1

The Rise of Adolf Hitler

	The War Years 1913 to 1918

[image: image9.png]

Hitler left Austria in 1913 to avoid being drafted into the Austro-Hungarian Army. It was not that he was a coward, but that he did not wish to serve with all the "inferior" people that made up the country of his birth. He moved to the German city of Munich, which was to become the birthplace of the Nazi party.

The outbreak of the Great War in 1914 allowed Hitler to join the German Army. He welcomed the war as a great adventure that would break the monotony of his life. Hitler became a battalion runner, which was a very dangerous job. He would run messages between the front-line trenches and headquarters located, behind the lines.

During the war Hitler was wounded twice, once by bullet and once by gas. In all he won six medals for bravery, including the Iron Cross, one of the highest medals for bravery in the German military. The irony in Hitler winning the Iron Cross was that the officer who recommended him for the medal was Jewish.

[image: image10.png]

When the war ended, Hitler became bitter and angry because Germany surrendered. As usual, he blamed Jews and German politicians for stabbing the German Army in the back by ending the war. Hitler later claimed that fighting in the Great War was the greatest experience of his life. In fact, Hitler had found a true home in the army, and stayed in military after the armistice was signed.

2
[image: image11.png]

Conditions of the Treaty of Versailles

Overview of Treaty
The treaty consists of many pages and articles (terms) outlining conditions that Germany was forced to agree to. The key aspects of the treaty are identified below:

1. The German Army was limited to only 100,000 men of all ranks.

2. No large artillery pieces, tanks or aircraft were allowed for the German military.

3. Limits on German Army Reserves. Men who joined the German Army had to stay in for twelve years and officers had to stay in for twenty-five years. This meant that only a limited number of men in Germany would have military training.

4. No General Staff was allowed. The purpose of a General Staff was to plan for war. This was were Von Schlieffen had developed his plans, therefore, no General Staff equals no war plans, then no war.

5. The German Navy was limited to six cruisers, two old battleships and some smaller ships for port duties.

6. Submarines were completely forbidden. The threat of these weapons during the war caused serious problems for the Allies.

7. The Allies were to occupy the Rhineland for 15 years in an area called the “demilitarized zone.” Germany was to pay for the cost of the Allied troops stationed in this area. This condition was to help limit French fears of fighting on French soil.

8. Alsace-Lorraine was returned to France. This was a sore spot for France because Bismarck had taken the provinces away after the Franco-Prussian War.

9. Parts of Germany that were occupied by Polish people were given to the new country of Poland. This was part of Wilson’s Fourteen Points to create countries made up of ethnic groups, not run by foreign powers.

10. All German overseas colonies were divided up and given to France, England and in the Pacific to Japan.
11. Germany was forced to admit to being the sole cause of the war. (the War Guilt clause)
The last condition has been considered historically the most controversial condition of the Treaty of Versailles. The Allies declared that Germany was responsible for the war and therefore had to pay reparations (compensation for damages). The total cost was to be calculated as equal to the damages caused by the war to civilian property. A special committee was to be established to set the price for the German government to pay.

Germany was very upset by the conditions laid out in the treaty. In order to force the German government to agree to the treaty, it was declared that the embargo of German ports would remain in place until the peace treaty was signed. The unhappiness caused by the Treaty of Versailles was to have far reaching implications upon European history a short twenty years later.

3

[image: image12.png]

The Financial Cost of the War

[image: image1.jpg]

Germany Pays
Warfare in the 20th Century was very costly in both human and financial terms. Great empires like England were on the verge of financial ruin. She had been forced to borrow large sums of money from America to continue the war effort. France suffered financial strain during the war and had to rebuild itself after, causing more economic hardship. These issues fuelled the drive to make Germany pay for rebuilding the economies of the victors.
To determine the amount that Germany was to pay, the Allied Repartitions Commission was established. They toured France, Belgium and parts of England to determine the damage done by the war. In April of 1921, the Commission announced the final bill that Germany was required to pay. The total was established at 132 billion gold German marks (a mark refers to the money used in Germany). The German government was to pay the debt off in 2.5 billion gold mark installments per year. The final payment was to occur in 1961.

Germany made its first payment in 1921, but by 1922 the economy of the country had collapsed and was facing “hyperinflation”. Inflation was so bad that a loaf of bread that cost 63 cents in German money rose to 163 marks per loaf and by 1923 it cost 201,000,000,000 marks a loaf. People were forced to take wheelbarrows packed with money just to by a loaf of bread at the bakers.

[image: image2.jpg]e

230957

4

 [image: image3.jpg]

 [image: image4.jpg]

 With the collapse of the economy Germany asked for a three year break from payments. England agreed immediately, but France and Belgium needed money to rebuild. France and Belgium then sent their armies into the Ruhr region of Germany and occupied the country. They began taking goods such as coal and moved factories back to their own countries as payment. Actions like these would lead to future problems in Europe.

5

After the War - 1918-1923

[image: image13.png]

[image: image14.png]

Hitler was recruited to be a "V" man while in the post-war army. "V" men were to spy upon German citizens for the army and government. At the end of the war, a tremendous amount of political discontent existed. Many people became members of one of hundreds of new political parties wanting control of Germany. Some political parties even had their own private militias. The very real threat of revolution was everywhere.
Hitler was assigned to spy on several of these new parties and report on what they were doing or if they were dangerous. One of the parties he spied upon was called the German Worker's Party. It was a small party with little money, but he liked the ideas they discussed at meetings. They proposed to create a German national state without Jews, communists and democrats. Democrats were people who believed in electing the leader of a nation. Many people had lost faith in democracy because it was so slow to solve social problems.
Hitler left the army to work full time for the party, and by 1921 he had gained control of it. Over time, he reorganized the party to improve its appeal and fit his ideas. Furthermore, he renamed the party the National Socialist German Workers Party, or Nazi Party for short. A new party symbol called the swastika was also introduced. The swastika was a religious symbol of ancient Indo-European civilizations and some North American natives, but Hitler liked the design.

He reorganized the men of his party along the lines of a military organization. The “enforcers” of the Nazi party were known as "Sturmabteilung" (the SA) which translates roughly to "strong arm." The men were issued distinctive brown uniforms to stand out in public, and their role was to protect Hitler and other party members.

Included with the uniforms were special badges and a salute, where the right arm was raised straight ahead of the body. Large parades and rallies were held so Hitler's "brown shirts" could show themselves in public, and gain support for the Nazis.

[image: image15.png]

6
[image: image16.png]

The Munich Putsch

Hitler, although a quiet man, was an excellent public speaker. Often, he was able work a crowded room into a frenzy, yelling and cheering in support. He used his speaking ability to persuade people to support his ideas and his party. At large rallies, Hitler continued to stress three major ideas for the future of Germany:

1. Revenge for the harsh treatment of Germany under the Versailles Treaty, the treaty that ended the war.
2. The need for Germany to be led by a strong leader to "push" the country forward.
3. The elimination of communists and Jews who he regarded as a threat to Germany.

Under Hitler as the head of the party, membership increased significantly. With this growing support, Hitler believed that he would be able to seize power and rule Germany. The Weimar Republic, the name of the unstable German democratic ruling government, after the Great War, was on the verge of collapse. Hitler wanted to seize power during this vulnerable time in German politics.

His plan called for an armed uprising starting in the city of Munich. The uprising was to be assisted by General Erich Ludendorff, a famous general from the war. Ludendorff and Hitler had become friends after the war, and they worked together to overthrow the government.

The uprising, however, was poorly planned and executed. The Bavarian police and the German Army quickly crushed the attempt to seize power. Hitler escaped after being shot during the uprising, but was later arrested. For his involvement in the “Beer Hall Putsch” he was convicted of treason and was sentenced to five years in prison.

[image: image17.png]

7

Hitler Writes Mien Kampf (My Struggle)

Hitler used his brief stay in prison to write a book about his life and ideas. He outlined and clarified his plans for the future of Germany. Three areas emerged as important in his book:

1. Race and Anti-Semitism - He talked about a “Master Race” called "Aryans," and how they must stay "pure" by not mixing with other races.

2. Lebensraum (living space) - Hitler argued that Germany needed more land to exist, He proposed that this new land could be found in the Eastern part of Europe,

3. Fuhrer (leader) - Hitler discussed the need for a strong leader for the German people, the leader would require unlimited power to rule in order to ensure the future of Germany.

4. Revenge for Versailles – Hitler said that the German Army had been betrayed & “stabbed in the back” by the Communists, Socialists and Jews in the Weimar Republic. He vowed revenge against the Allies.

5. Restoring The Fatherland – He wrote that all German-speaking people living as minorities in other surrounding countries should be reunited to Germany.

While writing Mein Kampf, Hitler realized that to become leader of Germany, he would have to be elected. Upon his early release from prison, due to the efforts of influential friends, Hitler began the task of building up the party membership. Increased Nazi membership would allow for better election results.

[image: image18.png]

8

The Great Depression

Inflation in the 1920s followed by the worldwide depression that emerged during the 1930s allowed Hitler to gain tremendous support. Germany had undergone great economic hardships after the Great War and, combined with the worldwide depression, its economy was completely devastated. By mid-1930, amid the economic pressures of the Great Depression, the German democratic government was beginning to unravel. Because of these difficult economic conditions, and mass unemployment, people began to turn to Hitler and the Nazis for a solution for their problems. He proposed programs that would put people back to work and rebuild the economy.

[image: image19.png]

For Hitler, the master speech maker, the long awaited opportunity to let loose his talents on the German people had arrived. He would find in this downtrodden people, an audience very willing to listen. In his speeches, Hitler offered the Germans what they needed most, encouragement. He gave them lots of vague promises while avoiding the details. He used simple catchphrases, repeated over and over.

His campaign appearances were carefully staged events. Audiences were always kept waiting, deliberately letting the tension increase, only to be broken by solemn processions of Brownshirts with golden banners, blaring military music, and finally the appearance of Hitler amid shouts of "Heil!" The effect in a closed in hall with theatrical style lighting and decorations of swastikas was overwhelming and very catching.

Hitler began each speech in low, hesitating tones, gradually raising the pitch and volume of his voice then exploding in a climax of frenzied indignation. He combined this with carefully rehearsed hand gestures for maximum effect. He skillfully played on the emotions of the audience bringing the level of excitement higher and higher until the people wound up a wide-eyed, screaming, frenzied mass that surrendered to his will and looked upon him with pseudo-religious adoration.

Hitler offered something to everyone; work to the unemployed, prosperity to failed business people, profits to industry, expansion to the Army, social harmony and an end of class distinctions to idealistic young students, and restoration of German glory to those in despair. He promised to bring order amid chaos, a feeling of unity to all and the chance to belong. He would make Germany strong again, end payment of war reparations to the
9

Allies, tear up the treaty of Versailles, stamp out corruption, keep down Marxism, and deal harshly with the Jews.

He appealed to all classes of Germans. The name of the Nazi party itself was deliberately all inclusive - the National Socialist German Workers' Party.
On election day September 14, 1930, the Nazis received 6,371,000 votes, over eighteen percent of the total, and were thus entitled to 107 seats in the German Reichstag. It was a stunning victory for Hitler. Overnight, the Nazi party went from the smallest to the second largest party in Germany.

After an unsuccessful attempt to run for President in 1932, Hitler and the Nazi party looked like they might be losing some of their popularity. But through political intrigue, and with the support of many wealthy industrialists, Hitler finally convinced aging President Paul von Hindenburg to appoint him to the position of Chancellor of Germany.

10

[image: image20.png]

How to be a Dictator
Once appointed Chancellor, Hitler wasted little time. He believed in the need for a strong leader, who did not need to be elected every few years, to "push" the German people to greatness. Hitler immediately began to take steps to consolidate and increase his power. Two major problems faced him in his rise to dictator. First, there was the position of President of Germany above his position of Chancellor. A general of Great War fame, Hindenburg, held the position of President. The second problem was Hitler's overall lack of support in the Reichstag or parliament. He did not have enough seats in the parliament to make laws as he wished. He had to ask other parties to join the Nazis in order to pass laws.

On his first day as Chancellor, Hitler manipulated Hindenburg into dissolving the Reichstag and calling for the new elections he had wanted - to be held on March 5, 1933.

That evening, Hitler attended a dinner with the German General Staff and told them Germany would re-arm as a first step toward regaining its former position in the world. He also gave them a strong hint of things to come by telling them there would be conquest of the lands to the east and ruthless Germanization of conquered territories. Hitler also reassured the generals there would be no attempt to replace the regular army with an army of SA storm troopers. For years this had been a big concern of the generals who wanted to preserve their own positions of power and keep the traditional military intact.

Hitler's storm troopers were about to reach new heights of power of their own and begin a reign of terror that would last as long as the Reich.

President Hindenburg had fallen under Hitler's spell and was signing just about anything put in front of him. He signed an emergency decree that put the German state of Prussia into the hands of Hitler confidant, Vice Chancellor Papen. Hermann Göring as Minister of the Interior for Prussia took control of the police. Prussia was Germany's biggest and most important state and included the capital of Berlin. Göring immediately replaced hundreds of police officials loyal to the republic with Nazi officials loyal to Hitler. He also ordered the police not to interfere with the SA and SS under any circumstances. This meant that anybody being harassed, beaten, or even murdered by Nazis, had nobody to turn to for help. Göring then ordered the police to show no mercy to those deemed hostile to the State, meaning those hostile to Hitler, especially Communists.
11

One week before the vote was to be held, the German Parliament, the Reichstag, was burned to the ground. The fire was quickly blamed on Hitler's largest competitor for power, the Communist Party. The Nazis had set the whole thing up and blamed the communists. The idea was that Hitler could then pass new laws giving him supreme power, and this was exactly what he did. Hitler immediately demanded a new law be passed called the "Law for the Protection of People and State." It was designed to stop the violence that the Communist Party was supposedly trying to spread.

The new law basically outlawed the Communist Party and, therefore, his competition for the next election. As a result, Hitler won a landslide election, which allowed him to pass new laws without the support of other parties. The next major new law was called the "Enabling Act," which allowed him to pass laws without asking parliament. In other words, he was no longer required to listen to the elected parliament or for that matter, anyone else.

With the death of the elderly President Hindenburg, Hitler passed another law stating that he would be both President and Chancellor of Germany. The final move in his rise to dictator was passing a law banning all other parties in Germany. That meant if there was ever to be another election citizens could only vote for the Nazi Party.

[image: image21.png]

12

First Priority - The Night of the Long Knives

A fear of all dictators revolves around the inability to trust the people around you. These individuals watch how power was seized, and therefore, may want to take over the position themselves. Historically, dictators have taken the important step to eliminate the competition. Hitler was no different and began murdering his competition within the party almost immediately.

A number of individuals existed in the party that Hitler did not trust. Many of these men were in his "brown shirt" organization, the SA. On 30 June 1934, at 3:00 in the morning, Hitler sent his personal bodyguards the "schutzstaffel" or SS to arrest key leaders of the "brown shirts."

In all, 1000 men were picked up, driven to local prisons or shot. These were the same men that Hitler used to gain power, and in many cases, were close personal friends. With the elimination of potential threats to his rule, and the death of Hindenburg, Hitler was in firm control.

The only institution that could threaten his power was the army. As Chancellor and President of Germany, Hitler took the bold step of forcing the army to swear allegiance to him personally. This meant that the soldiers were to fight for him, not their country.

[image: image22.png]

Eyewitness Account
I swear by God this holy oath, that I will render unconditional obedience to Adolf Hitler, Fuhrer of the German Reich and People, Supreme Commander of the Armed Forces, and will be ready as a brave soldier to risk my life at any time for this oath.
German Army Oath

13

[image: image23.png]

Life and Times under the Rule of Hitler

A Police State

Dictators require strong control over their people if they expect to survive. Historically, the use of a powerful state police has been method to control populations. In the case of Adolph Hitler, the Gestapo or political police became the instrument of control. The Gestapo had tremendous powers of search and seizure within Germany, and later occupied territories. It quickly became the most feared organization in Europe. The Gestapo was responsible for eliminating enemies of the state. Members of the Gestapo could torture, kill, or throw individuals into concentration camps without concern for the legal system. During the first months of Hitler's rule, the Gestapo rounded up enemies of the state. Newspaper reporters who had criticized Hitler, common criminals, people on welfare, and homosexuals were the first to be arrested or eliminated.
[image: image24.png]

Members of the Nazi Party across the country were expected to assist the Gestapo in catching people who were a threat. In every city of Germany," block leaders" would watch their neighbors and report activities. Children learned in school that they should report unusual behavior or conversations by their parents or their teachers. The teachers were expected to inform the Gestapo of illegal activities. In this manner, the Nazi Party had a powerful instrument to control the people of Germany.

[image: image25.png]

14
Life and Times under the Rule of Hitler

[image: image26.png]

[image: image27.png]

Turning the Nation into a Nazi Dream State

Hitler became very popular during the world depression of the 1930s. While other countries were suffering, Hitler was putting people to work and promising consumer goods for his people. New roads were built across the country, and he promised that all families would be provided with cheap cars to use on the new roads.

Hitler directed the production of a Volkswagen or Peoples' car. He selected the famous Austrian car designer Ferdinand Porsche to develop the vehicle. The car was to be shaped like a beetle, an insect Hitler admired because it was hard working and industrious, like the German people. Hitler provided the initial drawings that Porsche used to shape the vehicle.

The price of the new vehicle was to be priced at 900 German marks. The Nazi government even set up a special savings plan where a worker could contribute five marks a week to the fund. At 750 marks, the worker was assigned a number that represented his car, once it rolled off the production line. The entire project was never was realized. When war broke out, factories were converted to weapons production, and all money collected from the people was used by the Nazis to buy military equipment.

 The Nazi Party also was interested in controlling all aspects of the lives of the people. The German government calculated that citizens had 3,740 hours of free time in a year. Free time can be dangerous in a dictatorship because the people may start to complain about how the country was being run. Therefore, Hitler wanted his people to be busy and happy because happy people made happy workers.

To ensure worker contentment, the Nazi Party ordered the construction of special cruise ships so families could afford cheap vacations. Also cheap train fares were developed so people could travel throughout Germany to vacation. In addition, sporting events, theater and opera were made available for little or no cost.

15
Hitler's Plans for Germany and Europe

[image: image28.png]

As early as 1934, Hitler began developing plans to ensure that the German military would be ready for a future war. The goals in preparing the military were identified in Mein Kampf. They included:

1. Germany needed to be strong to reject the Treaty of Versailles. The treaty had blamed Germany for the war, took away German land, demanded money for causing the war, and reduced the German military to almost nothing.
2. Germany needed to be strong to unite all German-speaking people into one great nation. At this time, many German-speaking people lived in Austria, Czechoslovakia and Poland. Hitler wished to bring them together to help create one powerful country.
3. Germany needed to be strong to claim "lebensraum" or living space for its overcrowded population. The rich lands in Poland and western Russian were of particular interest to Hitler.

The goals identified above became major policies once Hitler became the dictator of Germany.

[image: image29.png]

16

Germany Rearms
Within one year of taking power, secret orders were issued by Hitler to expand and improve the German army, navy and air force. Great secrecy was required because the Treaty of Versailles had placed limits upon the German military. Hitler expanded the army from 100,000 to 300,000 men. The navy began construction of two battleships and six submarines, and the air force developed new airplanes. Pilots for the new air force were trained in civilian flying clubs to hide the rearmament program from the Allies.

By 1935, Hitler no longer bothered to keep his rearmament program a secret. He openly challenged the former Allies by announcing, in public, that compulsory military service would begin. This meant that all eligible German men were required to join the military. In addition, the army was expanded to 550,000 men. England, France and Italy did not act to enforce the Treaty of Versailles or stop Hitler's program. Instead, they began making alliances with various countries in case the situation became worse.

[image: image5.jpg]

17
[image: image6.jpg]

German soldiers cross the Rhine River in 1936
[image: image7.png]

18
[image: image8.jpg]

Step One on the Road to War: The Rhineland

Hitler's First Gamble

The first move towards achieving Hitler's goals required the German Army to reoccupy the Rhineland. The Rhineland was on the border of France and held important resources for German industry. This move was in complete disregard of the Treaty of Versailles, which did not allow the German Army to be near the French border.

By ordering his troops into the Rhineland, Hitler was taking a huge gamble. In reality, the German Army only had 30,000 fully equipped and trained men. If the Allies had moved to stop them, Hitler was fully prepared to retreat, and wait for another opportunity later.

Eyewitness Account
If the French had marched into the Rhineland, we would have had to withdraw with our tails between our legs!
Adolph Hitler
Speaking at a dinner party in 1940

19
The Gamble Pays Off
Just ten years before Hitler had ordered his troops into the Rhineland, England and France signed an agreement stating that they would stop this kind of action. As German soldiers moved forward, England stated that she was not interested in going to war, over a small slice of territory that was inside of Germany. Furthermore, the French government was not prepared to go to war without England's support. The lack of willingness by the Allies gave Hitler confidence to move ahead with his next plans.

The gamble had paid off for Hitler, and he immediately began to consolidate his gains. He quickly ordered that fortifications be built along the French border in case the Allies intended to invade or oppose him. He now turned his attention toward Austria, and his goal of unification of German speaking people.

[image: image30.png]

[image: image31.png]

[image: image32.png]

20
Hitler Looks For Friends

Fear of Being Alone

During the 1930s, Hitler was very concerned about taking on all the other major European powers by himself. He began looking for support from other countries that shared similar visions of greatness. One of the first agreements he was able to develop was with Spain, and its new dictator, Francisco Franco. The German military had secretly helped Franco achieve power in Spain during a messy civil war in the early 1930s. Germany had benefited by gaining valuable military experience and testing new weapons and tactics during the conflict. Now that the civil war was over, it seemed natural that the two countries should join forces in an alliance. Yet, Hitler was unable to convince Franco to commit to a future military role in Europe.

A possibility for an alliance with Italy emerged in the late 1930s. A new dictator had taken power named Benito Mussolini. Mussolini shared similar views on expansion and greatness for Italy. Friendship between the two men led to the formation of the Rome-Berlin Axis. This alliance was to become very close during the upcoming world war.

Contacts also were made with the military government of Japan during the late 1930s. Although Germany and Japan did not have a lot in common, negotiations did lead to a military agreement in 1940. Hitler was not particularly interested in the goals of the Japanese, but he hoped they would keep the British, Americans and Russians occupied on the other side of the world. Later, Japan was added to the alliance to create the Rome-Berlin-Tokyo Axis. These nations were to become the major enemies of the Allies during the Second World War.

21
The Anschluss (Union) - With Austria

[image: image33.png]

[image: image34.png]

Uniting German Speaking People - The Land of Hitler's Birth

One of Hitler's major goals had always been to unite all German-speaking people into one great nation. Austria, the land of his birth, contained the largest number of German-speaking people outside of Germany. Therefore, they became a top priority in his plans for German expansion.

Once again, he would test the resolve of the Allies and Treaty of Versailles. The Treaty had forbidden Germany and Austria to work or join together for any purpose. Hitler would have to be deceptive about uniting the two nations into one. By using a “Fifth Column” of political allies to work inside of Austria, it would look like he had nothing to do with the operation. He began by using the Austrian Nazi party.

Under orders from Hitler, the Austrian Nazi Party began riots, burned buildings, staged street fights and, in general, caused various problems for the Austrian government. In response, the Austrian government passed a law banning the Nazi party. Hitler used this as an excuse to meet with the Austrian leader, Kurt Schuschnigg.

During the meeting, Hitler threatened to invade Austria unless important government positions were given to members of the Nazi party. Hitler could then take over the country from within, control it from Berlin, but not threaten the terms of the Treaty of Versailles.

Schuschnigg avoided giving into Hitler's demands by declaring that the people would have to vote on joining Germany. Hitler agreed, but he did not trust the Austrians. Therefore, he moved his army to the border before the vote. Once the German Army reached the border, Hitler changed his mind and ordered the Austrians to call off the vote. He realized that there was not enough support by Austrians to join his new empire.

The Austrian government then appealed to England, France and Italy to help them from being taken over by Germany. All rejected the pleas by the Austrians. With no support from other European countries, Schuschnigg resigned, and appointed the Austrian Nazi party leader, Seyss-Inquart as his replacement. German troops were invited into Austria to enforce the “Anschluss” (unification).
[image: image35.png]

22

The Sudetenland Crisis - Czechoslovakia
Uniting German Speaking People in the East

Over three million German-speaking people lived near the border of Czechoslovakia and Germany in a region called the Sudetenland. They were to become the next targets of integration into the German state. Utilizing the successful formula used in Austria, a Nazi styled party called the Sudeten German Party began causing trouble. Konrad Henlein, who was an ex-physical education teacher, led the party. He was paid and received orders from Hitler.

The plan was to cause riots and disorder throughout the Sudetenland, while claiming that the Czechoslovakian government was discriminating against German-speaking people. Hitler would once again step in to stop the riots and protect German-speaking interests. This time, as the German Army moved to the border, the Czechoslovakian government ordered its army to get ready to fight. War between the two nations seemed imminent.

The Czechoslovakian Army was small, but one of the best trained and equipped in all of Europe. Furthermore, Czechoslovakia had a strong alliance with France, and France was finally ready to fight. Hitler panicked. He knew the Czech army was an excellent fighting force, and furthermore, he did not want to fight a two-front war. Hitler quickly called off the invasion and retreated to watch events unfold. As luck would have it, England and France would end up giving the Sudetenland to Hitler.

23

[image: image36.png]

Appeasement under Neville Chamberlain

Chamberlain's Plans

The fear of involving England in another conflict like the Great War prompted the British Prime Minister, Neville Chamberlain, to do anything to avoid conflict. Chamberlain was not prepared to sacrifice Englishmen in a battle over German-speaking people in Czechoslovakia. As a result, Chamberlain worked to convince France not to support Czechoslovakia, and France agreed because she was concerned about having to fight Germany alone.

Chamberlain believed that if Hitler did not get what he demanded, a major war would occur. To avoid war, he was prepared to give Hitler what he wanted to appease or satisfy him. Once the threat of France was eliminated by England, Hitler had the Nazis in Czechoslovakia cause problems again. During the riots, Czech police shot a group of German supporters, and that gave Hitler the excuse he was looking for to threaten invasion.

The Munich conference

To prevent war, Chamberlain stepped in and proposed that he meet with Hitler to settle the question. In 1938 Chamberlain flew to Germany three times to broker a deal. On the third trip, the leaders of France and Italy were present to make the final decision. After lengthy discussions, England, France and Italy all agreed to give the Sudetenland to Germany. Czechoslovakia was not even allowed a say in the matter. The Sudetenland was simply turned over to Germany.

Hitler's part of the deal was to promise that he would threaten no other country in the future. This was a promise he quickly made and would break just as quickly. Chamberlain claimed success, and stated that he had saved the world from a war in 1938. He returned to England stating that he had won "peace for our time." He later recognized that his policy of appeasement was a failure, and worked to have England support Poland, against German aggression.

[image: image37.png]

24

Hitler's Next Target - Poland

Hitler's promise to make no further demands upon territory in Europe went against the ideas he established in Mein Kampf. The desire for "living space" in the East put the newly created country of Poland, in jeopardy. Furthermore, Poland was created from parts Germany after the Great War. This caused problems for the "Polish corridor" that cut a small part of Germany off from the rest of the country. This also meant that parts of the Poland held German-speaking people that Hitler wanted to unite with the Reich.

The Nazi - Soviet Pact
It became obvious to the leaders of Europe that Poland would be Hitler's next target. England and France both promised Poland that they would come to her aid to stop Hitler. The Soviet Union also became worried about Hitler's intentions for Poland. If Germany took over Poland that would mean that the two countries would have a common border.

Stalin was concerned for three reasons. First, Hitler hated communism, and had fought with the German communist party during his rise to power. Once in power, Hitler rounded up German communists, and placed them in concentration camps. The second concern was based upon Hitler's ideas of "living space." Hitler had identified the western part of Soviet Union as one of the areas to be taken by Germany in the future. Third, in 1939, Stalin’s army was not prepared to fight a major war. He would need time to build up his army.
Fear over German intentions in Poland drove Stalin to look for help from England and France. The USSR proposed an alliance to protect Poland and therefore, the Soviet Union. Both England and France did not trust Stalin and talks broke down quickly. In desperation, Stalin in a move that shocked the world turned to Hitler for an agreement. The expression, keep your friends close, but your enemies closer, applied in this scenario.

In 1939, the hatred between Hitler and Stalin seemed forgotten, and they signed a pact agreeing not to fight each other. They also secretly agreed to divide Poland between them. This would give Stalin a buffer zone in case Germany attacked in the future. Both men were happy with the temporary arrangement. Hitler did not have to fear Soviet interference while invading Poland. Stalin bought time to modernize his country, and armies for a possible war.

25

[image: image38.png]

The Death of the Polish State

Hitler used some of his old tricks to gain access to Poland, but was now much bolder in his demands. The countries of Europe had not stood up to resist him, and therefore, he believed that they never would. Furthermore, Hitler made no attempt to conceal what he proposed to do with Poland. He fully intended to make the country a German farmland with the Poles little more than slaves working for German farmers.

[image: image39.png]

While attempting to bully Poland into giving in to his demands, Hitler had German soldiers dressed in Polish Army uniforms launch an attack on a German radio station. The attack occurred on 31 August. This was the excuse used to launch the invasion of Poland. Several hours later, the German army attacked at dawn bringing war to Europe on 1 September 1939. To make the attack look innocent, Hitler was supposed to make a speech on radio announcing his plan to invade, but his army had already advanced into [image: image40.png]

Poland.

England and France immediately demanded that Hitler withdraw from Poland. No reply was received and on 3 September they honored their promise, and declared war. Much like the Great War, the British brought her entire Empire to battle. In doing this, the world was to enter a second major world-wide conflict in the 20th Century.

.

[image: image41.png]

26
A New Type of Warfare

The Polish Army

The two armies were not evenly matched. The German Army was superior in weapons, tanks and aircraft. The Polish Army was by comparison, limited in the modernization of its forces. The bravery and skill of the average Polish soldier was not in doubt, and man for man was easily a match for the German soldier. In fact, the Polish Army [image: image42.png]B

A

was well respected and believed to have the best cavalry in all Europe. Unfortunately, bravery and skill with horses did not match up well against the mechanized terror the Germans were about to unleash.

Blitzkrieg - Lightning War

After the Great War, all European military organizations began looking for way to avoid the slaughter of trench warfare. A British military theorist, Colonel John Fuller, developed a theory where tanks would be used to launch long-range offensives. The tanks would be supported with airpower, mobile artillery and infantry that moved in vehicles. The British Army was very slow in looking at the ideas of Fuller, but many eyes in the German military were fascinated by his proposals.

The Germans took the theories of Fuller and modified, [image: image43.png]

practiced and perfected this new type of warfare. The key to what became known as "Blitzkrieg tactics" was the use of surprise, speed and concentration of force. During the 1930's the German Army massed its tanks into powerful panzer (armored) divisions, supported by special attack aircraft called Stukas and mobile infantry and artillery.

During a typical attack, the Stukas would sweep ahead of the tanks and bomb enemy positions and airfields. Paratroops would also be dropped behind enemy lines to cause confusion, and [image: image44.png]

attack rear areas of the defenders. Tanks would then follow the planes forward punching a hole in the defenders line. The line would be torn open and held with the support of mechanized infantry. Once the hole was created, the tanks would quickly race deep into enemy held territory to destroy supporting units and create further confusion.

The concentration of force, surprise and speed was a complete rejection of the static warfare of the Great War. The mobility and power of tanks, airplanes and mechanized infantry allowed battles to rage over thousands of kilometers. The tactics of the Blitzkrieg were to change warfare in the 20th Century.

[image: image45.png]

27
 The Battle for Poland

The Battle Begins and Quickly Ends

The battle for Poland was one sided in many ways. The German Air Force was able to launch attacks that destroyed most of the outdated Polish Air Force on the ground. The Polish Army was unable to cope with the speed of massed armored thrusts behind their lines. Although not proven historically, many stories were told of brave horse mounted cavalry soldiers, riding like medieval knights, charging at German tanks. The fate of men on horses' verses tanks became a powerful image in the minds of people in Europe.

While the Polish Army attempted to contain the advancing Germans, the Soviet Army launched its promised attack into Poland. A war on two fronts was more than Polish Army could handle. By 1 October 1939 Poland was forced to surrender. In just under a month the nation of Poland was defeated and divided up between Germany and the Soviet Union.

France and England stood by and watched with horror the power and speed of the German blitzkrieg. They were unable to send help to an isolated Poland, but they had hoped to invade Germany from the West. Unfortunately, for Poland, the war [image: image46.png]

was over before England or France began preparations for war.

The Aftermath

Poland was able to contribute in a vital way to wining the war in 1945. Many Polish soldiers escaped German capture and made their way to England to continue fighting. They also brought a key source of information about German military codes. The Polish were able capture a German Enigma code machine, used to send orders between units. Over time the British were able to crack the code, and intercept orders being sent between German forces. This allowed the Allies to "read" German plans before they occurred. The information gained from the British was codenamed "Ultra." This information was very useful to the Allies in their efforts to win the war.

A second, and more sinister, development of the campaign was use of Einsatzgruppen (translation to Special Action Groups) units. These units followed in the path of the German Army. They were responsible for eliminating undesirables from the occupied population. In many cases, these units would shoot prisoners of war (POWs), intellectuals that could lead a resistance, or people of the Jewish religion. Einsatzgruppen would round up the undesirables and execute them in mass graves throughout Poland. These units were to follow the German Army into every country in Europe.

[image: image47.png]

28
War in the West

The Phony War

Although France and England were officially at war, no fighting occurred in Europe during the winter of 1939-40. The period was called the "Phony (fake) war" or "Sitzkrieg" by the newspapers of the world. Two reasons existed for the period of inactivity by all nations. Hitler was using the time to consolidate Poland and re-equip his army. The Allies were busy trying to convince Belgium and the Netherlands to join them.

[image: image48.png]

The Maginot Line

England sent the bulk of her army to France to prepare for an attack on Germany. France was not interested in offensive operations against Germany. They had spent over $200 million francs, and seven years of labor, building the Maginot Line. The Maginot Line was a massive underground fortress 130 kilometers long, and designed to stop any German attack along their common border. The fortress provided impressive defenses including tank traps, barbed wire and machine gun nests. The walls were made of four-meter thick concrete and stretched 50 meters underground.

Unfortunately, for the French, the line was not complete. Huge gaps remained in the northern parts of France near Belgium, and in the heavily forested area of the Ardennes. The false sense of security provided by the fortification allowed the French to commit their forces along the border with Belgium. They did not believe that Germany could move tanks in the forests of the Ardennes.

Unfortunately, this was exactly where the Germans were to attack. The German blitzkrieg was to cut behind the French and British armies isolating them from the rest of France. The German forces were then able to attack the Maginot Line from behind where no defenses existed. The huge fortress was to prove useless in the war.

.

[image: image49.png]

29

Hitler Strikes West

Denmark and Norway

[image: image50.png]

The spring of 1940 marked the end of the “Phony War” and the beginning of the war in Western Europe. On 9 April, German forces invaded Denmark and Norway quickly overrunning both nations in a matter of days. At this point, Hitler made a halfhearted peace offer to the Allies, while at the same time ordering his armies to prepare for the invasion of the Netherlands, Belgium and France.

Blitzkrieg in the West

On 10 May 1940, Hitler unleashed his much awaited attack west. The German Army used a plan similar to the one Von Schlieffen had developed and utilized during the Great War. This time, using fast moving tanks, planes in radio communication with each other, the plan was a success. As in the East, the blitzkrieg shocked and overran the small countries of Belgium and the Netherlands. French and British forces were next to feel the full furry of Hitler's armies, and were quickly pushed back towards the English Channel.

On 14 June Paris fell to the advancing German armies, while a large part of the French and British armies were cut off near Dunkirk. The British had decided to pull its army out of France so it would not be lost. To do this, ships of all types and sizes crossed the English Channel in a desperate attempt to bring the men home. Unfortunately, the ships were not capable of caring equipment; so most men arrived back in England battered and without weapons, tanks or artillery.

France surrendered on 22 June under the constant pressure of the blitzkrieg. After only six weeks of fighting, Germany occupied the entire western coast of Europe, and settled in to consolidate the territorial gains.

30
England Alone
The day that Germany began its invasion of the West [image: image51.png]

was also the day a new British Prime Minister took office. His name was Winston Churchill, and he promised a tough stand against German aggression. The reality of the British position was quite different from the speeches made by Churchill. Although the British Empire was quick to support England, they were not prepared for war. The future of Europe and the World was clearly in the hands of Adolf Hitler.

Eyewitness Account
You ask, what is our policy? I will say: It is to wage war, by sea, land, and air, with all our might and with all the strength that God can give us: to wage war against a monstrous tyranny, never surpassed in the dark, lamentable catalogue of human crime. That is our policy. You ask, What is our aim? I can answer in one word: Victory - victory at all costs, victory in spite of terror; victory, however long and hard the road may be; for without victory there is no survival.
Address to the House of Commons
Prime Minister W. Churchill 1940

[image: image52.png]==}

31
Hitler's Plans For England

Hitler had hoped to starve England into submission by using U-boats as they had during the Great War. Germany at the time did not possess large number of U-boats. Hitler was still faced with the problem of England. His options limited, Hitler realized that the quickest way to eliminate his adversary would be to launch a sea borne [image: image53.png]

invasion.

The only real barrier to the destruction of England had been the English Channel. The water barrier presented a difficult problem for the German military. To successfully cross the Channel, the British Royal Navy and the Royal Air Force (RAF) would have to be neutralized, before German troops could move. With these problems in mind, Hitler ordered on 16 July the development of Operation Sea Lion, the planned invasion of England.

Eyewitness Account
The Battle of Britain is about to begin...Let us therefore brace ourselves to our duties, and so bear ourselves that, if the British Empire and its Commonwealth last for a thousand years, men will still say, 'This was their finest hour.'"
Address to the House of Commons
Winston Churchill 1940
As a prerequisite to the invasion, Hitler ordered that the RAF be destroyed before any ground troops landed. Therefore, the Battle of Britain was not fought by land forces, but in the air. In August of 1940, the [image: image54.png]

German Luftwaffe (air force) began daylight raids and attacks upon England.

The attacks concentrated on ports where the Royal Navy had ships and on airfields where the RAF was [image: image55.png]

based. The German Luftwaffe was able to throw large numbers of fighter and bomber planes at a small number of British fighters. The tactics took a terrible toll on the RAF pilots and planes, but radar stations along the coast aided the British.

32
The radar stations allowed the British to identify and track German movements. This allowed the RAF to put valuable planes in the path of German bombers. The tactic allowed the RAF to rest pilots, and defend England, during the most important threats.

Frustration at not being able to eliminate the RAF caused Hitler to change tactics. He ordered that his bombers attack civilians in the cities of England. It was hoped that the English people would be terrorized and would call for a peace treaty. The change in tactics allowed the RAF to replace losses and pilots. The British people refused to be intimidated and give in. The failure of Luftwaffe bombers to bring England to her knees forced Hitler to call off the invasion 17 September 1940.

[image: image56.png]

"Never in the field of human conflict was so much owed by so many to so few"
Tribute to the Royal Air Force
Winston Churchill 1940

[image: image57.png]

33
Operation Barbarossa - The Plan

Even as Hitler was planning for the attack on England, his attention had already turned to the East. Although he already ruled most of Europe, he still demanded that the German people have "living space" in the East. Hitler had always longed for the good growing regions of the Soviet Union and the vast resources contained within its borders. The final straw for the Soviet Union was that it was a communist nation, and therefore, a sworn enemy [image: image58.png]

to Nazism.

Eyewitness Account
The Communists never have been and never will be our friends. The fight which is about to begin is a war of extermination. If Germany does not embark upon it in this spirit she may well defeat the enemy but in thirty years from now they will once again rise up and confront her.
Speech to Army Generals
Adolf Hitler 1941
Planning for the invasion of the Soviet Union had actually begun a year earlier. The operation was entitled “Operation Barbarossa”. Barbarossa translates to Red Beard, which was the nickname of Frederick I, a Prussian king from the medieval period. According to legend, Fredrick I was not dead but merely sleeping, and would one day wake up to save Germany from disaster. Hitler believed Germany need to be saved from the Soviet Union. The invasion was to be one of the largest in military history, and opened a new chapter in cruelty and atrocities during war. The battles in the East were not about territory, but of political and racial extermination.

[image: image59.png]

34
The Great German Crusade

Hitler viewed the war with the Soviet Union as a great crusade to eliminate communism and the genetically inferior Slavic people who lived there. He amassed a tremendous military force to conquer a land that had repelled the great armies of Napoleon. Over 200 infantry and armored divisions with 3,500 tanks, 3,000 aircraft, and numerous supporting units were assembled. This powerful force of over three million men crossed the Soviet border during the morning hours of 22 June 1941, to begin [image: image60.png]

one of the greatest military endeavors in human history.

Soviet Reaction
The Red Army represented a powerful force on paper. There were 2.9 million troops ready to face the Germans on the border. The Soviets also possessed one of the best tanks in the world, the T-34, but they were just starting to manufacture them. Furthermore, Stalin had gutted the army of high-ranking officers during his purges, and the men were almost leaderless. During the first weeks of the campaign, the Red Army was caught by surprise, broken, surrounded and killed or captured. Millions of Soviet soldiers were taken prisoner in the first months of the war. Stalin compounded the problem by forbidding any soldier [image: image61.png]

from retreating. This allowed the German blitzkrieg to capture or destroy more Soviet divisions.

As the Germans advanced, they encountered local populations of the various republics. These people, in many cases welcomed the German soldiers as saviors from Stalin, who had starved or murdered many of them. The welcome for German soldiers was short lived as Einsatzgruppen troops followed to liquidate undesirables. Hitler was not in the Soviet Union to make friends; he was there to destroy and enslave the population.

As the German Army attacked in three directions North, center and South, the Soviets lost 2.5 million men, over 15,000 tanks and 5000 aircraft. The saving grace of the Soviet Union was its massive size, population and climate. Stalin was able to retreat and regroup in the face of German forces and wait for winter.

Hitler was at the peak of his power. Many would say he was the master of Europe at this time. He had defeated, or seriously bloodied, the victors of the Great War, and the future of Germany looked as if it would last 1000 years.

35

Stalingrad
[image: image62.png]

The German Army, while fighting in the Soviet Union, suffered terribly during the winter of 1941. They were not prepared for the harsh climate and lacked proper clothing, and proper winter lubrication for tanks and trucks. In many cases, weapons refused to fire in the severe cold, and tank motors had to be kept running constantly so they would not to freeze up. During the winter months of 1942, the Red Army began offensives that successfully pushed the Germans back. Once summer conditions returned, the German blitzkrieg resumed its drive.

As the German Army approached the city of Stalingrad, named after the Soviet dictator Josef Stalin, he decreed that the city must not fall. On 28 July of 1942, Stalin issued the famous order "not a step back." It was forbidden for a soldier to retreat while defending the city or their own officers would shoot them. Hitler had dreams of destroying the city that bore the name of his greatest adversary. The stubbornness of the two dictators was to cause the sacrifice of hundreds of thousands of soldiers in and around Stalingrad.

The Red Army met the German Army inside the city and began a campaign of vicious street fighting. Victory was determined by house-by-house and street-by-street fighting. While the Germans were tied down inside the city, the Red Army began a major offensive during the winter months to cut them off from supplies and [image: image63.png]

ammunition.

The Soviets were able to use the same blitzkrieg tactics developed by the Germans. The Red Army encircled the city and forced the trapped Germans to surrender in early 1943. The Soviets provided a major victory for the Allies, by killing over 200,000 and capturing another 91,000 of the enemy including twenty-four generals.

The battle of Stalingrad was the turning-point of the war in Europe.

