Fascism Rises in Europe

MAIN IDEA

POWER AND AUTHORITY In response to political turmoil and economic crises, Italy and Germany turned to totalitarian dictators.

WHY IT MATTERS NOW

These dictators changed the course of history, and the world is still recovering from their abuse of power.

TERMS & NAMES

- fascism
- Nazism
- Benito Mussolini
- Mein Kampflebensraum
- Adolf Hitler

SETTING THE STAGE Many democracies, including the United States, Britain, and France, remained strong despite the economic crisis caused by the Great Depression. However, millions of people lost faith in democratic government. In response, they turned to an extreme system of government called fascism. Fascists promised to revive the economy, punish those responsible for hard times, and restore order and national pride. Their message attracted many people who felt frustrated and angered by the peace treaties that followed World War I and by the Great Depression.

TAKING NOTES

Comparing and Contrasting Use a chart to compare Mussolini's rise to power and his goals with Hitler's.

Hitler	Mussolini
Rise:	Rise:
Goals:	Goals:

Fascism's Rise in Italy

Fascism (FASH•IHZ•uhm) was a new, militant political movement that emphasized loyalty to the state and obedience to its leader. Unlike communism, fascism had no clearly defined theory or program. Nevertheless, most Fascists shared several ideas. They preached an extreme form of nationalism, or loyalty to one's country. Fascists believed that nations must struggle—peaceful states were doomed to be conquered. They pledged loyalty to an authoritarian leader who guided and brought order to the state. In each nation, Fascists wore uniforms of a certain color, used special salutes, and held mass rallies.

In some ways, fascism was similar to communism. Both systems were ruled by dictators who allowed only their own political party (one-party rule). Both denied individual rights. In both, the state was supreme. Neither practiced any kind of democracy. However, unlike Communists, Fascists did not seek a classless society. Rather, they believed that each class had its place and function. In most cases, Fascist parties were made up of aristocrats and industrialists, war veterans, and the lower middle class. Also, Fascists were nationalists, and Communists were internationalists, hoping to unite workers worldwide.

Mussolini Takes Control Fascism's rise in Italy was fueled by bitter disappointment over the failure to win large territorial gains at the 1919 Paris Peace Conference. Rising inflation and unemployment also contributed to widespread social unrest. To growing numbers of Italians, their democratic government seemed helpless to deal with the country's problems. They wanted a leader who would take action.

A newspaper editor and politician named **Benito Mussolini** boldly promised to rescue Italy by reviving its economy and rebuilding its armed forces. He vowed to give Italy strong leadership. Mussolini had founded the Fascist Party in 1919. As economic conditions worsened, his popularity rapidly increased. Finally, Mussolini publicly criticized Italy's government. Groups of Fascists wearing black shirts attacked Communists and Socialists on the streets. Because Mussolini played on the fear of a workers' revolt, he began to win support from the middle classes, the aristocracy, and industrial leaders.

In October 1922, about 30,000 Fascists marched on Rome. They demanded that King Victor Emmanuel III put Mussolini in charge of the government. The king decided that Mussolini was the best hope for his dynasty to survive. After widespread violence and a threatened uprising, Mussolini took power "legally." **A**

Il Duce's Leadership Mussolini was now Il Duce (ihl DOO•chay), or the leader. He abolished democracy and outlawed all political parties except the Fascists. Secret police jailed his opponents. Government censors forced radio stations and publications to broadcast or publish only Fascist doctrines. Mussolini outlawed strikes. He sought to control the economy by allying the Fascists with the industrialists and large landowners. However, Mussolini never had the total control achieved by Joseph Stalin in the Soviet Union or Adolf Hitler in Germany.

Hitler Rises to Power in Germany

When Mussolini became dictator of Italy in the mid-1920s, **Adolf Hitler** was a little-known political leader whose early life had been marked by disappointment. When World War I broke out, Hitler found a new beginning. He volunteered for the German army and was twice awarded the Iron Cross, a medal for bravery.

Clarifying

What promis

A What promises did Mussolini make to the Italian people?

History Makers

Benito Mussolini 1883-1945

Because Mussolini was of modest height, he usually chose a location for his speeches where he towered above the crowds—often a balcony high above a public

square. He then roused audiences with his emotional speeches and theatrical gestures and body movements.

Vowing to lead Italy "back to her ways of ancient greatness," Mussolini peppered his speeches with aggressive words such as war and power.

Adolf Hitler 1889–1945

Like Mussolini, Hitler could manipulate huge audiences with his fiery oratory. Making speeches was crucial to Hitler. He believed: "All great worldshaking events have

been brought about \dots by the spoken word!"

Because he appeared awkward and unimposing, Hitler rehearsed his speeches. Usually he began a speech in a normal voice. Suddenly, he spoke louder as his anger grew. His voice rose to a screech, and his hands flailed the air. Then he would stop, smooth his hair, and look quite calm.

INTEGRATED TECHNOLOGY

RESEARCH LINKS For more on Benito Mussolini and Adolf Hitler, go to **classzone.com**

The Rise of the Nazis At the end of the war, Hitler settled in Munich. In 1919, he joined a tiny right-wing political group. This group shared his belief that Germany had to overturn the Treaty of Versailles and combat communism. The group later named itself the National Socialist German Workers' Party, called Nazi for short. Its policies formed the German brand of fascism known as Nazism. The party adopted the swastika, or hooked cross, as its symbol. The Nazis also set up a private militia called the storm troopers or Brown Shirts.

Within a short time, Hitler's success as an organizer and speaker led him to be chosen *der Führer* (duhr FYUR•uhr), or the leader, of the Nazi party. Inspired by Mussolini's march on Rome, Hitler and the Nazis plotted to seize power in Munich in 1923. The attempt failed, and Hitler was arrested. He was tried for treason but was sentenced to only five years in prison. He served less than nine months.

While in jail, Hitler wrote *Mein Kampf* (*My Struggle*). This book set forth his beliefs and his goals for Germany. Hitler asserted that the Germans, whom he incorrectly called "Aryans," were a "master race." He declared that non-Aryan "races," such as Jews, Slavs, and Gypsies, were inferior. He called the Versailles Treaty an outrage and vowed to regain German lands. Hitler also declared that Germany was overcrowded and needed more *lebensraum*, or living space. He promised to get that space by conquering eastern Europe and Russia.

After leaving prison in 1924, Hitler revived the Nazi Party. Most Germans ignored him and his angry message until the Great Depression ended the nation's brief postwar recovery. When American loans stopped, the German economy collapsed. Civil unrest broke out. Frightened and confused, Germans now turned to Hitler, hoping for security and firm leadership.

Hitler Becomes Chancellor

The Nazis had become the largest political party by 1932. Conservative leaders mistakenly believed they could control Hitler and use him for their purposes. In January 1933, they advised President Paul von Hindenburg to name Hitler chancellor. Thus Hitler came to power legally. Soon after, General Erich Ludendorff, a former Hitler ally, wrote to Hindenburg:

Vocabulary *chancellor:* the

prime minister or president in certain countries

PRIMARY SOURCE

By naming Hitler as Reichschancellor, you have delivered up our holy Fatherland to one of the greatest [rabblerousers] of all time. I solemnly [predict] that this accursed man will plunge our Reich into the abyss and bring our nation into inconceivable misery.

ERICH LUDENDORFF, letter to President Hindenburg, February 1, 1933

Once in office, Hitler called for new elections, hoping to win a parliamentary majority. Six days before the election, a fire destroyed the Reichstag building, where the parliament met. The Nazis blamed the Communists. By stirring up fear of the Communists, the Nazis and their allies won a slim majority.

Hitler used his new power to turn Germany into a totalitarian state. He banned all other political parties and had opponents arrested. Meanwhile, an elite, black-uniformed unit called the SS (*Schutzstaffel*, or protection squad) was created. It was loyal only to Hitler. In 1934, the SS arrested and murdered hundreds of Hitler's enemies. This brutal action and the terror applied by the Gestapo, the Nazi secret police, shocked most Germans into total obedience.

The Nazis quickly took command of the economy. New laws banned strikes, dissolved independent labor unions, and gave the government authority over business and labor. Hitler put millions of Germans to work. They constructed factories, built highways, manufactured weapons, and served in the military. As a result, the number of unemployed dropped from about 6 to 1.5 million in 1936. **B**

The Führer Is Supreme Hitler wanted more than just economic and political power—he wanted control over every aspect of German life. To shape public opinion and to win praise for his leadership, Hitler turned the press, radio, literature, painting, and film into propaganda tools. Books that did not conform to Nazi beliefs were burned in huge bonfires. Churches were forbidden to criticize the Nazis or the government. Schoolchildren had to join the Hitler Youth (for boys) or the League of German Girls. Hitler believed that continuous struggle brought victory to the strong. He twisted the philosophy of Friedrich Nietzsche to support his use of brute force.

Hitler Makes War on the Jews Hatred of Jews, or anti-Semitism, was a key part of Nazi ideology. Although Jews were less than one percent of the population, the Nazis used them as scapegoats for all Germany's troubles since the war. This led to a wave of anti-Semitism across Germany. Beginning in 1933, the Nazis passed laws depriving Jews of most of their rights. Violence against Jews mounted. On the

▼ At a 1933 rally in Nuremberg, Germany, storm troopers carried flags bearing the swastika.

Making
Inferences

Why did
Germans at first

support Hitler?

Global Impact

Fascism in Argentina

Juan Perón served as Argentina's president from 1946 to 1955 and again in 1973 and 1974. The two years he spent in Europe before World War II greatly influenced his strong-man rule.

A career army officer, Perón went to Italy in 1939 for military training. He then served at the Argentine embassy in Rome. A visit to Berlin gave Perón a chance to see Nazi Germany. The ability of Hitler and Mussolini to manipulate their citizens impressed Perón.

When Perón himself gained power, he patterned his military dictatorship on that of the European Fascists.

night of November 9, 1938, Nazi mobs attacked Jews in their homes and on the streets and destroyed thousands of Jewish-owned buildings. This rampage, called *Kristallnacht* (Night of the Broken Glass), signaled the real start of the process of eliminating the Jews from German life. You'll learn more about this in Chapter 32.

Other Countries Fall to Dictators

While Fascists took power in Italy and Germany, the nations formed in eastern Europe after World War I also were falling to dictators. In Hungary in 1919, after a brief Communist regime, military forces and wealthy landowners joined to make Admiral Miklós Horthy the first European postwar dictator. In Poland, Marshal Jozef Pilsudski (pihl•SOOT•skee) seized power in 1926. In Yugoslavia, Albania, Bulgaria, and Romania, kings turned to strong-man rule. They suspended constitutions and silenced foes. In 1935, only one democracy, Czechoslovakia, remained in eastern Europe.

Only in European nations with strong democratic traditions—Britain, France, and the Scandinavian countries—did democracy survive. With no democratic experience and severe economic problems, many Europeans saw dictatorship as the only way to prevent instability.

By the mid-1930s, the powerful nations of the world were split into two antagonistic camps—democratic and totalitarian. And to gain their ends, the Fascist dictatorships had indicated a willingness to use military aggression. Although all of these dictatorships restricted civil rights, none asserted control with the brutality of the Russian Communists or the Nazis.

SECTION

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- fascism
- · Benito Mussolini
- Adolf Hitler
- Nazism
- Mein Kampf
- lebensraum

USING YOUR NOTES

Do you think Hitler and Mussolini were more alike or different? Explain why.

Hitler	Mussolini
Rise:	Rise:
Goals:	Goals:

MAIN IDEAS

- **3.** What factors led to the rise of fascism in Italy?
- **4.** How did Hitler maintain power?
- 5. Why did the leadership of many eastern European nations fall to dictators?

CRITICAL THINKING & WRITING

- **6. DRAWING CONCLUSIONS** Why did a movement like fascism and leaders like Mussolini and Hitler come to power during a period of crisis?
- **7. ANALYZING MOTIVES** Why do you think Hitler had German children join Nazi organizations?
- **8. SYNTHESIZING** What emotions did both Hitler and Mussolini stir in their followers?
- 9. WRITING ACTIVITY POWER AND AUTHORITY Reread the History Makers on Mussolini and Hitler on page 912. Then write a description of the techniques the two leaders used to appear powerful to their listeners.

CONNECT TO TODAY PRESENTING AN ORAL REPORT

Some modern rulers have invaded other countries for political and economic gain. Research to learn about a recent invasion and discuss your findings in an **oral report**.