Coach A
PAP World History

Years between the Wars- WWI & WWII
CH. 28 & 29
Section I: Age of Uncertainty

Albert Einstein and Sigmund Freud challenged the way people thought

Albert Einstein was a German physicist who came up with the theory of relativity, which deals with space, time and movement. This breaks the laws of motion and gravity founded by Isaac Newton.

Sigmund Freud was an Austrian physician who believed that the unconscious mind was irrational and sometimes got in the way of the conscious mind.

Existentialism = search for meaning in an uncertain world. Each person gives their own meaning to life through choices made and actions taken. Existentialists were influenced by Friedrich Nietzsche who said that western society put too much stress on reason, democracy and progress thereby stifling actions made by emotion and instinct so creativity and individuality suffer. He believed if people changed their values back to pride, strength and assertiveness that you could rise above and rule all.

Jazz started in the United States developed by mainly African American musicians in New Orleans, Memphis, and Chicago. It captured the new freedom of the time period.

Society becomes more open and there is a youth rebellion in the 1920’s. After WWI women’s suffrage spreads throughout Europe, and the United States. They began to wear make up, drove cars, and drank and smoked in public. More women began to work outside the home.
Mail is now delivered using airplanes, war time pilots become stunt men. Charles Lindbergh flew 33 hours from New York to Paris, Amelia Earhart was the first woman to fly across the Atlantic, after that most of the worlds major airlines were established.

The Worlds first commercial radio is created, movies add sound.

Section II: A Global Depression

WWI left almost every European country bankrupt, only the U.S. and Japan came out better.
New Democracies created are unstable, there were multiple parties, when one party was not a clear winner a coalition government, or temporary alliance of several parties was needed to get a majority. These didn’t last long, because parties didn’t get along.

Germany’s new democracy is called the Weimer Republic. It had several weaknesses.

#1 No tradition of Democracies

#2 too many political parties

#3 Citizens blamed the Republic for the loss of WWI

Also, to pay for the war Germany just printed out more money without backing it, so the value went down, inflation sets in. Under the Dawes Plan the U.S. gave a $200 million loan to stabilize the currency. Germany was admitted to the League of Nations.

The U.S. economy was holding up the world’s economy if the U.S. fails, everyone does. We had three weaknesses: #1 uneven distribution of wealth, #2 overproduction by business and agriculture, #3 lessening demand for consumer goods. All this causes a problem, and then in 1929 the stock market crashed. Billions of dollars vanished, causing the Great Depression. World trade drops 65%, and the rest of the world goes into a depression as well.
Franklin D. Roosevelt created the New Deal, a public works project to provide jobs for the unemployed.
Section 3: Fascism Rises in Europe

Fascism emphasizes loyalty to the state and obedience to its leader. This attracted many who felt short changed by WWI. Similar to communism, dictators and one-party rule, no individual rights, no democracy, but fascists do not want a classless society.
Benito Mussolini comes to power in Italy. Adolf Hitler comes to power in Germany. German fascism is Nazism. Hitler was chosen a der Fuhrer “leader” of the Nazi party. His attempt to take power of Germany failed and he was thrown in prison where he wrote “Mein Kampf” or “my struggle”. He said that Germany was overcrowded and needed more living space “lebensraum”, and that only the Aryans (master race) should live there. He was released from prison the economy collapsed and Hitler became Chancellor.
Section 4: Aggressors on the March
Japan puts an emperor back into power and planned on making a Pacific Empire. They took over Manchuria because it was rich in coal and iron. Japan eventually invades northern China.
Italy invades Ethiopia because Mussolini wanted an African colonial empire like Britain and France.

Hitler began rebuilding the German army, and invaded the Rhineland, breaking the Treaty of Versailles. Britain wanted appeasement, it did not happen. Germany, Japan and Italy make agreements forming the Axis Powers.
Francisco Franco begins a civil war in Spain, Hitler and Mussolini sent troops to help out.

U.S. wants isolationism = belief that political ties to other countries should be avoided.

Hitler says he want to add Austria and Czechoslovakia to the Third Reich and then Poland and Russia. France and Britain ignore Hitler when he takes over Austria. Hitler wants Czech. next they ask for help from France. The Munich Conference was held Czech, not invited. Germany and Russia sign a nonaggression pact saying they will never attack one another.
