After World War II – Communism and the Cold War

Communism 101
As you know, in the late 1800s and early 1900s, conditions for factory workers were horrible. A few people were very rich, but the average worker was very poor and had no control over his life. Communism was an idea that was supposed to change that. 
In a perfect Communist World, the workers themselves would control everything. The rich people could no longer take advantage of the poor. Everybody would be equal. It would be a “workers’ paradise.”
One communist slogan summed it up perfectly – “From each according to his ability; to each according to his need.” Everyone would give what he could, and everyone would have what he needed. Of course, if you or your country are very poor, this sounds great – no more unemployment, no more poverty, no more unfair treatment of workers. If you or your country are doing well, however, you might not want everything you own taken away from you and given to the poor.
Communist leaders understood that the rich would not want to give up their riches, so in the beginning there would have to be a dictatorship with absolute power. Everyone would have to obey completely in order to force this new system on the unwilling. Eventually, this would give way to a perfect and just society. 
The dictatorship part of communism, which was supposed to be only the first step, never actually went away. The Soviet Union and the communist nations remained dictatorships for as long as they remained communist. 

Russia’s Communist Revolution of 1917 made the Soviet Union the first communist nation, but the goal was to bring communism to the whole world, so that workers everywhere could be free from oppression. People joined the Communist Party in many countries, and many people were afraid that communist spies were secretly infiltrating our government.
The first leader of the Soviet Union was Vladamir Ilyich Lenin, and Josef Stalin took over when Lenin died in 1923. Stalin ruled with an iron fist in this “police state”, and was every bit as brutal toward his enemies as Hitler had been. Anyone thought to be against the government or a threat to Stalin would be arrested and sent to Gulags (like concentration camps, without the gas chambers) in Siberia, one of the coldest, most remote places on earth.
Superpowers and the Cold War

The United States and the Soviet Union were now, after World War II, the world’s two Superpowers. Most of the world was divided into two camps led by the U.S. and the U.S.S.R. (the letters for the Soviet Union’s full name), either democratic (voting for their own governments) or communist.
Rebuilding efforts and “Containment”
While the U.S.S.R. was trying to spread Communism, the U.S. was trying to contain it, or keep it from spreading. President Truman figured that if Western Europe was left poor and in ruins, they might want to adopt Communism, but if we helped them rebuild, they would stay democratic and be our allies instead.  With that in mind, the United States instituted the Marshall Plan, which provided massive financial aid (that means lots of money) to rebuild Europe and prevent the spread of Communism.  

1. Why would anybody want a Communist government? ___________________________________________

2. Who were the two Superpowers after the war? __________________________________________________

3. What did the Marshall Plan do? _____________________________________________________ ________
4. Why would the U.S. want to help rebuild Europe? ________________ ______________________________
After World War II
After World War II, much of Europe was in ruins from years of bombing and fighting. The Soviet Union had been our enemy before Hitler attacked it, and was quickly becoming our enemy again. When Germany surrendered, Soviet forces didn’t pull back to Russia. Instead, they stayed in most of Eastern and Central Europe and the eastern part of Germany and set up Communist governments which they controlled. At first, Germany was divided between Fran ce, the U.S., Great Britain and the Soviet Union, and the capital city of Berlin was divided the same way.
[image: image1.png]P

4
CZECH
REPUBLIC


• After a few years, Germany was partitioned into East and West Germany.  West Germany became democratic and one of our closest allies. East Germany became Communist and was part of the Soviet Bloc.

• Berlin stayed divided into four sectors run by the British, French and Americans, even though it was in the middle of East Germany. 
• Following its defeat, Japan was occupied by American forces. The U.S. helped it to rebuild, too, and it soon adopted a democratic form of government and became a strong ally of the United States.

Establishment of the United Nations
• The United Nations was formed near the end of World War II to try to prevent future global wars. 

The Cold War
The U.S. and the Soviet Union came close to war many times. They also helped opposite sides in wars in many places around the world, as the Soviets tried to spread Communism and the U.S. tried to stop it. China also became Communist. There were wars or communist revolutions in Korea, Vietnam, Cuba, and throughout Africa and Latin America, with the U.S. backing one side and the Russians backing the other.
Nuclear Weapons

The Soviet Union developed its own nuclear weapons, and there was a huge Arms Race between the two countries of the next 50 years. Both sides were afraid that if they used their atomic bombs on the other one, the other would retaliate, and soon the entire world would be destroyed. It was MAD! Mutually Assured Destruction! If they went to war, both sides would be wiped out.
So, while they fought on opposite sides in many wars, the U.S. and the Soviet Union never actually attacked each other directly or declared war on each other. Because the war never got “hot” -  no shots were actually fired directly between them and war was never declared - the conflict is known as the Cold War. It lasted more than 40 years.
1. What happened to Germany after the war? _____________________________________________________

2. How were the two German countries different? _________________________________________________

________________________________________ _________________________________________________

3. What happened to Japan after the war? ________________________________________________________

4. Why was the United Nations established? ______________________________________________________

5. Name at least three countries where the U.S. did battle with Soviet-backed troops? ____________________

____________________________________________________________________________

6. Why was the conflict between the U.S. and its allies and the Soviet Bloc known as the Cold War? 

________________________________________ _________________________________________________

