U.S. HISTORY LECTURE NOTES: CHAPTER 13 – World War II Erupts

Section 1 - The Rise of Dictators

The Main Idea

The shattering effects of World War I helped set the stage for a new, aggressive type of leader in Europe and Asia.
Europe after World War I
1. World War I caused the deaths of millions and the destruction of numerous cities and farms. The European economy was in ruins.

2. The Treaty of Versailles left many European nations unhappy.

· France thought the treaty was too easy on Germany.

· Italy had been on the winning side of the war but was ignored during the peace talks. They had hoped to gain territory.

3. Germany was most affected by the Treaty of Versailles.

· Germany gave up control of some of its land, including some important industrial areas.

· German was forced to pay reparations to other countries, which led to a period of severe inflation.

4. The Weimer Republic was not a strong government.

· It faced opposition from the Communists and the far right.

· The German military was greatly reduced in size and power.

The Rise of Totalitarian Leaders
· European struggles and dissatisfaction during the postwar years had a major effect on European politics.

· Leaders who reflected the people’s bitterness and anger emerged.

· These leaders promised a return to greatness.

· This was very appealing to unhappy Europeans, and many were willing to give up basic freedoms in return for future glory.

Benito Mussolini
· Benito Mussolini led the Italian government by 1922.

· His vision of a strong, orderly Italy was appealing

· He encouraged the use of violence against Socialists and Communists, whom many Italians blamed for the chaos of postwar Italy.

· He gained wide support for his views.

· Angry over the Treaty of Versailles, he founded the National Fascist Party.

· Fascism stressed the glory of the state—the rights and concerns of individuals were of little importance.

· Established a dictatorship that allowed no other political parties
· Had total control over daily life in a totalitarian regime

Adolf Hitler
· Adolf Hitler was an Austrian who entered German politics because he was angry over the Treaty of Versailles.

· Joined a small political party called the National Socialists, or Nazis

· Tried to seize power in Germany by force in 1923; revolt failed and he was sent to prison

· From prison, wrote Mein Kampf—a book that outlined his politicall ideas

· Believed in the racial superiority of the German people

· Blamed the Jews for many of Germany’s problems

· Hitler became Germany’s chancellor in 1933.

· Set up a totalitarian dictatorship

· Secretly began to build up the German military

Other Totalitarian Regimes
Spain
· Spain erupted into civil war during the 1930s.

· General Francisco Franco came to power during this conflict.

· He was a fascist.

Soviet Union
· Communism and fascism represent opposite political extremes.

· Yet, under Joseph Stalin, communism was similar to fascism. He crushed all political opposition.

· Stalin dominated all areas of Soviet life.

· One of the era’s most notorious totalitarian dictators

Japan

· Torn apart by political and economic conflict

· Military leaders used violence to gain control over the government.

· They were inspired by nationalistic dreams of Japanese greatness.

Totalitarian Governments
Japan/Manchuria

· Without government approval, some Japanese generals invaded the Chinese province of Manchuria to gain land and resources for Japan.

· This demonstrated the weakness of the Japanese government and the strength of Japanese nationalists.

Italy/Ethiopia

· In 1935 Italy invaded the East African nation of Ethiopia.

· Ethiopian emperor Haile Selassie asked the League of Nations for help. However, the international community was unwilling to take a stand against aggression.

Spanish Civil War

· Conflict between Communists and the Fascists and Nationalists led to civil war in 1936.

· Other countries in Europe and North America helped one side or the other during this conflict. Franco’s Nationalists won.

Adolf Hitler Gains Power
The Rhineland
· Germany could not have troops in an area of the Rhine River valley along the French border.

· This was meant to protect France against a possible German invasion.

· Hitler sent troops into the Rhineland in 1936.

· France and Britain were unwilling to stop this.

The Anschluss
· In 1938 Hitler tried to unite the ethnic Germans of Austria with those of Germany.

· He tried to force the Austrian government to agree to Anschluss – union with Germany.

· When the Austrian government refused, Hitler sent troops into the country.

· No one stopped Hitler.

The Sudetenland

· Hitler began plans to gain control of a German-speaking portion of Czechoslovakia.

· He encouraged the Germans in the area to protest the Czech government and then threatened a military attack.

· Neville Chamberlain and others allowed Hitler to annex the Sudetenland.

Section 2 - Europe Erupts in War
The Main Idea

Far from being satisfied by the actions of France and Great Britain, Germany turned to force and triggered the start of World War II.
The Start of World War II
· Neville Chamberlain believed that his policy of appeasement—or giving in to aggressive demands to maintain peace—had prevented the outbreak of war.

· Rival British politician Winston Churchill condemned Chamberlain’s policy of appeasement and said it would lead to war.

· Churchill was correct; Hitler was not appeased by gaining the Sudentenland.

· In 1939 Hitler gained more land by force, made alliances that he hoped would help him in the future, and attacked Poland.

Hitler’s Actions in 1939
Czechoslovakia
· In March Hitler sent troops into what remained of Czechoslovakia.

· Czechoslovakia fell without putting up a fight.

· Chamberlain finally realized that Hitler could not be trusted.

· Appeasement had failed.

Alliances

· Established a pact with Italy

· Established a nonaggression pact with Stalin’s Soviet Union

· Stalin agreed not to stop Hitler’s expansion and Hitler agreed not to attack Stalin.

· This pact shocked many in Europe.

Poland

· On September 1, 1939, Hitler invaded Poland.

· The German military used the blitzkrieg, or “lightening war.”

· Poland fought back to no avail.

· By the end of the month, Poland was in German hands.

German Forces Turn to the West
* On September 3, 1939, Great Britain and France declared war on Germany. They became known as the Allies.

* The Allies did not attack Germany. Instead, they decided to wait for Germany to make its next move. They believed that Germany’s army would grow weak trying to invade France.

* Germany made plans to invade France through the Ardennes Forest. This was rugged terrain and the French army concentrated their defenses elsewhere. For example, the famed Maginot Line was to the south of the Ardennes.

German Forces Turn to the West
April 1940
Hitler invaded Denmark and Norway.

· This improved Germany’s access to the Atlantic.

· Both countries fell with little resistance.

May 1940
Germans invaded France.

· Germans conquered the Netherlands and stormed into Belgium.

· Belgian, British, and French troops tried to stop the Germans in Belgium.

· By early June the Germans had trapped hundreds of thousands of Allied soldiers at the French port of Dunkirk.

· Meanwhile, German forces attacked France through the Ardennes. The Maginot Line had been bypassed.

June 1940
France surrendered to Germany and Italy.

· The unoccupied part of France was known as Vichy France.

· Many French leaders, including Charles de Gaulle, fled to Great Britain to organize resistance to German and Vichy control of France.

Increasing Tensions in East Asia
* 1934
Japan began expanding its naval forces despite
promises made at the Washington Navel Conference.

* 1936
Japan signed an anticommunism pact with Germany.

* 1937
Japan began a war against China.

* 1940
Japan formed a military alliance with Germany and
Italy. These nations were known as the Axis Powers.

* 1941
Japan moved to take control of French Indochina, which
threatened American interests. President Roosevelt

tried to reason with General Hideki Tojo, the minister

of war who took control of the country in October of

1941. But the time for compromise was over

Section 3 - The United States Enters the War
The Main Idea

Isolationist feeling in the United States was strong in the 1930s, but Axis aggression eventually destroyed it and pushed the United States into war.
United States Isolationism in the 1930s
· The desire to avoid involvement in foreign wars was known as isolationism. Isolationists were not necessarily pacifists. Most isolationists simply wanted to preserve America’s freedom to choose the time and place for action.

· Many Americans questioned what the Allies’ costly victory in World War I had actually achieved. Anti-League of Nation feelings soared as people believed that the League might drag the United States into future wars.

· Roosevelt was not an isolationist; however, he was focused on solving problems at home by implementing his New Deal programs. Congress did pass isolationist measures such as the Neutrality Act in 1935.

Isolationism versus Intervention
Isolationism

· The Neutrality Act prohibited the sale of arms or making loans to warring countries.

· Roosevelt needed the support of isolationists in Congress. They wanted to remain neutral.

· The United States did not intervene in the Spanish Civil War or the Japanese invasion of China.

Intervention

· When Italy invaded Ethiopia, Roosevelt stopped arms sales to both countries—which hurt only Italy.

· Roosevelt did not want to remain neutral—he was worried about the aggressive actions of totalitarian leaders.

· Roosevelt began to speak out against neutrality with his Quarantine Speech.

The United States Prepares for War
· Roosevelt asked Congress for money to build new naval vessels.

· Congress approved despite isolationist complaints.

· Congress changed the neutrality laws to a new policy called cash-and-carry.

· Countries at war could buy American goods if they paid cash and picked up their goods at American ports.

· Roosevelt urged a policy of “all aid short of war.”

· He traded 50 aging warships for eight British military bases. Isolationists opposed the deal, but were too weak to stop it.

Preparing for War
· Roosevelt defeated business leader Wendell Willkie for an unprecedented third term as president. He felt world events required experience in the White House.
· Roosevelt wanted to make the United States an “arsenal of democracy.” Congress passed the Lend-Lease Act, which allowed the nation to send weapons to Great Britain.
· Roosevelt and Winston Churchill met secretly in 1941. They agreed to the Atlantic Charter. This document proclaimed the shared goals of the United States and Britain in opposing Hitler and his Allies.

· Despite German U-boat attacks on U.S. ships trying to deliver goods under the Lend-Lease Act, isolationists continued to oppose entry into the war.

Attack on Pearl Harbor
Causes

· Conflict between Japan and the United States over French Indochina

· Japan’s alliance with Germany and Italy

· Japan’s prime minister, Hideki Tojo, was hostile towards the United States.

Effects

· Americans reacted to the news of the Pearl Harbor attack with anger and fear.

· Californians reported seeing submarines off the Pacific coast.

· Some Americans feared that Japanese Americans would assist an invasion of the mainland.

· The United States declared war on Japan.

· Germany and Italy declared war on the United States.

The Attack on Pearl Harbor
Defenses
· U.S military planners believed an attack on Pearl Harbor was possible.

· Forces at the base were unprepared to defend it.

· No single commander was in charge.

· Routine defensive steps were not in place.

The Attack

· On December 7, 1941, the Japanese attacked.

· Aircraft carriers approached the island of Oahu.

· War planes loaded with bombs and torpedoes left the carriers and destroyed American ships and planes.

· The attack lasted 2 hours.

The Aftermath

· All 8 battleships were damaged; 4 were sunk.

· Nearly 200 aircraft were destroyed.

· Some 2,400 Americans were dead.

· Japan lost only a handful of submarines and fewer than 30 planes.

Section 4 - Mobilizing for War
The Main Idea

The outbreak of World War II spurred the mobilization of American military and industrial might.
U.S. Armed Forces Mobilize
· Once the United States entered the war, it had to mobilize, or bring its forces into readiness.

· In 1940 the government had begun to increase military spending.

· This helped end the Great Depression.

· Thousands found work in factories, making supplies for the military.

· Army Chief of Staff, General George C. Marshall led the mobilization effort.

· In addition to equipment and supplies, the United States needed soldiers.

· American women filled a variety of vital roles in the military.

· New military bases were needed to train and house soldiers.

Mobilizing the Armed Forces
Finding Soldiers
· The government expanded the draft, which had been reinstated in 1940.

· Millions of young men volunteered.

· Some 16 million Americans entered the armed forces.

Women
· 10,000 joined the WAVES, a navy program.

· 1,000 joined the WASPs, an air force program.

· 150,000 served in the WAC, an army program.

· Oveta Culp Hobby led the WACs; she was a colonel.

Military Bases

· Most bases were built in rural areas.

· The military bases transformed parts of the United States.

· California, Florida, and Texas became home to large numbers of soldiers.

American Industry and Science in World War II
· Troops needed proper equipment to fight World War II.

· Factories that produced consumer goods were converted to the production of military supplies.

· Roosevelt called for the production of new planes and tanks.

· War supplies had to be shipped overseas.

· Submarines took a terrible toll on American shipping.

· American shipyards turned out thousands of new vessels to replace those lost during the war.

· Henry Kaiser build the so-called liberty ships using assembly-line techniques.

· Wartime agencies regulated what factories produced, what prices they could charge, and how the nation’s raw materials could be used.

· Producing supplies to fight the war required many workers.

· Government spending during the war created millions of new jobs.

· Technology played an important role in World War II.

Mobilizing Industry and Science Rosie the Riveter
· Factories needed workers at the same time men were leaving to join the armed forces.

· Women solved the problem. Millions began to work outside the home in industrial jobs.

· Working women of the war were represented by the symbolic figure known as Rosie the Riveter.

Labor in WW II

· Many workers joined labor unions and the government was concerned about strikes.

· The National War Labor Board was established in 1941 to help settle labor disputes.

· The Smith-Connally Act passed in 1943.

Mobilizing Science

· The Manhattan Project began a top-secret mission to build an atomic bomb.

· Physicist J. Robert Oppenheimer and other American scientists raced to develop this weapon ahead of the Germans.

Freedom at Home
African Americans in the military
· Hundreds of thousands served during World War II.

· They broke down barriers that had long blocked their way.

· They continued to face discrimination (ex. Segregated units).

African Americans in the workforce
· Found jobs in factories that had been unavailable to them before the war

· Still faced discrimination

· A. Philip Randolph called for a march on Washington to protest their unfair treatment

Challenges for Hispanic Americans

· Demand for farm labor led to the Bracero Program, which gave Mexican workers the chance to work in the United States.
· Tension over the increasing numbers of Hispanic workers led to the zoot suit riots in June 1943.

PAGE
8

