	What Hitler Did – 1934 - 1941

	Rearmament

In 1934, only a year after coming to power, Hitler gave top-secret orders for the armed forces to expand. The army was to treble from 100,000 to 300,000, the navy was to build two ‘pocket battleships’ and six submarines. Hermann Goering was to create an airforce and secretly train pilots in civilian flying clubs. These were all forbidden under the terms of the Treaty of Versailles. 

In 1935, Hitler went public and announced that there would be compulsory military service and that the army would be built up to 550,000 men. The countries around Germany were alarmed and quickly began making alliances with each other in case Germany attacked one of them. Britain, France and Italy signed an agreement condemning Hitler’s announcement but no country took military action to stop this breach of the Treaty of Versailles. 

The Rhineland

In 1936, Hitler ordered his army to march into the Rhineland – this was forbidden by the Treaty of Versailles. It was also a wild gamble; Britain and France had agreed ten years earlier that they would use their armies to stop German troops from entering the Rhineland. Worse, Hitler had only 30,000 fully equipped troops to send in. As he admitted later ‘If the French had then marched into the Rhineland we would have had to withdraw with out tails behind our legs.’

But the gamble paid off. The British refused to help the French and the French did not want to fight Germany single-handed. The Germans stayed in the Rhineland and were able to build up a great line of forts on the border with France and Belgium. The building of this ‘West Wall’ meant that France and Britain could not easily take action against Hitler in the future.

Alliances

Hitler also made a number of foreign alliances. When a civil war began in Spain, he sent his best air force unit to fight on the side of the nationalist General Franco. If Franco won the war Hitler would have Spain as an ally.

Hitler also made an agreement in 1936 with Mussolini to work closely together in foreign affairs. This agreement was called the Rome-Berlin Axis pace and gave Hitler a powerful ally in Europe. An agreement with Japan, the Anti-Comitern Pact, gave him an ally on the other side of the world.
	Anschluss with Austria

By 1938, Hitler felt strong enough to plan a union or Anschluss with Austria. This was part of his aim to unite all German-speaking people in one country. It was forbidden by the Treaty of Versailles so Hitler had to plan very carefully. 

Hitler began by ordering the Austrian Nazi Party to make as much trouble as it could. The Austrian Nazis held parades and marches, set buildings on fire, let off bombs and organised fights. When the Austrian government banned them, Hitler held a meeting with the Austrian leader Kurt Schuschnigg. Hitler threatened to invade Austria unless Schuschnigg gave all important jobs in his government to Nazis. Hitler moved his troops to the Austrian border leaving Schuschnigg with no choice but to agree to this. France, and Britain both refused to help Austria. 

Schuschnigg resigned and an Austrian Nazi, Seyss-Inquart, took his place. Inquart immediately asked Hitler to send the German army into Austria to help restore order. Hitler was now able to enter Austria by ‘invitation’. Along with the army came the Gestapo and the SS to deal with opponents of the Nazis. 

Schuschnigg found himself cleaning public toilets while Austria’s Jews were made to get down and scrub streets on their hands and knees. Before long they would find themselves in concentration camps while the Austrian people lived under a Nazi regime of terror.

Having succeeded in gaining Austria, Hitler then used similar tactics to gain the Sudetenland area of Czechoslovakia that contained over three million Germans.

Invasion

Hitler’s armies invaded Poland on 1 September 1939. By the end of the month they had occupied the capital, Warsaw, and had divided the country up with Russia. Hitler’s Germany was now complete.

However, this was not the end of his ambitions, Hitler wanted more living space (lebensraum) for Germany. During the spring of 1940, German armies invaded Denmark, Norway, Holland, Belgium, Luxembourg and France. By June they had all been defeated. In 1941 Hitler invaded Greece and Yugoslavia before turning his attention to Russia. By December he had captured all western Russia and the Ukraine. At the end of 1941, Hitler was Fuhrer of nearly all of Europe.


© � HYPERLINK "http://www.historyonthenet.com" ��www.historyonthenet.com� 


