Review Session #8

The 20th Century (until 1945)

(Chapters 26, 27, 28, & 29)

Overview: While there are major political, social, cultural, intellectual, and economic developments during the 20th century, this era of European History is better reviewed by events. These events often had political, social, and economic implications. During the first half of the 20th century, Europe, which had just recently become the major political and economic power in the world, fell from grace. The primary reasons for this loss of power were the devastating conflicts known as World War I and World War II. After these wars, Europe would become a second tier power, while the United States and the Soviet Union would become the new "Super Powers". Europe (as well as the rest of the world) would become their effective "battleground". The ideological conflict between democracy/capitalism and Communism was the primary political and economic development of the 20th century.

I. World War I (1914-1918)

A. Overview: European political and economic dominance established during the latter part of the 19th century was tested by a war between the major European powers. While it is difficult to identify a country that was truly at fault in this conflict, the war was described as a battle between democracy and authoritarianism.

B. Causes of WWI (Long-term v. Short-term)

1. New Imperialism: Russo-Turkish War (Treaty of San Stefano), Congress of Berlin, Moroccan Crises

2. Entangling Alliances: Dual Alliance, Triple Alliance, Triple Entente

3. Militarism: William II, Alfred von Tripitz

4. Nationalism: Pan-Slavism, First Balkan Crisis (Treaty of London), Second Balkan Crisis (Treaty of Bucharest), Serbia, The Black Hand

5. Assassination of Archduke Francis Ferdinand (June 28, 1914): nationalistic tension in the Balkans

C. Allies v. Central Powers

D. Western Front: "Blank Check", Schleiffen Plan, trench warfare, machine gun, poisonous gas, submarine warfare

E. Eastern Front: Russia, "Peace, Land, and Bread", Treaty of Brest-Litvosk

F. United States: Propaganda, Lusitania, Zimmerman telegram, money

G. Treaty of Versailles: "Big Four", "14 Points", self-determination, addressed the forces of nationalism and liberalism, "Clause 231", "Carthaginian Peace"

1. How did it compare to the Congress of Vienna?

2. New Countries: Austria, Hungary, Czechoslovakia, Yugoslavia, Finland, Estonia, Latvia, Lithuania, Poland, & Ireland

3. Mandate System

4. League of Nations

II. Russian Revolution (1917-1921)

A. Overview: During World War I, the authoritarian government of Tsar Nicholas II collapsed. After a civil war, the Communist Party, led by Lenin, Trotsky, and Stalin, established firm control over the government and country. The Soviet Union thus became the first Communist country in the world. Since Communism calls for the violent overthrow of capitalism and democracy, the Soviet Union was distrusted and feared by Western Europe. This tension would last until the end of the 20th century.

B. Pre-World War I Russia: Russo-Japanese War, Revolution of 1905, October Manifesto, Duma, Social Democrats (Bolsheviks and Mensheviks), Constitutional Democrats, Social Revolutionaries

C. Lenin and Marxism: alliance between the proletariat and peasantry, revolutionary elite, "Dictatorship of the Proletariat"

D. Russian Revolution: March Revolution, Kerensky, Provisional Government, October Revolution (Bolshevik Revolution), Petrograd Soviet, Red Army, Civil War, Siberian Expedition

III. Political Developments

A. Overview: The most important political development was the totalitarian "Communist Experiment" in the Soviet Union. However, because of the poor economic conditions and an intense fear of Communism, totalitarian regimes would also come to control most of Europe before World War II. The most prominent such regimes were the Fascists in Italy and the Nazis in Germany. These totalitarian regimes, however, were considered to be right-wing because they claimed to protect private property and capitalism and made the destruction of Communism one of their primary goals.

B. Pre-Depression Politics: Stressman, Locarno Agreements, Kellog-Briand Pact, democracy

C. "The 20th-Century Political Spectrum": Communism (Left-Wing) v. Fascism (Right-Wing), Cult of Personality

D. Communism: Cheka, nationalization of the economy, Comintern (Third International), New Economic Policy (NEP), Trotsky v. Stalin, Politburo, Pravda, Five-Year Plans, collectivization of agriculture, kulaks, purges

E. Fascism: "state first and individual second", Mussolini, Black Shirts, March on Rome, Lateran Accord

F. Nazis: Weimar Republic, "National Socialism", Hitler, Mein Kampf, Aryan, Brown Shirts (SA), Roehm, S.S., Himmler, propaganda, Goebbels, Beer Hall Putsch, Enabling Act, "Night of Long Knives", Kristallnacht, Nuremberg Laws

G. France: "Blue Horizon Chamber", Little Entente, invasion of the Ruhr, Popular Front, Daladier

H. England: Labour Party, Ramsay MacDonald (Labour), Stanley Baldwin (Conservative), General Strike of 1926, Irish Question, Easter Rebellion (1916), Sinn Fein, National Government, Neville Chamberlain

IV. Economic Developments

A. Overview: After World War I, the newly formed European democracies (except for the Soviet Union) experienced economic problems such as inflation and unemployment. This created political and social instability. However, there was economic recovery toward the end of the 1920s. Nevertheless, the Great Depression doomed the democratic governments in Central and Eastern Europe (except Czechoslovakia). Many Marxists claimed that the end of capitalism was near.

B. Pre-Depression: inflation, unemployment, recovery toward the end of the 1920s

C. Great Depression

D. Communism: industrialization, incredible growth in the Soviet Union during the 1930s

V. Social, Cultural, and Intellectual Developments

A. Women received the right to vote

B. 20th-century Intellectualism (Accidental, Irrational, and Relative): Freud, Einstein, realism, modernism, racism, ethnocentrism, anti-Semitism

VI. World War II (1939-1945)

A. The first truly global and total war, WWII meant the end of European dominance. While it is difficult to place fault for WWI, there is no question that the aggression of the Axis powers (namely Germany and Japan) was the primary cause of WWII. Ideologically, the war was billed as a struggle between freedom and totalitarianism. When it was over, the stage was set for the Cold War. This was the name given to the tense relationship that existed between the two new Super Powers: the Capitalist/Democratic United States and the Communist Soviet Union.

B. Aggression and Appeasement

1. Japan: Manchuria, China, Rome-Berlin-Tokyo Axis (1936)

2. Italy: Ethiopia, Rome-Berlin Axis (1936)

3. Spain: Spanish Civil War (1936-1939), Franco, Falange

4. Germany: Volk, Lebensraum, re-militarized the Rhineland, Anschluss, Sudetenland, Czechoslovakia, Nazi-Soviet Pact, Poland

5. West: League of Nations, isolationism, Neville Chamberlain, appeasement, Munich

C. World War II

1. Nazi Control of the Continent: Blitzkrieg, Poland, Sitzkrieg (Phony War), Miracle at Dunkirk, France (Occupied and Vichy)

2. Battle of Britain: Winston Churchill, Franklin D. Roosevelt, Luftwaffe
3. Operation Barbarosa

4. Nazi Europe: Lebensraum, Germanization, Holocaust

5. Pearl Harbor: Greater East Asia Co-Prosperity Sphere

6. Turning Points: Midway (Pacific), El Alamein (North Africa), Stalingrad (Europe)

7. Second Front: D-Day (Operation Overlord), Eisenhower, Soft Underbelly (Italy), Precision Bombing and Air Superiority, Battle of the Bulge

8. Atomic Bomb

9. Wartime Summits and Conferences: Atlantic Charter, Tehran, Yalta, Potsdam

10. Post-WWII Europe (as opposed to WWI): Marshall Plan, United Nations, Interventionist Foreign Policy, War Crimes, NATO

