WORLD HISTORY

UNIT 5, SECTION 2: TOTALITARIAN REGIMES

OUTLINE #1

Hitler and the Rise of Nazi Germany (starts on pg. 761)

I. Struggles of the Weimar Republic

A. Unrest

1. Why were the conservatives and the liberals upset with the republic?

2. What was the republic blamed for by Germans of all classes?

B. Inflation

3. What happened to the value of the mark?

C. Recovery

4. As Germany’s economy began to recover, what event led to another economic crisis?

II. Adolf Hitler

A. Life

5. Of what political group did Hitler eventually become a member?

6. What was the name of Hitler’s fighting squads?

B. Mein Kampf

7. What does Mein Kampf mean? When did Hitler write this book?

8. Discuss Hitler’s philosophy outlined in this book.

9. According to Hitler, why did Germany need to expand?

10. What title would Hitler eventually give to himself?

 C. Road to Power

11. What position in the German government did Hitler receive in 1933? Who gave

 this position to him? Why?

 12. What did Hitler do once he was in power?

Outline #2

Hitler’s Third Reich (starts on pg. 763)

III. Hitler’s Third Reich

 A. Totalitarian State

13. Who enforced Hitler’s policies and rooted out opposition?

 B. Economic Policy

 14. How did Hitler combat the Great Depression?

 C. Social Policy

 15. What did Hitler encourage Germans to do to their enemies?

IV. Purging German Culture

 A. Schools

16. What did the Nazi regime do to the book All Quiet on the Western Front? Why?

 B. Nazism and the churches

17. Why did Hitler start to close churches?

 C. Campaign against the Jews

18. What were the Nuremberg Laws? (list 5 restrictions placed by these laws)

V. Night of Broken Glass

 A. 19. What was Kristallnacht? Why did it start? What was Hitler’s excuse for it?

 B. 20.What happened during the two nights of terror?

 C. Aftermath

21 How did this event affect Germany?

22. What was Hitler’s “Final Solution”?

