Korean War (1950-1953)
Noontime Seminar Notes
CAUSES

a. After the Japanese left Korea, governments in northern Korea (Soviet), and in southern Korea (U.S.), both wanted to re-unite Korea under their leadership. Agitation by both sides against each other led to war.
1.  U.S. withdrew its military in 1949, but left advisors – didn’t see strategic significance of the Korean peninsula.

2.  U.S. was worried about European satellites.  Dean Acheson mentioned countries in Asia that American considered “interests” – Korea was not mentioned.
b. North Koreans were well-supplied militarily by the Soviets. The U.S. had not built up the South Korean army enough. 
1.  Kim Il Sung convinced Stalin that he could invade and unite Korea under communism.  Northerners invaded the south in June 1950.  
c.  U.S. responded differently to this crisis than they had in China:

1.  Early fear of the domino theory – communism could easily spread to Japan which was an American interest.

2.  Soviets exploded their first atomic bomb in 1949, so the strategic significance of countries became more important.

d. U.S. intervened militarily and sought UN Security Council resolution condemning North Korea.


1.  NSC-68 had been issued in 1950, and Truman took its advice.
2.  Soviets were boycotting Security Council over the issue of admitting the mainland Chinese government as the representative of China in the UN. Soviets were not present to exercise a veto. U.S. effort in Korea gained UN support.

THE KOREAN WAR

a. U.S. went to war without a Congressional Declaration of War as required by the U.S. Constitution. President Truman called it a police action.

b. U.S. turned the tide of war, advanced into North Korea and approached the Chinese border.

c. China intervened. U.S. thrown back to vicinity of 38th parallel, where the fighting continued.
1.  Macarthur and Truman had an argument over how to fight the war.  Truman wanted a “limited war”, while Macarthur felt our objective should be to defeat communism
d. A war of attrition, with U.S firepower pitted against Chinese manpower, was ended by a cease fire in 1953.

CONSEQUENCES OF THE KOREAN WAR
a. A permanent peace settlement was not achieved. U.S. military and South Korean armies have manned a fortified cease fire line to this date.
1.  An armed buffer section – the Demilitarized Zone (DMZ) has been in effect since, and has served as an example of Cold War politics since.
b. Korea was devastated by war. Millions of lives were lost. Unification of Korea was postponed indefinitely.  U.S. Army presence in South Korea was seen as a necessity.
c. A global arms race and military buildup by the U.S. bloc and the Soviet bloc was greatly stimulated.
1.  Eisenhower would see the $$ of conventional forces and begin a policy of emphasizing nuclear weapons (“more bang for your buck”).

d.  The policy of containment was seen as a successful policy.
e.  U.S. changed its policy towards Vietnam, beginning to give aid to the French.

