

The Cold War

Origins - Korean War

What is a Cold War?

- WW II left two nations of almost equal strength but differing goals
- Cold War – *A struggle over political differences carried on by means short of direct military conflict between nations.*
- Wars over the conflicting political beliefs broke out but the US and USSR never declared war on each other. (i.e. proxy wars -- Korea, Vietnam)
- Also used political and economic pressure to try and obtain goals
- The Cold War dominated international politics for over fifty years.
- Most nations allied with one side or the other

Roots of Cold War

- **Teheran Conference**, 1943: USSR guaranteed to be only power to liberate Eastern Europe
- **Yalta Conference**, 1945:
 - Stalin pledged to allow democratic elections in E. Europe (but later reneged)
 - Germany would be divided into four zones controlled by U.S., France, Britain and USSR
 - After war, Soviets dominated their zone and did not allow reunification of Germany
- **Potsdam Conference**, 1945:
 - Truman demanded free elections in Eastern Europe but Stalin refused
 - Stalin wanted a "buffer zone" between Germany and USSR for protection against future war

Roots of Cold War

- U.S. point of view:
 - Stalin seemed intent on creating "spheres" of influence in Eastern Europe
 - Broke pledges at Yalta; refused to allow reunification of Germany
 - **Churchill's "Iron Curtain"** speech in 1946 alerted Americans to a future conflict
 - U.S. wanted democracy spread throughout the world with a strong international organization to maintain global peace

Roots of Cold War

- Soviet point of view:
 - Democracies traditionally hostile towards communism and the USSR
 - e.g., Archangel expedition during WWI; non-recognition by U.S. until 1933
 - US & Britain did not open western front in Europe early enough; millions of Soviet soldiers were dying fighting the brunt of Nazi armies alone until mid-1944.
 - The US and Britain froze Russia out of the atomic bomb project.
 - US terminated lend-lease to Moscow in May 1945 but gave Britain aid until 1946.
 - Wanted "buffer zone" for the Soviet western border esp. in Poland

Differing Goals Lead to Tensions

US

- Encourage democracy/Rebuild European governments to promote stability
- Gain access to raw materials and markets to fuel economies
- Free Trade = Economic Growth = Peace
- Reunite Germany

Soviet Union

- Encourage communism in other countries
- Control Eastern Europe to protect borders and rebuild using their resources
- Keep Germany divided

Symbols of the Cold War

- Capitalism vs. Communism
- “Iron Curtain” – coined by Winston Churchill
- Berlin Wall
- Space Race
- United Nations

Iron Curtain

- The Term “Iron Curtain” came from a speech given by Winston Churchill at an American University in 1945.
- The Division of Europe between East and West.
- Communism in the East v. Capitalism in the West

Containment – Cold War Policy

- **The Long Telegram** – George Kennan outlined the policy of **containment** – keeping communism within its present territory through the use of diplomatic, economic, and military actions.
- 1946 Soviet Union wanted joint control of the straits of the Dardanelles (a trade route in Turkey).
- Communists in Greece were rebelling against government

The Tension Grows 1946-1947

- Containment- Truman's foreign policy of stopping communist expansion
- Truman Doctrine – The policy of giving aid to nations that reject communism. Speech Truman gave to Congress asking for \$400 million dollars money to aid Turkey and Greece.
 - Effects – Short term -eased Soviet pressures in Turkey and stabilized Greek government.
 - Long Term - Pledged US to fight Communism World Wide.

Cold War (1947-1953)

- U.S. adopts policy of containment
 - Truman Doctrine pledges to prevent the spread of communism
- Marshall Plan
 - Provided for the economic rebuilding of Western Europe; → Molotov Plan
- North Atlantic Treaty Organization (NATO)
 - Military alliance between the U.S. and western European nations; → Warsaw Pact

The Marshall Plan

- US would give European Nations aid to rebuild their economies. US pumped billions of dollars of supplies, machinery and food into Western Europe.
- Seen as another means of containment
- Offered aid to Soviet Union and satellite nations but they refused
- Soviets refused to allow U.S. aid to countries in Eastern Europe → responded with their own economic aid plan.

More Containment

- North Atlantic Treaty Organization (NATO) formed in 1949
 - Collective security organization consisting of democracies in Europe, U.S. & Canada to prevent against Soviet expansion in Europe.
- Radio Free Europe & Voice of America set up to send pro-democracy messages to countries behind the "iron curtain"

Eastern Bloc

- Countries in Eastern Europe dominated by Soviet Union after WW II
 - Included Poland, Hungary, Czechoslovakia, East Germany, Rumania, Bulgaria
- Communist parties of eastern Europe established one-party states by 1948, with help of Red Army and KGB (Soviet secret police)
- Only Yugoslavia, led by **Marshal Tito**, is not dominated by Soviets
- Postwar economic recovery in eastern Europe proceeded along Soviet lines.
- Changes went forward at slow & uneven pace; came to almost a halt by the mid-1960s.
- Five-year plans in USSR reintroduced to tackle massive economic reconstruction

Eastern Bloc

- Stalin reinstitutes oppressive rule
 - Great Patriotic War of the Fatherland had fostered Russian nationalism and a relaxation of dictatorial terror.
 - Stalin's new foe, the U.S., provided an excuse for re-establishing harsh dictatorship.
- After war, Stalin repressed millions of Soviet citizens living outside Soviet borders when the war ended.
- Stalin revived many forced labor camps, which had accounted for roughly 1/6 of all new construction in Soviet Union before the war
- Culture and art were also purged

Czechoslovakia

- Czechoslovakia – the economic exception in Eastern Europe: industrialized, strong middle class and industrial working class and experience of political democracy between the wars.
- During “dualist period”, **President Benes** and Foreign minister **Jan Masaryk** proposed to govern a social democracy while maintaining close voluntary relations with the USSR.
- In response to Marshall Plan in 1947, Stalin replaced government in 1948 with 1-party communist rule to prevent nation from courting the West.

Partition of Germany (1)

- USSR, U.S., Britain & France would each occupy a part of Germany but would allow for German reunification once she was no longer a threat.
- Germany was to pay heavy reparations to USSR in form of agricultural and industrial goods.
- Soviets dominated their Eastern German zone
 - Did not want revitalized Germany that could once again pose a threat.
 - Stripped East Germany of much of its resources.

The Berlin Crisis

- 1948 - US concludes that Soviet Union is deliberately trying to keep Germany's economy weak.
- US, GB, France unify their zones (including Berlin) and create West Germany.
 - Created new government.
- Separate economy from the Soviet zone (East Germany).

Partition of Germany

- U.S. and Western Europeans felt German economy vital to recovery of Europe
- 1949 - **West Germany** became an independent country when US, France and Britain gave back each of their zones
 - **Federal Republic of Germany** – led by **Konrad Adenauer**
 - **East Germany** formally established – **Democratic Republic of Germany** led by **Walter Ulbricht (1883-1973)**; communist regime influenced by Moscow

The Berlin Airlift

- Soviets still wanted reparations from Germany
→ the creation of West Germany made them think they would not receive them.
- Soviets responded by starting a blockade: stopping all road and rail traffic to West Berlin
- US response → for 11 months cargo planes dropped food and supplies on West Berlin

The Creation of NATO

- Berlin crisis convinced Americans that they needed a Military alliance with Western Europe → 1949, North Atlantic Treaty Organization
 - NATO members agreed to come to the aid of one another if one was attacked.
 - 1955 – US and NATO members agreed to let West Germany rearm
- Prompted the Soviet Union to create the Warsaw Pact → a military alliance of Soviet Union and other Eastern European nations.

- Members of the North Atlantic Treaty Organization (NATO)
- Members of the Warsaw Pact
- Non-aligned states
- Other communist states

The Korean War – Surrogate War

- Both Soviet and US forces entered Korea during WWII to disarm the Japanese.
- The Soviets and the US divided Korea at the 38th Parallel. (Soviets controlled the North and US controlled the South)
 - Two governments set up → both claiming legitimate rule over all of Korea.
- Soviets gave arms to North – the North Invaded in 1950

The Korean War

- Truman viewed the Communist invasion of South Korea as a test of the Containment policy.
 - Ordered US troops to Korea and got the United Nations involved.
- The Communist forces were able to push the Americans all the way to the Port of Pusan
- Once US / UN reinforcements arrived they launched a surprise attack behind enemy lines and were able to drive the Communist forces all the way back across the 38th parallel.

Korean War Continued

- China entered war because of NATO troop advancement in North Korea.
- Truman remained committed to a **limited war**- a war fought to achieve a limited objective such as containing communism.
- By 1951 stalemated at the 38th Parallel.
- Once Eisenhower was elected his policy of **Brinkmanship** – threatening Nuclear war to get the other side to back down – contributed to the signing of the Armistice in 1953 at its pre-war boundary.

Significance of the Korean War

- Prior to 1950 Cold war was fought with political pressure and economic aid
- US and Soviet Union began a huge military buildup
- Expanded the Cold War from Europe to Asia
- Americans began to give aid to the French who were trying to hold onto their colony in Vietnam.

Brinkmanship and the Arms Race

- (1949) Soviets set off their own Atomic Bomb.
- (1953) Eisenhower's policies of "Brinkmanship" and "Massive retaliation" (threat to use nuclear weapons if a Communist state tried to seize territory by force):
 - brought both nations to the edge of war and encouraged a huge arsenal of nuclear weapons and a strengthened military
 - The arms race begins
 - MAD- Mutually Assured Destruction