

15.4 - AGGRESSORS INVADE NATIONS

Main Idea: 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.

Japan

- 1920's: Japanese gov't became more democratic
 - Ruled by a prime minister
 - Signed the Kellogg-Briand Pact renouncing war.
- 1930: Gov't was blamed for Great Depression
 - Military leaders gained support & control
 - Made Emperor Hirohito the symbol of state power
 - Army leaders who ruled in his name

Japan

- Wanted to solve economic problems by foreign expansion
 - Planned a Pacific empire
 - Included China
 - Gain raw materials & markets for goods
 - Gain land for rising population

3

Japan Invades China

- 1931: The Japanese army seized Manchuria
 - China's northeast province
 - Area rich in iron & coal
 - Army set up a puppet gov't.
 - Built mines & factories
- 1st direct challenge to the League of Nations
 - League condemned act, but had no power to enforce decisions
 - 1933: Japan withdrew from the league

Japan Invades China

- 1937: Border incident started full-scale war between Japan & China.
- July 7, 1937: Japan & China exchanged shots at a railroad bridge near Beijing
 - Japanese forces swept into northern China
 - Despite having a million soldiers, China's army was no match for the better equipped and trained Japanese

Known in English as
Chiang Kai-shek

“The Rape of Nanjing”

- December 13, 1937: Japan marched into Nanjing
 - Capital of China
 - Chiang forces had fled to establish a new capital
- For 6 weeks, chaos consumed the city
 - Japanese lined people up by the hundreds and killed them en masse
 - 300,000 died
 - An estimated 20,000 - 80,000 women were raped; many were disemboweled and left to die. Some soldiers even nailed the women alive to walls.

Forced to retreat, Jiang Jieshi set up a new capital at Chongqing. At the same time, Chinese Communist guerrillas led by Mao Zedong continued to fight in the conquered area.

Mussolini

- Mussolini wanted a colonial empire in Africa
- Oct. 1935: Mussolini invaded Ethiopia
 - Ruled by Haile Selassie
 - Was no match for the Italian army.
- May 1936: Mussolini told a cheering crowd that “Italy has at last her empire...a Fascist empire.”

Mussolini

Haile Selassie

Mussolini

- Ethiopia appealed to the League of Nations for help
 - condemned the attack, but did nothing
 - Britain continued to let Italian troops & supplies pass through the British controlled Suez Canal on their way to Ethiopia
 - hoped to keep peace in Europe

Hitler

- Hitler pledged to undo the Versailles Treaty (WWI)
 - limited the size of Germany's army
- March 1935: Hitler announced that Germany would not obey the restrictions
- League issued only a mild condemnation
 - The League's failure to stop Hitler from building up its armed forces only convinced him to take even more greater risks
 - Banners throughout Germany announced, "Today Germany! Tomorrow the World!"

Hitler

- March 7, 1936: German troops move into the Rhineland
 - Against the treaty
 - Buffer zone for France
 - French were unwilling to risk war
 - Turning point in march toward war
 1. strengthened Hitler's power & prestige
 2. balance of power changed in Germany's favor
 3. weak response by France & Britain encouraged Hitler to speed up his expansion

Hitler

- Hitler's growing strength convinced Mussolini to seek an alliance with Germany
- October 1936, Rome-Berlin Axis
 - Treaty between Hitler and Mussolini
- Nov: Hitler made an agreement with Japan
- Germany, Italy, & Japan came to be called the **Axis Powers**

WONDER HOW LONG THE HONEYMOON WILL LAST?

Hitler

- Nov 5, 1937: Hitler announces plans to absorb Austria & Czechoslovakia into the Third Reich (German Empire)
- March 1938: Hitler sends his army into Austria and annexed it
 - direct violation of the Treaty of Versailles
 - prohibited a union between Germany & Austria

Hitler

- Hitler next turns to Czechoslovakia
 - had developed into a strong democratic country with a strong army & a defense treaty with France.
- 1938: Hitler demands that the Sudetenland be given to Germany
 - 3 million German-speaking people lived in Sudetenland
 - western border of Czechoslovakia
 - formed the Czechs' main defense against Germany
 - Czechs refuse & ask France for help

Hitler

- Sept. 29, 1938: Munich Conference
 - Germany, France, Britain, & Italy meet
 - Czechs not invited
 - 1. Britain & France agree Hitler could take the Sudetenland
 - 2. Germany would respect Czechs new borders
- Less than 6 months later: German troops took Czechoslovakia
- Mussolini takes nearby Albania
- Hitler demands Poland return former German port Danzig
 - Poles refused & turned to France & Britain for aid

Hitler

- Britain & France ask the Soviet Union to join them in stopping Hitler's aggression
 - Negotiations proceed slowly
 - France & Britain do not trust the Communist gov
 - Stalin resented having been left out of the Munich Conference
- Stalin also bargained with Hitler

Hitler

- Aug. 23, 1939: Hitler & Stalin sign a nonaggression pact
 - publicly commit to never attack one another
 - Hitler promised Stalin territory
 - agree to divide Poland between them
 - agree that the USSR could take over Finland and the Baltic countries (Lithuania, Latvia, and Estonia)
 - Removed the threat of Germany being attacked by the USSR from the east

- The non-aggression pact was surprising. Hitler and Stalin were seen as natural enemies.
- When Hitler talked of taking over new land for Germany, many thought that he meant Russia.
- Hitler also hated Communism, the form of government in Russia

Spanish Civil War

Francisco Franco

- 1931: Spain changes from a monarchy to a republic
- July 1936: General Francisco Franco led a revolt with army leaders
 - called “Nationalists”
 - avored a Fascist gov.
 - began a 3-year civil war
- Hitler & Mussolini sent troops, tanks & airplanes to help Franco’s forces
- Only the Soviet Union sent equipment & advisors to aid the Spanish Republicans
- 1939: Resistance collapsed & Franco became dictator

Spanish Civil War

Discuss
“Analyzing
Art” p.484

Isolationism

- U.S. followed an isolationist policy
 - political ties to other nations should be avoided
 - argued that entry into WWI was a costly error
 - determined to prevent a repeat of this mistake
- 1935: Congress passed 3 Neutrality Acts
 - laws banned loans & sale of arms to nations at war
 - believed it would keep the U.S. out of another foreign war

Explain what the cartoonist suggests Hitler is doing.

Who are the other people in this picture and what does the cartoonist think of them?

