
Letters and Diaries of
Hans and Sophie Scholl
Edited by Inge Jens

WHITE ROSE
At the eart of the

 “A compelling, heart-wrenching

testament to courage and goodness

in the face of evil.” –Kirkus Reviews

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

At the Heart of the
White Rose
Letters and Diaries

of Hans and Sophie Scholl

Edited by Inge Jens

Translated from the German by J. Maxwell Brownjohn
Preface by Richard Gilman

Plough Publishing House

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Published by Plough Publishing House
Walden, New York

Robertsbridge, England
Elsmore, Australia
www.plough.com

PRINT ISBN: 978-087486-029-0
 MOBI ISBN: 978-0-87486-034-4

PDF ISBN: 978-0-87486-035-1
EPUB ISBN: 978-0-87486-030-6

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Contents
Foreword vii

Preface to the American Edition ix

Hans Scholl 1937–1939 1

Sophie Scholl 1937–1939 24

Hans Scholl 1939–1940 46

Sophie Scholl 1939–1940 65

Hans Scholl 1940–1941 104

Sophie Scholl 1940–1941 130

Hans Scholl Summer–Fall 1941 165

Sophie Scholl Fall 1941 185

Hans Scholl Winter 1941–1942 198

Sophie Scholl Winter–Spring 1942 206

Hans Scholl Winter–Spring 1942 213

Sophie Scholl Summer 1942 221

Hans Scholl Russia: 1942 234

Sophie Scholl Autumn 1942 268

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Hans Scholl December 1942 285

Sophie Scholl Winter 1942–1943 291

Hans Scholl Winter 1942–1943 297

Sophie Scholl Winter 1943 301

Hans Scholl February 16 309

Sophie Scholl February 17 311

Acknowledgments 314

Index 317

 Notes 325

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

vi | Foreword

Foreword

HaNS SchOll, born September 22, 1918, executed
February 22, 1943; Sophie Scholl, born May 9, 1921,
executed February 22, 1943. These two names and

two fates are representative of thousands more: representative,
first, of those other members of the White Rose – Willi Graf,
Christoph Probst, Alexander Schmorell, and Professor Kurt
Huber – who were sent to the guillotine; representative, too, of
those White Rose associates whom the Gestapo hunted down
in Freiburg, Hamburg, Ulm, and elsewhere; and representa-
tive, last but not least, of all those anonymous Germans who
were forced to atone in prison cells and punishment battalions
because they believed active defense of human rights was more
important than compliance with despotic laws.

Hans and Sophie Scholl’s youth precluded their evolving a
completely coherent and consistent view of the world; had they
been precociously sophisticated, they would never have run such
extreme risks. It is also certain that they both felt compelled,
in accordance with the dictates of the time, to disguise their
political sentiments with Brechtian guile, camouflaging them in
esoteric asides and allusions intelligible only to insiders. Thus
their political scope, their romantic idealism, their wealth of
contradictions, their framing of rebellious ideas in an intimate,
familiar idiom, endow the letters with a representative quality.

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Foreword | vii

Two young people were voicing what thousands of their
own kind, mainly older schoolchildren and university students,
were thinking. On them, political education and an acquain-
tance with the liberal counterforces of art, religion, and
scholarship, imposed an obligation to preach resistance, not
in the cloud-cuckoo-land of the mind, but in the here and now
of everyday life under fascism, and to do so in language whose
aesthetic nature was itself expressive of political dissent.

 The following letters and other writings by Hans and Sophie
Scholl have therefore been selected for their mode of expres-
sion as well as their content – for the “how” as well as the “what.”
This, it is hoped, will help to paint a more vivid picture of their
characters and personal development during the five and a half
years that elapsed between the beginning of the correspondence
in 1937 (no earlier letters have survived) and their deaths in 1943.

Neither Hans nor Sophie Scholl could have guessed that
their private letters would someday be read by people other
than those to whom they were addressed. If these documents
have nonetheless been made public – after due deliberation, be it
noted – it is not simply that their authors’ eventual martyrdom
lends special weight to every word, however trifling, but above
all because the sincerity, spontaneity, and literary density
of these letters, with their unmistakably conversational and
unstudied tone, clearly illustrate how young Germans critical
of the National Socialist regime thought and felt, how some of
them managed, by dint of reading, meditation, and discussion,
to break the spiritual quarantine imposed on their country, and
how they developed their purely private theories, evolved as an
alternative to the prevailing system, into direct political action
aimed at public and universal liberation.

Inge Jens

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

viii | Preface

Preface
to the American Edition

I’vE vISITED the University of Munich several times, so I
must have seen the street signs that identify the square in
front of the main building as “Geschwister-Scholl Platz.”

But the name meant nothing to me twenty or even ten years
ago, for until recently I’d only vaguely heard about the resis-
tance group called the White Rose, after whose leader and his
sister the square had been renamed. When I did learn about it I
was pierced with admiration and pity.

A handful of students at the university, together with a
middle-aged philosophy professor, begin in the summer of 1942
secretly to write and distribute leaflets urging an end to the
war and the overthrow of Hitler, paint words like “Freedom!”
on public walls, are caught by the Gestapo, swiftly tried and,
in the cases of Hans and Sophie Scholl and Christoph Probst,
beheaded the same day, February 22, 1943. (Other executions
follow a few months later.)

“Geschwister-Scholl”: brother and sister Scholl. The German
language, so given to compounds and collective nouns, here
achieves a master stroke of compression and evocation. For
Hans and Sophie are forever fused in memory by what they did,
this medical student nearing the end of his training and this

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Preface | ix

young woman just beginning a war-delayed formal education
in philosophy and art. They were dead at twenty-four and twen-
ty-one and so left behind no careers, no “life’s work.” Yet a life’s
work is there after all, flowering in a series of actions carried out
over the course of only six or seven months, a movement of the
spirit that was both emblem and crown of an existence.

What the two of them did in the face of mortal danger
becomes even more astonishing in the light of what we now
know: that such pockets of resistance as there were in Germany
were made up almost entirely either of people with firmly held
political beliefs (which the Scholls lacked), remnants of the old
Left mainly, or those who were motivated by an aristocratic
contempt for the Nazi barbarians or dread of a Germany
devastated in defeat. Apart from scattered church figures like
Dietrich Bonhoeffer, it was rare for anyone to risk his or her life
out of almost purely religious motives and much rarer still for
such persons to be as young as were the Scholls and nearly all
their fellow-conspirators.

Hans and Sophie are made ready for their valiant doomed
enterprise by a childhood and youth in a deeply humane if not
especially religious family. The earliest letters printed here
reflect their parents’ moral fineness and the loving atmosphere
of their home. At nineteen Hans writes to them that “few people
can look back on such a fine, proud boyhood” as his and tells his
mother that “you’ve a quiet fervor, an unfailing warmth.” (Their
father, a pacifist in World War I, will later be imprisoned for
several months for having been overheard referring to Hitler as
“the scourge of God.”)

The family – there are two other daughters and another
son – is devoted to music, literature, and art, and, balancing
that in the best tradition of German humanism, to nature, the
outdoors. Sophie writes at eighteen to her boyfriend, an army

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

x | Preface

officer named Fritz Hartnagel, about a camping trip: “Who
would have thought it possible that a tiny little flower could
preoccupy a person so completely that there simply wasn’t
room for any other thought, or that I could have turned into
the earth, I liked it so much.” Later she writes to her father:
“The sight of the mountains’ quiet majesty and beauty makes
the reasons people advance for their disastrous doings seem
ludicrous and insane.”

From his letters and a diary he kept while serving as a
medical orderly on the Russian front (he’s profoundly attracted
to the Russian people and land) a portrait of Hans takes shape
that shows him as earnest, generous, high-minded, with a
questing if not original intelligence. Of his vocation for medi-
cine he writes unexceptionably to his parents that “tending
the sick is a great and humanitarian occupation,” and tells his
girlfriend, Rose Nägele, that “I must go my own way, and I do
so gladly. I’m not anxious to avoid a host of dangers and temp-
tations. My sole ambition must be to perceive things clearly
and calmly.” Yet he also thinks of himself as something of a
neurasthenic – “There’s a kind of mad melancholy underlying
everything [in me]” – and indeed as the times grow worse a sort
of reality-induced neurosis does seem to take hold of him: “The
war may have distorted a lot of things in my brain.”

Sophie, who adores her brother, is more complex, wittier,
more the artist (she passionately loves music and has a talent
for it). “The sun felt obliged to put its head out and send us its
hottest rays,” she writes to Fritz Hartnagel. “Perhaps it did so
out of curiosity.” And she tells him in another letter that “estab-
lishing contact with someone new is a momentous occurrence,
a simultaneous declaration of love and war.” Although one’s
admiration for Hans never falters, it’s Sophie who breaks your
heart. Photographs of Hans show an exceedingly handsome
clean-cut young man, while those of Sophie reveal a girl without

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Preface | xi

conventional beauty – her nose is too broad and her chin is a
little long – but one from whose face shines a deep intelligence
and a transfiguring kindness.

But maybe I’m reading into some of this. So affecting are
these letters and diaries that it’s impossible to maintain a
coolly objective view of their authors; one’s esteem for them,
one’s pity and, it’s not too strong a word, one’s love, keeps
“editing” their story to a level of revelation and moral beauty
it doesn’t always, on the face of it, express. But that’s just
the point: our knowledge of their fates shapes our response,
making even the most mundane details of their correspon-
dence, their matter-of-fact diary entries, the most informal of
snapshots take on a heartrending significance.

As the war goes on and rumors of German atrocities, espe-
cially the death camps, reach Munich, the Scholls’ letters, and
even more their diaries, grow more agitated and despairing.
“My pessimism gets worse every day,” Hans writes in his diary.
“Skepticism is poisoning my soul.” And Sophie tells a friend,
“I realize that one can wallow in the mind . . . while one’s soul
starves to death. This wouldn’t have occurred to me once
upon a time.” It’s at the intersection of recognition, horror,
and longing that their religious interests, which for both of
them had been mild and peripheral, begin to expand and move
toward the center.

Hans’s “conversion” process is more intellectual than
Sophie’s, his spiritual growth being nurtured in large part by
books. Many of these are by French Catholics, among them
Léon Bloy, Paul Claudel, Georges Bernanos, and Etienne Gilson
(ten years later these same writers would play a central role in
my own temporary conversion to Catholicism). For both Hans
and Sophie another strong Catholic influence comes from
their friendship with the elderly writer and editor Carl Muth,

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

xii | Preface

and from Theodor Haecker, whose books had been banned but
who would read from them to members of the White Rose. In
the end, neither Hans nor Sophie actually joined the Church,
although one of the six executed conspirators was an ardent
Catholic and another was baptized just before his death.

On December 7, 1941 (the day of Pearl Harbor), Hans writes
to Rose Nägele: “I’m thinking of you on this second Sunday of
Advent, which I’m experiencing as a wholehearted Christian for
the first time in my life.” Yet some months later he writes in his
diary: “O God of love, help me to overcome my doubts. I see the
Creation, your handiwork, which is good. But I also see man’s
handiwork, our handiwork, which is cruel.”

He has of course been caught in that central crisis of faith
which so many religious persons have undergone in this
century, faced with the intolerable question: What sort of God
would permit evil on such a scale? But he moves past it into
acceptance of the mystery. In October 1942, after the first leaf-
lets have been disseminated, he writes to his parents out of
what may or may not have been an intimation of his impending
martyrdom but is in any case chilling for us to come upon: “I
am reading . . . a history of the Church. I find the chapter on the
persecution of the Christians especially interesting.”

Sophie is more intuitive, less schooled; full of a self-doubt
which strikes me as the rarest kind of humility, she struggles
with anguished hope toward a point of affirmation and peace.
“I’d so much like to believe that I can acquire strength through
prayer,” she writes in her diary. “I can’t achieve anything by
myself.” And in another entry: “I’ve decided to pray in church
every day, so God won’t forsake me. Although I don’t yet know
God and feel sure my conception of him is utterly false, he’ll
forgive me if I ask him.” And then in the loveliest of self-effacing
gestures she writes: “I pray for a compassionate heart, for how
else could I love?”

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Preface | xiii

Everything moves toward fatality. But the Scholls have come
to know who they are and what they must do. Hans had written
in his diary: “ . . . Something must come because all values can
never be destroyed.” And Sophie had told a friend, Lisa Remppis,
that “I think we at last have a chance to prove ourselves – and
preserve our integrity.” The fourth White Rose leaflet ends with
these words: “We will not be silent. We are your bad conscience.
The White Rose will not leave you in peace!”

On February 17, 1943, Sophie writes to Lisa: “I’ve just been
playing the Trout Quintet . . . listening to the andantino makes
me want to be a trout myself . . . in that piece of Schubert’s you
can positively feel and smell the breezes and scents and hear
the birds and the whole of creation cry out for joy . . . it’s sheer
enchantment.” The next day Hans and Sophie Scholl are in the
hands of the Gestapo.

The nearly irresistible temptation is to ask questions like these:
Why were there so few of them, why didn’t more people speak
and act against the terror the way the Scholls did? You can find
answers, ultimately unsatisfying but at least fulfilling the duty
of historical inquiry. To resist meant to turn against your own
country, which wasn’t true in France, say, or Holland or Norway.
Surveillance was ferocious. Most young people were away in the
army or in heavily regimented war work. Clandestine commu-
nications were immensely difficult. And so on.

It seems to me that to go on in this line of reasoning is
at some point to lose the Scholls and their fellow-resisters,
to convert them into statistics. They were exceptional, to be
sure, but that isn’t how they ought to live in our conscious-
ness. Victims and transcenders of a monstrous era, they
occupy an exemplary status, testifying to human possibility,
to courage, grace, and self-sacrifice. The dominion of spiritual
and moral truth can’t be quantified. In a radio address after

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

xiv | Preface

hearing of their deaths, Thomas Mann said: “Good, splendid
young people . . . you shall not be forgotten.” The goodness and
splendor of Hans and Sophie, Geschwister-Scholl, are perma-
nent, not contingent, existing serenely now beyond the dreadful
history of which they were an infinitesimal part and to which
they said no.

Richard Gilman
New York

March 1987

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

The Scholl children, Ludwigsburg; back: Inge, Hans,
 Elizabeth, front: Sophie and Werner, 1930–31

The Scholl parents, Robert and Magdalena

im
ag

e
©

M
an

ue
l A

ic
he

r

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Hans Scholl | 1

Hans Scholl
1937–1939

Born in Ingersheim on September 22, 1918, Hans Scholl was
nearly fourteen when he moved to Ulm in 1932 and nearly fifteen
when Hitler came to power. He joined the Hitler Youth in the
fall of 1933 and rose to command a squad. Two years later he
resigned and, together with some friends of his, formed an inde-
pendent youth group affiliated with the Bündische Jugend,
dj-1/11,1 a group banned by the National Socialists.

He continued to keep in touch with this group when, after
graduating from secondary school in 1937, he was sent to
Göppingen Camp to do his spell of compulsory service in the
Reicharbeitsdienst (RAD), or State Labor Service.

All young people had to join the RAD, initially for a period
of six months. Predominantly employed in manual tasks, RAD
members wore uniforms and were organized along military
lines. The preliminary training aspect of their activities assumed
growing importance as time went by, and they were ultimately
absorbed into the German war machine.

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

2 | Hans Scholl

To his mother, Göppingen, May 4, 1937

Dear Mother,
I got your parcel. The rolls were delicious.
This is meant to be a birthday letter, but I don’t know what to

write about. I’ll probably be coming home on Sunday. I realize it
must seem ages to you since I left. From my own point of view,
these four and a half weeks have passed in a flash.

I’ve changed a bit, I suppose. Inwardly and outwardly. It
doesn’t mean I’ve renounced my old principles and perceptions.
I’ve taken another step up the ladder. This place is a mine of
experience.

I’m putting my heart and soul into my work, believe me – I
never shirk. The main external changes in me are shorter hair, a
heavy tan, and a more relaxed expression.

So much for the general situation.
It’s good for youngsters like us to get away from home for

once. There’s an old proverb: never leave home, and you’ll never
go back there.

We’re forever singing with all our hearts, though, and it’s a
comfort to be able to vent your innermost feelings, if only in
song.

Long is the way back to the homeland,
Far, so far,
There near the stars above the rim of the woods,
Old times laugh . . .

And now, tons and tons of happy returns on your birthday.
Your devoted son,
Hans

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Hans Scholl | 3

To his sister Inge, Göppingen, October 8, 1937

Dear Inge,
I got your joint parcel. Many thanks for my birthday present.2

I can’t read the George book yet. To absorb his words properly
I’ll need time and endless peace and quiet. Stefan George is
immensely hard to understand, but we can get an inkling of
him and his towering, unassailable, solitary grandeur.

Our duties here are very monotonous. In the evenings we sit
around the big table in our barrack room and read. All kinds of
books, each to his taste. I became engrossed in Knittel’s exciting
Via Mala.3 Now I’ve finished it.

It’s our farewell party tomorrow night [celebrating comple-
tion of his service in the Arbeitsdienst]. I’m off to Stuttgart on
Sunday. I’d have loved to go to the Furtwängler4 [concert], but
the only seats left cost 8 or 10 marks.

I hope you’re all well.
Lots of love,
Hans

After completing his stint in the Arbeitsdienst in mid-October
1937, Hans Scholl was drafted. A keen horseman since boyhood,
he applied to join the cavalry at Bad Cannstatt, on the outskirts
of Stuttgart.

Late in the fall of 1937, while Hans was undergoing his basic
training, a nationwide campaign was launched against members
of the banned youth movement Bündische Jugend (dj-1/11) and
its sympathizers. Hans’s brother Werner and his two sisters, Inge
and Sophie, were arrested in the course of this witch hunt. Sophie
was released at once, but Inge and Werner had to spend a week
in the Gestapo jail at Stuttgart. Hans, whose military status
exempted him from the direct jurisdiction of the civil authorities,
was not detained for questioning until later in December.

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

4 | Hans Scholl

To his mother, Bad Cannstatt, November 27, 1937

My dear Mother,
Everything turned up here safely. I was delighted, having

been looking forward to it so much. Many thanks for your
letter. The bible quotation5 is wonderful. It helped to restore my
composure. Now I hope we can all be happy again. We don’t
mean to feel like martyrs,6 even though we may sometimes have
reason to, because we won’t let anyone impugn our purity of
sentiment. Inner strength is our most powerful weapon. That’s
what I always tried to impress on my youngsters [the boys in the
dj-1/11] in the old days. Our communal excursions and evening
get-togethers helped us to acquire that strength, and we’ll never,
ever forget those trips. We certainly had a boyhood worthy of
the name!

And that’s my dearest wish: that in spite of all the difficulties
and all the mudslinging,7 this sentiment should live on in the
hearts of my former comrades.

We won’t be getting any home leave yet next Sunday, from
the look of it. Today I saw the film Patriots.8 I doubt if the
coming week will produce much in the way of news.

Fondest love,
Hans

To his parents, Bad Cannstatt, December 12, 1937

Dear Parents,
I received your parcel, for which many thanks. I got back to

Cannstatt safely and have settled in again very well. This after-
noon I was invited home by a comrade from Stuttgart. We had
some interesting assignments last week. Wednesday was field
training, Thursday marksmanship (I scored two 12’s out of three
shots), and Friday a night exercise complete with full equip-
ment. Saturday we just cleaned our things. I’ve now had myself
measured for a pair of trousers by a reputable Stuttgart tailor.

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Hans Scholl | 5

They’re going to cost 48 marks – a fortune! They’re the same as
the officers wear (because I’ll most probably become an officer
in the reserve). It was the last piece of cloth the tailor had, so I
was lucky from that angle. He complained a great deal about the
shortage of cloth. He has a lot of orders, and he can’t meet them
all. The trousers will be ready on Thursday, but I can only pick
them up if I pay cash because we aren’t allowed to run up debts
in the squadron. So please, Father, if you possibly can, send me
the money. . . .

Hans’s arrest may have occurred within hours of writing the
preceding letter. He was lucky to find a staunch advocate in his
squadron commander, Rittmeister (cavalry captain) Scupin, who
urged that the investigation be speedily concluded and pressed
for his release from custody. This is attested by Scupin’s two
letters to Robert Scholl, Hans’s father.9 Having drawn the author-
ities’ attention to his family by becoming a youth leader in the
dj-1/11, Hans Scholl felt to blame, as well, for the earlier arrest of
his brother and sister.

To his parents, Detention Prison, Stuttgart, December 18, 1937

Dear Parents,
Now that a day has gone by since Father visited me, I want to

write to you both. Thank you so much for coming, Father. You
brought me fresh hope. I’m so immensely sorry to have brought
this misfortune on the family, and I was often close to despair
during my first few days in detention. I promise you, though,
I’ll put everything right. When I’m free again, I’ll work and
work – that and nothing but – so you can look on your son with
pride again.

I have plenty of time to think now and the whole of my
sunny boyhood passes before my eyes in the brightest colors.
First childish play, then serious work, then tireless exertion on

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

6 | Hans Scholl

behalf of a community. Few people can look back on such a fine,
proud boyhood. And now I’ve regained confidence in my future.
I’ve regained faith in my own strength, and ultimately I owe
that strength to you two alone. Only now am I fully alive to my
father’s desire, which he himself possessed and passed on to me,
to become something great for the sake of mankind.

Don’t lose your gaiety, Mother, I entreat you, because your
children need it so badly. What matters most is that Christmas
should remain a joyful family occasion.

I think of you both so much.
Yours,
Hans

P.S. . . . Give my love to Lisl, Inge, Sophie, and Werner [Hans’s
sisters and brother].10 They wouldn’t let me have Sophie’s
Christmas present, unfortunately. Please send me my English
textbooks, at least the ones from my senior grades. Vocational
training books are allowed here. Send me some other textbooks
too, but you’ll have to write a covering letter saying I need them
for my job in later life, or I won’t get them.

Let’s hope I’ll be home again soon!

Thanks to Rittmeister Scupin’s efforts, Hans Scholl was released
from the detention prison early in January, although he remained
under investigation, which often bore heavily on his spirits.

To his parents, Stuttgart, January 6, 1938

Dear Parents,
I got safely back to barracks at three o’clock Monday

morning, having taken a cab from the station. I slept like the
dead for a few hours before going on duty. At 7 a.m. we were
driven to the rifle range at Dornhalde. I had to make up for the
two firing practices I’d missed. I didn’t do particularly well,
generally speaking, but I completed all my firing sequences. In

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Hans Scholl | 7

the afternoon we started driving lessons. A lot more snow had
fallen by the time I woke this morning. It went on snowing all
morning, and it’s still snowing even now. I don’t think Stuttgart
has ever seen so much snow. We’re on duty this Sunday, but I’m
sitting in the barrack room reading and writing.

I’ll bet there’s some good skiing at Ulm, too.
My thoughts often turn to that lovely, happy spell of

furlough, and I’m already looking forward to the day when I can
come home again. The thing is, I’m quite a different person “at
home” than I was before. I can’t find the words to convey my
gratitude to you both, because words fail you when you’re so
completely overwhelmed by emotion. But maybe I’ve become
more of a man in recent days than I’d once have thought
possible. And when I look back on this period later on, I’ll know
whom to thank for helping me to survive it.

Fondest love,
Hans

To his sister Inge, Bad Cannstatt, January 18, 1938

Dear Inge,
Afraid I can’t come to Ulm today because the whole squad

has been confined to barracks. Is all well with you and the
others? I do hope so. I’m not too bad. I often forget the whole
thing and act carefree and exuberant, but then the dark shadow
looms up again and makes everything seem dismal and empty.
When that happens, all that keeps me going is the thought of
a future that’ll be better than the present. You’ve no idea how
much I look forward to going to university. . . .

I very much hope to be able to come to Ulm next Sunday. I
itch to see and talk with you all once more. This place is just a
charade. . . .

Lots of love,
Hans

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

8 | Hans Scholl

To his mother, Bad Cannstatt, January 22, 1938

Dear Mother,
Thank you for your letter. I feel a sort of duty to answer it.

You’ve a quiet fervor, an unfailing warmth, that may well be the
greatest thing anyone can encounter in this life. I’m still young.
I lay no claim to age and experience, but above and beyond the
flickering blaze of my youthful soul, I sometimes detect the
eternal breath of Something infinitely great and serene. God.
Fate.

Your letters convey so much about that secure stronghold,
and don’t imagine that your words pass me by. What a mother
says sticks, like it or not.

All my love,
Hans

The “subversive activities” charge still pending against Hans
Scholl for his dj-1/11 activities was coupled with one alleging a
“foreign exchange offense.” His sister Inge recalls that this had
some basis in fact. While on a trip abroad with his youth group
in the summer of 1936, Hans had stuffed a big Nivea Cream
can with German currency and smuggled it across the Swedish
frontier, because the Ulm party was traveling without authori-
zation from the Reich Youth Directorate and had consequently
been refused a foreign exchange allowance. It is probable that
the Gestapo “stumbled on” this incident while questioning the
members of Hans’s group, who were in their midteens. (Proceed-
ings were dropped in July 1938 under the terms of a general
amnesty proclaimed to mark the annexation of Austria.) Hans
found some pleasant distraction during this tense time in visits
to Leonberg, home of the Remppis family, who were friends of the
Scholls. The daughter, Lisa, was on particularly close terms with
Hans and Sophie.

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

24 | Sophie Scholl

Sophie Scholl
1937–1939

Born on May 9, 1921, Sophie Scholl was in her seventh year at a
girls’ secondary school at Ulm in November 1937, when the first
of these letters was written. As the sister of Hans, who stood
accused of subversive activities connected with the banned
Bündische Jugend, she had that month been interviewed for the
first time by the Gestapo.

Fritz Hartnagel, to whom this first letter is written, was a
close friend of the young Scholls. Sophie had met Fritz at the
home of Annelies Kammerer, a classmate, in 1937. Four years
her senior, Fritz was a budding army officer. In 1938, after grad-
uating from the military academy at Potsdam, he received his
lieutenant’s commission and was assigned to Augsburg. In the
course of time, he and Sophie developed a friendship that meant
a great deal to them both.

Also mentioned here are Annelies’s parents: Herr Kammerer
was the Ulm photographer ostracized for continuing to serve
Jewish customers.

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

Sophie Scholl | 25

To Fritz Hartnagel, Ulm, November 29, 1937

Dear Fritz,
Don’t go getting conceited if we write to you again so soon,

but we’re bored stiff, and anyway, we’ve got a favor to ask you.
The thing is, Frau Kammerer will be coming to see my mother
this week, and then they’ll talk about the winter camp and
whether or not to let their daughters go. Only we (Scholls and
Annelies) will be going. Then we’ll bump into you by chance

Sophie with her friend Erika, during her days in the BDM, 1937

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

26 | Sophie Scholl

(Herr Kammerer mustn’t get to hear). Could you book us in
at the Schindelberg? 27 Then you can book yourselves in at
the same place, but so our parents never find out. Could you
manage that? Write back as soon as possible, or we’ll have to
postpone Frau K.’s visit. . . .

The glass door was locked when we got home Saturday
morning (it never is as a rule). We quaked and trembled and
boldly rang the bell. My father peeked out of the window,
thinking it was the Gestapo. He was so agreeably surprised to
find it was only us, we didn’t get told off.

Inge [Sophie’s eldest sister] has her party on December
8th. Will you be coming? As my partner, or better still, with
Scharlo.28 Let us know about Schindelberg promptly.

It’s so boring here.
Sofie Scholl

To Fritz Hartnagel, Ulm, February 26, 1938

. . . I’m in bed already, and I’ve even been to sleep and had a
dream. I dreamed I was camping (usually I dream I’m on the
move). Beside the camp was a big lake. In the evening I went to
see a woman who owned a boat. We sailed out across the lake.
Night had fallen by then. The sky was completely overcast, and
in front of a bank of cloud was the moon, a big, pale disk shed-
ding its light all over the lake. Shedding isn’t the right word,
actually, because the whole of the lake was such a dull gray.
Nothing special about that, but some distance from the moon a
little red dot was glowing through the clouds. “That’s the sun,”
the woman told me. “We live in the only place on earth where
you can see the sun and the moon at the same time.” That’s
all I remember. They say dreams depend on the noises you
hear in your sleep. Maybe it’s true. Anyway, I enjoy dreaming.
[In dreams] I live in a peculiar world where I’m never entirely
happy, but still. Please don’t think me dreamy or sentimental. I
try hard not to be – in fact I’m very materialistic. . . .

This is a preview. Get the entire book here.

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

http://www.plough.com/en/topics/faith/witness/at-the-heart-of-the-white-rose

	At the Heart of the White Rose
	Contents
	Foreword
	Preface
	Hans Scholl, 1937–1939
	Sophie Scholl, 1937–1939

	Button1:
	Button2:

