat of Poland, Norway, Denmark, Holland, Belgium 1939-40 and morale at home is high. Even after June 1941 – Hitler’s decision to invade USSR and fight a war on two fronts (Operation Barbarosa) War against Russia initially goes well – public euphoria. Victory within sight

Clearly morale was initially high – but given the context above this was to be expected - rather than “remarkable”

	2.

	Evidence that morale significantly declines after 1942 – but it does not collapse
In this context morale was “remarkably high”

	Defeat at Stalingrad shattered the Hitler Myth.
· Fought between 17 July 1942 and 2 February 1943
· The exact number of casualties will never be known. It is estimated that the Germans lost more than 750,000 men killed, missing or wounded.
· 91,000 German troops were captured at the end of the Battle of Stalingrad.
· The Sixth Army ceased to exist / Field Marshall Paulus captured.
· The fear of invasion grew sharply after 1943
Rising casualties

· Nearly two thirds of German casualties were in 1944-1945

‘Total war’ placed huge an additional strain on civilian population.
· Bombing – RAF USAF dropped 2.7 million tons of bombs / 300,000 civilians killed / 7 million homeless / Attacks included 1000 bomber raid on Cologne (30th May 1942) / Bouncing bomb raids on the Mohne and Eder dams (16th May) / Destruction of Dresden (13th February 1945) created a firestorm that killed 130,000.
· Labour shortages led to 60 hour week / banning of holidays.

· Rationing became severe after 1942

Clearly morale fell sharply after 1943 – but it never collapsed – truly “remarkable”

	3.
	Evidence that morale was never “remarkably high” – it was fear of the Terror State / crushing of opposition that stopped collapse.

	· The Terror State was clearly central the Nazis controlling the population. R Geary Consent can only exist when people are free to choose between alternative – not the case in Nazi Germany. No rule of law, legal system destroyed – survival strategies rather than genuine high morale. “Context rather than consent explains the collusion of many Germans with the regime.”
· Little opposition after the Enabling Act, the Night of the Long Knives and Gleichshaltung – explain how potential and actual opposition groups were purged before the war started.

· Beyond this, “the Terror State”(Bracher) was a very real tool of loyalty. Himmler’s empire was founded upon the removal of the freedom of speech and assembly. Explain the work of

1. The Gestapo 2. Block wardens 3. The SS and camps 4. The SIPO 5. The SD

· Fear (the perception of a totalitarian State) was perhaps as important as the reality. You could reference Gellately on the low number of Gestapo.

· Leading opponents were caught and usually publicly executed -

1. The Scholls 2. von Molke 3. Boysen 4. Bonhoeffer. 5 Stauffenberg
Clearly the Terror State goes a long way to explaining why it looked like morale held up.

	Conc
	
	The reality that, unlike in the First World War, morale did not collapse completely defeat cannot be denied. Indeed, Nazism had to be removed by foreign powers in 1945 – even when, in 1945 it faced with certain defeat. This however was more to do with the effectiveness of Himmler’s terror empire than genuinely high morale for the war.

