Alliances before WWI
Overview
By 1914 Europe was divided into two hostile camps - the Triple Alliance (Germany, Austria-Hungary and Italy) versus the Triple Entente (France, Russia and Great Britain), each hating and scared of the other, who had promised to join in any war any of their allies got involved in..

Facts

1. In 1904 France made an agreement with Britain called the Entente Cordiale (= ‘Friendly Relationship’ – not a formal alliance, but a promise to work together).

2. In 1902 Britain made a naval treaty with Japan.

3. Russia was (dangerously) also allied to Serbia in the Balkans

Arms Race before WWI
Overview
All the great powers of Europe raced each other to build the biggest and best armed forces.
In 1914 the German army was the biggest and best in the world - but the Russian army was growing fastest, and German generals were worried that, in a few years time, they would not be able to defeat Russia.
Britain and Germany had an arms race to see who could build the bigger navy.
Facts
1. In 1914, including 'reservists' (trained men who could be called up), the Germans had an army of 8.5 million men, an the Russians had an army of 4.4 million.
2. The German Navy Law of 1900 planed to build many warships to challenge the British Navy..

3. In 1908 the British public demanded that the government build 8 new Dreadnought warships to stop a German invasion - they shouted: 'We want 8 and we won't wait'.

The Moroccan Crisis of 1905

Overview
France hoped to conquer Morocco and make it a colony, but in 1905 Kaiser Wilhelm visited Morocco and promised to defend it against any country which tried to take it over; he said HE wanted a free trade agreement with Morocco! France was furious, and in 1906 France, Britain and Russia got together and forced the Kaiser to back down.

Facts

1. In 1903, the French put an army on the Moroccan border and it 1905, they demanded control over the Moroccan army and police.

2. In March 1905, Kaiser Wilhelm visited Tangiers in Morocco.

3. The 1906 Conference was held at Algericas (Britain stationed a navy patrol outside Algericas harbour).

The Agadir Crisis of 1911
Overview
France hoped to conquer Morocco and make it a colony, but in 1911 - after a small rebellion in Morocco - Kaiser Wilhelm sent a gunboat to Agadir harbour. There was an international crisis - Britain threatened war - and in November 1911, Germany was forced to remove the gunship. Morocco became a French colony.
Facts
1. In 1910, France took control of customs and taxes & sent a gunboat to Agadir = made Germany angry
2. The Germans claimed that they needed to send the gunboat to protect German citizens in Morocco against the revolution (there was ONE German in Morocco).

3. The Treaty which forced Germany to back down in 1911 was the Treaty of Berlin.

The Bosnian Crisis of 1908

Overview
Turkey was weak and corrupt - 'the sick man of Europe'. In 1908 there was a revolution in Turkey, and Austria-Hungary took advantage of this to annex (conquer) Bosnia. This annoyed Serbia - Bosnia was full of Serbs, and Serbia had hoped to take over Bosnia itself. Russia supported Serbia, but Germany supported Austria-Hungary, and Russia and Serbia had to back down.

Facts

1. Serbia had been hoping to get part of Bosnia so it could have a port on the Adriatic Sea and start trading with Europe.

2. The Kaiser boasted that he had stood by Austria 'in shining armour'.
3. There was soon more trouble in the Balkans - the Balkans War of 1912-13.

The Sarajevo Crisis of 1914

Overview
Serbia was threatening to attack Austria. On 28 June 1914 Archduke Franz Ferdinand was inspecting the troops at Sarajevo in Bosnia, when he was assassinated by Gavrilo Princip, one of a gang of six Bosnian Serbs lined up along the Appel Quay to kill him.

Facts

1. Franz Ferdinand was inspecting the army in Sarajevo with his wife Sophie to celebrate their wedding anniversary because Austrian rules prevented him attending state functions with a 'commoner'.

2. 28 June was also Serbia's National Day - the parade was a direct affront to Serbian nationalists.

3. Cabrinovic threw a bomb. He missed, but the Archduke decided to return home immediately via a different route. No one told the driver of the new plan, so he went the wrong way then, when told of his error, stopped the car ... in front of Princip, who pulled out a gun and killed Franz Ferdinand and Sophie.

The Schlieffen Plan before WWI
Overview
The Schlieffen Plan was Germany's (only) plan to fight a war ... against France and Russia at the same time. The Plan planned a huge hammer-blow at France, using 90 per cent of the German army, and defeating France in six weeks, which would allow Germany to transport its army across Germany to fight Russia before Russia got ready.
Facts

1. The plan was devised by German army chief-of-staff Alfred von Schlieffen and took nine years to devise - 1897-1906. It was Germany's ONLY plan.

2. The Plan was designed on the beliefs that if war came, it would be a war on two fronts against France and Russia, and also that France was weak but Russia was slow.

3. The Schlieffen Plan did not allow for a situation like 1914 - where Russia was mobilising but France was not going to war with Germany. Germany was forced to invent a reason to declare war on France (3 August 1914).

The Slide to War, 1914

Overview
1. Austria blamed Serbia for the assassination of Franz Ferdinand.

(
2. The Austrians went to Germany for help - Kaiser Wilhelm promised to support them, whatever they did (the so-called 'blank cheque').

(
3. The Austrians sent Serbia a ten-point ultimatum. The Serbians accepted every point but point 6. Austria invaded Serbia anyway.

(
4. Russia mobilised its army to support Serbia; but this involved mobilising troops against Germany as well as Austria-Hungary.

(
5. The Germans were scared by Russia's mobilisation - according to the Schlieffen Plan they had to fight France before Russia. So they invented an excuse and declared war on France anyway.

(
6. Because the German army went through Belgium, Britain entered the war.
Facts

1. The Austrian ultimatum was so harsh that they expected Serbia to reject it. By accepting every point but point 6, the Serbians turned the tables on Austria.

2. Germany's Schlieffen Plan was based on the idea that Germany had 6 weeks to defeat France whilst Russia was still getting ready for war - now Russia was getting ready before Germany was at war with France!

3. Britain went to war to protect Belgium because the the Treaty of Westminster, 1839. 'You would go to war because of a scrap of paper', asked the amazed Germans
What the Big Three Wanted at the Versailles Conference
	Wilson
	Wilson wanted a fair peace based on his 14 Points, including:

1. self-determination

2. International Co-operation (League of Nations)

	Clemenceau
	Clemenceau wanted revenge, to punish and destroy Germany by:
1. Reparations (’make Germany pay’)
2. an independent Rhineland.

	Lloyd George
	Lloyd George had promised to 'make Germany pay', but did not want revenge like France - he wanted a 'just' peace, including:

1. expand British Empire by getting Mandates

2. protect British navy (by reducing the German navy)

What the Big Three Got from the Versailles Conference
	Wilson
	LIKED/GOT

• League of Nations

DISLIKED

• War-guilt clause

• colonies were given no say in their future

	Clemenceau
	LIKED/GOT

• War-guilt, disarmament and reparations

• Getting Alsace-Lorraine

DISLIKED

• only got Saar for 15 years)

• wanted an independent Rhineland, not just demilitarised.

	Lloyd George
	LIKED/GOT

• reducing German navy

• getting German colonies as British mandates

DISLIKED

• harshness of reparations

The Treaty of Versailles - Terms
	Guilt
	• clause 231 blamed Germany for causing the war.

	Army
	• army: 100,000

• no submarines or aeroplanes
• 6 battleships

• Rhineland de-militarised

	Reparations
	• £6,600 million – in instalments, until 1984

	Germany
 lost land
	• Alsace-Lorraine to France

• Saar to France (15 years)

• Danzig a ‘free city’

• In all, Germany lost 10% of its land.

	LoN
	• set up

	Extra
	• forbade Anschluss.

How Germany felt about the Treaty

Overview
Germans thought the Treaty was unfair, because they had not been allowed to take part in the Conference and had been forced to sign.
They hated:
the War-guilt clause (they said Russia had caused the war)
the tiny army (which meant that Germany couldn't defend itself)
reparations (which they said would cause starvation)
the loss of land (which meant that other countries ruled over Germans) and
Anschluss forbidden.
Facts
1. German newspapers attacked ‘the disgraceful treaty’
2. Kapp Putsch (1920) to try to overturn the Treaty
3. President Hindenburg denied war-guilt in 1927
LoN - Membership

Overview
42 countries joined at the start - by the 1930s this had risen to 60. The leading members were Britain, France, Japan and Italy - America refused to join, Germany was not allowed to join, and the USSR did not join because it was Communist.
Many countries left during the 1930s, when the League was failing to keep peace.
Facts
1. Germany was admitted in 1926, but Hitler left in 1933.
2. The USSR joined in 1934 when Germany was rearming, but left in 1938 in protest at appeasement.
3. Japan left in 1933 when a vote went against it over Manchuria. Italy left in 1937

LoN - America
Overview
Wilson failed to persuade Americans to approve the Treaty of Versailles.
Many Americans were 'isolationist' and did not want to get dragged into the League of Nations.

Wilson set off on a 8000 mile tour of America to try to persuade the public, but he had a stroke and was ill (until he died), so in 1920 the Senate rejected the ToV/LoN

Facts
1. many German Americans thought the ToV was unfair

2. the leader of the opposition to Wilson was Senator Cabot Lodge

3. 1920: Harding was elected President promising 'a return to normalcy'.

LoN - Aims, organisation and work

	Stop War
	• Assembly (met once a year - needed a unanimous decision)

• Council (GB+Fr+It+Jap+ Ger after 1926) met 4-5 times a year

• Secretariat (too small for all work)

• Court of international justice
	SUCCESSES

• 1925: Greece invaded Bulgaria, but withdrew when Bulgaria appealed to the League.
FAILURES

• Manchuria and Abyssinia in the 1930s.

	Improve lives and jobs
	To be accomplished by the 'agencies' of the League:

• Health committee
• International Labour Organisation
• Refugees committee
• Mandates commission
• Slavery commission
	SUCCESSES

• 400,000 Prisoners of War repatriated
• Leprosy
• Drugs companies closed down
• Attacked slave owners

FAILURES

• The ILO failed to get a 48-hour week

	Disarmament
	• Disarmament Conferences in 1923 and 1931

	SUCCESSES

• Kellogg-Briand Pact, 1928: signed by 23 nations, to outlaw war.
FAILURES

• Britain objected to the 1923 conference
• Hitler wrecked the 1932-1934 conference

LoN - the Powers

	Moral Persuasion
	SUCCESSES - 1925: Greece invaded Bulgaria, but withdrew when Bulgaria appealed to the League.
FAILURES - 'Moral persuasion' did not work with powerful or determined countries, e.g. Manchuria and Abyssinia in the 1930s/ Hitler

	Arbitration
	SUCCESSES - 1921: the League said the Aaland Islands should belong to Finland; Sweden and Finland accepted this.
FAILURES

Useless where countries determined to go to war, e.g. Manchuria and Abyssinia/ Hitler

	Sanctions
	SUCCESSES – None: countries refused to impose sanctions because it hurt them also.
FAILURES - Abyssinia, 1935: the League banned weapons sales, and put sanctions on rubber and metal, but this hurt Abyssinia not Italy.

	Military force
	SUCCESSES - none: it was NEVER attempted.
FAILURES - The problem with this was that only Britain and France were big enough to do this, and they were not prepared to pay.

Manchuria, 1931

Overview
Japan invaded Manchuria - China appealed to the League.
The League appointed a commission.
After a year, it said that Japan ought to leave Manchuria - so Japan left the League.
The League could not agree what to do, so Japan was left in control of Manchuria.
In 1933, Japan invaded China.

Facts

1. Because of the Great Depression, Japan wanted an empire to get raw materials.

2. Japan's excuse claimed that the Chinese had sabotaged the Railway, which it ran.

3. The League's Commission was led by Lord Lytton

Abyssinia, 1935

Overview
After a border dispute, Mussolini started preparing to invade Abyssinia.
Abyssinia appealed to the League, who set up a Commission, which said Italy should get part of Abyssinia. Italy ignored it and invaded with great cruelty.
The League banned weapons sales (which hurt Abyssinia, not Italy)
By this time Italy had conquered Abyssinia, and the League gave up.
Facts
1. The League commission, set up in Feb 1935, only reported in Sept.
2. Britain and France made a secret agreement (called the Hoare-Laval Pact) to let Italy take Abyssinia.

3. June 1936: the Abyssinian Emperor Haile Selassie went in person to appeal to the League of Nations but he was ignored.
Hitler's Aims and Policies

Hitler declared most of what he did up-front in Mein Kampf in 1924:

1. Abolish the Treaty of Versailles
his explained everything Hitler did before 1939. H hated the ToB because of:
• The tiny armed forces (so he re-armed German after 1935).
• Rhineland demilitarised (so he marched in in March 1936).
• Anschluss forbidden (so he annexed Austria in March 1938)
• Germans under Czech and Polish rule (so he took over the Sudetenland in Sept 1938, and attacked Poland in Sept 1939).

2. Lebensraum and Aryan supremacy
• The Nazi-Soviet Pact Aug 1939 gave him half of Poland, which he attacked in 1939.
• The Nazis used Jews and Gypsies and slave labourers in workcamps.

3. Destroy Communism
• In June 1941, he attacked Russia.

Appeasement

What was appeasement?
Appeasement was Chamberlain and Daladier believing that Hitler's claims were REASONABLE, and that if we gave in to him he would stop when he got it.
Appeasement involved treating Hitler as 'a man who can be trusted'.
Facts
FIVE examples of appeasement are:
1935: Britain and France ignored Hitler's open rearmament rally
1935: Britain made the naval agreement with Germany
1936: Britain and France ignored the reoccupation of the Rhineland
April 1938: Chamberlain did nothing about Anschluss
Sept 1938: Chamberlain GAVE Hitler the Sudetenland at Munich.

Steps to World War Two
1. Saar
Overview
The ToV had put the Saar under League control for 15 years; in 1935 a plebiscite was held to decide what the Saarlanders wanted to do. The Nazis beat up their opponents. In the plebiscite, 90.3% voted to return to Germany.
It was a massive boost to Hitler and encouraged him to try rearming.
Facts
• 17,000 Nazi Saarlanders (who had joined the SA in Germany to) threatened to invade. This was stopped Dec 1935 when Britain offered to send soldiers to keep the peace.
2. Rearmament
Overview
Hitler built up the army and Luftwaffe; in 1935 he held a huge rally to show off. Thsi broke the treaty of Versailles, but Britain and France did nothing - instead, in 1935, Britain made a naval agreement with Hitler.
Hitler was encouraged to try to take back the Rhineland.
Facts
• By 1939, Germany had 95 warships, 8250 airplanes and an army of almost 1 million.

3. Rhineland
Overview
In Mar 1936, Hitler ordered his army into the Rhineland.
Facts
• It had orders to retreat if the French opposed it, but they did not - even though Hitler had broken the ToV.
• Hitler's popularity soared, and he was encouraged to try Anschluss with Austria.
4. Austria
Overview
In 1938 - encouraged by Hitler - Austrian Nazis rioted, calling for Anschluss. Br & Fr refused to help Austria, so the Austrian Chancellor suggested a plebsicite to see what the people wanted. Fearing that he would lose, Hitler invaded. A plebiscite was held with the German Army there, and the Austrians voted for Anschluss.
Although this openly broke the Treaty of Versailles, nobody did anything
Facts
• the Austrian Chancellor was called Schuschnigg.
• Hitler threw 20,000 Austrians in prison
• In the plebscite, 99.75% voted for Anschluss.
5. Sudetenland and Munich

Overview
In 1938, the Sudeten Nazi Party demanded union with Germany. Hitler threatened to support them by invading Czechoslovakia.
Chamberlain met Hitler three times:
1. at the first, he agreed to a plebiscite
2. at the second, Hitler made more demands, which Chamberlain refused
3. at the third at Munich, France and Britain GAVE Hitler the Sudetenland.
Facts
• Chamberlain told the cheering crowds; ‘I believe it is peace for our time’.
• the leader of the Sudeten Nazis was Konrad Henlein
• three meetings at Berchtesgaden (15 Sept), Bad Godesberg (22 Sept) and Munich (29 Sept).
6. The Slide to War, 1938-9

Overview
Two things pushed Chamberlain into war after Munich.
Firstly, he came under increasing pressure from Winston Churchill to stop appeasing Hitler.
Secondly, in March 1939, Hitler invaded and took over the rest of Czechoslovakia - proving Hitler was a liar.
Hitler started to make noises about Danzig. Chamberlain promised to defend Poland, but in August 1939 Hitler made a Pact with Russia to attack and split Poland between them.
On 1 September 1939, Hitler invaded Poland, and two days later Chamberlain declared war. The Second World War had started.
Facts
• 8 Nov 1938: Kristallnacht showed the Nazis were evil racists

• 28 Feb 1939: MPs shouted ‘Heil Chamberlain’
• Remember that during all this time Britain was preparing for war

7. Nazi-Soviet Pact

Overview
Chamberlain promised to defend Poland. He knew that the best way to protect Poland was an alliance with Russia, but he did not like Communism. He dragged his feet - sent a minor diplomat on a slow boat.
Meanwhile, Stalin did not trust Britain - he though Chamberlain would appease Hitler. Stalin approached Hitler, who offered to pay Russia's price (half of Poland).
In August 1939, the Nazi-Soviet was signed - Stalin and Hitler agreed in public not to attack each other, but promised in a secret protocol to invade and split Poland between them.
Facts
• Aug 1939: the British sent a minor official called Reginald Ranfurly Plunckett-Ernle-Erle-Drax.
• 19 Aug: a Nazi-Soviet trade treaty was signed.
• 23 Aug: when the Nazi-Soviet Pact was concluded, Hitler pounded on the wall with his fists and shouted, "I have the world in my pocket!"
8. Poland

Overview
After he had taken Czechoslovakia, Hitler set his sights on Poland.
He demanded Danzig and right of way through the Polish corridor - Nazis in Danzig rioted, Hitler threatened to invade.
Hitler was not afraid of Britain, but he did fear war with Russia.
Hitler made the Nazi-Soviet Pact with Russia, which left him free to attack Poland.
Facts
• In March 1939 Chamberlain had guaranteed Poland against German attack.
• Aug 1939: Nazi-Soviet Pact
• 1 Sep 1939: Hitler attacked Poland. Chamberlain declared war two days later.

The Ideological Conflict

Overview
	
	America
	Russia

	Ideology
	Capitalist
	Communist

	
	Democracy
	Dictatorship

	
	Human Rights
	No personal freedoms

	Aims
	Recovery
	Reparations

	
	Protect democracy
	Buffer states

	History
	1939
	1918

	
	
	1944

Facts
1. Capitalism stands for business and profit. Communism stands for sharing the wealth - no one was unemployed in Communist Russia.
2. Democracy is where people vote for their government - the USA had two main parties (Democrats and Republicans), Britain had three (Conservative, Labour, Liberal).
3. Although Russia SAID it was a democracy, and had elections, it only allowed one party - the Communist Party
Yalta and Potsdam

Overview
At Yalta, the Big Three (Stalin, Roosevelt, Churchill) had still not defeated Hitler, so they needed to stick together. So they agreed:
• to divide Germany
• to set up 'democracies' in eastern Europe and
• to have reparations ... but they did not work out any of the details.
At Potsdam, Hitler had been defeated, so the Big Three (now Stalin, Truman and Atlee) did not NEED to stay friends any more. Also Truman had replaced Roosevelt, and he hated Communism.
So they fell out when they tried to sort out the details of what to do.
Facts
	Yalta (Feb 1945)
	Potsdam (July 1945)

	Protocols (Agreements)

	to divide Germany into four ‘zones’, run by Britain, France, the USA and the USSR
	to set up the four ‘zones of occupation’ in Germany.

	to set up a Polish made up of both Communists and non-Communists
	Stalin had arrested large numbers of non-Communist Polish leaders

	to set up a commission to look into reparations
	Russia was allowed to take reparations from the Soviet Zone, and also 10% of the industrial equipment of the western zones.

Salami Tactics

Overview
Stalin wanted a 'buffer' to protect Russia, so - when he conquered eastern Europe in 1945 - he kept the red Army there to make sure pro-Stalin governments took control.
The Communists in those countries took power 'like slicing salami' - taking over little-by-little, using tactics like getting control of the radio and the army, arresting or killing their opponents, or setting up a secret police.
By 1948, East Germany was the Russian 'zone' of Germany, and the following countries of Europe were Communist: (BYPARCH) - Bulgaria, Yugoslavia, Poland, Albania, Romania, Czechoslovakia and Hungary.
Facts
1. The Communist leader who took over Hungary was Rakosi. He set up the brutal secret police in Hungary called the AVO.
2. The Communists took power in Czechoslovakia in 1948 when the leading anti-Communist Jan Masaryk 'threw himself' out of his bathroom window.
3. Stalin helped the Communists take power in Poland in 1945 by inviting 16 non-Communist leaders to Moscow and imprisoning them.

Fulton Speech

Overview
Churchill was very anti-Communist, and was unhappy about the power Yalta and Potsdam have given to Russia. Truman was very anti-Communist, and FURIOUS about Potsdam.
Truman invited Churchill to give a speech in Fulton, USA. In the speech, Churchill said that an 'iron curtain' had split Europe, and behind it the Communists had set up 'totalitarian control [and] police governments'.
Stalin was furious.
Facts
1. After Yalta, Churchill had written to Roosevelt that ‘The Soviet Union has become a danger to the free world.’
2. In 1946, George Kennan (the US Ambassador in Moscow) sent Truman a 'Long Telegram', saying that Russia was growing and must be stopped.
3. The exact date of the Fulton speech was 5 Mar 1946,

Truman Doctrine

Overview
British soldiers were defending Greece from the Communists, but in Feb 1947 the British told Truman they could not afford to keep them there any more.
Truman was scared that Russia was growing stronger. He told Congress that Communism was growing, and that it was America's duty to stop it expanding any further (this was called 'containment').
Truman paid for the soldiers to defend Greece. He also sent General George Marshall to Europe to see what else needed to be done to stop Communism.
Facts
1. The date of Truman's speech was 12 Mar 1947.
2. Truman asked for $400 million for military intervention in Greece and Turkey
3. Truman's speech ended the 'Monroe Doctrine', which had said that America should keep out of Europe's affairs - so his ideas became known as the 'Truman Doctrine'

Marshall Plan

Overview
Truman sent General George Marshall to Europe to see what was needed to stop the spread of Communism. Marshall came back believing that Europe was so poor that ALL EUROPE in danger of turning Communist.
Marshall gave a speech saying America needed to give vast sums of money to get the European economy going.
At first, Congress did not want to send so much, but in March 1948 Czechoslovakia turned Communist, so Congress voted the funding.
Facts
1. In all, America paid out $12bn of Marshall Aid. The money was spent on roads and railways, factories, tractors, fishing nets, food aid etc..
2. It was Britain who organised the countries of Europe to hold a meeting on 12 July 1947, to ask for aid.
3. The proper name for 'Marshall Aid was European Recovery Program (ERP).

Berlin Blockade and Airlift

Overview
Britain and the USA wanted to make the new country of West Germany a strong trading partner, so they joined their two zones together into Bizonia. They also gave it new money. Next day Stalin stopped all road and rail traffic into Berlin.
Some Americans wanted to go to war but instead, Truman decided to supply Berlin by air. Stalin did not dare to shoot down the supply planes. The situation was bad at first, but got better as time went on.
After almost a year it became clear that the Blockade was not going to work and Stalin called it off.
Facts
1. The Americana called the airlift ('Operation Vittles').
2. A plane landed in Berlin airport every 3 minutes.
3. One American pilot dropped chocolate and sweets on little parachutes.
Britain in the Second World War Revision
Key Issue: How did Britain resist and help to defeat Germany in the Second World War?

The BEF in Europe 1939-40: Dunkirk

· Sunday 3rd September 1939, 11am: Chamberlain broadcasts that Britain has declared war: ‘it is evil things that we shall be fighting – brute force, bad faith, injustice, oppression and persecution’. Poland falls – Britain can do nothing:
· ‘Phoney War’ – no fighting, just preparations (Barrage balloons / Pillar boxes were painted with yellow gas-sensitive paint/ 38 million gas-masks/ 400m sandbags/ London zoo killed all poisonous snakes)/ RAF drops 12 million propaganda leaflets on Germany/.
· 11 Sept: British Expeditionary Force of four divisions – 158,000 men with 25,000 vehicles – to France, but too small and poorly-equipped. (France’s strategy was dominated by the Maginot line).
· 9 April: Denmark captured (surrenders after 1 day). Norway falls (9 June) – Quisling sets up collaboration govt.
· 10 May: Hitler invades Holland, Belgium and France. Churchill becomes PM.

· 14 May: Holland surrenders. Belgium falls (28 May). France invaded – defeated – Vichy puppet government.

· 22 May: Britain begins to withdraw BEF (‘Operation Dynamo’). Navy, ferries, and small craft from beaches. 345,000 troops evacuated. Used to build morale: in public, Churchill described it as ‘a miracle of deliverance’. In reality: BEF left 2,500 guns, 84,500 vehicles, 77,000 tons ammunition, 416,000 tons supplies and 165,000 tons petrol. 68,000 soldiers killed/ prisoner. In private, Churchill called Dunkirk ‘the greatest military defeat for many centuries’.
Battle of Britain

· Hitler’s invasion plan (‘Operation Sealion’).
· Luftwaffe v. RAF (Hurricanes an Spitfires)/ radar stations/ Air Chief Marshall Dowding (reorganised RAF into four Groups)/ Lord Beaverbrook (owner of Daily Express: May 1940, Churchill put him in charge of aircraft production).
· Air war starts 12 August; at first RAF lost many planes and pilots (‘Dowding’s chicks’).
· 2 Sep Luftwaffe switches to bombing cities.
· 15 Sep major Luftwaffe raid repulsed. Sealion called off. The RAF lost 1,173 planes and 510 pilots and gunners killed in the Battle of Britain. The Luftwaffe lost 1,733 planes and 3,368 airmen killed or captured.
Battle of the Atlantic

· 4 Sep 1939: a Nazi U-boat sinks the SS Athena – 112 passengers died.

· 15 Sep 1939: the first convoy sets sail from Canada.

· 30 Sep 1939: The Nazi cruiser the Graf Spee (sunk 17 Dec) sinks a British cargo ship.

· 20 Nov 1939: the Nazis drop magnetic mines, which sink British shipping.

· After summer 1940: U-boat ‘wolf-packs’. The Navy did not have enough ships to protect the convoys – eg Nov 1940 convoy HX–84 (37 ships) was attacked – the armed merchant cruiser HMS Jervis Bay and five merchant ships sunk.

· August 1940: US gave Britain 50 destroyers in exchange for Atlantic naval bases, and, after August 1941, signed the Atlantic Charter – a promise to help Britain.
· Huge losses - Jan 1942 to March 1943: 7 million tons of merchant shipping was sunk. In July 1942, 143 ships were sunk in a single month, and in November 1942, 117 ships.

· 8 things helped the Allies to stop the U-boats: codebreakers at Bletchley Park (in May 1931 the British captured the U-100, including an Enigma code machine)/ ‘console sonar’ which could plot accurate bearings using an echo ‘ping’/ radar/ HF-DF (‘huff-duff’: worked out U-boat positions from radio transmissions)/ 6 aircraft carriers patrol the Atlantic/ air-dropped depth-bombs/ Weapons called Hedgehog and Squid catapult depth-charges up to 300 yards in front of attack ships/ hunter-killer groups of ships, inc. aircraft carrier + destroyer escorts.
· The turning point was slow Convoy ONS–5 (April–May 1943: 43 merchantmen escorted by 2 destroyers and a frigate) attacked by a wolf-pack of 30 U-boats. Although 13 merchant ships were sunk, the U-Boats were detected by HF-DF, and six U-boats were sunk. It was the end of the U-Boat menace – 37 U-Boats were lost in May 1943, and 34 in July.

· Nazis counter-measures: anti-aircraft guns, Snorkel (allowed U-Boats to refresh air without surfacing), ‘Bottoming’.

· 1939-45, 2,753 Allied ships were sunk (gross tonnage 14.5 million) at a cost of 783 Nazi U-boats.

D-Day and the defeat of Germany

· ‘Operation Overlord’ to dislodge Hitler from ‘Fortress Europe’. Led by the American General Ike Eisenhower.

· NOT Calais (where Nazi fortifications were strongest), but Normandy.

· Aerial recon., guide books, holiday photos, sailing books, French spies, Col Sam Bassett landed secretly at night.

· Thousands of Americans. Months of training. ‘Mulberries’ and ‘Hobart’s funnies’.

· Some men at Dover (+ wooden tanks) AND a Spanish double agent convinced the Nazis that the main invasion was at Calais, and that the Normandy attack was just a diversion. Navy ships to & fro near Calais to fool Nazi radar.

· 3 am, 6 June 1944: 6,000 ships/ 200,000 seamen/ 185,000 soldiers/ 20,000 vehicles/ 20,000 men dropped by parachute or landed in gliders behind enemy lines/ 11,000 planes/ 7 battleships, 23 cruisers and 105 destroyers.

· British and Canadians at Gold, Juno, Sword (4500 casualties but captured a large area). Americans at Utah (only 210 casualties) and Omaha (B17 bombers overshoot/ Nazi defences dug into the cliffs/ the Nazis had just moved in their crack 352nd Division/ powerful tide sinks many landing craft = 3,000 casualties).

· By end of D-Day, 132,715 men ashore, and by 12 June 2 million men were in Normandy.
· Paris falls in August (counter-attack: ‘Battle of the Bulge’) Allies invade Germany and meet Russians (23 April 1945).

· On 7 May, 1945, the Nazis surrendered – it was VE Day (Victory in Europe)!

Key Issue: How did the war change life in Britain?

Evacuation

· 1-3 Sep 1939: 827,000 children and 535,000 pregnant mothers evacuated from towns to the country.
· Some excited, some homesick. Some had never seen farm animals. Some nightmare evacuees – swore/ pee-ed on wallpaper/ had never worn underclothes, eaten food from a table or slept in a bed/ filthy/ naughty/ Many wet the bed. Some hosts were dirty and abusive.

· Many went home during Phoney War.
· Nb evacuation broke down class ignorance and helped to speed up the Welfare State.
Conscription

· May 1939: Military Training Act (men 20-22 could be called up for 6 months military training).

· 3 September 1939: National Service (Armed Forces) Act (all men 18-40 became liable for call-up under the new. (In Jan 1940: 2m men aged 20–27 were called up.).

· 1941 the age limit had to be raised to 51.

· Tax inspectors, engineers, coal miners exempt (needed at home).

· Tribunals for Conscientious Objectors (sent to farms, hospitals, in the Pacifist Service Units, Friends Ambulance Unit on the battlefront). 60,000 objectors sent to prison.

· May 1940: Emergency Powers Act (can conscript workers into essential industries - in 1943, 22,000 ‘Bevin boys’ were conscripted to work in the mines).

· March 1941: Essential Works Order (women 20-30 liable for conscription into war work).

· Nb also day care nurseries/ welfare facilities/ ‘fair wages’ (helps Welfare State).

Censorship and propaganda

· 22 Jan 1940: newsreels are censored by the government Ministry of Information.

· 6 Feb 1940: Ministry of Information launches its ‘Careless Talk Costs Lives’ campaign. Censorship.

· Mass Observation monitors public morale.
· Radio: Listen while you Work/ The Kitchen Front/ ITMA/ Sincerely Yours (Vera Lynn sang for British soldiers).
· Black propaganda (Political Warfare Executive pretends to be a rebel German radio station).
The Blitz and air-raid precautions

· Blackout – 31 Dec 1939: New Year revellers shining torches are arrested/ Sirens/ Anderson shelter/ Morrison Shelter/ Underground and ‘trekking’ to the fields/ Anti-aircraft (‘ack-ack’) guns/ High explosives (HEs)/ Incendiaries – in clusters called ‘Molotovs’/ Parachute bombs/ ‘Carpet- bombing’/ 90% of houses in London damaged/ 14-15 November 1940 Coventry was so badly bombed that the Nazis coined the word: ‘coventrate’/ Baedecker Raids on tourist and historical sites.
· Firemen/ Fire-watchers/ Rescue workers/ ARP (‘Put that light out’)/ Women’s Voluntary Service (tea and blankets)/ Bomb disposal men/ Local Defence Volunteers = Home Guard (‘Dad’s Army’).
Internment

· By the end of November 1939, 74,000 Germans had been interviewed to see if they were loyal – 64,000 were said to be ‘Category C’ – loyal. At first only 600 Germans were interned (imprisoned) because they were ‘Category A’ (a danger to Britain). Grew during 1940 and women were also interned.

· When Italy declared war on Britain (1940), Churchill ordered all Italians in Britain arrested, and by July 1940, 27,000 Germans and Italians interned. By summer 1941, after fear of invasion had fallen, this number had fallen to 5,000.

The role of women

· Sept 1939: 25,000 women join the Women’s Land Army.

· After December 1941, women aged 20–30 could be conscripted to the women’s armed forces (though not to fight) : WRNS, WAAF, ATS – by 1944 half of the 450,000 women who had joined up were in the ATS (most dangerous/ ATS girls also had a bad name because it was said that they slept with the men).
· After 1941, women aged 18–40 could be conscripted to work in any war industry in any place of the country.

· The number of women employed rose from 5 million to 8 million 1939–1943/ number of women working in the munitions industry rose from half a million to two million/ by 1943, 9 out of every 10 single women doing war work.

· At first the government did not conscript married women, and women with children under 14 could not be sent away from home. After 1943, the government began to conscript married women as well. Some men opposed this because they thought the women would ‘dilute’ men’s wages (women never got equal wages with men).

Rationing and the effects of submarine warfare

· 22 Sept 1939: petrol rationing/ 8 Jan 1940: butter, sugar and bacon/ 30 Jan 1940: national campaign is organised to collect scrap metal, paper, and food waste (for pig-swill)/ 3 Apr 1940: Lord Woolton appointed Minister of Food/ 12 Feb 1940: paper/ 11 March 1940: meat rationing.

· Coupons/ Black market/ Dig for Victory/ Potato Pete and Dr Carrot/ SPAM/ Dried eggs/ Women’s Voulntary Service collections (and COGS for children)/ Utility clothing (swapshops)/ Utility furniture/ 6” water in the bath.

· People healthier at end of war (helps Welfare State)!

