Chapter 28: Post WWI Lecture Notes

I. Uncertainty in Modern Thought

A.
 Before 1914:

1. most people believed in progress, reason, and rights of the individual

2. small band of serious thinkers – attacked well worn optimistic ideas, rejected the general faith in progress and in the power of the rational mind.
B. Post WWI:

1.
Due to the destructive nature of the war – many viewed human beings as a pack of violent, irrational animals capable of tearing the individual and his or her rights to shreds

2.
Disorientation & pessimism became the norm

3.
Rapid rise of harsh dictatorships and the Great Depression during the 1930’s

4.
Paul Valery (1871-1945) “crisis of the mind” - Valery saw the “cruelly injured mind,” besieged by doubts and suffering from anxieties.
C.
Modern Philosophy:

1. Friedrich Nietzsche (184-1900)

a.
Argued that since classical Athens, the west had overemphasized rationality & stifled the passion

and animal instinct that drive human activity & true creativity.

b.
Christianity embodied a “slave morality” that glorified weakness, envy and mediocrity.

c.
“God is Dead” b/c he has been murdered by lackadaisical modern Christians who no longer really believe in him.
d.
viewed pillars of conventional morality – reason, democracy, progress, respectability as influences that suffocated self-realization and excellence.
e.
The only hope for the individual was to accept meaninglessness of human existence & then to make that very meaninglessness a source of self defined personal integrity and hence liberation.
· This was possible for at least a few superior individuals who could free themselves from the humdrum thinking of the masses and become true heroes.
2. Henri Bergson (1859-1941) – immediate experience and intuition are as important as rational and scientific thinking for understanding reality.

3. Georges Sorel (1847-1922) – characterized Marxian Socialism as an inspiring but un-provable religion rather than a rational scientific truth. He rejected democracy & believed the masses would have to be tightly controlled by a small revolutionary elite.
D.
Logical Empiricism:

1.
Ludwig Wittgenstein (1889-1951) – Tractatus Logico-Philosophicus (1922)- The great philosophical issues of the ages – God, freedom, morality are senseless waste of time, because statements about them can be neither tested by scientific experiments nor demonstrated by the logic of mathematics.
· statements about such matters reflect only the personal preferences of a given individual

· “Of what one cannot speak, of that one must keep silent”
E. Existentialism:

1.
Jean-Paul Sarte (1905-1980) – human beings simply exist: “They turn up, appear on the scene.” Only after they “turn up” do they seek to define themselves.

a.
honest human beings are terribly alone, for there is no God to help them!

b.
human beings, unless they kill themselves, they must act.

c.
“man is condemned to be free”

d.
humans must become “engaged” by doing so they can overcome life’s absurdities
F.
Revival of Christianity:

1.
After WWI, many thinkers & theologians began to revitalize the fundamentals of Christianity.

a.
called Christian existentialists because they shared the loneliness and despair of atheistic existentialists, they stressed human beings’ sinful nature, the need for faith, and the mystery of God’s forgiveness.

2. Soren Kierkegaard (1813-1855)- rejected formalistic religion, resolved his personal anguish over his imperfect nature by making a total religious commitment to a remote and majestic God.

3. Karl Barth (1886-1968) – human beings are imperfect, sinful creatures whose reason and will are hopelessly flawed. Religious truth is therefore made known to human beings only through God’s grace.
4. Gabriel Marcel (1887-1973) – Catholic church was the answer to postwar “broken world” – providing hope, humanity, honesty, and piety for which he hungered.
G. 20th Century Literatue
1. Stream-of-consciousness technique: used by serious novelist to explore the psyche

a. Novelists developed new techniques to express new realities

1) Marcel Proust(1871-1922) – Remembrance of Things Past ; recalled bittersweet memories of childhood and youthful love and tried to discover their inner most meaning

2) Virginia Wolf (1882-1941) – Jacobs Room ; novel made up of a series of internal monologues, in which emotions and ideas from different periods of time bubble up as randomly as from a patient on a psychoanalyst’s couch

3) William Faulkner ((1897-1962) – The Sound and Fury
4) James Joyce (1882-1941) – Ulysses ; an account of an ordinary day in the life of an ordinary man, where Joyce weaves an extended ironic parallel between his hero’s aimless wanderings through the streets and pubs of Dublin and the adventures of Homer’s hero Ulysses on his way home from Troy

2. Anti-Utopians:

a. nightmare visions of things to come

1) Oswald Spengler (1880-1936) – Decline of the West; every culture experiences a life cycle of growth and decline: Western civilization was in its old age , and death was approaching in the form of conquest by the yellow race
2) T.S. Eliot (1888-1965) – poem The Waste Land; depicts a world of growing desolation
3) Franz Kafka (1883-1924) – The Trial & The Castle; portrayed helpless individuals crushed by inexplicably hostile forces

4) George Orwell (1903-1950) – Animal Farm & 1984
H. Modern Art & Music

1. Modernism in art and music meant constant experimentation and a search for new kinds of expression
2. Architecture & Design: Functionalism – Buildings, like industrial products, should be useful and “functional”
a. They should serve, as well as possible, the purpose for which they were made
b. Chicago school of architects: Louis H. Sullivan – used cheap steel and reinforced concrete, and electric elevators to create skyscrapers & office buildings
c. Frank Lloyd Wright – built a series of radically new and truly modern houses
d. Bauhaus – Walter Gropius: interdisciplinary school in Germany that brought together architects, designers, and theatrical innovators.
3. Modern Painting – grew out of a revolt against French impressionism
a. Postimpressionist – though individualistic in their styles, postimpressionists were united in their desire to know and depict worlds other than the visible world of fact
1) Vincent Van Gogh – The Starry Night
2) Paul Gauguin
3) Paul Cezanne
4) Henri Matisse – Fauvism
5) Pablo Picasso – Cubism
6) Wassily Kandinsky
b. Dadaism – attacked all accepted standards of art and behavior, delighting in outrageous conduct
c. Surrealism – fantastic world of dreams and complex symbols
4. Modern Music – composers arranged sounds without creating recognizable harmonies

a. Arnold Schonberg: 12 tone music - mathematical patter or “tne row”

II.
Failure of the post war peace plan established at Versailles & Verdun
· Terms of the plan: “Too harsh for a peace reconciliation, too soft for a peace of conquest”

A.
Problems with the post war plan:

a. Germany resented the terms of the plan

b. France feared German revenge & feeling of isolation

c. Great Britain was undependable

d. United States turned its back on European problems

e. Eastern Europe was extremely unstable

f. Communist Russia was unpredictable

g. International economic situation was poor due to post war debt & disrupted trade

h. Other European & non European nations felt shorted by the peace terms

III.
Post war Germany: key to lasting peace in Europe

A.
Germany was still the potentially strongest nation in Europe

1.
France: wanted to stress the harsh elements of the Treaty of Versailles

a. to help pay for war debt & reconstruction

b. to weaken Germany indefinitely and insure French security

c. formed a mutual defense alliance with Poland, occupied the German Rhineland, and associated with the Little Entente (Czechoslovakia, Romania, and Yugoslavia)
2. Great Britain: post war guilt stressed reconciliation with Germany & a need for economic stability

3.
John Maynard Keynes: Economic Consequences of the Peace (1919)

a.
argued that harsh reparations and economic measures would impoverish Germany and

cause economic hardship in all countries

4. Germany: post war government – Weimar Republic

a. Forced to pay war reparation of 132 billion gold marks ($33 billion) thru annual installments of 2.5 billion gold marks.

b. Paid in 1921, couldn’t pay in 1922 due to inflation

5. Ruhr Crisis of 1923: French prime minister, Raymond Poincare – ordered French troops to occupy the German industrial district of the Ruhr, to force Germany to pay the reparation

a. German government responded by ordering the people of the Ruhr to passively resist French occupation by refusing to work

b. French responded by closing of the Ruhr & Rhineland from the rest of Germany only allowing enough food to prevent starvation

c. German inflation rocketed in an attempt to support the strikes in the Ruhr causing economic failure & resentment by the Germany people towards their government, Western nations, Jews, communist, and the workers.

6. Solution to the Ruhr Crisis - Gustav Stresemann assumed leadership in Germany
a. Called off the resistance in the Ruhr & agreed to pay reparations upon re-examination of the pay plan.
b. Germany & France agreed on compromise and G.B. & the U.S. agreed to help.
7. Adolph Hitler: Beer Hall Putsch (Nov. 1923)

a. National Socialist Revolution – poorly organized was crushed by the German Army

b. Hitler was given a light prison sentence where he wrote the book: Mein Kampf
c. Hitler’s supporters (Nazi Party) – made up of anti-semites ultranationalist, and disgruntled ex-soldiers

d. By 1928 – Nazi Party only held 12 seats in the Reichstag
C. Improvement in Foreign affairs from 1924 – 1929
1. Dawes Plan (1924): Charles G. Dawes – headed international committee created to re-examine the war reparations plan.

8. solution:
a. reparations reduced & based on Germany’s yearly economic prosperity

b. loans from the U.S. to Germany to promote recovery

2. Locarno, Switzerland agreements “Spirit of Lacarno”
a. Germany & France agreed on a common border

b. Britain & Italy agreed to fight France or Germany if one invaded the other

c. Germany agreed to settle border disputes with Poland & Czechoslovakia peacefully.

3. 1926 – Germany joined the League of Nations

4.
Kellogg-Briand Pact (1928): signed by 15 countires

a.
“condemned and renounced war as an instrument of national policy”

b.
criticism: idealistic nonsense b/c it made no provisions for action in case war actually occurred.

Democracies in Western Europe
4. Germany: Weimar Republic – Post war democratic government led by Stresemann and moderate businessmen who were supported by a majority of Germans early on.
a. Political Divisions existed between groups in Germany:

1)
Conservatives on the Right & the army: mainly unrepentant nationalist & monarchist

2)
Communist on the Left: hated the Social Democrats & conservatives

3)
Working Class: divided politically – supported non-revolutionary Social Democrats

who called for liberal reforms and protections of the working class interest and Communist

who called for radical social reforms
5. France: Post war reconstruction created large deficit & inflation
a. Raymond Poincare – returned to government cutting spending and increasing taxes – restoring confidence in the economy.
b. France became the homeland for foreign intellectuals & artist.
6. Great Britain: High unemployment resulted in the rise of the Labour Party
a. Labor moved toward socialism gradually & democratically, so that the middle classes were not frightened & the working class won new benefits.

b. Government led by Ramsey MacDonald (Labour Party)

c. Britain granted southern Ireland full autonomy, but maintained control of Northern Ireland.

IV.
The Great Depression

A.
Economic Crisis of the 1930’s

1.
Stock Market Crash of 1929

a.
Stock market boom of the 1920’s was built on borrowed money

1)
buying on margin – paying only a small fraction of the total purchase price of a stock while borrowing the rest from stock brokers.

2)
When stock prices fell, holders were forced to sell to pay what they owed – chain reaction of everyone selling and no one buying caused a collapse of the market.

b.
Economic consequences of the crash:

1)
people started buying fewer goods = prices fell = production slowed = unemployment rose = increasing rate of spiral decline = DEPRESSION.

2. Financial crisis in the U.S. triggered worldwide financial crisis

B.
U.S. banks began recalling loans to European nations = gold flowed out of Europe to the

U.S.
1.
set off a chain reaction in European economies – business men unable to take out loans and a panicked public began to withdraw their savings from banks.
C.
Financial crisis led to a general crisis of production: resulted in a rapid decline of trade

1. each country turned inward to economic isolationism: going off the gold standard to protect their gold reserves & raising protective tariffs to protect national markets.

2. Reasons for Economic Failure:
a. Great Britain wasn’t able to provide economic leadership & the U.S. wasn’t willing.

b. Government reacted to the crisis by cutting spending – Keynesian economics argued that governments should increase spending and run a deficit.

D. Mass Unemployment
1.
Unemployment soared in the 1930’s

a.
governments needed to increase spending to break the cycle

b.
social problems: increased poverty due to unemployment caused the disruption of millions lives = declined birth rates, postponed marriages, increased suicide and mental illness, crime & violence.

V.
Government Response

A.
The New Deal in the United States

1.
President Franklin D. Roosevelt: elected in 1932

a.
basic goal was to reform capitalism in order to preserve it.

b.
left the gold standard and devalued the American dollar

c.
adopted policies of a planned & regulated economy developed during WWI

1)
The Agricultural Adjustment Act of 1933 – raised prices & farm income by limiting production

2)
National Recovery Administration (NRA) – reduced prices and fixed prices and wages for everyone’s benefit. Declared unconstitutional by the US Supreme Court in 1935.

3)
Works Progress Administration (WPA) – created to deal with mass unemployment, the government employed millions of Americans in building public buildings, bridges, and highways.

4)
Social Security System – old-age pensions & unemployment benefits

B.
Scandinavian Response

1.
Social Democrats – largest political party in Sweden & Norway

a.
flexible, non revolutionary socialism “Middle Way”

b.
tradition of cooperative social action

1)
large scale government deficits to finance public works which maintained production and

employment.

2)
increased social welfare benefits financed by increased taxes

C.
Recovery in Great Britain & France

1.
Great Britain

a.
Orthodox economic recovery – balanced budget resulted in economic recovery from 1932 – 1937

b.
protective tariffs coupled with a change in industry from old exports of textiles and coal to national

market products such as automobiles & electrical appliances

1)
Britain focused increasingly on the national, rather than the international market
2. France

a.
Less industrialized France was hit late by the depression
b. Economic instability magnified the political problems in France
1)
Fascist threatened to overthrow the government & join with Germany & Italy

2)
Communist looked to Stalin in Russia for leadership

c. The Popular Front: Communist, Socialist, and Radicals formed an alliance to for the election of 1936.
1)
Leon Blum – led the government in its attempt to make radical socialist reforms that were met with opposition from a large portion of the French population.

d.
Spanish Civil War also caused dissension in France– where communist demanded support of the Republicans and conservatives sided with the fascist, Franco who was being backed by Hitler & Mussolini.

1)
Growth of extremism in France led to Blum’s forced resignation in 1937, and the collapse of the Popular Front.
2) France was left divided politically and consumed with Hitler and the German rearmament.

