Hitler in World War One

In the muddy, lice infested, smelly trenches of World War One, Adolf Hitler found a new home fighting for the German Fatherland. After years of poverty, alone and uncertain, he now had a sense of belonging and purpose. 

The "war to end all wars" began after the heir to the Austrian throne, Archduke Franz Ferdinand, was gunned down by a young Serbian terrorist on June 28, 1914. Events quickly escalated as Kaiser Wilhelm of Germany urged Austria to declare war on Serbia. Russia then mobilized against Austria. Germany mobilized against Russia. France and England then mobilized against Germany. 

All over Europe and England young men, including Adolf Hitler, eagerly volunteered. Like most young soldiers before them, they thought it would be a short war, but hopefully long enough for them to see some action and participate in the great adventure. 

It would turn out to be a long war in which soldiers died by the millions. An entire generation of young men would be wiped out. The war would also bring the downfall of the old European culture of kings and noblemen and their codes of honor. 

New technologies such as planes, tanks, machine guns, long range artillery, and deadly gas were used by the armies against each other. But a stalemate developed along a line of entrenched fortifications stretching from the North Sea, all the way through France to the Saar River in Germany. In these miserable trenches, Adolf Hitler became acquainted with war. 

Hitler volunteered at age 25 by enlisting in a Bavarian Regiment. After its first engagement against the British and Belgians near Ypres, 2500 of the 3000 men in the Hitler's regiment were killed, wounded or missing. Hitler escaped without a scratch. Throughout most of the war, Hitler had great luck avoiding life threatening injury. More than once he moved away from a spot where moments later a shell exploded killing or wounding everyone. 

Hitler, by all accounts, was an unusual soldier with a sloppy manner and unmilitary bearing. But he was also eager for action and always ready to volunteer for dangerous assignments even after many narrow escapes from death. 

Corporal Hitler was a dispatch runner, taking messages back and forth from the command staff in the rear to the fighting units near the battlefield. During lulls in the fighting he would take out his watercolors and paint the landscapes of war. 

Hitler, unlike his fellow soldiers, never complained about bad food and the horrible conditions or talked about women, preferring to discuss art or history. He received a few letters but no packages from home and never asked for leave. His fellow soldiers regarded Hitler as too eager to please his superiors, but generally a likable loner notable for his luck in avoiding injury as well as his bravery. 

On October 7, 1916, Hitler's luck ran out when he was wounded in the leg by a shell fragment during the Battle of the Somme. He was hospitalized in Germany. It was his first time away from the front after two years of war. Following his recovery, he went sight seeing in Berlin, then was assigned to light duty in Munich. He was appalled at the apathy and anti-war sentiment among German civilians. He blamed the Jews for much of this and saw them as conspiring to spread unrest and undermine the German war effort. 

This idea of an anti-war conspiracy involving Jews would become an obsession to add to other anti-Semitic notions he acquired in Vienna, leading to an ever-growing hatred of Jews. 

To get away from the apathetic civilians, Hitler asked to go back to the front and was sent back in March of 1917. 

In August 1918, he received the Iron Cross first class, a rarity for foot soldiers. Interestingly, the lieutenant who recommended him for the medal was a Jew, a fact Hitler would later obscure. Despite his good record and a total of five medals, he remained a corporal. Due to his unmilitary appearance and odd personality, his superiors felt he lacked leadership qualities and thought he would not command enough respect as a sergeant. 

As the tide of war turned against the Germans and morale collapsed along the front, Hitler became depressed. He would sometimes spend hours sitting in the corner of the tent in deep contemplation then would suddenly burst onto his feet shouting about the "invisible foes of the German people," namely Jews and Marxists. 

In October 1918, he was temporarily blinded by a British chlorine gas attack near Ypres. He was sent home to a starving, war weary country full of unrest. He laid in a hospital bed consumed with dread amid a swirl of rumors of impending disaster. 

On November 10, 1918, an elderly pastor came into the hospital and announced the news. The Kaiser and the House of Hollenzollern had fallen. Their beloved Fatherland was now a republic. The war was over. 

Hitler described his reaction in Mein Kampf: "There followed terrible days and even worse nights - I knew that all was lost...in these nights hatred grew in me, hatred for those responsible for this deed." 

Not the military, in his mind, but the politicians back at home in Germany and primarily the Jews. 

War Ends with German Defeat

Faced with an effective British blockade, fierce resistance from the British and French armies, the entrance of the United States army, political unrest and starvation at home, an economy in ruins, mutiny in the navy, and mounting defeats on the battlefield, German generals requested armistice negotiations with the Allies in November 1918. 

Under the terms of the armistice, the German Army was allowed to remain intact and was not forced to admit defeat by surrendering. U.S. General John J. Pershing had misgivings about this, saying it would be better to have the German generals admit defeat so there could be no doubt. The French and British were convinced however that Germany would not be a threat again. 

The failure to force the German General Staff to admit defeat would have a huge impact on the future of Germany. Although the army was later reduced in size, its impact would be felt after the war as a political force dedicated to German nationalism, not democracy. 

The German General Staff also would support the false idea that the army had not been defeated on the battlefield, but could have fought on to victory, except for being betrayed at home, the infamous 'Stab in the Back' theory. 

This 'Stab in the Back' theory would become hugely popular among many Germans who found it impossible to swallow defeat. During the war, Adolf Hitler became obsessed with this idea, especially laying blame on Jews and Marxists in Germany for undermining the war effort. To Hitler, and so many others, the German politicians who signed the armistice on November 11, 1918, would become known as the "November Criminals." After the armistice, the remnants of the German Army straggled home from the front to face tremendous uncertainty. 

Germany was now a republic, a form of government (democracy) the Germans historically had little experience or interest in. With the abdication of Kaiser Wilhelm and the collapse of the Hohenzollern Monarchy, the German Empire founded by Bismark in 1871 (The Second Reich) had come to an end. 

The new German Republic would eventually have a constitution that made it on paper one of the most liberal democracies in history. Its ideals included; equality for all, that political power would be only in the hands of the people, political minority representation in the new Reichstag, a cabinet and chancellor elected by majority vote in the Reichstag, and a president elected by the people. 

But Germany was also a nation in political and social chaos. In Berlin and Munich, left-wing Marxist groups proclaimed Russian-like revolutions, only to meet violent opposition from right-wing nationalist Freikorps (small armies of ex-soldiers for hire) along with regular Army troops. 

Communists, Socialists and even innocent bystanders were rounded up and murdered in January 1919, in Berlin, and in May in Munich. 

The leaders of the new German democracy had made a deal with the German General Staff which allowed the generals to maintain rank and privilege in return for the Army's support of the young republic and a pledge to put down Marxism and help restore order. 

Amid this political turmoil, on June 28, 1919, the Treaty of Versailles was signed by the victorious Allies and was then dutifully ratified by the German democratic government. Under the terms of the treaty, Germany alone was forced to accept responsibility for causing the war and had to pay huge war reparations for all the damage. Germany also had to give up land to France and Poland. The German Army was limited to 100,000 men and was forbidden to have submarines or military aircraft. 

The treaty had the effect of humiliating the German nation before the world. This would lead to a passionate desire in many Germans, including Adolf Hitler, to see their nation throw off the "shackles" of the treaty and once again take its place in the world - the "rebirth" of Germany through a strong nationalist government. In years to come, Hitler would speak out endlessly against the treaty and gain much support. In addition, he would rail against the 'November Criminals' and 'Jewish Marxists.' 

In the summer of 1919, Adolf Hitler was still in the army and was stationed in Munich where he had become an informer. Corporal Hitler had named soldiers in his barracks that supported the Marxist uprisings in Munich, resulting in their arrest and executions. 

Hitler then became one of many undercover agents in the German Army weeding out Marxist influence within the ranks and investigating subversive political organizations. 

The Army sent him to a political indoctrination course held at the University of Munich where he quickly came to the attention of his superiors. He describes it in Mein Kampf:

"One day I asked for the floor. One of the participants felt obliged to break a lance for the Jews and began to defend them in lengthy arguments. This aroused me to an answer. The overwhelming majority of the students present took my standpoint. The result was that a few days later I was sent into a Munich regiment as a so-called educational officer." 

Hitler's anti-Semitic outbursts impressed his superiors including his mentor, Captain Karl Mayr (who later died in Buchenwald). In August 1919, Hitler was given the job of lecturing returning German prisoners of war on the dangers of Communism and pacifism, as well as democracy and disobedience. He also delivered tirades against the Jews that were well received by the weary soldiers who were looking for someone to blame for all their misfortunes. 

An Army report on Hitler referred to him as "a born orator." Hitler had discovered much to his delight that he could speak well in front of a strange audience, hold their attention, and sway them to his point of view. For his next assignment, he was ordered in September of 1919 to investigate a small group in Munich known as the German Workers' Party. 
SECTION: HITLER’S WAR YEARS


