

The Cold War and Beyond 1945-1991

Booth/Washburne World History

Part I: The Cold War

- After being Allies during WWII, the U.S. and U.S.S.R. soon viewed each other with increasing suspicion
- Their political differences created a climate of icy tension that plunged the two countries into an era of bitter rivalry known as the Cold War

Post-WWII outcomes?

Origins of Cold War

Is this what we mean by the Cold War???

Cold War: Defined

<u>Cold War-</u> The STATE OF DIPLOMATIC HOSTILITY BETWEEN THE UNITED STATES AND THE SOVIET UNION IN THE DECADES FOLLOWING WWII

SUSPICIONS DEVELOPED DURING THE WAR

- Even during the war, the two nations disagreed on many issues
- The U.S. was furious that Soviet leader Joseph Stalin had been an ally of Hitler for a time
- Stalin was upset that the U.S. had kept its development of the atomic bomb a secret

Post-WWII outcomes? Providing Hope?

1) <u>United Nations-</u> formed near end of WWII as a body of nations to prevent future global wars.

Facts

•193 Member countries

Q. What organization had been formed at the end of WWI to prevent global war?

SOVIETS DOMINATE EASTERN EUROPE

- The Soviet Union suffered an estimated 20 million WWII deaths
 - half of whom were civilian
- As a result, they felt justified in their claim to Eastern Europe
- Furthermore, they felt they needed Eastern Europe as a <u>buffer</u> against future German aggression

The Cold War

Europe:

- Destroyed and in ruins
- -Soviets controlled East Europe
- -After World War II, Germany was divided into four zones, occupied by French, British, American, and Soviet troops.
- Berlin divided into
 - East (Communist)
 - West (Democratic)

Divided Germany

STALIN INSTALLS PUPPET GOVERNMENTS

In a 1946 speech, Stalin said communism and capitalism were incompatible – and another war was inevitable

- Stalin installed <u>"satellite"</u>
 communist governments in
 the Eastern European
 countries of Albania,
 Bulgaria, Czechoslovakia,
 Hungary, Romania,
 Yugoslavia and East Germany
- Q. Why is the U.S. so upset at this?
- A. Stalin promised <u>"free</u> <u>elections</u>" for Eastern Europe at the Yalta Conference. He lied...

The "Iron Curtain"

Iron Curtain

Defined: Divide
 between
 communist Soviet
 Union & Capitalist
 Europe

Churchill Cartoon

The U.S. Response/Strategy:

•Truman Doctrine

 -US will lead fight against Communism and prevent the spread of it

> That sounds like a great plan of action! What a genius idea!

The U.S. Response/Strategy:

- **Containment:** Q: What would this mean?
- A. U.S. will stop Communism from spreading

Containment Video Questions

- 1. Explain what Stalin's Soviet "sphere of influence" in Eastern Europe meant.
- 2. In the "Long Telegram," what did Ambassador George F. Kennan suggest the U.S. foreign policy should be with Russia? Why?

Policy of Containment Video

Answers

- A buffer zone against future invasions from the Germans. The problem is that these countries are communist, don't have free elections, and go against our values
- 2. Containment; Soviet Union's insecurity

The U.S. Response/Strategy

- Stop the **Domino Theory:**
- Definition: If one country became communist, then others would fall to being communist as well.
- Domino Theory

The Truman Doctrine/Marshall Plan

The Marshall plan

- 1. "European Recovery Program."
- 2. Secretary of State, George Marshall
- 3. The U. S. should provide aid to <u>all</u> European nations that need it. This move *is not against any country or doctrine, but aga hunger, poverty, desperation, and chaos.*
- \$12.5 billion of US aid to Western Europe extended to Eastern Europe & USSR, [but this was rejected].

Response to Marshall plan

Video Questions

- While the Soviets were plundering supplies from East Berlin and East Germany, what was beginning to occur in W. Germany?
- 2. How did Stalin react to the above answer?
- 3. What did the U.S. do in reaction to the above?

Berlin Airlift

III. Cold War: Harry Truman --- Foreign Policy

Berlin Airlift (1948-49)

- Soviets block access to west Berlin.
- •Q. Why?
- West is turning western Berlin Into a profitable city. West Introduces new currency (Deutschmark)
- Truman orders supplies airlifted. *2.3 million tons of supplies. Every 3 min.

II. Cold War: Defined

<u>NATO- North Atlantic Treaty Organization</u> Defensive alliance between U.S. and Western Europe (1st time U.S. entered into peacetime military alliance)

II. Cold War: Defined

<u>Warsaw Pact</u>, 1950- Defensive alliance between Soviet Union and Eastern European Countries.

COLD WAR WARS!

- 1. China Chinese Civil War
- 2. Korea Korean War
- 3. Vietnam Vietnam War
- 4. Cuba Cuban Missile Crisis

1. Chinese Civil War

- When: 1946-1949
- Involved Parties:
 - 1. Leader of the Communists: Mao
 Zedong (stronghold in Northwest China.
 - Improved literacy and improved food production)
 - Worked to win peasant support (equality)
 - 2. Leader of the Nationalists: Jiang Jieshi in Mandarin or Chiang Kai-shek (stronghold in southwestern China. 2.5 million man army
 - Who did we support?
 - Nationalists
 - Pledged \$2B (mil. Equipment/supplies)

1. Chinese Civil War

• Who Won?

- <u>Mao Zedong and the Communists</u> and proclaimed China "the People's Republic of China
- Why?
 - 1. Said he would return land to the Chinese peasants and the economy collapsed
 - 2. Nationalists had a **corrupt** regime
- U.S. President: Harry Truman
- Reaction: Increased fears of communist domination. U.S. spent \$3 billion in support of Nationalist, Chiang Kai-shek, only to have failed!

America's Reaction

- The American public was stunned that China had become Communist
- Containment had failed!

2. Korea – Korean War

After halting the CCF advance, the U.N. forces conducted a series of well executed attacks, recovering Seoul. Hostilities eventually ceased along on Armistice line located near the 38th Parallel.

Korea – Korean War

- Q. How did Korea become a divided nation after World War II?
- A. Japan had annexed Korea in 1910.
 - When WWII ended, Japanese troops north of the 38th parallel surrendered to Soviets (Communist)
 - Japanese troops south of parallel surrender to America (Democracy)
 - Thus North and South Korea

After halting the CCF advance, the U.N. forces conducted a series of well executed attacks, recovering Seoul. Hostilities eventually ceased along on Armistice line located near the 38th Parallel.

Korea – Korean War

- When: (June, 1950) Communist North Korea invades across the <u>38th parallel</u>, attacking democratic South Korea.
 - Only 500 American troops at DMZ. Soviets took advantag with a surprise attack!

Apply Cold War policy:

What should be the **main** objective in the Korean War?

- Who was involved?:U.N. troops (made up of 90% Americans) defend South Korea Led by Douglas MacArthur
- Also, 300,000 Communist Chinese troops come into war on side of North Korea

After halting the CCF advance, the U.N. forces conducted a series of well executed attacks, recovering Seoul. Hostilities eventually ceased along on Armistice line located near the 38th Parallel.

2. Korea – Korean War

- Truman was convinced that the North Korea aggressors were repeating what Hitler, Mussolini and the Japanese had done in the 30's.
- Truman's policy of _____ was being put to the test.
- Who won? Stalemate at 38th parallel 54,000 Americans die Billions of Dollars spent

After halting the CCF advance, the U.N. forces conducted a series of well executed attacks, recovering Seoul. Hostilities eventually ceased along on Armistice line located near the 38th Parallel.

2. Korea – Korean War

MacArthur and Truman

- MacArthur asks Truman for authority to invade China for a full-scale nuclear war
- Truman says No!
 - MacArthur goes over Truman's head by talking to the press and making Truman look weak
- Truman fired MacArthur on April 11, 1951
- DMZ established at 38th parallel which creates a cease-fire. Two sides agreed to an armistice

An agreement to stop fighting.

3. Vietnam – The Vietnam War

- When: 1954-1973
- Who was Involved? 1. In the early 1900's, France controlled resource rich Vietnam.
 Communist leader Ho Chi Minh forced French leaders to surrender in 1954.
- U.S. President Dwight Eisenhower described the threat in Asia in terms of the domino theory which would lead to the fall of other Asian countries.

3. Vietnam – The Vietnam War

- Inolved: 2. In South Vietnam, The U.S. and France set up an anticommunist government under the leadership of Ngo Dinh Diem.
- U.S. enters when President LBJ said N. Vietnamese (Vietcong) boats attacked 2 American destroyers in the Gulf of Tonkin

3. Vietnam – The Vietnam War

- 4 Presidents were involved:
 - Eisenhower, Kennedy, and LBJ and Richard Nixon.
- Vietcong used guerilla warfare (hit and run tactics) in the jungle in a strange land, also N. Vietnam had help in terms of supplies from the Soviets and the Chinese
- Unpopular in the U.S. in the late 60's, Nixon began pulling out American troops in 1969
- 58,000 Americans lost their lives.
- Vietnam remains communist today, but like China added Capitalist elements to their country in terms of trade.
- In 1995, Vietnam and the U.S. normalized relations.

3. Vietnam – The Vietnam War

The Cuban Missile Crisis

- In the 50's Cuba was ruled by an unpop.
 Dictator Fulgencio <u>Batista</u>
- Overthrown by a young lawyer Fidel Castro, he improved the economy and brought about social reforms, but suspended elections, executed opponents, and controlled the media.
- Q. What type of leader does this sound like?
- When <u>Castro</u> made Cuba communist, he took over U.S. sugar mills.
- Eisenhower suspended trade with U.S. which crippled their economy.
- They turned towards the Soviet Union for an <u>alliance.</u>

The Cuban Missile Crisis

- In 1961, the CIA began to train anti-Castro exiles in the U.S.
- In April of 61, with the help of the U.S. military they invaded Cuba, landing at the Bay of Pigs.
 - The U.S. did not provide hoped for air support.
 This was a secret mission that the public should not hear about.
- Castro's forces easily defeated the invaders, humiliating the United States

The Cuban Missile Crisis

- April 1962, Soviet Premier Nikita Khrushchev began to built 42 missile sites in Cuba.
- In October of 1962, a U-2 American spy plane discovered this
- President Kennedy demanded these missile sites be removed if we removed our missiles in Turkey.
- For 13 days in 61' we were at a standstill. The world feared nuclear war.
- Finally, the Soviets removed the missiles from Cuba.
- When: 1962
- Who was involved? Kennedy, Khrushchev, Castro

Cuban Missile Crisis

COLD WAR: HOMEFRONT

**A. Fear of <u>Nuclear War.</u> Americans were urged to build bomb shelters in their own basements.

School children practice "duck and cover" drills

Part II: 20th Century Events

- 1. Fall of the Berlin Fall/Communism 1989/1991
- 2. China: The Great Leap Forward
 - Students at Tiananmen Square
- 3. U.S.S.R
 - Sputnik
 - Soviet's in Afghanistan
 - Russia: Gorbachev's perestroika and glasnost
 - Fall of Berlin Wall and Communism
- 4. Roots of Arab-Israeli Conflict
 - Palestine Statehood
- 5. Nelson Mandela and Gandhi

Fall of the Berlin Wall/Communism

2. China

- Red Guards: Teenage militia unit formed by young Chinese people in 1966 in response to Mao's call for a social and cultural revolution. They beat or killed anybody who resisted communism.
 - Purpose is to indoctrinate and conform people and next generation of people.
- **Cultural Revolution**: A 1966 uprising in China led by the Red Guards, with the goal of establishing a society of peasants and workers in which all were equal.
 - The purpose was to put down resistance to communism.

2. China

- The Great Leap Forward (GLF): 1958. Called for collective farms, or communes
 - Peasants worked land together, ate in communal dining rooms, slept in dorms, raised children in communal nurseries.
 - Owned nothing
 - No incentive to work hard when only the state profited from their labor
- **GLF** was a giant leap backward. Crop failures caused a famine that killed 20 million

- Stories of people eating each other

Massacre in Tiananmen Square

- Mao died in 1976
- New leader named Deng Xiaoping (Show-ping)
- Supported modernization, westernization, and private businesses
 - Incomes increased, youth wore stylish clothes, listened to American music, people buying appliances and TV's and new hotels opened.
- Students demand democracy
 - In 1989, students sparked a popular uprising that stunned China's leaders.
 - 100,000 students occupied Tiananmen
 Square, a huge public space in Beijing. It was a protest for democracy
- TANK MAN
- No one knows what happened to him or who he was – defining picture of history

Tank Man

- Instead of considering political reform, Deng ordered 100,000 troops to surround Beijing
- Many protestors left, 5,000 stayed
 - Started hunger protest and displayed a
 33 foot statue named the goddess of
 democracy (Paper Mache/foam 4 days)
 - June 4, 1989, tanks smashed through barricades and smashed the goddess of democracy.
 - Soldiers sprayed gunfire into the crowds of students and it killed hundreds and wounded thousands.
- TANK MAN ! 🛏
- No one knows what happened to him or who he was – defining picture of history

Tiananmen Square/Tank Man

Soviet Union:

- 1. Sputnik
- 2. Soviets in Afghanistan
- Gorbachev's Perestroika and Glasnost

Soviet Union:

- **1.** <u>Sputnik:</u> First ever satellite launched into space by a Soviet rocket. It circled the earth every 96 minutes (Information on space/spying)
- Soviets in Afghanistan: Turned communist after WWII by Soviets. In late 70's, a Muslim revolt threatened to topple Afghanistan's communist regime. This revolt led to a Soviet invasion in 1979.
 - The Afghan rebels called the Mujahedeen fought the Soviets hard with American weapons. The Soviets withdrew in 1989. This war had striking resemblance to the Americans fighting a war in Vietnam.

3. <u>President Gorbachev's Perestroika and Glasnost:</u>

- Perestroika: A restructuring of the Soviet economy to permit more local decision making in 1985.
- Glasnost: Soviet policy of openness to the free flow of ideas and information, introduced by Gorbachev.

These encouraged economic growth and political freedom!

Roots of Arab-Israeli Conflict

- After WWII, Jewish people of Europe hoped for their own country along the coast of the Mediterranean or the roots of their biblical heritage in the Middle East.
 - Jews were forced out of Palestine in the second century.
- Jews began to move to Palestine in the early 1920's who favored their own country in Palestine. Palestine was controlled by the British after WWI and promoted the idea of making a Jewish state within Palestine called the **Balfour Declaration**.
 - However, Palestinians did not like this idea.
- After WWII, the United Nations voted to create Israel in 1948. Jerusalem was to be an international city owned by neither side.
 - The terms of the partition gave the Jews 55% of the area even though they made up only 34% of the population. <u>All Islamic countries voted against the partition because it</u> <u>was their land and they were the majority population in Palestine.</u>
 - After WWII many Europeans and Americans felt sympathy for Jews.
- A war broke between Israel and 6 Arab nations a day after independence in 1948 (Egypt, Iraq, Jordan, Lebanon, Saudi Arabia, and Syria.
- Wars also broke out in 1956, 1967, and 1973 and Israel won all 4 wars.

Roots of Arab-Israeli Conflict

- As a result of the wars, the UN set aside land for Arabs for a <u>Palestinian</u> <u>state</u>, but it has not happened to this day which is known as a possible <u>two-state solution</u>.
- The result is an area where Arabs and Jews live by each other in segregated areas and hate each other.

Apartheid and Nelson Mandela

- In South Africa, racial conflict was the result of colonial rule by the Dutch and British and was racially divided.
- A small white minority ruled a large black majority
- It became an independent member of Britain and gave whites power and denied blacks the majority of its rights.
- In 1948, the National Party Afrikaner promoted Dutch South African nationalism (white). It instituted a policy of <u>apartheid</u>, or complete separation of the races in regards to schools, hospitals, neighborhoods, etc.
- One group called the <u>African National Congress</u> protested and organized strikes and boycotts. Their leader, <u>Nelson Mandela</u> was jailed in 1963. He was released from prison in 1990 (27 y.)
- Ran for president in first free election in 1994 and racial discrimination finally ended.

