Effects of World War I

Assess the validity of the following statement: The Treaty of Versailles created more problems than it solved and laid the foundations for future international conflict.

DOCUMENT 1

	
[image: image3.jpg]Europe Before World Warl, 1914

{_Europe After World War I, 1919

& 6o Ktareers N

Attantic
Ocean

s
ingiom

L

(9w cowme
T

Source: Regional Extensions, 1999

Question One- What countries borders were the most negatively effected by World War I ?
	DOCUMENT 2

	selected points from Woodrow Wilson's Fourteen Points (Jan.,1918)

1) Open covenants of peace, openly arrived at, after which there shall be no private international understandings of any kind but diplomacy shall proceed always frankly and in the public view

3) The removal, so far possible, of all economic barriers....

6) The evacuation of all Russian territory and such a settlement of all questions affecting Russia as will secure the best and freest cooperation of the other nations of the world in obtaining for her an unhampered and unembarrassed opportunity for the independent determination of her own political development and national policy and assure her of a sincere welcome into the society of free nations under institutions of her own choosing; and more than a welcome, assistance also of every kind that she may need and may herself desire.

Question Two: How did President Wilson hope to support Russia after World War I?
	DOCUMENT 3

	 National aspirations must be respected; people may now be dominated and governed only by their own consent. "Self determination" is not a mere phrase. It is an imperative principle of action, which statesmen will henceforth ignore at their peril. This war had its roots in the disregard of the rights of small nations and of nationalitites which lacked the union and the force to make good their claim to determine their own allegiances and their own forms of political life. Covenants (Agreements) must now be entered into which will render such things impossible for the future; and those covenants must be backed by the united force of all nations that love justice and are willing to maintain it at any cost...

excerpt from speech by Woodrow Wilson to Congress
Feb.11, 1919

Question Three: How would this idea of Wilson benefit the African and Asian countries that had been conquered by European countries?
	DOCUMENT 4

	 Today's artist lives in an era of dissolution, without guidance. He stands alone. The old forms are in ruins, the benumbed world is shaken up, the old human spirit is invalidated and in flux toward a new form. We float in space and cannot yet perceive the new order.
Recollections from an architect on the postwar scene, mid-1920s

Question Four: How did the architect view the world after World War I? What would cause him/her to have this attitude?
	Document Five

	“Every man becomes civilized between the ages of 18 and 23. If he does not go through a civilizing experience at that time of his life, he will not become a civilized man. The men who went to war at 18 missed the civilizing…All you young people who served in the war are a lost generation. You have no respect for anything. You drink yourselves to death.”

Gertrude Stein on the American expatriate writers living in Paris
after World War I

Question Five: Why did Gertrude Stein believe that the men who fought in World War I were a Lost Generation?
	DOCUMENT 6

	[image: image2.jpg]

"German children are starving"
portrait done by German artist (1920's)

Question Six: Looking at this cartoon- describe the conditions of Germany after World War I

	DOCUMENT 7

	 And so it had all been in vain...Was it for this (The German Surrender) that the German soldier had stood fast in the sun's heat and in snowstorms, hungry, thirsty, and freezing, weary from sleepless nights and endless marches? The more I tried to understand the monstrous event in this hour, the more the shame of inidignation and disgrace burned my brow...There followed terrible days and even worse night - I knew that all was lost...In these nights hatred grew in me, hared for those responsible for this deed.

 Mein Kampf

Question Seven- According to the author of Mein Kampf, what was their opinion of the surrender of Germany at the end of World War I
	Document 8

	Article 132

Germany agrees to the abrogation of the leases from the Chinese Government under which the German Concessions at Hankow and Tientsin are now held.

China, restored to the full exercise of her sovereign rights in the above areas, declares her intention of opening them to international residence and trade. She further declares that the abrogation (doing away) of the leases under which these concessions (areas) are now held shall not affect the property rights of nationals of Allied and Associated Powers who are holders of lots in these concessions.
 - Treaty of Versailles

Question Eight: Under the Treaty of Versailles, Germany was required to give away all territories it controlled in China, what countries could keep their “concessions”? How did this violate President Wilson’s idea about self-determination?

	DOCUMENT 9

	 What does the Day of National Mourning mean today? Floods of tears for the fallen. Are we to remain pacifist for ever and live for ever on the Treaty of Versailles? The British pay homage to Shakespeare and swear on the Bible, but they keep battleships to rule the seas. Their hypocrisy should be unmasked before our people.....We cannot capture our political power without our movement and without a reawakening in Germany; without tha we cannot bring the Germanic peoples together or secure our people's lebensraum...As I have already explained to you, we are interested neither in a civil war not in a military showdown with our neighbors.

excerpt from speech made by Hitler after World War I:

Question Nine: According to Adolf Hitler, how had Germany been treated unfairly by the Treaty of Versailles?

	DOCUMENT 10

	“The fundamental falsehood on which the Versailles Treaty is built is the theory that Germany was solely and entirely responsible for the war. No fair-minded student of the war and its causes can accept this contention; but the propaganda story of Germany's sole guilt has been preached so persistently from pulpit, press and Parliament that the bulk of our people have come to regard it as an axiomatic truth which justifies the provisions of the most brutal and unjust Treaty in the world's history.”

Source: Captain E. N. Bennett, speech at a Union of Democratic Control, November 11th, 1920

Question Ten- According to Captain Bennett, what was the largest problem of the Versailles Treaty?
	DOCUMENT 11

	 The Treaty includes no provision for the economic rehabilitation of Europe - nothing to make the defeated Central Powers into good neighbors, nothing to stabilize the new States of Europe, nothing to reclaim Russia; nor does it promote in any way a compact of economic solidarity amongst the Allies themselves; no arrangement was reached at Paris for restoring the disordered finances of France and Italy, or to adjust the systems of the Old World and the New.

Source: John Maynard Keynes, The Economic Consequences of Peace, 1920.

Question Eleven - What economic problems were not solved with the Versailles Treaty?

	Document 12

	To those who are saying that the Treaty is bad and should never have been made and that it will involve Europe in infinite difficulties in its enforcement, I feel like admitting it. But I would also say in reply that empires cannot be shattered and new states raised upon their ruins without disturbance. To create new boundaries is always to create new troubles. The one follows the other. While I should have preferred a different peace, I doubt whether it could have been made, for the ingredients for such a peace as I would have had were lacking at Paris.

The same forces that have been at work in the making of this peace would be at work to hinder the enforcement of a different kind of peace, and no one can say with certitude that anything better than has been done could be done at this time. We have had to deal with a situation pregnant with difficulties and one which could be met only by an unselfish and idealistic spirit, which was almost wholly absent and which was too much to expect of men come together at such a time and for such a purpose.

Source: Edward M. House, diary, June 29th, 1919.

Question Twelve- What political difficulties were created with the Versailles Treaty?

[image: image1]

· Using all documents, indentify three major problems that the Versailles Treaty either did not solve, or created.
· Each problem should be written as a complete sentence in each circle.

· For each document write the document number(s) that proves your choices.

· For documents that can prove more than one problem, write the number in area between two circles.

· For a document that can prove all three problems, write the number in the area shared by all three circles.
· Prove the following statement: The Treaty of Versailles created more problems than it solved and laid the foundations for future international conflict. (Give at least three examples)
At least three sentences.
