Chapter 4: Open Aggression:

In Search of War, 1938-1939 [81-100]
“Big Picture” Questions:

1) How & why did the Nazis move from revolution & routinization to open aggression?
2) How & why did Hitler actively seek war in Europe? What were the key developments before the invasion of Poland?

3) How were the policies of “space & race” applied in both foreign (outside Germany) & domestic (within Germany) spheres?
4) How did victims of Nazi persecution respond to open aggression?
SKEPTICISM & SUCCESS [82-83]
(German public (response to Nazi domestic program
(German public (initial reluctance to Nazi open aggression
THE ANSCHLUSS [83-85]

(annexation of Austria (March 1938)

(Austrian responses to German occupation

(European & international response; response in Germany

(Impact on Austrian Jews [Still Alive, Ruth Klüger]
THE SUDETENLAND CRISIS [85-86]
(justifications for occupation of Sudetenland (Czechoslovakia (1939)
(Munich Conference (September 1938)
(Neville Chamberlain & “appeasement”?
(harshness of Treaty of Versailles?
THE KRISTALLNACHT POGROM [86-90]

(expulsion of Jews (October 1938) (Herschel Grynspan
(“night of broken glass” (November 9-10, 1938)

(violence & destruction (various responses: German public?
(response of Jewish populations?
EXPANSION OF CONCENTRATION CAMP SYSTEM [90-94]

(expansion of camp system (during Nazi revolution & routinization phases
(purpose & goals of “Konzentrationslager” (or “KZ”)
(targeted groups: Communists, homosexuals, Gypsies, Jews

(crimes against the blood: Rassenschande

(persecution of Jehovah’s Witnesses [Wolfgang Kusserow, Johannes Steyer]

(expansion of camp system (during open aggression

DIPLOMATIC INITIATIVES [94-97]
(Anglo-German Naval Agreement (1935)
(Pact of Steel (May 1939)
(Hitler-Stalin Pact (August 1939)

(other non-aggression treaties (summer 1939)

(propaganda campaign against Poland (spring & summer 1939)

(Hitler’s speech to Reichstag (January 1, 1939) [QUOTE(“Jewish question”]
FLIGHT FROM NAZI GERMANY [97-99]
(obstacles to leaving Germany?

(destinations for refugees: USSR, U. S., Switzerland, China

(Voyage of the St. Louis (1939)

PROGRAM TO KILL HANDICAPPED CHILDREN [99-100]
(Dr. Karl Brandt & Philipp Bouhler (Knauer’s letter
(Reich Committee (August 1939)
(reporting children with deformities (“lives unworthy of living”)
