The Alliance System

	Background
	Background of tension & rivalry (e.g. nationalism and imperialism - esp over Germany's growing power):

• Militarism - made the 'safety' of alliances seem more necessary

• Balance of Power - politicians before the war thought that alliances would KEEP the peace by acting as a deterrent.

	Meat
	• At first, the German Chancellor Bismarck had kept Germany friendly with Russia. Kaiser Wilhelm overturned this, and concentrated instead on the Dual Alliance of 1879 between Germany and Austria-Hungary - which became the Triple Alliance (or Central Powers Alliance) when Italy joined in 1882.

• To counteract this strong central bloc:

a. France in 1892 made an alliance with Russia, and

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

c. In 1907, Britain made an entente with Russia, thus forming the Triple Entente (France, Russia, Great Britain).

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

e. Russia was (dangerously) also allied to Serbia, Roumania and Bulgaria in the Balkans.

	End
	• Thus by 1914 Europe was divided into two hostile camps, each hating and scared of the other, both obligated to join in any war any of their allies got involved in.

The Arms Race

	Background
	Background of tension & rivalry (e.g. nationalism and imperialism - esp over Germany's growing power):

• Alliances - made the 'safety' of military power seem more necessary

• Balance of Power - politicians before the war thought that huge armed forces would KEEP the peace by acting as a deterrent.

• Militarism is not just an arms race, but also a government's attitude of mind, seeing war as a valid means of foreign policy. Germany was especially militaristic.

	Meat
	• All the countries of Europe built up their armies and navies. In 1914, their armed forces stood like this:

• Germany: 2.2m soldiers, 97 warships

• Russia: 1.2m soldiers, 30 warships

• France: 1.1m soldiers, 62 warships

• Great Britain: 700,000 soldiers, 185 warships

• The countries of Europe trained all their young men so that if there was a war they could call up, not only on the standing army, but huge numbers of trained 'reservists' - they could thus call upon:

• Germany: 8.5 million men

• Russia: 4.4 million

• France: 3.5 million

• Dreadnought Crisis of 1908: by the German Navy Law of 1900, Germany was increasing its navy, which frightened the British public, who demanded that the government build 8 new warships: 'We want eight and we won't wait' chanted the crowds.

	End
	• In 1914 the German army was the biggest and best in the world - But the Russian army was growing the fastest, and German generals were worried that, in a few years time, they would not be able to defeat Russia.

The Moroccan Crisis of 1905

	Background
	• Background of tension & rivalry (esp Imperialism - nb Kaiser Wilhelm had said Germany wanted 'a place in the sun'.

• Morocco was a weak and France hoped eventually to conquer it. In 1903, the French based an army on the Moroccan border.

• In Feb. 1905, France demanded control over the Moroccan army and police. The Sultan refused.

	Meat
	• In March 1905, Kaiser Wilhelm visited Tangiers in Morocco.

• He told the French agent (Count Cherisay) that he wanted free trade for Germany in Morocco, that he supported the Sultan's claim to the throne and wanted France to do so too - then he dismissed the agent before he could reply.

• He then gave a speech in which he promised to defend Morocco as 'free and independent empire subject to no foreign control'.

	End
	• There was an international crisis over the Kaiser's visit - both sides openly threatened war.

• The French (scared of another war with Germany) were going to back down, but the British encouraged them to take a firm line.

• A Conference was held at Algericas (1906), where Britain and Russia supported France (Britain stationed a navy patrol outside Algericas harbour); Germany was forced to promise to stay out of Morocco.

The Agadir Crisis of 1911

	Background
	• Background of tension & rivalry (esp Imperialism - nb Kaiser Wilhelm had said Germany wanted 'a place in the sun'.

• At Algericas, Germany had recognised France's right to Morocco - the French Foreign Legion took over internal security in Morocco.

• In 1910, France made a huge loan to Morocco, and took control of customs and taxes.

• German newspapers were angry when the French sent a gunboat to Agadir in southern Morocco in 1910.

	Meat
	• In March 1911 there was a rebellion near Fez in northern Morocco. The French sent an army to defend Fez, even though the Germans warned them that this broke the Treaty of Algericas.

• In June 1911, the Germans announced that they needed to protect German citizens in southern Morocco (even though there were no German citizens in southern Morocco).

• In July 1911, Kaiser Wilhelm sent the gunship Panther to Agadir. It 'rescued' ONE German.

• Germany demanded huge compensation for France's actions.

	End
	• There was an international crisis - war-fever in Germany/ in Britain, Lloyd George attacked Germany and promised support for France ('Mansion House speech').

• Nov 1911: Treaty of Berlin - Germany forced to remove the gunship and accept minor compensation (a small piece of land in the Congo) for Fez. Morocco became a French colony.

The Bosnian Crisis of 1908

	Background
	• Background of tension & rivalry (esp Nationalism - esp 'Panslavism' - the belief that the little nations of the Balkans had the right to rule themselves - and alliances - esp Russia's alliance with Serbia)

• By the Treaty of Berlin (1878), Austria-Hungary had the right to occupy and administer Bosnia.

• Turkey was weak and corrupt - 'the sick man of Europe'. In 1908 there was a revolution in Turkey.

	Meat
	• In 1908, Austria fully annexed Bosnia (i.e. it became part of the Austrian Empire).

• Serbia - which had been hoping to get part of Bosnia so it could have a port on the Adriatic Sea - protested. Serbia called up its army demanded a strip of land across Bosnia to the Adriatic Sea.

• Serbia was supported by Russia, Britain and France.

• Russia proposed a Conference.

• Austria Hungary came to a separate agreement with Turkey, and said that a Conference wasn't necessary. Austria was supported by Germany.

	End
	• There was an international crisis. Germany threatened war.

• Russia and Serbia were forced to back down and humiliated. Serbia was forced to issue a statement agreeing to Austria's annexation.

• The Kaiser boasted that he had stood by Austria 'in shining armour'.

The Schlieffen Plan

	Background
	• Background of tension & rivalry (esp over Germany's growing power):

• Alliances - Dual Alliance of 1879 v. Triple Entente of 1907 - Germany's generals assumed that, if war came, it would be a war on two fronts against France and Russia.

• Militarism - Germany's generals believed France was weak (Germany had defeated France in 1870), and Russia was slow (it would be 6 weeks before Russia could put an army in the field).

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

	Meat
	• The plan imagined a huge hammer-blow at Paris, using 90 per cent of the German army, swinging down through Belgium and northern France, to take out France in a quick, decisive campaign (allowing Germany to transport its army back across Germany to fight Russia - although this was NOT mentioned in the plan itself).

	End
	• The Schlieffen Plan did not allow for a situation like that in 1914 - where Russia was mobilising (30 July) but France was not going to war to help the Russians. Now Russia was going to be ready too soon - every day that passed gave the Russian army one more day to get ready.

• When the German Chancellor Bethmann-Hollweg asked General Moltke: 'Is the Fatherland in danger?' the reply was: 'Yes'.

• Germany was forced to invent a pretext to declare war on France (3 August 1914).

The Sarajevo Crisis of 1914

	Background
	• The key problem was nationalism - esp. 'Panslavism' (the belief that Balkan peoples such as the Serbs had a right to self-determination):

• Austria-Hungary (the 'polyglot empire') feared it would lead to its break-up.

• The Austrian Army had asked for a war to destroy Serbia more than 25 times 1906-14.

• Sarajevo was in Bosnia, the province that - to Serbia's anger - had been annexed by Austria-Hungary in 1908.

• In the 1912-13 Balkans Wars, Serbia had grown in size and power. Its Prime Minister had declared: 'The first round is won. Now for the second round - against Austria'.

	Meat
	• Archduke Franz Ferdinand was heir to the throne of Austria-Hungary. He was inspecting the army in Sarajevo with his wife Sophie to celebrate their wedding anniversary because Austrian protocols prevented him attending state functions with her (a 'commoner').

• 28 June was also Serbia's National Day - the parade was a direct affront to Serbian nationalists. So six young Bosnian Serbs - linked to the Black Hand - lined up to assassinate Franz Ferdinand as he drove along the main road in Sarajevo, the Appel Quay.

• Nedeljko Cabrinovic threw a bomb. He missed and was arrested. The Archduke escaped unhurt and went to the town hall. He decided to return home immediately via a different route.

• No one told the driver of the change of plan, so he turned into Franz Josef Street then, when told of his error, stopped the car ... in front of Gavrilo Princip, who pulled out a gun and killed Franz Ferdinand. During the ensuing tussle, Princip also killed Sophie.

	End
	• The assassination caused horror, but not at first an international crisis (the Kaiser went on holiday).

• Austria provoked the international crisis by sending Serbia an ultimatum on 23 July 1914.

The Slide to War, 1914
	Austria
	5 July: Austria-Hungary approached the Germans and got a promise (the so-called 'blank cheque') that they could rely on Germany's support.
23 July: The Austro-Hungarian government sent Serbia an ultimatum containing ten really tough demands. (They expected Serbia to reject the ultimatum, which would give Austria-Hungary an excuse to invade.)
25 July: But the Serbs agreed to everything EXCEPT part of demand 6 - Kaiser Wilhelm wrote: 'the reply amounted to the humblest capitulation, and with it disappeared all reason for war'.
28 July: Austria-Hungary declared war on Serbia anyway - they looked unreasonable and war-mad.
 The Serbs asked their ally, Russia, for help.

	Russia
	31 July: Tsar Nicholas had already abandoned Serbia in 1908. And - he told the Kaiser in a telegram - it was a matter of right versus wrong. His generals told him it was impossible to mobilise only against Austria-Hungary, so he ordered a general mobilisation, but sent a telegram to the Kaiser assuring him that he was NOT mobilising against Germany.

	Germany
	1 August: To allow Russia to mobilise without response, said the Kaiser, was like letting an enemy put a loaded gun to your head. Germany, therefore, mobilised and declared war on Russia.

3 August: However, the Schlieffen Plan only envisaged a Germany attack on France so - claiming that French planes had bombed Nuremberg - Germany ALSO had to declare war on France.

	Britain
	2 August: The Schlieffen Plan attacked France through Belgium - but when Germany asked to go through Belgium, the Belgians refused. So next day, Germany invaded Belgium.

4 August: By the Treaty of London (1839) Britain had promised to defend Belgium. Therefore, Britain sent Germany an ultimatum - and when that was refused, declared war.

 'For a scrap of paper, Great Britain is going to make war?' asked Bethmann-Hollweg.

The Paris Peace Conference
	Background
	• Losses during WWI - a few details?

• Wilson's 14 Points (which, very briefly, were?) paved the way

• Armistice (briefly, what were its terms?)

• Bitterness - e.g. Geddes

• January 1919, delegates from 32 countries met at Versailles

	Meat
	• At first Wilson was suspicious of Britain (Empire)

• Wilson insisted that the LoN was set up first.

• Clemenceau wanted punitive reparations

• LG played both sides - sent Cecil (an appeaser) to negotiate the LoN, but hardliners (Sumner and Cunliffe) to negotiate reparations.

• Wilson and Clemenceau soon came to stalemate over LoN v reparations

• 25 March Fontainbleau Memorandum - forces Clemenceau to be moderate, then Wilson to accept War Guilt Clause.

	End
	• 7 May draft sent to Germans, who protest that it breaches self-determination and will destroy Germany, but

• they are forced to sign on 28 June 1919.

What the Big Three Wanted
	Wilson
	1. 14 Points (know some details)

2. a better world ‘safe for democracy’

3. fair peace

4. self-determination

5. International Co-operation (League of Nations)

	Clemenceau
	1. blamed Germany = punishment/ ‘hard justice’

2. angry = revenge.

3. wanted to ’make Germany pay’ for the Damage = reparations

4. threatened = wanted independent Rhineland/ get Alsace-Lorraine/

5. peace = wanted Germany weak and crippled .

	Lloyd George
	1. compromise (nb Fontainbleau Memorandum)

2. had promised Parliament/November 1918 election that he would punish/make Germany pay, but did not want revenge like France

3. protect British Empire (=Mandates)/ British navy (=German navy)

4. trade

5. peace: did not want to create anger in Germany which would lead to war in the future.

What the Big Three Got
	Wilson
	LIKED/GOT
	• League of Nations

• self-determination for Poland, Czechoslovakia etc,

	
	DISLIKED
	• many of his 14 points were ignored

• Britain opposed freedom of seas

• only defeated powers were made to disarm

• colonies were given no say in their future

	Clemenceau
	LIKED/GOT
	• Clause 231

• disarmament

• Reparations

• Getting back Alsace-Lorraine

• getting mandates

	
	DISLIKED
	• Saar (only got for 15 years)

• wanted an independent Rhineland, not just demilitarised.

	Lloyd George
	LIKED/GOT
	• reducing German navy

• getting German colonies as British mandates

	
	DISLIKED

	• Wilson’s ideas about colonies and freedom of the seas

• Clemenceau’s harshness

• JM Keynes said that reparations would cause another war

• Harold Nicolson thought the Treaty ‘neither just nor wise'.

The Treaty of Versailles
	Guilt
	• clause 231- Germany accepted blame ‘for causing all the loss and damage’ of the war.

	Army
	• army: 100,000

• no submarines

• no aeroplanes

• 6 battleships

• Rhineland de-militarised

	Reparations
	• Conference couldn't decide - handed it over to a Commission of the LoN which reported in April 1921
• £6,600 million – in instalments, until 1984

	Germany
 lost land
	• Alsace-Lorraine to France

• Saar to France (15 years)

• Malmedy to Belgium

• North Schleswig to Denmark

• West Prussia and Upper Silesia to Poland

• Danzig a ‘free city’

• Memel to Lithuania

• In all, Germany lost 10% of its land, all its colonies, 12% of its population, 16% of its coalfields, half its iron and steel industry, most of its army and navy, all its airforce.

	LoN
	• first 26 articles of the Treaty (and of St Germain, Neuilly, Trianon) were the Covenant of the LoN

	Extra
	• forbade Anschluss

• Estonia, Latvia and Lithuania independent states.

How Germany felt about the Treaty

	
	Facts
	Effects

	Unfair
	• no part in the Conference talks

• forced to sign

• few of 14 Points in the Treaty.

• based instead on Armistice
	• riots in Berlin

• Deutsche Zeitung attacked ‘the disgraceful treaty’

• Kapp Putsch (1920) to try to overturn the Treaty

• led to the 'Stab-in-the-back' legend, and hatred of the 'November criminals' = Weimar government lacked support

	Guilt
	• ‘Such a confession in my mouth would be a lie’, said Count Brockdorff-Rantzau.
	• led Germany to publish all documents

• Hindenburg denied it in 1927 = first successful challenge by Germany to ToV

	Army
	• Rhineland clearly unreasonable

• France invaded in 1920 when Germany sent in troops to quell a riot
	• Germany could not defend itself against even small countries (whom they called the Dungervolker - Dung people).

• gave moral force to Hitler's demands for the Rhineland/ rearmament

	Reparations
	• too big for the weakened Germany economy to pay
	• Germans said the allies were trying to starve their children.

• needed Dawes Plan (nb Hungary and Austria also needed economic help)

	Germany
 lost land
	• a humiliation

• contrary to self-determination

• took farm land (W Prussia) and industrial land (Saar).
	• made Germany economy too weak to pay reparations = problems in 1923

• gave moral force to Hitler

	LoN
	• an insult

• treats Germany as an outcast nation

	• meant that Germany could not defend itself in the League of Nations.

• meant that the 'November criminal' German politicians could not even say they had restored Germany to a place amongst the nations

	Extra
	• forbidding Anschluss was against the principle of self-determination.
	• made nationalist German determined to achieve it

• gave moral force to Hitler's demands for

LoN -Membership
	Background
	• 42 countries joined at the start (i.e. all which signed the ToV).
• By the 1930s this had risen to 60.
• The leading members (of the Council) were Britain, France, Japan and Italy.

	Meat
	• May 1920, the US Senate voted against Versailles - biggest setback
• Germany was not allowed to join the League as a punishment for causing WWI. Admitted 1926 (Stresemann) but Hitler left in 1933.
• The USSR did not join the League - instead it set up the Comintern (1919) to cause world revolution. It joined in 1934 when Germany was rearming, but left in 1938 in protest at appeasement.
• Japan left in 1933 when a vote went against it over Manchuria

• Italy left in 1937, after making the Anti-Comintern Pact with Germany and Japan

• Eight other countries (Spain and countries in Latin America) left as the League failed 1935-1939.

	End
	• Britain and France stayed members till the end, but they abandoned the principle of collective security to follow appeasement after 1936, and Hoare-Laval betrayed LoN over Abyssinia (1936)

• the League was formally disbanded by the United Nations in 1946

LoN - America
	Background
	1. Wilson had suffered a number of small strokes during the Conference, and was not strong.

2. He failed to consult powerful Senators such as Taft/ Cabot Lodge.

3. Many Americans were 'isolationist' - as early as May 1919, Lodge rejected the idea of 'mutual guarantee' in the Covenant (i.e. would not support other member countries if they were attacked)

4. NB other factors: many German Americans thought the ToV was unfair / most Americans hated the British Empire/ most Americans were worried about the cost of involvement

	Meat
	1. Wilson returned home on 8 July 1919. He told the Senate: 'The stage is set, the destiny disclosed.'

2. July 14-28: Lodge read all 246 pages of Treaty to Senate out loud.

3. Great opposition in the Senate (a Senate Committee proposed 14 'Lodge reservations').

5. In Sept 1919 Senator Borah set off on an anti-Treaty campaign

	End
	1. 4 Sept 1919: Wilson set off on a 8000 mile tour, planning speeches in 29 cities in 22 days.

2. 25 Sept 1919: Wilson collapsed in Pueblo, suffered a stroke soon after; was ill for 7 months

3. Jan 1920: Hitchcock and Taft both proposed reservations giving America the chance NOT to go to war for another country unless Congress agreed. Wilson refused ALL changes to the Treaty.

4. 19 March 1920: the Senate rejected the ToV/LoN

5. Nov 1920: Harding was elected president promising 'a return to normalcy' (i.e. isolationaism).

LoN - Aims, organisation and work
	Stop War
	• Article 10 of the Covenant proposed 'collective security'

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

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

• Secretariat (too small for work)

• Court of international justice
• Conference of Ambassadors (informal meeting of main powers; made 'deals' in secret)
	SUCCESSES

• Aaland Islands, 1921: the League said the islands should belong to Finland; Sweden and Finland agreed.
• Bulgaria, 1925: Greece invaded Bulgaria, but withdrew when Bulgaria appealed to the League.
FAILURES

• Vilna, 1920: could not stop Poland invading Lithuania.
• Ruhr, 1923: the League did not stop France invading Ruhr.
• Corfu, 1923: Italy occupied Corfu. The League ordered Mussolini to leave, but the Conference of Ambassadors overruled & made Greece pay compensation to Italy.
• Manchuria and Abyssinia in the 1930s.

	Improve lives and jobs
	Article 23 of the Covenant agreed to improve lives – to be done by the 'agencies' of the League:

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

• 400,000 Prisoners of War repatriated
• Turkish refugee camps (1922)
• Leprosy
• Drugs companies closed down
• Attacked slave owners in Sierra Leone and Burma
• Economic help to Austria and Hungary
FAILURES

• The ILO failed to get an agreement to a 48-hour week•

	Disarmament
	• Disarmament Conferences in 1923 and 1931

	SUCCESSES

• Kellogg-Briand Pact, 1928: signed by 23 nations and supported by 65, to outlaw war.
FAILURES

• Britain objected to the 1923 conference
• Hitler wrecked the 1932-1934 conference by demanding parity with France

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
	Background
	• The Nationalist government of China led by Chiang Kai-shek was weak, corrupt and busy fighting the Communists.
• Because of the Great Depression, Japan wanted to build an empire to secure supplies of raw materials.
• The Japanese government was controlled by the army
• China ruled Manchuria, but the Japanese army ran the railway there.

	Meat
	• Sept 1931: Japan claimed the Chinese had sabotaged the railway.
• They invaded Manchuria and set up the 'independent' (i.e. Japanese-controlled) state of Manchukuo under the former Emperor of China, Henry P'ui. In 1932 they bombed Shanghai.

• China appealed to the League.

• Dec 1931: the League appointed a commission led by Lord Lytton to investigate. He did not arrive in Manchuria until April 1932 and did not report until October.
• Oct 1932: Lytton's report stated that Japan was the aggressor and should leave, but that Manchuria should be independent.
• 24 Feb 1933: The Assembly voted that Japan return Manchuria (Japan walked out of the meeting)

	End
	• The League could not agree economic sanctions or arms sales ban.
• Japan stayed in Manchuria.
• In 1933 Japan resigned from the League, and invaded and conquered Jehol (next to Manchuria).

Abyssinia
	Background
	• The government of Abyssinia led by Haile Selassie was Christian, but Abyssinia was very poor.
• Because of the Great Depression, Italy wanted to build an empire to secure supplies of raw materials.
• Mussolini was a fascist, and wanted to revive the glories of Rome
• Mussolini signed the Stresa Pact (1935) with France and Britain, who needed his support against Hitler
• The border between Abyssinia and Italian Somaliland was uncertain and disputed - in Dec 1934 there was a small skirmish at Wal-Wal.

	Meat
	• Mussolini demanded an apology and prepared to invade

• There was great anger in Britain, and Hoare made a strong speech supporting sanctions and collective security.

• Feb 1935: The League set up a commission, which reported Sept. It did not blame Abyssinia for the Wal-Wal incident, but suggested giving part of Abyssinia to Italy.

• Oct 1935: Mussolini rejected the plan and invaded Abyssinia. He used tanks and flame-throwers and attacked red Cross hospitals.

• The League banned weapons sales, and put sanctions on rubber and metal (though this hurt Abyssinia more than Italy). It did NOT close the Suez Canal or ban oil sales, which would have stopped the Italian invasion.

• Dec 1935: news leaked out of the Hoare-Laval Pact, a secret plan by Britain and France to give most of Abyssinia to Italy.

• Britain and France asked that sanctions be lifted, and only Abyssinia voted against lifting them.

	End
	• Mar 1936: Hitler marched into the Rhineland - everyone forgot about Abyssinia

• May 1936: Mussolini completed his conquest of Abyssinia.

• June 1936: Haile Selassie went in person to appeal to the League of Nations to ask the League to reconsider its 'terrible precedent' of giving way to force. He was ignored.

Hitler's Aims and Policies
	Abolish the Treaty of Versailles
	Until Munich, most of Hitler's policies were pointed towards the destruction of the Treaty of Versailles:
1. Hitler claimed that the ToV was 'worthless', and that Germans were 'on fire with shame and anger' about it. The Treaty was a constant reminder to the Germans of their humiliation in WWI.
2. Hitler did not accept that the German army had lost the war, and he was determined to make Germany great again.
3. He objected to:
• The tiny armed forces (and so he re-armed German after 1935).
• Rhineland demilitarised (and 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).

	Lebensraum and Aryan supremacy
	After Munich, Hitler began to pursue his other gaols of Lebensraum, Aryan supremacy and the destruction of Communist Russia:

1. Hitler said that the German population was growing and would need 'living space' in eastern Europe. 'Destiny points us towards Russia' he said in Mein Kampf.

• The Nazi-Soviet Pact Aug 1939 gave him half of Poland, which he attacked in Sept 1939.
• In June 1941, he attacked Russia.

2. This was connected to his belief in Aryan supremacy - he believed this gave him the right to invade eastern Europe and make the Slav peoples Germany's slaves.

• He moved Poles into certain areas of Poland (ethnic cleansing so Germans could take the rest) and used them as labourers for the German war effort.

• The Nazis used Jews and Gypsies and slave labourers in workcamps.

• Nazi governors (eg Hans Frank in Poland) were told to 'Germanize' the population. Poles were not to be educated, and educated Poles were put to death.

• in places like Norway and Poland, the Nazis took lebensborn (German-looking) children and sent them to be brought up as Germans.

	Destroy Communism
	1. Hitler hated and feared the Communists, esp. Russia - 'the menace of Russia hangs over Germany', he said in Mein Kampf.
• In June 1941, he attacked Russia, before he had fully defeated Britain.

Appeasement
Appeasement was believing that Hitler's claims were REASONABLE, and that he was reasonable, and that if we gave in to his reasonable demands he would stop what they were fulfilled - that is why Chamberlain set so much store by Hitler's promise at Munich that he had no more demands.
Appeasement involved treating Hitler's Germany, not as a troublemaker or an outcast, but as an equal and 'a man who can be trusted':

	1933
	Prime Minister Ramsey MacDonald ignored German rearmament

	1935
	Prime Minister Stanley Baldwin ignored Hitler's open rearmament rally and introduction of conscription

	1935
	Baldwin made the naval agreement with Germany

	7 March 1936
	Baldwin ignored the reoccupation of the Rhineland

	April 1938
	Chamberlain did nothing about Anschluss

	Sept 1938
	Chamberlain GAVE Hitler the Sudetenland at Munich after a humiliating series of meetings.

Steps to War
	Saar
	ACTIONS
• The ToV had put the Saar under League control for 15 years; plebiscite due in 1935 to decide.
• Many anti-Nazis had fled to the Saar in 1933. Seeing what Hitler was doing in Germany, Communists and Social Democrats formed a 'united front' campaign to try to retain LoN status.
• The Nazis formed a 'German Front' with the Catholics. Helped by the police and the Nazi Gestapo, they attacked their opponents.
• The LoN knew what was happening, but it was afraid to stop them
• Spaniol and 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.
• 13 Jan 1935: plebiscite - 90.3% voted to return to Germany.

	Re-armament
	ACTIONS
• 1933: Hitler begins rearming in secret - by 1935 army had risen 3x to 300,000, and airplanes from 36 to 2500.
• 1934: Hitler wrecked the LoN Disarmament Conference demanding parity with France
• 1935: Hitler introduced conscription, and formed the Luftwaffe. Both broke the ToV. A Military Rally openly showed off how he had broken the ToV. Br & Fr did nothing
• 1935 Britain’s agreement with Hitler allowing Germany to have a navy 1/3 as big as Britain's.
• By 1939 Hitler was spending 25% of his budget on armaments - 'guns before butter'
• By 1939, Germany had 95 warships, 8250 airplanes and an army of almost 1 million.

	Rhineland
	ACTIONS
• Demilitarised under ToV (and Germany had accepted this at the Treaty of Locarno, 1925). Hitler now overturned them both.
• In 1936, France/USSR signed defensive alliance - Hitler said this threatened Germany's safety.
• Br & Fr/ LoN were distracted by the Abyssinian crisis with Italy.
• 7 Mar 1936: Hitler ordered his army into the Rhineland; it had orders to retreat if the French opposed it (they did not).
• The LoN condemned Hitler, but refused to impose sanctions.
• The German troops were welcomed as heroes.

	Austria
	ACTIONS
• Mein Kampf had said that Austria was part of 'Greater Germany'.
• 1934: nightmare year for Austria - economic depression, in February the Social Democrats rebelled, then in July the Austrian Nazis rebelled and assassinated the Austrian Chancellor Dollfuss. Hitler wanted to help the Nazis, but Mussolini moved his army to the Austrian border and Hitler was forced to back down.
• Nov 1936: Hitler made the Axis alliance with Mussolini.
• 1938, Austrian Nazis rioted, calling for Anschluss. Hitler supported them. Br & Fr refused to defend Austria. Austrian Chancellor Schuschnigg suggested a plebsicite.
• 11 Mar 1938: Fearing that he would lose, Hitler invaded.
• 20,000 Austrians were arrested and a plebiscite held - controlled by the German army - 99.75% voted for Anschluss.

Sudetenland and Munich
	Background
	• By 1938, Hitler expected Br & Fr to appease him.
• He was buoyed up by the successful invasion of Austria.
• 7 Sept 1938: the Sudeten Nazi Party (led by Konrad henlein) demanded union with Germany – riots. Hitler accused the Czechs of atrocities and threatened to support the Sudeten Germans with military force.

	Meat
	THREE MEETINGS:
• 15 Sept 1938: Chamberlain met Hitler at Berchtesgaden. They agreed on a plebiscite. Hitler promised him that this was the ‘last problem to be solved’. Chamberlain decided Hitler was ‘a man who can be relied upon’. Chamberlain got the Czech to agree.
• 22 Sep 19382. Chamberlain met Hitler at Bad Godesberg. Hitler made more demands. Chamberlain refused, but then he decided that Czechoslovakia was not one of the ‘great issues’ which justified war, but just ‘a quarrel in a far-away country between people of whom we know nothing’.
• 29 Sep 1938: Chamberlain and Daladier met Hitler at Munich and gave the Sudetenland to Germany. Czechoslovakia was not even invited to the talks.

	End
	• 30 Sept 1938: Chamberlain returned to England with his ‘piece of paper’: ‘I believe it is peace for our time’, he told the cheering crowd.
• 1 Oct 1938: Hitler marched into the Sudetenland and boasted it was the start of a 1000-year Reich.

The Slide to War, 1938-9
	
	Event
	Significance

	Events in Britain ending appeasement
	• Winston Churchill
	• led campaign against appeasement

	
	• 3 Oct 1938: Duff Cooper (head of navy), resigned over Munich.
	• showed growing hostility to appeasement in the government

	
	• 27 Oct 1938: anti-appeasers do well in the Oxford by-election
	• showed growing hostility to appeasement amongst ordinary people

	
	• 28 Feb 1939: MPs shouted ‘Heil Chamberlain’
	• showed growing hostility to appeasement in parliament

	Events in Europe bringing war
	• 8 Nov 1938: Kristallnacht
	• Shows the Nazis as evil racists
• People wonder what life would be like in a Nazi Europe

	
	• 28 Feb 1939: Fascists won the Spanish Civil War.
	• Seems that fascism was triumphing everywhere

	
	• 15 Mar 1939: Hitler invaded Czechoslovakia
	• Chamberlain promised to defend Poland.
• The first time Hitler had attacked non-Germans.
• Chamberlain called it a ‘shock to confidence’ (= showed Hitler lied at Munich).

	
	• 13 Apr 1939: Mussolini conquered Albania.
	• proved that fascists wanted to take over the world

	
	• 23 Aug 1939: Nazi-Soviet Pact
	• freed Hitler to attack Poland
• ended any hopes of alliance with Russia against Hitler - only answer now was war

	
	• 1 Sep 1939: Hitler invaded Poland
	• 3 Sep: Britain declared war.

Nazi-Soviet Pact
	Background
	• 31 Mar 1939: Chamberlain promised to defend Poland. Churchill said that the only way to do this was by an alliance with Stalin. Chamberlain approached the Russian ambassador to open negotiations. Stalin, who was also afraid of Hitler, agreed.
• Chamberlain did not trust Communist Russia. Negotiations went very slowly.
• Meanwhile, Stalin did not trust the British, who he believed would eventually appease Hitler and leave him in the lurch. On June 15 the Soviets secretly sounded out the Nazis for an alliance. While Stalin was negotiating with Britain, he was negotiating with Hitler behind Chamberlain's back.

	Meat
	• Aug 1939: the British eventually sent a minor official called Reginald Ranfurly Plunckett-Ernle-Erle-Drax. He travelled by slow boat. He did not have authority to make any decisions, and had to refer every question back to London.
• 3 Aug: Hitler agreed to pay the Soviet price for a pact with Russia.
• 19 Aug: a Nazi-Soviet trade treaty was signed.
• 23 Aug: the Nazi-Soviet Pact was concluded. Hitler pounded on the wall with his fists and shouted, "I have the world in my pocket!"

	End
	• The public text of the Nazi-Soviet Pact was merely a non-aggression pact.
• A secret protocol agreed to attack and partition Poland between them – Russia was also to get Estonia, Latvia and Lithuania.

Poland
	Background
	• The Polish corridor had been given to Poland by the ToV/ Danzig was a LoN 'free city'.
• 31 Mar 1939: Chamberlain had guaranteed Poland against German attack. Hitler was not afraid of Britain, but he did fear war with Russia

	Meat
	• Hitler demanded Danzig and right of way through the Polish corridor
• The Germans in Danzig demanded union with Germany.
• Hitler accused the Polish government of atrocities. He threatened war if Poland did not give way.
• 23 Aug: the Nazi-Soviet Pact removed the fear of war with Russia.

	End
	• 1 Sep 1939: Hitler invaded Poland
• 3 Sep 1939: Chamberlain declared war on Germany.

Cold War - the Ideological Conflict
What you need here is to be able to flesh out the table of differences:

	
	America
	Russia

	Ideology
	Capitalist
	Communist

	
	Democracy
	Dictatorship

	
	Human Rights
	No personal freedoms

	Aims
	Recovery
	Reparations

	
	Protect democracy
	Buffer states

	History
	1939
	1918

	
	
	1944

Yalta and Potsdam
	Yalta
	Potsdam

	Background

	February 1945
	July 1945

	Stalin •

Roosevelt (liked and trusted Stalin) •

Churchill (hated Communism, but good-humoured towards Stalin) •
	• Stalin
• Truman (anti-Communist, anti-Stalin)

• Attlee (disliked Stalin)

	Stalin had broken through and was advancing on Berlin from the east -

Britain and America, from the west, had still not managed to invade Germany
	Germany had surrendered and Hitler had committed suicide.

	Roosevelt wanted Stalin to help him against Japan
	America had developed the atomic bomb - Truman did not need Russia's help against Japan

	Protocols (Agreements)

	to divide Germany into four ‘zones’, which Britain, France, the USA and the USSR would occupy after the war
	to set up the four ‘zones of occupation’ in Germany, destroy the Nazi thinking, and build a democracy in Germany.

	to bring Nazi war-criminals to trial
	to bring Nazi war-criminals to trial.

	to set up a Polish Provisional Government of National Unity 'pledged to the holding of free and unfettered elections as soon as possible'
	to recognize the Polish Provisional Government of National Unity and hold 'free and unfettered elections as soon as possible'.

	'The Declaration of Liberated Europe' - to help the freed peoples of Europe set up self-governing governments and hold democratic elections
	(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.

America and Britain could take reparations from their zones if they wished.

	that Russia would join the United Nations
	Stalin offered to help the Americans defeat Japan .

Salami Tactics
	Background
	• Stalin wanted a 'buffer' to protect the USSR

• In the so-called 'percentages agreement' Churchill had agreed to a Russian 'sphere of influence' in eastern Europe.

• The Red Army conquered eastern Europe 1944-46 - there was • nothing America or Britain could do to dislodge it.

	Meat
	• East Germany was made the Russian 'zone' at Yalta

• In 1945-7, Communist governments came to power in Bulgaria, Albania and Romania.

• HOW the Communists did it was described by Rakosi as 'slicing salami' - case studies:

• Hungary
• 1945 - Russian troops stayed there.

• Stalin allowed elections, which the non-communists won. However, some communists were elected (led by Rakosi).

• 1946 - Rakosi got non-Communist parties banned, saying that otherwise the Russians would take over the country.

• He got control of the police, and had his opponents arrested.

• He set up a brutal secret police, the AVO.

• 1947 - Rakosi had complete control over Hungary.

• Poland
• 1945 - Russians set up a Communist government (though at Yalta Stalin agreed to let non-Communists join it).

• Stalin invited 16 non-Communist leaders to Moscow and imprisoned them.
• 1946 - Elections were delayed a number of times.
• 1947 - Thousands of non-Communists were imprisoned.
• Czechoslovakia
• 1945 - the Red Army stayed there

• a government was set up with non-Communists and Communists (led by Gottwald).

• Gottwald had non-Communists arrested, claiming they had helped the Nazis during the war

• He made sure that Communists were in charge of the police, radio and army.

• 1947 - a secret police was set up

• 1948 - The leading anti-Communist Jan Masaryk 'committed suicide' by throwing himself out of his bathroom window.

	End
	• By 1948, hard-line Stalinist governments ruled in every country of eastern Europe.

Fulton Speech
	Background
	• Churchill feared Communism - in 1944, he suggested that America and Britain make peace with Germany and attack Russia!

• At Yalta, he had been forced to make the percentages agreement, but regretted it.

• After Yalta, told Roosevelt that ‘The Soviet Union has become a danger to the free world.’

• Truman was very anti-Communist, and FURIOUS about Potsdam.

• George Kennan, the US Ambassador in Moscow, sent Truman a 'Long Telegram' , saying that the Soviet Union was growing and - without going to war - had to be stopped (by 'educating the public').

	Meat
	• 5 Mar 1946, Truman invited Churchill to give a speech in Fulton, Missouri - it was all pre-agreed, and Truman gave a speech of introduction

• Churchill said that an 'iron curtain' had come down across Europe, behind which the Communists had taken over.

• He described the Communist governments as a 'shadow' over civilisation - of 'totalitarian control [and] police governments'.

	End
	• Stalin said that Churchill had 'declared war' on the USSR

Truman Doctrine
	Background
	• Stalin was taking over eastern Europe by 'salami tactics'

• George Kennan's 'Long Telegram' assured Truman Russia COULD be stopped by resolute action.

• At Fulton, Truman had got Churchill to give the 'Iron Curtain' speech

• In the 'percentages agreement', Stalin had promised to leave Greece alone - but Communists were still attacking the Greek government.

• British soldiers were defending Greece, but in Feb 1947 the British told Truman they could not afford to keep them there any more.

	Meat
	• As after the First World War, many Americans had hoped to be able to return to 'isolation'.

• 12 Mar 1947 he told Congress:

a. that Communism was growing

b. it was America's responsibility 'to ensure the peaceful development of nations, free from coercion'.

• Although the word was not in the speech), the Truman Doctrine came to stand for 'containment' - not trying to 'roll back' Communism, but stopping further advance.

	End
	• Congress supported Truman, who asked for $400m for military intervention in Greece and Turkey

• Truman sent Gen. George Marshall to Europe to see what else was needed to stop Communism.

Marshall Plan
	Background
	• All the background of - Salami tactics; Kennan; Fulton; Greece.

• 12 Mar 1946, Truman got support of Congress for the 'Truman Doctrine' of 'containing' Communism.

• Truman sent General George Marshall on a tour of Europe to see what needed to be done to stop the spread of Communism. Marshall came back believing that Europe was so poor after the war that ALL EUROPE was 'a breeding ground of hate' and in danger of turning Communist.

	Meat
	• 5 June 1947, Marshall gave a speech advocating spending vast sums of money to get the European economy going.

• He said that the war had caused: 'the dislocation of the entire fabric of the European economy'.

• He insisted that: 'Our policy is directed not against any country or doctrine but against hunger, poverty, desperation, and chaos.'

• He said that the countries of Europe needed to decide how much they needed for what - on 12 July 1947 Britain arranged a meeting in Paris to decide.

• In 1948, the European Recovery Program (ERP) went into effect.

	End
	• Congress at first hesitated to spend so much money. However, in March 1948 Czechoslovakia turned Communist, and Congress voted the funding.

Berlin Blockade and Airlift
	Background
	• Britain and the USA wanted to rebuild Germany’s industry to become a wealthy trading partner. They joined their two zones together into Bizonia (Jan 1947).

• the US gave west Germany Marshall Aid (31 March 1948), but Stalin forbade the Russian zone to take part, and the Russians started stopping and searching all road and rail traffic into Berlin.

• June 1948, America and Britain announced that they wanted to create the new country of West Germany; this was a direct affront to the USSR, which had not been consulted.

• 23 June 1948 America and Britain introduced a new currency into ‘Bizonia’ and western Berlin. This caused an economic crisis in the Russian zone, as people in eastern Europe rushed to change all their money into the new western currency, which was worth more.

	Meat
	• 24 June 1948 Stalin stopped all road and rail traffic into Berlin.

• Gen. Clay, US commander in Germany, wanted to fight to Berlin – would have caused a war.

• Instead, Truman decided to supply Berlin by air ('Operation Vittles').

• Stalin offered to supply food to west Berlin but this was refused.

• The blockade lasted 318 days (11 months).

• The situation was bad at first, but got better as time went on.

• In the winter of 1948–49 Berliners lived on dried potatoes, powdered eggs and cans of meat. They had 4 hours of electricity a day.

• 275,000 flights carried in 1½ million tons of supplies. A plane landed every 3 mins.

• Pilot Gail Halvorsen dropped chocolate and sweets.

• The USA stationed B-29 bombers (which could carry an atomic bomb) in Britain - Stalin didn't dare shoot down the supply planes.

	End
	• The Blockade was portrayed in the west as an attempt to conquer Berlin by starvation

• It became clear that the Blockade was failing, and on 12 May 1949, Stalin re-opened the border..

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)!

