The Mother Lode of AP Euro Info: Spring Semester

(Adapted by R. Kolodinski from “The Mothership”)

Post – Napoleonic Europe

POLITICAL

· NAPOLEONIC FRANCE:

· Napoleon promises order and a continuation of French Revolution ideals. Establishes the Napoleonic Code.

· He places many of his relatives on thrones of Europe.

· Establishes other European states as French dependants through force or war with his Grande Army. He defeats Austria (1805), Prussia (1806), and Russia (1807).

· He overreaches and makes THREE MISTAKES

· Continental System against Great Britain flops as it cannot be maintained. Smuggling and Russia’s defiance lead to it failing

· Peninsular War in Spain (who is supported by Great Britain) leads to unsuccessful war. Spanish employ guerilla warfare tactics

· Invasion of Russia results in Russian “scorched earth policy” and the Grand Army loses 500k soldiers to disease, starvation and defeat (1812).

· He is exiled to Elba in 1814, returns to France (ONE HUNDRED DAYS) in 1815 and fights at Waterloo, Belgium in June 1815. Defeated and exiled to St. Helena, a remote Atlantic island. Dies there six years later.

· Napoleon‘s son will die at 19, but his nephew will rule France as Napoleon III in 1851.

· POLAND:

· Napoleon establishes Grand Duchy of Warsaw, a separate Polish State, after his defeat of Prussia.

· After the Congress of Vienna, Poland will eventually fall into Russia domination.

· CONGRESS OF VIENNA (1814-15) & POST – NAPOLEONIC EUROPE

· Klemens von Metternich leads / facilitates meetings

· CONSERVATIVE = keep things as they were (Pre-1789), democracy, as exhibited in France, is dangerous and chaotic, breeding anarchy, prevent revolution!

· Goals:

· LEGITIMACY = restore pre-1789 dynasties to their “rightful” throne

· STABILITY = return France to pre-1789 borders, restore order

· BALANCE OF POWER = no country should be too large or strong, avoid war

· Outcome: CONCERT OF EUROPE is a forum whereby the powers – Austria, Prussia, Russia and GB can discuss & coordinate actions to prevent revolutions & chaos

· RUSSIA

· Death of Tsar Alexander I >> confusion in succession – Constantine or Nicholas?

· DECEMBRIST REVOLT (1825) led by soldiers supporting Constantine

· Nicholas I squashes, executes “rebels” & seizeS power... CONSERVATIVE

· Nicholas I suppresses, censors, spies on his own people to keep power

· LATIN AMERICA – Early 1800s

· Mexico breaks away from Spain

· Father Miguel Hidalgo (Creole Roman Catholic priest) begins Mexican independence movement… el Grito de Dolores (famous speech)… executed

· Father Jose Morelos (Mestizo Roman Catholic priest) continues movement… executed

· Agustin de Iturbide (conservative) joined forces with creoles, mestizos, native peoples & overthrows government, Mexico independent 1820

POST – NAPOLEONIC EUROPE POLITICAL – LATIN AMERICA (continued)

· South America

· Creoles, educated, informed of Enlightenment ideas & informed of global events are discontent… take advantage of chaos in Spain & Portugal

· Simon Bolivar leads independence movement in north

· Jose de San Martin & Bernardo O’Higgins lead independence movement in south

· Former Spanish colonies gain independence 1820s

· Brazil, gains independence from Portugal non-violently, Dom Pedro

· Central America breaks away from Spain

· United Provinces of Central America formed 1820s

· Break-up into separate nations of Honduras, Guatemala, Nicaragua, El Salvador & Costa Rica 1838

· 1830s REVOLUTIONS in EUROPE

· France

· Absolutist Charles X (Bourbon) issues Four Ordinances, which lead to July Revolution (1830), resulting in his abdication

· Louis Philippe (King of the French, a man of the people) = July Monarchy

· Tri-color flag restored, RC Church controlled, no censorship, etc

· Limited liberalism >> worker revolts (Les Miserables)

· Greece

· GB + France + Russia aid Greeks, destroy Turkish fleet (1827)

· Greece independent (1830), Lord Byron (GB poet) dies aiding the Greeks

· Serbia

· Serbs (Orthodox Christian & Slavic) fight for independence for years against Muslim Ottoman Empire

· Milos Obrenovitch gains some autonomy early 1800s

· Serbia gains full independence (1830), Russia is “protector”

· Belgium

· RC Belgians fight for independence from Dutch

· Belgium gains independence (1830), neutral nation, GB protection

· King Leopold (Saxe-Coburg – German) is first “King of the Belgians”

· Poland

· Struggles for independence, Russia crushes… Frederick Chopin flees to Paris

· Organic Statute (1832) makes Poland part of Russia

· Great Britain

· Growing discontent among masses, mass demonstrations + power struggle between Tories (conservatives) & Whigs (liberals)

· Catholic Emancipation Act (1829) keeps order in Ireland, allows RCs to hold office in GB

· Great Reform Bill (1832) ends “rotten boroughs”, results in increased political power of the middle class urban dwellers

· Chartist Movement (working class led) grows, Six Points demand universal male suffrage, annual elections, secret ballot, equal sized voting districts, salaries for House of Commons members & no property ownership required… failed movement

· Queen Victoria ascends to throne after death of William IV (1838)

POST – NAPOLEONIC EUROPE POLITICAL – Great Britain (continued)

· 1848 REVOLUTIONS in EUROPE

· Austria

· Rising ethnic nationalism in multi-ethnic Austrian Empire

· Louis Kossuth leads Magyar Revolt (Hungary), demand “home rule” and gain greater rights

· Magyarization attempted against other ethnic minorities, triggers unrest

· Pan – Slavic Congress demands equality for all Slavs inside Austrian Empire

· Revolts break out in northern Italian lands held by Austria, revolts failed

· France

· Mass demonstrations, protests & barricades lead to abdication of Louis Philippe

· 2nd French Republic declared (1848)

· Liberals + conservatives vs. communists (workers)

· June Days (1848) Republic’s army crushes workers, chaos

· Louis Napoleon emerges, declares himself Emperor Napoleon III (1852)

· 2nd Republic ends

· Feminism rises & ultimately fails

· Radical Vesuvian Movement demand equality, protests

· Voix des Femmes = feminist newspaper

· Germany

· Failed revolt in Prussia leads King Frederick William IV to reform

· Liberal nationalists seek to unite Germany at Frankfurt Parliament (1848), failed

· Divided German conservatives & liberals

· Grossdeutsch (include Austria) vs Kleindeutsch disagreement

· Absolutist King Frederick William IV (Prussia) rejected offer

· Italy

· Revolts break out in northern Italy hoping for a united Italy, crushed by Austria

· Radical nationalists drive out Pope Pius IX, Roman Republic declared

· Mazzini & Garibaldi support unification, but have to wait

· French troops lay siege to Rome, crush Republic, occupy Rome until 1870

· RC Church denounces liberalism, turns ultra-conservative, apolitical

· ECONOMIC

· 1st INDUSTRIAL REVOLUTION continues to boom, textile industry now based on cotton imports from the American South & India, GB dominates

· FACTORY life = wage labor, proletarianization of work, CHILD LABOR, separate spheres for men & women, long hours, low pay, no benefits, dangerous work

· Factory workers (GB) desire reforms, organize into early labor unions, government in GB is pro-businesss, anti-labor

· Peterloo Massacre (1819) – government troops kill protesters in GB

· Six Acts (GB) limits right to assemble, institutes censorship

· Railroads develop & expand throughout Great Britain & the Continent

· Steam engine (James Watt) is source of power, iron is industrial material of choice, coal is the fuel

· RELIGIOUS

· NB’s Concordat of 1801 improves Church / State conflict in France

· RC Church experiences a revival after NB, Jesuits expand,

· Rene de Chateaubriand emphasizes “passion” of religious experience

· Protestant Christian revival creates Methodism (Faith + Emotion), led by John Wesley

· Revolt = chaos, therefore church supported conservative governments

POST-NAPOLEONIC EUROPE – SOCIAL

· SOCIAL

· NAPOLEONIC CODE = mixed change

· Pro-business, pro-male, pro-tradition

· Greater equality (male) & religious liberty

· Inheritance to ALL children

· Criminal codes reformed & codified across the nation

· Greater access to education (male)

· Censorship to limit criticism, NB is a despot

· Women’s rights reduced to reinforce tradition & traditional gender roles; women’s education & opportunity reduced

· Critics of NB such as Germaine de Stael flee from France

· INTELLECTUAL

· Ideologies, the “ISMs”

· Conservatism

· Supported by RC Church, old aristocracy

· Favored return to “legitimate” monarchs

· Favors tradition, slow change, the “Old Regime”, is anti-revolution & chaos

· Liberalism

· Supported by middle class, merchants, professionals

· Favored more democratic rule with limits

· Favors orderly, non-violent change, greater freedom, liberty & equality

· Abolition of the slave trade led by William Wilburforce in GB

· Classical Liberalism = economic free trade with no restraints on competition, no tariffs, laissez-faire

· Utilitarianism (Jeremy Bentham) = “greatest good for the greatest number”

· Radicalism

· Supported by “the others,” those outside & oppressed by the mainstream

· Favors full democracy, great change (social upheaval) and violence if necessary

· Socialism

· Supported by many non-aristocratic – middle class bourgeoisie, working class, working poor who do not condone violence

· Favors government intervention to benefit a greater number, mutual cooperation rather than competition

· Robert Owen experiments by creating a workers community in New Lanark, Scotland

· Claude H Saint-Simon & Charles Fourier (France) favor small communities based on utopian ideals… leads to many “communal” experiments

· Nationalism

· Extended across the Continent in reaction to NB’s conquests & oppression

· German student groups (Burschenschafften) rally against NB’s influence

· Carl Sand, Burschenschafften member is executed = political martyr

· Multi-ethnic & multi-language Austrian Empire full of growing ethnic based nationalism… Magyars, Czechs, other Slavs, etc.

· Science

· NB, trained in math & artillery promotes & rewards science & technological advance

POST-NAPOLEONIC EUROPE – INTELLECTUAL Science

· Expedition to Egypt uncovers the Rosetta Stone which is key to understanding Egyptian hieroglyphics by 1822

· Canning of food for improved health while at sea & war

· New surgery techniques advance as a result of war & battle field necessity

· ARTISTIC

· Jacques Louis David does portraits of NB, depicted as powerful, emperor, etc

· Egyptian motifs in furniture, architecture, clothing in Napoleonic France

· Francisco de Goya paints the horrors of Peninsular War in The Third of May

· Romantic Movement aka Neo-Gothic extends to art, music, literature, architecture, generates full range of human emotion = the sublime

· Art depicts awesomeness of nature in landscapes, storms, the sea, & sunsets
· Caspar David Friedrich, John Constable, Joseph MW Turner
· German Sturm und Drang movement = struggle, “storm & stress”

· Romantic Music generates emotional reaction

· Beethoven, John Wesley (Methodist hymns)

· Romantic Literature that includes the entire human experience… romance, heroism; Novels are new form of literature, theater addresses the entire human condition

· Victor Hugo = Les Miserables

· Johann Wolfgang von Goethe = Faust

· Sir Walter Scott = Ivanhoe
· Charles Dickens = Hard Times, Tale of Two Cities, Oliver Twist, David Copperfield
· Romantic Poetry by Coleridge, Wordsworth & Lord Byron
· Romantic Architecture brings back Medieval themes

· Pointed arches, turrets, steep rooflines

· King Ludwig II’s Neuschwanstein Castle in Bavaria

· Romantic History popular in Germany to generate national feeling

· Grimm Brothers Fairy Tales

· Hegel says history is evolutionary: Thesis > Antithesis > Synthesis; also that great men doing great deeds influence the age

· Neo-Classicial = reaction against Romanticism, brings back Greco-Roman themes in art (portraits, subjects portrayed in Greco-Roman clothing) & architecture (domes, columns, round arches)

· Islam & Islamic world treated negatively as a reflection of growing European nationalism

The Mid to Late 1800s

· POLITICAL

· Crimean War (1853 – 1856)

· Brutal due to new weaponry vs. old tactics

· First war with official correspondents (reporters) & photography

· Poorly fought with high casualty rates

· Russia moves to take Ottoman Empire (aka “Sick Man of Europe”) land near Black Sea & satellite states of Austria in the Balkans

· GB + France + OE vs. Russia

· GB + France protecting their economic interests, resist Russian expansion

· Tsar Nicholas I dies 1855, Tsar Alexander II asks for peace

MID TO LATE 1800s – POLITICAL – CRIMEAN WAR continued

· Austria & Russia weakened, Ottoman weakness exposed

· Concert of Europe is no more

· Austria >> Austria-Hungary

· Emperor Franz-Joseph modernizes Austria

· The Ausgleich merges Austria (Germanic) with Hungary (Magyar) to create the Dual Monarchy aka Austria-Hungary (A-H)

· Pan-Slavism movement (Czechs, Poles, Slovaks, Serbs, etc.) wants autonomy too

· Rising tensions inside A-H

· France

· Emperor Napoleon III popular after Crimean War, progressive policies

· Frances loses Franco – Prussian War 1870, Battle of Sedan = French surrender

· Napoleon III captured, forced to abdicate

· 3rd Republic declared, Marshal MacMahon elected President

· Paris Commune (1871) declared by radicals & socialists, crushed by government, Paris sacked & government rethinks city design

· Germany

· Background of German States

· Electors of major areas have some autonomy under Holy Roman Empire, over 300 mini-kingdoms

· Luther displays mindset of challenging authority 1517 & creates a modern German language that binds the peoples together

· Peace of Augsburg (1552) = German State authority in religion, “cuius region, eius religion”

· 30 Years War (4 phases 1618-48) devastates German areas due to division

· Napoleon establishes Confederation of the Rhine – 39 States (1806)

· Zollverein (tariff free trade zone) created (1834)

· Frankfurt Assembly (1848) fails to unify German areas

· Prussia emerges as lead German state

· Otto von Bismarck leads German unification movement via war & realpolitik

· Danish War (1864) = Pr + Aus v Denmark over Schleswig-Holstein area

· Austro-Prussian War (1866) = Pr v Austria, ends Austrian dominance in northern German areas

· North German Confederation (1867), led by Prussia creates parliament with Bundesrat (upper house, appointed) & Reichstag (lower house, elected)

· Franco-Prussian War (1870) = Pr v France, establishes the new nation of Germany by uniting North & South

· German Empire declared (1871) at Versailles after conquering France

· Great Britain

· Queen Victoria rules, husband is Prince Albert of Saxe-Coburg

· Sepoy Rebellion in India (1857)

· Hindu & Muslim Indian soldiers (sepoys) protest forced use of “unclean” ammo, protest & rebel, kill British citizens in India >> GB crushes revolt

· 2nd Great Reform Bill expands democracy, working class men gain right to vote

· State run postal system = “penny postage” speeds up communication

· William Gladstone (Liberal Prime Minister 1868-1874)

· Individualism, free trade, competition

MID TO LATE 1800s – POLITICAL GREAT BRITAIN continued

· Secret Ballot (1872)

· Civil Service exams, jobs via merit not patronage (1870)

· Free Public Schools = educated citizens (1870)

· Benjamin Disraeli (Conservative Prime Minister 1874-1880)

· Paternalistic view of government

· Public Health Act (1874)

· Artisan Dwelling Act (1875) = housing for working class

· Irish Question

· Home Rule movement led by Charles Parnell

· Italy

· Background of Italian States

· Renaissance

· City-states: Venice = trade, Florence = culture, Papal States = RC Church, Milan = trade, later manufacturing

· Some republics, some military states

· Medici family dominates Florence, banking

· Pre-unification:

· Venetia (Venice city-state) under Austrian rule

· Papal States in middle (Rome) under Pope

· Bourbon kings rule the south (Naples, Sicily)

· Unification Stages

· Mazzini = Young Italy movement dedicated to liberation and unification, Risorgimento
· Roman Republic failed 1849

· Cavour + Piedmont’s King Victor Emmanuel I enter Crimean War to gain French support vs. Austria; Piedmont-Sardinia takes lead in unification movement 1850s-60s

· Garibaldi leads rebellion (Red Shirts) in south, Bourbon kingdom collapses, joins with Cavour… all except Venetia (1866) and Papal States (1870)

· Italian unification achieved 1870

· Ottoman Empire = the “Sick Man of Europe”

· NB’s invasion of Egypt leads to Tanzimat Era of reform…

· Hatt-I Sharif of Gülhane decree = military & government administration along European lines, civic equality for all religions

· Hatti-I Hümayun clarifies non-Muslim rights and duties, abolished torture

· Crimean War exposes weakness & technological deficiency, leads to reform in OE
· Balkan Wars (1870s) result in loss of land for OE, led to more modernization with help from Germany

· Hamid II increases political pressure on and then massacres Armenians

· Young Turks emerge in 1908, begin “Turkification” of the OE

· Poland & Baltic states

· Inspired by Russian defeat in Crimean War, uprisings from 1863-65, Russia crushes

· Russia

· Tsar Alexander I dies (1855) during Crimean war

· Lost Crimean War, exposed as weak & technologically backward

MID TO LATE 1800s – POLITICAL RUSSIA continued

· Tsar Alexander II begins reforms >> Emancipation of Serfs (1861), free but no land

· Communities of freed serfs = “mirs”, freed serfs forced to buy land through long term loans

· Zemstovs (regional councils) created, run by nobles, inefficient

· Nobles (Boyars) cling to old ways,

· Reforms continue: Equality before the law, new courts, military reform = less required service time

· Russification of Poles and others, nihilism enters Russia & leads to defiance & revolt

· Unrest due to inadequate reforms >> Radical groups emerge to fight autocracy such as Land & Freedom, People’s Will

· Tsar Alexander II assassinated 1881 by People’s Will bombing

· Tsar Alexander III very autocratic, cracks down

· Secret police, censorship, roll back of government reforms = more autocracy

· ECONOMIC

· Napoleon III (after Crimean War) advocates free trade, public works, investment banking, Suez Canal funded by French (Ferdinand de Lessups engineers it)

· Second Industrial Revolution

· Focused more on Continent, not just GB

· Inner Circle (GB, Germany, Belgium) & Outer Circle (Austria, Spain, Italy) development

· Steel, oil, chemical industries plus electricity, internal combustion engine developed

· Corporations (Limited Liability type) develop to lessen & spread investment risk, protect investors

· Corporate monopolies and trusts (“super-corporations”) develop and create economic instability

· White Collar (Petite Bourgeoisie) – office & clerical work – jobs created, Standard of Living rises

· Conspicuous consumption, department stores develop

· Colonies in Africa & Asia provide resources for production, a new market for products & place for excess population

· RELIGIOUS

· Intellectual Skepticism grows, Qs truth of Bible

· RC Church meets at First Vatican Council (1869-70) led by Pope Pius IX & affirms papal infallibility

· Pius IX Syllabus of Errors (1864) puts RC Church against modern science

· Pope Leo XIII issues Rerum Novarum (1891) that defends private property, marriage & religious based education, but condemns Marxism and socialism

· Italy

· RC Church severely criticized for non-support of Italian unification, under political attack but survives

· Germany

· Bismarck seeks to lessen influence of RC Church via Kulturkampf (culture war), establishing State power over religion in Germany; Jesuits expelled from Germany (1872); State vs. Church competition via “realpolitik”

MID TO LATE 1800s RELIGIOUS – GERMANY continued

· Christianity under attack “philosophically”, RCC remains entrenched in Southern Germany & Southern Europe

· SOCIAL

· Professional police forces develop

· Overcrowding & sanitation issues improved in cities, some redesigned

· Georges Haussmann redesigns Paris, beautifies it with parks, wide boulevards, etc

· Redesign also to help against crime, insurrection & improve leisure

· POSITIVISM (Conte) believes social problems can be resolved via science and progress

· Social mobility improves

· Wealthy industrial families blend with old aristocracy

· Upper classes keep servants (Upstairs, Downstairs & Downton Abbey, i.e.), middle class bourgeoisie keep 1-2 servants

· Reform organizations & charities, often Christian based, seek to solve poverty & other issues

· Health clinics, workhouses, orphanages, scholarships are all aimed at improving life

· Government regulation of health & dress, attempt to make Europeans better fit for global competition & human improvement

· Victorian Age social norms & etiquette guide male & female behavior

· Cult of Domesticity

· Sports become national pastimes (soccer, cricket, etc.) & a source of national pride. Team sports promote discipline and the social order for men & women

· Modern Olympic Games (1896) are reborn in Athens, sports as a source of national and ethnic pride
· Bicycle development liberates the working class & women

· Women

· Childbirth death rates decline due to improved scientific knowledge of germ theory, bacteria & infection (Louis Pasteur, Joseph Lister)

· Women’s colleges are formed but still face professional “glass ceiling”

· John Stuart Mill writes The Subjection of Women (1869) speaks for improved women’s rights, even the vote

· FEMINISM seeks the right to vote (suffrage) – WSPU in GB led by Emmeline Pankhurst – radical

· GB has most radical political feminist movement

· Seeks social equality & elimination of “double standard” – Josephine Butler

· Laws enacted that limit hours & dangers for working women

· Artificial birth control begins to be more available to working class

· Education & professions begin to open up to women
· Social Change
· Expansion of universal male suffrage

· Unions grow, gain recognition and right to strike & collective bargaining; Seek better pay, less hours, better & safer conditions; Male oriented (“breadwinner”)

· Second International (1889) – socialist workers organization – meets & adopts Marxism

· Classical Liberalism wanes as workers get more rights & labor gains more power

MID TO LATE 1800s – SOCIAL – MIGRATION continued

· MIGRATION

· Irish Potato Famine (1848), 1 million+ relocate, most to USA

· Russian pogroms against Jews & end of serfdom lead many move to multi-ethnic Austrian Empire & USA

· Germans move to USA (1848 & beyond) for political & economic reasons

· Italians move to USA due to famine & seek opportunity

· Australia = Penal Colony (GB), convicted criminals sent to “Transportation” on “Hulks” (prison ships) & are expected to settle Australia after serving prison term

· Europeans spread to colonial areas, government encouragement

· INTELLECTUAL / TECHNOLOGICAL

· ANARCHISM rejects a centralized state, inspire many strikes, sabotage & assassinations of European leaders to bring about change

· DARWINISM – Charles Darwin writes Origin of Species (1859) & Descent of Man (1871)

· Leads to criticism & lessening of Christian influence in daily life

· Evolutionary theory = survival of the fittest

· Gregor Mendel’s earlier genetics work linked

· SOCIAL DARWINISM – Herbert Spencer developed

· Survival of fittest applied to society & peoples

· Used to explain social inequity, crime, northern European (Aryan) superiority, etc.

· Used to justify racism, leads to miscegenation (no racial mixing) laws

· Used to justify imperialistic exploitation of non-whites globally

· White Man’s Burden (Rudyard Kipling – British poet / author)

· European duty to civilize the world, expand culture, knowledge, Christianity

· Paternalistic view of other peoples & cultures

· NIHILISM

· There is no truth, are no values, nothing can truly be known, pessimism to the max

· Friedrich Nietzsche: we make our own meaning, based on our existence

· “Super man” is strong, rules over weak, devoid of morals

· MARXISM

· Karl Marx & Friedrich Engels, Germans living in GB, authors

· Communist Manifesto (1848)

· Predict rise of proletariat (industrial working class) & violent overthrow of bourgeoisie (capitalists)

· Dictatorship of the Proletariat

· Communism – classless, stateless global society – is the outcome

· “Workers of the world unite, you have nothing to lose but your chains”

· Das Kapital (1867)

· Views society & economics through lens of class struggle & historical forces

· Social Sciences develop

· Psychology: Study of the Mind

· Sigmund Freud

· Interpretations of Dreams (1900): Subconscious expression

· Psychoanalysis

· Emphasized sexual drive

· Id, Ego, Superego

· Oedipus complex

MID TO LATE 1800s – INTELLECTUAL – SOCIOLOGY continued

· Carl Jung

· Collective memories + personal experience = human soul

· Sociology: Study of Society & Social Groups

· Max Weber

· Protestant Work Ethic

· Social stratification = society’s “pecking order”

· Bureaucracy of modern life = division of labor & its effects

· Emile Durkheim, Gustave LeBon & Georges Sorel = Collective Behavior
· Race Theory

· Arthur de Gobineau

· Degeneration of white race via intermarriage with others

· H.S. Chamberlain

· Racial improvement through genetic monitoring

· Influenced NAZI Party

· ARTISTIC / LITERATURE

· Realism replaces Romanticism & Neo-classicism

· Focuses on reality of industrial life, positives and negatives

· Novels of mid to late 1800s use anti-heroes to discuss dark themes, social realities or poverty, drudgery, etc

· Charles Dickens: Great Expectations, Oliver Twist, A Christmas Carol, Hard Times, A ale of Two Cities, David Copperfield, etc.

· Henrik Ibsen: Middle class reality in A Doll’s house (1879)

· Gustav Flaubert: Middle class search for love in Madame Bovary (1857)

· Emile Zola: Many novels that explored “the dark side” of human behavior

· Photography frees artists from portraiture emphasis, greater freedom to explore

· Impressionism: Focused on modern life, at a glance = blurred

· Eduard Manet: A Bar at the Folies-Bergere (1882)

· Claude Monet: Water Lilies, Giverny plus numerous other works

· Edgar Degas: Ballerina themes, behind the scenes

· Pierre-August Renoir: People in intimate & candid settings

· Post-Impressionism: African & Asian themes as European spread globally

· Paul Cezanne: Bold & expressive brush strokes, variety of subjects

· Vincent van Gogh: Bold strokes, bright color, variety of subjects

· Paul Gauguin: South Pacific themes, color

· Georges Seurat (Pointillism): use of small dots of color to create the image

· Expressionism: Distorted, emotional, subjective

· Edvard Munch: The Scream (1893)

· Cubism: Geometric, angular, multiple perspectives

· Pablo Picasso: Different “periods,” Guernica (1937),

· Georges Braque: Violin & Palette (1909)

Imperialism

· OLD Imperialism = Trade / mercantilism based practice beginning with Spanish conquest of Americas. Focused on Americas (Spain, Portugal, France, GB), Caribbean (Spain, France, GB), India (Portugal, France, GB) & East Indies (Dutch)

The New Imperialism (Turn of the 19th to 20th Century): Crosses over across all categories of human experience – Political, Economic, Religious, Social, Intellectual, Artistic/ Intellectual and Technology. It involves direct control and subjugation of local
NEW IMPERIALISM continued

People groups by both private enterprise and government entities. It aims to advance Western religion and culture, while accumulating raw materials required for modern manufacturing of goods. European nations become dependent on goods from abroad

· POLITICAL

· Africa (Liberia & Ethiopia stay free), India, China, East Indies (Indonesia), Southeast Asia all fall to European domination

· Belgium

· Congo held personally by King Leopold II, brutal treatment of Africans

· Dutch

· East Indies aka the Spice Islands (Indonesia)

· France

· Northern Africa (Sahara region), Indochina, Pacific

· Germany

· Bismarck leads Congress of Berlin (1878) = land exchanges = peace

· Cameroon, Togo, Southwest Africa (Namibia) & East Africa (Tanzania today)

· Claiming “its place in the sun” to join other imperial powers, commit genocide against the Herero people in SW Africa
· Great Britain: “the sun never sets on the British Empire”

· Egypt, Nigeria, Ghana, South Africa, East Africa (Kenya & part of Somalia), Sudan

· India = “jewel in the crown,” period known as “the Raj”, Queen Victoria = “Empress of India”

· Indian National Congress formed to seek independence & equality, led by Mohandas Gandhi, includes Hindus & Muslims

· GB attempts to divide Hindus & Muslims to keep power

· Gandhi uses civil disobedience, protests (boycotts) & marches (Salt March) against GB

· Hong Kong, Singapore, Malay Peninsula, Australia, New Zealand, islands in Pacific

· Falkland Islands (near Argentina), British Guiana, British Honduras (Belize)

· Italy

· Libya, loses its attempt to conquer Ethiopia

· Japan (Meiji) modernizes, westernizes and avoids domination
· Sends students and leaders around the world to learn from the West

· Is accepted as the “best” Asian people by white Europeans of the era

· Victory in Sino-Japanese War (1895) gives J island of Taiwan

· Invades & conquers Korea (1900)

· Ottoman Empire

· Losing ground, empire shrinking as Middle East & Balkan areas rebel & some gain independence

· Turkish nationalism rises as reactionary force, Young Turks seize power (1908)

· Portuguese

· Angola, Mozambique = leftovers from initial “discovery era” colonies of 1500s

NEW IMPERIALISM – KEY CONFLICTS continued

· Russia

· Tsar Nicholas II (last Romanov tsar of Russia)

· Sergei Witte leads modernization & industrialization

· Trans-Siberian RR completed (1916)

· Key Conflicts: All are about conquest, domination & establishment of colonies

· Opium Wars (1830s – 40s) result from Chinese rejection of GB’s attempt to trade

· GB smuggles opium into China > drug abuse > Chinese protest

· GB defeats China in battle, Treaty of Nanking (1842) gives GB trading rights & Hong Kong as a colony;

· European “spheres of influence” develop around major Chinese trading ports in late 1800s / early 1900s as a long term result

· Boer Wars: Dutch settlers in South Africa rebel against GB, GB wins

· First Boer War (1880-81) in the Transvaal

· Second Boer War (1899-1902) in Transvaal & Orange Free State

· Lengthy, many troops plus guerilla warfare

· Concentration / prison camps by British

· Resulted in Boer republics becoming British colonies, a source of great wealth for the Empire and later the Union of South Africa

· Boxer Rebellion (1911)

· Sino-Japanese War results in China losing land (Formosa / Taiwan) & influence

· Peasants organize Society of Harmonious Fists (nicknamed Boxers by Europeans) to rid China of foreign domination

· Massacre of foreigners, encouraged by Empress Cixi

· Joint attack by foreign (Euro + USA) military, defeat Chinese

· Qing dynasty overthrown, nationalist leader Sun Yat-sen emerges, establishes new government & seeks to end foreign domination, chaos

· Russo – Japanese War (1905)

· Russia completes Trans-Siberian RR in 1904

· Japan attacks Port Arthur (1904), Russian fleet arrives too late, Japan defeats Russia at Tsushima Straits

· Russia humiliated, Tsar Nicholas II seen as weak & ineffective >> Russian Revolution of 1905 >> some limited / temporary reform (Duma)

· Japan proves European powers can be defeated

· Russia enters WW1 too quickly, trying to save face & is unprepared

· Spanish – American War (1898)

· Cuba Libre movement > US support > USS Maine sunk + de Lome letter + “yellow journalism” create war fever in USA

· US defeats Spain in Philippines & Cuba in a few weeks

· Spanish Empire is no more, US gains Philippines + Pacific territories & becomes a colonial power, Cuba free but under US influence

· ECONOMIC

· Classical Liberalism (Laissez-faire economics) fades

· Labor unions gain more political power, governments move towards some form of socialism to appease the masses & avoid revolution

NEW IMPERIALISM – ECONOMIC continued
· Great Britain

· Trade Union Congress leads to birth of Labour Party, represents working people

· Kier Hardie is first working class man elected to Parliament

· Fabian Society seeks to peacefully solve problems via government intervention

· Germany = Bismarck tries to suppress socialism at first but later incorporates social welfare laws

· National health insurance, accident insurance, old age & disability pensions

· 2nd Industrial Revolution continues, Europeans continue to expand to obtain resources & new markets

· Contributes to “scramble for Africa”

· RELIGIOUS

· Increased secularization of Jews in Western Europe, but also increasing anti-Semitism

· Pogroms against Jews (scapegoats) in Russia lead to increased Jewish emigration, mostly to USA
· Missionaries spread Christianity to Asia & Africa = “missionary impulse”

· Funded independently by Christian churches / religious societies
· Build mission stations with schools & hospitals, evangelize for converts
· SOCIAL

· European population soars due to improvements in sanitation, discovery & public health practices despite a decline in birth rate (women’s movement & late marriage)

· Major cities are renovated or rebuilt (Paris & Berlin), changing urban life

· Public education expands, a stable government requires a literate & informed citizenry

· Anti-Semitism on the rise

· Nietzsche deems Jews as inferior race,

· Dreyfus Affair in France = unjust conviction for treason in Franco-Prussian War

· Emile Zola “J Accuse” protests unfair treatment, France is divided on issue

· Leads to Zionist Movement led by Theodore Herzl

· Working Poor class develops

· Poverty drives some women to prostitution, laws against the women
· Cult of Domesticity grows among middle & upper class

· Raise good citizens, do charity work, manage the home, serve husband

· Women seek reform & change

· More equitable marriage / divorce / property laws

· Josephine Butler attacks Contagious Diseases Act (GB) as demeaning to women

· Auguste Ficke (G) attacked police regulation of prostitution

· Women’s Suffrage Movement seeks female right to vote, led by middle class

· Millicent Fawcett (NUWSS) – non-violent protest

· Emmeline Pankhurst – radical, hunger strikes, violence (WSPU 1903)

· INTELLECTUAL / T
ECHNOLOGICAL

· Trans-Siberian RR = 5700+ miles, connects Moscow with Vladivostok (Pacific Coast), commissioned by Tsar Alexander III and completed (1916) under Tsar Nicholas II

· Modern Science

· Wilhelm Roentgen = X-Rays

· Max Planck = Quantum Physics

· Albert Einstein = Theory of Relativity E=mc²

NEW IMPERIALISM – ARTISTIC / LITERATURE – Modern Science continued

· Marie Curie = Nobel Prize Chemistry (1911)

· ARTISTIC / LITERATURE

· Art Noveau movement: starts in Paris, spreads across continent, focuses on organic nature motifs

· Friedrich Nietzsche: Rebels against accepted reasonable thought, attacked everything, admired strength & the heroic life

· Thus Spake Zarathustra (1883) criticizes democracy & Christianity, they lead to mediocrity

· The Death of God (1885)

· Übermensch = super-man, creates own morality and is dominant, no need to obey society and its standards, they are arbitrary

· Christianity promotes weakness, therefore Nietzsche against it

· Life is meaningless, therefore accept it, focus on the self and make the most of it before you die because then all is over
· Beyond Good & Evil (1886) pursues the sources of the ideas of what is good & evil, morality does not exist only an interpretation of morality

World War I: The Path to WWI, Its Course & Aftermath

· POLITICAL

· Marxism on the rise in Germany (industrialization issues) & Russia

· Lenin was earlier exiled from Russia, lives in Western Europe

· Develops idea of “revolutionary elite” to drive communist theory & revolution (Leninism)

· Russian Marxists split into Bolsheviks & Mensheviks

· Bolsheviks are “the Majority” seek revolution by trained professionals

· Mensheviks are “the Minority” seek revolution by the masses (closer to Marx)

· Balkan Wars (early 1900s) result in OE losing land, Serbs angry as they seek to dominate the area

· Balfour Declaration (1917) says GB will support a Jewish state in Palestine. Indicates acceptance of Zionist ideals.
· MINE summarizes causes of WW1

· Militarism = Arms Race: Build up of new guns, naval power, artillery, tanks, aircraft, chemical weapons, military forces

· Government use of “R & D” (research & development) = science used to advance national interest

· Imperialism = intense global rivalry for resources, power, prestige

· Nationalism in the extreme = re-educating the youth, serve “the Fatherland” or “the Motherland”

· Death in serving your country is honorable

· Entangling Alliance System: Developed to balance power & protect the nation

· Triple Alliance (1882) = Germany, Austria-Hungary & Italy (pre-war)

· Pre-WW1 Crises:

· 1st Moroccan Crisis (1905): G provokes France, F draws closer to GB

· 2nd Moroccan Crisis (1911): G humiliated, F & GB agree to ally

· Entente Cordiale (1904) = GB + F morphs into Triple Entente (1907) = GB + F + Russia

WORLD WAR 1 – CONCEPTS & EVENTS continued

· Trigger Event = Assassination of Archduke of A-H Francis-Ferdinand, his wife & unborn child by Gavrilo Princip, a member of the (Serbian) Black Hand group in Sarajevo, Bosnia

· The Path to WW1:

· Austria-Hungary makes a list of demands & gives Serbia an ultimatum

· Russia mobilizes to protect Serbia

· Kaiser Wilhelm II (G) communicates with Tsar Nicholas II (R), no agreement

· Serbia rejects a provision of the ultimatum, war declared by A-H on Serbia

· G declares war on Russia & France, vice-versa = craziness!

· WW1 Key Concepts & Events:

· WW1 was fought on the seas, under the seas, in Europe, in Africa, in the Middle East & in the Pacific. New weapons plus old strategy = massive casualties. Opposing political parties (liberals & conservatives of various types in each nation) join together in war effort everywhere. USA joins late (1917), Russia leaves early (1917) due to Russian Revolution
· Italy

· Part of pre-war Triple Alliance but dropped out & declared neutrality

· Joined Allies when promised land in a secret agreement with GB & F, opened a front in southern Europe to divert forces of Central Powers

· Western Front = area between G & France

· Schlieffen Plan (G) = Small force keeps Russia busy on Eastern Front, major force attacks France via swing through neutral Belgium BUT

· Belgium says “no”, G attacks Belgium anyway, GB joins war to protect Belgium because of earlier treaty (1830), G accused of committing atrocities against Belgian civilians

· G stopped at 1st Battle of Marne, France regroups, long war to come

· Stalemate + weather changes lead to Trench Warfare

· No Man’s Land = area between trenches

· Key Battles of 1916: Somme & Verdun = massive death & casualties, demonstrate the futility of the war strategies
· GB naval blockade leads to intense G submarine warfare
· Eastern Front = area between Russia & Germany / Austria-Hungary

· G defeats R at Battle of Tannenberg (1914), Russia keeps losing

· Tsar goes to front to take control of war, Rasputin influences Tsarina Alexandra at home which creates unrest, trench warfare

· Revolution begins when soldiers mutiny (late 1916 – early 1917)

· Tsar Nicholas II abdicates March 1917
· Provisional Government established under Alexander Kerensky, chooses to stay in the war :-(troops and citizens
· Lenin smuggled into Russia with help from G, Bolshevik Revolution in November 1917, promises Peace, Land & Bread!

· R gains peace with G via Treaty of Brest-Litovsk (1918), civil war ensues between Reds & Whites
· Reds (Bolsheviks) win despite Western support for the Whites, sets the tone for Soviet view of West
WORLD WAR 1 – CONCEPTS & EVENTS continued

· Middle East

· Turks perpetrate genocide against Armenians (1 million+ dead) under cover of WW1, use Armenian aid to Russians as excuse

· T.E. Lawrence (of Arabia) organizes Arab tribes in guerilla war against OE, success

· GB experiences failure at Gallipoli (1915)
· US = neutral at first, sold supplies to both sides BUT THEN

· Reports of G atrocities turn US towards GB

· G submarine (U-Boat) warfare sinks US ships, US uses convoy system

· Lusitania sunk by G, Americans die

· Sussex Pledge broken by G, continues unrestricted submarine warfare
· Zimmerman Note leads USA to declare war on G

· US enters war to “make the world safe for democracy” per President Wilson, joins the Allies (GB + F + US + Japan)

· US economic power & fresh troops turn tide in favor of Allies

· Armistice signed 11/11/1918 @ 11AM

· Post WW1 (1918-20) Spanish Flu kills 100 million people around the world
· Paris Peace Conference (1918) decides fate of Europe in post-WW1 era

· Soviet Union not invited, Russia quit early & experienced shift to communism under Lenin

· Big Four: Main decision makers of treaty, each has an agenda

· David Lloyd George (GB): Punish G & get $$ for damages

· Georges Clemenceau (F): Punish & weaken G, get $$ for damages

· Vittorio Orlando (Italy): Wants land promised for joining Allies

· Woodrow Wilson (US): Idealist, promotes his Fourteen Points – Self-determination, free trade, no secret treaties, freedom of the seas, disarmament & League of Nations

· Treaty of Versailles (1919) = collective name for the multiple treaties signed between the various nations

· G forced to pay reparations

· G forced to sign “war guilt clause” = full blame for war

· G loses its colonies

· G forced to shrink its military

· G Rhineland demilitarized

· Border changes: Alsace-Lorraine given to France

· Poland re-created with Polish Corridor separating G from East Prussia (G)

· Danzig = international free city

· New Nations created: Finland, Lithuania, Latvia, Estonia, Yugoslavia, Czechoslovakia, Poland

· Middle East mandates created from OE lands: Palestine (GB), Transjordan (GB), Syria (F), Iraq (GB); US rejects mandate in Armenia & Armenia falls into Soviet Union

· League of Nations created. US Congress & President Wilson disagree, US never joins which makes it weak

· Outcomes of WW1

· Empires disappear: German, Ottoman, Austria-Hungary & Russia

· New borders, new multi-ethnic states = internal division & instability

WORLD WAR 1 – CONCEPTS AND EVENTS continued

· Resources were reallocated damaging quick economic recovery

· Mandate system in old OE lands of Middle East

· Massive war debts: GB + F to US, G to GB + F

· Settlement creates anger & unrest in Germany

· US emerges as most powerful economic nation

· ECONOMIC

· Governments manage war economy

· Rationing of consumer products leads to “black markets & profiteering

· Conservation & recycling of materials

· Inflation

· War bonds & higher taxes

· “War Communism” practiced in Soviet Union by Reds, complete control

· RELIGIOUS

· SOCIAL

· Population mostly united in war effort, thanks to propaganda

· Civil rights reduced to avoid disunity, censorship increases

· Various laws against “sedition” limit people’s rights in democratic states

· Victory Gardens planted at home to help with food shortages
· Conscription (draft) occurs as war drags on, draftee ages drop and get older
· INTELLECTUAL

· Propaganda used to generate volunteers, raise money, demonize the enemy, maintain motivation

· ARTISTIC / LITERATURE

· War poetry / literature

· Supportive in early phases: The Soldier by Rupert Brooke

· Critical in later phases: Dulce et Decorum Est by Wilfred Owen & All Quiet on the Western Front by Erich Maria Remarque (both anti-war)
Interwar Years

· POLITICAL – Rise of Totalitarian Regimes
· Germany

· Weimar Republic is blamed for Germany’s humiliation, unstable with too many political parties
· French invade German Ruhr (1923 ordered by Raymond Poincare) & occupy it with French & French colonial troops from Africa, forced reparations $$
· Unrest & chaos in German Weimar Republic; many leadership changes & violence
· Rosa Luxembourg leads Spartacists, promotes revolution

· German paramilitary groups, such as the Freikorps, murder communists = chaos
· Adolf Hitler rises to lead the National Socialist Workers Party (NAZI)

· Organizes Brown Shirts, Beer Hall Putsch (Munich 1923) fails, jailed

· Writes Mein Kampf while in jail, becomes a best seller in Germany

· Rejection of Versailles Treaty

· Aryan supremacy & superiority, Slavs & Jews inferior

· Lebensraum needed, to be taken in Eastern Europe

· NAZI Party begins to gain political momentum in elections, Hitler becomes Chancellor in 1933 via clever use of mass politics, propaganda & technology

· Josef Goebbels is head of NAZI propaganda machine via mass media
INTERWAR YEARS – POLITICAL continued
· Leni Riefenstahl’s Triumph of the Will (1934) propaganda film

· Reichstag Fire leads to Enabling Act, Hitler rules by decree = dictator or Der Fuehrer
· NAZI purges, murder of Ernst Roehm (SA officer), Hitler saw as a threat
· Hitler organizes the SS (Schutzstaffel) security force under Heinrich Himmler
· Italy

· Benito Mussolini rises to power after March on Rome with Black Shirts, creates 1st Fascist state, totalitarian dictator

· Modernizes, limits personal freedom, restructures Italian life under “corporatism”

· Propaganda & cult of personality
· Fascism believes:

· One strong leader, Mussolini = Il Duce
· People are to obey leader
· Duty is to serve the State over anything else

· Russia / Soviet Union (USSR)

· Bolshevik Revolution succeeds in ousting Kerensky’s Provisional Government (1917)

· Russian Civil War (1918 – 22), Reds (Bolsheviks) vs. Whites (Pro-democracy), Reds win!

· Tsar Nicholas II & Romanov royal family executed by Bolsheviks
· Soviet Union (USSR) created, capital moved to Moscow, cities renamed, communists in power, Cult of Personality created honoring Lenin

· NEP created by Lenin to spur economy, lasts until he dies in 1924
· Joseph Stalin forces out Leon Trotsky (successful leader of Red Army), consolidates power by fear, intimidation, murder

· Five Year Plans = quotas, rapid industrialization

· Collectivization policy of agriculture & de-Kulakization rids USSR of small landholding peasant class, forced modernization
· Food is exported for hard currency for industrial reinvestment, leads to famine (the Holmidor) in Ukraine (1932-33), millions die of starvation [Communist regimes often suffer famine]

· Modernization = less farm jobs, migration to urban factory cities, Soviets catch up to the industrial West in many areas
· Great Purge (1930s) eliminates political threats, kills many military commanders, show trials & the Gulags of Siberia
· ECONOMIC
· Dawes Plan (1924) restructure war debt issues by lending Germany $$, restructures war debt, allows for economic recovery

· US Stock Market Crash 1929 due to over-speculation, excess debt & Panic selling

· Great Depression of 1930s begins in US & spreads to Europe
· Grain prices collapsed as Europe re-entered market, led to foreclosures & collapse of manufacturing, unemployment increased = NO $$ to buy things, led to global economic collapse

· Kreditanstalt (large bank in Vienna) fails, leads to Hoover Moratorium
· Lausanne Conference (1932) ends reparations payments

INTERWAR YEARS – ECONOMIC continued

· Depression Era Government Policy
· Keynesian Economics = Government deficit spending to spur economy

· US President Franklin D. Roosevelt (FDR) institutes the New Deal – federal programs for job creation & regulation of the economy under the mantra “Relief, Recovery & Reform”

· Great Britain: Coalition government formed by Ramsey MacDonald (Labour + Conservative + Liberal ministers), called the National Government
· Balanced budget, raised taxes, cut benefits & salaries, went off the gold standard, tariff
· Avoided disaster, stagnant economy

· France: Raised tariffs >> stagnation due to no trade, rising tensions
· Stavisky Affair (government corruption in 1934) led to rise of “right wing”

· Action Francaise & Croix de Feu attacked communists, socialists

· Unrest, strikes, chaos

· Leon Blum & Popular Front emerge (1936)

· Raised wages, restored benefits, nationalized industries BUT unpopular with conservative business people, forced to resign 1937
· Avoided disaster, but remained unstable & stagnant

· NAZI Germany: Took full control of economy
· Police State crushed unions, civil rights BUT supported private property as long as it served the State

· Infrastructure investment (autobahn & canals, etc.), re-armament = full employment

· Fascist Italy: Took full control of economy to achieve Italian self-sufficiency
· Corporatism = planned economy that government controlled with some capitalism allowed (must serve the interests of the State)

· Major industries divided into syndicates (labor + management) then reorganized (1930) into “corporations” (22 created), vertical and horizontal integration
· RELIGIOUS

· Modernism vs. Fundamentalism debate, modernism is more popular, Christianity weakened
· Christianity under attack in Fascist Italy, Nazi Germany & Soviet Union

· In G, Karl Barth & Dietrich Bonhoeffer > Confessing Church = anti-NAZI

· SOCIAL

· Return of WW1 veterans, injured & emotionally damaged, jobs hard to find
· Amputees, mental disorders, post-traumatic stress

· Society’s structure rapidly changing as a reflection of all classes contributions

· Youth challenge “old rules” of behavior, sexual freedom, not tied to pre-WW1 social class

· Consumer appliances give more leisure, the automobile gives more mobility

· Women: Changes
· Wartime factory employment grows independent thought & more financial freedom

· Suffragettes seek & gain the right to vote in US & GB

· Flappers are rowdy, risk taking, “bob” haircuts, cloche hats, no corset, make-up

· Fascist (G & Italy)women experience pressure & bonuses to bear children & raise good citizens that obey the state

INTERWAR YEARS – SOCIAL / Women continued

· Soviet women gain rights – equality, property, birth control, abortion, opportunity but still face a “double standard” in the home
· Great Depression:

· Families & unemployed men migrate during Great Depression to find work & survive, especially in USA
· Conditions in Germany provide chance to blame Jews for bad conditions

· GB & F, as well as other nations, expand social welfare programs, begin to create “cradle to grave” care by the government, changes view of government
· INTELLECTUAL / TECHNOLOGICAL
· Modernist Literature (Bloomsbury Group) challenges the Victorian ideals, values & social norms

· Virginia Woolf: A Room of One’s Own = feminist inspiration

· Henry Ford (US) moving assembly line generates high quality & cheap automobiles, this is used in making other consumer products more cheaply = rising standard of living in 1920s

· ARTISTIC / LITERATURE

· Disillusionment with war
· Lost Generation of writers: Gertrude Stein, F. Scott Fitzgerald, Ernest Hemingway
· Dada: Art & sculpture movement (1916-22) = strange visuals to depict uncertainty & chaos of the time
· Surrealism: Developed out of the Dada Movement, art that bridges dream & reality, allow the unconscious to express itself (Max Ernst, Marcel Duchamp, Salvador Dali & others)

· Bauhaus Movement of Germany seeks order out of the chaos, uses clean lines, steel & glass in architecture and furnishings
· Hollywood & American Jazz inspire similar movements in Paris & Berlin: decadence, sexual freedom, “live now,” later to be condemned by Hitler
· Soviet art (Socialist Realism) supports communism & Stalin’s cult of personality
World War II: The Path to WWII & Its Aftermath

· POLITICAL

· Aggressive Steps to War were met with APPEASEMENT to try & avoid war, even when the terms of Treaty of Versailles were openly violated
· 1931: Japan invades Manchuria, sets up Manchukuo puppet state, League of Nations (L of N) condemns & Japan withdraws from L of N

· 1933: Germany withdraws from L of N, re-arms, begins a draft

· 1935: Italy invades & conquers Ethiopia, L of N issues ineffective sanctions

· 1936: Hitler sends troops into & occupies de-militarized Rhineland (reclaims Ruhr); Spanish Civil War – Fascist Francisco Franco supported by Hitler & Mussolini, only Soviets aid existing government, Spain falls & becomes a fascist dictatorship under Franco until 1975; Rome-Berlin Axis formed
· 1937:
German planes bomb town of Guernica in Spanish Civil War in support of Franco; Japan invades China is resisted by combined forces of Jiang Jieshi (US supported nationalist) & Mao Zedong (communist)
· 1938:
the Anschluss with Austria; Hitler demands the Sudetenland (western edge of Czechoslovakia) , leads to Munich Conference, British PM Neville Chamberlain thinks he has achieved “peace in our time” by giving land to Hitler, Hitler mocks him, Winston Churchill condemns the appeasement

WORLD WAR II – POLITICAL continued

· 1939: Hitler invades & conquers rest of Czechoslovakia, GB & F declare support to Poland; Nazi-Soviet Non-Aggression Pact signed by Hitler & Stalin; Mussolini invades & conquers Albania; Hitler invades Poland (9/1/39) with BLITZKRIEG; GB & F declare war on Germany, US neutral
· WW2 Key Concepts & Events:

· Blitzkrieg – Nazi tactic of quick moving / co-ordinate attack by airplanes, tanks & motorized infantry
· Sitzkrieg – Phony war of “sitting war”, after Poland Hitler waits for spring

· 1940: Hitler invades & conquers Denmark, Norway, Netherlands; Hitler delays at Dunkirk, 300k F & GB troops rescued, France is conquered & split into Occupied
France (north / Atlantic coastline) & Vichy France (puppet state) under French leader Petain; Fortress Europe under Nazi domination; Nazi navy dominates the Atlantic with U-Boat “wolfpacks”; Mussolini invades Greece & Libya but does not succeed, Hitler sends troops & conquers Greece & Yugoslavia plus Gen. Rommel – “Desert Fox” – leads Afrika Korps to victory in Libya (North Africa); Battle of Britain (Operation Sea Lion) is air battle where RAF defends against Nazi Luftwaffe = bombings & dogfights, RADAR & Polish (& other) pilots help GB survive; Winston Churchill keeps GB encouraged; Japan conquers French Indochina & Dutch East Indies; US supplies GB in phases – Cash & Carry, Destroyer Deal, FDR declares US is the “arsenal of democracy” & Lend Lease Act allows US economy to supply Allies, but US technically stays neutral
· 1941: Hitler launches attacks in North Africa to conquer Egypt (Suez Canal) and invades Soviet Union (Operation Barbarossa); Atlantic Charter signed by FDR & Churchill, clarifies their war aims, seeks collective security; GB survives the Blitz (intense day & night bombings); Nazi siege of Leningrad begins (ultimately fails); Nazis defeated at El Alamein in Egypt by GB (Gen. Montgomery), Suez Canal saved, GB counterattacks, Rommel retreats; Japan attacks Pearl Harbor in Hawaii, US declares war on Japan, all in – Allies (GB + USSR + US + others) vs. Axis Powers (G + I +J)
· 1942: Battle of Stalingrad is turning point in east, Nazis in retreat; Operation Torch launched by US & GB in North Africa, drives Nazis out of North Africa; Japan conquers rest of Southeast Asia (GB’s colonies) & US territories (Philippines, Guam, Wake Is.); Battle of Coral Sea – US stops J for first time = aircraft carrier battle via dogfights in sky), Battle of Midway – Big turning point as US clearly defeats J navy by sinking (4) aircraft carriers, US Island Hopping strategy begins to recapture land and move towards Japan
· 1943: Casablanca Conference (FDR & WC) – war strategy, demand unconditional surrender, delayed second front angers Stalin; GB & US invade Italy leads to Mussolini downfall; Tehran Conference (Big Three: FDR, WC & JS) – D-Day invasion agreed to, JS to push from the east & JS agrees to join war in Pacific
· 1944: D-Day invasion of Normandy 6/6/44, breaks through & Nazis are in retreat; Battle of the Bulge is Hitler’s last offensive, fails; France & other nations liberated, onward to Germany! Bombing of Germany; Valkyrie plot (led by Nazi Col. Von Stauffenberg) to assassinate Hitler fails; Island Hopping continues in Pacific, US wins key islands, begins to bomb Japan
1945: Yalta Conference (last meeting of Big Three) – agree to jointly divide & occupy Germany, USSR to join war in Pacific, free elections to be held in Europe,
WORLD WAR II continued

· reparations to be determined later; V-E Day 5/7/45, Soviets reach Berlin first; Manhattan Project (led by J. Robert Oppenheimer) yields the A-Bomb, the first weapon of mass destruction (WMD); Potsdam Conference (Harry S Truman, Clement Atlee & Stalin) – confirms Soviet participation in Pacific, demands unconditional surrender from Japan, HST & JS do not get along; A-Bombs dropped on Hiroshima & Nagasaki, J surrenders, V-J Day 8
· ECONOMIC

· Funding the War: Higher taxes, war bonds sold by all belligerents
· War leaves Europe & Soviet Union economically devastated
· Soviet Union strips former NAZI controlled areas of all things useful to rebuild

· RELIGIOUS

· Hitler controls Christian church in Germany, converts it to state controlled

· Dissidents are jailed, sent to concentration camps: Martin Niemoeller, Dietrich Bonhoeffer

· RC Church (Vatican) does nothing to stop persecution of Nazi targets or the Holocaust
· SOCIAL

· Holocaust: Hitler’s plan to annihilate and eliminate “enemies of the state” such as Jews, gypsies, the disabled, homosexuals, Jehovah’s Witnesses, political dissidents, communist and other Untermenschen. It results in the death of over 6 million Jews and countless others. The term “genocide” is created to define this state sponsored systematic attempt to eliminate an entire group of people.
· 1920s: Nazi racial purity philosophy is outlined in Hitler’s book, Mein Kampf. Taps into centuries long anti-Semitism in Europe.
· 1933: First of a series of Nuremberg Laws established to drive out Jews from Germany. They stripped Jews of German citizenship, took away civil rights, education, jobs; resulted in confiscation of property & defined who was an Aryan German & who was a Jew.

· 1930s: Increased attacks & humiliation (Jewish stores painted with yellow Star of David), lead many Jews to attempt to flee Germany; some are successful while others discover other nations’ unwillingness to increase their Jewish immigration (Evian Conference). First Concentration camps are established.
· 1938: Kristallnacht, “Night of Broken Glass” is the state sponsored violence against Jews in Germany. Declared as retaliation for the killing of a Nazi official by a Jewish teen in France. Jews were held financially responsible for the damages perpetrated against them.
· 1939: Jews forced to wear yellow Star of David in Poland. First “concentration camps” outside & isolated Jewish “ghettoes” outside Germany established (death by hard work, harsh conditions or disease). Passengers of SS Saint Louis denied entry into Cuba & US, forced to return to Europe.
· 1940: Warsaw Ghetto established, walled off section of city, overcrowded, death by disease and starvation. Auschwitz concentration camp created, “Arbeit Macht Frei” (work sets you free) greeting over entry gate.

· 1941: Einsatzgruppen (mobile killing squads of Nazi SS & locals) begin mass murders of Jews & undesirables in Nazi occupied territories. German Jews must wear yellow Star of David. Select concentration camps in Poland & the east converted into “death camps” (Auschwitz, Birkenau, Chelmo, Trebinka, Sobibor & Belzec) for mass executions.

WORLD WAR 2 – SOCIAL Holocaust continued

· 1942: Wannsee Conference discuss various options of killing & determines the course of the “Final Solution.” Death rates ramp up via use of poison gas Zyklon B.

· 1943: Warsaw Ghetto uprising, uprisings in death camps of Treblinka & Sobibor. Denmark assists in smuggling Jews out of Europe..
· 1944: Death continues. Soviet Red Army discovers camps in the East as they march to Berlin.

· 1945: US Army discovers camps as they march to Berlin. After WW2 ends, Nuremberg Trials commence against Nazi leaders for “war crimes” & “crimes against humanity.”

· Total war: All resources used to promote national cause, all levels of society participate

· Civilian participation in war effort
· Home Front: Rationing, scrap drives, war bonds, home gardens

· Women in wartime take jobs in factories while men away (Rosie the Riveter symbol).

· Propaganda & Censorship, rights are restricted

· INTELLECTUAL / TECHNOLOGICAL
· Science is used to create more effective & efficient death of the enemy.

· Manhattan Project – develops atomic bomb, top secret in US.

· Nazi scientists close to creating atomic weapons

· Nazi V-2 rocket program & jet engines (late in WW2)

· Radio is used as primary means of communication, US Navajo Code Talkers confuse the Japanese in the Pacific
· ENIGMA code machine (Nazi)

· ARTISTIC / LITERATURE
· Totalitarian regimes crush cultural freedom by destroying “degenerate” art & book burning.

· Film is used to communicate government propaganda & record activities of the military on both sides (Film evidence is used against Nazis in Nuremberg Trials).
· Leni Reifenstahl = Triumph of the Will (Nazi propaganda)
Post-WW2, The Cold War & the Collapse of Soviet Communism
· POLITICAL: The era is largely defined by the conflicting goals & values of the democratic / capitalistic West and those of the communist East. It began with the political bi-section of Europe exemplified by the “Iron Curtain” (a phrase coined by Winston Churchill in a 1946 speech in the USA). It lasted from the end of WW2 (1945) to the fall of the Soviet Union (1991). The West, led by the USA, sought to strengthen democracies while in Eastern Europe the Soviet Union dominated its “satellite states”, often against their wills. Espionage, mistrust and brinkmanship define Cold War political behavior.
· The United Nations is a successor to the ineffective League of Nations (post-WW1)
· Created in 1945, originally headquartered in San Francisco > moved to NYC later
· Security Council: Composed of (5) Permanent Members & (10) rotating members
· Permanent Members = USA, GB, F, Soviet Union (Russia) & China (Nationalist China – Taiwan – at first, then later changed to People’s Republic (communist) China in 1971)
· Permanent Members have veto power over resolutions and potential actions

· Cold War politics often saw the USA & USSR veto the other’s proposals, making it difficult to be effective in crisis situations

COLD WAR – POLITICAL – UNITED NATIONS continued

· Other ten seats rotate every two years

· General Assembly

· Each member nation has an ambassador

· Organization is designed to promote global peace & economic / social improvement

· UN Declaration of Human Rights (1948) is a key document

· UN Genocide Convention (1949) defines genocide, crimes against humanity
· Includes International Court of Justice, World Bank, World Health Organization, UNESCO, UNICEF and “peacekeeping forces” when necessary
· Cold War Europe: A Continent Divided
· East vs. West

· Roots of the Cold War division

· Fundamental philosophical differences capitalism v communist socialism, democracy v communism = disagreement

· Marxist Communist previous push for open global revolution via the earlier public 1st, 2nd International & COMINFORM meetings = mistrust by the West
· Imperialism’s late 19th c. push into Africa / Asia exemplifies capitalism’s oppressive side
· USA policy is “containment” = stop communist expansion, represents fundamental shift in US foreign policy from pervious “isolationism” & non-engagement… USSR seen as a threat

· USSR policy is expansion = creating a “buffer zone” from further invasion from the West, based on its history (Napoleon, Germany x2)

· WW1 experiences

· Russia’s heavy losses > Russian Revolution > withdrawal from WW1 Allies = mistrust

· Allied involvement in Russian Civil War on side of White Army = mistrust of the West by Bolsheviks (Soviet communists)

· WW2 experiences

· USSR suffers heavy losses early, other Allies delay opening front in Western Europe until 1944 = mistrust, anger
· GB & USA (Churchill & FDR) are tight, have meetings without USSR (Stalin) = ↑ mistrust & angry JS
· USA does not share A-Bomb technology = mistrust, USSR seeks own bomb… both use captures Nazi scientists

· USSR delay engaging Japanese in Pacific = mistrust, angry USA
· USA drops A-bombs on Japan top end WW2 in Pacific without consulting USSR, some say to intimidate USSR too = mistrust

· Key Policy Documents & Actions

· Truman Doctrine (1947)
· HST declared US commitment to support “free people” who were resisting attempted takeovers (by communists
· Greece & Turkey received $$ & weapons to resist communism, become strong allies of the USA in containing communism due to their strategic location

COLD WAR – POLITICAL continued

· Marshall Plan (1947)
· Providing food, supplies, etc. to squash potential communist revolution & create democracy based alliances

· COMINFORM (promoted by USSR / Stalin) calls for global revolution!
· Military alliances created: Pact of Brussels (1948) >> NATO (West in 1949) v. Warsaw Pact (East in 1955)

· U-2 Incident
· US U-2 spy-plane shot down over USSR, US pilot Francis Gary Powers captured by Soviets
· USSR demands apology, US refuses, US-USSR summit cancelled, tensions rise

· US CIA v Soviet KGB initiate international espionage & compete for global influence via intelligence gathering – initiate proxy wars & coups
· France

· Charles De Gaulle leads immediately following WW2, resigns 1946

· Women gain right to vote 1945, after WW2

· Fourth Republic = political instability, 24 governments from 1946-58

· De Gaulle appointed as Premier, ruled by decree >> Fifth Republic created 1958 with De Gaulle as leader
· Survived an attempted coup & assassination attempts

· Developed French autonomy & unique path, re-established relations with Germany, nukes!

· Withdrew from NATO 1966, refused to cooperate with US & West, saw France as a major third player in world dominated by US & USSR

· New Left formed by angry students, joined by angry workers (1968), crushed by order of President De Gaulle resulting in loss of popularity

· De-colonization during De Gaulle’s tenure
· Germany
· Western Zones and western Berlin occupied by GB, F & USA
· Unites to become the Federal Republic of Germany (FRG) in 1949 aka West Germany, Konrad Adenauer (conservative) 1st Chancellor, capital is Bonn
· German constitution fixes issues of Weimar Republic, parliamentary democracy based on coalitions, 5% of vote req’d for seat eligibility
· Allies help restore German industry & self-sufficiency

· The German Economic Miracle, rapidly stabilizes & exports

· VWs, cameras, stereo equipment, consumer goods

· Eastern Zone and eastern Berlin occupied by USSR

· Soviet Zone becomes German Democratic Republic (GDR) in 1949
· Police State, STASI security police initiate domestic spying

· Soviets strip East Germany of all useful resources

· Iron Curtain: nickname for the division of democratic / communist Europe with Germany being focal point as it is divided, Churchill coined the term
· Berlin Blockade & Airlift (1948)

· Stalin claims West violated agreements, cuts off access, water, electricity to West Berlin

COLD WAR – POLITICAL 1948-9 Berlin Blockade continued

· Allies choose to airlift supplies 24/7/365, Stalin backs down

· West Berlin seen as a beacon of hope by West, eyesore by East

· Nuremberg Trials

· Victorious Allies put captured NAZI leaders on trial for “crimes against humanity” and “war crimes”

· Berlin Wall (1961 – 1989)

· West Berlin & West Germany free & booming, East Germany oppressive & stagnant

· Many flee for opportunity and greater freedom, East German “brain drain” by professionals & other talented people
· East Germany builds concrete wall around West Berlin, cuts it off and attempts to stop escapes (see Checkpoint Charlie Museum website for examples)

· Checkpoint Charlie is border crossing from US sector to East Berlin
· US President Kennedy visits & says “Ich bin ein Berliner” & US commits to protect West Berlin

· Berlin Wall becomes visible symbol of the US – USSR Cold War

· West Berlin mayor & later Chancellor Willy Brandt helps reduce tensions with Ostpolitik policy 1970s
· Non-aggression Pact with the USSR

· Improved & normalized relations with Easy Germany & Poland

· German re-unification (1990), Berlin becomes capital again
· Great Britain

· Labour Party in power 1945, Churchill out & Clement Atlee in

· Nationalization of key industry
· Tories (conservative) in power 1950s, expand “welfare state” (‘50s-‘60s)

· Back & forth between Labour / Tory leadership ‘60s – ‘70s, GB struggles
· Margaret Thatcher (the conservative “Iron Lady”), elected 1979, begins to disassemble the British welfare state via privatization and more free market
· GB wins short war with Argentina over the Falkland Islands (1982) leading to a boost in patriotism
· Poland: Avoiding Soviet Intervention

· Wladyslaw Gomulka, a moderate reformer, rises to power and earns economic & religious concessions from Soviet Union (1956)

· Polish industry vital to Eastern Europe’s communist based economy

· Solidarity Movement rises in early 1980s led by Lech Walesa… strikes!

· Polish government cracks down when Solidarity wants free elctions

· Gen. W. Jaruzelski declares martial law (1981-83) to avoid Soviet invasion, strikes are crushed & dissidents jailed
· Hungary (1956)

· Imre Nagy, a liberal communist, voiced resistance to Soviet policies in Hungary, leading to mass protests (1956) and Soviet intervention – tanks & troops!

· Hungarian students broadcast call for help to the West via radio, the West fears nuclear war & does nothing, uprising crushed by Soviets, Nagy executed

COLD WAR – POLITICAL Hungary 1956 continued

· Successor Janos Kadar establishes “Goulash Communism” which allows for some de-centralization & free market entrepreneurship = strong economy

· Failed uprising in 1956 establishes clear East – West “spheres of influence”
· Czechoslovakia (1968)
· Industrial powerhouse & stable during inter-war years, no dictatorship

· Sought US aid after WW2, led to Soviet intervention (1948) that ousted non-communist leaders Eduard Benes & Jan Masaryk

· Alexander Dubcek tries to reform Czechoslovak communism, aka Prague Spring (1968), crushed by USSR’s military
· Yugoslavia: A Different Path

· Gen. Tito freed it from Nazi control, dictator, remained independent of Soviet control after WW2

· Mixed private sector capitalism with state control / collectivization

· At Tito’s death Yugoslavia breaks up into separate states with violent civil wars and ethnic cleansing in Bosnia-Herzegovina
· Olympics

· Become visible source of Cold War propaganda
· East German doping in swimming & track / field… 1960s onward
· 1972 Munich Games

· Israeli athletes murdered by PLO after hostage standoff

· Men’s basketball game controversy = 1st Soviet victory

· 1980 “Miracle on Ice” US defeats USSR in ice hockey Winter Games
· 1980 Moscow summer games boycotted by US in protest of Soviet invasion of Afghanistan

· 1984 Los Angeles summer games boycotted by USSR as payback

· Soviet Leadership in the Cold War era

· Joseph Stalin

· Totalitarian dictator, forces modernization, Great Purge 1930s

· Defeats Nazis in WW2 , but at a huge cost, US Time magazine “Man of the Year” (1942)
· Cult of Personality, Five Year Plans, Collectivization, de-Kulakization, Show Trials 1950s… dies 1953

· Nikita Khrushchev emerges as USSR leader 1955
· Secret Speech (1956) denounces Stalin > de-Stalinization
· Crushed Hungarian Uprising 1956
· Soviet technology advances > Sputnik 1957

· Initiated “summit” meetings with West, promoted “peaceful coexistence” with West, believed in Soviet superiority

· Tells VP Richard Nixon “We will bury you!”

· U-2 Incident (1960) increases tension

· Failed Vienna Conference with US President Kennedy 1961

· Cuban Missile Crisis (1962)

· Set up Soviet ICBMs on Cuba, requested by Fidel Castro

· Negotiation led to Soviets backing down, weakened Khrushchev in USSR
COLD WAR – POLITICAL Khrushchev continued

· Sought arms reduction, US refuses, denounces US & bangs shoe at UN

· Nuclear Test Ban Treaty (1963) with US / West
· Falling out with Communist Chinese 1960s
· Lack of cooperation, respect for Chinese

· USSR leaned toward a softer stance v. West

· Mao Zedong was a Stalinist disciple, disliked Soviet policy
· Albania breaks away from Soviet influence 1961
· Khrushchev out of power 1964

· Leonid Brezhnev

· Crackdown on Prague Spring protests (1968) leads to Brezhnev Doctrine, USSR will intervene to maintain communism in its sphere

· Meets with US President Nixon, leads to détente era, SALT I nuclear arms limitation treaty (1972)
· Continues human rights abuses & builds up Soviet military

· Helsinki Accords (1977) signed but largely ignored

· Invades Afghanistan late 1979, leads to US boycott of 1980 Olympic Games & war in Afghanistan with US supported mujahedeen
· Mikhail Gorbachev

· University educated, moderate, sought to reform the USSR via restructuring the economy (perestroika) and more openness in government & free expression (glasnost)

· Fall of Communism
· Soviet military crackdowns (1950s & 60s) disenchant many Eastern Europeans with Soviet dominated communism

· Economic inefficiency cannot fund mass social services and huge military expenditures leading to internal corruption, black markets in consumer goods, etc. in communist countries.

· Nationalism rises within Soviet republics & satellites

· Russian opposition to communism is expressed by dissidents
· Andrey Sakhrov, Aleksandr Solzhenitsyn, etc.

· Improved telecommunications technology enables people behind Iron Curtain to get outside info, leading to increased unrest

· Mikhail Gorbachev rises to lead USSR (1985)
· Advocates perestroika (economic restructuring) & glasnost (openness / government transparency & free speech)
· Chernobyl nuclear disaster in Ukraine (1986) Radioactivity spreads across Europe

· Visits the West

· US President Ronald Reagan

· Advocates Strategic Defense Initiative (SDI) aka Star Wars to protect US from Soviet attack, ups the US military budget, Soviets respond
· Gorbachev – Reagan summit meetings reduce tensions
· Geneva (1985) = breaking the ice

· Reykjavik (1986) = no deal

· Washington (1987) = INF Treaty! Limits nuclear arms

COLD WAR – POLITICAL continued

· Poland

· Solidarity labor movement led by Lech Walesa gains popularity (1980-89), gains support of Pope John Paul II
· 1989: A Big Year

· Hungary has peaceful transition to multi-party democracy, opens border to Austria

· Germany

· Weekly prayer meetings & demonstrations in East Germany

· Hungary opens border with Austria, East Germans & others flee across border

· Gorbachev visits East Germany, states Germans should “seize the opportunity.” What did he mean?
· East German hard-line leader Erich Honecker replaced by moderate Egon Krenz

· Mass demonstrations at Berlin Wall & border crossings, Berlin Wall is breached and people cross into West Berlin

· Communism voted out in East German free elections (1990)
· German reunification 1990!

· Czechoslovakia experiences “Velvet Revolution,” non-violent overthrow of communist leadership

· Vaclav Havel (playwright) becomes president

· Poland has free elections, Solidarity wins & communists voted out!
· Romania violently overthrows communist regime of Nicolae Ceausescu, captures him & wife as they try to flee, execute them
· Soviet Union (USSR) ultimately collapses 1991, begins in 1989
· Open elections 1990, Gorbachev elected president

· Soviet Baltic republics agitate for freedom 1990, Gorbachev orders a hardline crackdown, tension raised
· Populist Boris Yeltsin declares Russia independent 1990

· Latvia, Estonia & Lithuania declare independence 1991

· Yeltsin demands Gorbachev resign, Gorbachev orders troops

· Yeltsin elected president of Russian Federation (June 1991)

· Coup d’etat against Gorbachev by hard-liners (August 1991)

· Yeltsin resists coup, coup falls apart… Gorbachev ↓, Yeltsin ↑
· Republics secede, Commonwealth of Independent States (CIS) created by Yeltsin & others (December 1991)

· Gorbachev resigns, USSR no more (December 1991)

· Yugoslavia

· Multi-ethnic state – Albanians, Bosnians, Croats, Macedonians, Montenegrins, Serbs, Slovenes – with different religions, etc.

· Dictator Tito dies in 1980 leads to instability, rising ethnic tensions

· Serbia under Slobodan Milosevic promotes Serbian dominance

· Croatia, Macedonia & Slovenia secede 1991

· Ethnic based civil war erupts in Bosnia-Herzegovina 1992, Serbian led ethnic cleansing
· UN diplomacy fails, NATO intervention leads to Dayton Peace Accords (1995)

COLD WAR – POLITICAL Yugoslavia continued

· Serbian aggression against ethnic Albanians in Kosovo area, NATO intervention (1999)

· Milosevic overthrown (2000), Milosevic jailed for war crimes

· Side Note: Chinese students protest for democracy in Tiananmen Square in Beijing (May 1989)
· Tank Man photos, government crushes demonstrations

· Middle East

· Israel created 1948
· Balfour Declaration (1917) declares GB support for a Jewish state, but it conflicts with other pro-Arab documents = confusion

· Zionist Movement leads to increasing immigration to Ottoman Empire pre-WW1 & to GB’s mandate of Palestine post-WW1

· Increasing tensions between Arabs and Jews, GB cannot successfully mediate

· Nazi Holocaust leads to mass immigration to Palestine, GB tries to stop

· UN Resolution divides Palestine into an Arab state & a Jewish state, but Arabs reject the plan which leads to increasing violence

· GB arms the Arabs, Jews smuggle weapons to arm themselves

· GB withdraws abruptly (1948), Jewish leader David Ben-Gurion declares the independent Jewish state of Israel in Tel Aviv May 14, 1948

· Arab nations of Syria, Lebanon, Jordan, Egypt & Iraq attack Israel, Israel wins!
· Israel only democracy in Middle East, major ally of US

· Suez Crisis (1956)
· GB & France jointly own Suez Canal

· Gamel Abdel Nasser overthrows King Farouk (1952), Nasser promotes Pan-Arabism movement 1950s, influenced by Muslim Brotherhood
· Nasser leans toward USSR for economic support, US withdraws $$ support for Aswan Dam project in Egypt (Cold War issue)

· Nasser “nationalizes” the Suez Canal, GB & France fear no access, no oil transport

· GB + France + Israel instigate a war with Egypt, GB & F seize and occupy canal zone, US does not support action
· US & UN diplomatic pressure ends crisis with GB & F withdrawal, European lack of power exposed AND US – USSR power shown… Egypt retains canal

· Six Day War (1967)

· Israel threatened, launched “pre-emptive strike” against Arab nations – Egypt, Iran, Jordan Syria &
· Israel seizes Sinai, Gaza Strip, West Bank & Golan Heights, wins!

· Many Arabs flee & Israel expels many Arabs = refugee issue

· Yom Kippur War (1973)

· Egypt, led by Anwar Sadat, & other Arab nations attack Israel
· Israel caught off guard, defends, counterattacks and wins!

· Arab oil co-operative (OPEC) initiates oil price spikes (1973), hurts US & European economies

COLD WAR – POLITICAL Middle East continued

· Ongoing Conflict
· Refugee issue leads to creation of Palestinian Liberation Organization (PLO) led by Yasir Arafat, who promotes terrorism & Israeli annihilation

· Intifada (uprising) vs. Israel begins 1980s and continues

· Asia

· Chinese Civil War resumes after WW2

· US supports Chiang Kai-Shek (aka Jiang Jieshi), USSR supports Mao Zedong

· 2 Chinas emerge: Peoples Republic of China (PRC) is communist & Nationalist China (Taiwan) is democratic… still to this day
· India

· After GB withdraws it seeks a “non-aligned” path between US & USSR

· Pakistan becomes a US ally

· Korea War (1950 – 53)

· Korean peninsula divided at 38th parallel after WW2 – NK is communist, SK is democratic = Cold War lines

· NK invades SK 1950, UN declares a “police action” to drive out NK

· US Gen. Douglas MacArthur leads coalition, drives NK back, keeps going

· Communist China joins war, back & forth

· Armistice line back at 38th parallel, SK saved from communist takeover

· Leads to 2nd Red Scare in US, McCarthyism = anti-communist hysteria

· Indochina

· Vietminh, led by Ho Chi Minh, fight against Japanese in WW2, seek independence after WW2

· France seeks to re-establish Indochina colony, sends troops
· Civil war erupts, French lose at Dien Bien Phu (1954), leads to peace summit & French withdrawal

· Geneva Conference (1954) divides Vietnam at 17th parallel, North Vietnam (communist) led by Ho Chi Minh & South Vietnam led Ngo Dinh Diem

· Promised elections do not occur, civil war with US supporting SV to contain communism, believing in the Domino Theory
· Possible communist expansion leads to creation of SEATO alliance (1954) to contain it

· US involvement escalates after USS Maddox allegedly attacked in Gulf of Tonkin & US Congress passes Tonkin Gulf Resolution… continues until US withdrawal in 1973
· SV fell to communists 1975, Vietnam unified in 1976 and is communist today

· The Americas
· This region was also a Cold War battleground, but usually via proxy wars, where the US & USSR would fund different groups who would engage in civil wars – the US trying to contain communism & USSR trying to expand it

· Various crisis points involved Cuba, El Salvador, Guatemala, Nicaragua, Panama, Argentina, Chile, Colombia & Venezuela

COLD WAR – POLITICAL continued

· De-Colonization in Africa & Asia

· Europeans withdrew in the post-WW2 era, with varying results. De-colonization led to the independence of former colonies, often involving conflict. Each European nation approached this differently, largely based on their WW2 experience and post-war needs.

· France

· Withdrew from post-WW1 mandates in Syria & Lebanon (1946)

· Attempts to re-establish colony after WW2 but loses Indochina (Vietnam, Laos & Cambodia) to nationalists (1950s)

· Guerilla war led by Ho Chi Minh

· French defeat at Dien Bien Phu to Vietnamese nationalists / communists (1954)

· Geneva Conference (1954) divides Vietnam at 17th parallel until elections can occur

· North Vietnam is communist under Ho Chi Minh

· South Vietnam is non-communist under Ngo Dinh Diem

· Elections never occur >> civil war >> US involvement

· Loses Madagascar (SE Africa) in 1960

· Loses Algeria to Arab nationalists (FLN) after prolonged guerilla war & Battle of Algiers (1962). Pieds noirs (French immigrants) had held power.
· Great Britain

· GB sought to maintain economic ties to former colonies & avoid conflict, promoted economic development… some internal conflict arose
· Indian independence movement led by Mohandas K. Gandhi & Indian Congress Party succeeds, but not as Gandhi had hoped… the Congress Party breaks up and the partition is violent, civil war… Gandhi ultimately assassinated despite promoting passive resistance (non-violent)
· India becomes independent Hindu led state (1947), Nehru 1st leader

· Pakistan becomes independent Muslim state (1947), Muhammad Ali Jinnah 1st leader

· Palestine is vacated by GB, leading to Israeli declaration of independence & ongoing Arab-Israeli conflict
· ECONOMIC

· Marshall Plan provides economic aid to WW2 nations to rebuild, helps US economy boom
· COMECON provides economic aid to Soviet buffer states to avoid US $$, alliances
· Central Planning = Five Year Plans
· Collectivization of agriculture = ineffective, inefficient
· (West) German Economic Miracle
· 1950s & 60s are economic “boom” times for Europe

· Globalization of trade increased

· Newest technology in rebuilt factories = cheaper, higher quality products

· High industrial wages reduce risk of communist revolt

· Welfare State becomes the norm in Europe, “cradle to grave” care = high taxes

· GB is first under Labour Party & Clement Atlee

· Healthcare, unemployment $$, free higher education all via government subsidy
· Eastern European “satellite states” worse off than the West, southern and fringe nations not as well off as central European nations
COLD WAR – ECONOMIC continued

· Economic Cooperation among Western European democracies
· Organization of European Economic Cooperation (OEEC) 1948

· European Coal & Steel Community (ECSC) 1951-2

· Treaty of Rome (1957) creates EEC, European Economic Community aka Common Market and European Atomic Energy Community aka Euroatom,

· Organization for Economic Cooperation & Development (OECD) 1961

· Multinational corporations drive innovations, changes workplace, less unions
· Stagflation of 1970s = economic stagnation + inflation at same time, rare occurrence

· OPEC raises oil prices, creates inflation cycle
· Treaty of Maastricht (1993) creates European Union (EU) aka Eurozone, leading to common currency “the Euro” (2001)

· RELIGIOUS

· Communism crushes RC Church in eastern Europe (Hungary, Poland, etc. & replaces it with state sponsored atheism

· Second Vatican Council aka “Vatican II” (1962) modernizes RC services, condemns anti-Semitism

· Pope John Paul II (from Poland)

· Promotes global peace, humanitarianism

· Openly supports the Polish anti-communist labor union Solidarity (1979), eventually holds Mass in Poland… helps defeat communism in Poland

· SOCIAL

· Displaced Persons (DPs) & Refugees

· Millions are required to resettle in their ethnic homelands as “forced displacement” and “ethnic cleansing” occurs in Poland, Ukraine, Yugoslavia in the 1940s

· Holocaust survivors must relocate, many go to Israel and the USA

· European Welfare State
· Cradle to crave care… healthcare, education, unemployment insurance, pensions all create a more socialist mindset & new bureaucratic jobs… GB 1st under C. Atlee
· Guest Workers flood Western Europe
· Economic revival leads to labor shortage

· Workers from Greece, Turkey & Middle East fill the jobs, but often stay leading to social & religious upheaval… Assimilation? Xenophobia? Culture wars?

· Challenges to the status quo
· Student demonstrations in Paris 1968, also in Germany & Italy

· French workers join students protest & strike 1968

· Simone de Beauvoir writes The Second Sex

· Criticizes women’s traditional roles in the modern world

· Feminism, inspired afresh by US author Betty Friedan (The Feminine Mystique) continues to push for more equal rights for women

· Women gain greater economic & political equality in West, Soviet bloc had even greater opportunity for women based on communist philosophy

· The Pill (oral contraception) leads to decreasing birthrates in Western Europe, legal abortion continues as a pseudo form of birth control in Eastern, communist Europe
· Increased urbanization (modern) as cities got rebuilt in post-WW2 era
· Americanization of Europe reflects increased US influence in world & impact of US troops stationed in Europe

COLD WAR continued

· INTELLECTUAL / TECHNOLOGICAL
· Sputnik (1957) launched by USSR, ignites space race

· Telephone, television, etc. acceptance and availability increase, reflecting rising standard of living

· French Existentialism

· God-less world, therefore individual is responsible to give life meaning

· Albert Camus
· Search for meaning of life via action
· The Plague, 1947

· Jean Paul Sartre

· Violent revolt can humanity, allowing reality to be redefined

· Being and Nothingness, 1943

· George Orwell (GB) = anti-communist author

· Animal Farm, 1984
· Aleksandr Solzhenitsyn, One Day in the Life of Ivan Denisovich, 1963
· He is expelled from USSR in 1974

· Boris Pasternak forbidden to accept Nobel Prize for Dr. Zhivago in 1958

· Ian Fleming

· James Bond series, Cold War spy novels

· Green Revolution

· Increased productivity via commercialized agriculture

· ARTISTIC

· Socialist Realism (USSR) promoted Soviet work ethic & patriotism, propaganda

· Abstract Expressionism led by Jackson Pollack

· British Invasion of 1960s redefine rock music

· Beatles, Rolling Stones, the Who

· Punk > Ska music blends political messages with new music forms

Modern Europe

· POLITICAL

· European Union (EU), created in 1993, expands eastward into former Soviet satellite nations

· Based on a European Constitution that ties nations together politically and economically

· Bill of Rights, trade agreements & a government based in Brussels, Belgium

· By 2004 it had 25 member states

· Key debate is whether to admit Turkey; Resistance to Islam & recognition of the Armenian Genocide are key factors in moving slowly
· ECONOMIC

· Margaret Thatcher leads a conservative attack on the welfare state in GB from 1979-90 as PM… the Thatcher Revolution (same era as Ronald Reagan in USA)

· Cut taxes, reduced state funded benefits, privatized industries that had been nationalized & reduced trade union power… return to free market capitalism = growing pains

MODERN EUROPE – ECONOMIC (continued)

· Americanization of Europe (Part II): US corporations go global and spread their businesses across Europe and beyond during a period of increased globalization
· McDonalds, Levis, Apple, Starbucks, etc.

· Increased consumerism by Europeans, mimicking the American lifestyle

· The Euro becomes the common currency in 1999 for many countries in Europe

· RELIGIOUS – no significant developments since 2000
· SOCIAL

· More women working; lower birthrates overall, especially in urban areas

· Feminism focuses on social and work place equality

· INTELLECTUAL / TECHNOLOGICAL
· Personal Computer (PC) boom, beginning with the IBM PC and APPLE MacIntosh in the 1980s

· Energy efficiency and independence are key issues that drive European development, especially in Germany, who by 2005 is a leader in alternative energy
· ARTISTIC – no significant developments since 2000 that are testable
I hope that this Mother Lode of Study Guides helps you prepare well for the exam. More may be added to a newer version as time allows. Good Luck LEARNING & KNOWING your stuff!

PAGE
1

