Americans and a World in Crisis

Chapter 25

Myths of the atrocities of the war include the truth of a fight against the aggression of Nazi Germany and Japan but that all fought together in the foxhole, minorities included, and together in the factory. The courageous U.S. soldiers came and quickly adjusted to American life having committed no atrocities abroad. Human nature ceased to exist on the battlefield and an emotional recklessness abandoned by passion consumed all.
Its effects on America included the lift of depression, a redistributed income, and a transformation into a middle class society but all was not that simple as discrimination, prejudice, and the ignored growing poverty remained hidden.
The United States in a Menacing World
1933-1939

Nationalism and the Good Neighbor
· President Franklin D. Roosevelt
· Good Neighbor Policy (1933)

· Latin America
· No state has the right to intervene in the internal or external affairs of another

· FDR withdrew the last U.S. troops from Haiti and the Dominican Republic

· American bankers loosened their rip on Haiti’s central banking system
· It renounced the Platt Amendment

· Reduced U.S. role in Panamanian affairs

· Cuba

· Economic crisis in 1933

· Leftist regime rose but U.S., instead of sending in marines, provided indirect aid to a conservative revolt that overthrew the radical government in 1934

· Fulgenio Batista led conservative revolt

· Tariff on Cuban sugar cane lowered by U.S. to support Batista
· Batista overthrown by Fidel Castro in 1959

· Mexico

· Nationalized oil companies owned by U.S. and Britain
· U.S. demanded fair compensation

· After lengthy negotiations, a compensation agreement was formed

· Good Neighbor Policy did not end U.S. interference in Latin America nor ended resentment of “rich Uncle Sam” by Latin countries but did better relations with Latin America which would prove useful in World War II and the Cold War

The Rise of Aggressive States in Europe and Asia
· Italy
· Benito Mussolini and his Fascist party seized power in 1922

· Imposed one-party rule
· Invaded Ethiopia in October 1935 (in order to create a Roman empire)

· Germany

· Adolf Hitler becomes Germany’s chancellor (January 1933)
· National Socialist party (Nazi)

· Began a program to purify Germany of Jews whom he blamed responsible for the defeat in World War I (regarded them as the “inferior race”)

· Violation of the Versailles Treaty
· 1935: began a military buildup
· 1938: rolled tanks into Austria and declared Germany and Austria an Anschluss (union)

· 1938: Hitler claimed his determination to take the Sudetenland (a part of Czechoslovakia containing 3 million ethnic Germans)

· Appeasement:

· In order to avoid war, France (Edouard Daladier), Great Britain (Neville Chamberlain), Italy (Benito Mussolini), and Germany (Adolf Hitler) met in September 19, 1938 in Munich, Germany to surrender to Hitler’s demands to take the Sudetenland

· FDR applauded Chamberlain for having secured “peace in our time” and not have to go to war

· The Munich Pact was signed by the four nations

· World War II began about one year after its signing

· Japan
· Militarists gained control of the government
· In its quest for raw materials, Japan began an expansionist movement

· 1931: Japan sent in troops into the northern Chinese province of Manchuria (within two years it had total control of Manchuria)

· 1937: After having signed treaties of political alliance and mutual defense with Germany and Italy, Japan began a full-scale war against China
The American Mood: No More War

· World War I
· Americans felt it had been a mistake to get involved in the first World War

· Had not made the world safe for democracy

· Spurred an isolationist sentiment to not get involved in Old War quarrels
· People felt intervention should not be repeated

· Opposed policies that might involve them in war

· The Great Depression

· People felt the government should be more involved in America’s economic situation than in foreign affairs

· Neutrality Acts (1935-1937)
· Outlawed arms sales and loans to nations at war
· Barred Americans from traveling on the ships of belligerent powers

· Louis Ludlow

· 1938: He proposed a constitutional amendment requiring a national referendum on any U.S. declaration of war except in cases of direct attack

· FDR rejected it and persuaded Congress to reject it

· Did not pass Congress only by the narrowest of margins
· Challenging Nazi theories
· 1936 Olympics in Berlin

· African-American track star Jesse Owens won four gold medals and broke or tied three world records (way to go!)

· Black-American Joe Louis knocked out German fighter Max Schmeling in the first round of their world heavy-weight championship fight

The Gathering Storm: 1938-1939
· Violation of the Munich accords
· March 15, 1939: Nazi troops invaded what remained of Czechoslovakia
· German-Soviet Nonaggression Pact

· Hitler agreed to a pact with Stalin that their nations would not attack each other
· Would divide Poland after Germany invaded it

· Fascism and American support for war

· Some Americans now wanted to stop the “cancerous spread” of Fascist powers

· FDR sent list of 31 nations Germany and Italy to please not invade
· List completely ignored and jeered at by both nations

· 1938: FDR mobilized a military appropriation ($300 million) from Congress
· 1938: FDR instructed the Army Air Corps to plan an annual production of twenty thousand planes

· 1939: FDR established a $1.3 billion defense budget

· FDR believed the two nations would “respect force and force alone”

America and Jewish Refugees

· Hitler and Nazis
· Jews assaulted and property confiscated forcing many to emigrate
· Nuremberg Laws (1935):

· No marriage or sexual intercourse between Jews and non-Jews
· Stripped Jews of the rights of German citizenship

· Increased restrictions on Jews in all spheres of educational, social, and economic life

· Kristallnacht (Night of the Broken Glass)

· Nazis went on a frenzy of arson, destruction, and looting against Jews throughout Germany
· America’s response

· America was very non-caring in what was happening to the Jews

· Only a few refugees were admitted to the States and US did not want more to come

Into the Storm

1939-1941

The European War
· September 1, 1939
· Hitler demanded Poland to give back Danzig (Gdansk) to Germany and when Poland refused, Nazis poured into Poland
· Britain and France had declared to protect Poland and on Sept. 3, declared war on Germany

· FDR’s “cash and carry policy”

· Followed the public’s mood against the Nazis but staying out of the war

· FDR persuaded Congress to amend the Neutrality Acts and allow belligerent nations to purchase weapons from the U.S. if they paid in cash and carried them away in their own ships

· Blitzkrieg (lightning war)

· Hitler’s forces quickly took over most of western Europe causing France to surrender on June 22, 1940
· Luftwaffe (German air force)

· Heavily bombed Britain

· Prime Minister Winston Churchill pleaded for U.S. aid but people of America thought too wasteful of materials and not to get involved in war

From Isolation to Intervention

· Election of 1940
· FDR willing to run for third term in time of crisis: won election with VP Henry Wallace

· Appointed Henry Stimson and Frank Knox as secretaries of war and navy

· Selective Service and Training Act

· First peacetime draft in U.S. history which also approved an enormous increase in spending and rearmament

· “Destroyers-for-Bases”

· Swap with England of fifty ships to Britain in exchange for naval and air bases in the Western Hemisphere

· Isolationists
· Henry Ford, both parties of the Right and Left, Charles Lindbergh, “Fortress America” could stand alone, Robert Taft
· Public

· Supported FDR’s support of Britain as long as America stayed out of war

· “Lend-Lease” (1941)
· Supply war materials to any nation deemed “vital to the defense of the U.S.”
· Britain, England, even USSR (people against communism) but FDR willing to “hold hands with the Devil” in order to defeat Hitler
· Atlantic Charter (1941)

· FDR met with Churchill

· Condemned international aggression

· Affirmed the right of national self-determination
· Endorsed the principle of free trade, disarmament, and collective authority
· Sinking of the Reuben James
· German U-boat torpedoed it and killed 115 American sailors

· FDR persuaded Congress to arm merchant ships and their entry into belligerent ports in war zones

· Virtually nothing left of the Neutrality Acts

Pearl Harbor and the Coming of War

· Japans expansionism did not prove as threatening as Germany’s
· FDR could not produce a large enough “two-ocean navy” in the Atlantic and the Pacific
· Japan wanted to create a Greater East Asia Co-Prosperity Sphere
· Not much talk about not going to war with Japan
· “yellow peril” propaganda made U.S. cocky to Japan’s true power
· Economic coercion for Japan to stop its expansion
· 1940: U.S. ended a long-standing trade treaty with Japan and banned aviation fuel and scrap metal to it
· Japan’s response
· Tokyo invaded northern Indochina (French colony)
· Signed Tripartite Pact with Germany and Italy in Sept. creating a military alliance [Berlin-Rome-Tokyo Axis] which helped each other in case of U.S. attack
· FDR’s response
· Froze all Japanese assets in the U.S.
· Imposed a new fuel embargo
· Clamped a total ban on trade with Japan
· Japan
· Expansionist General Hideki Tojo set first week in December as a deadline for a preemptive attack if the U.S. did not yield
· Attack: Pearl Harbor
· FDR was warned that Japanese attack was imminent
· FDR did nothing to stop it
· December 7, 1941: Japanese dive bombers and torpedo planes attacked U.S. fleet at anchor in Hawaii
· Losses: Score of warships, 350 aircraft, 1,200 American wounded, 2,400 American dead
· Did FDR Know?
· Some argued that he had intentionally kept the fleet there in order to pull America into war
· December 8, 1941: Congress declared war against Japan
· Germany and Italy kept their word and fought against the United States
· Europe, northern Africa, Suez Canal, Mediterranean, Asia, Chesapeake all subject to Axis attacks and wins
· U-Boats
· Largely helped the Germans fighting against the United States harming and sinking thousands of Allied ships
America Mobilizes for War

Organizing for Victory
· Joint Chiefs of Staff: army, navy, and army air force to direct defense
· Office of Strategic Services (OSS): would conduct the espionage required for strategic planning
· War Production Board: allocated materials, limited the production of civilian goods, and distributed contracts among manufacturers
· War Manpower Commission: supervised the mobilization of men and women for the military, agriculture, and industry

· National War Labor Board: mediated disputes between management and labor
· Office of Price Administration: rationed scarce products and imposed price controls to check inflation

· Office of War Mobilization: coordinated the production, procurement, transportation, and distribution of civilian and military supplies
· War production industries:

· Late 1942: a third of the economy was committed to war production
· Crude rubber came from Japan but since couldn’t get anymore, U.S. became largest exporter of synthetic rubber

· Greatest weapon’s manufacturer

· Power of Government

· With the production of so much industry, the government went hand-in-hand with business to keep manufacturing at the top

· Concentration of power deemed the “imperial presidency” a century later
· Growing of the “military-industrial complex”

The War Economy
· Government spent more than $320 billion to defeat Axis powers
· Results

· Massive expenditures ended the Depression
· Stimulated an industrial boom

· Created 17million new jobs

· Jobs for women, elderly, teens, hearing-impaired, dwarfs (they all had different purposes and abilities that helped them in their field of work)

· Raised real wages by 50%

· Geographical funding

· Government produced nearly $40 billion into the West

· Southern funding produced more jobs in textile, oil and natural gas, chemical, and aluminum industries
· South’s industrial capacity increased by 40%

· The war years produced the only significant 20th century shift in the distribution of income toward greater equality
· Agribusiness greatly improved due to consumers

· Labor Unions recruited more members from their “maintenance of membership” rule created by the NWLB to automatically enroll workers into unions
· Members agreed not to strike and to limit wage increases to 15%

· Some broke no-strike pledge “wildcat strikes” not authorized by union leaders and short lived

· United Mine Workers (UMW)

· John L. Lewis
 - More than half-million coal-field workers

· Miners won wage concessions

· Led to Smith-Conally War Labor Disputes Act of 1943: enabled the president to take over any facility where strikes interrupted war production (FDR vetoed it but Congress passed it over his veto)

· Inflation

· Increased about 2% per month (increased spending power and scarcity of consumer goods)

· Congress gave president power to control wages, prices, and rents (OPA helped inflation slow dramatically)
· OPA

· Besides controlling inflation, set up rationing to conserve scarce materials

· Gas, coffee, sugar, butter, cheese, meat

· People planted own victory gardens, “Meatless Tuesdays”, “Uncle Sam’s Scrappers”

· Financing the War

· War Bonds

· Increase in Taxes

· Revenue Act of 1942
“A Wizard War”
· Definition: Winston Churchill labeled it to show the wartime developments in science and technology as well as medicine and killing
· Office of Scientific Research and Development: FDR set agency up to generate radar and sonar devices, rocket weapons, and bomb fuses ($1 billion)
· Mark I:
· 1942-1944: group of scientists in basement of Harvard’s physics laboratory developed IBM’s Automatic Sequence Controlled Calculator

· ENIAC: improvement upon Mark I

· Manhattan Project:

· 1939 tip from Einstein that Germans were building weapon of mass destruction
· 1941: secret program-No Soviets Allowed-to develop atomic bomb

Propaganda and Politics:

· Office of Censorship
· President able to read letters going overseas
· Pictures of dead soldiers (but only those where Americans killed by Japanese)

· Office of War Information (1942)

· Artists, writers, advertising specialists to help promote the heroism of the war
· Republicans at home

· Seized Democrat’s concentration on war
· Most people couldn’t vote because either in war or away from hometowns where registered due to work

· Full employment and higher wages undercut the appeal of the New Deal

· Reps gained 44 seats in the House and 9 in the Senate in 1942

· Politics shifted to the right (Southern Democrats and Conservative Republicans)

· War enormously expanded the power of the federal government (executive branch)

The Battlefront

1942-1944

Liberating Europe:

· Soviet Union Front
· Stalin plead FDR to help defend a second front in western Europe to relieve pressure on Soviet Union

· Churchill denied Stalin

· Operation Torch (Nov. 1942)

· American troops went to North Africa
· Britain vs. Axis
· General Montgomery’s troops attack Italian and German troops
· Britain wins in El Alamein in Egypt against retreating army of Filed Marshall Erwin Rommel

· Battle of Stalingrad (Soviet Union vs. Germany)
· Aug. 1942-Jan. 1973

· Soviet Union wins
· Summer 1943

· Allies seize Sicilly

· Stalin had asked for a second front again but Churchill denied him and FDR went along with Churchill’s decision

· By September, Italy had surrendered to Allies
· Round-the-clock bombardment of Germany
· 1943-1944

· U.S. army air force by day and Britain’s Royal Air Force by night

· Thousands of innocent civilians killed and wounded

· Germany vs. Soviet Union tank battle
· July 1943 largest tank battle in history (Ukraine)

· Red Army wins

· Soviet Union plunged into Poland and set up a puppet government, took control of Romania and Bulgaria, and assisted communist guerillas led by Josip Broz Tito in liberating Yugoslavia
· D-Day
· June 6, 1944

· Second front finally opened (American, British, and Canadian troops)
· Invasion of coast of Normandy
· Led by General Dwight D. Eisenhower: Supreme Commander of the Allied Expeditionary Force in Western Europe

· Operation Overlord

· Hitler sent all in battle of the forest of Ardennes

· The Battle of the Bulge

· German army no resources and depleted [END OF THE EUROPEAN WAR]

War in the Pacific

· Philippines fell to Japan
· Battle of the Coral Sea (mid-May 1942)
· Fought entirely by planes from aircraft carriers
· Japan vs. US
· Midway Island
· U.S. had cracked Japanese codes and knew where Japanese ships would be
· Won decisive victory
· Army under General Douglas MacArthur
· Navy under Admiral Chester Nimitz “island-hopped”
· Fall 1944
· Battles of the Philippine Sea and Leyte Gulf
· Navy finished off what remained of the Japanese fleet
The Grand Alliance
· FDR’s two main goals for the war
· Total defeat of Axis with least possible lost in American lives

· Establishment of a world order strong enough to preserve peace, open trade, and ensure national self-determination

· Stalin wanted a permanently weakened Germany and sphere of influence in eastern Europe

· Churchill wanted to create balance of power and retain imperial possessions

· Casablanca January 1943
· FDR met with Churchill in Morocco

· Attack Italy before France
· Reduce Soviet mistrust of the West because of the second front misunderstanding

· Would fight until “unconditional surrender” of the Axis

· Cairo October 1943
· Churchill, Jiang Jieshi, FDR

· Return of Manchuria and Taiwan to China

· Free and independent Korea

· Tehran 1943

· Stalin, Churchill, FDR

· Set invasion for France

· Agreed to divide Germany into zones of occupation

· Stalin pledged to enter the war against Japan after Hitler’s defeat

· Election of 1944

· Democrat: FDR and Harry S. Truman after dropped liberal Henry A. Wallace
· GOP: Thomas E. Dewey

· Won 53% of popular vote

· Health failing already but kept fighting the war

War and American Society

The GIs’ War
· Military service acted as melting pot mixing race, religion, and classes
· Physical misery, chronic exhaustion, intense combat took heavy toll upon soldiers
· Physical and psychological wounds
· Japanese racist images

· War without mercy

· Mutilation and killing in cold blood

· “Roosevelt’s Butchers”
· Cynical about human life or rotting in a veteran’s hospital still having nightmares about the war

The Home Front

· Major topographical migration
· People looking for jobs
· Moving from rural to urban areas
· Major housing shortages and disruption in many areas
· Divorce, mental illness, family violence, juvenile delinquency
· Women
· Highly went into war production labor force
· More than 6 million women
· Rosie the Riveter
· Gender discrimination
· Only 65% of what men made in similar fields
· Only there as a temporary substitute until men came back
· Nation believed it is mother’s primary duty to children and home not leave “eight hour orphan”
· Employment of women would cause family to disintegrate
· Allowed military positions (not fighting)
· Education
· With not enough men to go into college, more women were readily accepted
· High school enrollment drastically dropped as teenagers were being employed full time
· Popular culture also gained influence (books, patriotic films, songs, radio)
Racism and New Opportunities
· 1942 “Double V” campaign: victory over racial discrimination as well as over the Axis
· NAACP membership increased and had half a million members (1945)
· Anti-lynch law

· No poll tax

· Smith v. Allwright (1944): ruled all-white primary unconstitutional

· Congress of Racial Equality (CORE)
· 1942: sought to desegregate all public facilities in the north
· A. Philip Randolph

· “Thundering march” on Washington 100,000 blacks
· FDR compromised

· June 1941: Executive Order 8802
· prohibited discriminatory employment practices by federal agencies and all unions engaged in war-related work
· established Fair Employment Practices Commission

· Black rights

· Jobs, unions, minimum wage raised, military services (segregated)
· Riots! Blacks vs. Whites

· White racism posed threat to national security just as in Germany

· Nazis against Jews

· Whites against Blacks, Latinos, and Asians

War and Diversity:

· Native Americans

· Navajo “code talkers” greatly benefitted Americans since no one could break the Navajo’s language
· Many migrated off reservations but discrimination forced many back

· National Congress of American Indians (1944)

· Mexican-Americans
· Exploitation
· Braceros: temporary workers (foreign laborers not immigrants)
· Agribusiness: no adequate wages, medical care, or living conditions
· About 20% escaped to urban and factory jobs
· Hostility

· Pachucos-young gang members wearing “zoot suits”
· White Americans 1943 L.A. riot attacking pachucos, cutting their hair, beating them, as police looked other way
· Military

· More than 350,000 in combat units without segregation

· Gays and Lesbians

· Found wartime opportunities
· Also discriminated against; called “sexual perverts”

· 1945: gay veterans established the Veteran’s Benevolent Association (1st major gay organization in US to combat discrimination)
The Internment of Japanese-Americans
· Internment/”relocation centers”
· 37,000 first-generation Japanese immigrants (Issei)

· 75,000 native-born Japanese Americans (Nisei)

· West Coast
· Nativists wanted Japanese land

· “Yellow Peril” to boost anti-Japanese sentiment

· Executive Order 9066
· FDR issued it February 1942

· Authorized the removal from military areas of anyone deemed a threat
· Evacuate all of Japanese ancestry on the west coast, but not Hawaiians

· No order placed on Hawaiians even though a larger number of them there

· Korematsu v. U.S. (1944)
· Supreme Court upheld the constitutionality of the evacuation as necessary during time of war

· Injustice

· Personal Justice Denied (1982): government reported internment was not justified by military necessity

· 1988 Congress voted to pay $20,000 to surviving internees
· 1998 Clinton further apologized and gave Presidential Medal of Freedom to Fred Korematsu

Triumph and Tragedy

1945

The Yalta Conference
· February 1945
· FDR, Churchill, and Stalin met in Soviet city of Yalta

· Joint Chiefs of Staff insisted Stalin’s help was worth almost any price
· Stalin

· Would enter Pacific war after Germany’s surrender
· Instead of Jiang Jieshi’s land concessions agreed upon in Cairo, Manchuria and the territories lost in the Russo-Japanese War (1904) would go to Soviet Union

· Treaty
· Left Germany’s future vague

· Called for interim governments in eastern Europe that were highly democratic (but with no provision as to when)

· Ultimately would lead to freely elected permanent governments

· United Nations were to meet in San Francisco in April 1945
· Stalin subdued Poland in order for it no to fall into German’s hands again but took over its government and turned it communist
· Churchill and FDR called for free, democratic elections there
· People claimed FDR “gave away” eastern Europe

Victory in Europe

· Rhine (1945)
· American troops surrounded Germany’s industrial heartland
· Elbe River

· Americans met the Russians
· April 25, 1945

· Hitler commits suicide

· April 30, 1945

· Victory Day in Europe!
V-E Day

· (April 12, 1945)

· Just before victory, FDR died =(

· Vice President
· Truman was left with little knowledge of all the events that had taken place

· Lashed at Soviet Union, threatening to end lend-lease aid if Russians did not provide free elections

· Stalin did not keep the promises he made at Yalta

· Potsdam

· Truman, Stalin, Churchill could not agree on the demilitarized Germany
· Major post-war military problems left to Council of Foreign Ministers to deal with later

The Holocaust
· Americans found out about massacre in 1942 but wouldn’t believe all the reports on it
· American Jews plead military to bomb death camps and railroads leading to them but nobody listened

· No rescue attempt to save Jews was made by the U.S.

· War Refugee Board

· Was able to save lives of a few Jews and non-Jews

The Atomic Bombs
· Battles against Japan

· Iwo Jima 1945 Early
· Okinawa 1945 June
· Japanese Cabinet showed no sign of ending the war even though US bombed daily

· First Bomb

· Almagordo in mid-July successful nuclear explosion (test)

· At Potsdam, Truman threatened the Japanese if they did not end the war by August 3, they would be bombed with the Atomic Bomb

· Enola Gay dropped uranium bomb on Hiroshima (August 6)

· Stalin declared war on Japan on August 8 and American threats resumed if Japan did not surrender
· August 9, second bomb dropped on Nagasaki

· August 14, 1945 War with Japan over

· Formally over on September 2, 1945

· Critics argue, was use of the bomb necessary or even humane (“total war” even against innocent civilians)? The world may never know. Dun dun dun!
