
35

|| JOURNAL OF CREATION 28(1) 2014BOOK REVIEWS

Was Hitler a Christian?

Shaun Doyle

“My feelings as a Christian point
me to my Lord and Savior as a

fighter … . As a Christian I have no
duty to allow myself to be cheated,
but I have the duty to be a fighter for
truth and justice … . And if there is
anything which could demonstrate
that we are acting rightly it is the
distress that daily grows. For as a
Christian I have also a duty to my
own people” (Kindle Locations
(KL) 37–39).

These are not the words of a
preacher in a pulpit, but those of
Adolf Hitler. “Hitler referred to God,
he referred to Providence, he held up
Jesus as an example and he alluded to
his teachings and to the words of the
Bible” (KL 55–56). There are plenty
of quotes from Hitler that substantiate
this. Does this mean that Adolf Hitler
was a Christian? Was Christianity
the ideological engine behind Hitler’s
atrocities?

Christians have not simply accepted
blame for Hitler. Christians have
multiplied quotes in the other direction,
like: “Our epoch will certainly see
the end of the disease of Christianity”
(KL 2587–2588). Christians often
respond that Hitler was an atheist or
an occultist.

Who is right? Was Hitler a Christian
(figure 1)? Apologist James Patrick
Holding in Hitler’s Christianity sets
out to answer this question.

Hitler and Positive Christianity

Holding’s basic thesis is that Hitler
promoted the core features of an

ideology called ‘Positive Christianity’,
which he shows is a heresy —
a departure from the essentials of
historic Christian teaching. In chapter
1, he identifies three key areas where
Positive Christianity deviates from
orthodox Christianity: a bowdlerized
Bible, a dejudaized Jesus, and
indifference to doctrine.

First, Positive Christianity rejected
at least 80% of the biblical canon—
including the whole Old Testament
and sometimes even large portions
of the New Testament, especially
Paul’s letters.1 As Holding argues,
if Marcion, the 2nd century heretic,
is universally recognized as such
because he performed a similar degree
of ‘canonical surgery’ (he discarded
the entire Old Testament and large
portions of the New Testament), then
Positive Christianity is also heretical
on these grounds alone.

Second, Positive Christianity
denied that Jesus was a Jew. Instead,
they refashioned him into a Galilean
Aryan revolutionary against the Jews.
The problem, of course, is that the New
Testament is filled with affirmations
of Jesus’ Jewishness. Moreover, if
Jesus was not Jewish, he was not
the Messiah promised in the Old
Testament, and Christianity is falsified.
Jesus’ Jewishness is essential to His
identity as the promised Saviour
and Lord, so Positive Christianity
denies an essential truth of orthodox
Christianity.

Third, Positive Christianity empha-
sized right practice (orthopraxy) at the
expense of right doctrine (orthodoxy).
The point of this was to unite the
historically divided Catholic and
Protestant segments of the German
population under the Nazi banner.
In other words, they emphasized
German nationalism and racial purity
in place of the historic Christian
confessions as the points on which

Germans should be united. Such
concerns are completely contradictory
to the ethos of ethnic unity (Galatians
3:28) and doctrinal purity in Christ
(Galatians 1:6–9) promoted in the
New Testament. As such, Positive
Christianity de-emphasized Christian
doctrine so it could be supplanted with
something contradictory to orthodox
Christian teaching.

In light of these gross distortions of
the foundational content of orthodox
Christianity, it is hard to attribute
the label ‘Christian’ to ‘Positive
Christianity’ in any theologically
meaningful sense. The term ‘heresy’
is definitely appropriate.

But what about Hitler’s supposed
occultism? In chapter 2, Holding
notes that while a number of Nazis,
including Heinrich Himmler, were
indeed occultists, Hitler had no use
for it:

“The few credible and documented
Hitler comments and actions we
have on the subject of the occult
clearly indicate that he had no use
for it. Hitler’s only close friend
as a youth, [August Kubizek],
says that the young Hitler was
‘absolutely skeptical of occultism.’
[2] Commenting on Himmler, the
Party’s leading occultist, Hitler
declared: ‘What nonsense! Here at
last we have reached an age that has
left all mysticism behind, and now

Hitler’s Christianity
J.P. Holding
Tekton Apologetics Ministries, 2013

36

JOURNAL OF CREATION 28(1) 2014 || BOOK REVIEWS

he wants to start that all over again
…’ [3]. This sums up Hitler’s view
of the occult” (KL 447–452).

Hold ing explores va r ious
attempts to align Hitler with occultism,
and traces these claims to a spate of
books published around 1960–1975
on Nazi occultism. Holding avers: “In
essence, Hitler’s occultism has been
an urban legend that has been passed
on uncritically from one source to
the next” (KL 472). These books are
rife with basic misunderstandings,
historical inaccuracies, undocumented
claims, and stories that seem to be
completely made up. For instance, one
author’s main ‘first-hand source’ was a
spirit contacted in a séance! Moreover,
the common claim that the Swastika is
a symbol of the occult misunderstands
the Nazi’s use of it (figure 2). Sadly,
many Christian authors, even ones
acclaimed for publishing excellence,
have fallen for these claims by relying
on these dubious sources.

But did Hitler advocate Positive
Christianity? Chapter 3 explores this
crucial question as he explores the
spiritual biographies of prominent
Nazis. Holding shows from a variety
of sources that Hitler publically
advocated the three major heresies of

Positive Christianity. On bowdlerizing
the Bible:

“A 1919 manuscript written by
Hitler includes an outline of desired
results for dealing with the Biblical
text: ‘Purification of the Bible—that
which is consistent with our spirit.
Second result: critical examination
of the remainder’” (KL 752–754).

At the founding of the Nazi Party
office in Rosenheim in 1921, Hitler
affirmed Jesus was an Aryan:

“I can imagine Christ as nothing
other than blond and with blue
eyes, the devil however only with
a Jewish grimace” (KL 776–777).

As Nazi Party leader, Hitler’s
statements emphasizing action more
than belief are unsurprisingly more
common than statements about the
previous heresies. For example,

“In a 1926 Christmas speech, Hitler
stated that the Nazi goal was to
‘translate the ideals of Christ into
deeds’ and complete ‘the work
which Christ had begun but could
not finish’” (KL 783–784).

Interestingly, he also advocated
Nazism as the true and original
Christianity, implying that all others
were Jewish corruptions of the Aryan
ideal:

“In a closed meeting, Hitler is
recorded by Goebbels as saying
‘Not party versus Christianity,
rather, we must declare ourselves
as the only true Christians …’”
(KL 815–816).

The rest of those surveyed
(including Josef Goebbels, Herman
Goering and Heinrich Himmler) were
a mixed bag—Positive Christians,
pagans, and agnostics, where there was
enough data to discern a worldview.
Most had apostatized from Catholic
or Protestant Christianity in their
youth, and essentially moulded their
worldview around Hitler. However,
they all had one important thing in
common: none of them were orthodox
Protestants or Catholics in their
maturity.

Early 20th century Germany—a
Christian nation?

But was Germany a ‘Christian
nation’ complicit in the Nazi atrocities?
Chapters 4–7 explore this question.

In chapter 5, Holding discusses
the var ious social factors that
facilitated the rise of Nazism. They
are well known—an over-ripe German
nationalism, wounded national pride
from the Treaty of Versailles, and a
penchant for scapegoating minorities
such as the Jews for German social ills.
Germany’s dissent into decadence and
dissipation and the perceived weakness
of the Weimar republic made many
Germans yearn for an authoritative
moralism associated with the ‘old
empire’. Nazism was perfectly placed
to take advantage of these factors.

But what did Christianity have to
do with this social firestorm? Holding
explores this question in what is a
relatively unique contribution in
chapter 4. He identifies a number of
theological aberrations common at that
time in Germany that served to largely
cripple Christianity in Germany and
empty it of any power to effect change
in the society. The long history of
German higher criticism had seriously
undermined confidence in the Bible
as an objective standard. Moreover,
the German church in large part
misapplied Romans 13:1–7, believing
it was the German church’s job to
preach the Gospel but not to question
their secular leaders. This meant they
largely refused to criticize the Nazi
regime let alone actively subvert it.
Finally, Nazism was essentially a
replacement religion, complete with a
charismatic cult leader (Hilter), which
was fuelled by the excessive German
nationalism.

So what did popular German
‘Christianity’ look like in the early 20th
century? In chapter 6, Holding outlines
the three major religious groups present
in that society at that time to provide
a general gauge on popular German
‘Christianity’. The German Christians

Figure 1. Hitler was not an atheist, occultist, or
orthodox Christian; he was a heretic.

37

|| JOURNAL OF CREATION 28(1) 2014BOOK REVIEWS

were essentially the institutional
face of Positive Christianity in the
Protestant churches (figure 3), and
they were able to dominate most of
the theological schools in Germany by
the mid-1930s. German Catholicism
showed some meagre opposition to
the Nazis, mostly in the early years
of Nazi rule. The response from non-
German Catholics was in general more
strident, and

“Catholics in other nations, such as
Holland, America, England, and
Poland, joined a chorus condemning
German Catholics for their inaction,
and this in spite of the fact that some
of these nations were Nazi-occupied
territory at the time.”

The third major body, the
Confessing Church, were Protestants
who broke from the state churches
when they became infected with
Positive Christianity. However, their
overall response was little better than
the German Catholics. For most, their
main concern was the autonomy of
the churches in doctrinal affairs, not
stamping out the scourge of anti-
Semitism. Holding concludes quite
aptly: “much of what passed for
Christianity in Nazi Germany was
badly corrupt, and what remained was

weakened to the point of being nearly
useless” (KL 2031–2032).

Chapter 7 provides more spiritual
biographies of Germans of the period,
though this chapter focuses on the major
religious groups in Nazi Germany.
Holding examines leading figures in the
Positive Christian movement (Walter
Grundmann and Gerhard Kittel) as
well as some Protestants and Catholics
in the German resistance (Hans and
Sophie Scholl, Helmuth James von
Moltke, Deidrich Bonhoeffer, and
Fr Alfred Delp). I found the story of
Hans and Sophie Scholl particularly
interesting—born of parents skeptical
of Hitler, indoctrinated in the Hitler
Youth, but turned away and became
Christians (by studying the Bible and
the Church Fathers), ultimately to
be executed for distributing leaflets
critical of the Nazis. They were very
young when they were killed—Hans
was 24 and Sophie was 21—but they
died with honour.

How did the Nazi regime engage
the church? In chapter 8, Holding
shows the data is widespread and clear
that the Nazis considered the church
an ideological enemy. However, the
churches were also a chief source of
nationalism the Nazis could exploit.
As such, the Nazis could not persecute
the churches like they did the Jews—
people with some sort of professed
Christianity made up 90% of the
population, which the Nazis needed
the support of for their wars. As such,
the Nazi program for the churches
consisted of two main factors—
opportunistic use and subversion.
Positive Christianity served as a tool
for both, though it was not entirely
successful at either. Many Germans
seemed happy to live with both
Christianity and Nazism, generally
because most Germans separated
their Christianity from their politics
(as per the problematic interpretation
of Romans 13 discussed in chapter 4).
In subverting the churches, the Nazis
attacked the character of the pastors,
they provided replacement rituals

that promoted their own ideology
but largely mirrored those in the
church, and they sometimes resorted
to coercion and violence to repress the
churches. Moreover, the indications
were that if Hitler had won the war,
the churches would have been in for
harsher persecution. The leading
Nazis were clear—the or thodox
Christian churches would have no
part in the Nazi utopia. If Hitler or the
Nazi leaders were historic orthodox
Christians by confession, these actions
would make no sense.

Doubtful sources and dubious
objections

In chapters 9–12, Holding addresses
a number of associated concerns
and objections to his main thesis. In
chapter 9 he identifies and discusses a
number of sources for Hitler’s religious
beliefs that historians have for various
reasons deemed questionable. Much of
what he discusses is used as ‘smoking
gun’ proof of Hitler’s hostility to
Christianity. Different sources pose
different concerns—some have
questionable objectivity, reliability, or
even accessibility to Hitler. However,
they paint a picture little different from
what can be gleaned from sources

Figure 3. The flag of the ‘German Christians’
(Deutsche Christen) movement. It was the
institutional face of the Positive Christian
heresy which Hitler advocated—it rejected
most of the biblical canon, it denied Jesus’
Jewishness, and it emphasized ethics at the
expense of doctrine.

Figure 2. The swastika was not a symbol
used by the Nazis to illustrate their link with
the occult; they used it as a symbol of the
superiority of the Aryan race. As Hitler said in
Mein Kampf: “And the swastika signified the
mission allotted to us—the struggle for the
victory of Aryan mankind and at the same time
the triumph of the ideal of creative work which
is in itself and always will be anti-Semitic.”

38

JOURNAL OF CREATION 28(1) 2014 || BOOK REVIEWS

without question marks over them and
the public actions of the Nazis toward
the churches. I found this discussion
helpful because it provides a case study
on responsible research methodology
and source criticism. This is crucial
to address in an emotion-charged
topic like Hitler where the sources
vary widely in reliability, but it also
has application beyond the question
the book addresses. For the layman
looking to responsibly research any
issue, this chapter is a helpful example
to follow.

Chapter 10 deals with miscellaneous
objections trying to establish Hitler’s
link with orthodox Christianity. How-
ever, most are pretty easy to dismiss. I
particularly enjoyed Holding’s dismis-
sal of Hitler’s childhood church
activities as supposed proof of his
Christianity:

“This is a most peculiar objection,
especially when it comes from
atheist critics who were formerly
professing Christians, and were
themselves baptized or participated
in church programs as children.
Does that mean they are still
Christians as adults who profess to
be atheists?” (KL 2727–2729).

Perhaps the most difficult
questions revolve around Hitler’s
continued membership in the Roman
Catholic Church as an adult. But
as Holding points out, in the light
of Hitler’s professed beliefs and
public actions towards this church,
his continued membership in it
was nothing more than keeping up
appearances—something he also told
other Nazi leaders to do.

Chapter 11 marks Holding’s first in-
depth treatment of Nazi anti-Semitism,
though with a particular focus. He
addresses the particular concern of
whether the New Testament supports
anti-Semitism. He shows that the
notion has no exegetical basis. All but
(possibly) one of the identified authors
of the New Testament were Jews.
Most of the ‘anti-Semitic’ language of
the New Testament comes from Jews

(such as Paul) and merely reflects
typical internal Jewish polemic against
other Jewish sects (e.g. Christians vs
Pharisees) or geographical locales (e.g.
Galileans vs Judeans) of the day.

Even the infamous words of the
Jewish crowd “His blood be on us and
on our children!” (Matthew 27:25)
were meant as an oath of innocence—
they were not intending to curse
themselves. And there is plenty of
evidence that God never considered
it an irrevocable curse no Jew could
escape—He would not keep making
Christians out of Jews if it was (this
includes the apostles Peter, James,
and Paul, all of whom rejected Jesus at
some point). In any case, this was an
uninspired utterance merely reported
by Scripture, so has no normative
value. Not everything recorded in
Scripture is endorsed by Scripture,
e.g. Job’s wife, “Curse God and die”
(Job 2:9). The New Testament is not
anti-Semitic.

Chapter 12 addresses the question
of defining the term ‘Christian’ with
reference to Hitler’s beliefs. Many
skeptics (including otherwise reputable
sources on Hitler) define Christianity
so nebulously that the term has
practically no content. Holding shows
that they make the mistake of conflating
anthropological and theological
designations of ‘Christian’. In order
to demonstrate the moral culpability
of Christianity for Hitler, he must be
defined as a theologically orthodox
Christian, not an anthropologically
nominal Christian. In the light of his
advocacy of Positive Christianity (and
the Nazi subversion and persecution
of the churches), Hitler was clearly no
more ‘Christian’ in the theologically
meaning ful sense than Jehovah’s
Witnesses or Mormons (or ‘Christian
atheists’) are.

Hitler’s public actions clearly show
that he was an enemy of the orthodox
church in both word and deed, and
was only a ‘Christian’ if that term is
emptied of all theologically meaningful
content. Hitler was no Christian; he

was a heretic, and it was his heresy
that fuelled his atrocities.

Hitler the heretic

Hitler’s Christianity is a well-argued
and informative look into Hitler’s
worldview. The logic of the argument
is simple to follow. It provides a helpful
analysis of sources on a man who is
the subject of wildly contradictory
accounts, and it presents a coherent
picture of Hitler in his historical
context. Holding also remains on
topic; he studiously keeps his eye on
the relevance of the various factors he
explores for the main question he tries
to answer—was Hitler a Christian?
This includes not weighing in on if or
how Darwinism may have influenced
Hitler and the Nazis.2 This is not a
biography of Hitler, or a history of
early 20th century German religion.
Rather, it uses biography and history
as applicable to address certain issues
in apologetics. Holding sets out to
answer specific questions in Hitler’s
Christianity, and he accomplishes what
he set out to do very well.

References
1.	 Grigg, R., Did the Nazis rewrite the Bible?

J. Creation 26(2):110–115, 2012.
2.	 I think briefly addressing this topic could have

been helpful: the Nazis championed eugenics—a
Darwin-inspired idea that contradicts Christian
or thopraxy—which shows that Posit ive
Christianity had a far more Darwinian than
truly Christian ethic. And since Christians
often seek to show that Hitler was a Darwinian
to refute the notion that Hitler was a Christian, it
has some relevance for Holding’s topic. Richard
Weikart, professor of modern European history
at California State University, Stanislaus,
has extensively documented this, e.g. The
role of Darwinism in Nazi racial thought,
German Studies Review 36(3):537–556, 2013.
Nevertheless, Holding amply establishes his
thesis without addressing this.

