[image: image1.png]S—

TEACH, COM

4 —. /
=~

The Years between the Wars

The 20 years between 1919 and 1939 slowly brought recovery from World War I. In those years society became more open to new ideas and ways of living. The prosperity of the late 1920’s was followed by the 1929 stock market crash that sparked a worldwide depression. In Germany and Italy, the new political philosophy of Fascism brought dictators to power. By the late 1930’s new tensions foretold a conflict.

Europe Recovered from WWI

The human and economic costs of WWI were enormous. The war had drained Europe’s resources, while the U.S. and Japan were in better financial shape when the war ended then when it started. Changes in government were a further source of weakness in Europe, since time was needed for new democratic systems to get organized and working. In some countries, the number of political parties meant that no one party provided clear leadership. Instead, one party would get others to join it in a coalition government that worked but remained unstable.

The existence of many parties was particularly important in Germany. There a new democratic government, the Weimar republic, had replaced the Kaiser. Besides being politically divided, it also held the responsibility of defeat in the war.

Fascist leaders became dictators and the Versailles Treaty Failed

The political and economic problems of the 1920’s and 1930’s were not all solved through democratic processes. In some countries people turned to extremist groups. One was communism. Another was a new political movement known as fascism. Fascism was different from communism because it had no plan of action. Most fascist believed in an extreme type of nationalism that included war as a way to get what they wanted. Fascism also included belief in controlling leaders who need complete loyalty to their country. Many fascist leaders required people in their government to wear uniforms or shirts of a certain color, give special salutes or cheers, and depended on mass rallies and ceremonies to glorify their country. Fascism also believed in a society divided by classes, with greater power for aristocrats and industrialist. Thus fascist countries were openly against democracy.

People were drawn to fascism for several reasons. Usually the fascist party’s leader had Charisma (magnetic personality), the fascist parties were able to give easy answers to the countries problems (Nazi’s=Jews are to blame, trust only the leader. Think only of the glory of the nation; believe in the superiority of one’s own race above all others. These appealed to the crudest of human emotions hatred and fear), Propaganda was used to influence the publics opinion and most of all fascist leaders used force and violence to destroy their competition.

The first European country to become fascist was Italy. The reasons for this were the disappointment with the treaty of Versailles in it’s failing to help Europe recover from WWI, Italy’s severe economic crisis, and the fear of communism. In 1922, Benito Mussolini seized power in Italy. Mussolini abolished all other political parties through force and set out to make Italy a great military power.

No country was hit harder by bad economic and political conditions than Germany. The people of Germany were unhappy with the terms of the Treaty of Versailles. Germans especially did not like the war guilt clause that blamed everything on Germany. Germans hated losing territories (Alsace-Lorraine to France, the Rhineland as a demilitarized zone, most of the overseas colonial holding to various other empires). Cash reparations were impossibly high for the war-ravaged country to pay. The Germans’ solution to the large payment – PRINT MORE MONEY. This caused inflation which made their money worthless; people who had been saving for a home, could now buy a loaf of bread with their savings. By 1932, nearly one out of every two Germans was out of work. With millions unemployed, Germany proved to be a fertile breading ground for fascism.

The dictator who emerged was Adolf Hitler, an Austrian who had led an aimless life before joining the National Socialist Germany Workers’ (NAZI) party and becoming its leader in 1921. Nazism became the German form of fascism. Hitler was imprisoned after taking part in a failed coup (overthrowing the government through force) against the Weimar Republic in 1923. While in jail, Hitler wrote Mein Kampf in which he stated his belief that Germans were superior, democracy had many faults and the country needed a strong military power.

Nazi strength actually declined during the 1920’s, but the Depression revived it. In 1933, Hitler and the Nazis gained control of the Reichstag, the national parliament. They then turned to extreme measures that ended with Hitler becoming dictator. He banned competing parties, strengthened the Gestapo (the secret police) and set up concentration camps for those opposed to his actions. Hitler also was determined to persecute the Jews; depriving them of citizenship, spreading anti-Jewish terror and sending millions to concentration camps. To maintain their power the Nazis used censorship, propaganda, and other tools of a totalitarian state. At the same time, spending for military purpose created new jobs, and gave the appearance of prosperity.
Mussolini attacked Ethiopia

Mussolini dreamed of building an Italian colonial empire in Africa. However, most of Africa had long since been carved into British and French territories. Mussolini complained that Britain and France had left Italy with a “collection of deserts” to choose from. Ethiopia was one of Africa’s four remaining independent nations. Italy had made an attempt at conquering Ethiopia and lost during the 1890’s; Mussolini saw this as an opportunity to avenge that defeat, made a massive invasion of Ethiopia, and won. The Ethiopian leader appealed to the League of Nations, and although Italy was talked to sternly, and the democratic nations did not accept the attack, Italy suffered no major punishments. The lack of forceful reaction on the part of the League of Nations showed they were weak.
Civil war broke out in Spain

In 1936 Spain’s General Francisco Franco favored fascism over the current democratic government in Spain. Backed by Mussolini and Hitler, Franco started a civil war in hopes to bring down the current government. Franco was supported with troops, planes, cannons, and tanks all given by the Fascist powers. The Spanish democratic government received little support from the Soviet Union, and none from the neutral powers of the U.S. and Britain. Franco won and became dictator for the next 30 years. This war was seen as the sign of the larger war to come.
[image: image1.png]

