Dropping the Bomb Saved Lives

 by Spencer C. Tucker

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Dropping the atomic bombs on Japan saved the lives of hundreds of thousands of U.S. soldiers and was the only way to end the war quickly. In the summer of 1945, American planners hoped that a naval blockade and strategic bombing campaign of the Japanese home islands would bring the war to an end. The prospects for an actual invasion appeared dim, as Japanese leaders made major preparations to defend against such an attack. In light of the heavy casualties sustained by U.S. forces in the invasions of Iwo Jima and Okinawa earlier that year, the U.S. Joint Chiefs of Staff were reluctant to carry out Operation DOWNFALL, the planned land invasion of Japan. The Japanese military had a million soldiers, 3,000 Kamikaze aircraft, and 5,000 suicide boats available to defend its home islands. Civilians were also being prepared to fight to the death. With the U.S. invasion scheduled for November 1, 1945, and well aware that the cost of such an enterprise was likely to be high, the Joint Chiefs of Staff pressed President Franklin D. Roosevelt at the February 1945 Yalta Conference to persuade the Soviet Union to enter the war against Japan at any cost.

Following the successful test detonation of an atomic bomb at Alamogordo, New Mexico, on July 16, 1945, sharp debate arose among advisers to U.S. President Harry S. Truman (who had succeeded Roosevelt as president on the latter's death in April) regarding whether to employ the new weapon against Japan. The terror threshold had already been passed in the firebombing of Japanese cities. Indeed, the most destructive single air raid in history was not the atomic bombing of Hiroshima or Nagasaki, but the firebombing of Tokyo on the night of March 9–10, 1945. This was total war. It was always assumed that the bomb would be used if it became available. American planners believed that employing the bomb would, in all likelihood, bring the war to a speedy end, saving many American lives. It would also mean that the United States would not have to share occupation of Japan with the Soviet Union, and hopefully it would deter Soviet leader Joseph Stalin from future aggression. The atomic bomb was thus essentially a psychological weapon, rather than a purely military tool, the use of which was designed to influence Japanese political leaders. Dropping it appeared to be the only way to realize the American goal of unconditional surrender.

Revisionist historians have held that the Japanese government was trying desperately to leave the war and that employing the bomb was unnecessary. Intercepts of diplomatic messages indicated, however, that Japan had not yet reached the decision to surrender when the first bomb was dropped. While Emperor Hirohito and his principal advisers had concluded that Japan could not win the war, they still held out hope for a negotiated settlement and believed that a last decisive battle would force the Allies to grant more favorable peace terms.

Postatomic bomb estimates have claimed the possibility of up to a million casualties in a U.S. invasion of Japan. However, historian Ray Skates concludes in his authoritative study The Invasion of Japan: Alternative to the Bomb (1998) that Operation OLYMPIC, the first phase of the invasion of Japan (the conquest of the island of Kyushu planned for November 1945), would alone have taken two months and resulted in 75,000 to 100,000 U.S. casualties. Such losses, while they would not have affected the outcome of the war, might indeed have brought about the political goals sought by the Japanese leaders for more favorable surrender terms.

Prolonging the war would have meant a significantly higher cost in Japanese lives than those actually killed in the atomic bombings. During the war, the Japanese lost 323,495 dead on the home front, the vast majority of them from air attack. With continued strategic bombing this total would have swelled, and many other Japanese would simply have died of starvation. By August 1945, Japan's largest cities had been largely burned out. Waterborne transportation had been interdicted by airborne mining and submarines, and the Japanese nation was close to starvation. The reduced food supply was highly dependent on railroad distribution, and the railroads would have been the next major strategic bombing target. In effect, dropping the bomb resulted in a net saving of both Japanese and American lives.

The first bomb fell on Hiroshima on August 6, 1945. On August 8, the Soviet Union declared war on Japan, Stalin honoring, to the day, his pledge at Yalta to enter the war against Japan "two or three months after the defeat of Germany," which had occurred on May 8, 1945. On August 9, a second atomic bomb fell on Nagasaki.

After prolonged meetings with his advisers, Hirohito made the decision for peace. The U.S. dropping of the atomic bombs enabled him to take this difficult step in the face of a sharply divided cabinet. Even so, his decision was not without danger, for fanatics determined to fight on to the end plotted to assassinate the emperor to prevent announcement of the decision. To forestall this, Hirohito communicated the decision over radio. On the afternoon of August 15, 1945, in a voice never heard before by the Japanese people, Hirohito told his people that Japan would accept the Potsdam Declaration and surrender. In so doing, he specifically mentioned the atomic bomb: "Moreover, the enemy has begun to employ a new and most cruel bomb, the power of which to do damage is indeed incalculable, taking the toll of many innocent lives." World War II had come to an end, and the atomic bomb played a major role in it, saving both Japanese and American lives.

Works Cited
Frank, Richard B. Downfall: The End of the Japanese Empire. New York: Random House, 1999; Mosley, Leonard. Hirohito, Emperor of Japan. Englewood Cliffs, NJ: Prentice-Hall, 1966; Skates, John Ray. The Invasion of Japan: Alternative to the Bomb. Columbia: University of South Carolina Press, 1998.
ABOUT THE AUTHOR
[image: image4.jpg]

Spencer C. Tucker
Spence Tucker earned a PhD from the Virginia Military Institute and was a Fulbright scholar in France. He was an army captain and intelligence analyst in the Pentagon during the Vietnam War, then taught for 30 years at Texas Christian University before returning to his alma mater for six years as the holder of the John Biggs Chair of Military History. He retired from teaching in 2003. He is now Senior Fellow of Military History at ABC-CLIO. Dr. Tucker has written or edited more than 25 books, including ABC-CLIO's encyclopedias of World War I and II and the award-winning Encyclopedia of the Vietnam War.

PAGE

