
The Early days of the Weimar Republic

Instructions: Use the sources to try and ascertain what the different reasons for the early problems faced by the Weimar Republic were.
For each statement find evidence to support the statement and make a note of any political groups, organisations or individuals who were
responsible for spreading these ideas or creating these situations.

Statement Evidence People involved
The Weimar Republic was blamed for losing
the war and accepting a harsh peace
settlement.

Economic instability led to political
polarization and the emergence of extremist
groups.

The government was too weak to enforce
laws.

The German people had no desire to be
governed by a democratic institution and
looked to powerful groups to take control.

The military wanted to retain power and
influence in Germany.

Extremist groups sought to take advantage
of the weakened German government.

By Mr Moorhouse www.SchoolHistory.co.uk www.Schoolshistory.org.uk

The Early days of the Weimar Republic

Uprising What was the aim of the
rebellion?

What factors enabled the
rebellion to be as
successful as it was?

How did the government
overcome the crisis?

Kiel Mutiny

Spartacist Uprising

Bavarian Uprising

Kapp Putsch

Beer Hall Putsch

The Early days of the Weimar Republic

A number of different factors caused these uprisings. These factors are each the result of different events and
emotions and each led invariably to further problems for the new Weimar Republic. Complete this chart to
highlight the root causes of the different problems faced by the Weimar Government.

Caused by Factor Leads to
Defeat in the First World War Discontent of the military Powerful groups such as the

Friekorps

Economic problems

 Unemployment

 Political extremism

 Contempt of Peace Settlement

*There are other factors that you may have identified. These can be added to the foot of your chart.

By Mr Moorhouse www.SchoolHistory.co.uk www.Schoolshistory.org.uk

