Post War Europe
· Unstable New Democracies
· Little experience with democratic govt.
· Needed a Coalition government or temporary alliance of several parties
· Some wanted an authoritarian leader vs. a weak democratic government
A Look Back…The Treaty of Versailles
· Adopted League of Nations
· Territorial losses from Germany in Europe
· Germany must surrender all oversees colonies
· Limits German military
· Germany prohibited from importing/exporting weapons
· Forbidden to build/buy submarines or have an air force.
· Sole responsibility of war placed on Germany
· Reparations of $33 billion to be paid to Allies over a 30 year period.
The Weimar Republic
· Germany’s new democratic government
· Problems in Germany
· Inflation – loss of value on currency
· Attempted to grow, needed US loans and investment to help their economy
· Blamed new government on post war humiliation caused by the Treaty of Versailles
Financial Collapse
· 1929 U.S. stock market crashes – Millions of dollars lost
· Effects on Europe
· Great Depression
· US bankers demanded repayment on overseas loans. European countries still rebuilding
· US place high tariffs on imported goods
· Backfired…No one bought their goods

Fascism Takes Control
· Fascism: militant political movement that emphasized loyalty to the state and obedience to its leader.
· Preached extreme form of nationalism
· Nations must struggle
· Pledge loyalty to authoritarian leader
· One party rule – with dictator
· Different from communism – no theory or program or classless society
Italy
· Benito Mussolini wants to overthrow government and rebuild Italy’s economy & armed forces.
· 30,000 Fascist march on Rome – Italy’s leader abdicates his throne – Mussolini declared dictator.
Il Duce
Abolish democracy, outlawed political parties (except fascism), used secret police, and censorship
Nazism
· Fascist policies
· Based on totalitarianism (one party rule)
· Belief in racial superiority
· State control of industry
Rise of Adolf Hitler
· 1919 National Socialist German Workers Party called Nazi’s for short.
· German group that wanted to overturn Treaty of Versailles
· Hitler’s Failed takeover of government landed him in jail for 9 months.
· Wrote Mein Kampf (My Struggle)
· Outlined beliefs:
· Master Race is the Aryan race. All others are inferior
· Treaty of Versailles is an outrage and Germany must regain lost land
By 1932…….
· Nazi party largest political party in Germany
· Hitler named Chancellor of Germany
· Germany became a totalitarian state
· Hitler made promises & kept promises to his people.
· Created new jobs
· Rebuilt and industrialized Germany
· Became “The Führer ” or leader
· Shaped public opinion by
· Propaganda
· Burning books
· School children had to join Hitler Youth Programs
Hitler’s War on Jews
· Less than 1% of Germany’s population was Jewish.
· They blamed Jews for Great Depression and used them as scapegoats.
· 1933 passes laws depriving them their rights.
· November 9, 1938 Kristallnacht
· Night of Broken Glass
· Attacked, destroyed Jewish business
Japan
· Government was taken over by the military, which felt the Parliament and Prime Minister were weak.
· Maintained the Emperor as leader of the country, but held the power.
· Invades Manchuria in 1931 League of Nations upset, but does nothing
· Exposes weakness of the League
Japan Invades China
· Upset over a border incident, Japan invades China in 1937.
· China had been in a civil war between Nationalist and Communist forces.
· Quickly took the Beijing and the capital of Nanjing.
· Civilians and captured soldiers were slaughtered in Nanjing.
· Both sides in civil war agree to fight Japan.
Aggressors invade Nations
· European Aggressors
· Mussolini attacks Ethiopia successfully
· League of Nations does nothing
· Hitler defies Treaty of Versailles and builds up army and enters into the Rhineland
· Britain asks for appeasement – giving into an aggressor to keep the peace.
· Formation of Axis power – Germany, Italy, Japan
· Third Reich (German Empire)
· Hitler wants Austria and Czechoslovakia
· Czech’s asked for France’s help
· Leaders meet instead of war…
Munich Conference
· September 29, 1938
· Britain allows for Germany to take Sudentland (On German border), but they cannot invade Czechoslovakia. Hitler pinkie swears that he won’t.
· 6 months later Hitler invades Czechoslovakia
· Germany and Soviet Union sign a non-aggression pact…
Match Made in Hell
· Germany and Soviet Union sign a non-aggression pact in August of 1939.
· Both agreed that that would not fight each other (Hitler pinkie swears again)
· Secret Provision
· Hitler and Stalin agree on
dividing up Poland and Eastern
Europe between them

Post War Europe
· Unstable New Democracies
· Little experience with ________________ govt.
· [bookmark: _GoBack]Needed a Coalition government or temporary alliance of _____________ parties
· Some wanted an _______________ leader vs. a weak _____________government
A Look Back…The Treaty of Versailles
· Adopted ________________________________
· Territorial losses from ________________ in Europe
· Germany must surrender all oversees ________________________________
· Limits German ________________
· Germany prohibited from importing/exporting ________________
· Forbidden to build/buy ________________ or have an ________________.
· Sole responsibility of war placed on Germany
· Reparations of $33 ________________ to be paid to Allies over a 30 year period.
The Weimar Republic
· Germany’s new democratic government
· Problems in Germany
· ________________ – loss of value on currency
· Attempted to grow, needed US loans and investment to help their economy
· Blamed new government on post war ________________ caused by the Treaty of Versailles
Financial Collapse
· 1929 U.S. stock market crashes – Millions of dollars lost
· Effects on Europe
· Great Depression
· US bankers demanded repayment on overseas ______________. European countries still rebuilding
· US place high ______________ on imported goods
· Backfired…No one bought their goods
Fascism Takes Control
· ____________________________: militant political movement that emphasized loyalty to the state and obedience to its leader.
· Preached extreme form of ______________
· Nations must struggle
· Pledge loyalty to authoritarian ______________
· One party rule – with dictator
· Different from ______________ – no theory or program or classless society
Italy
· Benito Mussolini wants to overthrow government and rebuild Italy’s ______________ & ______________.
· 30,000 Fascist march on Rome – Italy’s leader abdicates his throne – Mussolini declared ______________.
Nazism
· ______________ policies
· Based on ____________________________ (one party rule)
· Belief in ______________ superiority
· State control of industry
Rise of Adolf Hitler
· 1919 National Socialist German Workers Party called Nazi’s for short.
· German group that wanted to overturn ____________________________
· Hitler’s Failed takeover of government landed him in jail for 9 months.
· Wrote ______________ ______________ (My Struggle)
· Outlined beliefs:
· Master Race is the ______________ race. All others are ______________
· Treaty of Versailles is an ___________ and Germany must regain lost land
By 1932…….
· Nazi party largest political party in Germany
· Hitler named ______________ of Germany
· Germany became a totalitarian state
· Hitler made promises & kept promises to his people.
· Created ____________________________
· Rebuilt and ____________________________ Germany
· Became “The Führer ” or ______________
· Shaped public opinion by
· ______________
· Burning books
· School children had to join Hitler Youth Programs
Hitler’s War on Jews
· Less than ______________% of Germany’s population was Jewish.
· They blamed Jews for Great Depression and used them as ______________.
· 1933 passes laws depriving ____________________________ their rights.
· November 9, 1938 ______________
· Night of Broken Glass: Attacked, destroyed Jewish business
Japan
· Government was taken over by the ______________, which felt the Parliament and Prime Minister
were weak.
· Maintained the Emperor as leader of the country, but _________ held the power.
· Invades Manchuria in 1931
· League of Nations upset, but does nothing
· Exposes ______________ of the League
Japan Invades China
· Upset over a border incident, Japan invades ______________ in 1937.
· China had been in a civil war between ______________ and ______________ forces.
· Quickly took the Beijing and the capital of Nanjing.
· Civilians and captured soldiers were slaughtered in Nanjing.
· Both sides in civil war agree to fight Japan.
Aggressors invade Nations
· European Aggressors
· Mussolini attacks ______________ successfully
· League of Nations does nothing
· Hitler defies Treaty of Versailles and builds up army and enters into the ________
· Britain asks for ______________ – giving into an aggressor to keep the peace.
· Formation of ______________ power – Germany, Italy, Japan
· Third Reich (German Empire)
· Hitler wants ______________ and ______________
· Czech’s asked for France’s help
· Leaders meet instead of war…
Munich Conference
· September 29, 1938
· Britain allows for Germany to take ______________ (On German border), but they cannot invade ______________. Hitler pinkie swears that he won’t.
· 6 months later Hitler invades Czechoslovakia
· Germany and Soviet Union sign a non-aggression pact…
Match Made in Hell
· Germany and Soviet Union sign a non-aggression pact in August of 1939.
· Both agreed that that would not fight each other (Hitler pinkie swears again)
· Secret Provision
· Hitler and Stalin agree on
dividing up Poland and Eastern
Europe between them

