WORLD WAR II
The Rise of Dictators
[bookmark: _GoBack]In the 1930’s, the rise of dictators threatened the peace of the world. A dictator
is a ruler who has complete control over a country. Economic troubles, anger over the
Treaty of Versailles, and appeals to extreme nationalism (pride in one’s country)
helped dictators win popular support in Italy and Germany.

Benito Mussolini: Italy was disappointed with the outcome of World War I. It
did not receive all the lands it wanted in the peace treaties. Also, economic problems
led to riots and fears of revolution. In 1919, Benito Mussolini organized the Fascist
Party. He called on Italians to unite behind him and restore the country to the
grandeur of ancient Rome. By 1922, Mussolini was strong enough to seize power in
Italy.

In the next few years, Mussolini tightened his control. He outlawed all political
parties except his own. He controlled the press and banned criticism of the
government. In schools, children recited the motto” Mussolini is always right.” They
learned discipline and total obedience to Mussolini.

When the Great Depression hit, Mussolini tried to distract Italians from the
economic crisis by starting a foreign war. In 1935, he sent his army into Ethiopia in
North Africa. The Ethiopians fought bravely. But their cavalry and old-fashioned rifles
were no match for the modern Italian tanks and airplanes.

Emperor Haile Selassie (Hi lee suh las ee) of Ethiopia asked the League of
Nations for help. The league took little action. Nations were distracted by their own
economic problems. Also, they did not want to anger Mussolini. So the world stood by
as Italy took over Ethiopia.

Adolf Hitler: Another dictator, Adolf Hitler, watched Mussolini’s actions with
interest. Like Mussolini, Hitter won power in Germany by organizing his own political
party - the National Socialist Workers Party, or Nazis.

Hitler believed Germans belonged to a superior “Aryan” race. He preached
hatred of Jews and blamed them for Germany’s troubles. He savagely attacked the
Versailles Treaty as unfair to Germany. Germany, he claimed had not even lost the
war. Rather, Jews and traitors had “stabbed Germany in the back in 1918.

In the 1920’s, Hitler built up Nazi strength. He was a powerful speaker and
skillful leader. Many Germans came to believe in his ideas. When the Great
Depression brought hard times to Germans, they turned to him as a strong leader.
Hitler became chancellor of Germany in 1933. In the next two years, he ended
democratic government and created a totalitarian state. In a totalitarian state, a
single party controls the government and every aspect of the lives of the people.
Citizens must obey the government without question. The government silences any
critics.

Under Hitter, the Nazis controlled the press, schools, and religion. Nazis passed laws against Jews. In 1938, thousands of Jews were sent to concentration or prison camps. Persecution of Jews would increase in the years ahead.
Hitler built up the German armed forces and claimed that Germany had the right
to expand to the east. The League of Nations condemned Hitler’s actions. Hitter
ignored the league and moved ahead with his plans to expand.

Joseph Stalin: Stalin took part in the Bolshevik Revolution that led to the
beginning of the Soviet Union and communism. He assumed power in 1925 upon the death of Nikolai Lenin. He had Leon Trotsky, his main opposition, exiled in 1927.
(Stalin had Trotsky assassinated in 1940.) Stalin became the supreme ruler. In 1928, he started the first of many 5 year plans in an effort to industrialize and modernize the
Soviet Union.

During the 1930’s, Stalin ordered the government takeover of farms. The well to-
do farmer especially resisted. As a result, in 1932-33, Stalin created a famine that
led to the deaths of 3 million farmers by starvation. Those that didn’t die of starvation
were sent to prison and/or killed. Later, in 1936, Stalin went even further to solidify his place as dictator. He had many old Bolsheviks killed for plotting against the state. Many were people who helped during the revolution of 1917.

Hitter’s plans worried Stalin. During the depression years of the 1930’s, he
continued his series of 5 year plans to build up industry and farming. Stalin urged the
Russian people to make superhuman efforts to produce more goods. Whenever
people resisted the government, they were punished harshly.

Despite the harsh conditions under which most Russians lived, the Soviet
economy expanded. Steel and oil production increased sharply. These materials, as
Stalin knew, would be needed to fight any German aggression.

Directions: Answer the following questions on your own paper.

1. How did Hitler, Mussolini, and Stalin become dictators? Answer each separately
and provide specific facts to support each answer.

2. How did each maintain his power during the Great Depression of the 1930’s?
Support your answers with facts from the reading.

Concentration Camps - Camps where political opponents or other enemies of the
state are confined.

Fascism - A dictatorship that is nationalist and racist.

Nazism - The German form of fascism in the 1930’s and ‘40’s.

Aggression - Any warlike act by one country against another without just cause
