BOOK 1

NAME:
TEACHER:

GERMANY IN TRANSITION, 1919-39
[bookmark: _GoBack]The Impact of the First World War
Recovery of the Weimar

[image: Image result for The Spartacist Uprising – January 1919 barricades of paper]

	Date marked
	Comment

	
	

	
	

	
	

Put syllabus from specification on this page

Key Question 1 - Impact of the First World War
What challenges were faced by the Weimar Republic from 1919-1923
	Topics covered:
	Topic covered
Tick once you have understood each topic

	Impact of the Treaty of Versailles
	

	Weaknesses of the Weimar government
	

	Political instability – Spartacist revolt, Kapp Putsch
	

	Munich Beer Hall Putsch
	

	Hyperinflation, events in the Ruhr 1923
	

Weaknesses of the Weimar Government

Pages

Read the relevant pages in your text book and complete the following task:

[image: Image result for key words]
Match up the key word with the correct definition.

	System of government based on freedom and equality.
	Believers in the ideas of Karl Marx. Economic system built around public ownership
	Voting system in which parties win seats in relation to the percentage of votes they win.
	A town in Germany which gave it’s name to the new Republic.

	The German Emperor.

	Ex soldiers with extreme beliefs
	A country without a monarch.
	German Parliament.

	To give up the throne.

	A government where one person has total power and does not allow any opposition
	A cease fire.
	The laws of a country, by which it is governed, written down in a document

	Republic
	

	Kaiser
	

	Democracy
	

	Dictatorship
	

	Abdicate
	

	Armistice
	

	Weimar
	

	Constitution
	

	Proportional Representation
	

	Reichstag
	

	Communists
	

	Freikorps
	

The Problems of Proportional Representation

Look at the following election results for the 20th May 1928 and answer the questions that follow:
	Party
	% of the vote
	Seats

	Nazis NSDAP
	2.6%
	12

	German National Party
	14.2
	73

	Germans Peoples Party
	8.7
	45

	Catholic Centre
	15.1
	78

	German Democratic Party
	3.8
	25

	Social Democrats
	29.8
	153

	Communists
	10.6
	54

	Bavarian People's Party
	2
	7

	Christian People's Party
	3
	10

	German Farmers' Party
	1
	5

	Independent Social Democratic Party of Germany
	5
	14

	German Hanoverian Party
	2.2
	8

	Economic Party of the German Middle Classes
	2
	7

1. How many deputies, in total, were there in the Reichstag in 1928?

2. Which party has the greatest percentage of the vote?

3. Does the party with the greatest percentage of the vote have enough seats to gain a majority and rule on their own? If not who are they likely to join up with?
4. Would this coalition now have a majority?

5. What problems does this system of proportional representation create?

The Weimar Constitution
Write out a definition for:
Proportional representation:
………...
Article 48:
……

Fill in the table using the list below:
	
	Strengths
	Weaknesses

	Proportional representation
	

	

	Article 48
	

	

	Voting system based on fairness
	Made it easier for small parties to be formed

	Decisions could be made quickly in an emergency
	Made it difficult for one party to win a majority and form a government

	It contributed to instability
	Led to weak coalition governments

	Very democratic. Both men and women over the age of 20 had the vote
	The head of the government (the Chancellor) had to have the support of most of the politicians of the Reichstag

	A strong President was necessary to keep control over the government and to protect the country in a crisis
	It could be misused to form a dictatorship and become non-democratic

Exam question 1
This question is about the impact of the First World War
Source A
[image:]

[A diagram from a GCSE textbook illustrating the flaws of the Weimar Constitution]

Use Source A and your own knowledge to describe the weaknesses of the Weimar Constitution. [6]

--

Pages

Impact of the Treaty of Versailles

Read the relevant pages and fill in the boxes on the map using the information below:
	Germany lost all her colonies

	North Schleswig given to Denmark

	Danzig was to be run by the League of Nations

	Germany was forbidden to unite with Austria

	Posen, rich farmland given to Poland

	Saar coalfields given to France for 15 years

	Eupen and Malmedy given to Belgium

	Demilitarised zone

	Poland was given a corridor to the Baltic sea cutting off East Prussia from Germany

	New German government met here

	Alsace Lorraine was given back to France. They had lost it to Germany in the 1871 war

[image: Image result for treaty of versailles map]

Exam question 1
Study the source below and then answer the question which follows.
Source B[image: germanlosses]

 [Map showing the territorial terms of the Treaty of Versailles]
Use Source B and your own knowledge to describe the territorial clauses of the Treaty of Versailles [6] Examiner only

· For this answer you just need to describe the various territorial clauses of the Treaty
· DO NOT discuss financial or military clauses
· Use the map first to help you
· Then bring in your own knowledge
[image:]

--

Exam question 3
Study the source below and then answer the question which follows.
Source C
[image: https://www.schoolhistory.co.uk/year9links/riseofhitler/versailles_cannonfodder.jpg]

[Cartoon from the Daily Herald, 17th May 1919. (The Daily Herald was a popular British newspaper selling to the working class)]

What was the purpose of Source B?
When answering this question you need to follow the plan below:
· Provide a brief answer to the question in your introduction
· Put the source into context by discussing the invasion of the Ruhr
· Discuss the content of the source. What is the message in the cartoon?
· Finally, reach a judgment by explaining why the cartoon has been produced. Consider its audience and purpose.

[image:]

 [8]
[Use details from Source B and your own knowledge and understanding of the historical context to answer the question.]
--
Pages

The Spartacist revolt

Read the relevant pages about the Spartacist revolt and fill in the table below:
	Who were the Spartacists?
	

	Why did they revolt?
	

	What did they do?
	

	When did the revolt happen?
	

	Where did the revolt take place?
	

	What were the consequences of the revolt?
	

Exam question 1
Source D
[image: Image result for The Spartacist Uprising – January 1919 barricades of paper]

[Spartacists outside the governments newspaper offices during their revolt in January 1919]

Use Source D and your own knowledge to describe the Spartacist revolt in January 1919. [6]

	Who was Wolfgang Kapp?
	

	Why did he call a revolt?
	

	What was his plan?
	

	How was the revolt put down?
	

Pages

The Kapp Putsch

Events in the Ruhr, 1923 - Hyperinflation

Pages

Read the relevant pages and answer the question that follows:

Exam question 4
This question is about the events in the Ruhr 1923.
Study the sources below and then answer the question that follows.
Source E By January 1923 the French had lost patience with the Germans. French and Belgium troops marched into the Ruhr to take the goods they needed in compensation for Germany failing to pay reparations. The German government called for a policy of ‘passive resistance’ and payed workers by printing more money. The caused inflation to rise and by April 1923 the government was spending seven times more that it was receiving in revenue. The result was hyperinflation, the value of the mark fell rapidly and became worthless.

[Historians Greg Lacey and Keith Shephard, writing in a history GCSE textbook, Germany 1918-1945 (1997)]
Source F I vividly remember pay days at that time. I used to have to accompany the manager to the bank in an open six seater Benz which we filled to the brim with bundles and bundles of million mark notes. We drove back through the narrow streets quite unmolested. And when they got their wages, the workmen did not even bother to count the number of notes in each bundle.

 [A question from a Nazi math’s textbook, 1933]

[A worker in a transport firm interviewed for a book made up of personal memories, Life during the Weimar (1968)]

Which of the sources is more useful to an historian studying the Weimar economy and the events of 1923?
 [12]
 [You should refer to both sources in your answer and use your knowledge and understanding of the historical context.]
When answering this question you need to follow the plan below:
· Read both sources and consider content and look carefully at attribution
· Start with source E
· Begin by considering if the source is useful by discussing content. What does the source say about the Weimar economy and the events of 1923? Can you learn anything from the source?

· Now look at who wrote the source. Consider why it was written and look at the strengths and weaknesses in terms of reliability.

· Complete the same steps for source F

· Make a judgment at the end. Which source do you consider to be most useful.
[image:]

--
--

QUESTION 3
This question is about the invasion of the Ruhr 1923
Study the source below and then answer the question which follows.
Source G
[image:]

[A British cartoon from Punch 1923, the writing translates ‘Here I am – Here I stay’]

What was the purpose of Source B? [8]

[Use details from Source B and your own knowledge and understanding of the historical context to answer the question.]

--

Pages
The Munich Beer Hall Putsch

The Munich Beer Hall Putsch – Success or Failure?
Read the relevant pages in the text book and fill in the table below:
	Success
	Failure

	

	

	

	

	

	

	

	

	

	

	

	

Exam question 5
Was the Munich Beer Hall Putsch a great success for Hitler and the Nazis? [16]
Use your own knowledge and understanding of the issue to support your answer. Marks for spelling, punctuation and the accurate use of grammar and specialist language are allocated to this question. [3]
· You need to develop a two-sided answer which has balance and good support
· You should start by discussing the factor mentioned in the question, using your factual knowledge to explain why the Munich Beer Hall Putsch was a great success for Hitler and the Nazis
· You then need to consider the counter argument by using you knowledge to examine other relevant factors. Discuss why Munich Beer Hall Putsch wasn’t a great success for Hitler and the Nazis
· Aim to link each paragraph by using words such as ‘other factors include’, ‘also important’, ‘in addition to’, ‘however’.
· Conclude your answer with a link back to the question, making a judgement about the success of the Munich Beer Hall Putsch for Hitler and the Nazis
· Aim to write between one and two sides of A4[image:]

--
--

Key Question 2 – Recovery of the Weimar
Why were the Stresemann years considered a ‘golden age’?

	Topics covered:
	Topic covered
Tick once you have understood each topic

	Recovery form hyperinflation
	

	Dawes and Yong Plans
	

	The Locarno Pact
	

	Relations with the League of Nations
	

	US investment
	

	Social and political investments
	

Pages

Recovery form hyperinflation

Source AIn comparison with what we expected after Versailles, Germany has raised herself up to shoulder the terrific burden of this peace in a way we would never have thought possible. So that today after ten years we may say with certainty ‘Even so, it might have been worse ‘. The stage of convalescence from Versailles is a very long road to go and we have travelled it surprisingly quickly.

[From a German journalist, written in 1930]

Source BThe economic position is only flourishing on the surface. Germany is in fact dancing on a volcano. If the short term loans are called in by America, a large section of our economy would collapse.

[From a speech by Stresemann, 1929]

Source CHowever, the German recovery still had serious weaknesses. It depended on American loans which could be withdrawn at any time. Unemployment was a serious problem. The economy might be growing, but it wasn’t creating jobs fast enough for Germanys rising population. Some sectors of the economy were in trouble, throughout the 1920s, farming in particular.

[From a school textbook entitled A History of Germany 1918-45, written in 1997]
Using the text book and the sources above fill in the table below:

	Evidence for economic recovery
	Evidence against economic recovery

	

	

Exam question 4
Study sources A and B and then answer the question that follows.
Which of the sources is more useful to an historian studying the Weimar economy and the events of 1923?

--

The Locarno Pact

Pages

Exam Question 1
Study the source below and then answer the question which follows.
Source D[image: Image result for stresemann sign the locarno pact]

[Stresemann signing the Locarno Pact, 1925]
Use source D and your own knowledge to describe the Locarno Pact of 1925

Relations with the League of Nations

Exam Question 1
Study the source below and then answer the question which follows.
Source E[image: http://www.annefrank.org/ImageVault/Images/id_10638/height_569/width_520/compressionQuality_100/scope_0/ImageVaultHandler.aspx]

[Gustav Stresemann, German Minister for Foreign Affairs gives his inaugural speech on the occasion of Germany being admitted to the League of Nations.]

Use source E and your own knowledge to describe the why joining the League of Nations was a success for Germany

Pages

Social and political developments

Read the relevant pages and make notes explaining how housing, unemployment and insurance changed in the year 1924-29.

	Wages
	Housing
	Insurance

	

	
	

Pages

The position of women

Read the relevant pages in your text book answer the question that follows:

Exam Question 3
Study the source below and then answer the question which follows.
Source F

[A photograph showing women in a bar, in Berlin in 1930. It appeared in a German magazine about changing lifestyles during the Weimar period]

What was the purpose of Source F? [8]

[Use details from Source B and your own knowledge and understanding of the historical context to answer the question.]

.
--

Cultural changes

Read the relevant changes in the text book and make a mind map summarising the main changes in art, architecture, the cinema and literature.

Cultural changes

Weimar Art
Annotate the paining below entitled Grey Day by George Grosz

[image: http://bp1.blogger.com/_MWG9Tm8dWe0/RpPJ_jcqK1I/AAAAAAAAAB0/vuWfHt23ySA/s320/Grosz,+Grey+Day.JPG]

Annotate the paining below entitled Big City by Otto Dix

[image: Image result for otto dix big city explanation]

Exam Question 1
Study the source below and then answer the question which follows.
Source D[image: Image result for grey day george grosz]

[Grey Day by George Grosz, 1921]
Use source D and your own knowledge to describe Weimar Art

--

Exam question 5
‘By 1929 the Weimar Republic had overcome its early problems and become firmly established in Germany.’
 To what extent do you agree with this interpretation? [16]
Use your own knowledge and understanding of the issue to support your answer. Marks for spelling, punctuation and the accurate use of grammar and specialist language are allocated to this question. [3]
· You need to develop a two-sided answer which has balance and good support
· You should start by discussing the factor mentioned in the question, using your factual knowledge to explain how and why the Weimar had overcome its problems.
· You then need to consider the counter argument by using your knowledge to examine other relevant factors. Discuss why the Weimar still faced problems.
· Aim to link each paragraph by using words such as ‘other factors include’, ‘also important’, ‘in addition to’, ‘however’.
· Conclude your answer with a link back to the question, making a judgement about the extent of recovery.
· Aim to write between one and two sides of A4[image:]

--
--

1

image3.png

image4.jpeg
fGemmany fost [North Schlesuig given|
o hercoonies o et

[- = e iy | o
e Lesgue of ators

g 2 he

[Evpers v Mty

Jvents B
it was gren = corir
[New govemnent et posen [Ithe Balic Sea, cuting off
Demitarsed Jpers - so Germany. { st o e
SN s e e —
secuM i e

aven o Poant

o coatis onesn
e e
= e oo
- o
o Frooe T LA b v
[land to Gernany in 1871). s

FRANGE

ey was fobide]
1 it it st

[rtory ot b Garmany 1 e Lasgue AUSTRIA
= Dusiaced Gormane

image5.png
Bl oeniitarised zone
Lost by Germany

[E] Voted to remain German

image6.png
AO1 4 marks

AO3 2 marks

BAND 2

Demonstrates detailed
understanding of the key
feature in the question.

3-4

Accurate analysis of the source
set within its historical context.

BAND 1

Demonstrates some
understanding of the key
feature in the question.

1-2

Source is analysed through
reference to its content only.

image7.jpeg
PEACE AND FUTURE CANNON FODDER

image8.png
AOT dmarks AO3 4 marks

BAND 3 | Demonstrates very detailed 34 | The purpose of the source is fully | 34
understanding of the analysed and evaluated. A
historical context. substantiated judgement

regarding purpose is reached.

BAND 2 | Demonstrates some 2| The purpose of the source is z
understanding of the partially analysed and evaluated.
historical context. A judgement regarding purpose is

reached.

BAND 1 | Demonstrates only basic 1| Answer mainly describes or 1

understanding of the
historical context.

paraphrases the source materi
with little analysis or evaluation.

image9.png
AO1 6 marks AO3 6 marks
BAND 3 | Demonstrates 56 | BAND3 | The relative usefulness of the 56
detailed source material is fully analysed
understanding of the and evaluated. Analysis of the
key feature content and authorship of the
question. source material is undertaken to
produce a clear and well
substantiated judgement, set
within the appropriate historical
context.
BAND 2 | Demonstrates some | 3-4 | BAND2 | The usefuiness of the source 34
understanding of the material is analysed and partially
key feature evaluated. Analysis of the content
question. and authorship is undertaken to
reach a supported judgement, set
within the appropriate historical
context.
BAND 1 | Demonstrates limited | 12 | BAND1 | Copies or paraphrases the source | 1-2
understanding of the material with little or no analysis

key feature in the
question.

and evaluation undertaken.

image10.png
J'Y SUIS - J'Y RESTE

image11.png
Band descriptors and mark allocations

AO1 4 marks AO2 12 marks
BAND 4 | Demonstrates very detailed Fully analyses the key issue. 10-12
knowledge and understanding There will be a clear analysis of
of the key feature in the other factors and their relative
question. impact set within the appropriate
historical context.
BAND 3 | Demonstrates detailed Partially analyses the key issue 7-9
knowledge and understanding along with a consideration of the
of the key feature in the impact of other factors in the
question. historical context.
BAND 2 | Demonstrates some Basic analysis while considering 4-6
knowledge and understanding some other factors and their
of the key feature in the impact.
question.
BAND 1 | Demonstrates basic Offers a generalised response 1-3

knowledge and understanding
of the key features in the
question.

with little analysis of impact.

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image1.jpeg

image2.jpeg
%K@y W@[F@]S;

