Versailles freden

I början av 1919 samlades representanter för de segrande makterna i första världskriget i Paris för att förhandla om fredsvillkoren. De besegrade makterna fick inte medverka till att skapa dessa villkor, de fick inte delta förrän dokumentet var färdigt att undertecknas. Ryssland fick inte heller närvara då misstänksamheten mot bolsjevikerna var stor.

England och Frankrike ville ha en hård bestraffnings politik mot de besegrade makterna medan USA och deras president Wilson, ville föra en politik där de besegrade makterna skulle behandlas rättvist så återuppbyggnaden av Europa kunde starta. Trots USAs försök så blev det Englands och Frankrikes politik som genomfördes. Tyskland tvingades skriva under fredsfördraget på femårsdagen av mordet i Sarajevo den 28 Juni 1919.

De viktigaste punkterna i versillesfördraget var:

· Tyskland förlorade alla sina kolonier.

· Tyskland avträdde Elsass-Lothringen till Frankrike, en del av Schlesien till Polen och efter en folkomröstning Nordslesvig till Danmark

· Tyskland demilitariserade, Tyskland fick ha en armé på högst 100000 man, en enkel flotta och inget som helst flygvapen.

· Österrike-Ungern fick avträda stora områden till Italien, Rumänien och de nybildade staterna Tjeckoslovakien, Polen och Jugoslavien. Ungern blev dessutom självständigt.

· Nationernas förbund, NF, bildades. De besegrade makterna fick inte medlemskap.

· Turkiet måste avstå alla områden i Asien som beboddes av araber.

· Tyskland och dess allierade (bla. Tyskland) var ensamma skyldiga till första världskriget.

Fascismen

Italien tillhörde den segrande sidan i första världskriget, trots det blev Versailles uppgörelsen en besvikelse för många av italienarna. Vinsterna var små och efterkrigsproblemen stora. Krigsskulder, depression och arbetslöshet gjorde att en revolution tycktes vara nära. I den oro och förvirring som uppstod gjorde att Benito Mussolini fick chans att leda det Fascistiska partiet för att ta över makten. 1922 blev Mussolini regeringschef, han vann sedan snabbt folkets förtroende genom att få dem att tro på en myt om att få ett italienskt innanhav, Medelhavet.

Mussolini själv hade varit vänstersocialist, nationalist, republikan och antiklerikal, men stödde nu kungen och kyrkan. I sina politiska metoder var han påverkad av kommunismen men han hade helt andra idéer. Fascismen stödde traditionella auktoriteten som familjen, kyrkan, monarken och staten.

Andra traditionella värden förkastades, krig och våld ansågs bättre än fred, handling och instinkt var bättre än eftertanke och planering.

Mussolini sade sig vara lagens väktare, men hans anhängare som klädde sig i svarta skjortor använde sig av systematiskt våld mot sina motståndare, slogs på gatorna, brände partihögkvarter och tidningsredaktioner. Det var just efter en fascistisk marsch mot Rom som kungen utnämnde Mussolini till premiärminister 1922. Efter att Mussolini blivit premiärminister avskaffade han (efter några år) demokratin, införde censur för tidningarna, förbjöd alla andra partier utom det fascistiska samtidigt som en hemlig polis inrättades.

Fascismen hade från början ingen egentlig ideologi utan lånade idéer från olika håll.

”Deras ideologier”:

· Anti-demokratisk

· Auktoritär = de starka har rätt över-man föraktar- de svaga

· De var starkt nationalistisk (staten har all makt- folket lyder

· Eliten (de ”bästa”) styr över massorna (den individiuella friheten betyder ingenting, om den säger emot staten)

· Våld och krig ses som medel att lösa politiska problem (jag har nämnt det innan)

Nazismen

Nazismen (av tyska Nationalsozialismus) liknade fascismen i både ideologi och metoder. Nazisterna hyllade liksom Italienarna sin ledare, som kallades "Führer". Hatet mot kommunismen, den sortens inrikespolitiken och den aggressiva utrikespolitiken var också likadan. Fascisterna ville återupprätta det gamla romerska riket, nazisterna ville grunda det Tredje riket som skulle bli tusenårigt. Nazisterna hade liksom fascisterna en uniform, men den var brun istället för svart som fascisternas.

Den 33 Januari 1933 utsågs Hitler till rikskansler, han gjorde då genast nyval. En vecka före valdagen brann riksdagshuset i Berlin. Nazisterna spred ut att det var kommunisterna som tänt på. Efter branden förbjöds det kommunistiska partiet, pressen censurerades och nazisternas stormtrupper spred våld och skräck bland väljarna. Trots det fick nazisterna mindre än hälften av rösterna (44 %). Efter valet fick Hitler diktatoriska fullmakter av riksdagen och kunde därför med lagliga medel göra slut på demokratin. Han blev Tyska rikets ledare, DER FÜHRER.

Deras ideologier:

Samma som fascisternas men +

Raslära/Rasism

Depressionen

När första världskriget slutade fanns ett väldigt behov av konsumtionsvaror. Den här varuhungern skapade en uppgång med god sysselsättning och lönsamhet. Men ganska snart kom en dödläge (lågkonjunkturen), åren 1920-22 tjännetecknades av fallande priser och svårigheter för industrin att få ut sina varor på marknaden. Många blev arbetslösa. Den här krisen drabbade mest USA, Japan, Storbritannien och de nordiska länderna.

Tyskland drabbades av en annan kris år 1923. Tyskarna hade svårt att betala sitt krigsskadestånd. För att pressa fram betalning lät fransmännen då ockupera (ta över) Ruhrområdet, varvid tyskarna svarade med strejk. Följden blev svår brist på varor och en våldsam prisstegring (inflation) och arbetslöshet. Den tyska regeringen blev i det läget tvungen att ta sedelpressarna till hjälp för att kunna betala arbetslöshetsunderstöd och klara övriga utgifter. Effekten blev en stormande inflation. Penningvärdet sjönk otroligt snabbt och hösten 1923 fick man 1 000 000 000 000 (en biljon) mark för en krona.

Genom Dawesplanen 1924, uppkallad efter en amerikansk ekonom och bankir, började ekonomin bli bättre igen. Då USA fick bättre ekonomi kunde de låna ut pengar till Tyskland som återigen (en engång) kunde betala tillbaka krigsskadestånden och då Tyskland kunde betala tillbaka sin skulder till Frankrike och Storbritannien kunde de betala tillbaka sina krigsskulder till USA.

Under resten av 1920 talet fortsatte den ekonomiska uppgången, främst i USA. Folk lånade pengar för att köpa aktier, mer och mer aktier gavs ut och köptes till överpris av de från allmänheten. När det sedan uppstod oro på aktiemarknaden, hösten 1929 blev följden att aktieägarna greps av panik och då ingen ville köpa några aktier förlorade både miljonärer och arbetare sitt sparkapital i aktier. Eftersom USA hade lånat ut pengar till hela Europa så drabbades alla då depressionen drabbade USA.

För att bekämpa depressionen genomförde alla länder två saker, alla länder, även det frihandelsvänliga Storbritannien införde skyddstullar. I somliga stater var de ökade statsutgifter direkta följder av militär upprustning, i andra som i Sverige underbalanserade man budgeten(alltså man gav ut mer pengar än man tog in). I de två länder som drabbades hårdast, Förenta staterna och Tyskland, kom nya män till makten. I Förenta staterna blev Franklin D Roosevelt president 1932, i Tyskland, kom Hitler till makten. I Sverige försökte man få ner arbetslösheten genom att staten gav nya arbetstillfällen. Liksom i Sverige löste man depressionen med politiska åtgärder i Norge och Danmark. Året efter (1933) bildades ett klart nazistorienterat parti - Fosterländska folkrörelsen - som lyckades erövra 14 platser i den finska riksdagen.

Av: James Khan 9A

