
Götz Aly. Hitlers Volksstaat: Raub, Rassenkrieg und nationaler Sozialismus. Frankfurt
am Main: S. Fischer, 2005. 445 S. EUR 22.90 (cloth), ISBN 978-3-10-000420-8.

Reviewed by Natan Sznaider (The Academic College of Tel-Aviv-Yaffo, Israel)

Published on H-German (May, 2005)

National-Socialism as National Socialism: A Dictatorship of Benefits

At first it might seem like a puzzle, how such a daunt-
ing historical tome could make such a stir. GÃÂ¶tz Aly
loves archives, and he loves numbers, and it shows. Open
this book almost anywhere and you will find a wriggling
mass of figures, calculations and primary source cita-
tions. So how does a book like this end up featured on the
evening news and reviewed in every serious newspaper
in Germany? The answer is that for the German public,
this is not a history book at all. Rather, history serves as
a smoke screen here, hiding in plain sight more impor-
tant points than calculations about how the Nazi regime
financed its war efforts through the plunder of its occu-
pied territories, at the same time raising the standard of
living of the German ethnic community via robbed Jew-
ish goods. The brouhaha has erupted because, under-
neath all the numbers, readers find a unique argument
that Germans have seemingly been waiting to hear for
sixty years. Just as they always suspected, every one of
them was guilty–but not of hating the Jews. It turns out
what they were guilty of was of giving into their baser
instincts and robbing the Jews. For Aly, this judgment
makes the Germans–if anything–even more guilty; such
greed makes the crime more base. But in terms of the

German public, exoneration of the crime of racism is a
dream come true.

According to Aly, the Germans did not hate the Jews
more than any other Europeans. There was no Sonder-
weg. Germany was a “normal” country. People have
tried to make this argument intermittently for years. But
it always immediately runs into an obvious problem:
why did the Holocaust happen there and nowhere else?
Aly thinks he finally has the answer to that question–
a brutally simple one. He says that Nazi Germany was
an ethnically based, social-democratic state. It followed
the same logic as all other such states–it simply took it
farther. It provided better benefits for the population
than any German state before it. It introduced child al-
lowances for the first time. It gave retired people access
to subsidized health care for the first time. Soldiers made
good money and could send home the goodies they plun-
dered and robbed at the sites of battle and murder. And
in general, ethnic Germans lived better than they ever
had before. Ordinary Germans supported the Nazi state
because it gave them the best life they ever had.

Of course, non-ethnic Germans lived worse, to put it

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/3100004205


H-Net Reviews

mildly. But, Aly argues, what is that condition but the
logic of the ethnically homogenous welfare state carried
out to its logical conclusion? European welfare states
have always been based on ethnic solidarity. Political sci-
entists have long suggested that this solidarity, this sense
of being a “we,” appears to be a precondition for a state
that truly provides for individual security, in which peo-
ple are willing to pay high taxes on their income in re-
turn for the government providing for all their needs. But
the converse of ethnic solidarity is lack of solidarity with
everyone outside the ethnic group. People do not nec-
essarily hate outsiders–they just do not really care what
happens to them. And if the authorities ratchet up this
dynamic in all directions–if the state provides substan-
tially more benefits in return for an even more enthusi-
astic solidarity–the flip side is an even greater separation
from the people outside the charmed circle.

Pointing off this tradeoff, in a nutshell, is Aly’s
argument–except with a giant extra twist. Aly postu-
lates a direct connection between the increased standard
of living of the Germans and the persecution and murder
of the Jews, because for Aly, the Nazi state was a plunder
state. It stole from the Jews and redistributed that wealth
among the Germans. And that is the point of all those
figures and calculations: to document and make visible
what Aly argues was a massive and causally significant
transfer of wealth. For Aly, this transfer of wealth ex-
plains why the Germans went along with the Holocaust.
They were bought off.

The two main empirical prongs of this argument are
both inherently interesting, and the amount of work Aly
has put into documenting them, means that future his-
torians will be forced to take them seriously. The first
point he devotes himself to establishing is that Germans
really were substantially better off under the Nazis than
they everwere before. Aly takes the socialism inNational
Socialism very seriously and tries single-handedly to re-
suscitate, refine, and update an argument that has rather
fallen into disuse in recent years.

The second point he works hard to establish is that
the plunder of Jews and occupied territories was more
substantial, systematic and significant to the regime
than anyone before has realized. In addition, he argues
that the benefits of this plunder were spread extremely
broadly. His studies of how stolen goods were system-
atically distributed at cut-rate prices may make many a
German reader think twice about his grandparents’ fur-
nishings. Almost every single German profited from the
murderous racism. Even if Opa was no Nazi, Aly claims,

he still did not oppose the regime because he did not want
to rock the gravy boat.

Despite the weightiness of the numbers, however, it
is perfectly possible to accept the empirical conclusions–
which take up most of the book–and dissent from the
theoretical framework in which Aly would like to place
them. Aly is one of the last representatives of what used
to be one of the dominant traditions in historiography,
materialism. People within this tradition think that the
only satisfying historical explanation is one that finally
rests on material interests. Mere ideologies–like racism–
can be terrible, but they cannot finally be causes. They
are rather things that are caused.

Nowadays this conviction that ideas cannot cause
things is a decidedly minority viewpoint, but it has a
noble lineage to which Aly nicely alludes on the last
page of this book: “He who will not speak about the
advantages of millions of simple Germans should keep
silent about National Socialism and the Holocaust.” This
aphorism plays on a famous sentence that Horkheimer
wrote in 1939: “He who will not speak about capitalism
should keep silent about fascism too.”[1] Even though
Horkheimer moved away from this statement after the
war (and rather famously joined the rest of the Frank-
furt school in taking the role of ideology in fascism very
seriously), it remained the touchstone for an entire gen-
eration of German Leftists.

Aly both continues and expands upon this tradition.
For him, it is not “capital” that is the problem, but rather
the mass of German “consumers,” every one of whom
personally profited from fascism. Aly renovates this tra-
dition by entirely changing its focus, away from the big
capitalist profiteers and onto the mass of ordinary Ger-
mans. His book is a restructuring of the intentionalist
school of historiography with a materialist bent. Mass
murder is transformed into mass armed robbery, and dic-
tatorship becomes a dictatorship of benefits. The end re-
sult is a remarkable meeting of opposites: it is all the fault
of “ordinary Germans”–but they are just the same as ev-
erybody else. They are not racist. Just greedy. They re-
sponded to the same incentives that everyone else did.
There were just more of them. Clearly, the idea that Nazi
Germany was no more racist than any other country is
on its face absurd. If that were the case, the term “racism”
would have no meaning at all. Considering this fact can
leave the reader no choice but consider Aly’s book a no-
ble failure.

For those of us who do think that anti-Jewish racism
played a constituent role in the Holocaust, however,

2


H-Net Reviews

there is really nothing in this book to challenge that be-
lief. Aly does not really argue against it. He just dis-
misses it as an explanation without giving it serious con-
sideration. He seems to believe that the plunder argu-
ment is sufficient to explain the Holocaust all by itself,
and that it will be clear to the reader that no other expla-
nation is necessary. But racism and interest are not mu-
tually exclusive. Southern American slave owners def-
initely benefited from slavery. Does pointing that out
absolve them from racism? Or does the willingness to
enslave another race–the precondition for profit–depend
on racism in the first place? I would say it does. And this
relationship works similarly with the willingness to mur-
der people and take their goods. Murder and theft are
crimes in all moral codes. If economic incentive alone
were enough to make us cross that line, it would happen

a lot more often. And if it were so easy for ethnically ho-
mogenous welfare states to turn into murdering plunder
states simply by following out their own inner logic, it
would have happened a lot more often–or at least more
than once.

But that said, nothing prevents those of us who study
the Holocaust from the victims’ point of view from learn-
ing a lot from Aly. We may come away with very differ-
ent conclusions than the ones that are getting the Ger-
man public excited about this book. But it will not be the
first time for that either.

Note

[1]. Max Horkheimer, “Die Juden in Europa,” in idem,
Gesammelte Schriften (Frankfurt: S. Fischer, 1985-), 4: pp.
308f.

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-german

Citation: Natan Sznaider. Review of Aly, Götz, Hitlers Volksstaat: Raub, Rassenkrieg und nationaler Sozialismus.
H-German, H-Net Reviews. May, 2005.

URL: http://www.h-net.org/reviews/showrev.php?id=10527

Copyright © 2005 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

3

https://networks.h-net.org/h-german
http://www.h-net.org/reviews/showrev.php?id=10527
mailto:hbooks@mail.h-net.org

