Road to World War II Revision
HITLER'S AIMS
Abolish the Treaty of Versailles – Thought it was unjust and humiliating/ didn’t like Tiny armed forces, Rhineland demilitarised, Anschluss with Austria forbidden, Germans forced to live in Czechoslovakia (Sudetenland) and Poland (including Danzig).
Expand German territory – To unite Austria with Germany/ To get extra lebensraum [living space] for Germans.
Defeat Communism – Believed Bolsheviks helped cause German defeat in WW1/ Feared Bolshevik takeover.

HITLER'S STEPS TO WAR [memory phrase: CRAMCUP]
· Conscription & Rearmament – Began in secret/ Took Germany out of League of Nations/ 1935 – Introduced conscription, Increased spending on arms, Huge rearmament rally,Naval agreement with Britain allowed German navy of 35% of British navy/ Increased airforce to 8,250 by 1939.
· Rhineland – 7 March 1936: moved troops in, breaking Treaty of Versailles and Locarno Treaty/ Justified it by claiming that USSR + France agreement threatened Germany/ German army (only 22000 soldiers) had orders to withdraw if opposed/ France and Britain did not stop him/ League of Nations powerless, didn’t want to risk war.
· Anschluss – 1934: Failed attempt/ Feb 1938: Hitler encouraged Austrian Nazis to stir up trouble, Austrian Chancellor Schuschnigg sought British and French help, but was refused/ 9 March 1938: Schuschnigg called for a plebiscite on union/ 11 March 1938: Hitler sent in troops, then held a plebsicite/ 10 April 1938: 99.7% voted for union.
· Munich – April 1938: Many Germans Nazis lived in the Sudetenland – stirred up trouble

15 Sept 1938 Berchtesgaden: Hitler agreed to the parts of the Sudetenland which voted that they wanted to unite with Germany. He promised that the rest of Czech. was safe.
27 Sept 1938 Bad Godesberg: Hitler demands immediate control of all Sudetenland
29 Sept 1938 Munich Agreement: Britain, France & Italy gave the Sudetenland to Hitler
30 September: Chamberlain calls Munich: “Peace for our time”.
· Czechoslovakia – 15 March 1939: German troops took over the rest of the country. No Czech resistance. Britain and France abandoned appeasement.
· USSR/ Nazi Germany Pact –
23 August 1939, Nazi-Soviet Pact shocked world; frees Hitler to attack Poland.
· Poland –
1 Sept 1939 Hitler invaded Poland – Britain and France declared war on Germany.
APPEASEMENT – Britain and France
1. Accepted re-arming of Germany (British naval agreement, 1935)
2. No action over re-occupation of Rhineland (1936)
3. Allowed Hitler to use German bombers in Spanish Civil War (1937–39)
4. No action over Anschluss (1938).
5. Gave in over Sudetenland at Munich (1938).
WHY APPEASEMENT?
1. Chamberlain feared another war. People wanted peace so not enough public support to go to war.
2. Belief in the League of Nations to solve problems so they did not threaten Hitler with war.
3. Britain too weak for war in 1938, needed time to re-arm so appeasement bought Britain a year to re-arm.
4. Treaty of Versailles was considered unfair so many British people sympathised with Hitler's demands.
5. Chamberlain misjudged Hitler so he trusted Hitler's promises that Sudetenland was the last thing he wanted
6. Fear of Communism so people let Hitler grow strong because they thought a strong Germany could stop Russia.
APPEASEMENT WAS ABANDONED IN 1939
1. Feb: Franco (a Fascist) won the Spanish Civil War so it seemed Fascism was on the increase everywhere.
2. 15 March: Hitler invaded Czechoslovakia so people realised that only a war would stop him.
3. March: Chamberlain promised to defend Poland which made war inevitable when Hitler invaded Poland.
4. April: Mussolini conquers Albania which made it seem that Fascism was wanting to take over the world
5. May: Pact of Steel [Hitler and Mussolini] which showed Hitler was building up his forces for war.
6. Aug: British alliance with USSR failed, but 23 August Nazi-Soviet Pact so Hitler was free to invade Poland.
7. Aug: Hitler stirred up trouble in Danzig and demanded the Polish corridor, then
8. Sept: Hitler invaded Poland.
AUG 1939: ANGLO-SOVIET TALKS FAIL [memory word: SCAB]
Suspicion – Chamberlain didn’t trust Stalin – Communist & dictator. Stalin didn’t trust the British [thought they wanted to trick him into war with Germany]. Poland didn’t trust USSR.
Choice – If Stalin allied with Britain, he would end up fighting in Poland on Britain’s behalf
Hitler was promising half of Poland for doing nothing.
Appeasement – Stalin didn’t think Britain would honour its promise to Poland. He thought he would be left fighting Hitler alone.
Britain delayed, Aug 1939 – Britain sent an official (Plunkett-Ernle-Erle-Drax) to USSR by boat - too slow. An admiral, he was not important enough to make decisions.
WHY A NAZI-SOVIET PACT [memory word: THUG]
In August 1939 the USSR signed an agreement with Germany.
Time to prepare for war – It gave Russia 18 months to make military preparations.
Hope to gain – Stalin hoped Germany, Britain and France would wear themselves out in a long war.
Unhappy with Britain – Stalin turned to Germany when Britain was too slow.
Germany's Motives – Hitler thought it would make Britain back down over Poland.
