Causes of WWII
Europe
· The Depression caused huge social, economic, and political problems.

· People felt hopeless, frustrated, and insecure.

· They were ready to follow a leader – one who promised better things.

· They wanted to be told their country was great – and would become greater.

· They were prepared to believe their problems were somebody else’s fault – the foreigners, the communists, the democrats, the Jews.

· It was conditions like these that led to the rise of fascism.

· _____________________________________rode to power on the backs of broken hopes, fears, poverty and hatred.

Fascism

· A _________________system of government that involves state control of a society, glorification of war, persecution of certain groups, and ruthless suppression of any dissent.

· A totalitarian government has one leader or one party that controls everything. It relies on__.

· A form of dictatorship backed up by secret police and the army based on nationalistic and racist theories.

· Fascism _________jobs to the unemployed, land to the peasants and protection from communism to business owners.

Dictators
Italy
· Benito _________________ formed the Fascist party to fight communism and socialism.

· Fascists wore black shirts when they gathered to listen to their leader. (uniform)

· The ‘________________’broke up trade union meetings and communist rallies with clubs and fights.

· The conducted a campaign of terror.

· 1922 Italian unions called for a general strike. Mussolini said that if the government did not stop it, the Fascists would.

· Fascists marched on Rome and the government asked Mussolini to form a new government.

· Mussolini introduced a new economic program that was to make Italy self-sufficient.

· He became ________________ of Italy and there was no opposition, as the Black Shirts silenced all criticism.

· Only Fascists were allowed to run for election.

· Under Mussolini, the press was censored and personal rights crushed.

· He wanted to combine politics with the economy by creating the corporate state.

· He organized industrial units called “_________________.” Owners, workers and fascist party members were to decide together what products factories would manufacture and what profits would be made. __________were not allowed.

· The Fascist symbol, a bundle of ______and an _______, was taken from the ancient Roman Empire. The rods represented the power of ____________ punishment and the axe represented the power of __________ punishment.
Russia
· Becomes a _____________________________________.

· Russian czars ruled as absolute monarchs.

· The Russian people were unequally divided between privileged and unprivileged classes.

· Millions of Russians were ________who worked the land without pay.

· The poor paid more taxes than the rich.

· Secret and illegal movements to overthrow the czars grew.

· Czar __________________was a weak ruler (1895)

· 1904-05 Russia lost to Japan in the _____________________________War.

· This showed that the government was weak enough for a revolution to succeed.

· Strikes and revolts became common.

· 1905: Father Gapon, a Russian revolutionary, led a group of workers to the czar’s palace with a petition asking for reforms. Soldiers fired on them and this became known as______________________.

· Nicholas II granted the people a representative lawmaking body known as ______________, but he did not let it make laws.

· During WWI, soldiers were poorly fed, poorly clothed, poorly armed, and poorly led. The railroad could not bring supplies to the soldiers on time.

· When Nicholas II returned from WWI, he sough advice from Gregory ________________, who had a great influence over his wife.

· Rasputin was feared and hated by the nobles at court and they eventually murdered him.

· In 1917, riot, revolt and strikes broke out in Petrograd and the troops mutinied.

· The Czar resigned and a provisional government was formed. Alexander ______________________became its head.

· The main rival of the provisional government was a soviet, which was a council of workers and soldiers.

· The ____________ (Communists), led by _____________, took over the Petrograd Soviet.

· Communists promised “_____________________________________.”

· A civil war broke out between the Communists (The_______) and the Socialists (The_________)

· The Red army, led by Leon ___________, defeated the White army.

· Lenin used a secret police. Aristocrats and political enemies were killed or sent to prison camps.

· The czar and his family were killed in 1918.

· 1921 New Economic Policy (NEP) returned some farms and factories to private owners.

· Separate republics formed creating the __________________

· Joseph _____________took over, who was a ruthless, dedicated communist.

· Agriculture became less important and there was more emphasis on industry in Five Year Plan.

· Collective farms produced food for workers and made serfs out of peasants.

· 1932 there was a famine.

· Those who refused to work in industry were tortured, imprisoned or sent to force-labour camps (___________) in Siberia and the Arctic.

· Stalin killed his enemies. At first there were people loyal to him, but once they criticized him they were tried publically in “____________” and then were shot.

· The _________and _________of the Communist party symbolize the power of the workers.
Spain
· After WWI, Spain’s king left the country and was allowed to return.

· A republic was formed and wanted to have reforms.

· 1936, General Francisco ____________led a revolt against the government of Spain.

· The government was made up of several political groups, including the Communist party.

· Franco wanted to stamp out communism.

· He was supported by the army, landowners, factory owners, members of the Roman Catholic Church and the ______________(the Spanish Fascists).

· Mussolini and Hitler send help from Italy and Germany.

· Stalin supported the government side.

· Individuals from democratic countries formed the ___________________________to fight alongside the government forces.

· Among them were 1200 Canadians who formed the ________________Battalion.

· Franco defeated the Loyalists in 1938 and became dictator of Spain.

· The Spanish Civil War was called a “_________________” for WWII.

· Franco’s symbol was a ______________and___________. Adapted from the Spanish coat of arms, it represented military might.
Other Nations

· Several of the new nations that were established after WWI were not strong enough to resist being taken over by dictators.

· Hungary, Poland, Austria, Romania, Greece, etc…
Japan
· On the other side of the world, army officers prepared their nation for conquest and empire.

· The Japanese emperor was considered divine by his loyal subjects.

· The Japanese armed forces were responsible to him, not to the elected government.

· In the late 20s a group of young officers took control of the army. They dreamt of a vast ____________Empire.

· They were supported by _____________who wanted raw materials and a guaranteed market for Japanese industry.

· Government ministers who opposed them were assassinated.

· Japan was “__________________________.” On the military ensign, rays spread from the sun to show how the armed forces could spread out to conquer the world.
Germany
· The legacy of the Versailles Treaty was difficult to erase.

· They were ____________for the war

· Deprived of its overseas ____________

· Forbidden to maintain any military forces in its western______________.

· Had to pay______________, which was not good for the economy

· Great Depression

· Paper money became worthless and inflation was the new enemy.

· The Nationalist Socialist Party formed (Nazi)

· They were a uniformed and disciplined party.

· They had their own songs and symbol the swastika.

· Adolf ____________ was the leader.

· He wrote a book called _________________(My Struggle) while in prison.

· The book expressed some of his ideas:

· Passionate German ___________________

· His hatred for __________

· His ideas about a ____________of people.

· By 1923 the Nazi party membership had risen from 6000 to 50,000.

· Hitler was an effective speaker and he became_______________. He called for a new election.

· Hitler and the Nazi party used propaganda and violence to make sure they won.

· Hitler became dictator – _________________

· The Nazi party became the only legal party in Germany

· An elite group, known as _______________or Brown Shirts went about destroying anyone who opposed them.

· Books disagreeing with Nazi ideas were burned

· Hitler relied on propaganda.

· Textbooks were rewritten and teachers were told what to teach.

· The secret police, or__________, was organized to enforce the party’s ideas.

· Hitler violated the Treaty of Versailles and German industry began war production.

· His views of the “master race” led to death of 6 millions Jews. (_____________)

· Jewish people were shipped to concentration camps where they were tortured, had medical experiments done on them, and were put in gas chambers.

· He blamed the Jews for Germany’s economic problems. They became the ____________.

· This became known as the _______________.

The Failure of League of Nations
· In the 1920’s Europe was hit with an economic depression. Japan was hit badly by the depression.

· Many people of Japan lost faith in the government and turned to the army for a solution.

· The army invaded China because it was rich in resources. China went to the League for help.

· The league ordered the Japanese to stop and the Japanese ignored them.

· Then after this the league asked the other countries to stop trading with Japan but they could not stop because of the depression and could not risk losing trade.

· The league then asked Japan to leave China again and they responded by with drawing for the League.

· Ultimately the league failed because of four reasons the reasons.

· The first reason was that _______________________________the league.

· The second reason was that the league had______________. Their main weapon was to ask countries to stop trading with the aggressive countries. This didn’t work because many countries were in depression and couldn’t afford to stop trading.

· The third reason was that the league had___________________.

· The final reason was that the league was _____________________because it was difficult to get all the nations together to make a decision. Each country backed its own interests at the expense of other countries.

Appeasement
· The policy of agreeing to the demands of another to avoid conflict or hostility.

· This policy was widely accepted because supporters of the policy believed that a war with modern technology would be devastating.

· The flaw of this policy was that Hitler saw it as a sign of_______________.

· Even though Britain and France agreed to his early demands, he continued to make more.

Hitler’s Aggression
· 933: Hitler gains power in Germany. Begins to rearm in violation of the Treaty of Versailles.

· 1935: German Air Force (_____________) now has more airplanes than the Royal Air Force.

· 1936: German troops re-occupy the ____________in violation of the Treaty of Versailles. The British government states that Hitler has the right to do this; it states he is “going into his own backyard.”

· 1938: (March) Hitler _____________ of the Treaty of Versailles. (October) Hitler demands and gets permission of both France and Britain to occupy the German speaking part of Czechoslovakia. (known as the ____________ Agreement)

· 1939: (March) Hitler takes over the remainder of Czechoslovakia. Britain and France offer guarantees of assistance to Poland in the event of German aggression.

· 1939 (summer): Hitler demands the return of the “Polish Corridor” and the city of Danzig to Germany. Poland refuses. Britain and France prepare for war.

· 1939 (Sept) Hitler attacks___________. The British and French declare war on Germany. 1 Week later, Canada declares war on Germany.

· Two blocks: the ________and the_________________.

· The three major Axis powers were: ________________________________.

· Among the Allied powers, the "Big Three" were the_____________, from September 1939, the______________, from June 1941, and the____________, from December 1941.

· The British Commonwealth, Poland, France, Belgium, China, Norway, and the Netherlands were also counted to the Allied.
PAGE
4

