The Church in Nazi Germany.

Germany since the Reformation was divided between the Protestant North and the Catholic South. The Churches in Germany should have been in the thick of the opposition to the Nazi regime, but they never committed themselves to total war against Nazism.

The Catholic Church.

The Pope sought to preserve the Roman Catholic Church by coming to an agreement with Hitler. This he did through a ‘Concordat’ signed on 14th July 1933. The Concordat appeared to give the Catholic Church substantial advantages, which even the Weimar Republic, had not offered. These advantages appeared to more than compensate for the dissolution of the Catholic Centre Party, by securing freedom for the Catholic Church to administer its own affairs. However, the situation soon began to worsen, especially when the predominately Catholic population of the Saar voted to join the German Reich after the plebiscite of 1935.

The Protestant Churches.

 At the end of July 1933 the 28 provincial Protestant churches had been organised into one single Reich Church. These were then organised by the Nazi government into the ‘German National Church’ (Reichskirche) in 1936 under the leadership of Bishop Otto Muller, a Nazi and former military chaplain. The following quote shows quite clearly what kind of church Hitler had in mind:

‘In the Reich National Church…Only national ‘Orators (Preachers) of the Reich will be allowed to speak. The National Reich Church demands an immediate stop to the printing and sale of the Bible in Germany. The National Reich Church will remove from the altars of all churches, the Bible, the Cross and religious objects. On the altars there must be nothing but ‘Mein Kamph’, and to the left of this a sword.’

Opposition to the Nazi Churches.
Initially, opposition to the Nazis came from the Lutheran pastor Martin Niemoller and several thousand priests who formed the breakaway ‘Confessional Church’ and also challenged the claim of the ‘Reichskirche’ to be the only legitimate church in Germany. The Nazis therefore banned the Confessional Church in 1937. However, most Protestant churches were primarily concerned with preserving their independence, rather than becoming the:

‘spearhead of political opposition to the Nazis.’

Nevertheless, a considerable number of Protestant ministers did openly criticise Hitler, as is shown by the fact that nearly 400 ministers ended up in Buchenwald. Martin Niemoller was arrested by the Gestapo after preaching an anti-Nazi sermon and kept in solitary confinement in a concentration camp for seven years. Another minister called Dietrich Bonhoeffer, who openly described Hitler as the ‘anti-Christ’ who should be ‘rooted out’, became a major figure in the German opposition to Hitler until he was arrested and executed in 1945. The Confessional Church managed to survive despite the attempt by the Nazis to fill it with spies and informants, and inflict great persecution upon it.

The Roman Catholic Church Concordat had the effect of blunting the opposition of Roman Catholic priests in Germany towards the Nazis. As with the Protestant churches, only in limited areas did the Roman Catholics oppose the Nazis. A stubborn battle was, for example fought to prevent the absorbing of the Catholic Youth groups into the Hitler Youth. In 1937 Pope Pius went as far as issuing his famous ‘Encyclical’ –‘With Burning Anxiety’, which condemned Hitler’s violations of the Concordat and his racial policy, but tragically this remained the exception to the general policy of tolerating the regime. However, as with the Protestants, there were a number of priests who spoke out against Hitler and the Nazis. For example, Cardinal Innitzer the Archbishop of Vienna preached an anti-Nazi sermon in 1938. This is what happened to him:

‘On Saturday evening, the 8th (October) at about 7.30 pm, groups of young men belonging to the S.A and the H.J, but not in party uniform, began to arrive at the Stephansplatz in parties of five, armed with ladders and bludgeons. The ladders were planted against the cardinal’s palace and the lads entered the first floor of the building after smashing all the windows. Once inside, they destroyed every religious picture to be seen…smashed the busts of several popes, stole valuable chalices…and collected the robes of the Cardinal…which they threw into the courtyard with several items of furniture and set fire to them…A similar attack was made on the residence and officers of the dean of the cathedral, and a priest there was actually thrown out of the window and both his legs were broken.’

In 1941, the efforts of Count Galen, the Bishop of Munster made public to the German people the details of Hitler’s Euthanasia Programme. The Jesuit Father Alfred Delp was a member of the ‘Kreisau Circle’ before he was arrested and executed.

Did the Nazi persecution of the Church cause any lasting damage?

Ian Kershaw states that during the 1930’s there was no significant decline in church membership, with an actual increase occurring during the war years. Everything therefore points to the conclusion that Nazi policy failed to break down religious attendance and alliances.

Questions.

1) Why did Hitler seek to come to an agreement with the Roman Catholic Church when he came to power?

2) What benefits did the Concordat of 1933 bring:

a) The Nazis?

b) The Roman Catholics?

3) Why was Hitler more aggressive towards the Protestant Church?

4) Why did the Nazis tone down their ‘Euthanasia Programme’ when the Churches voiced their opposition?

5) The Church could have formed a very strong opposition to the Nazis. Why do you think the Church did not provide a more effective opposition?

6) Many brave men and women (both Protestant and Catholic) lost their lives in the struggle against Nazism. Give three examples of such people and describe how they opposed the Nazis.

7) Do you think that Nazi policy towards the Church was a success? Give detailed reasons for your answer.

