Name:

Mrs. Stafstrom/Ms. Roti

World War II: The Road to War

Document Based Questions
Historical context: Even though the 1920s began with a favorable outlook for peace, toward the end of the decade and throughout the 1930s the clouds of war were forming. Dictators arose in countries that were dissatisfied with the results of World War I. Germany, Italy, and Japan took aggressive actions, and neither the League of Nations nor the democratic countries were able or willing to stop them. British Prime Minister Chamberlain suggested the best way to deal with Hitler was a policy of appeasement. Actions were taken that moved Europe toward war. The debate over the causes of World War II provides different perspectives.

Task: Using information from the documents, your notes from yesterday, and the attached vocab, answer the questions that follow each document.
Your answers to the questions will help consider the following question:

Key Vocab for the readings:
Appeasement: accepting demands in order to avoid conflict

Ethiopia: North African country invaded by Italy on October 3, 1935

Neville Chamberlain: Prime Minister of the United Kingdom from May 1937 to May 1940

Winston Churchill: Prime Minister of the United Kingdom from 1940 to 1945, and then again from 1951 to 1955

Reich: a German would meaning “empire”

League of Nations: an organization of different nations created after WWI with the purpose of preventing another world war, and maintain world peace

Rhineland: word used to describe the area of Western Germany, along the middle and lower Rhine River

Diplomatic: the maintaining of good relations between governments of different nations

Sudetenland: German name used to refer to the northern, southwest, and western areas of Czechoslovakia: which were inhabited primarily by German speakers

Parliament: legislature or governing body of a nation

Austria: annexed by Germany on March 12, 1938. Also the birthplace of Hitler
Munich Conference: a conference convened and attended by Britain, France, Italy, and Germany to discuss what should happen with the Sudetenland in Czechoslovakia. Czechoslovakia was not invited to attend

Directions: Analyze the documents and answer the short answer questions that follow each document in the space provided.
Document 1

In this excerpt from Mein Kampf, Adolf Hitler explains some of his ideas.

1. What does Hitler suggest is needed for Germans?

2. How would that lead to war?
Document 2

After Italy attacked Ethiopia, Haile Selassie, emperor of Ethiopia, asked the League of Nations for help in stopping the invasion. He asked for military sanctions but the League of Nations' response was ineffective. Haile Selassie used these words to the League of Nations:

1. According to Haile Selassie, who should stop the aggressors?

2. What does he think will happen if the aggressors are not stopped?

Document 3

Hitler promised to tear up the Versailles Treaty. Specifically, the treaty forbade German troops from entering the Rhineland, a buffer zone between Germany and France. The texts of two headlines and articles from The New York Times of March 8, 1936, explain this issue from the German and the French points of view.

1. What action did Hitler take in defiance of the Versailles Treaty?

1. What action did Hitler take in defiance of the Treaty of Versailles?
2. According to the first excerpt, why did Hitler do that?
3. What was the reaction in France?
4. What did the French believe should be done?

Document 4

As German aggression continued in 1938, Britain, France, and Italy met with Hitler to discuss his demands for the Sudetenland, a section of Czechoslovakia. This radio broadcast by William Shirer describes what happened at this meeting.

1. What happened at this Munich Conference according to Shirer?
2. What does he feel is the reaction in Europe and in Czechoslovakia?

Document 5

In this speech to Parliament, British Primer Minister Neville Chamberlain explains why he favored a policy of appeasement in dealing with Hitler at Munich in 1938.

1. Why does Chamberlain suggest appeasement?
2. Under what conditions would he fight?

Document 6

Winston Churchill disagreed with Chamberlain's policy of appeasement. In this speech to Parliament, Churchill warned England about following a policy of appeasement.

1. According to Churchill, what should the politicians have done regarding Czechoslovakia and the Nazis?

2. In his opinion, what opportunities had been lost in the quest for peace?
 Was appeasement the appropriate foreign policy for the 1930s?

One blood demands one Reich. Never will the German nation have the moral right to enter into colonial politics until, at least, it includes its own sons within a single state. . . . Oppressed territories are led back to the bosom of a common Reich, not by flaming protests, but by a mighty sword.

God and history will remember your judgement. . . . It is us today. It will be you tomorrow.

HITLER SENDS GERMAN TROOPS INTO RHINELAND

Berlin, March 7-Germany today cast off the last shackles fastened upon her by the Treaty of Versailles when Adolf Hitler, as commander-in-chief of the Reich defense forces, sent his new battalions into the Rhineland's demilitarized zone. . . . "After three years of ceaseless battle," Hitler concluded, "I look upon this day as marking the close of the struggle for German equality status and with that re-won equality the path is now clear for Germany's return to European collective cooperation."

PARIS APPEALS TO LEAGUE

Paris, March 7-France has laid Germany's latest treaty violation before the Council of the League of Nations. At the same time the French Government made it quite clear that there could be no negotiation with Germany. . . as long as a single German soldier remained in the Rhineland in contravention [violation] of Germany's signed undertakings [agreements]. . . . What is essential, in the French view, is that the German government must be compelled by diplomatic pressure first and by stronger pressure if need be, to withdraw from the Rhineland.

William Shirer: It took the Big Four just five hours and twenty-five minutes here in Munich today to dispel the clouds of war and come to an agreement over the partition of Czechoslovakia. There is to be no European war. . . the price of that peace is . . . the ceding by Czechoslovakia of the Sudeten territory to Herr Hitler's Germany. The German Fuhrer gets what he wanted. . . . His waiting ten short days has saved Europe from a world war. . . most of the peoples of Europe are happy that they won't have to go marching off to war. . . . Probably only the Czechs. . . are not too happy. But there seems very little that they can do about it in face of all the might and power represented here.

With a little good will and determination, it is possible to remove grievances and clear away suspicion. . . . We must try to bring these four nations into friendly discussion. If they can settle their differences, we shall save the peace of Europe for a generation. And, in The Times (London): I shall not give up the hope of a peaceful solution. . . . We sympathize with a small nation faced by a big and powerful neighbor. But we cannot involve the whole British Empire in war simply on her account. If we have to fight, it must be on larger issues than that. . . . I am a man of peace. . . . Yet if I were sure that any nation had made up its mind to dominate the world by fear of its force, I should feel that it must be resisted. . . . But war is a fearful thing.

I have always held the view that keeping peace depends on holding back the aggressor. After Hitler's seizure of Austria in March, I appealed to the government. I asked that Britain, together with France and other powers, guarantee the security of Czechoslovakia. If that course had been followed, events would not have fallen into this disastrous state. . . . in time, Czechoslovakia will be swallowed by the Nazi regime. . . . I think of all the opportunities to stop the growth of Nazi power which have been thrown away. The responsibility must rest with those who have control of our political affairs. They neither prevented Germany from rearming, nor did they rearm us in time. They weakened the League of Nations. . . . Thus they left us in the hour of trial without a strong national defense or system of international security.

