[image: image1.png]DUITSE RIJK

De Vrede Van Versailles

Deel 1: Volkenbond
Deel I Van het verdrag van Versailles was het Statuut van een Volkenbond. Alle landen die het verbond ondertekend hadden mochten hieraan deelnemen op Duitsland na.

Deel 2 en 3: Duitse Gebiedsinperking
In deel 2 en 3 werden de nieuwe grenzen van Duitsland vastgelegd:

1. Noord-Sleeswijk aan Denemarken
2. Posen en West-Pruisen (grotendeels) aan Polen

3. Vrije Stad Danzig

4. Memelland aan Litouwen

5. Oost-Opper-Silezië aan Polen

6. Hultschinerlandje aan Tsjecho-Slowakije

7. Elzas-Lotharingen aan Frankrijk

8. Eupen en Malmédy aan België

Deel 4: Duitse Koloniën
Deel 4 behandelde de Duitse koloniën. Duitsland verloor:

○Togoland aan het Verenigd Koninkrijk (Brits Togoland)
○Togoland aan Frankrijk (Frans Togoland)
○Duits Kameroen aan Frankrijk (Frans Kameroen)
○Duits Kameroen aan het Verenigd Koninkrijk (Brits Kameroen)
○Duits Zuidwest-Afrika (Zuidwest-Afrika) aan Zuid-Afrika,
○Duits Oost-Afrika (Tanganyika, Ruanda-Urundi) aan het Verenigd Koninkrijk en België
○De Marianenn Carolinen en Marshalleilanden aan Japan
○Noordoost-Nieuw-Guinea en Nauru aan Australië
○West-Samoa (Samoa) aan Nieuw-Zeeland

Deel 5: Ontwapening
Deel 5 bepaalde dat het Duitse Rijk moest worden ‘ontwapend’. Dat betekent dat het Duitse rijk nog maar 100.000 militairen mocht hebben. Sommige wapens, zoals tanks, werden verboden. De marine mocht geen onderzeeérs en geen schepen zwaarder dan 10.000 ton.Duitsland mocht geen luchtmacht hebben. Langs de grens en de kust mochten geen versterkingen gebouwd worden en geen troepen aanwezig zijn.

Deel 6: Krijgsgevangenen en Oorlogsgraven
In deel 6 werden er beslissingen genomen over krijgsgevangenen en Oorlogsgraven.

Deel 7: Uitlevering en Berechting
Deel 7 eiste de uilevering van keizer Willhelm II door Nederland en het straffen van Duitse oorlogsmisdadigers. Dat betekent dat Nationale helden zich als moordenaar moesten verantwoorden. De Duitsers mochten zelf de misdadigers berechten. Ze gaven meestal een milde straf, vrijspraak of werd een zaak bij gebrek aan bewijs gesloten.
Deel 8 en 9: Duitse Herstelbetalingen
Deel 8 en 9 ging over de Duitse herstelbetalingen. De geallieerden en een deel van de centralen gaven Duitsland de schuld van het uitbreken van de oorlog. Duitsland moest de winst van alle grote handelschepen, een vijfde van de vissersvloot, grote hoeveelheden steenkool, locomotieven, machines, enz afstaan.

Deel 10, 11 en 12: Confiscatie
Deel 10-12 hadden betrekking op de confiscatie (inbeslagneming) van de Duitse schulden in het buitenland. In totaal was Duitsland ca. 10 miljard goudmark schuldig.

Deel 13: Internationale Arbeidsorganisatie
Deel 13 voorzag in de oprichting van een internationale arbeidsorganisatie.

Deel 14: Russische Rijk
In deel 14 werd de terugtrekking van all Duitse troepen geregeld.

Deel 15: Algemene Bepalingen
Deel 15 was een afsluitend hoofdstuk met bepalingen van algemene aard.

Economische Crisis

Wat is een economische crisis?
Als er in een land veel mensen schulden hebben en er werkloosheid heerst, dan noem je dat een economische crisis.

De Grote Depressie
In de V.S. kochten heel veel mensen aandelen. Op 24 oktober 1929 (Zwarte Donderdag) begonnen de aandelenkoersen te dalen. Aandeelhouders werden paniekerig en verkochten al hun aandelen, Door de crisis konden veel leningen niet terugbetaald worden en gingen banken failliet. In de Eerste Wereldoorlog hadden veel landen geld van de V.S. geleend. De V.S. eiste het geleende geld terug. Daardoor kwamen die landen in de problemen. Veel bedrijven gingen failliet. De V.S. betaalde ook nog geld aan Duitsland voor de wederopbouw van het land. Ook deze betalingen stopten. In Duitsland ontstond armoede.

De opkomst van Hitler
In 1919 mocht Hitler als infiltrant een vergadering van de DAP, de Deutsche Arbeiterpartei bijwonen. De partij was opgericht door Anton Drexler. Ze vergaderden in een klein café. Net toen Hitler weg wou gaan, maakte een professor opmerkingen die Hitler boos maakten. Hitler nam het woord en sprak heftig toe. De professor werd boos en liep weg. Hitler liep ook weg. Anton Drexler liep hem achterna en gaf hem een paar pamfletten en vroeg hem of hij bestuurslid wou worden. De volgende dag sloot hij zich aan bij de partij. Hitler was het 55ste lid.
De partij groeide snel doordat Hitler goede toespraken kon houden. Hij liet propagandamateriaal drukken en al snel gaf hij toespraken voor zalen met 2000 man.
In 1929 werd door Hitler een poging gedaan de macht in Beieren te grijpen. Hitler had weinig belangstelling voor deze actie, maar hij was bang dat mensen over zouden lopen naar een andere partij die wel bereid was tot deze actie.
Rond 8 uur ’s avonds stormde Hitler een zaal binnen en schreewde dat de nationale revolutie was begonnen. De zaal was door 600 bewapende mannen omsingeld

