Propaganda in

the Third Reich (1933-1945)

[image: image1.jpg]\
<0

ileutl’dalanﬂ
113 ﬁ:u

s

Read the following excerpts from Mein Kampf (1925) by Adolf Hitler:

All propaganda must be popular and its intellectual level must be adjusted to the most limited intelligence among those it is addressed to. Consequently, the greater the mass it is intended to reach, the lower its purely intellectual level will have to be. But if, as in propaganda for sticking out a war, the aim is to influence a whole people, we must avoid excessive intellectual demands on our public . . .

 The more modest its intellectual ballast, the more exclusively it takes into consideration the emotions of the masses, the more effective it will be. And this is the best proof of the soundness or unsoundness of a propaganda campaign, and not success pleasing a few scholars or young aesthetes.

 The art of propaganda lies in understanding the emotional ideas of the great masses and finding, through a psychologically correct form, the way to the attention and thence to the heart of the broad masses. The fact that our bright boys do not understand this merely shows how mentally lazy and conceited they are.

"Germany is Free!" (mid 1930s)

 Once understood how necessary it is for propaganda in be adjusted to the broad mass, the following rule results:

 It is a mistake to make propaganda many-sided, like scientific instruction, for instance.

 The receptivity of the great masses is very limited, their intelligence is small, but their power of forgetting is enormous. In consequence of these facts, all effective propaganda must be limited to a very few points and must harp on these in slogans until the last member of the public understands what you want him to understand by your slogan. As soon as you sacrifice this slogan and try to be many-sided, the effect will piddle away, for the crowd can neither digest nor retain the material offered. In this way the result is weakened and in the end entirely cancelled out.

 What, for example, would we say about a poster that was supposed to advertise a new soap and that described other soaps as 'good'?

 We would only shake our heads.

 Exactly the same applies to political advertising.

 The function of propaganda is, for example, not to weigh and ponder the rights of different people, but exclusively to emphasize the one right which it has set out to argue for. Its task is not to make an objective study of the truth, in so far as it favors the enemy, and then set it before the masses with academic fairness; its task is to serve our own right, always and unflinchingly.

Bonus Assignment: Nazi Propaganda Analysis

1) Read the passages from Mein Kampf.

2) Visit the German Propaganda Archive (Calvin College) and browse through the numerous examples of Nazi propaganda (1933-1945).

3) In 1.5-2 pages typed, do the following [0-10 pts.]:

a) Briefly summarize Hitler's views on propaganda as expressed in Mein Kampf. What role does it play in a totalitarian system? Explain.

b) From the German Propaganda Archive analyze/evaluate three examples of propaganda of different types (speeches, posters, books, photographs) from different sources (not all from the same book, for example).

Address the following sorts of questions in your analysis: What message is the propaganda trying to convey? Does it get across the message effectively? Why or why not? Why is historical context necessary for interpreting the propaganda? You must analyze NOT just summarize.

c) Be sure to include specific information (a citation) so that someone can find the examples of propaganda that you analyzed. This will include the URL (Internet address), date, artist, and other applicable information. If you find propaganda beyond German Propaganda Archive you must give a citation.

[image: image2.jpg]A Wer dieses

v _V Zeichen tragt,
A‘ ist ein

7\ Feind

unseres Volkes

Parla dor Wodv N, 21192 | Zairberog dar NSOAP, Minchan

"He who wears this symbol is an enemy of our people." (Anti-Semitic flyer, 1942)

[image: image3.jpg]

The Toadstool (1938) [the caption reads:

"The Jewish nose is bent. It looks like the number six..."]
