23

UNIT 2: Changes and Challenges

NOTES

[image: image11.jpg]

Unit 2
Changes & Challenges

2.1.1
Marxism:
Karl Marx & Frederick Engels, while living on London, became horrified by the working conditions they found in factories. They blamed industrial capitalism for the terrible conditions. In 1848 they published The Communist Manifesto, which was a form of socialism where there was public ownership of all land & means of production. There would be no private ownership. Marx stated that people who control the means of production have all the power & wealth and thus control society.

According to Marx throughout history, society has always been divided into the haves, or the bourgeoisie and the have-nots or the proletariat. Marx predicted that the proletariat would rise up and take control of the means of production from the bourgeoisie.

Once the revolution was won the proletariat would destroy the capitalists and a classless society would emerge and everyone would share the wealth. Marx's theory ultimately did not take place worldwide as peoples standard of living increased in the late 1800's and the many abuses of the early industrial revolution disappeared.

March Revolution:
In March, 1917, workers in Russia went on strike; the army soon joined the workers. Unrest soon spread and the Czar was forced to abdicate. Russia was then ruled by the Duma (Russia's Parliament) and workers councils called "Soviets". Alexander Kerensky eventually took power.

Provisional Government:
A temporary government. Ruled Russia after the March Revolution.

Petrograd Soviet:
The Petrograd Soviet comprises a Council of workers, soldiers and intellectuals in the Russian city of Petrograd. It claimed the right to run factories and issue orders to soldiers. It undermined the authority of the Provisional Government.

Bolsheviks:
An extremist wing of the Russian Democratic Party and opposed Russia's participation in World War I. Led by Lenin, it took control of Russia in November, 1917.

November Revolution:
The November Revolution was a Bolshevik takeover of Russia from the Provisional Government headed by Kerensky. Lenin and the Bolsheviks, with little real popular support took over key institutions such as telegraph & telephone offices, railway stations, newspaper offices and government institutions in a few cities. One of Lenin's first tasks was to take Russia out of the War. Russian people wanted peace and food the Bolsheviks used the slogan "peace, land, and bread"

Collectivization:

The Soviet plan to unite private Russian farms into large state-controlled farms.

Kulaks:
Kulaks were Russian peasants who became prosperous farmers as a result of agrarian reforms. They were "eliminated" by Stalin in 19129 because they opposed collectivization.

Stalin "purges":
The removal (by any means necessary) of "suspected enemies" from the Communist Party and the Soviet Union by Stalin.
2.1.2
[image: image1.jpg]oo

By R. O. Evans in the Baltimore American.

PUTTING ALL THEIR PUNCH IN ONE GLOV]I

Karl Marx

German philosopher Karl Marx is considered to one of the most influential thinkers of all time. Marx wrote in the 19th century, a time of tremendous upheaval in the social and political fabric of Europe. Marx wrote at a time during which the excesses of the new Industrial Revolution were most prominent, and his ideas revolutionized thinking about capitalism and its relation to business, individuals, states and the environment.

Materialism

The motivating idea behind Marx's philosophy was the idea of materialism. Materialists believe that it is the material conditions of the world, for instance, the structure of the economy and the distribution of wealth, that give rise to ideas such as who "should" lead and "deserves" to earn what they earn. This idea is contrary to idealism, which states that it is ideas that give rise to material reality.

Exploitation

Marx believed that the real danger of capitalism was that it exploited workers. Marxists have since developed his theory to explore how capitalism also exploits the planet and its natural resources. According to Marx, capitalists exploit laborers by paying them less than they are worth -- the excess labor of the laborer is what becomes the capitalists' profits. This "surplus labor" is exploited by the capitalist who also forces the laborer into unfitting and unfair working conditions -- something that was much more obvious and severe during the 19th century Marx was writing.

Alienation

Marx believed that workers were alienated in several ways. Marx highlighted four elements from which the worker is alienated: the product, the act of producing, himself and others. The main idea behind alienation is that one of the effects of the worker's exploitation by the capitalist is that he is not able to live as he otherwise naturally would. This alienation is a kind of separation or removal from how life "naturally" should be. Capitalism, for Marx, is a perversion that separates man from what he makes and how he makes it as well as he would otherwise "naturally" be as a human and how he would relate to others.

Revolution

Marx believed that, eventually, workers would unite and overthrow the capitalist ruling class. He thought that the bourgeois-capitalist ruling structure would give way to a revolution led by workers who would replace the order with a more fair system. Marx did not exactly call this "communism," and the "communist" states that emerged after Marx -- the Soviet Union, North Korea, the People's Republic of China -- in no way resembled what Marx was talking about. Marx sought a radically democratic order based on collective decision-making and the shared used of the means of production -- that is, the land, labor, and capital that goes in to producing things

Marx & Engels, 1848

"Labour is the source of all wealth, the political economists assert. And it really is the source, next to nature, which supplies it with the material thatit converts into wealth. But it is even infinitely more than this.

 Marx, 1876

the bourgeoisie; and Letter to Weydemeyer

 "And now as to myself, no credit is due to me for discovering the existence of classes in modern society or the struggle between them. Long before me bourgeois historians had described the historical development of this class struggle and bourgeois economists, the economic anatomy of classes.

What I did that was to prove:
 1. that the class struggle necessarily leads to the dictatorship of the proletariat,

 2. that this dictatorship itself only constitutes the transition to the abolition of all classes and to a classless society."

Marx, 1852

What is the proletariat? The proletariat is that class in society which lives entirely from the sale of its labor and does not draw profit from any kind of capital; whose weal and woe, whose life and death, whose sole existence depends on the demand for labor....
[image: image3.jpg]

2.1.3
Discontent in Pre-Revolutionary Russia
Czar Nicholas II Rule - Czar Nicholas was an autocratic ruler (a monarch who rules by absolute right, unconditional power). As a result many of his decisions led to instability in Russia. He was removed from power and he and his entire family were murdered.
Russo -Japanese War - Nicholas turned instability into revolution in 1905. Determined that Russia should not be left out in the scramble for colonies Nicholas sought colonies in Asia which led to war with Japan in 1904. Russia's defeat by Japan ruined the monarchy's prestige and led to the development of an opposition movement that for a time included almost all sectors of Russian society.

In January 1905, in an event that became known as Bloody Sunday, unarmed crowds demanding constitutional and social reforms were shot down by the army near the Czar's palace. Following this riots and demonstrations broke out throughout the country. Workers went on strike, soldiers mutinied, peasants attacked landlords, and students and members of the middle class demanded constitutional government and social reform.

[image: image4.jpg]

Grigori Rasputin - Nicholas' son Alexis had hemophilia and his incurable and painful illness caused great suffering to his parents. In 1905 a peasant pilgrim named Grigori Rasputin was presented at the palace. Rasputin's ability to lessen the effects of Alexis's illness gave him great influence over Nicholas' wife Alexandra. Under the strain of Alexis's illness, Alexandra's high-strung personality became increasingly hysterical. This increased her belief in autocracy—where power is concentrated in an absolute ruler—as the only system of government that could preserve her child's inheritance and save Russia from revolution. Rasputin took advantage Alexandra's gratitude to gain favor with the Royal couple. This relationship was despised by most Russians.

The Plight of Peasants & Factory Workers - Poor working conditions and low wages helped create violent conflict between workers and industrialists. Lack of union rights, combined with poor productivity and worker discipline, worsened the problem. At the same time, discontent was brewing in the countryside. Tension between nobles and peasants, always existent, was growing worse because of overpopulation. As competition for land increased, peasants resented the continued existence of large estates held by nobles; with the growing weakness of the nobility and the imperial regime, they felt more able to realize their dream of seizing the land for themselves.

World War I - Huge losses in the spring of 1915 resulted in a political crisis that was never resolved. Refusing the Duma's call for a government dependent on parliament, Nicholas took over command of the army in mid-1915 and allowed his wife an increasing influence on government in his absence at the front. The regime's prestige was fatally injured by Alexandra's relationship with Rasputin, although the latter's influence on government policy and ministerial appointments was greatly exaggerated. In the economic sphere, soaring prices, food shortages, strained relations between the crown and the populace. Russia sustained heavy casualties and the people came to hate the ongoing war. When bread riots and wage strikes broke out in February 1917 and the garrison in Petrograd mutinied, the Duma politicians persuaded the army high command that continuing to support Nicholas would lead to civil war and would undermine the war against Germany. Abandoned by the generals, the Czar abdicated in March, 1917.
2.1.4
The Russian Provisional Government failed in 1917 for a variety of reasons. Perhaps most importantly, they refused to end the country’s involvement in World War One. Due to the government’s preoccupation with winning that War, many economic and social problems were overlooked or ignored. Peasants and workers were demanding change, an end to the war and land reform that would give more economic prosperity to peasants.

Institutions known collectively as The Soviet were also attempting to gain more power. They didn’t want to run the government, but they did want greater autonomy for the workers. In effect, they sucked power away from the Provisional Government. These issues and several others led to the failure of the Provisional Government and the seizure of power by the Bolsheviks in October of 1917

2.1.5
Leon Trotsky - Leon Trotsky helped lead the revolution that brought the Bolsheviks (later Communists) to power in Russia in November 1917. Later he held powerful positions in Lenin's new government. After Lenin suffered a stroke, Trotsky lost leadership of the government to Joseph Stalin and was forced into exile. In 1940 Stalin's agents murdered Trotsky while he was living in Mexico.

Lenin - (1870-1924), Russian revolutionary leader who presided over the first government of Soviet Russia and then that of the (USSR). Lenin was the leader of the Bolshevik Party (later renamed the Communist Party), which seized power in the November phase of the Russian Revolution of 1917. After the revolution, Lenin headed the new Soviet government that formed in Russia. He became the leader of the USSR upon its founding in 1922. Lenin held the highest post in the Soviet government until his death in 1924, when Joseph Stalin assumed power.
Stalin - Although he did not play a prominent role in the Bolshevik takeover of the government in November, Stalin became a member of the new government's Soviet of People's Commissars, heading the Commissariat for Nationality Affairs. Stalin's post was crucial to the Bolshevik victory in the ensuing Russian Civil War (1918-1921). He was elected a member of the Communist Party's highest decision-making body, the Politburo, and the Central Committee's Orgburo (Organizational Bureau) in 1919. As a political commissar in the Red Army during the height of the civil war, Stalin supervised military activities against the White forces. During the war between Russia and Poland from 1920 to 1921, his decisions as a political commissar ended in disaster and led to a long-standing conflict with Commissar of War Leon Trotsky. Meanwhile, Stalin, whose first wife had died in 1907, married Nadezhda Alliluyeva in 1918 and moved with the government from Petrograd to Moscow.

After the Bolshevik victory in the civil war, Stalin threw himself into organizational work. In 1922 he was elected general secretary of the Communist Party, a position that gave him control over appointments and established a base for his political power. Stalin's aggressive behavior brought him into conflict with the ailing Lenin, wrote his political "testament" in which he voiced misgivings about Stalin. In the testament Lenin expressed doubt whether the party's general secretary and he called for Stalin's removal from the post. Political maneuvering enabled Stalin to have Lenin's testament discounted and suppressed, however, while Lenin's death freed Stalin to establish a ruling coalition that his rival Trotsky.

Leon Trotsky - Trotsky became a member of the Bolsheviks' Central Committee and emerged, along with Lenin, as the most influential opponent of Russia's new Provisional Government. In contrast to the Mensheviks, who favored cooperation with the liberals, the Bolsheviks sought to bring down the government and replace it with a so-called "dictatorship of the proletariat"——in other words, a government ruled by the Bolsheviks on behalf of Russia's industrial workers and peasants. Trotsky was imprisoned for his opposition to the Provisional Government in August but was released on bail in early September and elected chairman of the Executive Committee of the Petrograd Soviet. By this time Lenin was in hiding, so Trotsky took over preparations for the Bolsheviks' seizure of power. In November he led masses of soldiers and workers in the insurrection that brought down the Provisional Government.

After the Bolsheviks gained power, Trotsky became commissar of foreign affairs in the new government led by Lenin. Trotsky was a principal figure in negotiations with Germany and the other Central Powers in early 1918. In March of that year, however, Trotsky resigned from his post in protest of the Treaty of Brest-Litovsk, which made severe demands on Russia.

Trotsky then became commissar of war and chairman of the Supreme Military Council of Russia. Both Trotsky and Lenin realized that it would be impossible to create a strong Soviet army without using officers who had experience fighting under the imperial government. From remnants of the imperial army, Trotsky formed an efficient military force known as the Red Army. Although Trotsky lacked military training, he was a good organizer and easily won the respect and loyalty of his troops. It was largely because of Trotsky's military leadership that the Bolsheviks won the Russian Civil War (1918-1921), which was fought between the Bolsheviks (Reds) and (Whites).

Trotsky was second only to Lenin in the Politburo (the Communist Party's highest decision-making body), and Lenin viewed him as exceptionally able.
Alexander Kerensky

Leader of the Provisional Government in 1917.

Kerensky was elected to the Duma in 1912. Kerensky was a member of the moderate Labor party until the February Revolution in 1917, when he became a leader in the Socialist Revolutionary party. Kerensky then helped form a provisional government to replace the overthrown government of the czar.

The Socialist Revolutionaries, unlike the Bolsheviks, intended to keep Russia fighting in World War I, a decision that became increasingly unpopular with the Russian people. When social reforms were slow to take place under Kerensky (especially land reform), he lost popular support.
When the Bolsheviks seized power in the October Revolution (1917), Kerensky fled to Paris and eventually emigrated to the United States, where he lectured and wrote until his death in 1970.
Questions
1.
How did Lenin and the Bolsheviks seize power in Russia?
2.
What two acts did Lenin issue to make conditions more favorable for his new government?
3.
Explain the events that led to Russian Civil War.

4.
Read page 65 of the text and describe the effects of the Russian Civil War on Russia.

5.
How do you think the policies of "war communism" and the Treaty of Brest-Litovsk helped Lenin consolidate power in Russia?
6.
What role did Stalin play in the November Revolution and the Russian Civil War? What position did Stalin have that helped him eventually take control of the Soviet Union?

[image: image5.jpg]

7.
What role did Trotsky play in the November Revolution and the Russian Civil War?
2.1.6

Shortly after signing the Treaty of Brest-Litovsk, civil war broke out in Russia (1918-1922). Lenin’s government the (The Reds- Bolsheviks) were opposed by the Whites (the Mensheviks) The Whites received foreign aid from Russia’s old allies who were angry with Lenin for pulling out of the war and his refusal to pay back all the money they had lent the Tsar. Western European countries were also afraid that communist ideas would spread to their countries and threaten capitalism and democracy. Leon Trotsky organized the Red Army and after the White Armies suffered defeats, foreign powers began to withdraw. The communists eventually prevailed.
2.1.7, 2.1.8
Treaty of Brest-Litovsk 1918

Russia’s involvement in World War I alongside its allies, France and Britain, had resulted in a number of heavy losses against Germany, offset only partially by consistent victories against Austria-Hungary. Defeat on the battlefield fed the growing discontent among the bulk of Russia’s population, especially the poverty-stricken workers and peasants, and its hostility toward the imperial regime, led by the ineffectual Czar Nicholas II (1868-1918). This discontent strengthened the cause of the Bolsheviks, a radical socialist group led by Vladimir Lenin (1870-1924) that was working to harness opposition to the czar and turn it into a sweeping revolution that would begin in Russia and later, he hoped, spread to the rest of the world.
The Treaty of Brest-Litovsk (March 1918) was a Peace treaty between Russian and the Central Powers that allowed Lenin to withdraw Russia from WWI.

The German-Austrian demands were harsh but Lenin was determined to end the war at any price. He knew that Russia was on the point of Civil war and it would be impossible for his government to fight the Germans and the Whites at the same time. Russia had to pay a huge fine for the German cost of war and had to hand over the following lands to Germany and Austria- Hungary: Finland, Estonia, Latvia, Lithuania, Poland, Georgia, Ukraine.
Russia lost about 25% of its land!! Including its most valuable farmland (i.e. Ukraine) and industrial areas around the Baltic.
War Communism 1918 - 1921

War Communism had been introduced to ensure that the Red Army was fed and equipped during the Civil War.

How it worked: Factories with more than 10 workers were taken over by the country which decided what each factory would produce. Strikes were illegal and strikers could be shot. Peasants were forced to give all surplus food to the government. The government allowed money to lose its value, eventually money payments were abolished, and people were told to barter.

Results of War Communism: The government managed to feed and equip the Red Army. Peasants stopped producing surplus food since they could no longer sell it. This led to the Red Army units seizing all grain. The peasants then burnt and destroyed all grain and livestock rather than give it to the government.

Production of Grain

1913 - 80 Million Tons
1921 - 37.6 Million Tons

2.1.8
New Economic Policy - In 1921 Lenin introduced the New Economic Policy (NEP) to reduce the discontent caused by War Communism and increase production in industry and the countryside. The NEP reintroduced elements of capitalism.

Features of NEP: Peasants could sell surplus grain for a profit. This led to the rise of a wealthy group of farmers called Kulaks. Government kept control of large factories but factories with less than 20 workers could be run privately and make profits. Anyone could set up a shop and sell for profit.

Results of NEP: Food and industrial production increased.

Year / Farmland Used / Grain / Factory Goods
1922 / 77.7 hectares / 50.3 million tons / 0.2 tons
1923 / 91.7 hectares / 50.6 million tons / 0.3 tons
1924 / 98.1 hectares / 51.4 million tons / 0.8 tons
1925 / 104.3 hectares / 72.5 million tons / 1.5 tons
1926
 / 110.3
 hectares
 /
 76.8
 million
 tons
 /
 2.4
 tons

Stalin was determined to industrialize Russia and as a result he introduced economic plans called Five Year Plans. He feared that Russia would be invaded from the West and the only way the USSR would survive was by industrializing.

Five Year Plans:

The main goals of the Five year Plans was:
Collectivization: (Soviet plan to seize all peasant farms and unite them into state run farms)

Industrialize Russia: increase steel production, oil production, build factories and power plants. The plan was to take the profits from the collectivized farms and use it to invest in industrial development.

Read pages 67 - 70 in the text along the handout and complete the questions on the handout.

Questions
1.
What problems did Russian peasants face during the period known as War Communism?

2.
How did the NEP attempt to revive the Russian economy?

3.
What were the objectives of, and results of the first two Five Year Plans?

4.
In your opinion, was the economic progress made under Stalin worth the price paid by the Russian people.
2.1.9

[image: image6.png]

Joseph Stalin (1879 1953), general secretary of the Communist Party of the (USSR) from 1922 to 1953, the despotic ruler who more than any other individual molded the features that characterized the Soviet regime and shaped the direction of Europe after World War II ended in 1945.
Stalin used fear, propaganda, the secret police, spies, and purges to control the Russian people. He consolidated his rule early on and ensured that only those loyal to him received prominent placements in the Communist party. His rule resulted in the death or exile of millions of Russian people at the expense of his thirst for absolute power and immediate Russian industrialization.
2.2.1
Weimar Republic: democratic government that replaced the German Monarchy at the end of World War I

Munich Beer Hall Putsch: Hitler and the Nazi's attempt to seize power by force in 1923

New Deal: Franklin Roosevelt's policy of social and economic reforms that were designed to relieve the effects of the Great depression.

Enabling Act: Law that suspended the Weimar Constitution and allowed Hitler to rule by Decree

Gestapo: The secret state police of Nazi Germany that was notorious for its brutality

Anti-Semitism: hostility or hatred toward Jews

Nuremburg Laws: Nazi laws in 1935 that reduced all Jews in Germany to second class citizens

Kristallnacht: attack by German Nazi's (November 9, 1938) on Jewish communities across Germany. Also known as “The Night of the Broken Glass". It signaled the escalation of Nazi persecution of Jews.

March on Rome: October, 1922 Benito Mussolini and his Black Shirts (Mussolini's followers) march on Rome to defend it from the threat of Communists. There was no threat but he hoped the sight of his Black Shirts would frighten the government into giving him power. It did.

[image: image7.jpg]

Mein Kampf: My Struggles, book written by Hitler that explains his political ideas for Germany.

2.2.2
Fascism: political ideology that emphasizes national and racial superiority with a centralized, autocratic government ruled by a dictator. Fascism first arose in Italy under Benito Mussolini and later Germany, Spain and Japan had fascist governments. It has been argued that the appeal of fascism is its simple answers to complex questions and its strategy of finding scapegoats for the problems of millions.

Basic elements of Fascism:

Extreme Nationalism: Fascist leaders demand unquestioning loyalty and service to the nation. They see the world in terms of good and evil and they are on the side of good. They also have a sense of superiority to others, which often involves returning a failed nation back to its glory (Mussolini constantly spoke of the greatness of Ancient Rome). Linked closely to extreme nationalism is the idea of racial purity. Many fascists believe that intermarriage and multiculturalism weaken a country and therefore promote separation of races.

Dictatorship: Fascist leaders demand absolute obedience to their wishes. Citizens must swear loyalty to the leader of the country who represents the entire power of the nation. Mussolini proclaimed himself IL Duce (The Leader) and Hitler became Der Fuhrer (The Leader).

Military Strength & War: Fascists believe pacifism is a weakness and aggressive behavior a virtue. They view people who compromise as weak and lacking in courage. Success in war is the only true test of a nation’s greatness. They dislike the principles of democracy though they are willing to use democratic freedoms to win power. However, once in power fascists put an end to democratic structures.

Economic Self-Sufficiency: The goal of fascist countries is to develop its resources and depend as little as possible on imports (self-sufficiency). As a result fascist countries sought other regions for their resources. The economy although still owned by private individuals, had to be directed by the government in the interests of the nation.
2.2.3
Several Factors Led to Mussolini's Rise in Italy
Economic Difficulties: Italy was impoverished and in a state of chaos following World War I. Inflation (an increase in prices and decrease in the value of money) was second only to the hyperinflation experienced by Germany.
[image: image8.png]

Coalition Governments in Italy were weak and the people were looking for a strong leader. Disappointed by the Paris Peace Conference and wallowing in a depressed economy, Italy's leaders seemed to do little more than squabble among themselves in the legislature. Various parties formed coalitions in an effort to create a government with some measure of control, but the years from 1918 to 1922 were years of political chaos. Mussolini took advantage of this chaos to promote himself and his party as the one strong alternative that could return Italy to its former glory. They were after all, the descendents of the Romans and the imperial Roman empire. When Mussolini and the Black Shirts marched on Rome and demanded power these weak coalition governments simply relented and gave it to him, they could not stop the physical might or the charisma of Mussoini who has gathered a great deal of popular support.
Industrialists in Italy were also afraid of the rising tide of communists and feared a take-over of their wealth and businesses so they were willing to get behind any slogan that would protect their business and was not communist! With all the chaos, economic troubles, and political unrest in Italy, it occurred to people that what had happened in Russian with its workers' revolutions could just as easily happen in Italy. If communists could overthrow the government and nationalize all property, real estate and money in Russia, they could do it in Italy too.

This became Mussolini's great opportunity. He delivered fiery speeches about the dangers of communism. He warned everyone that a communist revolution was imminent. He thundered on the subject in his newspapers and in his speeches. He promoted himself as the one strong leader that could crush this uprising. He used his Black Shirts or private army to break up labour demonstrations for factory owners, and he accused all those who opposed him as being part of the communist plot. His great victory came in 1922 when he and his Black Shirts marched on Rome to demand that the King of Italy proclaim him Prime Minister. He warned that this was Italy's last chance to avoid a communist revolution. The king conceded to his demands and Prime Minister Mussolini soon proclaimed himself Dictator. His political aspirations were realized!
2.2.4
Treaty of Versailles

The Treaty of Versailles was a source of national shame for Germany. Particularly with its War Guilt Clause and stipulation that Germany pay reparation payments. Hitler exploited resentment of the Treaty of Versailles and reminded people that no allied soldiers had ever entered the streets of Munich or Berlin. 'we didn't lose the war,' he insisted. 'We were stabbed in the back by traitors in our own government.'

Economic difficulties

It would be difficult to exaggerate the extent to which Germany's economy was destroyed by WWI and the impact of the Treaty of Versailles. Germany had not only borrowed heavily to finance the war, but toward the end it had gone so far as to begin tearing up water pipes and melting church bells in a desperate attempt to provide its military with metal and guns. It even resorted to conscripting young boys and old men to fill the ranks of its devastated army. When the war was over, Germany was in ruins and faced with paying the enormous costs of the war, not just for itself, but the hateful reparation payments to Britain and France as well. If that wasn't enough, Germany was also obligated to hand over coal and iron ore from the SaaR Basin until its reparation debts were paid. In this situation, there was no way the German economy could ever rebuild itself. Widespread unemployment, poverty, even starvation made the people desperate. Government after government toppled as it struggled with escalating inflation and the threat of communist revolution. Some governments even printed more paper money in hopes of stimulating the economy. This is always a poor decision however, and the value of the German mark plummeted until it was worth almost nothing. A wheel barrow of German marks couldn't buy a loaf of bread they used to say. Political infighting and street violence over ideologies was the perfect environment for an opportunist like Hitler. He had explanations for their problems, and he had solutions. He blamed the Treaty of Versailles first and foremost, and promised that the moment he became leader he would tear up the Treaty and begin to rebuild their economy in earnest.
[image: image2.jpg]What is Hyperinflation?

Inflation is when money loses ifs value, so you need more
money to pay for the same thing

Hyperinflation is inflation that is very high and out of control;
prices increase so fast and by enormous amounts.

Eg; the cost of a loaf of bread in Germany
due to hyperinflation -

Nov 1918: 1 mark

Nov 1922: 163 marks

Sep 1923: 1,500,000 marks

Nov 1923: 200,000,000,000 marks

Fear of communism by the middle class and business leaders

One of the single biggest factors that allowed an extremist like Hitler to seize power was that he was supported by the middle class and the business leaders of Germany. Not just German, but in other countries as well. The reason they supported him is that they saw him as a strong opponent of communism. Businessmen everywhere had followed the Russian Revolution and watched with horror the ensuing events. If a communist Revolution could happen there, it could happen anywhere. Hitler, it seemed, might be one to protect them. After all, as bad as he was with his visions of mass murders and racial cleansing, at least Hitler wasn't communist - and by that we mean at least he wouldn't take all your stuff from you and share it all equally with everyone.

2.2.5
Introduction - It is a common mistake that the stock market crash of October 1929 was the cause of the Great Depression. The two events were closely related, but both were the results of problems that were building up through the "prosperous" 1920s.

Over Production and Over Expansion
Modern industry, through use of the assembly line, developed the ability to produce large quantities of consumer goods. However this created a basic problem: Prosperity could only continue if people continued to buy goods.
Advertising methods were used to persuade people to buy such relatively new products as cars, radios, and household appliances. The resulting mass consumption kept the economy going through most of the 1920s.

Consumer Over-Purchasing On Credit
But there was an underlying economic problem. Income was distributed unevenly. By 1929 the top 0.1 percent of American families had a total income equal to that of the bottom 42 percent. This meant that many people who were willing to listen to the advertisers and purchase new products did not have enough money to do so.

To get around this problem, the 1920s produced another innovation—"credit,” People were allowed to "buy now, pay later." But this only put off the day when consumers had accumulated so much debt that they could not keep buying up all the products coming off assembly lines. That day came in 1929.Impact of High Tariffs On Trade
The United States maintained high tariffs on goods imported from other countries, at the same time that it was making foreign loans and trying to export products. This combination could not be sustained: If other nations could not sell their goods in the United States, they could not make enough money to buy American products or repay American loans.

All major industrial countries pursued similar tariff policies without regard to the economic consequences. As a result the economies of countries around the world began to fail.
High Tariffs and International Trade
A tariff is a tax on goods imported into a country. It was thought that high tariffs would force people in the home country to buy items made in that nation, instead of buying items made in other countries and then imported. Before the Great Depression, the United States had an incredibly protectionist trading system, particularly when the Republicans had power in congress. Two senators, Smoot and Hawley, created a bill and eventually it was passed to create the Smoot-Hawley tariff, the largest tariff in the history of the United States.

Once this happened, other countries increased their tariff barriers in retaliation, which resulted in a sharp decline in global trade, which heightened the effects of the Great Depression once the stock market crashed.

Arguing about whether tariffs are "good" or "bad" is a little simplistic but high tariffs are definitely a bad thing and stifle international trade

Too Many Purchases of Stock on Credit
The belief that anyone could get rich led many less wealthy individuals to invest into the stock market. Investors bought millions of shares of stock "on margin," a risky practice similar to buying products on credit. They paid only a small part of the price and borrowed the rest, gambling that they could sell the stock at a high enough price to repay the loan and make a profit. For a time this was true: In 1928 the price of stock in the Radio Corporation of America (RCA) multiplied by nearly five times. But the stock boom could not last.

In the fall of 1929 confidence that prices would keep rising failed. Starting in late October the market plummeted as investors began selling stocks. The more investors sold the lower the stocks fell. On October 29, in the worst day of the panic, stocks lost $10 billion to $15 billion in value.

Conclusion
The stock market crash announced the beginning of the Great Depression. The credit of a large portion of the nation's consumers had been exhausted, and they were spending much of their current income to pay for past, rather than new, purchases.

Unsold inventories had begun to pile up in warehouses during the summer of 1929. As result people were laid off, with no income they were unable to purchase goods and as result the layoffs continued in a downward spiral that continued throughout the 1930's.
Hitler’s Rise to Power/ Defeat of the Weimar Republic

In the early 1930s, the mood in Germany was grim. The worldwide economic depression had hit the country especially hard, and millions of people were out of work. Still fresh in the minds of many was Germany's humiliating defeat fifteen years earlier during World War I, and Germans lacked confidence in their weak government, known as the Weimar Republic. These conditions provided the chance for the rise of a new leader, Adolf Hitler, and his party, the National Socialist German Workers' Party, or Nazi party for short.

Hitler was a powerful and spellbinding speaker who attracted a wide following of Germans desperate for change. He promised the disenchanted a better life and a new and glorious Germany. The Nazis appealed especially to the unemployed, young people, and members of the lower middle class (small store owners, office employees, craftsmen, and farmers).

The party's rise to power was rapid. Before the economic depression struck, the Nazis were practically unknown, winning only 3 percent of the vote to the Reichstag (German parliament) in elections in 1924. In the 1932 elections, the Nazis won 33 percent of the votes, more than any other party. In January 1933 Hitler was appointed chancellor, the head of the German government, and many Germans believed that they had found a savior for their nation.
Timeline of Events- Hitler’s Rise to Power
[image: image9.jpg]

Hitler Bio
April 20, 1889 Hitler is born in Austria. Hitler is born in Braunau Am Inn, Austria. His parents, Alois and Klara, come from poor peasant families.

Klara Hitler dies of cancer. The loss of his mother affects Hitler deeply and it is said that he has a photo of her in his pocket when he dies.

February 1908 Hitler moves to Vienna. At the age of 17, Hitler moves to Vienna, the capital of the Austro-Hungarian Empire. He plans to attend art school there but when he is rejected by the Vienna Academy of Fine Arts for the second time in October, he gives up on his dream.

1914 Hitler begins military service in World War I. After ignoring his army orders in 1909 because of his hate for Austria and later being rejected by the Austrian army for being too weak, Hitler volunteers for Germany. With a war happening, medical examinations were not a strict and Hitler is accepted.

October 1918 Hitler is blinded by mustard gas. While fighting the British, Hitler is blinded by a mustard gas attack. He regains his sight but while he is recovering he is deeply depressed and spends much of his time crying.

May 1919 Hitler volunteers to identify Socialist Republic sympathizers. In Munich, Hitler convinces the German army that he is against socialism and avoids arrest. He helps the army find other soldiers who did support socialism and he is recruited to be a political officer.

1921 Hitler is elected the leader of the new Nazi Party. Hitler wins an election and becomes the leader of new political party, nicknamed Nazi. The party's official name is National Socialist German Workers Party and it believes that equality is only for Germans, not Jews or immigrants.

April 1, 1924 Hitler is sentenced to five years in prison for treason. The Nazis unsuccessfully try to take over the German government and Hitler is sentenced to prison for five years for treason. While there, he dictates his autobiography and book of political ideas, "Mein Kampf," to Rudolph Hess.

1933 The Jewish Holocaust begins. The Nazis, led by Hitler, begin to systematically eliminate Jews from Eastern Europe. At least six million Jews will be killed, many in brutal concentration camps, before the Holocaust ends in 1945.

August 2, 1934 Hitler becomes Germany's dictator. After being named chancellor of Germany in 1933, a presidential election is held in 1934 that Hitler easily wins, partially because he vows to fight communism. He is now firmly in power as dictator of Germany with the title of Fuhrer.

January 2, 1939 Hitler is named Time magazine's "Man of the Year." Due to his political dominance and being such as central figure in the world, Time magazine names Hitler as "Man of the Year." The magazine describes the actions of his Nazi Party as "ruthless."

December 11, 1941 Hitler declares war against the United States. Four days after Japan bombs Pearl Harbor, Hitler declares war against the U.S. Germany had no agreement with Japan, but Hitler likes the fact that he is now the center of World War II, the biggest war the world has ever seen.

July 20, 1944 Hitler survives an assassination attempt.

Hitler escapes serious injury when a bomb explodes at his headquarters in Berlin. It is the third assassination attempt against Hitler. A senior officer is blamed for planting the bomb.

March 19, 1945 Hitler orders the destruction of the Germany's infrastructure. Hitler decides that since Germany has lost the war, the country does not deserve to survive. He orders the destruction of the railroads, highways, and other important features of German industry, but the order is not obeyed.

April 30, 1945 Hitler commits suicide in Berlin. Probably trying to avoid being captured by Soviet troops, Hitler kills himself. He commits suicide by shooting himself in the head while biting down on a poisonous cyanide capsule.

2.2.7

Hitler and Mussolini used domestic policy to enforce totalitarianism.

Mussolini:

· Abolished all political parties except the Fascist party

· Censored the press/used propaganda/terror tactics

Hitler:

-Abolished all political parties except the Nazi Party

- Established a secret police force (Gestapo) to purge government opposition `(much like Stalin does in Russia)

-Propaganda. Joseph Goebbels was a master manipulator and helped Hitler gain popular support, and used Jews, and the Treaty of Versailles (especially the war-guilt clause) as scapegoats to unite the German people under a belief that Germany was treated unfairly and needed to fight back, and Hitler was the man to lead them to prosperity and domination, Hitler wanted Lebensraum ("living space") for German people, this would involve reclaiming territory taken under the treaty of Versailles and invasion of new territory (war).
Nazi Policies toward “undesirables”
(Jews, homosexuals, Gypsies, religious minorities, Communists, the disabled etc.)

The racial policy of Nazi Germany included policies and laws implemented in Nazi Germany (1933–45) based on a specific racist doctrine asserting the superiority of the Aryan race, which claimed scientific legitimacy. This was combined with a eugenics program that aimed for racial hygiene by compulsory sterilization and extermination of the Untermenschen ("sub-humans"), which eventually culminated in the Holocaust. Nazi policies labeled Jews, Romani people, ethnic Poles, Slavs, Serbs, and persons of color as inferior non-Aryan sub-humans in a racial hierarchy that placed the Herrenvolk ("master race") of the Volksgemeinschaft ("national community") at the top. Jews were at the bottom of the hierarchy, considered inhuman and thus unworthy of life.

Nuremburg laws were enforced beginning in 1935 which prohibited Jews and Non-Jew from marriage, forbid Jews to join the military, and stripped Jews of their rights to vote and participate as citizens of Germany. In 1936 Jews were banned from professional jobs, and were segregated from the German (Aryan) society.

Kristallnact – the night of broken glass was a night of extreme terror, when Jewish homes, business, and synagogues went up in flames. Many Jews were arrested, beaten and even murdered.

[image: image10.png]

In the coming months Jews would be prohibited from attending public schools or cultural/sports centers. Driving licenses were revoked, they were prohibited from meeting, had curfew, all had to be registered with the regime, and all Jews had to wear the Star of David on their person at all times which signified them as Jews. Many were arrested and imprisoned. Others were forced out of their homes and into ghettos and then ultimately into the Nazi death/concentration camps.

