[bookmark: _GoBack]The Holocaust : Ideology & Consequences

· Georgia Standards of Excellence
· SSWH19 – Demonstrate an understanding of the global political, economic, & social impact of World War II
· b. Identify Nazi ideology & policies that led to the Holocaust & its consequences

· Hitler’s Nazi Racial Ideology

· Hitler defined Nazi racial ideology in his book, ___________________
· Nazi Party Beliefs
· __
· Success of the Aryans __________________________________ across Eurasia was proof of their superiority
· _______________________________ inherited this superiority & were entitled to become a master race
· Non-Aryan people were ranked

· Non-Aryan Peoples
· Some groups were considered tolerable
· _________ were considered naturally inclined to slavery
· _________ were considered genetically criminal
· _________ were considered dangerous
· Germanic people who threatened the purity & security of the race were also viewed as a danger
· Germans with severe congenital disabilities, mental illness, & criminal backgrounds were considered a pollutant to the German bloodline
· _____________ were viewed as a threat to the virility (strength, manliness) of the race
· Over the course of Nazi rule a variety of policies were put into action in response to these ideas.

· Hitler’s Nazi Policies
· __
· While most homosexuals were held in traditional prisons between 5,000 & 15,000 were interned in concentration camps where they were used as forced labor
· 1934 – 300,000 to 400,000 people were forced to __
· Around 200,000 disabled & mentally ill Germans were executed between 1940 and 1942 during Nazi euthanasia programs
· In the mid-1930s, Roma populations in Germany were corralled by police & forced into government camps
· 1940 – Nazis began sending the Roma to concentration camps where they were used as forced labor, subjected to bizarre research by Nazi doctors or executed
· By the end of the war, as many as 200,000 European Roma were dead
· When the Nazis invaded Poland in 1939 __
· The Nazis believed that without leadership, the Polish people would easily submit to slavery
· Approximately 3 million Polish Catholics were dead by the end of the war
· Several thousand _______________________________________ were arrested in the late 1930s for refusing to swear loyalty to the state
· Many of these Witnesses were subjected to forced labor in concentration camps, more than 1,000 died in these camps
· While the Nazis targeted many groups in the Holocaust, the Jewish population of Europe was targeted with particular fanaticism
· Hitler exploited __________________________________ feelings in Europe, arguing that the Jewish population was at fault for most of the country’s hardships including __
· Hitler argued that Jewish people were dangerously clever & worked in collusion to exploit the non-Jewish population of Europe
· When Hitler took power in the 1930s he planned to drive the Jewish population out of Germany

· 1935 – _______________________ revoked German citizenship from the Jewish population
· Later laws restricted __
· Hitler & the Nazi Party hoped this would pressure the Jewish population to leave Germany
· many did; but by 1940 most of the world refused to accept any more German Jewish immigrants
· November 1938 – Nazi party members systematically attacked Jewish owned property all over Germany
· Windows of Jewish businesses, homes, & synagogues were smashed leading to the name
· 1939 – Nazis began forcing the Jewish population into walled ______________ in German & Polish cities
· As ghettos became overcrowded & the war raged on, Nazis built massive concentration camps in Germany & Poland where Jews from all over Europe were sent to work as slave laborers
· 1942 – Nazi leadership decided to carry out the “____________________________________,” the systematic execution of Jewish population of Europe
· Before 1942 Nazi SS units killed Jews with firing squads & mobile gas chambers in box trucks but these methods were deemed too slow
· In 1942 massive complexes were built designed to kill & incinerate up to 12,000 people per day
· Most of these were in Poland
· Inmates arrived from all over Europe, those deemed fit enough to work became slave labor, the weak were sent to gas chambers
· By the end of the war 6,000,000 Jewish people were dead.

