Sean Levesque

Final Essay

December 7th, 1941- the day Japanese forces attacked naval base Pearl Harbor using surprise tactics-has been labeled since as “the day that will live on in Infamy.” This was the first time in American history, and the only time up until the attack on the World Trade Centers in 2001, that the United States was assaulted by a foreign enemy on American soil. The forces on Pearl Harbor were caught by surprise on the morning of December 7th because of lack of communication between commanders due to a feeling of authority and supremacy when the United States viewed the rest of the world. Roosevelt and a select few in his administration certainly knew of the approaching threat. However, Roosevelt should not be labeled as a “traitor” as some conspiracy theorists do. The Conflict between the European nations was bound to involve America eventually because of the assistance the United States was providing to several countries. Roosevelt wanted to make sure that Americas involvement started with a somewhat controlled event to minimize losses.

World War Two had already been going on in Europe and parts of Asia long before the United States was forced into participating in the conflict. America, before its entry into the war, was providing support to the Allied forces (England, France, etc.) in the form of money and supplies, much like what happened during World War One before America joined those battles. And just like during the First World War, America’s brief peace-time aide to the fighting countries benefited the United States economy. The United States was just coming out of the Great Depression and was still feeling the after affects of that domestic issue. Then World War Two breaks out and a chance to increase the slow upward climb of the economy became apparent to the United States government who were hoping to cash in on the war like they had when World War Onez started. The United States again got involved in a war because of economic reasons. It makes sense though that Franklin Roosevelt allowed this support to continue to foreign countries, after all, Roosevelt was the president that was in office for the Great Depression period and initiated the New Deal programs in an attempt to recover the injured economy. Unfortunately, this attempt to continue to recover a shaken economy again got the United States tangled up in a new World War.
President Roosevelt certainly saw the economic tie that the United States was involved in during World War Two. This forced him to be faced with the difficult decision of how to handle the foreign nations. The American people were strongly opposed of entry into a foreign war, one that affected them very little. There was no possibility for Congress to declare war without there being drastic action initiated by a foreign power or government. It was no secret at the time that Japan and United States relations were quickly deteriorating. On October 7th, 1940, President Roosevelt was given an eight-point memo written by Navy IQ analyst McCollum. This memo outlined ways on how to force Japan into war with the United States. The sixth point suggested that Roosevelt “keep the main strength of the U.S Fleet now in the Pacific in the vicinity of the Hawaiian Islands.”
 Pearl Harbor as it exists in modern times is certainly an important military base. It protects the Western coast of the United States from enemy threats; anything or anyone trying to harm the country from the West first has to pass though Pearl Harbor’s sightlines. It is important to consider that in the 1940s that “the military establishment in the Hawaiian Islands… existed to protect against one enemy and one enemy only- Japan.”
 The Japanese government probably felt threatened by this sudden build up in naval defenses by the United States. The decrease in distance from a United States establishment to the Japanese mainland most certainly created some concern among the government leaders in Japan.

Operating in Honolulu years before the surprise attack, was a Japanese Consulate that most likely originally existed to provide a peaceful link between Japan and the Hawaiian island, as there was and still is a large number of citizens living in Hawaii with Japanese heritage. Their role eventually switched to that of spying on the Pacific Fleet when it arrived on the island. The Japanese government requested that the Consulate send regular reports on the “size, disposition, and activities of the U.S Navy in Hawaii.” This information was easily attainable for the Japanese spies. United States newspapers constantly printed and reported when ever ships were leaving, where they were headed, and when they returned. Japan had reliable information on the port, location of ships, and operations of those ships, simply by picking up a local newspaper. On September 21st, 1941, a message bound for the Japanese Consulate was intercepted and decoded by U.S Intelligence. The message, later known as the “bomb plot” series, asked the Consulate to plot the location of navy ships that were stationed in Pearl Harbor at the time. This piece of information was a major give away to military leaders, but it was essentially ignored and never passed on to the commanders in Hawaii. There are several other examples of decoded Japanese messages like this that the Federal agencies knew about, but were never passed on to the military commanders stationed on the island of Oahu.
In the years following the attack on Pearl Harbor, Admiral Kimmel (commander in charge of the fleet in Hawaii) defended that they were never made aware of important intelligence suggesting a Japanese attack. In an opening statement during a hearing, Kimmel stated that “…I shall describe how the Pacific Fleet was deprived of a fighting chance to avert the disaster of Dec. 7th, 1941, because the Navy Department withheld information which indicated the probability of an attack at Pearl Harbor at the time it came.” In another statement, regarding the “bomb plot” message, Admiral Wilkson (former director of Naval Intelligence) mentioned that he did not see “the bombing target significance which it now appears.” Consequentially, it never occurred to Wilkson to warn Pearl Harbor specifically against a surprise air raid. This is mainly because it was not his job to “reach conclusions” and that he believed an “approaching force would be detected before it could get into attack range.”
 Certainly there was a great deal of miss-communication between the necessary officials that did nothing to prevent the attack or prepare Pearl Harbor better for the threat of an attack that emerged from the numerous warnings.
It is important to consider that the ongoing world war between the European nations also threatened the domestic security of the United States. America before entering the conflict was providing to England every amount of aid short of war. Once the U.S started providing support, England’s enemies became America’s enemy. Also, the security of the United States depended partially on Great Britain’s control of the Atlantic Ocean by use of their naval forces. If Japan was allowed to assist their German and Italian allies, England would be in a greater danger of losing the war, and since the United States aided that country so much, the threat of an attack by the Axis nations was felt by government officials. In the memo written by Navy IQ analyst McCollum
, it was summed up that “Japan must be diverted if British opposition in Europe is to remain effective” and that “It is in the interest of the United States to eliminate Japan’s threat in the Pacific at the earliest opportunity by taking prompt and aggressive action against Japan.” That aggressive action was to fall short of actually assaulting the Japanese empire. American opinion of the time did not want any involvement in another European war. The only way for any attempt to aide Germany and Italy was to be diverted or slowed was if they were to make the first strike against the United States.

Over the years preceding the 1941 attack on Pearl Harbor, Oahu was built up with military installations to be an “impregnable fortress.”
 Plans were drawn up and maneuvers and drills were practiced to prepare or counter any possibility of a future attack on the military bases built on the Hawaiian island. In 1932, a joint exercise between the Army and Navy consisted of a simulated surprise attack that took the Pearl Harbor “defenders” completely by surprise. Similar exercises continued to take place from time to time. Certainly there were measures being taken to ensure that the island of Oahu was a feasible base for the Pacific Fleet that transferred into the harbor on May of 1940 from its California home on Roosevelt’s orders. President Roosevelt was assured that Oahu was “the strongest fortress in the world, with assurance that any enemy naval task force would be destroyed before it neared Pearl Harbor.”
 The mind set of government leaders and military officials, and even the public as a whole was that “…no one in Hawaii seriously considered an attack on Pearl Harbor; the Japs weren’t that stupid.”
 Even the politicians of the time shared in these feelings: “Many in Congress looked on Japan as a nuisance rather than a menace, its navy no match for the United States,” and that “the U.S navy can defeat the Japanese Navy at any place and at any time.”
 There is a possibility that many believers of American naval supremacy were correct in their assumptions, and their opinions were backed up in the ensuing naval campaigns once the fight between America and Japan commenced. But they did not take into account the fact that a better, stronger navy means nothing when it is not ready to defend or operate. The Pacific Fleet in Pearl Harbor became as dangerous to the Japanese attacking forces as some boats in a public marina because there was no level of preparedness among the necessary officials.
The feelings the American people and their government had concerning the powers of nations overseas were dangerous ones to have. Feelings of superiority blind people to the possibilities of what could happen. Many in the United States thought that Japan would be “stupid” in taking any drastic actions against an American military establishment. In addition to that, many leaders who were in command of Pearl Harbor were confident that the base had strong defenses and any questions of a full scale assault on the base were minimal. The Naval base and its commanders were too confident in their strength that they neglected to carry out important defensive duties. Patrol planes were rarely sent out to scan the island and its surrounding waters. Also, it was later reveled in one of the many follow up investigations that Kimmel (Admiral of the Pacific Fleet in Hawaii) never worked with Short (Hawaii Army commander) to look into the Army’s antiaircraft defenses and did not investigate the island’s radar system set up nor how it operated, all things crucial to the defense of the Pacific Fleet.

All these assurances that Pearl Harbor, in addition to the other military bases stationed on the Hawaiian Islands, allowed Roosevelt to come to the conclusion that the risk could be taken to support England and protect the United States by allowing Japan to make the first move. Looking at all the evidence that was stacking up warning of a Japanese attack, Roosevelt put together small group of advisors to discuss the approaching Japanese threat. The group concluded that there were three options that could be taken. First, they could announce to Japan and the world of the approaching attack, forcing the Japanese to turn back. Second, inform the commanders stationed at Pearl Harbor that Japanese carriers were North West of Oahu and urge them to take the necessary actions. And lastly, do not tell anyone of the approaching threat so that the Japanese could continue to their launching point and carry out their attack.
 The latter option was obviously chosen, given the course of history. This decision was made, though, because there was overconfidence in the abilities of the forces stationed on Oahu to be able to detect the approaching assault early enough to be able to defend itself and turn back the Japanese with minimal loses to the American side.

 One major piece of discriminating evidence that conspiracy theorists use against President Roosevelt is the memo written to him by McCollum. This memo was declassified in 1994 and has been since used as ammo to label Roosevelt as a traitor to the United States. The memo essentially plans a course of action in dealing with the Japanese issue. The main idea is that in order to protect the United States economic interests, the Japanese had to be drawn in to first attack the United States. The American people did not want to be part of World War Two, so there was no possible way to make a strike against Japan without public outrage. It needs to be considered, though, that these suggestions were being made so that America could protect itself by sacrificing a small portion of its safety and peace of mind. These seem like the very thoughts a traitor would have, but war with Japan was eventually coming anyways. Again, this is because America chose to support Great Britain and their allies though the sending of supplies and financial support. The same tactic put the United States into the First World War. Had Roosevelt not allowed an attack to take place in a single area such as Hawaii, the aftermath would have been much more devastating. Consider also that Pearl Harbor was being hailed as the most defensive, safest, strongest, and powerful naval base in the world. Roosevelt’s decisions were made based on these mind sets. He figured that he could take the risk of allowing an attack on Oahu because of the information that both himself and his advisors were receiving about both the soundness of Pearl Harbor and the strength of the Japanese forces. Most certainly Roosevelt hoped that any attacking force would be detected in time to set up the defenses that were being billed as the best in the world.

 President Roosevelt should not be considered a traitor as the popular belief suggests among groups of conspiracy theorists. His decisions were based upon the information that was given to him and the foreign pressures of the time. The decision to allow the Japanese to attack Pearl Harbor may seem like an extreme, irresponsible thing to do as a president. World War Two was going to drag in the United States as soon as supplies were shipped to the European nations that were fighting. Roosevelt was clearly shaken by the attack and the decisions he had to make. One White House aide recalled that “his pride in the Navy was so terrific that he was having actual physical difficulty in getting out the words that put him on record that the Navy was caught unawares.”
 In the big picture, the attack on Pearl Harbor united the nation and gave the United States a reason to fight to be involved in the war. The attack on Pearl Harbor was no doubt unfortunate, but it ignited the spirit of the United States that drove this country into World War Two.
� From http://www.stardusted.net/nhd/mccollum.html

� From At Dawn We Slept: The Untold Story of Pearl Harbor, pg. 705

� From At Dawn We Slept: The Untold Story of Pearl Harbor, pg. 690-699

� Obtained from copy of the McCollum Memo

� From At Dawn We Slept: The Untold Story of Pearl Harbor, pg. 689

� From At Dawn We Slept: The Untold Story of Pearl Harbor, pg. 318-319

� From Infamy: Pearl Harbor and It’s Aftermath, pg. 8

� From Dec.7 1941: The Day the Japanese Attacked Pearl Harbor, pg. 3

� From At Dawn We Slept: The Untold Story of Pearl Harbor, pg. 701

� From Infamy: Pearl Harbor and It’s Aftermath, pg. 318

� From Infamy: Pearl Harbor and It’s Aftermath, pg. 313

