William Tsang/CE Notes/History


The First World War
Part 1

Background

A. Europe in the early 20th century

· Politically, balance of power was upset by the unification of Italy and Germany.

· Economically, industrialization led to expansion of world trade (European countries rivaled for markets, raw materials and colonies.

· Socially, standard of living increased, workers earned more. There was compulsory primary education which increased literacy.

· Ideologically, there was the rise of extreme nationalism. Marxism and Darwinism were also influential.

B. Major developed ideas

· Extreme nationalism- a belief that national power and prestige must be upheld by controlling other      

                      weaker nations

· Marxism- class struggle and revolution

· Social Darwinism- “superior” nations should dominate “inferior” ones, e.g. colonies

C. European powers in early 20th century

	Countries
	Britain
	France
	Germany

	Politically
	· adopted “Splendid isolation” policy
	· Internal political instability (frequent changes of prime ministers, 34 prime ministers in 25 years after 1870)
	

	Economically
	· richest and industrialized
	
	· rapid industrialization (challenged Britain position)

· caught up Britain in the production of iron and coal, surpassed France

	Militarily 
	· strongest power in 1900

· largest colonial empire

· most powerful navy

· status challenged by Germany
	· 2nd largest colonial empire

· wanted to take revenge on Germany to get back Alsace-Lorraine
	· wanted to build a large colonial empire but only a few parts of Africa and some islands in the pacific

· most well-organized and strongest army in 1900

· tried to build a strong navy

· Her growing strength worried the other powers

	Countries
	Austria-Hungary
	Russia
	Italy

	Politically
	· Austrian Empire was changed into Dual Monarchy
· Lost influence over Europe
	· Largest in land size
· internal social unrest
	· weakest among the powers

	Militarily 
	· Growing Slav nationalism and Austrian ambition in the Balkans ------ hostility between Au-Hu and Serbia
· mistrust between Au-Hu and Russia
	· expansionist policy
· Expansion into the Balkans ------------------- rivalry with Austria-Hungary

· largest but NOT strongest army in Europe (badly equipped and organized)
	· limited resources
· army was inefficient

· wanted to acquire colonies and to be recognized as a world power


Part 2

Underlying causes
A. Extreme nationalism
Definition

a) meaning of nationalism
   Before 1870: desire for national independence and unification of people sharing the same racial, cultural    

              and religious heritage.

b) meaning of extreme nationalism

· became an aggressive force after 1870

· a narrow and dangerous kind of patriotism 

· believed their country being always right

· anxious to gain power, glory and prestige

· encouraged the government to annex area where there were people of the same race and culture

· desired revenge on enemies

Extreme nationalism as a cause of WWI

a) it created 4 dangerous nationalist movements which worsened relations

	Name
	Greater Serbia Movement
	Pan-Slav Movement
	Pan-German Movement
	French Revenge Movement

	Advocate
	Serbia
	Russia
	Germany
	France

	To unite all Germans under Germany
	To unite Serbia with Bosnia-Herzegovina
	1) To unite all Slavic nations under Russian leadership

2) To free all Slavs from Ottoman and Hapsburg rule

3) To gain warm water ports
	1) To unite all Germans         

  under Germany
	To gain back glory, recover Alsace-Lorraine

	Rivalry
	Austro-Serbian rivalry
	Austro-Russian rivalry

(since Pan-Slav movement was closely related to Greater Serbia movement)
	Russo-German rivalry

(Germany supported Austrian-Hungary in the Balkans)
	Franco-German rivalry


b) It created pre-war crises
1) worsening of great powers’ relations -------- a number of crisis

   e.g. Bosnian Crisis of 1908, Sarajevo Assassination

2) expansion, glory ---------- international disputes ---------- tension increased ---------- WAR!

B. Imperialism and Colonial Rivalries

Definition

a) The policy of gaining political and economic control over other countries, especially backward ones
b) Control may take the forms of: concessions --- protectorates --- annexations

c) industrial and commercial expansion -------------------- 

     economic rivalries, competition for colonies, worsened international  relations
Reasons for the rise of imperialism
a) the need of raw materials and markets for surplus products
b) motivated by extreme nationalism (to gain prestige, glory and world power status)

c) missionaries: to convert Africans and Asians to Christianity

d) White man’s burden: to civilize the “inferior” peoples

Major colonial rivalries
	Powers
	France Vs Italy
	France Vs Britain
	France Vs Germany
	Germany Vs Britain
	Germany Vs Russia

	Area
	Tunisia in Africa
	Fashoda in Egypt
	Morocco
	Boer Republics 

(S. Af.)
	Ottoman Empire

	Year
	1881
	1898
	1905, 1911
	1896
	Since 1890

	Result
	· France annexed Tunisia

· Italy joined the alliance of Grmany & Au-Hu (Triple Alliance, 1882)
	· France gave up her claims

· Anglo-French Entente 1904
	· 2 Moroccan Crisis
	· worsened Anglo-German relations
	· Germany wanted to increase her investment and build the Berlin-Baghdad Railway

· alarmed Russia and Britain, worsened relations


Imperialism and colonial rivalries as a cause of WWI
a) worsened relations of the powers

· colonial rivalry: 
tension and conflicts

· economic rivalry: 
protective tariffs, thus increased tension

b) led to the formation of opposing alliances

· rivalries created fear, suspicion and conflicts, thus the powers looked for allies

· e.g. Italy joined the Triple Alliance because France annexed Tunisia, Britain sided with France because fear of aggressive German colonial policy

c) It led to armament race

· To protect colonies, build up armies and navies, thus speeded up armament race
d) Overall impact
· most colonial conflicts had been settled by 1912, imperialism alone didn’t directly lead to war

· colonial expansion diverted the powers’ attention from Europe, this helped to release tensions

C. Alliance System
Origin

· originated from Bismarck’s fear of French revenge on Germany, who wanted to isolate France so as to prevent a two-front war

Formation of the Triple Alliance

a) Dreikaiserbund, 1873 (Ger + Au-Hu + Ru)


i) aim: to prevent a two-front war

ii) terms: each would remain neutral if either one was attacked, to maintain peace and status quo


iii) result: failed because conflicting interest Au-Hu and Russia in the Balkans, e.g. Congress of Berlin

b) Dual Alliance, 1879 (Ger + Au-Hu)

i) aim: Since Germany supported Au-Hu against Russia in the Congress of Berlin, Bismarck allied with 

          Au-Hu to prevent a Russian attack


ii) terms: each would help the other in case of a Russian attack, each would remain neutral if either one  

            was attacked by a third party other than Russia

iii) result: it encouraged Austrian expansion in the Balkans
c) Triple Alliance, 1882 (Ger + Au-Hu + Italy)
i) aim: it provided another ally against France

ii) terms: if anyone was attacked by 2 or more powers, they would help each other

iii) result: it alarmed the other powers

d) Reinsurance Treaty, 1887 ( Ger + Ru)

i) aim: To prevent Russia from joining France

ii) terms: Russia agreed not to join with France against Germany, Germany agreed not to join with 

            Au-Hu if it attacked Russia first


iii)
result: it lapsed when Kaiser William II didn’t renew it with Russia in 1890.

Formation of the Triple Entente

	Alliance 
	Franco-Russian Alliance
	Anglo-French Entente (Entente Cordiale)
	Anglo-Russian Entente

	Countries involved/

Year
	France + Russia / 1894
	Britain + France / 1904
	Britain + Russia / 1907

	Background
	· After Bismarck’s resignation in 1890, William II refused to renew the Reinsurance Treaty, it drove Russia to French side

· Both France and Russia feared the rise of Germany (France wanted revenge, Russia was alarmed by Germany’s increasing influence in the Balkans)

· Their relations improved due to large French investment in Russia
	· Britain was anxious to find ally as she feared German naval and industrial expansion

· Anglo-French relations improved after Fashoda Incident of 1898
	· Russia’s defeat in the Russo-Japanese War removed Britain’s fear of Russian expansion in Asia
· Both Russia and Britain had serious conflicts with Germany

	Terms
	To help each other against a German attack, or an Austrian or Italian attack supported by Germany
	· Britain gave a free hand in Morocco

· France promised Britain a free hand in Egypt (it was a friendship/ understanding agreement)
	Settled their conflicts in central Asia (Persia, Afghanistan)

	Results
	France was no longer isolated, Germany was feared of a 2-front war
	· It alarmed Germany

· William II provoked the First Moroccan Crisis of 1905 to test their friendship but suffered a diplomatic defeat
	· It completed the formation of the Triple Entente
· Europe was divided into two opposing blocs


The Alliance System as a cause of WWI
a) It worsened relations of the powers

1) The alliances were kept secret, thus created fear and suspicion


2) France considered the Triple Alliance as an attempt to stop her from recovering Alsace-Lorraine


3) Germany regarded the Triple Entente as an attempt to encircle her


4) The Alliance System created tension between the 2 opposing blocs

b) It speeded up the armament race


As the alliance system creates fear and suspicion, the powers built up arms to protect their national safety

c) It increased the possibility of war
   1) With the allies’ support, the member states became more aggressive, e.g. Au-Hu with German support

   2) Less willing to settle disputes peacefully

d) it turned a local dispute into a general war


A dispute involving one of the member states may dragged the rest into it, e.g. Sarajevo Assassination

e) Overall impact

1) The alliances were defensive in nature, they aimed at preventing attack from enemies. Thus, they helped 

  to maintain stability originally.

2) The alliances were unstable, powers didn’t trust each other, e.g. France and Britain were still suspicious of Russia in the Balkans, Italy were not reliable to Germany)

3) It was self-interest that determined the actions of the powers, e.g. Britain joined the war because of the violation of Belgian neutrality instead of helping her allies

4) The importance of the alliance system as a cause of WWI should not be exaggerated.

D. Militarism

Definition

a) The policy of using force to gain advantages and settle disputes

b) It refers to the expansion of military spending, armies and navies and the increasing influence of the military government.
c) It led to the formation of war plans, e.g. Schlieffen Plan

Reasons for the rise of militarism

a) Extreme nationalism – military strength helped achieve world power and national glory
b) Imperialism – strong naval force was needed to expand and protect colonies

c) Alliance System – 1) secret terms led to fear and suspicion, thus needed military force for protection

                  2) Allies were not reliable, thus needed strong arms for national security

d) Germany’s responsibility 


1) Success of Prussia in unifying Germany by “blood and iron” --- use force to get advantages


2) William II’s aggressive foreign and naval policies speeded arms race

Attempts to limit arms race

	Conference
	The 1st Hague Conference, 1899
	The 2nd Hague Conference, 1907

	Indicator 
	Nicholas II of Russia
	Theodore Roosevelt of US

	Partcipants
	26 countries
	44 countries

	Results
	No agreement was reached (no power was willing to disarm)
	No disarmament was made due to German’s opposition

	Significance
	A permanent court of international arbitration was set up to settle disputes between nations
	Failure of disarmament, speeded up arms race as the powers believed that war was inevitable


Militarism as a cause of WWI
a) It led to arms race: all powers except Britain carried out compulsory conscription, military expenditure increased greatly, dangerous weapons were produced.

b) It led to Anglo-German rivalry

   -Germany passed 2 naval laws in1898 and 1900 to double her number of battleships.

   -As alarmed, Britain built the dreadnoughts in 1906, Germany followed.

   ( intensified tension among powers

   ( probability of war increased

Part 3

Events leading to war

A. The First Moroccan Crisis, 1905
Background

a) Both Germany and France wanted Morocco due to its rich mineral resources

b) William II wanted to test the strength of the Entente Cordiale of 1904 by provoking this crisis

The Crisis

a) In 1905, William II visited Tangier(a Moroccan port), proclaimed his support of Morocco against French control ( international tension
b) In 1906, USA arranged the Algeciras Conference to settle the crisis.
c) Br, Ru, Spain and Italy supported France, only Au-Hu supported Germany

Results

a) Morocco was independent and open to trade
b) France was to control its finances and to keep order with the Spanish force

c) ( Morocco became French Sphere of influence (French victory)

Significance

a) It strengthened the Anglo-French Entente ( Br and Fr started to hold military talks

b) German aggression brought Br and Ru closer ( paved the way for Anglo-Russian Entente

c) Germany felt humiliated & isolated ( regarded Au-Hu as her only ally, supported Au expansion in Balkans

d) Franco-German relations further worsened.

B. The Bosnian Crisis, 1908

Background

a) Congress of Berlin (1878)

   Serbia gained independence, Au-Hu contolled Bosnia and Herzegovina ( Austro-Serbian rivalry

b) In 1908, the Young Turks revolted and set up a new government in Turkey

c) Au-Hu feared of the Young Turks’ desire to gain back Bosnia and Herzegovina

   ( proclaimed to annex the two places ( clashed with Serbia ( Bosnian Crisis

The Crisis and results

a) Au annexation angered Serbia ( protested and asked Russia for help

b) Russia was not recovered from the Russo-Japanese War and the 1905 Revolution, she was not sure of British ans French support ( Russia advised Serbia to avoid war
Significance

a) Anti-Austrian feeling increased in Russia 

   ( supported anti-Austrian secret societies

   ( fianancial led to Sarajevo Assassination

b) Austro-German diplomatic rivalry ( encouraged their aggression, Entente powers’ suspicion increased

C. The 2nd Moroccan Crisis, 1911

Background

a) Social unrest in Morocco in 1911

   ( Moroccan sultan asked France for help, so France sent troops to Fez, Morocco’s capital

b) To protect German interest, Germany sent the gunboat Panther to Agadir 

   ( confrontation of Franco-German forces

The Crisis and its results

a) Britain feared that Agadir would be turned into a naval base and threatened her

   ( supported France against Germany

b) Anti-British feeling ran high in Germany, war seemed likely

c) Germany eventually backed down as the deepening of the Kiel Canal was not finished

   ( gave France a free hand in Morocco

   ( France ceded part of French Congo to Germany

Significance

a) France and Britain alarmed by German aggression

   ( agreed to a joint naval defence (Br: North Sea and the English Channel, Fr: Mediterranean region)
b) Germany suffered another diplomatic defeat  ( further expanded her army and navy

c) Tension of the two camps intensified

D. The Balkan Wars. 1912-13

Background

a) Young Turk Revolution & Au-Hu’s annexation of Bosnia-Herzegovina revealed the weakness of Turkey.

b) Italy defeated Turkey and took Tripoli in 1911 ( encouraged the Balkan states to drive the Turkeys away 

The First Balkan War, 1912
a) In 1912, Bulgaria, Greece, Serbia and Montenegro formed the Balkan League

b) They declared war on Turkey to seize the remaining Turkish land in the Balkans

c) The powers intervened

   Treaty of London

· Turkey lost all her European land except Constantinople

· Albania was made independent under Austria’s insistence with German support

· Other Turkish land was divided among the Balkan League members

The Second Balkan War, 1913
a) Bulgaria was not satisfied with her share ( declared war on Greece and Serbia

b) Turkey and Rumania also joined the War against Bulgaria for interest

c) Bulgaria was defeated

   Treaty of Bucharest – Bulgaria gave up some territories

               - Albania remained independent

               - Turkey gained Adrianople

Significance of the two Balkan Wars
a) Bulgaria turned to Au-Hu for support as she hated Serbia

   ( became a central power in WWI

b) Turkey was weakened

   ( asked Germany to reorganize her army

   ( Growing German influence in Turkey

   ( intensified Anglo-German and Russo-German relations

c) Intensified Austro-Serbian rivalry

   --- Serbian success in the 2 wars ( Growing Slav nationalism 

      ( alarmed Au-Hu ( determined to crush Serbia 

   --- Serbia failed to expand in Albania and kept landlocked ( more hostile to Au-Hu

      ( believed that a war against Au-Hu was the final solution

d) All the powers believed that a general war was coming!

   ( speeded up their military expansion

   ( further worsened international relations

   ( War came closer!

Part 4
Outbreak of WWI
The Immediate Cause --- Sarajevo Assassination, June 1914
· Serbia encouraged anti-Austrian activities in Bosnia since 1908

· Bosnians were Slavs and pro Serbia

· Archduke Francis Ferdinand, heir to the Austrian throne, visited Sarajevo, capital of Bosnia
· On 28/6/1914, he was assassinated by a Bosnian, Princip, a member of the Black Hand Society.
A) Austria’s reaction to the assassination

· Though having no concrete evidence, Austria accused Serbia of planning the plot.

· Austria used this excuse to crush Serbia ONCE FOR ALL.

· Fearing Russian intervention, she asked Germany for support.

· Germany believed that Russia would back down again, war would be localized.

    ( gave Austria unconditional support (the bank cheque) on 6, July 1914

· Confident of German support, Austria then sent a harsh ultimatum to Serbia, demanding an answer within 48 hours on 23/7/1914.

· The ultimatum:

-Serbia: suppress all anti-Austrian societies


-Serbia: dismiss all officials whom Austria objected to


-Austrian officials were to enter Serbia to suppress anti-Austrian activities and to investigate the    

     Sarajevo Assassination

· Austria expected Serbia’s rejection. She mobilized her troops before Serbia answered.

B) Serbia’s response

· Serbia asked for Russian support. Russia advised her to accept the demands.

· Serbia rejected the 3rd demand as it seriously destroyed her sovereignty.

· She offered to settle the problem by international arbitration.

· She also mobilized her army.
C) Intervention of the powers

· Britain suggested an international conference.

· All powers EXCEPT Austria found Serbia’s reply satisfactory.

· Even Germany supported peace settlement.

· But Austria-Hungary chose WAR!
D) Outbreak of the War

	Date
	Country
	Actions / Demands

	28-7-1914
	Austria-Hungary
	Declared war on Serbia

	30-7-1914
	Russia
	Full mobilization to support Serbia

	31-7-1914
	Germany
	12-hour ultimatum to Russia demanding demobilization

	
	
	18-hour ultimatum to France demanding French neutrality

	1-8-1914
	Germany
	Declared war on Russia

	
	France
	Mobilized her army

	3-8-1914
	Germany
	Declared war on France

	
	
	Adopted the Schlieffen Plan

	4-8-1914
	Britain
	Joined the war against Germany (Belgium was crucial to her economic and strategic interests)

	A local conflict between Austria-Hungary and Serbia had turned into a major European War!


Part 5
Course of WWI (1914.8 ----- 1918.11)

A) Background
	War fronts
	         Allies /Allied Powers         Vs             Central Powers

	Western
	Britain + France + Belgium             Vs              Germany

	Eastern
	Russia                              Vs              Germany

	Southern
	Italy                                Vs              Austria-Hungary  

	Turkish
	Britain                              Vs              Turkey

	Middle East
	Britain                              Vs              Turkey


B) Course of the War
· Aug to Sep, 1914 Schlieffen Plan failed as Belgium resistance was strong and Britain expeditionary force arrived early

( Trench warfare in Western front

( stalemate (1914.9 – 1917)

· Italy joined the allies in April 1915 (the promise of Austrian and Turkish land, secret treaty of London)
C) Turning points of the war (1917)
1) The US joined the Allies (April, 1917)

  Reasons: 

  i) German’s “unrestricted submarine warfare” angered US

    4/1915 --- sinking of the Lusitania

    2/1917 --- adopted the policy again to cut off British food supplies

    ( attack all ships passing through the coastal area of Britain

  ii) The Zimmermann Telegram ( 1 / 1917)

    - Germany secretly proposed to Mexico an alliance against US ( worsened American-German relations

  iii) Huge US investment / loan in Britain and France

    - If they were defeated ( great economic loss for USA

(( The USA declared war on Germany in April in order to “make the world safe for democracy.

  Effects:  i) Allies got a lot of necessary war supplies and soldiers

  ii) Raised the morale of the Allies
      iii) strengthened the Allies
2) Russia’s withdrawal from the war
  Reasons: 

i) repeated defeats worsened internal discontent ( could not afford the war

ii) After the October Revolution of 1817, Lenin kept his promise and made peace with Germany

  Results / Effects:

i) Treaty of Brest-Litovsk (3 / 1918) ( Russia formally withdrew from the war

ii) Germany could concentrate her troops on the western front ( offensives ( prolonged the war

D) End of the war

· March, Germany launched last offensives some successes until September.

· Other Central Powers surrendered: Bulgaria(Sept), Turkey(October), Austria-Hungary(November)

· Germany: running out of man and supplies, mutinies and revolts at home

· Kaiser William II abdicated 9 / 11 

· A republican government under the socialists was set up (Weimer Republic)

· The new government surrendered ((( The First World War ended!!!

Part 6
The Paris Peace Settlement

A) Background
· Many problems to solve: how to 

  create a lasting peace/punish the defeated powers/redrew the map of Europe/stop the spread of communism?

· The victorious nations met at the Paris Peace Conference (1 / 1919) 

    (excluding Soviet Russia and the defeated powers)
· The “Big Three” made all decisions
   Wilson (President of USA), Clemenceau (Prime Minister of France), Lloyd George (Prime Minister of Br.)

B) Aims of the Big Three

a) Wilson (idealistic, inexperienced)

(1) A fair and lenient treatment for Germany

· not only Germany should be responsible for the outbreak of war

· Germany played an important role in the reconstruction of Europe

· The USA did not suffer greatly in the war

(2) His ideas were known as the “14 points”
i) no secret agreement among the powers

ii) freedom of navigation

iii) abolition of economic barriers to trade

iv) limitation of armaments

v) impartial treatment of colonial peoples

vi) German evacuation from Russian territories

vii) Restoration of Belgian independence
viii) Return of Alsace Lorraine to France

ix) Redrawing of Italy’s frontiers according to the principle of nationality

x) Self-determination for the subject peoples of Austria-Hungary and the Ottoman Empire

xi) Evacuation of Central Powers from Rumania, Serbia and Montenegro

xii) Restoration of an important Poland

xiii) Formation of the League of Nations to keep peace

xiv) agree to harsh settlement so as to gain support for the setting up of the League

b) Clemenceau

(1) To take full revenge on Germany

(2) To ensure French security by weakening Germany permanently

(3) Demanded huge territory, heavy reparation and complete disarmament on Germany

c) Lloyd George

(1) To safeguard British trade

(2) To maintain balance of power ( Germany should not be too weakened

(3) opposed the huge reparation demanded by Clemenceau

C) The Peace Settlement
a) The Treaty of Versailles, June 1919 (signed by Germany)

(1) Territorial loss
· gave Eupen and Malmedy to Belgium

· gave Memel to Lithuania

· gave North Schleswig to Denmark

· gave the Polish Corridor (Posen and West Prussia) to Poland

· returned Alsace-Lorraine to France

· Danzig became free city under the League

· coal mines of the Saar region were to be exploited by France for 15 years
· future status for Saar would be decided by a plebiscite in 1935]

· territories recived from Russia in 1917 became independent status: Poland, Latvia, Estonia and Lithuania

· All German colonies became mandated territories under the League

(2) Military loss

· completely disarmed: army and navy limited, not allowed to produce submarines and warplanes

· demilitarized the Rhineland to ensure the safety of France and Belgium

· not allowed to unite with Austria 

(3) Financial loss

· Germany had to pay a heavy war reparation (6600 million pounds)

WAR-GUILT CLAUSE: Germany had to accept full responsibility for starting the war


b) Other peace treaties

   Austria: Treaty of St. Germain (1919)

   Bulgaria: Treaty of Neuilly (1919)

   Hungary: Treaty of Trianon (1920)

   Turkey: Treaty of Sevres (1920)

   Common terms: cession of territories, disarmament and war reparation

   New Treaty with Turkey: 
   1923 – new Turkish Republic

   ( Treaty of Lausanne

      allowed Turkey to keep some land in Europe (territory around Istanbul, formerly Constantinople) and 

      the whole of Asia Minor, but all her Middle East territories: mandates

c) Weakness of the peace settlement
(1) It failed to keep peace

   it created great resentment among the defeated nations, especially Germany ( Hitler determined to revenge (2) It failed to solve the problem of national minorities

   the principle of self-determination was not fully applied, e.g. millions of Germans and Hungarians were put 

   under Czechoslovakia ( minority discontent and troubles           

(3) It failed to set up a strong League

   it had no armed force, big countries like USA and USSR did not join it ( too weak to stop aggression

(4) It failed to solve post-war economic problems ( economic rivalries and tariff wars reappeared

(5) It failed to create a new balance of power ( encouraged Hitler’s aggression since strengthen of Germany and Austria destroyed, new states in central Europe were weak 

Part 7
Consequences of the First World War
A) Political Consequences
a) changes in map of Europe

· old dynastic empires were destroyed: Au-Hu, Germany, Russia, Ottoman Empire

· new states were created in central and eastern Europe: Finland, Poland, Czechoslovakia, Yugoslavia

· the new states were too weak to fill the political vacuum ( political instability

b) New international order

· the war led to the decline of Europe

· USA became the world’s greatest power

· Japan became the strongest in East Asia

· The 1st communist state, USSR, started to spread communism throughout the world
c) Sowed the seed for the rise of totalitarianism

· the war caused great destruction in society and economy, many democratic governments failed to solve the post-war problems, especially in Italy and Germany

· people turned to support strong leaders ( rise of Fascism and Nazism! 
B. Economic Consequences
a) Decline of Europe’s leadership in world trade and industry

· European countries faced war debts, inflation, unemployment: collapse of agriculture and industry

· ((( Bankrupt of Europe
b) Paved the way for the Great Depression of 1929

· USA became the world’s leading producer and creditor nation

· Both the Allies and the defeated countries were heavily dependent on her markets and loans

· ( any financial problems in the US would affect the world economies

· Wall Street Crush and World Depression 
C. Social and Cultural Consequences

a) It created social problems

· millions of military and civilian deaths

· return of a large number of soldiers ( a threat to law and order

· food shortage, inflation, unemployment, broken homes and refugees problems were serious

b) It created social changes

· class barriers were less clear as the upper classes were weakened by the war

· emancipation of women: women’s contribution in the war won them political and social rights    

· e.g. in Britain, gave women aged 30 voting right

c) It led to the decline in religious faith

· people faced serious problems and the cruelty of war

· lost faith in religion

· believed in physical strength and military power
Page 13 of 13

