GLOBAL HISTORY 12 – MR.JORDAN 	 UNIT 2 - Developments in the Cold War 1948-61

[bookmark: _GoBack]Worksheet #2
The Yalta and Potsdam conferences

The Yalta and Potsdam conferences were called to help the Allies decide what would happen to Europe, and in particular Germany, at the end of the Second World War. This worksheet will help you understand the decisions made at these two important conferences and the differences that emerged between the allied leaders.
Yalta and Potsdam - the basics
Yalta - February 1945: Germany was not yet defeated, so, although there were tensions about Poland, the big three - Stalin, Roosevelt and Churchill - managed to agree to split Germany into four zones of occupation, and to allow free elections in Eastern European countries. Russia was invited to join the United Nations, and Russia promised to join the war against Japan when Germany was defeated.
Potsdam - July 1945: Germany had been defeated, Roosevelt had died and Churchill had lost the 1945 election - so there were open disagreements. Truman came away angry about the size of reparations and the fact that a communist government was being set up in Poland. Truman did not tell Stalin that he had the atomic bomb.

Differences between Yalta and Potsdam
It will help if you are able to describe the huge differences between Yalta and Potsdam - the issues were the same, but the goodwill to overcome them was gone, because the countries no longer needed to stick together. Note how not all the broken promises were by Stalin:

Comparison of Yalta and Potsdam
	Yalta
	Potsdam

	
Churchill, Roosevelt and Stalin

	
Attlee, Truman and Stalin

	Germany to be split into four zones.
	Arguments about the details of the boundaries between the zones.

	Germany will pay reparations.
	Disagreements about the amount of reparations Russia wanted to take. It was agreed that Russia could take whatever it wanted from the Soviet zone, and 10 per cent of the industrial equipment of the western zones, but Britain and the US thought this was too much.

	A government of 'national unity' to be set up in Poland, comprising both communists and non-communists.
	Truman was angry because Stalin had arrested the non-communist leaders of Poland.

	Free elections in the countries of eastern Europe. This part of the agreement was called the Declaration of Liberated Europe.
	America and Britain were alarmed because communists were coming to power in the countries of Eastern Europe.

	Russia would help against Japan when Germany was defeated.
	Truman dropped the atomic bomb so that Japan would surrender before Russian troops could go into Japan. America had the bomb in July 1945, but Truman did not tell Stalin about it. When he saw how he had been tricked, Stalin was furious.

WORKSHEET #2 REVIEW QUESTIONS

1. Why did the Allies decide have to have a conference at Yalta?

2. Where is Yalta? Why there?

3. Who were the three main countries at Yalta? Their leaders?

4. They decided to divide up both Germany and Berlin into four sectors. Describe the division.

5. Why do you suppose the allies chose to divide up Germany and keep troops their to occupy their ‘sector’ following the end of WWII?

6. Truman, the American President, who took over after Roosevelt’s death, was angry leaving the Potsdam Conference. What was he angry about?

7. What small piece of information did Truman keep from Stalin? Why?

8. What was the disagreement over reparations? Why would the Soviets need/want a lot of reparations from the Germans?

9. Why do you suppose the Yalta and Potsdam Conferences seen as factors leading to the Cold War?

CLORALHSTORY 13- MRIORDAN NI 2 Deelopments n the Cald W 194161

Worksheet #2
The Yalta and Potsdam conferences

Yalta and Potsdam - the basies

Yalta - Febrvory 1945: Germany wos not ye cefeoted, 50, olthough
e wre tentons b0 Poland, the g tree - Sl Roosevel and
Churchil - manoged o agre tosplt Germany it for zones of
Gccpaton, 1 1 alw free slacions n Escter Europeon countries
Russla s Inited o Jon the Unked fatons, and Russs promisedt Jon
the war againt Japon when Germny wos céfeted

Potsdam -l 1945: Germany had been defated, Roosevet had ded
and Churchl g ot he 1945 alcton - 50 hare wore opon
disagreements. Truman came away angy about he 526 f reparaions.
Tk e O s B S 43 Pond

