
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

University of Nebraska Press -- Sample Books
and Chapters University of Nebraska Press

Spring 2013

Racial Science in Hitler's New Europe, 1938-1945 Racial Science in Hitler's New Europe, 1938-1945

Anton Weiss-Wendt

Rory Yeomans

Follow this and additional works at: https://digitalcommons.unl.edu/unpresssamples

Weiss-Wendt, Anton and Yeomans, Rory, "Racial Science in Hitler's New Europe, 1938-1945" (2013).
University of Nebraska Press -- Sample Books and Chapters. 189.
https://digitalcommons.unl.edu/unpresssamples/189

This Article is brought to you for free and open access by the University of Nebraska Press at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in University of Nebraska
Press -- Sample Books and Chapters by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpress
https://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/unpresssamples/189?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages

Racial Science in Hitler’s New Europe,
1938–1945

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

C R I T I C A L S T U D I E S I N T H E H I S T O R Y O F A N T H R O P O L O G Y

Series Editors: Regna Darnell | Stephen O. Murray

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

RAC IAL SC IENCE

IN H I TLER ’S

NEW EUROPE ,

1938–1945

Edited by Anton Weiss-Wendt and Rory Yeomans
University of Nebraska Press : Lincoln and London

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

© 2013 by the Board of Regents of the University of Nebraska
All rights reserved

Manufactured in the United States of America

Th is book is published in association with the Center for the
Study of the Holocaust and Religious Minorities in Oslo,

Norway.

Library of Congress Cataloging-in-Publication Data
Racial science in Hitler’s new Europe, 1938–1945 / edited by

Anton Weiss-Wendt and Rory Yeomans.
pages cm. — (Critical studies in the history of anthropology)

Includes bibliographical references and index.
isbn 978-0-8032-4507-5 (pbk.: alk. paper) 1. Physical

anthropology—Europe—History—20th century.
2. Racism in anthropology—Europe—History—20th

century. 3. National socialism and medicine—Europe—
History—20th century. 4. National socialism and

science—Europe—History—20th century. 5. Racism in
medicine—Europe—History—20th century. 6. Eugenics—

Europe—History—20th century. 7. Race—Research—
Germany—History—20th century. 8. Germany—Politics

and government—1933–1945. 9. Germany—Race relations.
I. Weiss-Wendt, Anton, 1973– II. Yeomans, Rory.

gn50.45.e85r33 2013
305.800943—dc23 2012050639

Set in Arno Pro by Laura Wellington.
Designed by Ashley Muehlbauer.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

In Memoriam:

Karin Isakova
Elisabeth Weiss-Wendt

Jeanne Margaret Pearson
Margaret Henderson Macdonald

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Contents

 Series Editors’ Introduction . ix

 Acknowledgments . xi

 List of Abbreviations .xiii

 Introduction: Th e Holocaust and Historiographical
 Debates on Racial Science. 1

 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

 1. Defi ning “(Un)Wanted Population Addition”: Anthropology,
 Racist Ideology, and Mass Murder in the Occupied East35

 I S A B E L H E I N E M A N N

 2. Preserving the “Master Race”: ss Reproductive and
 Family Policies during the Second World War . 60

 A M Y C A R N E Y

 3. Germanic Brothers: Th e Dutch and the
 Germanization of the Occupied East .83

 G E R A L D I E N V O N F R I J TA G D R A B B E K Ü N Z E L

 4. Pure-Blooded Vikings and Peasants: Norwegians
 in the Racial Ideology of the ss . 108

 T E R J E E M B E R L A N D

 5. “Nordic-Germanic” Dreams and National Realities: A Case
 Study of the Danish Region of Sønderjylland, 1933–1945129

 S T E F F E N W E R T H E R

 6. Eugenics into Science: Th e Nazi Period in Austria, 1938–1945.150
 T H O M A S M AY E R

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

 7. Biological Racism and Antisemitism as Intellectual
 Constructions in Italian Fascism: Th e Case of Telesio
 Interlandi and La difesa della razza . 175

 E L I S A B E T TA C A S S I N A W O L F F

 8. Eradicating “Undesired Elements”: National
 Regeneration and the Ustasha Regime’s Program
 to Purify the Nation, 1941–1945 . 200

 R O R Y Y E O M A N S

 9. “If Our Race Did Not Exist, It Would Have to Be Created”:
 Racial Science in Hungary, 1940–1944 .237

 M A R I U S T U R D A

 10. In the Shadow of Ethnic Nationalism:
 Racial Science in Romania . 259

 V L A D I M I R S O L O N A R I

 11. Building Hitler’s “New Europe”: Ethnography and
 Racial Research in Nazi-Occupied Estonia . 287

 A N T O N W E I S S - W E N D T

 12. In Pursuit of Biological Purity: Eugenics and Racial
 Paradigms in Nazi-Occupied Latvia, 1941–1945 320

 B J Ö R N M . F E L D E R

 13. Th e Eternal Voice of the Blood: Racial Science and Nazi Ethics 347
 W O L F G A N G B I A L A S

 Contributors .373

 Index . 377

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Series Editors’ Introduction

R E G N A D A R N E L L A N D S T E P H E N O . M U R R AY

Anton Weiss-Wendt, Rory Yeomans, and the contributors to this collection of
essays explore the complex story of how eugenics and race as opposed to culture
and class became the touchstones of German anthropological science during the
Second World War (1939–45 in Europe). Nazi science placed remarkable value
on anthropological justifi cation for its policies of genocide, and the discipline,
not only in Germany, still struggles with its complicity. Th ese issues are usually
framed for English readers in terms of Anglo-American responses to Nazi and
Holocaust literatures, from outside what are judged to be the unambiguously
deplorable misuses of science in the service of ideology and pragmatic politics.
An ocean of separation from Europe, at least at the time, allowed American
protestations of innocence, despite its own considerable development of eu-
genics and scientifi c racism.
 Th is collection presents detailed case studies of how racial science was
adapted to local conditions in a wide variety of European nation-states within
the Nazi sphere of infl uence. Th e internal variability and cultural specifi city of
these cases have hitherto been invisible, especially outside Europe, because we
have inherited a simplistic and unnuanced narrative of the Holocaust and the
science underlying it.
 Hitler’s racial science was by no means confi ned to Germany, although its
intellectual underpinnings arose from the international hegemony of the Ger-
man research universities. Th ese essays demonstrate how satellite states acted
as active participants in defi ning racial science in relation to local agendas. In no

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

x Series Editors’ Introduction

case was the national ideology coextensive with that of Nazi Germany; yet in each
country local issues found fertile ground for the pursuit of national identity and
autonomy based on German racial science as translated into local terms. Motives,
negotiations, bureaucratic regimes, and outcomes varied sharply in Denmark,
Italy, Austria, Latvia, Estonia, Hungary, and Romania. Contemporary scholars
from each of these national traditions oft en come to the comparative task with an
anthropological or ethnographic mindset. By contrast, agency at the periphery is
the common problem that unites this set of essays into a sustained critique of the
arbitrary restrictions of scholarship that is confi ned by the national boundaries
and offi cial languages of particular nation-states. Europe in Hitler’s time, as in
our own, displayed a fl uidity of communication—political, social, economic,
and cultural—that renders any exclusively national analysis incomplete.
 Race is also a quintessential American problem, one deeply embedded in
the subconscious of American anthropology. During the years leading up to
World War II, North American anthropology explored the autonomy but in-
extricability of race, language, and culture as ways of classifying the diversity
of humankind. It was Franz Boas, himself an early product of the very German
higher education system that produced Hitler’s race theory, who deconstructed
the typology of race and demonstrated the plasticity of racial types. His 1911
Th e Mind of Primitive Man remains a trenchant critique of scientifi c racism and
eugenics, in part because it insists on seeing human culture and human biol-
ogy as sides of a single coin. In any case, Boas’s anthropology was directed to
questions of immigrant assimilability rather than of permanent minorities that
threatened the ostensible homogeneity of majority populations in European
nation-states where the German Romantic tradition supposed a “genius” of
one and only one folk (Volk) per nation. Eugenics rather than genocide was
the permanent solution envisioned by scientifi c racism.
 Th e questions opened up by this comparative analysis frame antisemitism
and genocide in local terms that varied across European nation-states. Th e broad
eff ect of Nazi racial science, then, is perhaps best understood as providing a
focus point for multiple smoldering resentments based on ethnicity and race;
these were played out radically under a regime that privileged the “othering”
of some groups, to the point where they were not fully human, and lent the
stamp of science to violent intolerance. Demography, history, internal diversity
of region, ethnicity, and local circumstance all determined particular outcomes
within the umbrella of Nazi racial science.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Acknowledgments

Th is volume traces its origins to the conference “Racial Science in Hitler’s
New Europe,” which was held at the Center for the Study of the Holocaust
and Religious Minorities in Oslo, Norway, in October 2009. Th e conference
was cosponsored by the center and the University of Oslo. We would like to
take this opportunity to thank all those at the center in Oslo who contributed
toward the conference (listed alphabetically): Kari Amdam, Georg Andreas
Broch, Terje Emberland, Odd Bjørn Fure, Ann Elisabeth Mellbye, Ewa Maria
Mork, and Maria Rosvoll. A special thank-you goes to Jorunn Selm Fure of the
University of Oslo, who enthusiastically embraced the idea of a conference and
actively participated in all the stages of its planning.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Abbreviations

 culano Commissie tot Uitzending van Landbouwers
naar Oost-Europa (Commission for the
Employment of Farmers in Eastern Europe)

 dnsap Danmarks Nationalsocialistiske Arbejder Parti
(Denmark’s National Socialist Workers’ Party)

 err Einsatzstab Reichsleiter Rosenberg
(Operations Staff Rosenberg)

 erü Eesti Rahva Ühisabi (Estonian Relief Agency)
 hsspf Höhere ss-und Polizeiführer (Higher ss and police leader)
 kwi-a Kaiser Wilhelm Institut für Anthropologie, menschliche

Erblehre und Eugenik (Kaiser Wilhelm Institute for
Human Heredity Sciences and Eugenics, Berlin)

 move Magyar Országos Véderő Egyesület (Hungarian
National Defense Association)

 noc Nederlandse Oost Compagnie (Dutch East Company)
 nsb Nationaal-Socialistische Beweging (Dutch Nazi Party)
 nsdap Nationalsozialistische Deutsche Arbeiter Partei (National

Socialist German Workers’ Party [Nazi Party])
 nsdap-n Nationalsozialistische Deutsche Arbeiter Partei-

Nordschleswig (National Socialist German
Workers’ Party, North Schleswig Branch)

 ravsigur Ravnateljstvo za javni red i sigurnosti (Directorate for
Public Order and Security, Independent State of Croatia)

 rem Reichserziehungsministerium (Reich
Ministry of Education)

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

 rfss Reichsführer-ss (head of the ss [Heinrich Himmler])
 rkf Reichskommissar für die Festigung deutschen

Volkstums (Reich commissioner for the strengthening
of Germandom [Heinrich Himmler])

 rko Reichskommissariat Ostland (Reich
Commissariat Ostland)

 rku Reichskommissariat Ukraine (Reich
Commissariat Ukraine)

 rmo Reichsministerium für die besetzten Ostgebiete (Reich
Ministry for the Occupied Soviet Territories)

 rsha Reichssicherheitshauptamt (Reich Security Main Offi ce)
 RuSHA Rasse-und Siedlungshauptamt (Race

and Sett lement Main Offi ce)
 sa Sturmabteilung
 sk Sonderkommando (subunit of the mobile

killing units of the ss [Einsatzgruppen])
 ss Schutzstaff el (Nazi elite force)
 tdspi Tautas dzīvā spēka pētīšanas instituts (Institute

for Research on National Vitality, Latvia)
 tdsvdk Tautas dzīvā spēka veicināšanas darba kopa (Working

Group for the Advancement of National Vitality, Latvia)
 tu Tartu University, Estonia

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Racial Science in Hitler’s New Europe,
1938–1945

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction
Th e Holocaust and Historiographical

Debates on Racial Science

A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

It is now thirty years since the publication of Bernt Hagtvet, Jan Pett er Myklebust,
and Stein Ugelvik Larsen’s Who Were the Fascists?1 As stated in their introduction,
one of the objectives of the book was the creation of an international network of
scholars interested in the social history of fascism. Much has changed during the
past three decades, both in scholarship and in the wider world. Th e dominant
scholarly discourse under which many of the East European contributors to the
book operated—Marxist historiography—has vanished along with the Com-
munist countries to which they once belonged. Simultaneously, social history
has been superseded by cultural history as the dominant tool for the study of
totalitarian regimes. Nonetheless, the history of Nazi Germany and specifi -
cally the Holocaust is one fi eld of research that has demonstrated continuous
scholarly interest in modernization.2
 Zygmunt Bauman was one of the fi rst scholars to argue that the Holocaust—
and by extension the racial theories that underpinned it—was “genocide with
a purpose.” Eradicating populations, he contended, was not an end in itself but
a grand vision of a bett er and diff erent kind of society. For Bauman, “modern
genocide is an element of social engineering, meant to bring about a social order

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

2 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

conforming to the design of the perfect society.” In his now-famous metaphor
of landscaping the human garden, physical destruction appears as a necessary
chore of weeding, which can be framed as a creative process. Th us, Bauman
wrote, “All visions of society-as-garden defi ne parts of the social habitat as hu-
man weeds. Like all other weeds, they must be segregated, contained, prevented
from spreading, removed and kept outside the society boundaries; if all these
prove insuffi cient, they must be exterminated.”3
 Th e issue of modernity has defi ned the study of society in Nazi Germany
from the end of the 1960s onward. While some earlier studies att empted to place
the social history of the Th ird Reich fi rmly within the context of racial politics,
others examined aspects of modernization and everyday life such as consumer-
ism, leisure, tourism, and architecture divorced from the Nazis’ racial agenda.4
Among the sternest critics of the new social history were Michael Burleigh and
Wolfgang Wippermann. Making a distinction between Nazi racial policy as
“reactionary” and its social policy as “progressive” was deeply problematic, in
their opinion; indeed, both racial and social policy were symbiotically linked,
simultaneously modern and profoundly antimodern. According to Burleigh
and Wippermann, race was to supplant class as the primary binding principle
in a society with growing cleavages. Th e Nazis sought to create a racial state by
means of modern social policies. Th erefore, racial and social policy had to be
studied as “an indivisible whole.”5
 One of the major controversies in the study of the Th ird Reich and the Nazi
regime concerned the evolution of the Holocaust. Specifi cally, scholars probed
the extent to which the Holocaust was the result of deliberate policies by the
Nazi leadership from the late 1930s onward and/or how far it refl ected a range
of external and internal pressures.6 While the “intentionalists” were largely
political and diplomatic historians who focused overwhelmingly on the per-
sonality and ideology of Hitler and suggested a top-down model of Nazi rule,
“functionalists” were oft en social and institutional historians who interpreted
the Nazi regime in polycratic terms. Th e latt er argued that the Holocaust was
driven by improvisation and the internal struggle for power and therefore came
about as the result of pressure from below rather than arbitrary decisions from
above.7 One of the most infl uential, if controversial, examples of the functionalist
interpretation of the Holocaust was Vordenker der Vernichtung (translated into
English as Architects of Annihilation), by Götz Aly and Susanne Heim, published
in 1991. Aly and Heim insisted that the explanation for the Holocaust was to

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 3

be found not in völkisch (racial) ideas or academic racial treatises but in the
utopian economic, industrial, agricultural, and social programs devised by a
new generation of ambitious young agronomists, policy analysts, economists,
and social planners in the service of the Nazi Party since the late 1930s. Without
the input of these young technocrats, they argued, the campaign against the
Jews would not have escalated into industrialized mass murder but likely would
have remained at the level of pogroms and massacres. Combining ideas about
economic rationalization and social engineering, they linked the genesis of
the Final Solution to the push for Lebensraum (living space) and the att empt
to create an empire in Eastern Europe. According to Aly and Heim, the Jews
were systematically murdered because economic planners considered them
to be an obstacle to the transformation of the rural East European population
into a modern, urban middle class, which would constitute a support base for
Hitler’s New Europe.8
 Aly and Heim contended that elements of everyday routine such as mass
tourism and Volkswagen cars were part of the same process that led to genocide.
In their view, the Holocaust belonged to the same idea of remaking the world
through economic restructuring, the decimation of classes and groups, and
working toward the realization of a “modern technocracy.” Model landscapes
complete with motorways, railway lines, canal projects, and integrated economic
and transport systems were as much a part of the landscape of the Holocaust as
the barbed wire, watchtowers, and gas chambers of Dachau and Auschwitz.9
 To advance their thesis, Aly and Heim used, among others, the example of
scientifi c advisers in the General Government for the Occupied Polish Ter-
ritories and the administration of the Warsaw ghett o. Having determined that
the ghett o economy was unsustainable without substantial fi nancial support,
those advisers suggested to Governor General Hans Frank that the ghett o and
its inhabitants should be liquidated. Th e removal of the ghett o, they advised,
would enable the rationalization and modernization of the Polish economy.
Christopher Browning, however, demonstrated the fl aws in Aly and Heim’s
thesis. When arguing for the destruction of the Warsaw ghett o, the General
Government’s economic advisers (the “productionists”) sought to keep the
Jewish population alive in order to fuel economic production. Th is line of argu-
mentation contradicted the wishes of racial experts and much of the occupation
authorities, who demanded the destruction of the ghett o population on racial
and ideological grounds. As Browning has pointed out, rather than a utilitarian

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

4 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

tool of economic rationalization, the Holocaust was economically ruinous for
the new Nazi European empire, draining manpower and resources.10
 Nevertheless, Browning conceded that Aly and Heim had demonstrated
the signifi cance of social utopia and modernization, in addition to social mo-
bility and ambition, in the genesis of the Holocaust. Furthermore, he sided
with both scholars in emphasizing that Nazi planning agencies were marked
by confl ict, disagreement, factionalism, and competing agendas as far as the
treatment of the Jews was concerned.11 Historians such as Burleigh and Wip-
permann agreed that, by their very nature, Nazi power structures were diff use
and that the regime encountered pressure from working-class constituencies,
especially on issues related to social mobility. However, while insisting that local
dynamics had induced the policy of Lebensraum in the East and the Holocaust,
Burleigh and Wippermann argued that social pressures could not be separated
from the racial agenda.12 To underscore this nexus, this volume explores the
development of racial science under Nazi rule from a broader perspective. In
the main, the essays demonstrate that while the Final Solution was ostensibly
informed by racial and national aspirations, these ideals in turn were aff ected
by wider societal processes that played an important role in the creation of a
utopian society and in building consensus.

Positive Eugenics into Racial Science: Defi ning the Terms

Racial theory, as it came to be known, developed during the nineteenth century
through a collective eff ort of European scientists and thinkers. In a tumultuous
period of social and political change, the off er of fi nding immutable characteris-
tics in humans gave extra credence to experimental science. Th e determination
to classify all fl ora and fauna in the world inevitably led to the idea of redefi ning
the place of humanity in nature. It appeared only natural that the great variety of
cultures, languages, and physical features had to be explained. One of the most
striking ideas advanced by Charles Darwin in his On the Origin of Species by Means
of Natural Selection (1859) was that of struggle for survival. Th e term survival of the
fi tt est was further popularized by English social scientist and philosopher Herbert
Spencer. Arthur de Gobineau readily confl ated linguistic families with racial
types to conclude that mixing of races led to degeneration, gradually decreasing
the quality of blood. In his pioneering Essay on the Inequality of the Human Race
(1853–55), Gobineau cast race as the primary moving force of world history.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 5

 Th e word eugenics, coined by the British statistician Francis Galton in 1883,
denoted selective breeding both for promoting favored characteristics and for
eradicating features deemed harmful. Eugenics eff ectively merged anthropol-
ogy, Darwinism, and medicine into something German scientists later termed
“racial and social biology.” Th e German eugenics movement emerged in the late
nineteenth century in response to the supposed “degeneration of the human
species.” Th e German term Rassehygiene (racial hygiene) had a broader scope
than the English word eugenics and loosely meant the hereditary improvement
of a population or all of humanity.
 As diffi cult to capture is the meaning of the word Rasse, which, according to
German eugenicist Alfred Ploetz, signifi ed any interbreeding human population
that, over the course of generations, demonstrated similar physical and mental
traits. Whereas Ploetz was the fi rst to start using the term Rassehygiene, Wilhelm
Schallmayer was the fi rst German scholar to publish a treatise on eugenics, in
1891. Schallmayer introduced the cost-benefi t analysis theory, which later came
to dominate the race hygiene movement. He saw a direct correlation between
the biological vitality of the nation and the scope of state power. Neglect of the
hereditary fi tness of the population would allegedly have a negative impact on
politics and could eventually result in the downfall of the state, according to
Schallmayer. German zoologist Friedrich Ratzel interpreted Darwin’s theory
of evolution as the violent struggle between species for territory. Th e book that
he published in 1904 referred to it as Lebensraum.13 Th at same year the fi rst
journal ever dedicated to eugenics, Archiv für Rassen- und Gesellschaft sbiologie
(Journal of racial and social biology), was founded in Germany by Ploetz. Not
coincidentally, eugenics and imperialism have exercised a mutually benefi cial
relationship. Imperialism provided rich material for eugenics, which supplanted
a scientifi c legitimation for the domination of the “lesser races.” By 1900 racial
thinking had become a “science.” Th e First World War, marked by the brutaliza-
tion of warfare and dehumanization of the enemy, only intensifi ed the tendency
to think in racial and national terms.14 Th e goal now was no longer preservation
of race, but its improvement. Concern shift ed from the health of the individual
to improving the hereditary fi tness of the human race. Consequently, racial
progress came to be increasingly interpreted in negative terms as an aversion
to racial decline.
 Criminal anthropology applied elements of racial theory in practice, making
a bridge from physical appearance to mental abilities and to habitual criminal

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

6 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

tendencies. Coined in 1888 by lawyer Franz von Liszt, the term Kriminalbi-
ologie (criminal biology) suggested that crime was a manifestation of innate
characteristics of the off ender rather than a refl ection of social environment.
Although criminal biology predated the Nazis, it acquired scientifi c currency
only aft er 1933. In eff ect, criminal law theory was transformed into a concept that
was meant to strengthen the vitality of the German people through eliminat-
ing “harmful elements” and more vigorous implementation of “racial-hygienic
measures.” From then on, criminal biology became the preserve of psychologists
and medical professionals who focused in their research not on the off ense but
on the nature of the off enders. Anthropological characteristics of individuals
were supposedly enough to determine their predisposition to crime. As a result,
a criminal act made an off ender a lasting danger to society, someone who could
not be resocialized.15
 Typically, racial scientists came from the medical profession, traditionally
seen as the guardian of the health of the nation. In the late nineteenth century
academic physicians received much social esteem and, by extension, political
importance. Otherwise, German eugenicists were far more heterogeneous than
has been assumed in literature. Th eir scientifi c interests, personal beliefs, and
political allegiances oft en predated the Nazis. All but a few German eugenicists
accepted the superiority of the white race, but so did most of their colleagues
abroad. Th eir ideas of increasing the number of Germany’s “fi tt er” elements
and eliminating the masses of the “unfi t” were not dissimilar to those of other
Western eugenics movements. Hitler’s seizure of power, however, instantly
placed them in the service of the Th ird Reich. Eventually, over 90 percent of
German anthropologists and eugenicists joined the Nazi Party.16 Th e ideal
of a healthier, more productive, and therefore more powerful nation echoed
Nazi calls for national revival. As Sheila F. Weiss has emphasized, “Eugenics
embodied a technocratic, managerial logic—the idea that power was a product
of the rational management of population.”17
 Scholars have noted a remarkable consistency between the views of German
anthropologists and Nazi offi cials. Th e Nazi seizure of power eliminated the very
possibility of any other but a racist interpretation of eugenics. Anthropologists
helped to shape Nazi racial policies, either directly or indirectly, while the Th ird
Reich invested signifi cant resources in research that was expected to perfect the
human race. Indeed, by the late 1930s the goals and activities of professional
eugenicists came to closely resemble the rhetoric and racial policies of the Nazi

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 7

Party. One of the fundamental Nazi principles—the immutability of human
genetic material—came straight from the annals of racial science. However,
once racial science had been proclaimed the guarantor of the people’s welfare,
and by extension the state’s welfare, it inevitably became the subject matt er of
political decision making. Th e blatant manifestation of that link was the ap-
pointment of Heinrich Himmler as Reich commissioner for the strengthening
of Germandom (Reichskommissar für die Festigung deutschen Volkstums,
or rkf) in October 1939, tasked with supervising the population transfer that
followed (Umsiedlung).18 Eventually Himmler gained control of virtually every
institution involved in both racial policy and organized terror.
 Th rough the blending of the concepts of people and race, the Nazis developed
the centerpiece of their ideology—the Volksgemeinschaft (the community of
the people). Th e existence of the völkisch community, however, was predicated
on the stigmatization of the “enemies of the people,” who were to be excluded,
expelled, or annihilated. Th e Decree on the Protection of the People and the
State from February 1933 marked the fi rst att empt at restructuring the relation-
ship between subjects and state. Th is and subsequent legal acts widened the
spheres of private life in which the law could be applied.19 However, the Volksge-
meinschaft could not be att ained through gratifi cation, compliance, terror, and
legislation alone. It was a transformative, political process that encompassed
the whole of society. Seen from this perspective, the persecution of German
Jews was instrumental in destroying civil society and the constitutional state.20
Viewed through the prism of race, society was composed not of individuals
or social classes but of the Völker (races) that should, with the help of biology
and genetics, be segregated into “valuable” and “less valuable.” Th ose defi ned
outside the Volksgemeinschaft did not have the right to enter the community of
the chosen few and therefore supposedly aimed at destroying it from within.
Jews in the fi rst place were stigmatized simultaneously as a foreign race and
Gemeinschaft sfr emde (alien to the society).21 In equal measure, the preservation
of the homogeneity of the German nation “required” the physical separation of
Gypsies (Roma). By merging the concepts of Volksgemeinschaft and Kulturkampf,
Nazis evolved the idea of Volkstumskampf, that is, racial struggle.
 Nazi ideology developed out of the twin concepts of Rasse und Raum (race
and space) and Blut und Boden (blood and soil), which encompassed antisemi-
tism and Nordic supremacy on the one hand and eugenics and pronatalism
on the other. Resultant policies were supposed to improve the human stock

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

8 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

by favoring the most “advanced” racial type, the Aryan or Nordic race. Nazi
ideologists viewed the pursuit of living space as part of an inevitable racial
struggle for existence that was driving human evolution forward. Th e primacy
of that, ultimate, goal had never been in question, despite the oscillation of Nazi
policies due to pragmatic considerations.22 Euthanasia and forced sterilization
in Nazi Germany evolved into a program of mass murder, defi ned by a deadly
mixture of ideology and cost effi ciency.
 Problematic from the viewpoint of defi nition, the intricate connection be-
tween positive and negative eugenics came to eventually haunt the practitioners
of the new discipline. Th e Nazi agenda further blurred the border between the
two. Th e ban on smoking and extensive cancer research in Nazi Germany, as
Robert Proctor has shown, were supposed to benefi t only the few select “Aryans”
to the exclusion of many, to empower the race rather than improve the health
of the individual.23 Th e nutritional intake and health of babies and their moth-
ers of “good blood” in Germany proper, as Götz Aly has vividly demonstrated,
were conditioned upon deliberate food withdrawal from the populations of
subjugated Eastern Europe.24 In retrospect, almost any hygienic measure in
Hitler’s New Europe that could be loosely evaluated as “positive” had inbuilt
negative consequences. Heralded by Hitler’s regime as “racial war,” the Nazi
att ack on the Soviet Union in 1941 turned eugenics into an ultimate weapon
of destruction on behalf of the Aryan race. It was the image of the superiorly
built and mentally att uned “Aryans” defending the white European civiliza-
tion against the devious, degenerate barbarians from the east that became the
epitome of racial science.

Nazi Racial Science and Organic Nationalism
in East Central Europe

Racial doctrine is grounded in existential fear, as illustrated in the European
colonial experience in Africa in the nineteenth and early twentieth century.
Th e further European sett lers segregated the native populations the more they
feared that their own religion and culture were under threat of extinction. Co-
lonial conquest promised instant riches as well as cultural and genetic demise.
Colonial discourse builds a bridge from German imperial adventures, which
had commonly resulted in massacre, to Nazi racial policies in occupied Europe.
Ironically, Hitler was probably the fi rst politician who started speaking of a “New

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 9

Europe.” His vision for the continent, however, was drastically diff erent from
that of most radical thinkers and scientists of his time. In his programmatic
book, Mein Kampf, Hitler infamously stated that the future of Germany lay
not in southern and western Africa but in Eastern Europe. Together with the
doctrinal transfer came the old fears of the barbarians’ revenge.
 Rather than the tribal areas of Africa, however, Germans marched through
countries with newly won national identities. In fact, in most of the new East
and Central European states the nation-building process was still underway.
Diaspora minorities, which on average constituted over 10 percent of the total
population, were universally viewed as a potential fi ft h column. It was not only
nationalist politicians who wanted to push them over the border or, alternatively,
extend the state borders, notwithstanding the obvious contradiction. Th roughout
Europe, the references to culture were as frequent during the Nazi occupation
as they were during the previous period of independence. Coincidentally, in
accordance with the existing conventions, the terms English race or Estonian race
had been used interchangeably with English nation or Estonian nation through-
out the 1920s. In the scholarly writings and popular media of the period alike,
the words race, ethnicity, and nationality oft en meant one and the same thing.
Whenever it was conceived of as the struggle for survival, the confl ict took on a
military, cultural, or even metaphysical form. Although the term Kulturkampf,
which was coined by anthropologist and leading left liberal Rudolf Virchow,
originally denoted Bismarck’s policy toward the Catholic Church, its mean-
ing expanded dramatically. By stressing “natural” diff erence based on language
and culture, organic nationalism lent credence to anthropology. Conversely,
hereditary fi tness supposedly ensured the long-term survival of a nation and
the alleged superior cultural traditions that it embodied. Within this discourse,
the Aryan race emerged as the “cultural race” par excellence.
 Th e German Society for Racial Hygiene (Deutsche Gesellschaft für Ras-
senhygiene) was replicated in the years leading to and immediately aft er the
First World War across East Central Europe. Th us, similar institutions were
established in Austria, Czechoslovakia, Hungary, Poland, Romania, Estonia,
and Bulgaria, although the specifi c national context and social and medical
practices in those countries did not diff er signifi cantly. Th at was the conclusion
of Swiss eugenicist Marie Th érèse Nisot in her comparative study of eugenics
published in 1926. Th roughout interwar Europe, racial anthropologists and
eugenicists enjoyed the status of a constructive force contributing toward the

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

10 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

creation of the modern nation-state, since their research advanced the pro-
gram of national regeneration. Dependent on the state for funding, eugenics
movements entered a mutually benefi cial symbiosis with the state. Regardless
of the preferred political structure—a liberal democracy, a peasant state, or a
corporatist state—organic nationalism ruled supreme in interwar Europe, while
the ethnic majority embodied the idea of a nation-state. Hence the biological
laws of heredity promoted by eugenics and racial nationalism seemed to off er
the most appealing defi nition of the state. Eugenics claimed the guardianship
of the “biological capital” of the nation, a “healthy body politic” required for
a strong nation-state. At the same time, eugenicists promoted a program of
national regeneration that would stamp out the proliferation of the “genetically
inferior.” Notably, when referring to the “unfi t” they meant not only people
with disabilities but sometimes also individuals of diff erent ethnic origin. Th us
national belonging was redefi ned in biological terms.25
 From the late 1920s onward eugenics in East Central Europe increasingly
looked to German racial hygiene for inspiration. For some countries, the Nazi
sterilization law of 1933 served as both a model and the affi rmation of the eugen-
ics movement’s vitality. Th e dominance of the German academic tradition was
the reason why the majority of East European eugenicists had been educated in
Germany and Austria.26 Cost-benefi t analysis, motivated by the need to reduce
the national welfare budget, provided a further incentive for scholars outside
Germany to look for a connection between race hygiene and various forms of
rationalization. By the mid-1930s the ideological underpinning of the eugenics
movement became even more pronounced. Th e papal 1930 encyclical against
the eugenics law and Stalin’s censure of eugenic research in the Soviet Union in
1936–37 propelled Nazi Germany to the center of “racial science.”27 Th e onset
of authoritarianism in East Central Europe strengthened state monopoly and
promoted corporatism. Th e subsequent discourse advanced the idea of a planned
economy in relation to health policy, introduced in the interests of a nation in
possession of high culture. As in the late Weimar period in Germany, eugenics
brought with it the promise of economic effi ciency and cultural aptitude. In
short, it appeared to be a scientifi c means of solving social and political problems.
 What has largely gone unnoticed are the hundreds of scientists and belle-
trists in the occupied countries of Europe who worked selfl essly to implement
Hitler’s racial plans, although for the benefi t of their own countries. Since the
end of the First World War eugenicists and racial nationalists in East Central

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 11

Europe had been debating the issue of ethnic minorities, suggesting various
solutions, from birth control and sterilization to population transfer. Scientists
relied on anthropometry to establish the “racial origin” of various ethnic groups,
particularly within the multiethnic context of East Central Europe, and thus
their proper place within the national community. Th e perception of the na-
tion as a racial community—as opposed to a political community—became
dominant whenever culture was made the formative element thereof. Culture,
however, not only rhymed with nature but oft en came to replace it. Th e concept
of culture was instrumental in asserting primordial ties within a community.
Simultaneously, it advanced the romantic notion of a heroic past with a double
emphasis on struggle for freedom and conquest. Coined in 1839, the term eth-
nography was the confl uence of natural and human sciences, meant as a tool in
the search for biological and historical origins.28
 Th e focus on Nazi Germany has superimposed a notion that racial poli-
cies were enforced on the countries occupied or dominated by Hitler’s armies.
Th e campaign of mass murder, ingrained in the concept of Aryan superiority,
perpetrated by the Nazis in subjugated East Central Europe made any sugges-
tion of indigenous agency appear exceptional and/or exaggerated. Although
not totally incorrect, this view seems to ignore local dynamics fi rmly rooted
in the national histories of the great many states that came into existence in
the wake of the First World War. In fact, statehood and historical continuity
proved to be two potent factors leading to the establishment and promotion of
“racial science” locally. Not coincidentally, war served as a consolidating factor
for the fi eld of eugenics. Th e First World War made eugenicists change their
perception of warfare as a natural selection process that benefi tt ed the fi tt est.
It simultaneously invited military analogies and contributed to the creation of
a truly international eugenics movement. Th e Nazi conception of racial war
recast the Second World War as an exercise in fundamental science carried out
by violent means.29 In spite of the reality of military occupation or political
dependence, semioffi cially the Nazi occupation authorities not only tolerated
but actually endorsed local academic and scientifi c research that might have
coincidentally advanced Nazi geopolitical goals. Th e idea of splitt ing the so-
called eastern populations into as many parts as possible (as emphasized by the
head of the German Schutzstaff el [ss] and the police, Heinrich Himmler, in
his position paper submitt ed to Hitler in May 1940) was fully compatible with
promoting scholarship that could have inadvertently accelerated that process.30

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

12 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

 Suddenly, racial hierarchies that had separated white Europeans from the
rest of the world now were being used to redraw boundaries within Europe,
Hitler’s New Europe. Anxious to carve a piece from the emaciated body of the
continent caught in the struggle between “good” and “evil”—the idea pressed
home by Nazi propaganda—many occupied European countries developed
their own programs for national renewal. Th is proved to be one idea that united
politicians, intellectuals, and scientists on both sides of the ideological divide—
those who chose to collaborate with the occupation regime and those who did
not. However litt le trust they placed in Nazi assurances of a brighter future,
one thing was clear: democratic, multiethnic states were fi nished. Th e promise
of racial doctrine was too hard to ignore and too easy to follow. In eff ect, the
occupied eastern territories, as they became known in Nazi parlance, some-
times engaged in a self-destructive process. Th ey thought they were laying the
foundation for a sovereign or independent state but in fact they were helping
to build the Th ousand-Year Reich, grounded in racial superiority.

The American Connection

In order to bett er comprehend the uneasy relationship between Nazi racial
science and its numerous variations across occupied Europe, it may be useful
to briefl y look at the interaction between American and German eugenicists
prior to the outbreak of the Second World War. Historiographically, in the past
thirty or so years understanding of the latt er issue has undergone substantial
revision, exemplifi ed by the studies of Daniel J. Kevles, Stefan Kühl, and Edwin
Black.31 From the simple admission that a handful of American scientists, who
nonetheless represented the radical-right fringe, had exercised some infl uence
on German racial hygiene, the discussion moved to an examination of the com-
prehensive exchange of ideas and eugenic policies between the United States
and Nazi Germany and to the provocative conclusion that American eugenics
paved the way for the Holocaust. Indeed, this connection can be eff ectively
established within the broader context of international eugenics.
 American and German scientists played a principal role in establishing the
international eugenics movement. Th e First World War and the vehement op-
position of French and Belgian members of the International Federation of
Eugenic Organizations prevented their German counterparts from rejoining the
fold until 1927. By that time the United States had emerged as an absolute leader

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 13

in eugenic legislation. Since the adoption of the fi rst-ever law on sterilization in
Indiana in 1907, thirty-two more American states had followed suit by 1930. Th e
Immigration Act of 1924, which discriminated against arrivals from Southern
and Eastern Europe to the benefi t of those from Northern Europe, received
a boost in the form of a scientifi c rationale supplied by American eugenicists.
Adolf Hitler was among those who positively commented on “advancement”
in population control in the United States.32 Nazi racial scientists carefully
studied American state legislation before introducing their own sterilization law
in 1933. Th ey were quick to note that, unlike in the United States, the German
law extended to the whole of the country and served as a preventive measure
rather than punishment against criminal off enders.
 Scientifi c cooperation between the United States and Nazi Germany went
both ways. Several leading American scholars, most notably the head of the
Eugenics Record Offi ce in Cold Spring Harbor, Charles B. Davenport, and his
deputy, Harry H. Laughlin, came dangerously close to endorsing Nazi racial
policies. Even before Hitler conceived of the idea of a New Europe, Laugh-
lin proposed establishing a world government based on eugenic principles.
Davenport fended off criticism by making a distinction between politics and
science; Laughlin, meanwhile, proudly accepted an honorary doctorate from
Heidelberg University in 1936 yet decided it would be bett er for his career not
to att end the award ceremony in person. American foundations such as the
Rockefeller Institute continued sponsoring racial research in Germany (but
also throughout Central, Eastern, and Southeastern Europe) aft er 1933. Mutual
praise periodically appeared in professional journals on both sides of the Atlantic
throughout the 1930s; a few American eugenicists went to Germany on a study
tour as late as 1940. Th e Japanese att ack on Pearl Harbor and the subsequent
U.S. entry into the war against Nazi Germany in December 1941, however, put
an end to any form of cooperation between eugenicists in the two countries.
Laughlin was forced to retire (Davenport had already retired, in 1934) and his
laboratory was closed, ceasing its use as a conduit of Nazi racial propaganda.33
 Th e American contribution att ests to the truly global appeal of eugenics
in the interwar years. Much as the Darwinian devaluing of human life should
not be regarded as proto-Nazi—as Richard Weikart has insisted—the call for a
“biological revolution” was not confi ned to the Nazis.34 Along with the Ameri-
cans Davenport, Laughlin, Lothrop Stoddard, Clarence Campbell, Madison
Grant, and others, Nazi eugenic know-how received enduring support from

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

14 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

the Norwegian Jon Alfred Mjøen, the Swede Herman Lundborg, the British
Cora B. S. Hodson, and many other scholars of international repute who hailed
racial research as the science of the future. Th e fi rst-ever international meeting
of eugenicists, in Dresden in 1911, brought together scholars from eight diff erent
countries: Germany, the United States, Great Britain, Austria, Czechoslovakia,
the Netherlands, Sweden, and Denmark. By the end of the 1930s the eugenics
network had expanded to include fi ve times as many countries and dominions:
France, Italy, Spain, Belgium, Switzerland, Norway, Finland, Estonia, Latvia,
Hungary, Poland, Mexico, Cuba, Columbia, Guatemala, Venezuela, San Salvador,
Uruguay, Chile, Brazil, Panama, Peru, Argentina, the Dominican Republic, Siam,
Japan, Australia, New Zealand, Canada, South Africa, and India. A dozen or so
countries that had passed sterilization laws in the late 1920s and 1930s took cues
from both the United States and Nazi Germany. André Pichot went as far as to
argue that Germany would most likely have implemented sterilization legisla-
tion regardless of Hitler’s coming to power in 1933.35 In fact, the international
reputation of eugenics proved very important to the Nazi regime, especially in
its early days. Characteristic is a Nazi poster from 1936 that features an “Aryan”
family of three holding a shield inscribed with Germany’s 1933 Law for the
Protection of Genetically Diseased Off spring. Th e heading “We Stand Not
Alone” is illustrated by fl ags of the nations that had already enacted sterilization
legislation.36 Conversely, it can be eff ectively argued that if it had not been for
Nazi Germany, the international eugenics movement would not have been able
to project its infl uence indefi nitely; by the early 1930s population studies and
genetics, built on a more solid scientifi c basis, increasingly put eugenics on the
defensive.
 Th e preeminence of Nazi Germany in the fi eld of racial science has prompted
Stefan Kühl to pose the following, two-pronged question: why relatively many
eugenicists, specifi cally in America, supported Nazi racial policies and why so
few opposed them. Even though none of the protagonists could have known
that the discipline of eugenics would ultimately pave the way for mass murder
and genocide, Kühl’s conclusion remains partially valid for this volume as well.
Originally the eugenics movement was meant to promote the national cause.
Th us the Nazis did not have the prerogative on the policy of race improvement;
national, political, and scientifi c peculiarities shaped perceptions of eugenics
in individual countries during the interwar period. At the same time, Nazi
scientists had, for the most part, succeeded in ensuring their approach domi-

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 15

nated the international eugenics movement. Th e stronger the Nazi regime, the
more circumspect became international criticism of its policies and the more
eff ectively it could defl ect that criticism. Many eugenicists viewed Nazi poli-
cies as the triumphant embodiment of their own scientifi c and political goals.
With regard to the Nazi sterilization law, many eugenicists specifi cally pointed
out its comprehensive scope and scientifi c foundation. Social conservatism,
augmented by the antidemocratic tendency among eugenicists, as it had trans-
pired in eugenic literature, resonated with the resolute implementation of the
law in Nazi Germany. Th e ill-defi ned correlation between positive and nega-
tive eugenics enabled advocates of racial science always to strike a discursive
balance between the two. As late as 1942, for example, the American geneticist
T. U. H. Ellinger in the Journal of Heredity explained away the persecution of
Jews in Germany as a “large-scale breeding project.”37 Th e relationship between
science and politics in the programmatic function of eugenics made it equally
easy to impress the argument depending on the circumstances. In short, what
was ideally supposed to make racial science advance human progress in real-
ity reintroduced barbarism; the ambiguity surrounding eugenics’ principles
opened up to interpretations that were eff ectively utilized by the Nazi regime to
advance its destructive visions. Along the way, the eugenics movement’s ideas
helped to legitimate various nationalist ideologies in Europe, both inside and
outside Germany, before and aft er the Nazis began building their racial empire.
Among the critics of Nazi eugenics were socialist eugenicists, particularly from
Great Britain, France, the Netherlands, and the United States, as well as scholars
who had fl ed persecution in Germany. Yet reform eugenicists never came to
resemble anything like a common front against the Nazi racial project.

Redefi ning the Agenda for the Study of Racial Science

Recent decades have seen renewed interest in the history of racial science and
eugenics, especially during the Second World War. Indeed, numerous studies
have been published on the history of eugenics in Nazi Germany, the campaign
of euthanasia against people with disabilities in particular. Despite that, there
has been relatively litt le comparative analysis of Nazi racial policies in the oc-
cupied territories, especially in East Central Europe. Th e traditional literature
on the Nazi occupation has tended to paint a conventional picture of compli-
ant and collaborative regimes obediently doing the bidding of the Nazi rulers.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

16 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

More oft en than not, many of the regimes and states that collaborated with
the Nazis have been portrayed as possessing an ideology and outlook rooted
in Nazi ideas of race and nation that had no resonance in national culture and
therefore enjoyed litt le support among the local population. At the same time,
scholars have oft en advanced a top-down analysis of racial science and racial
policy in the occupied territories, focusing on decision makers and supreme
rulers, to the disregard of the diverse means by which these ideas were received
by the general population, interpreted by local and national ideologues, or
implemented by bureaucrats at the lower level. Hence the lack of comparative
analysis of the role that idealism and social mobility might have played in the
implementation of a racial agenda under Nazi occupation.
 Th e thirteen chapters that make up this volume pursue three main avenues
of inquiry. First, they explore the connections between racial science in Hitler’s
Germany and similar ideas and intellectual trends pursued in the Nazi-occupied
or Nazi-dominated countries of Europe by establishing numerous links at the
level of scientifi c exchange, ideological borrowings, institutional or individual
collaboration, and policy making. Second, they probe the continuity between
scientifi c developments in various parts of Europe before and during the Sec-
ond World War. Indeed, both positive and negative eugenics were given even
greater priority under the conditions of Nazi occupation. In this context, to
determine what changed may be as important as to establish what remained
the same.38 Finally, they trace the pursuit of a racial scientifi c agenda in each
of the cases under discussion to peculiarities of national history and culture.
Undoubtedly, the collective reading of history and its projection into Hitler’s
future New Europe helped to mold racial science into a respectable fi eld of stud-
ies, no matt er what the long-term consequences might be. Racialization—the
construction of race—intentionally invited the recasting of national history in
racial terms and overemphasized its own cultural mission. Despite the tempta-
tion to att ribute the appeal of racial science solely to the rise of the Nazi Party
in Germany, it enjoyed much wider currency throughout Europe than many
scholars have been willing to admit. Rather, the Nazis capitalized on preexisting
sentiments and pseudoscientifi c interpretations to promote their program of
radical restructuring of the ethnic map of Europe.
 Th is volume advances several theses that challenge the traditional inter-
pretations of racial science and racial politics as applied throughout German-
dominated Europe. First, racial science was a prominent feature of population

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 17

policies throughout interwar Europe, including the territories that were later
occupied by or allied with Nazi Germany. Eff orts to defi ne and manage vari-
ous population groups—ethnic minorities in particular—in biological terms
stemmed from the local context. Due to the sheer amount of resources and
credence invested in negative eugenics in Nazi Germany, however, it was only
natural for scientists and nationalist politicians from other parts of Europe
to look to their German colleagues for guidance and inspiration. Although
their objectives and means were not identical, the existential fear that fueled
racial science permeated the entire European continent. Th erefore, it proved
relatively easy for the Nazis to ensure the cooperation of racial scientists (as
well as ethnologists, linguists, archeologists—scholars who worked toward
preservation of the national heritage) in the occupied territories.
 Second, Nazi divide-and-rule policy extended into the academic and scientifi c
disciplines. Th e “racial value” assigned by the Nazis to any given national group
defi ned the limits within which the latt er could operate, including the pursuit of
an independent research agenda. Creating hierarchies within hierarchies may
represent by far the biggest paradox of German rule in Eastern Europe. Looking
from a contemporary perspective, most unexpected was that the local elites
genuinely believed in the promise of race as an escape route from the multi-
faceted crises facing their nations. To fi nd another ethnic group that could be
categorized as racially inferior to one’s own was both emotionally liberating and
politically promising. Th e idea of the ethnically based transformation of society
expunged the nightmare of degradation and emasculation. It simultaneously
fed into foundation myths and personifi ed the onward march of modernization.
Most important, the drive for racial purity appeared to many intellectuals as the
epitome of originality and the avant-garde, a notion encouraged by the Nazis.
Racial science, organic nationalism, and radical policies came to reinforce each
other in a pursuit of a purer, or rather purifi ed, society.
 Th ird, local support for eugenic and racial ideas was a multifaceted as well
as multicausal phenomenon. While ambition, career aspirations, and a desire
for social mobility certainly motivated many young scientists and intellectuals
to embrace Nazi eugenic and racial scientifi c ideas, idealism and utopianism
were oft en as important factors. Contrary to traditional narratives of eugenics
and racial science as an end in itself, these disciplines also contributed to the
radical restructuring of society through social engineering. Th e cumulative
radicalization of racial policy in Nazi Germany, as well as in the satellite states,

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

18 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

was a result of the infl uence and ideas not only of leading racial ideologues but
also of lower-ranking bureaucrats, intellectuals, and policy analysts. While the
idea of polycratic rule has long been recognized as part of the power structure in
Nazi Germany, it applies in equal measure to Nazi satellites during the Second
World War.
 Fourth, because power relationships oft en remained in a state of fl ux, radical
regimes were frequently able to use the Nazi occupation to further their own
short- and long-term goals, sometimes divergent from those of the Nazis. While
the Nazi occupation authorities used their power and infl uence to achieve their
own political, strategic, racial, and economic goals, they were forced to work
with regimes and societies that had very diff erent agendas. Otherwise, there
was only limited resistance to the racial ideas and policies of the Nazi occu-
pation authorities. Indeed, opposition to Nazi racial, biological, and eugenic
ideas was not always synonymous with “moderate” views on race and nation.
Paradoxically, many of the most extreme advocates of racial purifi cation and
transformation were also among the strongest opponents of Nazi euthanasia
and eugenics.
 Fift h, as long as we are dealing with the problem of motivation, it makes litt le
sense to divide the diverse group of academics, thinkers, scientists, offi cials,
and politicians—all those who ever expressed their opinions on the merits
of racial science—into set categories based on their reading of eugenics. Th e
messy administrative structure and the sheer ethnic, geographic, social, and
political diversity of Hitler’s New Europe prevented the emergence of specifi c
schools of thought with a mass following. Besides, the conditions of Nazi oc-
cupation and the war of extermination made the very notion of pure science
obsolete. Particularly in the case of racial studies, which had traditionally aspired
to policymaking, its practitioners came to view it literally as applied science.
Th eirs was an experiment, an experiment in existential survival, and as such
had countless variations. Th e term kämpfende Verwaltung—a kind of political
fi ghting administration exemplifying a proactive approach to governing—that
Michael Wildt has used with regard to the Reich Security Main Offi ce (Reichs-
sicherheitshauptamt, or rsha), equally well captures the self-imposed mission
of the racial scientists.39
 Th is divergence prompts the question of whether it makes sense to talk
about racial science at all. With hindsight, scientifi c racism would be the most
accurate term to use, whereas to account for all of its too-numerous variations,

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 19

racial studies may appear an even bett er construct. One could go one step fur-
ther and declare the race-related exploits pseudoscience, which they eff ectively
were. However, such linguistic precision may prove counterproductive when
it comes to answering the question of why the study of race and the practical
application of its fi ndings enjoyed such a broad appeal across Nazi-occupied
Europe. Without buying into euphemistic language, it is important to recognize
that for practitioners of racial science what they did professionally certainly
constituted science. It is this, nearly universal, belief that experimental science
could, and should, correct perceived imbalances in humanity that guided their
action. Th us, to bett er understand their motivation we have to look at the larger
picture and, wherever possible, through their eyes. Th e diverse use of terms
such as race, racial, and racism by the contributors to this volume refl ects the
heterogeneity of national experience under Nazi occupation and the divergent
conceptions of eugenics that informed those experiences.
 Th e peculiarity of racial science as a body of knowledge was its intricate con-
nection to politics and policymaking. From the outset, academics and scientists
engaged in eugenic theorizing and research, seeing themselves as the agents of
social change. As one of the most infl uential German racial scientists, Lothar
Loeffl er, remarked in 1934, eugenicists should not hesitate to draw political
conclusions from their research.40 In other words, new scientifi c knowledge
legitimized the political program of the eugenicists (more oft en than not built
around the perceived threat of racial mixing). In the age of the nation-state,
however, apart from a few American foundations that had supported that kind
of research, for it to have any long-term impact, eugenics could be implemented
only from above. Initially perceived as a handicap, and occasionally a point of
criticism, the link between racial science and state power reached a whole new
dimension with the emergence of Nazi Germany in 1933. As several scholars have
pointed out, the major appeal of the Nazi regime to eugenic circles in North
America and Western Europe lay less in its particular brand of racial science
than in the might of a state that had unequivocally championed its cause—
indeed, the state that was built on racial principles. Even the starkest critics
of the Nazi regime among reform eugenicists, as Stefan Kühl has contended,
att acked only its discriminatory treatment of minorities, specifi cally the Jews,
but never questioned the premise of race improvement per se.41 In short, they
clung to the ephemeral notion that negative and positive eugenics were two
worlds apart that never intersected.42 In consequence, this made it possible for

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

20 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

them to reconcile with certain elements of Nazi racial policy without claiming
any intellectual affi nity to Nazi racial ideology—the paradox that underlined
the pursuit of racial science in Hitler’s New Europe. In retrospect, racial science
was successful only as a policy.
 Th e connection between eugenic research and its political implementation
justifi es, in our opinion, approaching racial science during the Second World
War as a complex project not limited exclusively to professional scientists and
academics who built their career within this particular fi eld. As intended by
its practitioners, racial science truly became a guiding principle backed by the
might of the Nazi state and various indigenous agencies. It stopped being the
realm of the select few, confi ned to their writings and conference papers, and
became at once theory and ideology, policy and reality. Inevitably, individual
contributors, and the volume as a whole, grapple with the issue of ethics. Yet
this collection of essays goes beyond the dilemma of applying scientifi c fi nd-
ings extracted by coercive means—infl icting pain or suff ering in the name of
knowledge, universally perceived as the common good.43 Th e case studies dis-
cussed in this book relate the pursuit of experimental science to, among others,
national foundation myths, the status of minorities, nationalist rhetoric, border
disputes, and local and international politics. Predictably, this multilayered
interrelation took on a new quality during the Nazi occupation. However local
context might have shaped it, as a comprehensive project racial science had a
cumulative eff ect of life redistribution. Willing or not, all those who took part
in that project advanced its ultimate objective of race improvement.
 As with many other aspects of Nazi ideology, the concept of “rational se-
lection” entailed a contradiction. In order to build a modern, racial state, Nazi
social engineers recast the asocial individuals created by industrialization in
biological terms. However, the seemingly symbiotic relationship between pro-
cesses of modernization and eugenics was less evident in the European states
that came under German control. In most cases eugenic and racial thinking was
driven more by concerns about national survival than a grand utopian vision
comparable to the one envisaged by the Nazis. Similar to Robert N. Proctor’s
observation regarding the earlier eugenics movement in Germany, its ideology
in other parts of Europe was less racialist than it was nationalist or meritocratic.
Th e gradual takeover of the German racial hygiene movement by the radical
right, much like the entire bureaucratic apparatus in Germany, was not neces-
sarily replicated in other parts of Europe. Whenever individual scholars sided

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 21

with their German counterparts in advocating a racial-biological resolution,
a majority of the population rarely became a part of the pseudoscientifi c dis-
course, let alone had time to internalize it. Th e fact that the institutionalization
occurred in the occupied countries only haphazardly further widened the gap
between theory and praxis.
 As a broader objective, by advancing a comparative and interdisciplinary
analysis of racial science and eugenics this volume aims to bett er integrate East
Central Europe into the mainstream of Holocaust research and the history of
the Second World War. Despite a number of fi ne monographs dealing with the
history of racial science in interwar East Central Europe, and quite a few case
studies of the Holocaust published in the past decades, we are lacking a syn-
thetic work encompassing the entire Nazi-dominated continent. By scrutinizing
the conventional narrative of both Nazi racial science and occupation policies
during the Second World War, this volume surveys a range of countries and
ideologies whose relationship to the discussion of the Th ird Reich and Nazi
racial science has remained peripheral at best.

Designing the Perfect Society: Racial Science,
Resistance, and Social Mobility

Th e essays in this volume strike a balance between functionalist and intentionalist
interpretations of the Holocaust and racial science. Several essays expose the
factionalism and discord at the heart of many of the Nazi agencies dedicated
to the implementation of racial politics in the new empire. A number of contri-
butions highlight the tensions and confl icts accompanying policy making that
existed in Nazi agencies such as the Racial Offi ce of the Race and Sett lement
Main Offi ce of the ss (Rasse-und Siedlungshauptamt, or RuSHA) and the
Reich commissioner for the strengthening of Germandom. At the same time,
they illustrate the extent to which many of the disputes—routinely framed in
the language of scientifi c integrity—served to conceal another, ambition-driven
agenda of racial theorists, scientists, academics, and bureaucrats to remake the
Nazi empire in their own image. Furthermore, they demonstrate the willingness
of academics and scientists to work with Nazi agencies intimately engaged in
the implementation of the Final Solution for what they considered to be the
greater good of humankind.
 In his chapter Th omas Mayer advances a comparative analysis of three Aus-

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

22 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

trian universities—Graz, Vienna, and Innsbruck—tracing the evolution of racial
and eugenic studies in each. Mayer looks at how professional and institutional
ambitions and frustrations aff ected the relationship between Nazi occupation
and racial science. He compares the earlier att empts by racial scientists, an-
thropologists, and eugenicists to establish a eugenic center in Austria and the
opportunities that opened up following the 1938 Anschluss. To realize their ambi-
tions, however, Austrian racial scientists had to compromise their professional
integrity by providing scientifi c support and intellectual legitimization to the
Nazi campaigns of euthanasia and sterilization and pathological examinations
of prisoners of war.
 Like the pioneering work of Aly and Heim, a number of the contributions
in this collection demonstrate the symbiosis of racial and nonracial agendas in
the formulation and implementation of racial policy. Th us, Isabel Heinemann
examines the ss policies of racial categorization, forced population transfer, and
mass murder in the German-occupied East. Heinemann argues that despite
divergent dynamics the main factor driving mass expulsions of populations
and genocide was racial homogenization in the nascent Nazi empire. While the
brutal population policies in the East certainly widened the scope of genocide
by advancing the racial categorization of a signifi cant proportion of the local
population, it was more than just a response to war, Heinemann argues. Moreover,
many of the racial theories that the Nazis implemented during their colonization
of Eastern Europe had been part of the mainstream discourse in German racial
science and anthropology long before 1939. Nonetheless, Heinemann contends
that another important factor driving Nazi racial policies in the East was the
att empt to establish a socially and economically viable empire populated by a
new elite of ethnic Germans and German sett lers from the Th ird Reich.
 As with most ambitious colonial projects throughout history, from the begin-
ning the Nazi racial science program was marked by contestation and resistance
on the one hand and support and collaboration on the other, from within as
well as from outside. Sometimes the ideas and plans advanced by Nazi agen-
cies and individual offi cials faced opposition or even active resistance, even
among the most ideologically committ ed party activists and members of the
ss. At other times, Nazi agencies were forced to subvert the very ethical basis
of Nazism for the greater good of racial science and the perceived survival of
the German “race.” Amy Carney illustrates these confl icting tendencies in her
examination of Himmler’s policy to increase the number of children born to

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 23

ss men, thereby enlarging the size of the ss “family” and preserving the Aryan
race. Th is racial imperative prompted several ideological innovations, some of
which violated the very ethics on which the organization had been based, and
therefore faced opposition from certain Nazi agencies and individual ss offi cers.
According to Carney, the need to increase the stock of “good blood” and win
the race war superseded all other concerns: while racial principles could never
be negotiated the Nazi moral revolution frequently could.
 In his detailed discussion of the existential confl icts within the ss, Wolfgang
Bialas deals with the tension between ideology and reality, looking specifi cally
at the role of Nazi ethics and the Nazi moral order in the prosecution of mass
murder. Bialas examines the oft en-confl icting origins, elements, and manifesta-
tions of Nazi morality and how the ss reconciled those incongruities to create
a moralistic unity. Bialas considers, in particular, how the average ss man was
able to separate his self-image as a brave soldier carrying out his duty to the
Aryan Volk from both the reality of the mass murder of innocent people as a
member of an Einsatzgruppe and his personal conscience.
 Th e Nazi racial program provoked further “internal” confl icts, most notably
within the German diaspora. Th e German minority supposedly belonged to a
wider Germanic community of blood and therefore was presented in popular
discourse, if not scholarly accounts, as nationally and ideologically monolithic.
In reality, however, the Nazi racial science program tended to highlight the
tensions, antagonisms, and rivalries within ethnic German communities on
the one hand and the German diaspora and the völkisch “motherland” on the
other.
 Steff en Werther looks specifi cally at Nazi occupation policies in North
Schleswig and the complex relationship between Nazi Germany and the eth-
nic German minority in Denmark. He analyzes the fortunes of two National
Socialist parties in Denmark between 1933 and 1945 to trace the shift ing po-
litical and national allegiances of the German community. He argues that the
pursuit of a “Greater Germanic Reich” by Himmler’s ss oft en collided with the
aims and aspirations of the German ethnic community in Denmark and the
two main parties that represented them. Contesting traditional historiography
that presents German ethnic communities in 1930s and 1940s Europe as ideo-
logically homogeneous and receptive toward Nazi völkisch ideology, Werther
emphasizes the multiple, and oft en ambiguous, identities of members of the
German minority in Denmark.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

24 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

 Populations identifi ed by Nazi racial theorists and offi cials as sharing com-
mon Germanic racial and cultural traits had an uneasy relationship with the
German authorities. In her case study of the Netherlands, Geraldien von Frijtag
Drabbe Künzel deals with the att empts to enlist Dutch peasants and artisans
in the German colonization project in the occupied East. She demonstrates
how the notion of German-Dutch racial kinship and the idealization of the
Dutch farmer as the uncorrupted essence of the Dutch Volk moved from the
margins to the mainstream of scholarly and political discussions in the 1930s,
actively promoted by ethnologists and anthropologists as well as prominent
personalities within the Dutch National Socialist Party. Th is notion of kinship
culminated in the campaign to recruit Dutch willing to resett le in the occu-
pied Soviet territories following the occupation of the Netherlands in 1940.
Von Frijtag Drabbe Künzel argues that since both the collaborationist Dutch
government and the German authorities believed that the Netherlands was
overpopulated, for Dutch farmers to survive, the former were confi dent that
many farmers would enthusiastically embrace the opportunity to start a new
life as pioneers in the East. In addition to proving their loyalty to the Reich,
the Dutch administration hoped that the colonial enterprise would enable the
Netherlands to regain prestige as a colonial power as well as generate economic
benefi ts. Th e reality of colonization, however, proved far more problematic.
Th e negative experiences of sett lers in the East, in particular the tensions and
considerable cultural diff erences between them and both German offi cials and
ethnic German fellow sett lers, demonstrated that irrespective of the idealized
vision of German-Dutch racial kinship, “Germanic” friendship and solidarity
were actually in short supply.
 Th ose identifi ed as the racially purest of Nordic peoples had sometimes the
most challenging relationship with the Nazi regime. Terje Emberland examines
the evolution of German-Norwegian relations through the prism of Himmler’s
att empts to create a Norwegian ss unit. He argues that ss policies toward Nor-
wegians were directly infl uenced by their racial perceptions of Norwegians as
primeval Nordic farmers and fi erce warriors. As a result, they placed great sig-
nifi cance on the success of programs to enlist Norwegian support. In the wake
of the occupation of Norway in 1940, Himmler initiated a formal campaign to
recruit Norwegians for the ss. Emberland argues that the recruitment campaign
had diff erent aims than just providing the military manpower for Nazi Germany.
Himmler, along with ss racial ideologists, believed that through recruitment in

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 25

the ss Norwegian men would reawaken their racial, martial spirit. He envisaged
that, aft er proving their mett le in batt le, the ss men would return to Norway
to form an elite cadre of politicians, policemen, and bureaucrats who would
spearhead the transformation of Norway as an ss state; the remainder—peas-
ant warriors making up a new Teutonic Order—would guard the borders of
the Nazi empire from the “Asiatic hordes” in the East. As Emberland’s chapter
demonstrates, despite the eff ective failure of the recruitment drive, especially
in comparison to similar campaigns elsewhere in Europe, the fact that Himmler
never abandoned his vision demonstrates the importance of racial conceptions
in ss policy toward the Norwegians.
 Fascist Italy proves one of the most complex examples of concurrent resistance
and acquiescence to the Nazi racial agenda. In her chapter Elisabett a Cassina
Wolff looks at the phenomena of racial science and antisemitism in Fascist Italy,
which until recently were viewed as contingent, alien, and unpopular innova-
tions borrowed from Nazi Germany for political and diplomatic reasons. Wolff
analyzes various racial theories—primarily those of Telesio Interlandi and the
young racial theorists who published in his journal, La difesa della razza. She
argues that, while support for and a consciousness of racial thinking remained
marginal among the general population, from the late 1930s onward racial ide-
ology became increasingly prominent in Italian intellectual fascist thought.
Despite its failure to gain mass popularity, the growing intellectual disputation
about race in Fascist Italy nonetheless mirrored wider debates about national
identity and the future of fascist ideology. Th ese debates in turn signaled the
emergence of a more virulent form of racism as an intellectual reaction to Fascist
Italy’s colonial wars and the building of a fascist empire in Africa in the 1930s.

Nazi Empire and National Regeneration:
Racial Science in Hitler’s New Europe

Several essays in this collection address the impact of the Nazi occupation or
of an alliance with Germany on the development of racial science and eugen-
ics in Central, Eastern, and Southeastern Europe. While the rise of Nazism
and the political status accorded to individual nation-states within the Nazi
empire played an important role in the advance of racial thinking, many of
the traditions and ideas that came to the fore in the 1940s existed long before
Hitler came to power in Germany. Th e striking similarity between the issues

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

26 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

of concern to racial scientists and eugenicists in East Central Europe should
be contrasted with the very diff erent social pressures, cultural traditions, and
political agendas that drove them. In some cases, such as Fascist Croatia, a basic
understanding of Nazi racial science was combined with radical nationalist
concepts of race and nation. Th is created an extreme form of racial politics
that even the German occupation authorities were unwilling to support. By
contrast, in countries such as Romania, local cultural and scientifi c traditions
contradicted the basic biological tenets of Nazi racial science while using a
similar, pseudoscientifi c language. In Hungary racial science appears to have
merely provided “context” for well-established local theories of national and
biological origin, culminating in the mass deportation of the Hungarian Jews
by the Arrow Cross regime in the summer of 1944.
 Th e case study of Latvia by Björn Felder illustrates the complex relationship
between the Nazi concept of race on the one hand and local nationalist agendas
and social pressures on the other. In his chapter Felder examines the evolution
of racial science in interwar Latvia and the subsequent period of German oc-
cupation. Felder analyzes the genesis of the idea that Latvians overwhelmingly
belonged to the “Nordic” race. He does so by tracing the views and scientifi c
projects of leading racial anthropologists at the University of Riga as well as
the infl uence of radical ideologies and movements. He pays particular att en-
tion to the campaign of racial purifi cation, negative eugenics, and persecution
championed by certain Latvian scientists. A detailed examination of the Insti-
tute for the Restoration of National Vitality and its leadership brings Felder to
the conclusion that prior to 1941 the Nazi concept of race had litt le currency
within the Latvian scientifi c community, which emphasized “positive” rather
than “negative” eugenics. According to Felder, the shift to negative eugenics
occurred only under Nazi occupation. Nonetheless, Felder challenges earlier
scholarship, which argued that negative eugenics had been imposed on Latvia
as a result of Nazi rule, by demonstrating the utility of negative eugenics to
Latvian politicians, scientists, and scholars. Th e concept of negative eugenics,
which was part of the mainstream scientifi c debate in interwar Latvia, enabled
these leaders to diff erentiate Latvians from citizens of neighboring nations like
the Russians and thus escape the “East Baltic” race category.
 Th e eugenic and racial discourse in Estonia was equally shaped by politi-
cal factors, cultural traditions, and social pressures. Th us Anton Weiss-Wendt
demonstrates that eugenic ideas had taken hold in Estonia long before the Nazi

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 27

invasion in the summer of 1941. Ideas about living space, the improvement
of the race, “healthy breeding,” and the pernicious infl uence of the Russian
minority were part of public discourse as early as the 1920s. By the late 1930s
negative eugenics, including enforced abortion and sterilization of selected
group of off enders, were recast as public health policy. Paying particular at-
tention to the career of the anthropologist Johann Aul, Weiss-Wendt describes
how Estonian scientists and politicians took advantage of the Nazi occupation
to promote their own agenda of expelling the Russian minority and counter-
ing the negative stereotype of an “East Baltic” race with the counterimage of a
“blond,” racially healthy Nordic race. He also details how the research of Aul
and other scientists indirectly contributed to Nazi plans for the demographic
restructuring of Europe.
 A distinction needs to be made between East European countries or specifi c
provinces that fell briefl y under Soviet control in 1939–40 (Estonia, Latvia,
Lithuania, western Poland, and Bessarabia) and the rest of Nazi-dominated
Europe. In the former territories existential fear prompted by Soviet terror
became the decisive factor not only in determining political allegiances but
also in the willingness to accept, for example, ethnic cleansing as a logical so-
lution to the perceived threat of ethno-national extinction.44 Th e context was
obviously diff erent in the case of larger countries, particularly those formally
allied with Nazi Germany. Marius Turda examines the role that racial scientists
and eugenicists played in the development of racial policy in Hungary between
1940 and 1944. Defi ning the nation in biological terms, according to Turda,
was not merely an oversimplifi cation of racism or a distortion of eugenics.
Rather, it should be viewed within the framework of an alternative nationalist
project—a new form of cultural and political modernity conditioned by the
fusion of mass politics and eugenic utopias of national belonging. Although
throughout the 1920s and for much of the 1930s ideas about racial purity were
contested, Turda argues that by the time the Hungarian Institute of National
Biology was founded in 1940 racial and antisemitic concepts of Hungarian
national identity had moved into the mainstream. Th is was particularly true
aft er the territorial expansion between 1938 and 1941 at the expense of southern
Slovakia, northern Transylvania, and the Vojvodina that saw Hungary absorb
large non-Hungarian populations. Turda describes how institutions such as the
Hungarian Institute of National Biology were used to foster a sense of national
belonging in an enlarged state through the concept of “biologism,” a holistic

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

28 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

form of eugenics that fused the concept of biological worth with physical and
moral education of the population. It was at this point, Turda contends, that
antisemitism, oft en an aspect of Hungarian racial and eugenic thinking, became
a central preoccupation of eugenicists and racial scientists. Th e renewed central-
ity of antisemitism in Hungarian racial science culminated in mid-1944 with
the offi cial inauguration of a Hungarian Institute for Research into the Jewish
Question, which heralded the launch of the Final Solution in that particular
country.
 While the political alliance with Nazi Germany undoubtedly contributed to
the evolution of racial and biological concepts in 1940s Hungary, local biologi-
cal and racial discourses played a far greater role in this respect. Th e chapter by
Vladimir Solonari examines the similarly entangled history of racial science
in Romania. An overview of Romanian eugenics in the 1920s indicates that,
despite the introduction of anthropological studies departments at a number
of universities, scientifi c racism was confi ned to a marginal cohort of Romanian
physicians and biologists. According to Solonari, this was partly due to the fact
that popular racial theories promoting racial purity and denigrating “mongrel
peoples” could not easily be applied in Romania since Romanians believed they
were the descendants of Roman sett lers and pre-Roman Dacian populations.
Given their supposedly mixed-race origins, scientifi c racism had the potential
to undermine the biological self-worth of the Romanians. Solonari shows how
national agendas frequently collided with the long-term goals of the Nazis,
who experienced diffi culties planting racist ideas in Romanian soil despite the
emergence of more explicitly biological concepts of ethnicity and race in the
1930s and the seizure of power in Romania by pro-Nazi forces in 1940.
 In Croatia, as Rory Yeomans demonstrates in his chapter, the ultranational-
ist Ustasha regime capitalized on both Nazi racial science and the substantial
German presence to pursue its own radical agenda. Yeomans examines racial
science and eugenics in the Independent State of Croatia between 1941 and
1945 as it was applied in the program of racial purifi cation and mass murder
pursued by the Ustasha regime against the native Serb and Jewish populations.
Yeomans examines how the Ustasha regime used Nazi biological conceptions
of race to legitimize its campaigns of national and racial regeneration. Th ese
conceptions and programs evolved over time, partly under political pressure
from the Nazi and Italian occupation authorities and partly as a result of internal
political pressures from within the regime itself.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 29

 Yeomans argues that the regime’s abandonment of its initial policy of mass
murder, deportation, and forced assimilation of the Serb population did not
refl ect a fundamental change in thinking. Rather, it represented a contingent
tactical maneuver. Th is policy change was frequently contested from within, both
from factions in the regime and from the grassroots Ustasha movement itself.
At the same time, the pseudoracial and pseudobiological theories that animated
the initial program of mass murder and deportation were intermitt ently revived
long aft er they had been offi cially abandoned. Meanwhile, with few exceptions,
the campaign of extermination against Jews continued unabated. Th e regime’s
offi cials, propagandists, and intellectuals explicitly linked the campaigns against
the Serbs and the Jews to wider campaigns of national regeneration, moral pu-
rifi cation, social justice, and cultural rebirth. As a result, thousands of idealistic
students, young sociologists, anthropologists, and scientists rallied behind the
slogan of national regeneration. Th e very fact that many of the racial and an-
thropological theories utilized by the Ustasha regime were either drawn from
or ascribed to the writing or ideas of nineteenth- and early twentieth-century
Croatian (rather than German) scholars and scientists enabled the regime to
present its violent revolution as truly national in form and scope.
 When analyzing racial science in Hitler’s New Europe, as this volume has
att empted, one should keep in mind the centrality of the Nazi regime. Nazi ideas
of race and science are essential to this discussion for the impact they had not
only on the development of society in Germany but also in Europe at large. Th e
essays in this collection reveal as much about identity, race, and nationalism in
East Central Europe as they do about Nazism and Nazi Germany—the ideas
and utopian visions that preoccupied its leaders, intellectuals, and ideologists.
Above all, they expose the diverse thinking that lay behind the grand designs for
the new Nazi empire and the role that racial science was to play in this campaign
of radical restructuring. Extensive research over the past few decades has opened
up new avenues of enquiry into the ultimate social, political, demographic,
and racial goals of the Nazi regime. Paradoxically, the more we know, the more
ambiguous many of the early interpretations of Nazi Germany and Hitler’s new
European order appear. Th e more historical data becomes available, the more
questions and problems they pose. Although this collection does not provide a
defi nitive answer, it sheds new light on some of the most important aspects of
Nazi racial science, raising a series of ethical, moral, and intellectual questions
that are more relevant today than they have ever been.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

30 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

Notes

 1. Stein Ugelvik Larsen, Bernt Hagtvet, and Jan Pett er Myklebust, eds., Who Were
the Fascists? Social Roots of European Fascism (Oslo: Universitetsforlaget, 1980),
iv–viii.

 2. For an overview of recent scholarship on the connection between Nazi Germany
and modernization, see Paul Bett s, “Th e New Fascination with Fascism: Th e
Case of Nazi Modernism,” Journal of Contemporary History 37, no. 4 (2009):
541–58.

 3. Zygmunt Bauman, Modernity and the Holocaust (London: Polity Press, 1989),
91–92.

 4. Cf. Rainer Zitelmann and Michael Prinz, eds., Nationalsozialismus und Modernisier-
ung (Darmstadt, Germany: Wissenschaft liche Buchgesellschaft , 1991); Winfried
Nerdinger, ed., Bauhaus-Moderne und Nationalsozialismus: Zwischen Anbiederung
und Verfolgung (Munich: Prestel, 1993); Shelley Baranowski, Strength through
Joy: Consumerism and Mass Leisure in the Th ird Reich (Cambridge: Cambridge
University Press, 2004); Irene Guenther, Nazi Chic? Fashioning Women in the
Th ird Reich (New York: Berg, 2004). For a critique of the modernization theory,
see Jens Alber, “Nationalsozialismus und Modernisierung,” Kölner Zeitschrift
für Soziologie und Sozialpsychologie 41, no. 2 (June 1989): 346–65; Norbert Frei,
“Wie modern war der Nationalsozialismus?” Geschichte und Gesellschaft 19, no.
3 (1993): 367–87.

 5. Michael Burleigh and Wolfgang Wippermann, Th e Racial State: Nazi Germany,
1933–1945 (Cambridge: Cambridge University Press, 1991), 8–22.

 6. Th e debate between “intentionalists” and “functionalists” is discussed more fully
in Christopher Browning, “Nazi Resett lement Policy and the Search for a Solu-
tion to the Jewish Question, 1939–1941,” and “Beyond ‘Intent and Functionalism’:
Th e Decision for the Final Solution Reconsidered,” in his Th e Path to Genocide:
Essays on Launching the Final Solution (Cambridge: Cambridge University Press,
1992), 3–27, 85–122. In these essays Browning comes down cautiously on the side
of functionalism before 1940 while arguing that aft er 1940 intentionalism was
the driving force behind the Holocaust.

 7. Tim Mason, “Intention and Explanation: A Current Controversy about the In-
terpretation of National Socialism,” in Th e Führerstate, Myth and Reality: Studies
on the Structural Politics of the Th ird Reich, ed. Gerhard Hirschfi eld and Lothar
Kett enacker (London: German Historical Institute, 1981), 23–40.

 8. See Götz Aly and Susanne Heim, Vordenker der Vernichtung: Auschwitz und die
deutschen Pläne für eine neue europaïsche Ordnung (Hamburg: Hoff mann Campe,
1991), 9–18; Götz Aly and Susanne Heim, “Die Ökonomie der Endlösung:

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 31

Menschenvernichtung und wirtschaft liche Neuordnung,” Beiträge zur National-
sozialistichen Gesundheits und Sozialpolitik 5 (1982): 7–90; Götz Aly and Susanne
Heim, “Sozialplanning und Völkermord: Th esen zur Herrschaft srationalität der
nationalsozialistischen Vernichtungspolitik,” in Vernichtungspolitik: Eine Debatt e
über den Zusammenhang von Sozialpolitik und Genozid in nationalsozialistichen
Deutschland, ed. Wolfgang Schneider (Hamburg: Konkret, 1991), 11–24.

 9. Aly and Heim, Vordenker der Vernichtung, 9–18.
 10. Browning, Path to Genocide, 59–76.
 11. Browning, Path to Genocide, 86–124.
 12. Burleigh and Wippermann, Racial State; Michael Burleigh, Death and Deliverance:

Euthanasia in Germany, 1900–1945 (Cambridge: Cambridge University Press,
1994).

 13. Robert Proctor, Racial Hygiene: Medicine under the Nazis (Cambridge ma: Harvard
University Press, 1988), 11–14; Mark Levene, Th e Rise of the West and the Coming
of Genocide (London: I. B. Tauris, 2005), 186–88, 191–92, 197–99.

 14. Eric Weitz, A Century of Genocide: Utopias of Race and Nation (Princeton nj:
Princeton University Press, 2003), 36–39, 45, 50.

 15. Jürgen Simon, “Kriminalbiologie und Strafrecht von 1920 bis 1945,” in Wissen-
schaft licher Rassismus: Analysen einer Kontinuität in den Human-und Naturwis-
senschaft en, ed. Heidrun Kaupen-Haas and Christian Saller (Frankfurt: Campus
Verlag, 1999), 228–31, 242.

 16. Benoît Massin, “Anthropologie und Humangenetik im Nationalsozialismus oder:
Wie schreiben deutsche Wissenschaft ler ihre eigene Wissenschaft sgeschichte?”
in Kaupen-Haas and Saller, Wissenschaft licher Rassismus, 37.

 17. Sheila F. Weiss, “Th e Race Hygiene Movement in Germany,” Osiris 3, no. 2 (1987):
194–95.

 18. Massin, “Anthropologie und Humangenetik,” 12–64.
 19. Michael Wildt, “Th e Political Order of the Volksgemeinschaft : Ernst Fraenkel’s

Dual State Revisited,” in On Germans and Jews under the Nazi Regime: Essays by
Th ree Generations of Historians; A Festschrift in Honor of Ott o Dov Kulka, ed. Moshe
Zimmermann (Jerusalem: Hebrew University Magnes Press, 2006), 155–59.

 20. Michael Wildt, Volksgemeinschaft als Selbstermächtigung: Gewalt gegen Juden in
der deutschen Provinz 1919 bis 1939 (Hamburg: Hamburger Edition, 2007), 361.

 21. Michael Zimmermann, Rassenutopie und Genozid: Die nationalsozialistische “Lö-
sung der Zigeunerfr age” (Hamburg: Christians, 1996), 373, 377.

 22. Richard Weikart, Hitler’s Ethics: Th e Nazi Pursuit of Evolutionary Progress (New
York: Macmillan, 2009).

 23. Robert Proctor, Th e Nazi War on Cancer (Princeton nj: Princeton University
Press, 1999).

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

32 A N T O N W E I S S - W E N D T A N D R O R Y Y E O M A N S

 24. Götz Aly, Hitler’s Benefi ciaries: Plunder, Racial War, and the Nazi Welfare State
(New York: Picador, 2008).

 25. Marius Turda and Paul Weindling, “Eugenics, Race and Nation in Central and
Southeastern Europe, 1900–1940: A Historiographic Overview,” in “Blood and
Homeland”: Eugenics and Racial Nationalism in Central and Southeast Europe,
1900–1940, ed. Marius Turda and Paul Weindling (Budapest: Central European
University Press, 2007), 2–8, 10, 12.

 26. Turda and Weindling, “Eugenics, Race and Nation,” 8–9.
 27. Mark B. Adams, Garland E. Allen, and Sheila F. Weiss, “Human Heredity and

Politics: A Comparative Institutional Study of the Eugenics Record Offi ce at Cold
Spring Harbor (United States), the Kaiser Wilhelm Institute for Anthropology,
Human Heredity, and Eugenics (Germany), and the Maxim Gorky Medical
Genetics Institute (USSR),” Osiris 20, no.1 (2005): 253–54.

 28. Weitz, Century of Genocide, 30–33.
 29. Th e development of eugenics rationale into practice from the First to the Sec-

ond World War can be illustrated by the extreme ideas of some American and
German scholars from 1917 and 1918 to dispatch “idiots” to the front line, where
they could surely perish, and the “wild euthanasia” of 1941 and 1942, when the
ss Einsatzgruppen executed en masse mental patients in the occupied Soviet
territories.

 30. Among other things, Himmler suggested,

In handling the foreign ethnic groups in the East we must pay heed to
recognize and to show att ention to as many separate peoples as possible.
. . . I want to state thereby that we must have great concern not to unite the
people of the East, but to dissect them into as many parts and splinters
as possible. . . . We must dissolve them into innumerable small fragments
and atoms. . . . It must also be possible within a somewhat longer stretch
of time, to bring about the disappearance of the ethnical concepts of the
Ukrainians, Gorelians, and Lemkians.”

 Quoted in Helmut Krausnick, “Denkschrift Himmlers über die Behandlung der
Fremdvölkischen im Osten (Mai 1940),” Vierteljahrsheft e für Zeitgeschichte 5, no.
2 (1957): 194–98.

 31. Daniel J. Kevles, In the Name of Eugenics: Genetics and the Uses of Human Heredity
(Berkeley: University of California Press, 1986); Stefan Kühl, Th e Nazi Con-
nection: Eugenics, American Racism, and German National Socialism (Oxford:
Oxford University Press, 1994); Edwin Black, War against the Weak: Eugenics
and America’s Campaign to Create a Master Race (Washington dc: Dialog Press,
2003).

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

Introduction 33

 32. Specifi cally, Hitler wrote, “Th e American Union, by principally refusing immigra-
tion to elements with poor health, and even simply excluding certain races from
naturalization, acknowledges by slow beginnings an att itude which is peculiar
to the national State conception.” Adolf Hitler, Mein Kampf (Boston: Houghton
Miffl in, 1939), 658.

 33. For a comprehensive overview, see Kühl, Nazi Connection, and Stefan Kühl, Die
Internationale der Rassisten: Aufstieg und Niedergang der internationalen Bewegung
für Eugenik und Rassenhygiene im 20. Jahrhundert (Frankfurt: Campus, 1997).

 34. Richard Weikart, From Darwin to Hitler: Evolutionary Ethics, Eugenics, and Racism
in Germany (New York: Palgrave-Macmillan, 2004), 10.

 35. André Pichot, Th e Pure Society: From Darwin to Hitler (London: Verso, 2009),
179.

 36. Reproduced in Proctor, Racial Hygiene, 96. Th e poster incorrectly identifi ed
Estonia as Lithuania, whereas England, contrary to the poster’s statement, never
enacted sterilization law.

 37. Kühl, Nazi Connection, 31, 36, 50, 59–60, 63; Kuhl, Die Internationale der Rassisten,
12, 15, 34–35, 126–27, 137–38. Ironically, the director of the American Eugenics
Society, Albert E. Wiggam, used the term biological Holocaust in his popular
book to argue against “racial mixing.” Wiggam, Th e New Decalogue of Science
(Indianapolis: Bobbs-Merrill, 1924), 15.

 38. Somewhat ironically, the comprehensive Oxford Handbook of the History of Eu-
genics, published in 2010 by Oxford University Press, contains virtually nothing
on the Second World War period, eff ectively treating the years 1939 to 1945 as
an aberration.

 39. Michael Wildt, An Uncompromising Generation: Th e Nazi Leadership of the Reich
Security Main Offi ce (Madison: University of Wisconsin Press, 2010).

 40. Kühl, Nazi Connection, 28, 65–68.
 41. Kühl, Nazi Connection, 53, 91–94.
 42. Among the critics of this notion is Daniel J. Kevles, who has described the link

between positive and negative eugenics as a “two-pronged program.” Kevles,
“International Eugenics,” in Deadly Medicine: Creating the Master Race (Wash-
ington dc: U.S. Holocaust Memorial Museum, distributed by the University of
North Carolina Press, 2004), 50.

 43. Philip Zimbardo’s now-famous Stanford prison experiment had to be prematurely
discontinued for that very reason.

 44. Here we are using Terry Martin’s defi nition of ethnic cleansing: the forcible
removal of an ethnically defi ned population from a given territory. Cf. Martin,
“Th e Origins of Soviet Ethnic Cleansing,” Journal of Modern History 70, no. 4
(December 1998): 817–18.

Buy the Book

http://www.nebraskapress.unl.edu/product/Racial-Science-in-Hitlers-New-Europe-1938-1945,675662.aspx

	Racial Science in Hitler's New Europe, 1938-1945
	

	Title Page

	Copyright Page

	Contents

	Series Editors’ Introduction
	Acknowledgments
	List of Abbreviations
	Introduction

