CHAPTER 27 THE EUROPEAN CRISIS: WORLD WAR II

Reading Questions:

1. Discuss the major steps taken by Hitler from 1933 to 1939 that ultimately led to war. Could Hitler have been prevented from plunging Europe into war? When and how?

2. How do you account for the early successes of the Germans from 1939 to 1941? To what

degree did Blitzkrieg play a role in these successes?

3. When and why did the initiative in World War II pass out of Germany's hands?

4. Compare in your text the maps of the fighting fronts in World War I and World War II and

discuss what this comparison reveals about the nature of fighting in the two wars. How do you

explain the differences you find?

5. Why did Germany lose the war? Was it a foregone conclusion?

6. How did the Nazis attempt to establish a new Order in Europe after their military victories?

What were the results of their efforts?

7. Discuss the “Final Solution.” What was it? Who was responsible for it? How did it work?

How committed was the entire German war machine to this murderous campaign? If so many

ordinary Germans took part in this crime, can its perpetration merely be attributed only to the evil

(and aberrant) mind of Hitler?

8. Compare the home fronts of Great Britain, the Soviet Union, the United States, and Germany.

What differences and similarities do you find? How did the organization of each home front

affect the outcome of the war?

9. How did the attempt to arrive at a peace settlement after World War II lead to the beginning of

the new conflict known as the Cold War?

10. What, in essence, was the Cold War?

MAP EXERCISES
1. Changes in Central Europe, 1936-1939. MAP 27.1. What difficulties did the expansion of Germany and Italy in Central Europe pose to possible British and French aid to the victims? Which areas, if any, were the most accessible to western assistance? Trace Germany’s territorial seizures chronologically and give the Nazi justification for each. (page 786)

2. World War II in Europe and North Africa. MAP 27.2. Geographically, what were Germany’s greatest strategic weaknesses? Which were the neutral states in Europe, and what role did they play in the war, if any? Given their geographical position, was complete neutrality possible? (page 791)

3. World War II in Asia and the Pacific. MAP 27.3. Geographically, what were Japan’s strengths and what were its weakness in waging war in Asia and the Pacific? (page 793)

4. The Holocaust. MAP 27.4. From what states did most of the Holocaust victims come from? Did most come from Germany? What is the explanation? Where were most of the extermination camps located? Is there a correlation between the victims’ nations and the location of the camps? (page 800)

5. Territorial Changes After World War II. MAP 27.5. Who gained the most territory as the result of World War II? Which German territories were lost and which states gained those lands? What were the explanation or justification for those gains? Given the accomplishments of the Soviet armies, was a pro-Soviet Eastern Europe inevitable? Why and/or why not? (page 810)

Identifications:
1. Aryans

2. Lebensraum

3. “diplomatic revolution”

4. Anglo-German Naval Pact

5. Rhineland

6. Rome-Berlin Axis

7. appeasement

8. Neville Chamberlain

9. Sudentenland

10. Munich Conference

11. “peace in our time”

12. 1939 non-aggression pact

13. Blitzkrieg

14. Maginot Line

15. Dunkirk

16. Winston Churchill

17. Battle of Britain

18. Pearl Harbor

19. Manchukuo

20. Great East Asia Co-Prosperity Sphere

21. Grand Alliance

22. Stalingrad

23. Battle of Midway

24. Normandy

25. Battle of Kursk

26. Nazi New Order

27. Claus von Stauffenberg

28. the Holocaust

29. Madagascar Plan

30. Final Solution

31. Einsatzgruppen
32. Auschwitz

33. Wannsee Conference

34. gas chambers

35. “land girls”

36. “Dig for Victory”

37. Great Patriotic War

38. “Night Witches”

39. Albert Speer

40. bushido and kamikaze

41. Luftwaffe
42. the Blitz

43. Arthur Harris

44. Dresden

45. Allied Strategic Bombing Survey

46. Hiroshima and Nagasaki

47. Big Three

48. Yalta

49. Potsdam

50. “an iron curtain”

DISCUSSION QUESTIONS FOR PRIMARY SOURCES
1. “Hitler's Foreign Policy Goals”: According to Hitler, what were Germany's possible foreign policy goals? Which one did Hitler prefer? Why? What did he predict would be the response and reaction of England and Italy if Germany pursued his preferred foreign policy? What were the consequences of his decisions in pursing his desired goal? (page 784)

2. “The Munich Conference”: What were the issues that led to the Munich Conference and what were the consequences? Compare the responses of Churchill and Chamberlain to the Munich Conference appeasement agreement. Why did they disagree so much? Did Chamberlain’s actions at Munich directly lead to World War II? Why or why not? In 1938, who was the “realist” and which was the “idealist” and why? (page 787)

3. “A German Soldier at Stalingrad”: What does this excerpt tell you about the attitude of German soldiers prior to the battle of Stalingrad and the degree to which ordinary soldiers understood the realities of modern urban warfare. Did even the generals perceive the costs of urban warfare? Why do you think the author here is so surprised at determined and effective Russian resistance? (page 795)

4. “Hitler's Plan for a New Order in the East”: What new order did Hitler envision in the east? What would its achievement have meant for the peoples of Eastern Europe? Do Hitler’s ideas echo some of the assumptions and practices of the New Imperialism of the late nineteenth-century? What are the similarities and what are the differences, if any? Was Hitler insane in some of his predictions and hopes? (page 798)

5. “The Holocaust: The Camp Commandant and the Camp Victims”: What death camp procedures in mass murder did the Germans create for the extermination of people who were Jewish? Why do you think that the Germans were so meticulous in these procedures? What do you think induced German killers to produce so many documents about the construction and conduct of the Holocaust later so valuable in the many war crimes trials of these criminals? Could a similar event take place in the future? (page 802)

6. “The Bombing of Civilians”: What common elements do you find in these different descriptions of bombing raids? What do the three accounts suggest about the progression of bombing destructiveness as the war progressed? What effect did aerial bombing of cities and civilians have on the nature of modern warfare? (page 807)

7. “Emergence of the Cold War: Churchill and Stalin”: What do the statements of Churchill and Stalin tell us about the origins and rhetoric of the Cold War? In these two documents, which seems to have been a more accurate account of what was taking place in 1945 and 1946? Why? Could it be argued that both sides in this global conflict persistently misunderstood the other? Why or why not? (page 811)

