

NOTES


Rm. 630 • HUSHII/CA-1 • DeLossa

March 9, 2010

WWII Outline Notes

I. The lead-up to WWII

· Make sure that you know general facts and trends in Europe: Hitler and the Nazis, Mussolini and the Fascists, Stalin and the Communists (all of these are totalitarian governments; make sure you know what totalitarianism is). All of these totalitarian states invade their neighbors.

· Study general facts about Hitler’s rise to power, his anti-Semitism, and the Holocaust; make sure you understand what genocide means. Remember that German hatred of the Versailles treaty fueled their support of Hitler, so know how the Versailles treaty hurt Germany

· Be aware of the atrocities that the Communists committed in the Soviet Union (prison camps, purges, artificial famines, forced mass migration)

· Hitler and Stalin make a pact in 1939 (Molotov-Ribbentropp Pact) to remain neutral in the event of war: this allows them both to attack Poland from west and East (Hitler breaks the pact and attacks the USSR in June 1941)

· France and Europe try to avoid war by appeasement (Munich Pact of 1938); they allow Germany to unite with Austria and gobble up much of Czechoslovakia

· The war starts in Europe with Germany’s attack of Poland in September, 1939

· Hitler attacks France soon after Poland is conquered (remember, he has a peace deal with the USSR, so there is no “Eastern Front” in 1939 and 1940). The French think that the Maginot line of fortifications will save them, but Hitler attacks through the Ardennes with Panzer tank divisions; French and British forces are routed and must evacuate from Dunkirk in May and June 1940.
· France surrenders to the Germans in June 1940 (signs an armistice)
· The U.S. tries to remain neutral (Congress passes Neutrality Acts of 1935-1937); by 1940 Roosevelt realizes that we must help Britain; Britain and France can only get supplies in the U.S. under the Cash and Carry policy (foreign countries must pay cash for supplies and transport the supplies themselves)

· In September 1940, Roosevelt makes “Destroyer Deal” with Britain, giving 50 old destroyers in exchange for naval bases on British territory

· In December 1940, Roosevelt proposes a Lend-Lease program to try to help the Allies fighting Germany (this is to get around the Neutrality Acts), Congress passes the Lend-Lease Act in March 1941

· The U.S. begins to severely limit supplies that are shipped to Japan in July, 1940, in an effort to slow Japan’s war in Asia (this includes embargoes on scrap metal and oil) and Japan’s plan to create an empire that it calls the Greater East-Asia Co-Prosperity Sphere
· Roosevelt gives the “Four Freedoms” speech in January 1941 that signals why he thinks the U.S. will need to go to war in Europe. (casus belli)
· Roosevelt and British Prime Minister Winston Churchill sign a secret agreement about war goals and principles in August 1941 (Atlantic Charter), this will provide the basis for the United Nations and reconstruction of Europe after the war

II. America at War

· America’s involvement begins not in Europe, but in the Pacific, when the Japanese bomb Pearl Harbor and other military bases on the Island of Oahu (Hawai’i, which was then a territory of the United States) on Dec. 7, 1941 (Roosevelt calls this “a date that will live in infamy” and vows that hew will never allow such a thing to happen again)

· Germany and Italy are allied with Japan in what is called the AXIS
· Germany and Italy declare war on the U.S. on Dec. 11, 1941

· The United States is now involved in a war on two fronts: Europe and the Pacific

· EUROPE: Germany controls the European continent in 1942, only Britain resists—Germany has bombed London mercilessly, the British repel the German air force in the Battle of Britain. British prime minister Winston Churchill (a major hero of the war) stands firm and calls this “Our finest hour.” America starts fighting in North Africa first in order to set up an invasion of Europe through Italy. The invasion of France will not take place until June 6, 1944 (D-Day). The goal of the D-Day invasion is to push the Germans out of France and set up the invasion of Germany itself.

· JAPAN: Know the reasons for Japan’s attack of the U.S. and the importance of Emperor worship to the conduct of war (e.g., kamikaze attacks). Also be aware of the progression of Japan’s aggression: Korea (1920s), Manchuria (1932), east China (1937).
· Meanwhile, Germany invades the USSR in June 1941. Fighting is brutal. Germany advances hundreds of miles until the Soviets rally. (Stalin had purged and killed 3/4 of his officer corps in 1938!) Turning point is at the Battle of Stalingrad (late 1942-January 1943), where the Germans suffer a defeat that changes the course of the war. The Battle of Kursk (July 1943) is the largest tank battle of the war, the Germans again lose, accelerating their retreat back to Germany

· The Allies therefore are Britain, the U.S., France, and the USSR (although the U.S., Britain, and France are close allies and the USSR is more like an enemy of our enemy—this will be important in what happens after the war)

· After the D-Day invasion (June 6, 1944), the U.S. fights a brutal campaign into Germany. Paris is liberated in August 1944. In December 1944, Germany launches a huge counter-offensive that becomes known as the Battle of the Bulge—brutal, brutal fighting in harsh winter conditions. By January 1945 the German counter-offensive has crumbled and the defeat of Germany is assured.

· Bombing of German cities paves the way for soldiers to occupy the German Reich (Dresden is firebombed in February 1945); the Soviet Red Army rushes toward Berlin from the east (to control as much territory as possible); the U.S. and Britain rush toward Berlin from the west

· Hitler commits suicide on April 30, 1945; Germany surrenders on May 8, 1945 to the West (V-E Day) and on May 9, 1945 to the USSR.

· JAPAN/PACIFIC: Japan begins military expansion in 1920s (Korea), early 1930s (Manchuria), and a serious assault on China in 1937 (Rape of Nanking). Japan’s goal is to establish an empire in East Asia for economic control of East Asia’s resources (down to Indonesia). This brings Japan into conflict with Britain (China, Burma), France (Indochina: Cambodia, Laos, Viet Nam), the Netherlands (Indonesia), and the U.S. (the Philippines). Japan joins the AXIS with Germany and Italy in order to neutralize Britain, France, and the Netherlands. Japan attacks the U.S. at Pearl Harbor (Dec. 7, 1941) in order to neutralize the U.S. Japan miscalculates how long it will take the U.S. to strike back.

· May 1942, the Philippines fall to the Japanese (prisoners are forced to march 60 miles and thousands die (Bataan Death March); Japan violates Geneva Conventions repeatedly

· For British, this is especially a land war (defending Burma), for the U.S. this is especially a war of sea battles: May 1942 (Battle of Coral Sea), June 1942 (Battle of Midway: this is the turning point in the war (although the battles will be ferocious until the end of the war)

· The United States adopts a strategy of island hopping (after battle of Guadalcanal, Aug. 1942); this is coordination between Navy and Marines. Largest most deadly battles are Guam (July/Aug. 1944), Iwo Jima (Nov. 1944) and Okinawa (April to June 1945). Japanese fighting becomes more and more desperate as Americans approach the Japanese mainland. (Use of kamikaze [suicide] fighters begins.)

· The Atomic Bomb: The U.S. has been involved in development of new weapon, “thermonuclear device” (A-Bomb). Americans are aware that German scientists are trying to quickly develop this at the same time. J. Robert Oppenheimer heads the U.S. project, code-named the “Manhattan Project.” U.S. completes construction of two bombs (Little Boy and Fat Man) by mid-1945.

· FDR dies suddenly in April 1945 (massive stroke). VP Harry Truman becomes president.

· Truman makes decision to use the new bombs in Japan to end the war quickly and save American lives: Aug. 6, 1945, the Enola Gay (bomber) drops bomb on Hiroshima (approx. 80,000 die immediately or in the few weeks afterward); on Aug. 9 another bomb is dropped on Nagasaki (far fewer casualties); Japan surrenders unconditionally on Aug. 14 (V-J Day) after the bombing of Nagasaki

II. Immediate Complications and Consequences

· Alliance between U.S., Britain, and USSR is always problematic: negotiations at Teheran, Iran (1943); Yalta (early 1945); and Potsdam (later 1945) set the conditions for post-war Europe/

· Stalin and the USSR will disregard their agreements about free elections in Eastern Europe (especially Poland) and this will start the Cold War

· The U.S. and USSR will emerge as the two great superpowers in the world

· The U.S. and the USSR will set up spheres of influence: the Western Hemisphere for the U.S. and Eastern Europe and the Eurasian periphery for the USSR. 

· Britain and France will continue to be colonial powers for another 15 years or so, but are much diminished in power

· Germany, Japan, Italy, and the Soviet Union largely are destroyed and will have to be rebuilt from the ground up. The United States will respond with the Marshall Plan (in Europe) and the occupation and reconstruction of Japan.

· Communist regimes will emerge from nationalist uprisings against the Japanese in China and Vietnam.

· World government structures will emerge (starting in 1944): the United Nations, the World Bank, and the IMF (International Monetary Fund)
DeLossa/WWII Notes - 1
Commitment to Excellence
AY 10

