- 1. Concept Question Solutions
- 2. Europe in Crisis: Class 5 The Rise of Fascism
- 3. What happened to the Rhineland after WWI?
 - The Rhineland, a German region that boarders France, was demilitarized.
- 4. In 1917, Germany decided to engage in unrestricted submarine warfare. What was the most fateful result of this decision? Who pushed Germany towards this decision?
 - The most fateful result is that the US entered the war.
 - Rightist groups, who thought Germany was being too soft, pushed for unrestricted submarine warfare.
- 5. Before WWI, Germany was bordered by Russia on the east. What large countries now boarders Germany in the east instead?
 - o Poland
- 6. What is the name given to the German government that ran Germany from 1919 to 1933?
 o The Weimer Republic
- 7. Why did the British economy go into decline after WWI?
 - Britain had spent the war years manufacturing war supplies instead of exporting manufactured goods. During this hiatus, America stole many of Britain's traditional markets.
- 8. Who was in charge of the USSR during the Great Depression?
 - o Jozef Stalin
- 9. What is the name of Hitler's autobiography?
 - o Mein Kampf
- 10. The Nazis wanted "living space" for the Aryan people. What does this mean?
 - The Aryans needed more room to expand and grow food. The Nazis wanted to take land in Eastern Europe from the Slavs as living space.
- 11. European Fascist organizations tended to be most popular with what class. Why?
 - Fascists were most popular with the middle class, which believed that the firm-handed fascists could restore law and order.
- 12. In the late 1920s, the Nazis began to soften their image. List two ways that they did this.
 - There are many possible answers, I've listed three.
 - o Toned down anti-Semitism and anti-Marxism, which struck voters as harshy.
 - o Described themselves as the party that could "restore German greatness."
 - Recalled 19th century German nationalist movements.
- 13. Who did Hitler blame for the Reichstag Fire in 1933?
 - o Communists. He used the fire as an excuse to round up communists.
- 14. What is the Italian equivalent of the German "Free Corps"?
 - The Blackshirts, or squadrasiti.
- 15. For each of these traits, answer the question "Is this trait commonly associated with fascism?" Please give an example for each.
 - There are many examples possible.

- Militarism: Yes. Hitler began to build up Germany's military within weeks of coming to power.
- Racism: Yes. The Nazis believed Aryans were racially superior to other races, especially Jews and Slavs.
- Imperialism: Yes. Mussolini wanted to restore the Italian empire. Hitler hoped to build a German Empire from Slavic land.
- Marxism: No. All three fascist parties we looked at, the Nazis, the Falangists and the Blackshirts, came to power by persecuting communists.
- 16. *Guernica* was inspired by the Spanish Civil War. What Spaniard painted it?
 - o Pablo Picasso
- 17. As fascism consumed Europe in the 1930s, only a few democracies remained. However, these democracies did not unite against fascism. Why?
 - In the aftermath of the Great Depression, these countries had to deal with domestic problems, and didn't have the resources to also deal with foreign affairs.
 - These countries were afraid that any kind of defensive pact would be seen as an act of aggression.
 - The democracies hoped that if t hey appeased the fascists they would not be attacked.
- 18. In 1936, the League of Nations did not intervene when Ethiopia was invaded. What country invaded Ethiopia?
 - o Italy
- 19. What is hyperinflation?
 - Extreme inflation currency looses value so quickly that it is no longer remotely useful. Germany experienced hyperinflation in 1923 after the invasion of the Ruhr.
- 20. Francisco Franco lead the Falangist party during the Spanish Civil War. What was the political affiliation of Franco and the Falangists?
 - o Fascist
- 21. Name the three biggest fascist countries in Europe as of 1940:
 - o Germany, Italy, Spain
- 22. Name the two biggest democracies as of 1940:
 - o Britain, France
- 23. Which country was spending the most on military buildup in 1940? Britain, Germany or Italy?
 - o Germany

Europe in Crisis: The World Wars in Europe Summer 2008

For information about citing these materials or our Terms of Use, visit: <u>http://ocw.mit.edu/terms</u>.