[image: image1.png]

[image: image2.jpg]

[image: image3.png]Benito Mussolini

[image: image4.jpg]

Watch the video from the ISMs series entitled Fascism, and answer the following questions:

[image: image5.jpg]

1. Define fascism as an ideology.

[image: image6.jpg]

[image: image7.jpg]

[image: image8.png]

2. What does the term fascis mean? What was the first symbol of fascism?

[image: image9.png]Teacher’s

Video

Company

3. The first fascist state evolved in what country? ___Italy___
4. List the common characteristics of fascist dictatorships:

5. Who are some of the people that influenced fascist ideology?

6. What conditions in post World War I Italy allowed Benito Mussolini to rise to power?

7. Who were the fasci di combattimento (‘blackshirts’) or squadristi? Explain.

8. What did the March on Rome bring about? Explain.

9. What was the ‘Pact of Steel’?

10. Who did Hitler’s fascist regime scapegoat for Germany’s problems?

11. What did Hitler’s fascist regime build at place like Auschwitz and Dachau?

12. What did Hitler’s fascist regime’s rearmament program do for Germany?

13. In what other countries have fascist elements grown?

From the cover of Leo Pollini. Mussolini. Padre del Popolo Italiano. [Milan]: Ambrosiana Editoriale, ca. 1935.

A highly romanticized biography, with illustrations in color by the well-known Fascist artist Bruno da Osimo, and typical of books on Mussolini in this period.

� EMBED PBrush ���

A political system based on a totalitarian state. Individual rights are perceived as a threat to the goals of the state. Total loyalty to the nation state – unltranationalism!

Fascis is an ancient Roman symbol of power government and authority. Benito Mussolini was infatuated with Ancient Rome – wanted Italy to be a glorious as ancient Rome.

ultranationalism

absolute national unity

regulation of the economy (not ownership)

aggressive military expansion (social Darwinism)

single charismatic leader

masters of manipulation (propaganda)

contempt for democracy and communism

Arthur Schopenhaure (1788-1860), George Sorel (1847-1922), Giovanni Gentile (1875-1945), Friedrich Nietzsche (1844-1900), Benito Mussolini (1888-1945)

few gains from the end of WWI – promised by Allied nations

economy in ruins after WWI – no more Allied aid – massive unemployment – many soldiers returning from war

dissatisfied workers – few quality jobs - unsympathetic factory owners

diminished national pride

lack of confidence in traditional leadership

radical groups offering political alternatives (communists)

Groups of fascist thugs who sympathized with industrialists – they helped break up union strikes and leftist (communist) demonstrations.

King Victor Emmanuel allowed the Fascists to form a government with Benito Mussolini as the Prime Minister. Mussolini moves to quickly secure political control of the country.

It was Mussolini and Italy’s alliance with Hitler and Germany. Hitler admired Mussolini.

They scapegoated anyone outside of Hitler’s definition of the pure Aryan race (undesirables) including Jews, Gypsies, Slavs, and homosexuals, as well as political opponents – communists.

They were concentration and death camps to carry out the ‘Final Solution’ of purifying Germany and Eastern Europe – referring to the eradication of ‘undesirables’.

The rearmament program rebuilt the economy by providing jobs to ex-soldiers in the new military and in the factories that were preparing war materials. It helped to boost German pride and nationalism, while preparing Germany for expansion (Lebensraum) and for war.

There were many! Norway, Britain, Argentina

General Francisco in Spain – Hitler and Mussolini supported Franco in the Spanish Civil War (1936). Franco implements a ‘watered down’ version of their fascism. Franco had no aspirations of Spanish expansion.

Neo-Fascists movements have grown in North America and Europe with white supremacy groups who are against immigration.

‘Ethnic Cleansing’ has emerged in Rwanda and in Bosnia during the 1990’s.

_1013157451

