	RUSSIA: The Nature of the Tsar's government

Structure
• An autocracy - Nicholas II insisted not only on making all the decisions, but on reading and signing every single order of govt.
• After the 1905 revolution (and the 'October Manifesto'), there were four Dumas (parliaments), but the Tsars dismissed the 1st and 2nd Dumas when they didn't agree with him.
• Chief Ministers: Witte (wrote the October Manifesto) and Stolypin (who increased the tsar's power using the Okhrana)
• During the war, the home government was controlled by the Tsarina and Rasputin.
• The govt used the Okhrana and the Cossacks (e.g. Bloody Sunday 1905) as a normal part of government.
Bases
• Church - the headquarters of the Okhrana were in the St Petersburg Academy.
• The nobles.
• The peasants - loved the Tsar (e.g. 300th anniversary of the dynasty in 1913) though this began to wane after Bloody Sunday 1905.
• 'The Rights' - deputies in the Duma who believed in the autocracy and supported Nicholas whatever he said.
• 'The Octobrists' - deputies in the Duma who supported the model of monarchy proposed in Witte's October Manifesto (1905). Dominated the 3rd Duma (which Nicholas kept).
Opponents
• Kadets - middle class businessmen who wanted a constitutional government (like Britain's) - dominated the first Duma before Nicholas dismissed it.
• Social Revolutionaries - wanted a peasant revolution - dominated the 2nd Duma before Nicholas dismissed it.
• Communists - split into the moderate Mensheviks and the extreme/violent Bolsheviks led by Lenin.

	RUSSIA: Role/importance of Rasputin

1. From a religious sect called the Khlystis. Wild life of drink, drugs and women.
2. Gained influence over the Tsarina because of his ability to heal Alexis's haemophilia.
3. Gained power when Nicholas went to the Front, leaving Tsarina in charge of the home government.

4. Some power used harmlessly - e.g. getting prostitutes jobs as Opera singers. But caused chaos by putting tramps and peasants into government jobs, dismissing ministers he disliked. Nicholas warned Alexandra to be careful but she ignored him.
5. Chief damage caused by destroying the reputation of the monarchy - propaganda leaflets suggested he was sleeping with the tsarina and her daughters/ that he held the Tsar in his hands like a puppet.
6. Rasputin was murdered 30 December 1916 by two princes of the royal family - the fact that they were not condemned caused a damaging scandal, so Rasputin damaged the Tsar's government even in death!
7. Probably NOT a major cause of the revolution (e.g. disgusted by Rasputin, General Kroymov DID plot to depose the tsar - but he eventually decided not to). Rasputin's death did not stop the revolution

	RUSSIA: Impact of WWI

1. Chaos in the countryside - 14 million men called up to the army/ half the household without a man - women left to run the farms/ take in the harvest = hardship.
2. Trouble in the towns - food shortages (the army had taken over the railway system and food was not getting into the towns from the countryside) and inflation (the prices of some good rose 500%) led directly to the bread riots which started the February Revolution. (Remember that the March revolution began with bread riot on 8 March)
3. Furore in the factories - the number of factory workers rose 30% (20,000 in the Putilov Munitions Factory), and they were poorly paid and worked in terrible conditions. (Remember that the March Revolution began with a strike in the Putilov Munitions Factory on 4 March).
4. War-weariness. Disastrous defeats at Tannenberg and the Masurian Lakes.
 2 million dead, 2 million PoWs, 1 million 'missing' PLUS Nicholas made himself Commander-in-Chief (and therefore responsible) = many turned against the government. Key were:
• The soldiers, whose defection to the mob on 12 March meant that the Tsar lost control. (nb the VITAL importance of the half-a-million troops stationed in Petrograd, and the sailors in nearby Kronstadt).
• The Duma, who opposed Nicholas's handling of the revolution and - when he then dismissed them - joined the revolt (13 March) and formed a Provisional Government.

	RUSSIA: Causes of Russ Rev

(Why Was There A Disaster)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1. Weakness of Russia (weak autocracy forced to use the Cossacks and the Okhrana/ huge size/ many nationalities/ primitive farming economy - peasants/ growing towns = industrial proletariat/ growing middle class = desire for power/ lost 1904 war with Japan/ growing opposition - Kadets, Social Revolutionaries, Mensheviks, Bolsheviks/ riots (e.g.1905) and assassinations (eg Stolypin)).
2. World War One (remember the facts from above).
3. Tsar Nicholas's mistakes (taking personal command of the army, leaving Tsarina and Rasputin in charge, failing to act at the start of the March revolution - nb Rodzianko's telegram).
4. Army went over to the rebels (12 March - but nb background of military disasters)
5. Duma went over to the revolution (13 March - but nb background of treatment of the Duma)

	RUSSIA: The February (March) Revolution

Background
• Background poverty and misery/ opposition to the Tsar's autocracy/ opposition to the war.
• On Sun 4 March 1917 the workers at the Putilov factory went on strike, demanding a 50% pay increase to pay for food inflation.
• On Wed 7 March other factories joined the strike (e.g. steelworkers).
Meat
• On Thurs 8 March (International Women's Day) radical women organised their usual march for equality - but their march was joined by thousands of poor women who cried "Give us Bread!" - the march turned into bread riots.
• From Fri 9 March, there were marches every day, joined by the strikers, who shouted 'Down with the war and the Romanovs'.
• On Sat 10 March, the troops were ordered to fire on the crowds - some did, but most refused/ some refused to leave their barracks.
• On Sun 11 March the Duma urged the Tsar to act; instead, the Tsar dissolved the Duma.
• On 12 March many soldiers in Petrograd, and the sailors in the Kronstadt naval base, shot their officers and joined the revolution.
• On 13 March, the Duma formed a Provisional Government. That same day, the workers and soldiers of Petrograd formed the Petrograd Soviet.
End
• On 13 March, the Tsar tried to return to Petrograd, but his train was stopped by rebellious troops, and
• On 15 March members of the Duma forced him to abdicate = wild excitement on the streets.

	RUSSIA: The Provisional Government

Background
• Background of March revolution
• On 13 March 1917, the Duma formed a Provisional Government.
• On 15 March members of the Duma forced the Tsar to abdicate.
• The Provisional Government was faced by massive problems (inflation, hunger, peasant riots, war, Bolshevik and Tsarist revolutionaries).
Meat
• In March, the Petrograd Soviet issued Order No. 1 (= 'Dual Government')
• In April, the German government smuggled the Bolshevik leader Lenin back into Russia (= Bolshevik agitation). Lenin published the ‘April Theses’ ('Peace, Bread, Land').
• In June, a military offensive against Austria failed.
• In July, there were Bolshevik riots – the 'July Days' – which were defeated.
• In August, there was a Tsarist revolt led by General Kornilov - it was only defeated by the Bolsheviks.
End
• In Sept, the Bolsheviks took over the Petrograd Soviet (Trotsky became its President).
• On 6-7 November, the Bolsheviks seized power.

	RUSSIA: Failure of the Provisional Government

 To answer a question about what problems faced the Provisional Government, or how well it coped with its problems, or why it failed, you will need to remember: Government That's Pathetic Will Be Killed

Problems/ Weaknesses
Action
Government
The Petrograd Soviet built up a nation-wide network of Soviets which took their orders from it (nb Order No.1).
The Provisional Government did nothing to end the power of the Soviets.
Terrible conditions
Inflation and hunger got worse because the war didn’t end.
The Provisional Government couldn't end the food shortages or inflation.
Peasants
Started taking the nobles land.
The Provisional Government sent troops to take back the land = angry peasants.
War
The Provisional Government tried unsuccessfully to continue the war (nb failure of June offensive against Austria). Soldiers deserted. There was a naval mutiny.
The Provisional Government set up ‘death squads’ to execute deserters. This made things worse – by October 1917, soldiers were deserting, going home, killing the landlords, and taking land.
Bolsheviks
Lenin returned and published the April Thesis (‘Peace, Bread, Land’; ‘all power to the Soviets’; state ownership of factories and banks). The Bolsheviks then tried to take over the government by rioting in the ‘July Days’.
The Provisional Government allowed freedom of speech and the press, and released political prisoners
After the July Days, the Provisional Government arrested the Bolsheviks' leaders, but let the Bolshevik Party continue.
Kornilov
Kornilov tried a right-wing/ pro-Tsar army coup in August 1917.

The Provisional Government had no control of the army and had to ask the Bolsheviks to help it. This made the government seem weak AND made the Bolsheviks popular (they took control of the Soviets).

	RUSSIA: The Bolshevik Seizure of Power

Background
• Underlying unpopularity of provisional government, and its failure to address its problems (esp. the war).
• In July, there were Bolshevik riots – the 'July Days' – which were defeated.
• In August, there was a Tsarist revolt led by General Kornilov - it was only defeated by the Bolsheviks (made them popular).
• In Sept, the Bolsheviks took over the Petrograd Soviet (Trotsky became its President).
Meat
• 6 November 1917
Red Guards took over bridges and the telephone exchange.
• 7 November 1917
Red Guards took over banks, government buildings, and the railway stations.
The cruiser Aurora shelled the Winter Palace.
That night (9.40 pm) the Red Guards took the Winter Palace and arrested the Provisional Government leaders.
Lenin announced the new Communist Government
End
• 8 November 1917
Lenin announced the new Communist Government

	RUSSIA: Why did the Bolsheviks Succeed?

(Perhaps Seven Powers Gave Lenin An Opportunity)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1. Provisional Government problems (remember the Prov Govt's failures - Government That’s Provisional Will Be Killed - when it was attacked, nobody fought to defend it).
2. Slogans (‘Peace, Bread, Land’ and ‘All Power to the Soviets’ = they got the public’s support. Membership grew to 2 million in 3 months.
3. Propaganda (including the newspaper Pravda (‘Truth’), got their ideas across).
4. Germans financed the Bolsheviks because they knew that Lenin wanted to take Russia out of the war = money to mount their campaigns.
5. Lenin (a professional revolutionary with an iron will, ruthless, brilliant speaker, a good planner with ONE aim – to overthrow the government = the Bolsheviks were well-led).
6. Army (the Red Guards, brilliantly trained and organised by Leon Trotsky = the military power to seize power - include the FACTS above).
7. Organisation (nb some historians claim that the Bolsheviks were POORLY organised, but they were well enough organised to take over. A central committee controlled by Lenin sent orders to the soviets, who gave orders to the factories and soldiers. Unlike the Provisional Government, the Bolsheviks demanded total obedience from their members, so they were well-disciplined).

	RUSSIA: Lenin's Government

(Great Big Communist Terror Union Wins)
1. Government (Elections held Nov 1917 for a new government – 'the Assembly'. The Bolsheviks won 175 seats and the Social Revolutionaries 370 seats. When it met in 1918, Lenin used the Red Guards to close it. Instead, Lenin ruled by decree - he called it the 'dictatorship of the proletariat').
2. Brest-Litovsk (the Decree on Peace promised to end the war with Germany. The Treaty of Brest-Litovsk gave much of Russia’s best agricultural and industrial land to Germany – Ukraine, Estonia, Latvia, Lithuania).
3. Communist laws (Land taken from the tsar and nobles and given to the peasants/ factories were put under the control of elected committees of workers/ Lenin also introduced laws to make Russian society communist (see below).
4. Terror (The CHEKA (secret police)/ Tsar and his family were killed at Ekaterinburg/ newspapers censored).
5. USSR (The Tenth Party Congress declared the Union of Soviet Socialist Republics in 1922, and a constitution adopted in 1923).
6. War Communism (see below).

	RUSSIA: The Civil War

Background
(Causes Civil War)
• Challenge from opponents - Social Revolutionaries ejected from the Assembly, Mensheviks, Tsarists, army officers angry about Brest-Litovsk, landlords who had lost their land.
• Czech prisoners of war mutinied, took control of the Trans-Siberian Railway, and attacked towards Moscow.
• World - Briain, America and France - scared by Zinoviev and the Comintern's aim to cause world revolution, and angry because Russia had dropped out of WWI - attacked from Archangel, Ukraine, and Vladivostock.
Meat
• The war lasted 3 years.
• White armies led by General Denikin (with an army of 60,000) attacked Russia from the west, General Yudenich from Finland, Admiral Kolchak from the east.
• Yudenich got within sight of Petrograd and was only stopped by an inspired defence led by Trotsky.
• The Tsar and his family were put to death.
• Famine and disease - millions died. Many cruel atrocities - the Cheka murdered more than 7000 Whites.
End
• The Red Army defeated Kolchak in 1919 – after this the British, American and French armies went home.
• The last White army in Russia was defeated in the Crimea in 1920.
• The Red Army invaded Poland in 1921, but was defeated and driven back.

	RUSSIA: Why did the Bolsheviks Win the Civil War?

(Why The Bolsheviks Won The War)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1. Whites were disunited and thousands of miles apart, so Trotsky could fight them one at a time.
2. Trotsky was a brilliant war leader and strategist, so the Red Army had good tactics.
3. Belief - many Russians were Communists, who believed they were fighting for a better world. Others fought for them because they hated foreign (British, American and French) armies invading Russia = fervent soldiers.
4. War Communism - The Bolsheviks nationalised the factories. They introduced military discipline and strikes were made illegal. Food was rationed and peasants had to give food to the government = Bolshevik armies had the supplies they needed.
5. Terror - The Cheka murdered any Whites they found – more than 7000 people were executed, and Red Army generals were kept loyal by taking their families hostage – so the Bolsheviks were united.
6. Wherewithal - The Bolsheviks controlled Moscow and Petrograd (with their factories), the railways (vital), an army of 300,000 men, very strict army discipline, and internal lines of communication.

	RUSSIA: Bolshevik Society

(Lenin Shows The Way)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1. Laws - land was taken from the tsar and nobles and given to the peasants, and factories were put under the control of elected committees of workers.
2. Society - Lenin banned religion, destroyed churches and killed priests., gave workers an 8-hour day, unemployment pay and pensions. There was a huge campaign to teach everyone to read, science was encouraged, Latin and History were banned. Free love, divorce and abortion were allowed.
3. Terror - ‘the dictatorship of the proletariat’ (the CHEKA arrested, tortured and killed all opponents/ Tsar and his family were killed/ all newspapers were censored.
4. War Communism (severe rules during the civil war): larger factories taken over by the government/ military discipline in factories and strikers shot/ Rationing, and peasants had to give all surplus food to the government. (Some Bolsheviks believed that 'war communism' was pure communism, and ought to go on forever.)

	RUSSIA: The Kronstadt Mutiny

Background
• Fanatical supporters of the Bolsheviks - July Days/ defeat of Kornilov/ November revolution/ closed down the Assembly for Lenin in 1918 - although many were Anarchists.
• War Communism was very harsh - in January 1921, Lenin reduced rations to 1000 calories a day, leading to strikes in Petrograd
Meat
• On 1 March 1921, 15,000 soldiers in Kronstadt revolted.
• The ‘Kronstadt Revolutionary Committee’ complained about the Cheka, torture and mass executions.
• On 5 March, Trotsky attacked across the pack ice.
• At first the young Bolshevik troops were driven back - so the Cheka used machine guns to keep them attacking.
• Trotsky bombarded the Kronstadt fortress with artillery.
• On 16 March an army of 50,000 crack Bolshevik troops attacked. In an 18-hour battle, 10,000 Red Guards were killed, but Kronstadt was taken.
End
• Hundreds of mutineers were imprisoned: 500 were shot on the spot, 2000 more were executed over the next few months. The rest were sent to Siberia.
• Many socialists all over the world lost faith in the Bolshevik revolution, which they now saw as a repressive regime.
• Lenin realised that he would have to relax War Communism and brought in the ‘New Economic Policy’.

	RUSSIA: The New Economic Policy

Background
• The Civil War had been won.
• War Communism was too harsh - in January 1921, Lenin reduced rations to 1000 calories a day, leading to strikes in Petrograd
• The Kronstadt Mutiny scared Lenin - the sailors were his greatest supporters (he later called it 'a flash of lightening')
• Lenin was forced to relax his extreme Communist principles and allow a form of capitalism.
Meat
(New Economic Policy)
• National freedoms - Lenin allowed freedom to national and Muslim cultures - in the Ukraine, the Ukrainian language was used in government and business, and taught in schools/ in Muslim areas such as Uzbekistan and Turkmenistan bazaars and mosques reopened, the Koran was restored, and native languages were allowed.
• Experts - Coal, iron, steel and railways stayed nationalised, but the Bolsheviks brought in experts, on high wages, to increase production.
• Private enterprise - Small factories handed back to their owners/ traders (called 'nepmen') set up small private businesses/ Lenin let the peasants sell their surplus grain.
End
• The NEP probably prevented a rebellion and kept Lenin in power.
• The NEP did something to restore prosperity - although production levels only passed the 1914 level in 1928.
• The Kulaks’ and nepmen became rich.
• Some Bolsheviks opposed the NEP because it allowed capitalism.

	RUSSIA: Stalin's Seizure of Power

Background
• Trotsky was leader of the Cheka and the Red Guards, although he was arrogant and unpopular.
• Trotsky was a great political thinker, although many Russians feared his idea of immediately starting world revolution would ruin Russia.
• Stalin was a leading Bolshevik in the 1917 revolution, although not as important as he later made out.
• He looked after Lenin in his final illness, although Lenin in his Testament said that he was too power-mad to be trusted as leader.
• In 1922 Stalin became General Secretary of the Communist Party - he used this position to build up contacts and push his supporters into positions of power.
• In 1922 he also became Commissar of Nationalities. This gave him control over all the non-Russian peoples of the USSR.
• Stalin believed in the much safer policy of 'Communism in one country' - i.e. establish the revolution in Russia before trying to spread it to other countries
Meat
• In 1924 Lenin died.
• First, Stalin allied with the 'leftists' (Zinoviev and Kamenev) to cover up Lenin’s Will and to get Trotsky dismissed (1925). Trotsky went into exile (1928).
• Then, he allied with the 'rightists' (Bukharin, Rykov and Tomsky) to get Zinoviev and Kamenev dismissed (1927). Stalin put his supporters into the Politburo.
• Finally, he argued that the NEP was uncommunist, and got Bukharin, Rykov and Tomsky dismissed (1929).
End
• Stalin's agents pursued Trotsky to Mexico, where they assassinated him.

	RUSSIA: Stalin's Purges

Background
(Why Unnecessary Purges)
• Whole country - Stalin believed that the country had to be united and strictly controlled if it was going to be strong.
• Urgency - Stalin believed Russia had 10 years to catch up with the western world before Germany invaded.
• Paranoia - Stalin was power-made and murderously paranoid (he imagined plots everywhere)
Meat
• First Purges, 1930–33 - anybody who opposed industrialisation, and the kulaks who opposed collectivisation.
• In 1934 Kirov, a rival to Stalin, was murdered. Stalin used it as a chance to begin the Great Purges (1934–39). Victims included:
a Political Opponents were put on ‘Show trials’, where they pleaded guilty to impossible charges of treason (e.g. Zinoviev and Kamenev 1936/ Bukharin, Tomsky & Rykov 1938).
b Army - all the admirals and half the Army’s officers were executed or imprisoned.
c Church - Religious leaders imprisoned; churches closed down.
d Ethnic groups - Stalin enforced ‘Russification’ of all the Soviet Union.
e Ordinary people - were denounced/ arrested/ sent to the Gulag (the system of labour camps). 20 million Russians (inc. 7 million kulkas) were sent to the camps, where perhaps 10 million died.
End
(Results Of The Terror – Insane Stalin Grabs All Power)
1. Russification – Russia came to dominate the whole USSR.
2. Orthodox Church attacked
3. Twenty million arrested – perhaps half died.
4. Terror – People lived in fear of the Secret Police.
5. Industry – the Terror provided free slave labour, but technology and science were held back by loss of top engineers and scientists.
6. Stalin Cult
7. Gulag
8. Army and navy weakened by purges of leading officers
9. Purges – political opponents eliminated

	RUSSIA: How did Stalin keep power?

(SPROAC)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1. Secret Police - The CHEKA became the OGPU (1922), then the NKVD (1934).
2. Purges of political opponents/ army/ church
3. Russification - Russian language & traditions enforced throughout the Soviet Union
4. Ordinary people lived in fear - 20 million Russians were sent to the camps, where perhaps half of them died
5. ‘Apparatchiks’ (party members loyal to Stalin) got all the new flats, jobs, holidays = a kind of bribery
6. Cult of Stalin - Censorship of anything that might reflect badly on Stalin/ Propaganda everywhere - pictures, statues, continuous praise and applause/ Places named after him/ Mothers taught their children that Stalin was ‘the wisest man of the age’/ History books and photographs were changed to make him the hero of the Revolution, and obliterate the names of purged people (e.g. Trotsky).

	RUSSIA: Collectivisation

Background
(Six Factors Now To Collectivise Kolkhoz)
• Soviet agriculture was old-fashioned/ inefficient/ no machinery/ too small/ subsistence (only grew enough for themselves).

• Food shortages in the towns
• NEP was not working - by 1928, the USSR was 20 million tons of grain short to feed the towns.

• Town-workers needed - industry needed peasants to migrate to work in the towns.

• Cash Crops needed (eg grain) to be exported to raise money to buy foreign machinery and expertise.

• Kulaks hid food from the government collectors. Also they were influential, and led peasant opinion. Stalin wanted to destroy them.

Meat
• 1927

attempt at voluntary collectivisation fails, so...

• 1929
Stalin announced compulsory collectivisation. The peasants burned their crops & barns, and killed their animals, so...
• 1930
Famine - Stalin paused collectivisation/ said the peasants could own a small plot of land.

• 1931
Collectivisation re-started. By 1932 two-thirds of the villages had been collectivised. More resistance, leading to...

• 1932–3
Famine, esp. in Ukraine (where 5 million died). Stalin declared war on, the Kulaks – shot/ sent to gulag in Siberia.
• 1934
All 7 million kulaks ‘eliminated’.

• 1939
99% of land collectivised; 90% peasants live on one of 250,000 kolkhoz or 4,000 state farms. Farming run by government officials.
End
FOR:
(Quite Modern Government Tries Collectivisation)
• Quarter of a million kolkhoz - 99% of land collectivised; 90% peasants live on one of 250,000 kolkhoz or 4,000 state farms.

• Modern - tractors/ fertilisers/ large-scale/ new attitudes (trying to produce as much as possible)

• Grain - by 1937, 97 million tonnes were produced PLUS cash crops for export.

• Town workers - 17 million peasants migrated to work in the towns.

• Complete control - Officials ran farming. Peasants obeyed the Party. Stalin had all power.
AGAINST
(Sad Foolish Kulaks)
• Stock - numbers fell 1928-38 (cattle 70-50m/ sheep 150-50m)
• Famine, esp. in Ukraine (where 5 million died).
• Kulaks - shot/ sent to gulag in Siberia. By 1934 all 7 million kulaks ‘eliminated’.

	RUSSIA: The 5-Year Plans

Background
• Many regions of the USSR were backward. Stalin said that to be backward was to be defeated and enslaved. ‘But if you are powerful, people must beware of you’

• Stalin believed in ‘Socialism in one country’ – the USSR needed to become strong enough to survive, then take over the world.

• Stalin believed that Germany was stronger than Russia and would invade. In 1931, he prophesied: ‘We make good the difference in 10 years or they crush us’.

• The 5-year plans were very useful propaganda – for Communism and for Stalin.
Meat
• There were two Five Year Plans – 1928–33 and 1932–1937.

• Plans were drawn up by GOSPLAN (state planning organisation), which set targets for every region, industry, mine, factory and worker.
• Foreign experts & engineers were called in
• Workers were bombarded with propaganda - Alexei Stakhanov (cut 102 tons coal in one shift) was held up as an example. Good workers could become 'Stakhanovites' and win a medal.
• Workers who did not meet their targets fined/ sent to the gulag for ‘undermining production’.
• (After the First 5-year plan revealed a shortage of workers) mothers were attracted by providing new crèches and day-care centres.
• Women went to university and became doctors and scientists.
• Slave labour (political opponents, kulaks, Jews) used for big engineering projects such as dams/ canals,
• Concentration on heavy industry at the expense of consumer goods or good housing.
• Stalin attacked the Muslim faith because he thought it was holding back industrialisation.

End
FOR:
• The USSR was turned into a modern state (which was able to stop Hitler in WWII).

• There was genuine Communist enthusiasm among the young ‘Pioneers’.

• There were huge achievements: new cities - eg Magnitogorsk/ dams & hydroelectric power - Dneiper Dam/ transport & communications - Belomor Canal, Turkestan-Siberian Railroad/ the Moscow Underground/ electricity - production rose 1927-37 from 5-36 billion kilowatts/ coal - production rose 1927-37 from 35-128 million tons/ steel - production rose 1927-37 from 4-18 million tons/ more farm machinery, fertilizers, plastic, doctors & medicine and education/ no unemployment

AGAINST
• Poor organisation, inefficiency, duplication, waste and pollution.

• Appalling human cost: discipline (sacked if late)/ secret police/ slave labour/ labour camps (for those who made mistakes)/ accidents & deaths (100,000 died building the Belomor Canal)/ few consumer goods/ poor housing/ wages FELL/ no human rights

• nb some historians claim the tsars had started industrialisation - Stalin had little effect

	GERMANY: The Weimar Constitution

Background
• At the end of October 1918, the German navy mutinied. Rebellion spread throughout the country.
• In November Germany dropped out of the First World War.
• Kaiser Wilhelm II abdicated and fled the country. A Republic was declared.
• The Allies made sure that Germany got a different kind of government. Under Wilhelm II, Germany was almost a military autocracy; after 1919, it was a parliamentary democracy.
• In January 1919, elections were held for a new Reichstag.
• In February 1919, in the town of Weimar, the new government was agreed.
Meat
• A Bill of Rights guaranteed equality, and religious & political freedom.
• The Reichstag was elected by all men and women over 20
• The President (Freidrich Ebert) was elected.
• The government had to be the ruling party in the Reichstag.
End
• "The Constitution was a brave attempt to set up a democratic government" EXCEPT...
• The elections were held by proportional representation (= problem).
• Article 48 gave the President the right to make laws by decree in an emergency (= problem).

	GERMANY: The Effects of Versailles on Germany

Term of the Treaty
Effect upon Germany
Reaction of Germans
• Germany not involved/ forced to sign/ Treaty didn't include 14 Points
• Brockdorff-Rantzau refuses to sign
• Entire government resigns
• Newspapers outraged
• Weimar politicians who signed the Treaty were regarded as traitors - the 'November criminals'
• Felt cheated - 'Stab in the back' legend - Germans don't accept they lost the war
• Kapp Putsch
War Guilt
• Article 231
• 'Such a confession in my mouth would be a lie' (Brockdorff-Rantzau)
•
• 1928: Hindenburg denied war-guilt.
Economic
• Reparations
• loss of Saar (coal)
• loss of Posen (wheat)
• damages German economy already ruined by war
• leads to failure to pay reparations = invasion of Ruhr = hyperinflation
• dependent on American loans
• ruined by hyperinflation
• hate Dawes 'charity'
• 1933 Hitler refuses to pay reparations
Territorial
• Loss of territory
• Loss of colonies
• Anschluss fobidden
• Families split
• Germans under foreign rule
• Germany only country in Europe which didn't get self-determination
• "We will win back what we deserve." (Deutsche Zeitung, 1919)
• Nationalism
• Hitler overturns the Treaty - Saar (1935)/ Anschluss & Sudetenland (1938)/ Polish corridor (1939).
Military
• Navy cut to 6 ships
• Army cut to 100,000
• Rhineland demilitarised
• weakened
• isolated
• Felt humiliated
• Re-armament after 1935

	GERMANY: Weimar Problems, 1918-24

Background
• German economy ruined - millions dead - government collapsed.
• Communists - inspired by the Russian Revolution - trying to take over
• Nationalists - angered by Versailles - trying to destroy the government
• Private armies of disbanded soldiers (Freikorps)
• Army (led by Seekt) unreliable - enjoyed killing Communists, but refused to attack the Freikorps
• Proportional Representations meant no government ever had a majority of Reichstag seats
• The judges and officials had all served under the Kaiser ... and wanted him back
Meat
• 1919: Spartacists revolt/ Communist 'People's Government seizes power in Bavaria.
• 192
0:Kapp Putsch/'Red Army' (communist) rebellion in the Ruhr
• 1921: assassination of Matthias Erzberger
• 1922: assassination of Walter Rathenau
End
• 1923: France invades the Ruhr = strike and hyperinflation ... leads to Black Reichswehr rebellion/ Rhineland declared independence/ Communists take power in Saxony and Thuringia/ Hitler's Munich Putsch

	GERMANY: Spartacists

Background
• German economy ruined - millions dead - government collapsed.
• Communists inspired by the Russian Revolution
• Communists had taken over Bavaria
Meat
• Led by Karl Liebknecht and Rosa Luxemburg, who founded the German Communist Party in 1918.
• Published pamphlets and terrorist acts.
• In Jan 1919 they rebelled in Berlin - declared a General Strike and occupy key buildings
• Ebert was forced to flee to Weimar to proclaim the new government
End
• Brutally put down by the Freikorps and the Army
• Communists shot when captured
• Liebknecht and Luxemburg captured and murdered

	GERMANY: Kapp Putsch

Background
• German economy ruined - millions dead - government collapsed.
• Nationalists - angered by Versailles - trying to destroy the government
• Private armies of disbanded soldiers (Freikorps)
• Kapp had been a civil servant at the ministry of Agriculture pre-1918, and was elected as a Monarchist member of the Reichstag in 1920.
Meat
• In March 1920, a number of Freikorps bands rebelled, led by Herman Ehrhardt and General Luttwitz. Ehrhardt asked Kapp to lead the Putsch and Kapp was declared 'Chancellor'
• Army (led by Seekt) refused to attack the Freikorps
• Ebert was forced to flee to Dresden.
End
• The workers of Berlin went on General Strike - without power or transport, Kapp could not run a government and the Putsch collapsed.

	GERMANY: Crisis of 1923

Background
• German economy ruined by the war.
• Unable (and unwilling) to pay reparations.
Meat
• In January 1923, Germany failed to make a payment, and France invaded the Ruhr.
• This humiliated the government, which undermined its authority.
• The government ordered a general strike but paid the strikers by printing more money, causing hyperinflation.
• The result was rebellions, and the government almost collapsed:
• In Berlin on 1 October 1923, nationalists calling themselves Black Reichswehr rebelled, led by Bruno Buchrucker.
• The Rhineland declared independence (21–22 October).
• In Saxony and Thuringia the Communists took power
• On 8–9 November 1923, Hitler’s Nazis tried to take control of Bavaria (the Munich Putsch).
End
• Stresemann called off the strike.
• Dawes Plan

	GERMANY: Effects of Hyperinflation

IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1. Huge rise in prices - money became worthless (people carrying wages in wheelbarrow/ using money to light the fire/ run to shops).
2. Bartering became common (e.g. a haircut for 2 eggs/ workers paid in food)
3. People who lived on savings or fixed incomes (e.g. pensioners, clergy) were ruined.
4. Wages earner had to renegotiate their wages every day - even they fell behind.
5. Opportunities for businessmen to make huge fortunes - e.g. pay off their debts. The power of landowners and businessmen who had capital assets was strengthened.

6. Hungry people loot food shops and lorries.
7. Hatred of Jews, many of whom owned businesses and were accused of profiteering.
8. Hatred of foreigners, who took advantage of the favourable exchange rate to go to Germany to buy luxuries very cheaply.
9. Reputation of central government ruined - local towns printed their own money. People looked to extremists such as Hitler for a solution.
10. General anger and hopelessness - 'Life was madness, nightmare, desperation, chaos' - people never forgave the Weimar government

	GERMANY: How did the Weimar Republic Survive?

(Stresemann Gets Everything Fine)
 1. SURVIVED THE REBELLIONS
a. Set one against the other - The Freikorps and the Army enjoyed putting down Communist uprisings. When the Freikorps rebelled in 1920, the trade unions declared a General Strike. The two extremes destroyed each other and the government survived.
2. GREAT COALITION
a. Great Coalition - Stresemann arranged a 'Great Coalition' of the moderate pro-democracy parties (based around the SDP, the Centre party and Stresemann's own 'German people's Party', the DVP). United together, they were able to resist the criticism from smaller extremist parties, and in this way, he overcame the effects of proportional representation - the government had enough members of the Reichstag supporting it to pass the laws it needed.

3. ECONOMY/ PROSPERITY
a. Inflation controlled, Nov 1923 - Stresemann called in all the old, worthless marks and burned them. He replaced them with a new Rentenmark (worth 3,000 million old marks).
b. Dawes Plan, 1924 - gave Germany longer to make the payments (and the Young Plan of 1929 reduced the payments). Dawes also arranged for Germany to borrow 25,000 million gold marks, mainly from America. This was used to build roads, railways and factories. The economy boomed and led to prosperity. Cultural life also boomed (the Roaring Twenties).
c. Reforms - Stresemann introduced reforms to make life better for the working classes - Labour Exchanges (1927) and unemployment pay. Also, 3 million new houses were built.

4. FOREIGN AFFAIRS
a. French leave the Ruhr, April 1924 - Stresemann called off the 1923 Ruhr strike and started to pay reparations again. Eventually, the French left.
b. Locarno Treaty (1925) - agreeing to the loss of Alsace-Lorraine (relations with France began to improve).
c. League of Nations (1926) - Germany was allowed to join the League of Nations (Germany had become a world power again).

	GERMANY: Weimar Prosperity

Background
• Dawes Plan and American loans PLUS Stresemann reforms (Rentenmark/ Labour Exchanges/ housing) brought prosperity
• Stresemann restored political stability ('Great Coalition') and made Germany a world power again
Meat
• No rebellions after 1923
• American loans were used to build roads, railways and factories. The economy boomed and led to prosperity.
• Cultural life also boomed (the Roaring Twenties), e.g.:
• the Bauhaus school of architecture, founded by Walter Gropius
• the artist Paul Klee.
• the singer and film star Marlene Dietrich,
• the artist Otto Dix (famous for his harsh paintings of World War One trenches),
• the novelist Erich Maria Remarque, who wrote the anti-war novel All Quiet on the Western Front
• Locarno and joining the League of Nations meant that Germany became a world power again.
End
• Germany was only stable on the surface - weaknesses remained:
• It depended on prosperity, which depended on American loans = when the loans ended, the Republic collapsed.
• 'Great Coalition' organised by Stresemann soon fell apart = political weakness remained.
• Right-wing nationalists still hated the 'November criminals' = waiting for a chance to attack the Weimar government.

	GERMANY: The Role of Stresemann

 (DIFFERS)
1. Dawes Plan - Stresemann called off the 1923 Ruhr strike and started to pay reparations again, but the Dawes Plan gave Germany longer to make the payments (and the Young Plan of 1929 reduced the payments) = prosperity.
2. Inflation controlled, Nov 1923 - Stresemann replaced the old, worthless marks with a new Rentenmark (worth 3,000 million old marks) = economic stability
3. French leave the Ruhr, April 1924 - Stresemann persuaded the French to leave.
4. Foreign Affairs - Stresemann signed the Locarno Treaty (1925) and joined the League of Nations (1926) = made Germany become a world power again.
5. Economic Growth - 25,000 million gold marks of American loans built roads, railways and factories = economic and cultural boom.
6. Reforms - Stresemann brought in Labour Exchanges, unemployment pay and 3 million new houses = life better for the working classes.
7. Strength at the Centre - Stresemann arranged the 'Great Coalition' alliance of the moderate pro-democracy parties (based around the SDP, the Centre party and Stresemann's own 'German people's Party', the DVP) against the extremist parties = overcame the effects of proportional representation (the government had enough members in the Reichstag to pass laws).

	GERMANY: Hitler's Early Career

Background
• Hitler, after a troubled youth (including a period as a tramp in Vienna which fixed his political and racial theories), joined the German Army during WWI - where he became a war hero.
• He could not accept the defeat of Germany and believed the 'Stab in the Back' theory, and blamed the 'November Criminals'.
• Hitler joined Anton Drexler's German Workers' Party in 1919 while working as an Army spy.
• Hitler became friends with General Ludendorff
• He was financed by the newspaper owner Ernst Hanfstaengl
Meat
• During the crises of 1923, the membership of the Nazi Party grew from 6,000 to 55,000.
• The Nazi Stormtroopers (SA) grew quickly.
• In November 1923, Hitler attempted the Munich Putsch. He failed and was sentenced to Landsberg prison.
• He used the trial as a chance to publicise his beliefs.
• He used his time in prison to write Mein Kampf, and to plan a new strategy - to get elected to power. He:
• reduced the number of SA
• put Goebbels in charge of propaganda
• promised businessmen he would destroy the Trade Unions
• started the Hitler Youth.
• The Nazis appealed most to the middle class (farmers, small businessmen), as well as to nationalists and fascists. It recruited relatively poorly from the workers and intellectuals.
End
• During the prosperity of the late 1920s, support for the Nazis fell.
• In 1924, the Nazis had 32 Reichstag members/ in 1928, only 12.

	GERMANY: Hitler's Beliefs

IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
(Foul Nazi Racists Should Suck A Lemon)
Hitler's beliefs - 'National Socialism' - can be found in his speeches, in the Nazi's Twenty-five Point Programme, and in Mein Kampf (1924). They included:
• Fascism - a strong central government and control of the newspapers. Opposition parties and Trade Unions should be abolished.
• Nationalism - all German-speaking people should be united in one country; the Treaty of Versailles should be abolished; Germany should be the dominant world power; and there should be special laws for foreigners.
• Racism - Jews should not be German citizens and immigration should be stopped.
• Scapegoats - the November Criminals, the Jews and the Communists were to blame for all Germany's problems.
• Socialism - eg farmers should be given their land; pensions should improve; and public industries such as electricity and water should be owned by the state. (Note that Hitler's 'socialism' lessened when he started to be funded by big business.)
• Autarky - Germany should be self-sufficient.
• Lebensraum – to expand into Poland and Russia to get ‘Living Space’.

	GERMANY: Munich Putsch

Background
• Crisis of 1923 (invasion of Ruhr/ hyperinflation/ rebellions).
• Nazi party had been growing - SA getting restless.
• Anger of right-wing when Stresemann called off the General Strike.
• Hitler emulating the example of Mussolini's march on Rome, 1922
• In Bavaria, Kahr (State Commissioner), Lossow (Army Commander) and Seisser (Chief of Police) had planned a march of 15,000 soldiers on Berlin. They asked Hitler to help, but then tried to call it off.
Meat
8 Nov 1923
• Hitler interrupted the Beer Hall meeting, and forced Kahr, Lossow and Seisser at gunpoint to agree to support him.
• The SA took over the Army HQ (but NOT the telegraph office).
• Jews were beaten up, and the offices of the anti-Nazi Munich Post newspaper offices trashed.
• Kahr, released by Hitler, called in the police and army.
9 Nov 1923
• The Nazis marched on Munich.
• Stopped by police in Residenzstrasse, 16 Nazis were killed.
• Ludendorff was arrested.
• Hitler hid, then fled (he was arrested 2 days later).
End
1. Disaster - Hitler was arrested, put on trial for treason, imprisoned for 9 months and forbidden to speak in public.
2. Trial - Hitler turned his trial into a publicity opportunity = became a national right-wing hero.
3. Mein Kampf - While he was in prison, Hitler wrote Mein Kampf, in which he set out his beliefs = sold in millions, making Hitler the leader of the right-wing opponents of Weimar.
4. Strategy - Hitler realised that he would not gain power by rebellion = new strategy to gain power by being elected.

	GERMANY: Hitler's Rise to Power

Background
• In 1929, Wall Street (the American Stock exchange) collapsed, and America recalled all its foreign loans. This caused an economic depression in Germany. Unemployment rose to 6 million.
• In July 1930 Chancellor Brüning cut government expenditure, wages and unemployment pay (the wrong thing to do during a depression).
• The Depression pushed Hitler towards power:
• Anger and bitterness caused many workers to turn to communism, but this frightened wealthy businessmen = they financed Hitler.
• Many middle-class people were alarmed by the chaos = they decided Germany needed Hitler.
• Remember that Hitler had been building up the Nazis electoral machine/ propaganda since 1924.
Meat
• The Nazis rose in importance: in 1928, they had 12 seats in the Reichstag; in July 1932 they had 230 and were the largest party.
• The government was in chaos - President Hindenburg had to use Article 48 to pass almost every law. He dismissed Brüning in 1932. The next Chancellor (Papen) lasted six months, the next (Schleicher) only two months.
• But note that the depression DID NOT bring Hitler to power. In the November 1932 elections the Nazis got fewer (only 196) seats.
• Hitler contemplated suicide - he thought it was all over.
End
• In the end, Hitler was GIVEN power.
• In January 1933, Hindenburg and Papen offered the Nazis an alliance, with Hitler as vice-chancellor. Hitler demanded to be chancellor. They agreed, thinking they could control him.
• Hitler became Chancellor, and immediately set about making himself absolute ruler of Germany using Article 48.

	GERMANY: Why Hitler Came to Power

IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
(LIMP PAPER)
1. Long-term bitterness - anger about WWI and the Treaty of Versailles.
2. Ineffective Constitution - Proportional representation crippled the government. Many people in Germany wanted a return to dictatorship – there was no one who was prepared or able to fight to stop Hitler.
3. Money - The financial support of wealthy businessmen gave Hitler the money to run his propaganda and election campaigns (e.g. Schacht, Thyssen, Krupp, Faben, Schroeder PLUS Ford, du Pont, Harriman & Co., Union Banking).
4. Propaganda - Goebbels persuaded the German masses to believe that the Jews were to blame and that Hitler was their last hope.
5. Programme - Hitler promised everybody something, so they supported him.
6. Attacks on other parties - by the Stormtroopers: opponents kept quiet simply because they were scared of being murdered.
7. Personal Qualities - a brilliant speaker, his eyes had a peculiar power, good organiser, self-belief kept him going.
8. Economic Depression - people wanted someone to blame, and looked to extreme solutions – Hitler offered them both.
9. Recruited by Hindenburg - In the end, Hitler did not TAKE power at all – he was given it in a shady deal by Hindenburg.

GERMANY: Hitler's Consolidation of Power
(Rigged General Election Leads To Psychopath Nazi Fuhrer)

Date/Event
Details
How it helped Hitler
27 Feb 1933
Reichstag Fire
• The Reichstag set on fire.
• A Dutch Communist, van der Lubbe, caught red-handed in the burning building.
• Van der Lubbe sentenced to death
• Communists claimed that the Nazis started a fire, and held a mock-trial in Paris where an SA man called Karl Ernst 'confessed' - but the evidence was made up.
• allowed Hitler to imprison many Communist leaders, which stopped them campaigning.
• allowed Hitler to claim the country was in danger from communism during the campaign.
• (when the courts did not convict the Communist leaders) gave Hitler the excuse to bring in the Nazi People's Courts.
5 Mar 1933
General Election
• 44 per cent of the population voted for the Nazis, who won 288 seats in the Reichstag - NOT a majority.
• Hitler immediately arrested the 80 Communist deputies
• gave Hitler the majority he needed to pass the Enabling Act
23 Mar 1933
Enabling Act
• The SA bullied all the non-Nazi deputies.
• The Reichstag voted Hitler the right to make the laws.
• made Hitler an absolute dictator
26 April 1933
Local govt
• Hitler divided Germany into 42 Gaus, each run by a Nazi Gauleiter.
• Each block of flats run by a Blockleiter.
• Hitler sets up the Gestapo.
• this was the mechanism of informing, control and terror over ordinary people
2 May 1933
Trade unions
• abolished and their leaders arrested.
• instead Hitler set up the German Labour Front
• removed the basis of left-wing opposition from the workers
• kept his rich businessmen backers happy
14 July 1933
Political parties
[• June 1933: Hitler made an agreement with the Pope: he could take political power in Germany if he left the Catholic Church alone (he later ignored this) - this allowed Hitler to abolish the Catholic Centre Party without opposition.]
• Hitler banned all political parties - only the Nazi party is allowed.
• made Germany a one-party state
• destroyed democracy - Germans could no longer get rid of Hitler in an election.
30 June 1934
Night of the Long Knives
• SA leaders wanted the Nazi party to carry out its socialist agenda, and to take over the army.
• codeword 'Hummingbird - Hitler ordered the SS to kill more than 400 SA men, including its leader Röhm
• destroyed Rohm (a rival) and the power of the SA (who were wanting to take over the Army).
• gave power to the SS (Hitler's personal bodyguard)

19 Aug 1934
Führer
• when Hindenburg died, Hitler declares himself Fuhrer (leader)
• combined the roles of president, chancellor and head of the army.

	GERMANY: How did Hitler Control Germany?

IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
(Overdo The Power - You Worthless Ranting Rogue)

One-Party State
• After July 1933 it was an offence to belong to another Party.
• All other parties were banned, and their leaders were put in prison.
• Nazi Party members got the best jobs, better houses and special privileges.
• Many businessmen joined the Nazi Party purely to get orders.
Terror
• The Nazis took over local government and the police.
• Hitler set up the Gestapo (the secret police) and the SS, and encouraged Germans to report opponents and 'grumblers'.
• Jews, Communists, gypsies, homosexuals, alcoholics and prostitutes were sent to concentration camps for 'crimes' as small as writing anti-Nazi graffiti, possessing a banned book, or saying that business was bad.
• On the Night of the Long Knives (13 June 1934) Hitler used his legal power to assassinate all his opponents within the Nazi Party,
Propaganda
• Continual propaganda, run by Josef Goebbels.
• Cult of personality - everything was organised to make Germans permanently grateful to Adolf Hitler. Germans were made to feel part of a great and successful movement (nb Olympic Games).
• The Nazis used the most up-to-date technology to get their message across - bands, book-burning, censorship, cinema, jazz banned, loudspeakers, marches, Mein Kampf, newsreels, newspapers, parades, posters, radio, Olympic Games, processions, rallies, speeches.
• The Nazis made sure that every family could afford a cheap radio.
Youth
• The Nazis sacked anti-Nazi teachers and University professors.
• School lessons included hidden indoctrination - requiring children to calculate how much mentally disabled people cost the state, or to criticize the racial features of Jewish people.
• German boys had to attend the Hitler Jugend (which mixed exciting activities, war-games and Nazi indoctrination).
• German girls went to the BDM to learn how to be good mothers, and to love Hitler.
Workforce
• Hitler banned all Trade Unions (2 May 1933) and imprisoned their leaders.
• Instead Hitler made them join the German Labour Front (which reduced workers' pay and took away the right to strike).
• The National Labour Service sent men on public works programmes.
• To keep the workers happy, the Nazis set up the 'Strength Through Joy' (which offered good workers picnics, free trips to the cinema and a few free holidays) and 'Beauty of Work' movements.
Religion
• Hitler signed a Concordat with the Pope, agreeing to leave the Roman Catholic Church alone if it stayed out of politics - so most Catholics were happy to accept the Nazi regime.
• Protestants and Jehovah's Witnesses who opposed the Nazis were sent to concentration camps.
• Hitler started his own 'German Church', based on Viking myths.
Racism
• The Nazi regime was based on anti-semitism.
• The Racial Purity Law (15 September 1935) took away German citizenship from the Jews, and forbade sex between Germans and Jews.
• Kristallnacht (9-10 November 1938)
• Many Germans approved of this discrimination.

	GERMANY: Life in Nazi Germany

(NOW YOU)

Group
Good Things
Bad Things
Nazi Party members
• very happy - they got the best houses, preferential treatment, good jobs in the government and power over other people.

Ordinary people
• Nazi economic policies gave full employment (work programmes/ Strength through Joy), prosperity and financial security - many observers stated that there seemed to be no poverty in Germany,
• the Strength through Joy (KdF) gave some people fun and holidays.
• the 'Beauty of Work' movement (SdA) gave people pride in what they were doing.
• law and order (few people locked their doors),
• autobahns improved transport,
• frequent ceremonies, rallies, colour and excitement,
• Nazi propaganda gave people hope,
• Nazi racial philosophy gave people self-belief
• Trust in Adolf Hitler gave a sense of security
• Wages fell, and strikers could be shot - the Nazis worked closely with the businessmen to make sure that the workforce were as controlled as possible.
• Loss of personal freedoms (eg freedom of speech).
• All culture had to be German - eg music had to be Beethoven or Wagner or German folk songs - or Nazi - eg all actors had to be members of the Nazi party/ only books by approved authors could be read.
Women
• Nazi philosophy idealised the role of women as child-bearer and creator of the family.
• The Law for the Encouragement of Marriage gave newly-wed couples a loan of 1000 marks, and allowed them to keep 250 marks for each child they had.
• Mothers who had more than 8 children were given a gold medal.
• Job-discrimination against women.
• Women doctors, teachers and civil servants were forced to give up their careers.
• Women were never allowed to serve in the armed forces - even during the war.
Youth
• Most were very happy.
• Nazi culture was very youth-oriented.
• The HJ provided exciting activities for young boys.
• The HJ and the BDM treated young men and women as though they were special, and told then they had knew more then their parents.
• Many parents were frightened that their children would report them to the Gestapo, which gave young people a power that they enjoyed.
• SOME girls were unhappy with the emphasis on the three Cs (Church, children, cooker).
• Girls regarded as true Aryans were sent to special camps where they were bred (like farm animals) with selected 'Aryan' boys.
• Towards the end of the war, youth gangs such as the Eidelweiss Pirates grew up, rejecting the HJ and Nazi youth culture, drinking and dancing to American jazz and 'swing' music.
• In Cologne in 1944 they sheltered army deserters and even attacked the Gestapo.
• If they were caught, they were hanged.
Opponents
• Many Germans welcomed political repression because it brought political stability after the Weimar years.
• Hitler banned all Trade Unions on 2 May 1933. Their offices were closed, their money confiscated, and their leaders put in prison.
• Communists were put into concentration camps or killed.
• Many Protestant pastors such as Dietrich Bonhoffer were persecuted and executed.
• Each block of flats had a 'staircase ruler' who reported grumblers to the police - they were arrested and either murdered, or sent to concentration camps.
• Children were encouraged to report their parents to the Gestapo if they criticized Hitler or the Nazi party.
Untermensch
• Many Germans approved of Nazi racism - or at least turned a blind eye
• Jews, such as Anne Frank, whom the Germans systematically persecuted, were forced into walled ghettos, put into concentration camps, and used for medical experiments. In the end the Nazis devised the Final Solution of genocide ('the Holocaust').
• Gypsies were treated almost as badly as the Jews - 85% of Germany's gypsies were killed.
• Black people were sterilized and killed.
• 5000 mentally disabled babies were killed 1939-45.
• 72,000 mentally ill patients were killed 1939-41.
• Physically disabled people/ families with hereditary illness were sterilized (300,000 men and women were sterilized 1934-45).
• Some deaf people were sterilised/ put to death.
• Beggars, homosexuals, prostitutes, alcoholics, pacifists, hooligans and criminals were said to be 'anti-social', and put in concentration camps

	GERMANY: Nazi Economic Policies

(EFICS)
Employment
•
In June 1933, the Nazis passed a Law to Reduce Unemployment.
•
The RAD (National Labour Service) sent men on public works; eg the autobahns.
•
Government spending rose, 1932–38 from about 5 billion to 30 billion marks.
•
Unemployment fell from nearly 6 million to virtually nothing.
•
Hitler built up the armed forces (e.g. conscription took 1 million).
•
Re-armament set steel mills, coal mines and factories back into production. The Luftwaffe gave jobs to fitters, engineers and designers.
•
The state machinery needed clerks, prison guards etc.
Farming
•
1933 Farm Law: farmers were assured of sales/ given subsidies.
•
The government kept food prices at the 1928 level.
BUT farmers were organised into the Reich Food Estate and strictly controlled (e.g., one rule stated that hens must lay 65 eggs a year).
Industry
•
The New Plan of 1934 stopped imports, and subsidised industry = 'Autarky' (the belief Germany should be self-sufficient).
•
Production rose, especially of oil, steel, coal and explosives.
•
In 1936, Goering was put in charge. His Four Year Plan proposed to get the army and industry ready for war in four years.
•
Employers were happy when workers were well disciplined.
BUT businesses were strictly controlled; they could be told to make something different/ were not allowed to raise wages/ workers could be sent to other factories.
•
Economists know now that these policies cause massive economic problems.
Conditions
•
The Nazis tried to make people proud (e.g. the film The Beauty of Work in 1934).
BUT Trade unions were banned and all workers had to join the German Labour Front = no right to strike.
•
Wages actually fell.
•
People who refused to work were imprisoned.
•
Wages and conditions on the RAD schemes were very poor.
Strength through Joy (KdF)
•
Workers were offered cut-price holidays, theatre trips and concerts. In Berlin, 1933–38, the KdF sponsored 134,000 events for 32 million people (2 million went on cruises & weekend trips, and 11 million on theatre trips).
•
The KdF designed the Volkswagen (or ‘People’s Car’) ‘Beetle’, which it was planned to be able to buy for 5 marks a week.
•
The government made sure that everybody could get a cheap radio.

	GERMANY: The Holocaust

(LEARN THE FOLLOWING LIST OF DATES:)
•
 19th century - Theories that Jews are 'a lower form of humanity' than Germans became popular.
•
 1920s - Many Germans blamed the Jews for losing the war, and for the high unemployment.
•
 1 April 1933 - Members of the SA stood outside Jewish shops and businesses and persuaded Germans to go to German shops.
•
 After 1933 - Lessons in school taught German children to hate Jews.
•
 Summer 1935 - 'Jews not wanted' posters were put up in holiday resorts, public places, swimming baths and cafes.
•
 Sept 1935 - 'Nuremberg laws' - Jews were forbidden to vote, to hold public office or to marry 'Aryans'.
•
 After 1936 - Jews were pushed out of their jobs as lawyers, doctors, and teachers etc.
•
 Oct 1938 - Jews were encouraged to emigrate. Jews who did not were sent to concentration camps in growing numbers.
•
 9 Nov 1938 - Nazi mobs destroyed Jewish synagogues and businesses. It was called Kristallnacht, from the glass left from broken windows.
•
 1 Sep 1939 - War broke out.
•
 After 1 Sep 1939 - Mentally and physically disabled children were put to death.
•
After 1940 - The Nazi film the Eternal Jew used crude propaganda methods to make the German cinema-goers hate the Polish Jews/ All Jews were forced to wear the yellow 'star of David' as a form of identification/ Jews forced to live in separate ghettos/ Convicted homosexuals were given an alternative: castration or the concentration camp.
•
 1941 - Conquest of Russia; the Germans captured vast numbers of Russian Jews. Einsatzgruppen were set up to shoot Jews.
•
 20 Jan 1942 - Wannsee Conference: decision to implement the 'final solution', followed by the systematic genocide of gypsies and Jews.

