Review Unit #16

The World Wars

WORLD WAR I

Causes:
- National Rivalries: Competitive relationships between European powers - “Balance of Power” - Imperialism in Africa

- Militarism: new industrial technologies encouraged nations to create and stockpile more and more weapons

- Alliances: to balance the power – nations joined sides with other nations to protect one another

- Assassination: Archduke Ferdinand’s assassination sparked the alliances into starting World War I

Warfare: - Trench Warfare: fighting took place in “trenches” (long ditches that hardly moved throughout the war)

 - Propaganda : organized information created to sway public opinion on an issue – both sides used it

Results:
- Treaty of Versailles Severely punished Germany (it indirectly led to some of the causes of World War II

- League of Nations: created to keep peace in the world – ended up being very ineffective

- New Europe: many of the old “Empires” and “Kingdoms” broken up (beginning of modern national states

BETWEEN THE WARS

Hitler’s rise to power:

· Germany’s poor economic situation caused them to look for a strong leader

· Hitler made promises to the people:

- Jobs (1. in the Army 2. in the factories making military supplies) (against the Versailles Treaty!

- Get their Pride back (1. get Germany’s land back 2. build up the Army again)

Hitler’s Germany:

· Totalitarian Government – a type of government with total control of all parts of life (learning, art, literature, etc.)

· Fascism: a type of government that is totalitarian – and – very nationalistic (a lot of national pride)
· Nazi Ideas – Nazi’s were the political party that Hitler controlled and helped him control Germany

- wanted to develop the Aryan race

- wanted to expand German territory throughout Europe

- used extensive propaganda to spread their ideas and control the people

· The Holocaust – an event taking place during WWII – Jews and other minorities were concentrated and many killed

- Genocide – the mass killing of a race or culture of people

- Hitler’s plan:

1. Harass and torment the Jews – maybe they would leave on their own

2. Concentrate them – placed in concentration camps – separated them from “Germans”

3. The “Final Solution” – extermination in mass numbers

WORLD WAR II

In Europe: The focus of the European part of WWII was Allies against Germany

· Causes

- German Aggression: Germany kept reclaiming lands lost after WWI (Rhineland, Austria, Sudetenland, Poland)

- Appeasement: Britain and France kept allowing Hitler to take lands – because they did not want another war
· The War

- Mobil Warfare: blitzkrieg (lightning war), air war, naval war

- Modern Technology: effective use of airplanes and tanks, rockets introduced, development of atomic bomb

- Key Events: Battle of Britain, German invasion of USSR, Involvement of US, D-Day

· Results

- Germany: was divided up by the Allies – German officials tried at Nuremberg Trials

- End of the system of European colonies around the world (Europeans did not want to fight to defend them)

- United Nations was created (to replace the ineffective League of Nations)

- The Cold War began – U.S. and the U.S.S.R., former allies, turned on one another

In Asia: The focus of the Asian part of WWII was Allies against Japan
· Causes

- Japanese Imperialism: Japan needed more raw materials - Korea, China, S.E. Asia --> Pearl Harbor attack

· The War

- Japanese abuses: Nanking and Korea – abuse against citizens Bataan – “Bataan Death March” abused prisoners of war

- “Island Hopping”: How the Allies approached Japan - Taking an island and forcing Japan to withdraw towards Japan

- The Atomic Bomb was used on Hiroshima and Nagasaki Japan – ending WWII

· Results

- The U.S. occupied Japan for 7 years - helped them rebuild - made them create a democratic style of government

