WORLD WAR II WORKSHEET #2

THE US ECONOMY IN WORLD WAR II

“With our natural resources, our productive capacity, and the genius of our people for mass-production, we will outstrip the Axis Powers in munitions of war….

America will become the great arsenal of Democracy.”—Franklin D. Roosevelt

[image: image1.png]

[image: image6.jpg]

[image: image2.jpg]WgCan Do lt!

oH

 1935

 1944

We have frequently heard that though the New Deal helped to reduce unemployment in the Great Depression, it was World War II that ended the hard times. But what does this mean, to end a Great Depression?

First, it is important to understand that World War II was a total war. Total War means that not only are the armies of two nations fighting each other, but also their entire societies are engaged in struggle. All the people of America struggled against all of the people of Germany and Japan.
Total war has many important consequences. First of all, it means that it is within the rules of warfare to bomb cities or commit “strafing missions,” which is to kill civilians with machine guns from the air. Frequently, the US military would give no other reason for strafing other than hoping to “break the will of the people” so that they will stop supporting their own government. Total war also means that every aspect of a normal civilian’s life is changed. They are encouraged to get jobs that help the war effort, they are supposed to save materials that would be helpful to the military, and they are absolutely forbidden from slowing down the war effort at all.

TOTAL WAR=EXPENSIVE WAR and TOTAL MOBILIZATION:

Total War required the government to dramatically increase spending, and called upon the strength of every man, woman, and child to achieve victory.

 For example:

· The US spent $288 billion dollars, $70 billion more than any other nation, and five times more than Great Britain spent. Our national debt went from $40 billion to $260 billion in five years.

· The military increased in size from a 100,000 soldiers to a peak of 12.3 million, bigger than any other army in the world except Russia’s.

· 5 million women were added to the workforce, bringing the total to 14 million.

What this level of spending and earning suggests is that America built an incredible amount of war products, and spent vast amounts of its resources to do so. It is fair to say that the Allies won because of the Russian army and the American factories. Japan and Germany had bet that America would not be able to build enough weapons for 5 years, but America accomplished its goal in only 8 months. America showed the world that a democratic society based on personal choices was actually better suited to war than a dictatorship, which confounded most experts. Before WWII, everyone assumed that having one person in charge would make a nation much stronger, but America proved the opposite. We showed that letting people pick HOW they will support the war and letting them freely experiment and use their talents creatively actually makes an entire nation stronger. Dictatorships were inefficient, putting people into positions they were ill-suited for, and ignoring the advice of people with ideas for making weapons more efficiently.
A few facts to show you what the American factories accomplished:

· TANKS: America produced 60,973 tanks in five years, which is more than double the amount that Germany, Italy, and Japan built combined. (Russia made 54,000 tanks.)

· PLANES: The US went from building 2,000 planes a year in 1939 to 96,000 planes in 1944.

· STEEL: America, already the world’s largest producer of steel, doubled its steel production

· SHIPS: 124,000 ships of all kinds were launched

· BULLETS: 41 billion rounds of ammo were produced

· AIRCRAFT CARRIERS: 27 Aircraft carriers (which normally take YEARS to build) were made in just 5 years.

· NAVAL VESSELS: For every one (1) major naval vessel Japan made, America made 16.

· OVERALL PRODUCTION: One year after war broke out, long before Germany and Japan thought possible, America was out producing all the axis states combined.

How did a nation with absolutely no tradition of producing materials for war become the world’s largest manufacturer of weapons in less than a year? How did a nation with the 18th largest army in the world end up with the second largest army, the largest navy, and enough weapons to supply itself and its allies? How did we end up making 2/3’s of all allied weapons? The simple answer: MONEY.
THE AMERICAN SYSTEM:

Unlike Germany and the USSR, America had to reach a broad agreement among many partners in order to produce all these weapons. America had no dictator, no forced labor, and no work camps. Since we are a democracy, people had to be convinced to work and convinced that supporting the war could benefit them. This meant ensuring that businessmen made money, that wages and salaries for workers were fair, and that labor unions would not shut down factories with strikes.

 Also, since America was caught relatively off guard, there was no plan in place for switching the economy over to a war machine. The person whom Roosevelt put in charge of wartime production went to the extreme of calling together America’s top businessmen in a room, and read off a list of items that had to be produced and asked for volunteers to produce these items. America’s disorganized but money-driven system worked better than a centrally organized economy.

(This could NOT be more different than how Germany and the USSR made their goods. Their governments planned everything, and demanded that each business produce different amounts.)

America relied on the technical know-how of its factory owners to innovate, not on government officials to make decisions for the factories. No central authority told the factory owners exactly what to make. Competition and the possibility of becoming very rich by earning military contracts fueled America’s war machine. Since there was such a scramble to make weapons fast, the biggest companies had an advantage over the smaller ones, and the biggest companies became much bigger during the war. For example, General Motors (GM) made 1/10th of all America’s weapons.

EXAMPLES OF MASS PRODUCTION:

The best example of American “know-how” came from mass production. Items were mass-produced on assembly lines that had never been mass-produced before. B-24 Bombers, tanks, jeeps, fighter planes, bullets, rifles, heavy guns, clothing, packaged foods, helmets, boats, parachutes, and mortar shells were all made on American assembly lines by American workers making high wages.

[image: image3.emf]The most incredible innovation came from the Liberty Ship (shown left). The old method of shipbuilding was to first build the keel (or the spine of the boat), and then to build the rest of the boat around it. Workers could only work on one boat at a time, making them very time intensive.

Henry J. Kaiser, the engineer behind the Hoover Dam, took charge and forever changed how ships could be made. The secret to mass-production of boats was to build the boat in prefabricated parts, and then to weld them together. Shipbuilding used to be a master-craft, but he broke down each job to be so simple that one could be trained in less than a week. At the start of the war, ships took 1.4 million man-hours to produce and 355 days to build. By the end of the war, Kaiser’s factory could launch a ship in under 8 days. He reduced the number of man-hours to 500,000, and the average ship took only 41 days to produce. These boats were simple cargo vessels that could carry 10 tons of goods. Henry Kaiser ensured that the US military would have more boats that the Japanese could possibly sink. American soldiers on remote islands would always be better supplied than the Japanese military, and this factor guaranteed American victory in battles ranging from the Philippines to Iwo Jima to Okinawa.
Another famous production effort was Henry Ford’s attempt to mass-produce Bombers. The idea that these could be mass-produced seemed insane to many observers, but this was exactly what attracted the arrogant Henry Ford to the project. The B-24 bomber has over 30,000 different parts, and 1.55 million parts in total. It’s easy to mass-produce simple machinery, but the bombers were as complex as a weapon could get. To break down production so that an unskilled worker could complete the tasks quickly pushed the limits of organization to their extreme.

[image: image4.emf]
Henry Ford built an entirely new assembly plant in Willow Run, Michigan. (shown left) The room was L-shaped, and the assembly line was over a mile long and occupied 67 acres. Due to the glare of the machinery, the clouds of dust, and the welding torches, it was impossible to observe it from end to end. The assembly line started out as four separate lines that then came together into two lines, then finally into one line and out a cavernous opening so big that Charles Lindbergh called it the “Grand Canyon of the mechanized world.” Thanks to mass production like Willow Run (and the safety of working in a country untouched by bombs), each American aircraft worker produced twice as much as his or her German counterpart, and four times [image: image5.emf]more than a Japanese worker.

THE AMERICAN WORKER:

What did all this war production mean for the average American? In other war nations, citizens faced severe shortages of food and goods as all materials went to the war effort. Americans, on the other hand, made enough food and weapons that they could not only supply the allies with all necessary materials, but could actually buy more at home as well. Most Americans think that people had to limit food intake, like meat, during the war. In reality, Americans increased their consumption of meat from 127 pounds per person to 150 pounds per person each year. That’s the equivalent of every American eating almost two quarter-pounders with cheese everyday! That’s hardly a shortage of meat.

Since Americans could not be forced to work, companies had to attract workers with high wages. American workers made 70% more money while more than nine million unemployed people now had jobs. Millions of Americans who had never before held a job rushed into these industries to earn a good wage, including 5 million women. The classic image of “Rosie the Riveter” building airplanes was not far off the mark.
The economic boom was so vast it actually continued for 25 years after the war, lasting until the 1970s. The savings and spending unleashed by the war led to the greatest economic boom modern history, and the factories built during the war simply stopped making war materials and switched to consumer goods. America left the war the strongest economy in the world.

Pictures:
Top: Propaganda poster encouraging Americans to work in a factory.

Bottom: Women polishing airplane nose cones in a California airplane factory.

QUESTIONS—answer in two to three sentences each. Support your answers with information from the reading.

1. How is Total War different from other types of warfare (such as World War I)?

2. Why is a democracy actually better at organizing for war than a dictatorship despite the fact that a dictatorship can force individuals to work?

3. How did the American government recruit businesses to build war goods?

4. What effect did the war have on the average American workers salary and consumption of goods?

5. List three ways that America out-produced the axis powers in war materials.
6. Why did no one feel that Liberty Ships and Bombers could be produced on an assembly line?
7. Conclusion—Why do you think America was able to make so many more weapons and war materials than other countries during World War II?

