

Aftermath of WWII

WWII Ends

- **September 2, 1945:** Japan formally surrenders, officially ending WWII.

Much of Europe and Asia lay in ruin from the war.

Berlin

Okinawa

Superpowers

- Two countries emerged from WWII as international powers.

US

USSR

WHY? HOW?

Both had:

- independent economies
- strong militaries
- capability to produce nuclear weapons
- remained largely undamaged from the destruction of war

Cold War Begins

- The former allies became engaged in a 45 year long conflict lasting from 1945-1991.
 - Each country had severe distrust of the other.

US

- worried about Soviet communism spreading
- concerned about leader Joseph Stalin's tyrannical rule of his country

USSR

- resented the US delay in entering WWII, which resulted in the deaths of tens of millions of Soviets

Joseph Stalin

The events that followed the end of WWII only strengthened this mutual distrust.

Prewar States

- Many European countries had been conquered by Germany.

- When WWII ended, borders had to be redrawn.
- Governments had to be reestablished.
- Many European countries were able to return to their borders and governments they had before WWII began.

Germany could not.

- Germany's government was in turmoil.

The Allies had to intervene.

An Occupied Germany

- The Allies knew that Germany would not be able to recover without a stable government in place.

Germany was divided into 4 zones.

- Each of the Allies occupied, or controlled, one zone.
- The capital of Berlin was deep in USSR controlled territory.
- But it was still divided into 4 zones, with the Allies each occupying one zone.

A Divided Germany

- The US, UK, and France helped their occupied zones implement a democratic government.

- The USSR implemented a communist government in its occupied zone.

Soon Germany became a divided country.

West Germany

West Berlin

East Germany

East Berlin

And Berlin became a divided city.

Western & Eastern Blocs

- The USSR not only controlled East Germany, but it also controlled other eastern European countries after WWII.
- Like East Germany & East Berlin, these eastern European countries soon had communist governments.

- Like West Germany & West Berlin, most western European countries had democratic governments.

Soon Europe became a divided continent.

- The democratic countries, including the US, became the **Western Bloc**.
- The communist countries became the **Eastern Bloc**.

The Iron Curtain Falls

- The leaders of the Western Bloc were fearful that communism would spread.
 - They wanted to contain, or prevent the spread, of communism.
- UK Prime Minister Winston Churchill referred to the line that divided the Western and Eastern Blocs as the **Iron Curtain**.
- Both Blocs signed their own alliances.
- The Western Bloc countries, along with a few others, signed the **North Atlantic Treaty Organization (NATO)**, in 1949.

- Tensions increased between the US and USSR.

- The Eastern Bloc countries signed the **Warsaw Pact** in 1955.

Occupation in Asia

- Like Germany, Japan was also occupied after the end of WWII.
- The USSR did not occupy Japan, though, and Japan became an independent country again in 1952.
- Korea, like Germany, was divided into zones.
 - The USSR occupied North Korea.
 - The US occupied South Korea.
- Occupation was only going to last until a free election could be held for all of Korea.
- However, the USSR refused to hold a free election.
 - Today Korea is two independent countries.
 - North Korea is communist, while South Korea is democratic.

War Crime Trials

- Many leaders from Germany and Japan were brought to trial for war crimes they had committed.

Nuremberg Trials

- held in Germany
- 1945-1949
- prosecute & punish major war criminals of the European Axis Powers

Tokyo War Crimes Trials

- held in Japan
- 1946-1948
- prosecute & punish major war criminals of the Far East

Those accused had committed crimes against humanity such as:

- the Holocaust (genocide)
 - torturing prisoners of war
 - slave labor
 - some were executed
 - others sent to prison
- They violated the rules of war according to the Geneva Conventions.

War Crime Trials

- Many leaders from Germany and Japan were brought to trial for war crimes they had committed

Nuremberg Trials

Tokyo War Crimes Trials

Trials

Crimes Trials

- held in Germany
- 1945-1949
- prosecuted 10 Spanish major war criminals of the European Axis Powers
- held in Japan
- 1946-1948
- prosecuted 25 Japanese major war criminals of the Far East

Those accused by committed crimes against humanity such as:

- the Holocaust (genocide)
- torturing prisoners of war
- slave labor

They violated the rules of war according to the Geneva Conventions.

- some were executed
- others sent to prison

United Nations Forms

- October 24, 1945
- There are 51 original countries that form the UN.
- There are 5 permanent Security Council Members: France, the USSR, the UK, the US, and China.
- These five countries are responsible for negotiating and maintaining peace worldwide.
- The UN exists today, with almost 200 member countries.

circa 1946

UN flag

European Reconstruction

- By 1948, most of Europe was still struggling to rebuild itself.

WHY?

- Many European countries were in debt or out of money because of the expenses of the war.
- Citizens didn't even have enough food to eat, much less have money to pay extra taxes.

The US economy was doing well.

- The US had not been a battleground during the war, so it did not need to rebuild itself.
 - The US was now the richest country in the world.
- The US realized that if western Europe was not able to rebuild itself quickly, it might fall to communism.

The US knew it had to help Europe.

Marshall Plan

- 1948-1951
- Eighteen western European countries received \$13 billion worth of food, machines, and other goods from the US.

European countries that received aid through the Marshall Plan.

Poster showing support for the Marshall Plan.

The USSR rejected any aid for itself and the eastern European countries it controlled.

- The economies of the western European countries improved, while the eastern European countries continued to struggle.