

General Effects and Results of WWII

Social Effects - Psychological Trauma

- There was _____ shock, but it was less than WWI because people knew:
 - What to expect
 - Feared the worst
 - There was a need for the war
 - The price of failure was _____

Social Effects - Women

- Women took on many of the roles that had traditionally belonged to _____
- Many people belonging to minority groups also took on jobs that traditionally they had not
- Women took on jobs in the in the war effort, including those such as:
 - Military _____ - working near battles around the world to save wounded men
 - _____ workers - building the machines necessary to fight wars
 - _____ - reporting the happenings of the battle front to news agencies in their home countries

Social Effects - Women

- The most common job for a woman to take on during the World War I or II was that of a nurse
- At first men doubted that the women would work well in a _____, but those doubts quickly disappeared after the nurses _____ themselves

Social/Economic Effects - Minorities

- Women were not the government's only target for recruitment
- The government also decided to begin recruiting more _____ for many of the same reasons it began recruiting women
- In World War II, they recruited nearly over a _____ African Americans to be in the military and work in the factories
- However, riots and strikes occurred protesting their _____

Social Effects - Minorities

- African-American soldiers played a significant role in World War II
- Nearly _____ served in Europe and accounted for 20% of the military forces

Social Effects - Minorities

- Despite the numbers they faced racial discrimination:
 - Racially _____ forces
 - Blacks were often classified as unfit for combat and were not allowed on the _____
 - Blacks were mostly given _____
 - No blacks were given the Medal of Honor during either world war

Social Effects - Minorities

- Nonetheless, progress was made:
 - Black combat units proved they could fight just as well as whites
 - The the U.S. military was integrated in 1948, but black soldiers were still kept in separate units during the _____
 - The _____ Airman, the first group of black pilots ever trained by the Air Force gained legendary status
 - _____ campaign drew public support
 - Truman set up the Committee on Civil Rights

Social Effects – Women & Minorities

- The first and second World Wars did much to _____ the women and minority groups
- For the first time since the Civil War era, African American rights became an _____ (the issue of segregation in the military)
- It is now commonplace for women to hold _____, their role in society has expanded greatly since the era prior to World War I

Economic Effects

- When the men came back and many women went back to the _____
- There was a huge growth in _____ / _____ industries – other industries (eg house building) were put on hold
- There was a huge emphasis on _____ production – Dig for Victory

Increase of Scientific and Technological Development

- War led to an increase in scientific and technological development
 - _____ rocket
 - _____ weapons

Economic Effects

- _____ – notably of oil and food
- Shortages of workers –
 - Schedule of Protected Occupations – prevented the call-up of key workers to the armed services
 - Essential Works Order – allowed the government to conscript people to certain work
- The Government had to take control of the _____ – eg who worked where, trade, railways, shipping, banking, etc.
- Training of workers was disrupted, so there was a lack of good

Economic Effects - Creation of the IMF, WTO, and World Bank

- The _____ Conference (1944) set up the:
 - International _____ to try to prevent another world economic depression. It keeps track of the flow of goods going to and from countries and stabilizes the exchange rate
 - The _____ was established to provide finance (loans) and advice to reduce poverty
 - The International _____ (ITO) was formed to try to regulate and insure free trade

Economic Effects

- Massive government _____ were accumulated, particularly to America (Lend-Lease)
- Huge losses of merchant _____ to submarines
- Destruction of _____/machines – in 1945 Britain lost 12% of her productive capacity
- Destruction by bombing created a need for massive _____ building after the war

Destruction

- Immense destruction of _____
 - 1/3 of the homes in Britain were destroyed
 - Coal production was at 40% prewar levels
 - 23% of Europe's _____ was out of production
- This led to a severe crisis during the winter of 1946-7

Displaced People

- 20 million people had been uprooted from their homes and were displaced because:

- _____ who fled before invading armies
- _____ were taken to Germany and Austria
- Prisoners in concentration and _____

Deaths

- _____ million people were killed

World War II deaths
Overall Deaths

Country	Millions Deaths	Civilians Deaths	Total
Germany	5.5	2.2	7.7
Japan	3.1	0.8	3.9
U.S.S.R.	16.3	8.9	25.2
China	10.0	3.5	13.5
Poland	5.6	5.6	11.2
Italy	2.5	0.5	3.0
France	0.5	0.5	1.0
U.K.	0.5	0.5	1.0
Canada	0.1	0.1	0.2
Other	1.0	1.0	2.0
Total	34.0	17.0	51.0

United Nations

- Created in 1945 to replace the _____
- Main purposes are:
 - Maintain world _____
 - Develop good relations between countries
 - Promote cooperation in solving the world's problems
 - Encourage respect for _____
- Was more successful because it included more nations than the League

Internal Stresses

- Within formerly occupied countries, there was internal stress between those who had _____ and those who had _____

- In Greece, this led to a civil war

Failure of Fascism

- Its _____ led to defeat
- Its anti-Bolshevism had led to the extension of _____ over much of Central and Eastern Europe

Origins of the Cold War – Superpower Status After WWII

- With the serious weakening of Britain and France as world powers, only the _____ and _____ were left as superpowers

End of European Domination

- The U.S. emerged clearly as the world superpower
 - _____ was destroyed as a great power
 - _____ and _____ were destroyed as great imperial powers

End of European Domination

- The USSR had:
 - Recovered and expanded its _____
 - Became the dominant military power on the continent of Europe
 - Acquired enormous _____ as the chief opponent and victor over Nazism
 - Was the leading _____ power
 - Found itself the only one of the former Great Powers able to resist U.S. domination
