World History 3201
NOTES
Unit 4
4.1.1

Cold War : The period following WWII,1945 to 1990, when increasing diplomatic and political tension between the West / United States and the East / Soviet Union created the constant threat of war.

Containment : The defensive American foreign policy developed in 1947 to contain the spread of communism through economic and technical assistance to threatened countries. The policy later included military force. 

4.1.2

Two speeches in 1946 alerted the world to the deteriorating relationship between the Soviet Union and Western World.

Stalin’s “Two Hostile Camps Speech” : In Feb. 1946 Stalin gave a speech to voters in Moscow. In it he predicted that the unevenness of development in capitalist countries would result in a split of two hostile camps with war the inevitable result. He also warned that the future would not bring internal or external peace. In Washington Stalin’s words were interpreted to mean that war with the West was inevitable.

What effect do you think this speech had on Western leaders ?

Churchill’s “Iron Curtain Speech” : Churchill had always distrusted Stalin and in March 1946 accepted an invitation from President Truman to visit the U.S . In his speech Churchill warned Americans of the Soviet threat and the need for an “association of English speaking peoples” acting outside of the U.N. to re-order the world. His speech convinced many Americans that Truman’s “get tough” approach to the soviets was the right one.

What effect do you think this speech had on Soviet leaders?

What impact do you feel these two speeches had on Soviet - Western relations?

4.1.3
The policy of containment was put into action in the Truman Doctrine, Marshall Plan, Berlin Airlift and formation of NATO.

Truman Doctrine : In March 1947 President Truman called on the U.S to resist communism throughout the world. He stated, ... it must be the policy of the U.S to support free peoples who are resisting attempted subjugation... our help should be primarily through economic and financial aid... free peoples of the world look to us for support in maintaining their freedoms...Truman’s speech was designed to get support for an American pledge of hundreds of millions of dollars to prevent the spread of communism in Europe. Greece was in the middle of a civil war in which rebel forces, including communists were attempting to overthrow the pro-western government. The policy of fighting communism around the world became known as the Truman Doctrine. American aid would be given to a number of regimes, including right wing dictatorships, in an effort to block communism. Thus the U.S. committed itself to sacrificing money and lives to stop the spread of communism.

Marshall Plan : In 1947 Western Europe was in the midst of a postwar depression. Unemployment and social unrest were a concern to the U.S. If western European countries were to remain free of Soviet influence they would have to regain their economic and political strength. In June 1947 the Marshall Plan was announced. The plan offered aid to all countries (even those in the Soviet bloc) devastated by the war. Countries accepting aid would have to open their economic records to the U.S. The Soviets even explored it till they concluded it was an extension of the Truman Doctrine. Between 1948 - 1952, 16 European countries accepted over 13 billion in aid. As a result industrial growth flourished in Western Europe which resulted in economic and political stability. One other benefit/goal was that the U.S. economy enjoyed unprecedented growth in the 1950's.Wealthy European countries would not turn to communism.

Berlin Airlift : Until 1948 the Cold War had not drawn the two superpowers into open conflict. The continued division of Germany would test each superpowers will. Britain, France and the U.S. were preparing to establish an independent West German state. The Soviets wanted to block the establishment West Germany, in fact they wanted a united Germany under Soviet control. To accomplish this the Soviet Union blocked all rail, canal, and road links into West Berlin. To the Western powers this was a test of their commitment to West Germany, if they backed down here it would weaken their position world wide.Britain and the U.S. responded to the blockade with a massive airlift. 24 hours a day for 11 months thousands of tonnes of supplies were flown into West Germany until the Soviets lifted the Blockade. West Germany was created in May 1948 while East Germany was created in October 1948.By standing up to the Soviets during the Blockade the West demonstrated their resolve to stand up to the Soviets. The blockade strengthened the West’s ties to West Germany.


NATO : In April 1949 was established, led by the United States it brought 12 countries together to counter the perceived threat from the Soviet bloc countries. An attack on one country would be an attack against all.NATO indicated the West’s intent to meet Soviet expansion with collective resistance.

4.1.4

The Soviet Union responded to the American policy of containment.

They responded to the Marshall Plan with the ...................................Molotov Plan

Plan to establish West Germany with the........Berlin Blockade

Formation of NATO with the............................Warsaw Pact

Read pages 129 to 133 in your text book and evaluate the Soviet Unions response to the above American actions that were part of the containment policy. Remember when evaluating something you are judging its effectiveness.

4.2.1

Uniting for Peace Resolution : U.N. resolution that gave the General assembly power to deal with issues of international aggression if the security Council is deadlocked.

Veto : The right to reject a proposal or forbid an action.

Viet Cong : Communists in South Vietnam who opposed the Diem government.

Viet Minh : Vietnamese nationalists who fought against the Japanese and French for Vietnam’s independence.

4.2.2

Korean War Causes : Following WWII the Soviets held North Korea while the U.S. held the South. They agreed to divide Korea at the 38th parallel. Korea was to be reunited following a peace settlement but, as with Germany , the Cold war intervened and Korea remained divided.Unable to get Soviet cooperation the United States turned the issue over to the UN where the General Assembly established a commission to oversee free elections and set up a unified independent government. The Soviets held their own election and established North Korea (Communist). The Americans did the same and formed South Korea (Democratic).Both Korean governments claimed to speak for all Korea as each leader wanted to unify the country under his rule. Neither country could gain admission into the UN because each was vetoed by the opposing superpower. The North and the South became more deeply divided and increasingly hostile. War broke out in June 1950 when Northern forces crossed the 38th parallel and invaded the South.

Korean War & Its Results : The day after the invasion Truman pledged American military support against any act of communist expansion in Asia. At the UN the U.S introduced the Uniting for Peace Resolution demanding that the North withdraw (there was no Soviet veto because they were boycotting the UN over America’s refusal to allow the new Chinese communist government to take China’s seat in the UN). With the Soviets out the U.N. Security Council approved military action against the North. With U.S. leadership, the UN initiated its first major test of collective security. Early in the war the North enjoyed success then the American led UN forces successfully counter attacked (see page 171). The American military leader wanted to pursue the North Koreans across the 38th parallel even into China but Truman not wanting WW III ordered him to halt as the UN resolution only gave them authority to restore South Korea. For the rest of the war the battle lines shifted back and forth as a stalemate developed.

In July1953 a truce was reached the country remained divided at the 38th parallel. The Korean War demonstrated the United Nations’ strength and limitations as a peacekeeping organization. It was involved in Korea because the U.S. decided it should be and the Soviets were not in a position to use its veto. Finally we saw how effective the U.N. could be when collective action is taken.

Background to the Cuban Missile : The island of Cuba, 150 Km off the coast of Florida, had long been in the American sphere of influence, most of the wealth in Cuba belonged to American businesses. The U.S. supported Cuba’s corrupt dictator, Batista, while the people lived in poverty. In 1959 a young socialist named Fidel Castro overthrew Batista and took control in 1959.Castro wanted to regain control of Cuba’s economy, for Cubans, therefore he nationalized all privately owned businesses. American investors were outraged (having lost approximately 1 billion dollars) as a result President Eisenhower imposed a trade embargo that continues to this day. Castro succeeded in creating a first class health care and public education system. However his socialist policies pitted him against the United States.

Cuban Missile Crisis Causes : Castro’s nationalization of American businesses resulted in souring Cuban-American relations. In need of economic and military support Castro found a friend in the Soviets who bought huge quantities of Cuban sugar and shipped military weapons to Cuba. Threats from the U.S. and economic pressure pushed Cuba closer to the Soviets.

In April 1961 a small army of Cuban exiles, trained by the American CIA invaded Cuba at the Bay of Pigs. The invasion failed as the invaders were quickly defeated, more importantly the invasion strengthen Cuba’s ties to the Soviets.In October 1962 American spy planes revealed that the Soviets were building missile bases in Cuba that could be used to launch nuclear weapons at the U.S. A nuclear war seemed likely. President Kennedy ordered a naval blockade of Cuba in order to keep supplies needed to complete the missile bases from reaching Cuba. Kennedy secretly sent his brother to meet with the Soviet Ambassador to the U.S. to present an ultimatum to the Soviets. Remove the missiles by the following day or the U.S. would remove them by force. In return Kennedy guaranteed that the U.S. would not invade Cuba and that the U.S. would remove missiles, aimed at the USSR, in Turkey.

Cuban Missile Crisis Results : The crisis was over and both sides realized there could be no victory in a nuclear war. The crisis also demonstrated the need for better communication between the two countries as a result the famous hotline was established.

Background to the Vietnam War : In 1954 the Vietnamese led by Ho Chi Minh defeated their imperialist dictator France at Dienbienphu forcing the French to leave Vietnam. At the peace conference in Geneva it was agreed that Vietnam would be divided at the 17th parallel until elections would be held in 1956 to reunite the country.

Causes of Vietnam War : North Vietnam, under Ho Chi Minh, established a communist state while Diem, an strong anti-communist established a government in the South with American support. Diem refused to allow free elections thus Vietnam remained divided. North Vietnam began supporting the communist opposition group in the South : Viet Cong.

The U.S. following its policy of containment became involved. The U.S. believed in something called the domino theory. According to this theory the fall of one nation to communism would lead to nearby countries becoming communist. Thus if Vietnam fell to communism so would nearby countries. Thus in 1960 the U.S. began sending (800) military advisors to help the south Vietnamese army. Following Kennedy’s assassination in 1963(16,000 advisors) the new President Lyndon Johnson did not want to be accused of being soft on communism. He got the American Congress to give him the power to use force in Vietnam (Gulf of Tonkin Resolution). By 1965 the U.S. 500,000 troops fighting in Vietnam.

Results of Vietnam War : In 1975 North Vietnam occupied South Vietnam and reunited the country. More than a million Vietnamese were killed. The economies of the North and South were drained.Communism was not contained. The war proved that containment through military force was unworkable and that American military power was not invincible.

Americans were divided over the war : anti-war protests, demonstrations often became violent, public burning of draft cards and American flag, tens of thousands of Americans fled to Canada as draft dodgers. 57,000 Americans were killed another 300,000 were wounded and 2500 were listed as Missing in Action. Tragically another 50,000 have committed suicide and larger numbers battle substance abuse. Financially the U.S. spent 150 billion on the war effort.American prestige, popularity and support was diminished in many nations.The Vietnam War undermined the trust of Americans in their government, politicians and country.

4.2.3

Was the Korean War a better example of American containment or U.N. peacekeeping ?

To answer this question read pages 169 to 173 in your textbook and consider the following questions in deciding whether it was American containment or U.N. peacekeeping.

1. What were the (a) underlying causes and (b) immediate causes of the Korean War?
2. How did the U.N. become involved in the Korean War?
3. Was the Korean War more a U.N. or U.S. military action (Fig.6.5 page 172)? What was the outcome of the conflict?
4. Was the Korean War American containment or U.N. peacekeeping ? 

4.3.1

Detente : The relaxation of of international tensions, specifically between the Soviets and Americans in the 1970's.

Star Wars : Strategic Defence Initiative , U.S. plan to destroy Soviet satellites and missiles while in flight.

4.3.2

In 1985 Mikhail Gorbachev became the new Soviet leader. Younger, better educated and open minded compared to previous Soviet leaders, he realized that the threat to the USSR was economic collapse not invasion from the West. Years of maintaining a military presence in other parts of the world had drained the economy. The situation was made worse by the communist system of guaranteed employment and lack of incentives which did little to develop innovation, competence or hard work.To deal with this problem Gorbachev introduced reforms such as perestroika : the restructuring of the Soviet Union’s economy to make it more productive by moving away from communism towards a free market.The introduction of perestroika resulted in dissatisfaction and frustration. Without government subsidies food and consumer goods became more expensive which was unpopular with people. By 1990 little headway had been made in establishing a freer market as hard line communists resisted change which was unpopular with people who wanted change. Inflation, strikes led to poor working and living conditions and political instability in the Soviet Union by 1991. As the Soviet economy worsened so did social conditions: crime swept the country, health care unraveled, infant mortality rates rose and life expectancy declined, pollution levels created health hazards, alcoholism became the third most common cause of death.

Gorbachev introduced another reform - glasnost : a policy of openness and increased freedom that removed censorship. It was hoped that by opening communication it would lead to a better society.Glasnost resulted in Gorbachev’s fall from power. With the freedom glasnost provided people who felt Gorbachev was not moving fast enough to bring changes to the USSR began to criticize him. At the same time old hard line communists opposed Gorbachev feeling he had already gone to far with reforms. Eventually these two different views would bring events to a climax in the Soviet Union that would result in Gorbachev’s fall from power and the collapse of the Soviet Union in 1991. Thus ending the Cold War.

* Read pages 202 to 204 to see learn more about Gorbachevand these events.

4.3.3

When Gorbachev became leader of the Soviet Union he introduced a number of reforms which had a significant impact. As mentioned in objective 4.3.2 Gorbachev’s reforms of perestroika and glasnost brought about the end of Communism in Russia in 1991. However he also introduced a series of peace reforms in 1985 that would significantly impact Eastern Europe. 

Collapse of Communism in Eastern Europe : Until 1985 the typical Soviet-American approach to international security was to talk about peace while continuing to increase their nuclear stockpile of weapons. Gorbachev changed this in 1985 with a series of peace initiatives :
* He challenged the West to stop the arms race
* At the U.N. he announced a reduction in Soviet armed forces, including a substantial number in Eastern Europe.
* In 1988 the Soviets began withdrawing troops from Afghanistan.
* Arms talks that began with U.S. in 1986 led to agreements to destroy intermediate & short range nuclear missiles.
* In 1989 he had FREE elections in the Soviet Union. For the satellite states in Eastern Europe, events in the Soviet Union were came to mean the destruction of the communist system. Eager to seize the opportunity, countries in Eastern Europe began to claim their independence after 40 years of Soviet control.

Hungary, Czechoslovakia, and Poland rejected communism and introduced democracy and capitalism. Romania*, Bulgaria* and Albania* retained communism. Yugoslavia* rejected communism but plunged into civil war. *Each of these countries have either changed to democracy and capitalism or are in the process.

Re-Unification of Germany : The Berlin Wall symbolized the division of the world into opposing Cold War camps. On Nov.10 1989 the world watched as East and West Berliners using sledgehammers demolished this wall. This event more than any other signified the end of the Cold War.The division of Germany had always been a central issue of the Cold War. When Gorbachev withdrew Soviet support from the East German communist government, in 1985, hopes of reunification grew. East Germans demonstrated for reform and as discontent grew the hardline Communist leader was forced out of office for a more reform minded leader. This lead to the fall of the Berlin Wall.The leader of West Germany, Helmut Kohl, proposed unification if East Germany held free elections. The East German government was lukewarm in its response however realizing they could no longer maintain power, free elections were held the next year. The East German people voted for a government that supported reunification. In July 1990 Kohl met with Gorbachev to remove Soviet objections to German reunification (Germany agreed to pay 9.5 billion to remove Soviet troops). On Sept. 12 the four nations
that divided Germany at the end of WWII signed a reunification treaty. East and West Germany were reunited on Oct. 3 1990.

End Of The Cold War : The Soviet Union’s withdrawal from Eastern Europe led to the collapse of communism in Eastern Europe. The reunification of Germany in 1990 and the collapse of the Soviet Union in 1991 ended the Cold War. It ended quietly rather than with nuclear holocaust as many had feared. However the new world order would bring new threats such as international terrorism.

