AP Euro Chapter 29: Rise of Totalitarianism & WWII
I.
Conservative Authoritarianism

A.
traditional form of antidemocratic government that:

1.
wanted to prevent change to the existing social order

2.
relied on obedient bureaucracies, vigilant police departments, and trustworthy armies

3.
persecuted liberals, democrats, and socialist

4.
had a limited ability to control many aspects of the society
II.
Rise of Totalitarianism

A. conservative dictatorships took power in weak democracies:

1.
lacked strong tradition of self-government

2.
torn by ethnic conflicts (ie. Austria)

3.
landlords and autocrats favored dictators to protect them from progressive land reforms and revolutionary

 socialist

III.
Totalitarian Dictatorships

A. The state dominated by a dictator controlled the economic, social, intellectual, and cultural aspects of people’s lives – nothing was considered outside the scope of the State.
1.
used modern technology and communications to exercise complete political control
2.
Believed in will power

3.
preached conflict
4.
worshipped violence

5.
the individual was infinitely less valuable than the State

6.
No lasting rights

B. System based on the people who had already become “engaged” in the political process with

a commitment to nationalism & solcialism (ie. National Socialist Party = Nazi’s)

1.
entire society mobilized to achieve a goal that required enormous sacrifice – followed by a new goal set

by the dictator.

2. “permanent revolution” ,“unfinished revolution”

IV.
Fascism

A. Characteristics:

1.
extreme, expansionist nationalism
2.
antisocialism aimed at destroying working class movements

3.
alliance with capitalist, industrialist, and wealthy landowners
4.
led by a dynamic and violent leader (Fuher / il Duche)

5.
glorification of military and war
V.
Stalin’s Soviet Union

A.
Lenin

1.
1921 Bolsheviks won the civil war

2.
Russia post civil war – farmlands destroyed = food shortage = famine & disease

3.
Break down of industrial production

B. NEP – New Economic Policy

1.
established limited economic freedoms (capitalism) to encourage economic growth

a. profits used to rebuild agriculture and industry

b. peasant farmers allowed to sale produce (fruits & vegetables) on a free market

c. small craftsmen and manufactures were able to sell their services and products on a semi-free
 market
C. Struggle for power in post Lenin Russia:

Stalin (Joseph Dzhugashvili)
Leon Trotsky

· lacked a formal education, rose
* highly educated intellectual who was a

from the ranks as a thug
 great and inspiring leader.

“socialism in one country”
“stressed the permanent revolution”

- Soviet Union had the ability to build
- He held that socialism in the Soviet

 socialism on its own
 Union could succeed only if revolution

- was willing to break with Lenin’s NEP
 occurred quickly throughout Europe

 and build socialism at home
-

- used deception, secrete murders, and

 alliances to remove any opponents

Gained power between 1922 and 1927

1) Stalin allied with Trotsky’s personal

 enemies to crush Trotsky.

2) Stalin aligned with the moderates, who

 wanted to go slow at home, to suppress

 Trotsky’s radical followers.

3) having defeated all the radicals, he turned

 against his allies, the moderates, and

 destroyed them as well.
D. The Five-Year Plans:
1.
First Five-Year Plan:

a.
focus – heavy industry (Machines, steal, minerals)

b.
goal – increase total industrial output by 250% and agricultural production by 150%

c.
known as “Second Revolution”
2. Collectivization – forcible consolidation of individual peasant farms into large, state-controlled enterprises.

 known as the “second serfdom”
a.
Kulaks – (slightly better-off landowning peasants) opposed collectivization

- stripped of land, livestock, sentenced to death or sent to re-education camps for indoctrination

b.
Stalin ordered the “liquidation” of the Kulaks to gain conformity & support from the masses of
 peasant farmers
c.
Peasant Revolts (1929-1933)– attempted to sabotage collectivization by killing livestock, breaking

 machinery, tools, and destroying crops

- backfired = Stalin set quotas for collective farms that demanded maximum production &

 collected everything leaving the peasants to starve by the millions.

d.
eventually led to 6 million deaths from 1932-1933 – Ukraine
e.
In 1932, 60% peasant families collectivized – by 1938, 93%
f. Grain was purchased by the government for demanded low prices then sold as an export for profit and

 as cheap bread for the urban laborers (factory workers).
3. Heavy Industry – greater success = grew by four times its original size from 1928 to 1937

a.
new industrial center developed in western Siberia

b.
urban development led to massive migration – estimated more than 25 million people migrated to the cities in 1930s.

c.
Soviet government under Stalin used 1/3 of the national income to invest in industrial growth.

d.
Two other factors contributed importantly to rapid industrialization: firm labor discipline and foreign engineers.

1) government could assign workers to any job anywhere in the nation, workers could not move without

 permission of the police

2) foreign engineers (mostly Americans) were hired to plan & construct many of the new factories

 - when newly trained Soviets would replace them.

E. Life & Culture in the Soviet Union

1.
Because consumption was reduced to pay for investment, there was no improvement in the average standard of living. (wages in 1930’s were able to purchase less than pre WWI wages)
2.
life was hard, with constant shortages, and cramped living conditions

3.
Idealism & Ideology – many communist saw themselves heroically building the world’s first socialist society while capitalism crumbled in a worldwide depression and degenerated into fascism in the West.
VI. Mussolini & Fascism in Italy

A. Pre-Mussolini Italy
1. Early 20th century Italy: Liberal state with civil rights and a constitutional

 monarchy (King Victor Emmanuel III)

· eve of WWI – parliamentary regime granted universal male suffrage

2. Problems:

a. Most of the population was seriously poor & most peasants were more attached to their villages & local interest than to the national state.

b. The papacy, Catholics, conservatives, and landowners remained strongly opposed to liberal institutions & and the heirs of Cavour & Garibaldi.

c. Middle-class lawyers & politicians who ran the country for their own benefit.

d. Strained relations between the church & state.

e. Class differences were extreme & a powerful revolutionary socialist movement had developed.

f. Socialist Party unanimously opposed WWI.

g. Italian nationalist were disappointed by the terms of the Treaty of Versailles that only gave them moderate gains – only fought on side of Allies for territorial expansion.

h. Workers & peasants felt cheated by the government who promised social & land reform in exchange for their support during the war.

3. Russian Revolution inspired & energized the revolutionary socialist movement in Italy post WWI
a. Italian socialist party aligned with the Bolsheviks – radical workers & peasants began occupying factories & seizing land in 1920.

i. These actions scared & mobilized the property owing class.

4. Post WWI – the pope lifted his ban on participation by Catholics in Italian politics = resulted in the development of a strong Catholic Party.

1921 Revolutionary socialist, antiliberal conservatives, and frightened property owners were all opposed to the liberal parliamentary government for different reasons.

B.
Benito Mussolini (1883-1945)

1. Pre WWI – Socialist party leader & radical newspaper editor

a. Expelled from the party when he supported Italy’s involvement in WWI – influenced by anti-democratic cults of violent action.

b. 1917 – fought & injured in WWI

2. Post WWI – established the Fascist party “a union of forces” made up of bitter war veterans

a. Original program was a radical combination of nationalist & socialist demands (territorial expansion, benefits for workers, land reform)

i. Failed to compete with the well organized Socialist party

3. Shifted gears in 1920 – when he saw that his violent assaults on the Socialist gained him support from conservatives & middle classes.

a. Black Shirts: Mussolini’s private army attacked Socialist – pushing them out of the city governments in northern Italy

4. 1922 – Mussolini demanded the resignation of the existing government and his own appointment by the king

a. Oct. 1922 – Mussolini’s black shirts marched on Rome forcing King Victor Emmanuel to appoint Mussolini dictator for one year.

i. Mussolini est. a new cabinet who passed a new electoral law giving two thirds of the representatives in the parliament to the party who won the most votes.

ii. Fascist won an overwhelming majority of the seats in parliament in 1924.

iii. Murder of Giacomo Matteotti (Socialist leader in parliament) – created a political crisis by those who wanted Mussolini to disband the black shirts & end all violence.

5. Mussolini responded by officially declaring his desire to “make the nation Fascist” & imposed a series of repressive measures:

a. abolished freedom of the press

b. elections were fixed

c. the government would be ruled by decree

d. had his political enemies arrested

e. disbanned all independent labor unions

f. created a Fascist youth program (Fascist ran the schools)

g. Fascist labor unions & other organizations
1926 – Mussolini’s slogan: “Everything in the state, nothing outside the state, nothing
 against the state.”

- officially establishing a one-party dictatorship under Mussolini
6. Mussolini’s failure to establish a complete modern totalitarian state:

a. Fascist party never became all-powerful (never destroyed the old power system)

b. Membership in the Fascist party was more of a sign of an Italian’s respectability than a commitment to radical change.

c. Mussolini was content to compromise with the old conservative classes (who controlled the army, economy, and the state) – He never attempted to purge or completely control them.

d. Lateran Agreement of 1929 - Mussolini recognized the Vatican as a tiny independent state, and he agreed to give the church heavy financial support.
 In exchange the pope urged Italians to support Mussolini’s government.

VII. Hitler & Nazism in Germany

A.
Adolph Hitler (1889 – 1945)

1.
Born in Austria – moved to Vienna, Austria at age18

a.
exposed to extreme German nationalism: Austro-German nationalist believed Germans to be a superior people and the natural rulers of central Europe

1)
advocated the expulsion of “inferior” peoples as the means of maintaining German

domination of the Austro-Hungarian Empire

2)
Karl Lueger – mayor of Vienna, showed Hitler the enormous potential of anti-capitalist

 and anti-liberal propaganda

3)
Hitler was influenced by virulent anti-Semitism, racism, and the hatred of Slavs, and

developed a unshakable belief in the crudest, most exaggerated distortions of the

Darwinian theory of survival, the superiority of Germanic races, and the inevitability
 of racial conflict.

b.
moved to Munich, Germany in 1913 (to avoid being drafted into the Austria army)

1)
joined the German army during WWI – made the rank of corporal (wounded twice)

2)
Germany’s defeat in 1918 – Hitler blamed Jews and Marxist for “stabbing Germany in the back”

c.
1917 – Hitler joined a tiny extremist group in Munich called the German Workers’ Party

1)
denounced Jews, Marxists, and democrats

2)
promised unity under “national socialism” – Nazism, that would abolish the injustices of Capitalism

d.
1921 – Hitler became a master of mass propaganda and political showmanship

1)
Speeches that worked the audience into a frenzy by using demagogic attacks on the Versailles Treaty, the Jews, the war profiteers, and the Weimar Republic

e.
1923 - Munich Revolt: Hitler’s failed attempt to overthrow the Weimar Republic

1)
learned from his failed revolt that he had to undermine, rather than overthrow, the government and come to power legally throw electoral competition

2)
Hitler was sentenced to prison where he wrote Mein Kampf

* Basic Themes:

>
“race” – with a stress on anti-Semitism

>
“living space” lebensraum – with a sweeping vision of war and conquered territory

>
“Fuhrer” – leader-dictator with unlimited, arbitrary power

B.
Hitler’s Road to Power

1.
1924-1929 – Hitler focused on building his Nationalist Socialist German Workers’ Party,

 Nazi Party

a.
by 1928, membership grew to 100,000 highly disciplined members under Hitler’s absolute control.

b.
to appeal to the middle-class voters: Hitler de-emphasized the anti-capitalist elements of national socialism & vowed to fight Bolshevism

c.
Hitler’s deputies pursued the legal strategy of using democracy to destroy democracy

2.
1929 – The Great Depression: presented Hitler with an opportunity to seize control

a.
unemployment – jumped from 1.3 million to 5 million in 1930

b.
by 1932 – 43% of labor force was unemployed in Germany

c.
Hitler promised German voters economic as well as political and international salvation,
 and rejected free-market capitalism – advocating government programs to bring recovery

1)
middle & lower-middle-class people “voted with their pocketbooks” and deserted the moderate Conservative parties for the Nazis

2)
In 1932, Nazis gained 38% of the seats in the Reichstag becoming the largest party

3.
Nazi Party appealed strongly to the German youth

a.
official Nazi slogan – “National Socialism is the organized will of the youth”

b.
national recovery, exciting and rapid change, personal advancement – were the appeals of Nazism to German youth’s

4.
Break down of the Weimar Republic in 1930’s

a.
Chancellor Heinrich Brüning – unable to gain the support of the majority in the Reichstag, he convinced the aging president, General Hindenburg to authorize rule by decree

b.
Brüning intended to use his power to overcome the economic crisis by cutting back government spending & ruthlessly forcing down prices and wages.

1)
his policies failed, intensifying the economic collapse, convincing German voters that the republican leaders were stupid and corrupt – creating greater support for Hitler and the Nazis

c.
continuing struggle between the Communist and Social Democrats contributed to the

breakdown of the Republic (together the two parties out numbered the Nazis)

d.
Hitler’s dirty backroom politics helped to weaken the Republic and bring him to power:

1)
he succeeded in gaining the support of key people in the army & big business who thought they could use Hitler to gain increased military spending, fat contracts, and tough measures against workers

2)
Hitler demanded that he would join the government only if he became chancellor

5. January 30, 1933 – Hitler was appointed chancellor by Hindenburg
a.
Hitler moved to establish a dictatorship:

1)
called for new elections

2)
Reichstag Fire – Hitler blamed the Communist party & convinced president Hindenburg to sign dictatorial emergency acts abolishing free speech and assembly as well as most personal liberties

3)
winning 44% of the votes in the election – Hitler immediately outlawed the Communist party and arrested its parliamentary representatives

6.
March 23, 1933 – The Nazis passed the Enabling Act in the Reichstag giving Hitler absolute dictatorial power for 4 years

a. using his new powers, Hitler destroyed any political opposition creating a one-party state

b.
he created a dual government with the existing government and a series of overlapping

Nazi party organizations responsible solely to Hitler

1)
Hitler used the disunity and fractured system to maintain freedom of action

a)
he outlawed independent labor unions – replacing them with the Nazi Labor Front

b)
publishing houses put under Nazi control, and universities as well as writers were brought in line

c)
Democratic, Jewish, and socialist literature was blacklisted

d)
Modern art and architecture were prohibited & life became violently anti-intellectual

 7.
Control of the military:

a.
Nazi storm troopers (the SA) numbered 3 million – many expected top positions in the

military & advocated a “second revolution” against capitalism

b.
June 30, 1934 Night of Knives: Hitler – wanting to preserve good relations with the army

decided to eliminate the SA leaders by having his personal elite guard (the SS) arrest and

execute 1,000 SA leaders in one night.

1)
shortly after, army leaders swore a binding oath of “unquestioning obedience.. to the

Leader of the German State and People, Adolph Hitler”
 8.
Persecution of the Jewish population:

a.
1935 Nuremberg Laws – classified as Jewish anyone having one or more Jewish

grandparents and deprived Jews of all rights of citizenship

b.
1938 Kristallnacht – “Night of Broken Glass” the government advocated the attack and

destruction of Jewish property and synagogues throughout Germany

C.
Hitler’s Popularity
1.
Hitler promised “work & bread” and he delivered:

a.
he launched a large public works program to help pull German out of the depression

1)
autobahns (superhighways), offices, sport stadiums, and public housing

b.
appointed conservative Hjalmar Schacht as Germany’s central banker who restored credit and business – then broke with him in 1936 moving towards rearmament & preparation for war

1)
unemployment dropped from 6 million in 1933 to 1 million in 1936 and then less than 2% by 1938

2)
1932-1938 standard of living for the average worker improved modestly

c.
Nazis shared with Italian fascist the stereotypic view of women as housewives and mothers

VIII.
Escalation of World War II

A.
Pacifism & Disunity of the West

1.
Mistake of WWI – nothing had been gained by the war, better option was pacifism: insistence on

peace regardless of consequences.

2.
General belief that Germany had not caused the war & the terms of Versailles were too harsh

3.
France – heavy loses in WWI (1.4 million men) created a belief that French strategy for future

war would be defensive (Maginot Line – elaborate fortifications along German border) and

sparing of man power.

a. France was divided between Communist/Socialist (Popular Front) sympathetic to Stalin Russia
 – and Conservative/fascist who favored Hitler type dictatorship.

4. Similar feelings of pacifism and political division in America & Britain made it difficult to have a firm foreign policy to counter the rise of totalitarian regimes.

a. America pursued an isolationist foreign policy

B. Nazi Aggression (1933-1939)

1.
Hitler removed Germany from the League of Nations in 1933

2.
Hitler repudiated the terms of the Treaty of Versailles which required Germany’s continued

disarmament in 1935.

3.
March 7, 1936 – Hitler reoccupied the Rhineland (demilitarized zone) – France & England

responded by doing nothing.

4.
1938 – Anschluss: German annexation of Austria under threat of invasion
C. Spanish Civil War (1936-1939)

1.
1931 – mild revolution led to the abdication of King Alfonso XIII (Bourbon family)

2.
Democratic Spanish Republic established from 1931 -1936

3.
Elections of 1936 - Popular Front (republicans, socialist, syndicalists, anarchist, communist)

 joined in opposition to the monarchist, clericals, army officers, and Falangists (Spanish Fascists)

a.
The Popular Front won the majority of seats in the election

4.
July 1936 – Falangsits under General Francisco Franco led an insurrection to take control of the

republic which then led to a Civil War.

a.
British, French, and Americans pledged to not assist or intervene in the war.

b.
Germany & Italy sent men & weapons to help the fascist & to test the effectiveness of their

newly developed war machines.

c.
Soviet Union sent weapons and supplies to assist the Loyalist (Popular Front)

5.
The war was a prelude to the war that would come between Germany & the Soviet Union in

WWII (testing ground)

6.
The war ended with the victory of Franco who established an authoritarian, fascist-type rule.

a.
Franco would keep Spain neutral during WWII

b.
Pablo Picasso painted Guernica to illustrate the death, suffering, and destruction of modern

warfare.

D. Japanese Aggression

1.
“Rape of Nanjing” 1937 – Japanese invaded northern China and committed atrocities against the

civilian population.

a.
League of Nations responded with ineffective condemnation of Japan

b.
United States provided aid to China through loans and supplies.

IX.
Munich Crisis & Appeasement

A. Czechoslovakia: only democracies in Eastern Europe

1. (Sudetenland) – Hitler wanted to reunite Germans with Germany

B. 1938 – Munich Conference: Chamberlain (England) & Daladier (France), Hitler & Mussolini – met to avoid war (Soviet Union – pledged to help Czechs & the Czechs themselves not invited)
C. Appeasement by the West allows Hitler to take Czechoslovakia

X.
World War II (1939-1945)

A.
September 1, 1940 - German invasion of Poland (Nazi-Soviet Non Aggression Pact) – Russia takes

eastern Poland & invades the Baltic States & Finland.

1.
Britain and France declare war against Germany

2.
Russia is kicked out of the League of Nations for attacking Finland

B.
Phony War – No war on the Western Front until summer of 1940

1.
Germany invades Norway, Netherlands, Belgium, and Denmark

C.
Blitzkrieg – modern warfare that overwhelms the nations of Europe

1.
May, 1940 – German invasion of France

a.
Dunkirk – June 4, 1940: 330,000 British troops are evacuated to England

b.
June 22 – France surrendered

2.
Vichy France is established under Marshal Petain

D.
Battle of Britain, 1940

1.
Winston Churchill replaced Chamberlain as prime minister in 1940 – promised nothing but

“blood, toil, tears, an sweat” & pledged implacable war against “a monstrous tyranny, never

surpassed in the dark, lamentable catalogue of human crime”

2.
American aid through the Lend-Lease program

3.
German air assault which hoped to break the spirit of the British and lead to a German invasion.

a.
RAF & radar resulted in British victory in the skies

E.
German invasion of Russia (Operation Barbarosa) June 22,1941

1.
3 million German soldiers along a 2,000 mile front pushed deep in Russia

a.
siege of Leningrad from 1941-1943

b.
came within 25 miles of Moscow

c.
Battle of Stalingrad (1942-1943) turning point on the Eastern front

F.
North Africa (1941-1942)

1.
Battle of El Alamein – British forces stopped Germans from taking the Suez Canal

G.
Pearl Harbor – Dec. 7, 1941: Japanese attack led to United States entering the war

H.
Allied invasion of Italy , 1943 – Italy surrenders & Mussolini has to reorganize in Northern Italy

I.
D-Day - June 6, 1944 allied invasion at Normandy that led to the end of WWII
