


≈ About the Book ≈

Friedrich Nietzsche (1844–1900) is famous for his statement that “God is dead” and his provocative account of Master and Slave moralities—and for the fact that Adolf Hitler and the Nazis claimed that Nietzsche was one of their great inspirations.

Were the Nazis right to do so—or did they misappropriate Nietzsche’s philosophy?

In this book—based on the script of the 2006 video documentary—Stephen Hicks asks and answers the following questions:

- ★ What were the key elements of Hitler and the National Socialists’ political philosophy?
- ★ How did the Nazis come to power in a nation as educated and civilized as Germany?
- ★ What was Friedrich Nietzsche’s philosophy—the philosophy of “Live dangerously” and “That which does not kill us makes us stronger”?
- ★ And to what extent did Nietzsche’s philosophy provide a foundation for the horrors perpetrated by the Nazis?


≈ Table of Contents ≈

Part 1. Introduction: Philosophy and History

1. Fascinated by history
2. What is philosophy of history?

Part 2. Explaining Nazism Philosophically

3. How could Nazism happen?
4. Five weak explanations for National Socialism

Part 3. National Socialist Philosophy

6. The Nazi Party Program
7. Collectivism, not individualism
8. Economic socialism, not capitalism
9. Nationalism, not internationalism or cosmopolitanism
10. Authoritarianism, not liberal democracy
11. Idealism, not politics as usual
12. Nazi democratic success

Part 4. The Nazis in Power

13. Political controls
14. Education
15. Censorship
16. Eugenics
17. Economic controls
18. Militarization
19. The Holocaust
20. The question of Nazism’s philosophical roots

Part 5. Nietzsche’s Life and Influence

21. Who was Friedrich Nietzsche?
22. God is dead
23. Nihilism’s symptoms

24. Masters and slaves
25. The origin of slave morality
26. The overman

Part 6. Nietzsche against the Nazis

27. Five differences
28. On the “blond beast” and racism
29. On contemporary Germans
30. On anti-Semitism
31. On the Jews
32. On Judaism and Christianity
33. Summary of the five differences

Part 7. Nietzsche as a Proto-Nazi

34. Anti-individualism and collectivism
35. Conflict of groups
36. Instinct, passion, and anti-reason
37. Conquest and war
38. Authoritarianism
39. Summary of the five similarities

Part 8. Conclusion: Nazi and Anti-Nazi Philosophies

40. Hindsight and future resolve
41. Principled anti-Nazism

Part 9. Appendices

- Appendix 1: NSDAP Party Program
- Appendix 2: Quotations on Nazi socialism and fascism
- Appendix 3: Quotations on German anti-Semitism
- Appendix 4: Quotations on German militarism
- Bibliography
- Index

≈ About the Author ≈

Stephen Hicks, Ph.D., is Professor of Philosophy and Executive Director of the Center for Ethics and Entrepreneurship at Rockford College, Illinois. He is the author of *Explaining Postmodernism: Skepticism and Socialism from Rousseau to Foucault* (Scholargy, 2004), *Readings for Logical Analysis* (W. W. Norton & Co., 1998), and articles in publications such as *The Review of Metaphysics* and *The Wall Street Journal*. More information about Dr. Hicks is available at www.StephenHicks.org.


≈ Availability ≈

In addition to the new hardcover monograph, *Nietzsche and the Nazis* is also available in Kindle format and DVD. Both can be found at Amazon.com.


You can also rent the DVD from Netflix or watch it for free on the streaming movies page.


For more information about *Nietzsche and the Nazis*, go to www.OckhamsRazor-Media.com.

Nietzsche and the Nazis

By Stephen R.C. Hicks

NEW MONOGRAPH EDITION!

