Weimar: The Years of Stability 1924-29 - Chapter 5
“The Golden Twenties”
Economic Recovery
· What were the strengths and the weaknesses of the German economy?
Political Stability

· Did the general election results of the 1924-8 reflect optimism about the Weimar Republic among voters? Explain.

· Examine the chart on page 76, what do you notice? How is it different from the 1919 results?

· Why was it difficult for the parties to form workable coalitions in the Weimar Republic between 1924-1929?

· Examine the chart on page 77. Observations? Why significant for Weimar stability?
· In what ways was the SPD divided? What were the limitations of the Centre Party (ZP)? What were the weaknesses of the German liberal parties (DDP & DVP)?
· Was the appointment of President of Hindenburg a good or bad sign for Weimar? Positives and negatives?

· Was Weimar’s political recovery a false stability? Explain.

Beginnings of Weimar Foreign Policy 1919-23

· Who were the “hardliners” and what were their foreign policy aims? Who were the “moderates” and what were their aims?

· Explain the policy of “fulfillment”? Why necessary for stability?
· What was the Treaty of Rapallo? Reactions of Allies?

Initially Stresemann did not support the Weimar, but by1922 he was convinced that the Republic was the only way to prevent a left or right wing dictatorship (Vernunftrepublikaner – rational republican).
· What were Stresemann’s foreign policy aims?

· What was the Dawes Plan 1923-9? Strengths and weaknesses?

· Explain the Locarno Pact. Why were these treaties so important?

· [image: image3.png]“THE CABINET OF
DR CALIGARI

What other diplomatic progress did Stresemann make? (League of Nations, Kellogg-Briand Pact, Rhineland, Young Plan)
Weimar Culture: Was the Weimar Republic undermined by jazz, art, and dancing girls?
· Why was the 1920s a culturally rich period in Germany?

· What was Neue Sachlichkeit (new practicality) and how was it expressed in art, architecture, literature and theatre?

· In what ways did Weimar culture reach out to ordinary people?

· Why did the cultural experimentation of Weimar further polarize society?
Weimar 1924-29: An Overview

· In your opinion, were the years 1924-29 deceptively stable?
[image: image4.png]

[image: image5.png]

 [image: image1.png]

 [image: image2.png]

�

�

�

