

Fascism Rises in Europe

MAIN IDEA

POWER AND AUTHORITY In response to political turmoil and economic crises, Italy and Germany turned to totalitarian dictators.

WHY IT MATTERS NOW

These dictators changed the course of history, and the world is still recovering from their abuse of power.

TERMS & NAMES

- fascism
- Benito Mussolini
- Adolf Hitler
- Nazism
- *Mein Kampf*
- *lebensraum*

SETTING THE STAGE Many democracies, including the United States, Britain, and France, remained strong despite the economic crisis caused by the Great Depression. However, millions of people lost faith in democratic government. In response, they turned to an extreme system of government called fascism. Fascists promised to revive the economy, punish those responsible for hard times, and restore order and national pride. Their message attracted many people who felt frustrated and angered by the peace treaties that followed World War I and by the Great Depression.

TAKING NOTES

Comparing and Contrasting Use a chart to compare Mussolini's rise to power and his goals with Hitler's.

Hitler	Mussolini
Rise:	Rise:
Goals:	Goals:

Fascism's Rise in Italy

Fascism (FASH•IHZ•uhm) was a new, militant political movement that emphasized loyalty to the state and obedience to its leader. Unlike communism, fascism had no clearly defined theory or program. Nevertheless, most Fascists shared several ideas. They preached an extreme form of nationalism, or loyalty to one's country. Fascists believed that nations must struggle—peaceful states were doomed to be conquered. They pledged loyalty to an authoritarian leader who guided and brought order to the state. In each nation, Fascists wore uniforms of a certain color, used special salutes, and held mass rallies.

In some ways, fascism was similar to communism. Both systems were ruled by dictators who allowed only their own political party (one-party rule). Both denied individual rights. In both, the state was supreme. Neither practiced any kind of democracy. However, unlike Communists, Fascists did not seek a classless society. Rather, they believed that each class had its place and function. In most cases, Fascist parties were made up of aristocrats and industrialists, war veterans, and the lower middle class. Also, Fascists were nationalists, and Communists were internationalists, hoping to unite workers worldwide.

Mussolini Takes Control Fascism's rise in Italy was fueled by bitter disappointment over the failure to win large territorial gains at the 1919 Paris Peace Conference. Rising inflation and unemployment also contributed to widespread social unrest. To growing numbers of Italians, their democratic government seemed helpless to deal with the country's problems. They wanted a leader who would take action.

> Analyzing Key Concepts

Fascism

Fascism is a political movement that promotes an extreme form of nationalism and militarism. It also includes a denial of individual rights and dictatorial one-party rule. Nazism was the Fascist movement that developed in Germany in the 1920s and the 1930s; it included a belief in the racial superiority of the German people. The Fascists in Italy were led by Benito Mussolini, shown in the chart at right.

SKILLBUILDER: Interpreting Charts

- 1. Synthesizing** Which political, cultural, and economic characteristics helped make fascism an authoritarian system?
- 2. Making Inferences** What characteristics of fascism might make it attractive to people during times of crisis such as the Great Depression?

A newspaper editor and politician named **Benito Mussolini** boldly promised to rescue Italy by reviving its economy and rebuilding its armed forces. He vowed to give Italy strong leadership. Mussolini had founded the Fascist Party in 1919. As economic conditions worsened, his popularity rapidly increased. Finally, Mussolini publicly criticized Italy's government. Groups of Fascists wearing black shirts attacked Communists and Socialists on the streets. Because Mussolini played on the fear of a workers' revolt, he began to win support from the middle classes, the aristocracy, and industrial leaders.

In October 1922, about 30,000 Fascists marched on Rome. They demanded that King Victor Emmanuel III put Mussolini in charge of the government. The king decided that Mussolini was the best hope for his dynasty to survive. After widespread violence and a threatened uprising, Mussolini took power "legally." **A**

Il Duce's Leadership Mussolini was now Il Duce (ihl DOO•chay), or the leader. He abolished democracy and outlawed all political parties except the Fascists. Secret police jailed his opponents. Government censors forced radio stations and publications to broadcast or publish only Fascist doctrines. Mussolini outlawed strikes. He sought to control the economy by allying the Fascists with the industrialists and large landowners. However, Mussolini never had the total control achieved by Joseph Stalin in the Soviet Union or Adolf Hitler in Germany.

Hitler Rises to Power in Germany

When Mussolini became dictator of Italy in the mid-1920s, **Adolf Hitler** was a little-known political leader whose early life had been marked by disappointment. When World War I broke out, Hitler found a new beginning. He volunteered for the German army and was twice awarded the Iron Cross, a medal for bravery.

MAIN IDEA

Clarifying

A What promises did Mussolini make to the Italian people?

> Analyzing Key Concepts

Fascism

Fascism is a political movement that promotes an extreme form of nationalism and militarism. It also includes a denial of individual rights and dictatorial one-party rule. Nazism was the Fascist movement that developed in Germany in the 1920s and the 1930s; it included a belief in the racial superiority of the German people. The Fascists in Italy were led by Benito Mussolini, shown in the chart at right.

SKILLBUILDER: Interpreting Charts

- 1. Synthesizing** Which political, cultural, and economic characteristics helped make fascism an authoritarian system?
- 2. Making Inferences** What characteristics of fascism might make it attractive to people during times of crisis such as the Great Depression?

A newspaper editor and politician named **Benito Mussolini** boldly promised to rescue Italy by reviving its economy and rebuilding its armed forces. He vowed to give Italy strong leadership. Mussolini had founded the Fascist Party in 1919. As economic conditions worsened, his popularity rapidly increased. Finally, Mussolini publicly criticized Italy's government. Groups of Fascists wearing black shirts attacked Communists and Socialists on the streets. Because Mussolini played on the fear of a workers' revolt, he began to win support from the middle classes, the aristocracy, and industrial leaders.

In October 1922, about 30,000 Fascists marched on Rome. They demanded that King Victor Emmanuel III put Mussolini in charge of the government. The king decided that Mussolini was the best hope for his dynasty to survive. After widespread violence and a threatened uprising, Mussolini took power "legally." **A**

Il Duce's Leadership Mussolini was now Il Duce (ihl DOO•chay), or the leader. He abolished democracy and outlawed all political parties except the Fascists. Secret police jailed his opponents. Government censors forced radio stations and publications to broadcast or publish only Fascist doctrines. Mussolini outlawed strikes. He sought to control the economy by allying the Fascists with the industrialists and large landowners. However, Mussolini never had the total control achieved by Joseph Stalin in the Soviet Union or Adolf Hitler in Germany.

Hitler Rises to Power in Germany

When Mussolini became dictator of Italy in the mid-1920s, **Adolf Hitler** was a little-known political leader whose early life had been marked by disappointment. When World War I broke out, Hitler found a new beginning. He volunteered for the German army and was twice awarded the Iron Cross, a medal for bravery.

MAIN IDEA

Clarifying

A What promises did Mussolini make to the Italian people?

HistoryMakers

Benito Mussolini 1883–1945

Because Mussolini was of modest height, he usually chose a location for his speeches where he towered above the crowds—often a balcony high above a public

square. He then roused audiences with his emotional speeches and theatrical gestures and body movements.

Vowing to lead Italy “back to her ways of ancient greatness,” Mussolini peppered his speeches with aggressive words such as *war* and *power*.

Adolf Hitler 1889–1945

Like Mussolini, Hitler could manipulate huge audiences with his fiery oratory. Making speeches was crucial to Hitler. He believed: “All great world-shaking events have

been brought about . . . by the spoken word!”

Because he appeared awkward and unimposing, Hitler rehearsed his speeches. Usually he began a speech in a normal voice. Suddenly, he spoke louder as his anger grew. His voice rose to a screech, and his hands flailed the air. Then he would stop, smooth his hair, and look quite calm.

INTEGRATED TECHNOLOGY

RESEARCH LINKS For more on Benito Mussolini and Adolf Hitler, go to classzone.com

The Rise of the Nazis At the end of the war, Hitler settled in Munich. In 1919, he joined a tiny right-wing political group. This group shared his belief that Germany had to overturn the Treaty of Versailles and combat communism. The group later named itself the National Socialist German Workers’ Party, called Nazi for short. Its policies formed the German brand of fascism known as **Nazism**. The party adopted the swastika, or hooked cross, as its symbol. The Nazis also set up a private militia called the storm troopers or Brown Shirts.

Within a short time, Hitler’s success as an organizer and speaker led him to be chosen *der Führer* (duhr FYUR•uhr), or the leader, of the Nazi party. Inspired by Mussolini’s march on Rome, Hitler and the Nazis plotted to seize power in Munich in 1923. The attempt failed, and Hitler was arrested. He was tried for treason but was sentenced to only five years in prison. He served less than nine months.

While in jail, Hitler wrote *Mein Kampf* (*My Struggle*). This book set forth his beliefs and his goals for Germany. Hitler asserted that the Germans, whom he incorrectly called “Aryans,” were a “master race.” He declared that non-Aryan “races,” such as Jews, Slavs, and Gypsies, were inferior. He called the Versailles Treaty an outrage and vowed to regain German lands. Hitler also declared that Germany was overcrowded and needed more **lebensraum**, or living space. He promised to get that space by conquering eastern Europe and Russia.

After leaving prison in 1924, Hitler revived the Nazi Party. Most Germans ignored him and his angry message until the Great Depression ended the nation’s brief postwar recovery. When American loans stopped, the German economy collapsed. Civil unrest broke out. Frightened and confused, Germans now turned to Hitler, hoping for security and firm leadership.

Hitler Becomes Chancellor

The Nazis had become the largest political party by 1932. Conservative leaders mistakenly believed they could control Hitler and use him for their purposes. In January 1933, they advised President Paul von Hindenburg to name Hitler chancellor. Thus Hitler came to power legally. Soon after, General Erich Ludendorff, a former Hitler ally, wrote to Hindenburg:

PRIMARY SOURCE

By naming Hitler as Reichschancellor, you have delivered up our holy Fatherland to one of the greatest [rabblers] of all time. I solemnly [predict] that this accursed man will plunge our Reich into the abyss and bring our nation into inconceivable misery.

ERICH LUDENDORFF, letter to President Hindenburg, February 1, 1933

Vocabulary

chancellor: the prime minister or president in certain countries

Once in office, Hitler called for new elections, hoping to win a parliamentary majority. Six days before the election, a fire destroyed the Reichstag building, where the parliament met. The Nazis blamed the Communists. By stirring up fear of the Communists, the Nazis and their allies won by a slim majority.

Hitler used his new power to turn Germany into a totalitarian state. He banned all other political parties and had opponents arrested. Meanwhile, an elite, black-uniformed unit called the SS (*Schutzstaffel*, or protection squad) was created. It was loyal only to Hitler. In 1934, the SS arrested and murdered hundreds of Hitler's enemies. This brutal action and the terror applied by the Gestapo, the Nazi secret police, shocked most Germans into total obedience.

The Nazis quickly took command of the economy. New laws banned strikes, dissolved independent labor unions, and gave the government authority over business and labor. Hitler put millions of Germans to work. They constructed factories, built highways, manufactured weapons, and served in the military. As a result, the number of unemployed dropped from about 6 million to 1.5 million in 1936. **B**

The Führer Is Supreme Hitler wanted more than just economic and political power—he wanted control over every aspect of German life. To shape public opinion and to win praise for his leadership, Hitler turned the press, radio, literature, painting, and film into propaganda tools. Books that did not conform to Nazi beliefs were burned in huge bonfires. Churches were forbidden to criticize the Nazis or the government. Schoolchildren had to join the Hitler Youth (for boys) or the League of German Girls. Hitler believed that continuous struggle brought victory to the strong. He twisted the philosophy of Friedrich Nietzsche to support his use of brute force.

Hitler Makes War on the Jews Hatred of Jews, or anti-Semitism, was a key part of Nazi ideology. Although Jews were less than 1 percent of the population, the Nazis used them as scapegoats for all Germany's troubles since the war. This led to a wave of anti-Semitism across Germany. Beginning in 1933, the Nazis passed laws depriving Jews of most of their rights. Violence against Jews mounted. On the

▼ At a 1933 rally in Nuremberg, Germany, storm troopers carried flags bearing the swastika.

MAIN IDEA

Making Inferences

B Why did Germans at first support Hitler?

Global Impact

Fascism in Argentina

Juan Perón served as Argentina's president from 1946 to 1955 and again in 1973 and 1974. The two years he spent in Europe before World War II greatly influenced his strong-man rule.

A career army officer, Perón went to Italy in 1939 for military training. He then served at the Argentine embassy in Rome. A visit to Berlin gave Perón a chance to see Nazi Germany. The ability of Hitler and Mussolini to manipulate their citizens impressed Perón.

When Perón himself gained power, he patterned his military dictatorship on that of the European Fascists.

night of November 9, 1938, Nazi mobs attacked Jews in their homes and on the streets and destroyed thousands of Jewish-owned buildings. This rampage, called *Kristallnacht* (Night of the Broken Glass), signaled the real start of the process of eliminating the Jews from German life. You'll learn more about this in Chapter 16.

Other Countries Fall to Dictators

While Fascists took power in Italy and Germany, the nations formed in eastern Europe after World War I also were falling to dictators. In Hungary in 1919, after a brief Communist regime, military forces and wealthy landowners joined to make Admiral Miklós Horthy the first European postwar dictator. In Poland, Marshal Jozef Pilsudski (pihl•SOOT•skee) seized power in 1926. In Yugoslavia, Albania, Bulgaria, and Romania, kings turned to strong-man rule. They suspended constitutions and silenced foes. In 1935, only one democracy, Czechoslovakia, remained in eastern Europe.

Only in European nations with strong democratic traditions—Britain, France, and the Scandinavian countries—did democracy survive. With no democratic experience and severe economic problems, many Europeans saw dictatorship as the only way to prevent instability.

By the mid-1930s, the powerful nations of the world were split into two antagonistic camps—democratic and totalitarian. And to gain their ends, the Fascist dictatorships had indicated a willingness to use military aggression. Although all of these dictatorships restricted civil rights, none asserted control with the brutality of the Russian Communists or the Nazis.

SECTION

3

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- fascism
- Benito Mussolini
- Adolf Hitler
- Nazism
- *Mein Kampf*
- *lebensraum*

USING YOUR NOTES

2. Do you think Hitler and Mussolini were more alike or different? Explain why.

Hitler	Mussolini
Rise:	Rise:
Goals:	Goals:

MAIN IDEAS

3. What factors led to the rise of fascism in Italy?
4. How did Hitler maintain power?
5. Why did the leadership of many eastern European nations fall to dictators?

CRITICAL THINKING & WRITING

6. **DRAWING CONCLUSIONS** Why did a movement like fascism and leaders like Mussolini and Hitler come to power during a period of crisis?
7. **ANALYZING MOTIVES** Why do you think Hitler had German children join Nazi organizations?
8. **SYNTHESIZING** What emotions did both Hitler and Mussolini stir in their followers?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Reread the History Makers on Mussolini and Hitler on page 478. Then write a **description** of the techniques the two leaders used to appear powerful to their listeners.

CONNECT TO TODAY PRESENTING AN ORAL REPORT

Some modern rulers have invaded other countries for political and economic gain. Research to learn about a recent invasion and discuss your findings in an **oral report**.

4

Aggressors Invade Nations

MAIN IDEA

POWER AND AUTHORITY As Germany, Italy, and Japan conquered other countries, the rest of the world did nothing to stop them.

WHY IT MATTERS NOW

Many nations today take a more active and collective role in world affairs, as in the United Nations.

TERMS & NAMES

- appeasement
- Axis Powers
- Francisco Franco
- isolationism
- Third Reich
- Munich Conference

SETTING THE STAGE By the mid-1930s, Germany and Italy seemed bent on military conquest. The major democracies—Britain, France, and the United States—were distracted by economic problems at home and longed to remain at peace. With the world moving toward war, many nations pinned their hopes for peace on the League of Nations. As fascism spread in Europe, however, a powerful nation in Asia moved toward a similar system. Following a period of reform and progress in the 1920s, Japan fell under military rule.

Japan Seeks an Empire

During the 1920s, the Japanese government became more democratic. In 1922, Japan signed an international treaty agreeing to respect China's borders. In 1928, it signed the Kellogg-Briand Pact renouncing war. Japan's parliamentary system had several weaknesses, however. Its constitution put strict limits on the powers of the prime minister and the cabinet. Most importantly, civilian leaders had little control over the armed forces. Military leaders reported only to the emperor.

Militarists Take Control of Japan As long as Japan remained prosperous, the civilian government kept power. But when the Great Depression struck in 1929, many Japanese blamed the government. Military leaders gained support and soon won control of the country. Unlike the Fascists in Europe, the militarists did not try to establish a new system of government. They wanted to restore traditional control of the government to the military. Instead of a forceful leader like Mussolini or Hitler, the militarists made the emperor the symbol of state power.

Keeping Emperor Hirohito as head of state won popular support for the army leaders who ruled in his name. Like Hitler and Mussolini, Japan's militarists were extreme nationalists. They wanted to solve the country's economic problems through foreign expansion. They planned a Pacific empire that included a conquered China. The empire would provide Japan with raw materials and markets for its goods. It would also give Japan room for its rising population.

Japan Invades Manchuria Japanese businesses had invested heavily in China's northeast province, Manchuria. It was an area rich in iron and coal. In 1931, the Japanese army seized Manchuria, despite objections from the Japanese parliament. The army then set up a puppet government. Japanese engineers and technicians began arriving in large numbers to build mines and factories.

TAKING NOTES

Following Chronological Order Use a time line to trace the movement of Japan from democratic reform to military aggression.

The Japanese attack on Manchuria was the first direct challenge to the League of Nations. In the early 1930s, the League's members included all major democracies except the United States. The League also included the three countries that posed the greatest threat to peace—Germany, Japan, and Italy. When Japan seized Manchuria, many League members vigorously protested. Japan ignored the protests and withdrew from the League in 1933. **A**

MAIN IDEA

Making Inferences

A What was the major weakness of the League of Nations?

Japan Invades China Four years later, a border incident touched off a full-scale war between Japan and China. Japanese forces swept into northern China. Despite having a million soldiers, China's army led by Jiang Jieshi was no match for the better equipped and trained Japanese.

Beijing and other northern cities as well as the capital, Nanjing, fell to the Japanese in 1937. Japanese troops killed tens of thousands of captured soldiers and civilians in Nanjing. Forced to retreat westward, Jiang Jieshi set up a new capital at Chongqing. At the same time, Chinese guerrillas led by China's Communist leader, Mao Zedong, continued to fight the Japanese in the conquered area.

European Aggressors on the March

The League's failure to stop the Japanese encouraged European Fascists to plan aggression of their own. The Italian leader Mussolini dreamed of building a colonial empire in Africa like those of Britain and France.

Mussolini Attacks Ethiopia Ethiopia was one of Africa's three independent nations. The Ethiopians had successfully resisted an Italian attempt at conquest during the 1890s. To avenge that defeat, Mussolini ordered a massive invasion of Ethiopia in October 1935. The spears and swords of the Ethiopians were no match for Italian airplanes, tanks, guns, and poison gas.

The Ethiopian emperor, Haile Selassie, urgently appealed to the League for help. Although the League condemned the attack, its members did nothing. Britain continued to let Italian troops and supplies pass through the British-controlled Suez Canal on their way to Ethiopia. By giving in to Mussolini in Africa, Britain and France hoped to keep peace in Europe.

Hitler Defies Versailles Treaty Hitler had long pledged to undo the Versailles Treaty. Among its provisions, the treaty limited the size of Germany's army. In March 1935, the Führer announced that Germany would not obey these restrictions. The League issued only a mild condemnation.

The League's failure to stop Germany from rearming convinced Hitler to take even greater risks. The treaty had forbidden German troops to enter a 30-mile-wide zone on either side of the Rhine River. Known as the Rhineland, the zone formed

Aggression in Europe, Asia, and Africa, 1931–1939

Aggression in Africa, 1935–1939

Aggression in Asia, 1931–1937

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- Location** On these maps, which countries are the aggressors?
- Movement** On what two continents did the aggression occur?

a buffer between Germany and France. It was also an important industrial area. On March 7, 1936, German troops moved into the Rhineland. Stunned, the French were unwilling to risk war. The British urged **appeasement**, giving in to an aggressor to keep peace.

Hitler later admitted that he would have backed down if the French and British had challenged him. The German reoccupation of the Rhineland marked a turning point in the march toward war. First, it strengthened Hitler's power and prestige within Germany. Second, the balance of power changed in Germany's favor. France and Belgium were now open to attack from German troops. Finally, the weak response by France and Britain encouraged Hitler to speed up his expansion.

Hitler's growing strength convinced Mussolini that he should seek an alliance with Germany. In October 1936, the two dictators reached an agreement that became known as the Rome-Berlin Axis. A month later, Germany also made an agreement with Japan. Germany, Italy, and Japan came to be called the **Axis Powers**.

Civil War Erupts in Spain Hitler and Mussolini again tested the will of the democracies of Europe in the Spanish Civil War. Spain had been a monarchy until 1931, when a republic was declared. The government, run by liberals and Socialists, held office amid many crises. In July 1936, army leaders, favoring a Fascist-style government, joined General **Francisco Franco** in a revolt. Thus began a civil war that dragged on for three years.

Hitler and Mussolini sent troops, tanks, and airplanes to help Franco's forces, which were called the Nationalists. The armed forces of the Republicans, as supporters of Spain's elected government were known, received little help from abroad. The Western democracies remained neutral. Only the Soviet Union sent equipment and advisers. An international brigade of volunteers fought on the Republican side. Early in 1939, Republican resistance collapsed. Franco became Spain's Fascist dictator.

Vocabulary

axis: a straight line around which an object rotates. Hitler and Mussolini expected their alliance to become the axis around which Europe would rotate.

Guernica

On April 26, 1937, Franco's German allies bombed the ancient Basque city of Guernica in Spain. The photograph (above) shows the city reduced to rubble by the bombing. However, Spanish artist Pablo Picasso's painting, called *Guernica* (below), captures the human horror of the event.

Using the geometric forms of Cubism, Picasso shows a city and people that have been torn to pieces. Unnatural angles and overlapping images of people, severed limbs, and animals reflect the suffering and chaos caused by the attack. At left, a mother cries over her dead child. In the center, a horse screams and a soldier lies dead. At right, a woman falls from a burning house.

SKILLBUILDER: Interpreting Visual Sources

1. **Analyzing Motives** What were Picasso's probable motives for painting *Guernica*?
2. **Hypothesizing** What feelings do you think *Guernica* stirred in the public in the late 1930s?

Democratic Nations Try to Preserve Peace

Instead of taking a stand against Fascist aggression in the 1930s, Britain and France repeatedly made concessions, hoping to keep peace. Both nations were dealing with serious economic problems as a result of the Great Depression. In addition, the horrors of World War I had created a deep desire to avoid war.

United States Follows an Isolationist Policy Many Americans supported **isolationism**, the belief that political ties to other countries should be avoided. Isolationists argued that entry into World War I had been a costly error. Beginning in 1935, Congress passed three Neutrality Acts. These laws banned loans and the sale of arms to nations at war.

The German Reich Expands On November 5, 1937, Hitler announced to his advisers his plans to absorb Austria and Czechoslovakia into the **Third Reich** (ryk), or German Empire. The Treaty of Versailles prohibited *Anschluss* (AHN•SHLUS), or a union between Austria and Germany. However, many Austrians supported unity with Germany. In March 1938, Hitler sent his army into Austria and annexed it. France and Britain ignored their pledge to protect Austrian independence.

Hitler next turned to Czechoslovakia. About three million German-speaking people lived in the western border regions of Czechoslovakia called the Sudetenland. (See map, page 461.) This heavily fortified area formed the Czechs' main defense against Germany. The Anschluss raised pro-Nazi feelings among Sudeten Germans. In September 1938, Hitler demanded that the Sudetenland be given to Germany. The Czechs refused and asked France for help.

Britain and France Again Choose Appeasement France and Britain were preparing for war when Mussolini proposed a meeting of Germany, France, Britain, and Italy in Munich, Germany. The **Munich Conference** was held on September 29, 1938. The Czechs were not invited. British prime minister Neville Chamberlain believed that he could preserve peace by giving in to Hitler's demand. Britain and France agreed that Hitler could take the Sudetenland. In exchange, Hitler pledged to respect Czechoslovakia's new borders.

When Chamberlain returned to London, he told cheering crowds, "I believe it is peace for our time." Winston Churchill, then a member of the British Parliament, strongly disagreed. He opposed the appeasement policy and gloomily warned of its consequences:

▲ Chamberlain waves the statement he read following the Munich Conference.

MAIN IDEA

Analyzing Primary Sources

B Why did Churchill believe that Chamberlain's policy of appeasement was a defeat for the British?

PRIMARY SOURCE **B**

We are in the presence of a disaster of the first magnitude. . . . we have sustained a defeat without a war. . . . And do not suppose that this is the end. . . . This is only the first sip, the first foretaste of a bitter cup which will be proffered to us year by year unless, by a supreme recovery of moral health and martial vigor, we arise again and take our stand for freedom as in the olden time.

WINSTON CHURCHILL, speech before the House of Commons, October 5, 1938

Less than six months after the Munich meeting, Hitler took Czechoslovakia. Soon after, Mussolini seized Albania. Then Hitler demanded that Poland return the former German port of Danzig. The Poles refused and turned to Britain and France for aid. But appeasement had convinced Hitler that neither nation would risk war.

Nazis and Soviets Sign Nonaggression Pact Britain and France asked the Soviet Union to join them in stopping Hitler's aggression. As Stalin talked with Britain and France, he also bargained with Hitler. The two dictators reached an agreement. Once bitter enemies, Fascist Germany and Communist Russia now publicly pledged never to attack one another. On August 23, 1939, their leaders signed a nonaggression pact. As the Axis Powers moved unchecked at the end of the decade, war appeared inevitable.

SECTION

4

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- appeasement
- Axis Powers
- Francisco Franco
- isolationism
- Third Reich
- Munich Conference

USING YOUR NOTES

2. What event was the most significant? Why?

MAIN IDEAS

3. Compare the militarists in Japan with the European Fascists.
4. Which countries formed the Axis Powers?
5. What were the effects of isolationism and appeasement?

CRITICAL THINKING & WRITING

6. **SYNTHESIZING** What similar goals did Hitler, Mussolini, and Hirohito share?
7. **FORMING OPINIONS** Do you think the Fascist nations of the Axis Powers could have been stopped? Explain.
8. **EVALUATING DECISIONS** Why weren't the Czechs invited to take part in the Munich Conference?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Write a **letter to the editor** in which you voice your opinion about the U.S. policy of isolationism during the 1930s.

CONNECT TO TODAY STAGING A DEBATE

Established in 1945, the United Nations was intended to be an improvement on the League of Nations. Research to learn about the recent successes and failures of the UN. Then hold a **debate** in which you argue whether the institution should be preserved.

VISUAL SUMMARY

The Great Depression

Long-Term Causes

- World economies are connected.
- Some countries have huge war debts from World War I.
- Europe relies on American loans and investments.
- Prosperity is built on borrowed money.
- Wealth is unequally distributed.

Immediate Causes

- U.S. stock market crashes.
- Banks demand repayment of loans.
- Farms fail and factories close.
- Americans reduce foreign trade to protect economy.
- Americans stop loans to foreign countries.
- American banking system collapses.

WORLDWIDE ECONOMIC DEPRESSION

Immediate Effects

- Millions become unemployed worldwide.
- Businesses go bankrupt.
- Governments take emergency measures to protect economies.
- Citizens lose faith in capitalism and democracy.
- Nations turn toward authoritarian leaders.

Long-Term Effects

- Nazis take control in Germany.
- Fascists come to power in other countries.
- Democracies try social welfare programs.
- Japan expands in East Asia.
- World War II breaks out.

TERMS & NAMES

For each term or name below, briefly explain its connection to world history from 1919 to 1939.

- | | |
|--------------------|-----------------------|
| 1. Albert Einstein | 6. Benito Mussolini |
| 2. Sigmund Freud | 7. Adolf Hitler |
| 3. Weimar Republic | 8. appeasement |
| 4. New Deal | 9. Francisco Franco |
| 5. fascism | 10. Munich Conference |

MAIN IDEAS

Postwar Uncertainty Section 1 (pages 463–469)

11. What effect did Einstein's theory of relativity and Freud's theory of the unconscious have on the public?
12. What advances were made in transportation and communication in the 1920s and 1930s?

A Worldwide Depression Section 2 (pages 470–475)

13. Why was the Weimar Republic considered weak?
14. What caused the stock market crash of 1929?

Fascism Rises in Europe Section 3 (pages 476–480)

15. For what political and economic reasons did the Italians turn to Mussolini?
16. What beliefs and goals did Hitler express in *Mein Kampf*?

Aggressors Invade Nations Section 4 (pages 481–485)

17. How did Japan plan to solve its economic problems?
18. Why was Germany's reoccupation of the Rhineland a significant turning point toward war?

CRITICAL THINKING

1. USING YOUR NOTES

ECONOMICS Use a sequence graphic to identify the events that led to the stock market collapse.

2. MAKING INFERENCES

POWER AND AUTHORITY What were the advantages and disadvantages of being under Fascist rule?

3. DRAWING CONCLUSIONS

What weaknesses made the League of Nations an ineffective force for peace in the 1920s and 1930s?

4. SYNTHESIZING

SCIENCE AND TECHNOLOGY How did the scientific and technological revolutions of the 1920s help set the stage for transportation in the United States today?

5. HYPOTHESIZING

What might have been the outcome if Great Britain, France, and other European nations had not chosen to appease German, Italian, and Japanese aggression?

> STANDARDS-BASED ASSESSMENT

Use the quotation from a live radio report during the Munich Conference and your knowledge of world history to answer questions 1 and 2.

Additional Test Practice, pp. S1–S33

PRIMARY SOURCE

It took the Big Four [France, Britain, Italy, and Germany] just five hours and twenty-five minutes here in Munich today to dispel the clouds of war and come to an agreement over the partition of Czechoslovakia. There is to be no European war. . . the price of that peace is, roughly, the ceding by Czechoslovakia of the Sudeten territory to Herr Hitler's Germany. The German Führer gets what he wanted, only he has to wait a little longer for it.

WILLIAM SHIRER, quoted in *The Strenuous Decade*

1. Why did France, Britain, and Italy agree to give the Sudeten territory to Germany?
 - A. to provoke war
 - B. to avoid war
 - C. to make Czechoslovakia happy
 - D. to make Czechoslovakia unhappy
2. How were the expectations expressed in the radio report overturned by reality?
 - A. Czechoslovakia refused to give the Sudeten territory to Hitler.
 - B. Hitler did not get what he wanted.
 - C. The Big Four didn't come to an agreement over Czechoslovakia.
 - D. Europe was not saved from war.

Use the photograph of Adolf Hitler and your knowledge of world history to answer question 3.

3. Why do you think Hitler had his photograph taken with this little girl?
 - A. to demonstrate his power
 - B. to frighten his enemies
 - C. to make him appear more human
 - D. to demonstrate his hatred of Jews

INTEGRATED TECHNOLOGY

TEST PRACTICE Go to classzone.com

- Diagnostic tests
- Strategies
- Tutorials
- Additional practice

ALTERNATIVE ASSESSMENT

1. Interact *with* History

On page 462, you chose a candidate to support in German elections in the early 1930s. Now that you have read the chapter, did what you read confirm your decision? Why or why not? Would the candidate you selected have a good or bad effect on the rest of the world? Discuss your opinions with a small group.

2. WRITING ABOUT HISTORY

Write a **radio script** for a report on a speech given by Hitler or Mussolini. Imagine that you have just seen the dictator deliver the speech and you want to share your impressions with the public in your broadcast. Be sure to

- summarize the main ideas of the speech.
- describe the speaker's gestures and facial expressions.
- provide phrases that demonstrate the emotional power of the speech.
- convey the public's response to the speech.
- offer your opinion of the speech and speaker.

INTEGRATED TECHNOLOGY

NetExplorations: Life in the 1920s

Go to *NetExplorations* at classzone.com to learn more about life in the 1920s. Use your research to create a Web page on films from that era. Consider including

- reviews of the films, including a positive or negative recommendation.
- background information about silent films.
- biographical information about the stars and directors of the films.
- stills and clips from the films.
- a comparison between films of the 1920s and modern films.