

1. Becoming a Dictator

2. Church-State Relations

3. The Economy

4. Foreign Policy

5. Other Fascist Regimes

THE Origins of Fascism

Mussolini’s Early Life

Blacksmith’s son

Socialist family

Quit teaching and became editor of socialist newspaper

Expelled from socialist movement for favouring WW1

Injured in grenade practice.

New newspaper ‘Il Popolo d’Italia’ called for a dictatorship to solve the problems.

Why many Italians were disappointed with democracy

Rich north and poor south

Few had a strong national identity (not long united)

Tensions between church and state

600,000 dead soldiers in WW1

At the Paris Peace Conference, Orlando failed to get some lands they expected to get (North Tyrol, Dalmatia and Fiume). Nor did they get any German colonies. Italians very disappointed with their government.

2 million unemployed

Strikes and lockouts

Peasant unrest

Characteristics of Fascism

Ultra-nationalism

Totalitarianism (strong government)

Cult of the leader

Racism

Anti- communism (biggest single reason for popularity)

Birth of Fascism

1919 M set up the first combat group ‘Fascio di Combattimento’

Fascio, Roman salute, blackshirts.

Noisy marches against socialism and communism.

Popular with unemployed.

Becoming popular

Won no seats in 1919 as the Fascist Party had some extreme socialist views so M dropped these (opportunist).

Wealthy capitalists gave money (Fiat, Pirelli and banks).

‘Squadristi’ were violent paramilitaries who intimidated opponents.

1922 - socialists called a general strike to protest against the government.

March on Rome.

Prime Minister Facta asked King Victor Emmanuel III to call out the army.

Instead he asked M to become PM

He had only 35 seats out of 535

The March on Rome became a victory parade.

Il Duce

Superman V lazy, arrogant

Propaganda

OVRA secret police dealt with opponents but only 10 killed.

Only 4000 sent to concentration camps.

Only passed the Race Law under pressure from Hitler in 1938. This banned Jews from the army, government jobs and owning large businesses.

Balilla

With only 35 seats M made no dramatic changes. This reassured the other parties and they gave him a huge vote of confidence.

The king allowed M to rule by decree for one year.

The ‘Acerbo Law’ was passed which gave 2/3 of the seats to the biggest party

In 1924 the Fascists became the biggest party

Fascist violence became endemic.

Matteotti, a leading socialist strongly denounced Fascism.

He was killed and the scandal made M’s position difficult.

Socialists withdrew from parliament as a protest. Now there was no effective opposition

1926 parliament gave him the power to rule by decree.

The Lateran Treaty 1929

Vatican independence

Catholicism made the state religion

Church given control of religious education

Pius XII recognised the Italian state

Church no longer claimed state lands

M. at his most popular

Pope saw him as a champion against Communism.

1938 church rejected Race Law

During WW2 Church quietly criticised Fascist excesses.

M. an atheist before 1922.

Much to gain by healing rift between Church and State.

Brought in laws restricting contraception and abortion.

Allowed religious displays in schools and public buildings.

Financial rescue for the Catholic Bank of Rome.

1925 church wedding 10 years later and baptised children.

Autarky

M wanted self-sufficiency.

He believed that a large population and an empire were needed for this.

Economic battles:

Battle for Grain. Expensive bread and reduced production of other foods.

Battle for land. Pontine marshes and others

Battle for Lira. Sacked De Stefani and revalued lira in1926. Made exports dearer and had to devalue in 1936

Battle for births. To provide soldiers. Tax incentives and medals. Failed.

De Stefani

Minister for Finance 1922-25

Tax concessions to attract foreign industry

Reduced government expenditure.

Unemployment fell dramatically.

Other reforms

Trains and autostrada

More schools. Better standards of education. Indoctrination.

Squadrisri drove many Mafia gangsters to USA

The weakness of Italy’s economy was shown up when WW2 began.

The Corporate State.

M believed that all sides should work for the common good.

Lockouts and strikes and TU s banned

Every profession and industry had its own corporation with 3 fascist members.

Corporations favoured the employers and wages fell by 10%.

Standard of living one of the lowest in Europe.

Better social insurance for workers.

Alliance with Hitler

1935 Italy formed the Stressa Front with Britain and France (to oppose German rearmament and expansion) as M was concerned that Hitler might invade Italy.

1935 took Abyssinia in spite of League of Nations’ sanctions.

Also in 1935 League of Nations’ sanctions were put on Germany for Rhineland.

This put Hitler and M in the same boat and in 1936 they signed the Rome-Berlin Axis.

1937 Japan joined in the Anti-Comintern Pact

1938 Italy not ready for war and M was peacemaker at Munich Conference.

1939 Pact of Steel a full military alliance.

Wanted to make the Mediterranean ‘an Italian lake’

Saw himself as an emperor.

1923 occupied Corfu until Greece paid compensation for 4 murdered Italians

1924 occupied Fiume

Otherwise in the early years was accepted as a moderate by other European powers.

Spanish Civil War

Joined Franco to show military might.

Between Spain and Abyssinia, Italy was exhausted militarily and economically by 1939.

World War 2

He did not join the war until June 1940 when Hitler looked certain to win.

Italian army in Greece and North Africa were a joke.

By 1943 the Allies were in Sicily despite German help.

M was also minister for War and was blamed. He was deposed and jailed.

Marshal Badoglio surrendered to the Allies and declared war on Germany.

German commandos freed M.

He was made head of a puppet government (the Salo republic).

As the Allies moved north M tried to flee

M and Clara Petacci shot and displayed in Milan.

Spain

String of weak governments and a very poor economy 1918 to 1923.

General Primo de Rivera ruled without parliament until1931 when the King forced him to resign during the Great Depression.

1931 a Republican left wing government tried to curb the power of the church, the rich and the army.

The army under Franco revolted

1936 to 1939 Civil War.

Franco won with help from Italy and Germany

Spain neutral during WW2.

Franco’s Falange Party was the only one allowed until 1975.

Portugal

Weak governments and economy after WW1

Dr. Antonio de Oliveria Salazar with the army’s help ruled from 1932 to 1968.

Generally benign.

