
Introduction

For more than 40 years – 1945-1989 – the USSR was in conflict with the West. But that conflict never came to open warfare (‘hot war’). Why? It was mainly because the existence of nuclear weapons made hot war MAD (‘mutually assured destruction’). That was why the conflict stayed a ‘cold war’; both sides tried to undermine and destroy each other, but they dared not let it go to actual fighting – that would have destroyed them.
Though the Cold War did not begin until the end of World War II, in 1945, U.S.-Soviet relations had been strained since 1917. In that year, a revolution in Russia established a Communist dictatorship there. During the 1920's and 1930's, the Soviets called for world revolution and the destruction of capitalism, the economic system of United States. The United States did not grant diplomatic recognition to the Soviet Union until 1933.
In 1941, during World War II, Germany attacked the Soviet Union. The Soviet Union then joined the Western Allies in fighting Germany. For a time early in 1945, it seemed possible that a lasting friendship might develop between the United States and Soviet Union based on their wartime cooperation. However, major differences continued to exist between the two, particularly with regard to Eastern Europe. As a result of these differences, the United States adopted a "get tough" policy toward the Soviet Union after the war ended. The Soviets responded by accusing the United States and the other capitalist allies of the West of seeking to encircle the Soviet Union so they could eventually overthrow its Communist form of government.
With appearing of democracy and freedom of speech we could free ourselves from past stereotype in perception of Cold War's events as well as America as a whole, we also learnt something new about American people's real life and personality. A new developing stage of relations with the United States has begun with the collapse of the Soviet Union on independent states. And in order to direct these relations in the right way it is necessary to study events of Cold War very carefully and try to avoid past mistakes. Therefore this subject is so much popular in our days.

1

Reasons of the Cold war.
WWII

During their joint war effort (from 1941), the Soviets strongly suspected that the British and Americans had conspired to allow the Russians to bear the brunt of the battle against Nazi Germany. According to this view, the Western Allies had joined the conflict at the last moment in order to influence the peace settlement and dominate Europe. Thus, relations between the Soviet Union and the West reflected a strong undercurrent of tension and hostility. The Allies disagreed about how the European map should look, and how borders would be drawn. Both sides, moreover, held very dissimilar ideas regarding the establishment and maintenance of post-war security. The American concept of security assumed that, if US-style governments and markets were established as widely as possible, countries could resolve their differences peacefully, through international organizations. The Soviet model of security depended on integrity of their own borders. This reasoning was conditioned by Russia's historical experiences, given the frequency with which the country had been invaded from the West over the previous 150 years. The immense damage inflicted upon the USSR by the German invasion was unprecedented both in terms of death toll (est. 27 million) and the extent of destruction. Moscow was committed to ensuring that the new order in Europe would guarantee Soviet long-term security and sought to eliminate the chance of a hostile government reappearing along the USSR western border, by controlling the governments of these countries. Also most of countries in Europe were really afraid of USSR because if they gained such a bug amount of power and confidence why they should not go further and conquer all countries in Europe. Poland was a particularly thorny issue. In April 1945, both Churchill and the new American President, Harry S. Truman, protested the Soviets' decision to prop up the Lublin government.
Europe is divided

The USSR was setting up puppet communist regimes in Bulgaria, Czechoslovakia, Hungary, Poland, Romania, and East Germany, as the Red Army maintained a military presence in most of these countries. In February 1947, the British government announced that it could no longer afford to finance the Greek monarchical military regime in its civil war against communist-led insurgents. The American government's response to this announcement was the adoption of whose goal was to stop the spread of communism. Truman gave a speech to unveil the "Truman Doctrine", which framed the conflict as a contest between "free" peoples and "totalitarian" regimes. Even though the insurgents were helped by Josip Broz
2
Tito's Yugoslavia, US policymakers accused the Soviet Union of conspiring against the Greek royalists in an effort to "expand" Soviet influence. For US policymakers, threats to Europe's balance of power were not necessarily military ones, but political and economic challenges. In June, the Truman Doctrine was complemented by the Marshall Plan, a pledge of economic assistance aimed at rebuilding the Western political-economic system and countering perceived threats to Europe's balance of power; such threats included attempts by communist parties to seize power through free elections or famous revolutions, in countries like France or Italy.
Stalin’s plan to attack

Soviet preparations throughout history, every army has had a basic mission, one that requires corresponding preparations. An army whose mission is basically defensive is accordingly trained and equipped for defensive war. It heavily fortifies the country's frontier areas, and employs its units in echeloned depth. It builds defensive emplacements and obstacles, lays extensive minefields, and digs tank traps and ditches. Military vehicles, aircraft, weapons and equipment suitable for defending the country are designed, produced and supplied. Officers and troops are trained in defense tactics and counter-offensive operations. An army whose mission is aggressive war acts very differently. Officers and troops are trained for offensive operations. They are supplied with weapons and equipment designed for attack, and the frontier area is prepared accordingly. Troops and their materiel are massed close to the frontier, obstacles are removed, and minefields are cleared. Maps of the areas to be invaded are issued to officers, and the troops are briefed on terrain problems, how to deal with the population to be conquered, and so forth. Carefully examining the equipping, training and deployment of Soviet forces, as well as the numbers and strengths of Soviet weaponry, vehicles, supplies and aircraft, Suvorov establishes in great detail that the Red Army was organized and deployed in the summer of 1941 for attack, not defense.
In the Soviet Armed Forces by the beginning of the war there were 303 divisions and 22 brigades, of which the western military districts located 166 divisions and 9 brigades. There were 2.9 million people, 32.9 thousand guns and mortars (without 50-mm, 14.2 thousand tanks 9,2 thousand combat aircraft. This is slightly more than half of the battle and the strength of the Red Army and Navy. And all by June 1941, the army and navy were available - 4.8 million. personnel, 76.5 thousand guns and mortars (without 50-mm mortars), 22,6 thousand tanks, about 20 thousand Planes. In addition to the formation of other departments at the food in the NDA, were 74 944 people. was among the troops (forces) on the "Great training camp" - 805 264 compulsory military service that were included in the scheduled number of troops (forces) with the announcement of the mobilization.
3
History - main events.
When you are thinking about the causes of the Cold War, the most important thing is to separate in your mind the long term underlying factors from the series of clashes and misunderstandings which actually triggered the breakdown in relations. a huge ideological gulf. So the only thing that held the allies together was the need to destroy Hitler’s Nazis. Given their underlying differences – when Hitler was finally defeated in 1945 – a Cold War was perhaps inevitable. The USA was a capitalist democracy; the USSR was a communist dictatorship. Both sides believed that they held the key to the future happiness of the human race. Neither was conflict new to the two sides. Stalin could not forgive Britain and America for helping the Whites against the Bolsheviks in the Civil Wars (1918-1921), and he believed that they had delayed D-Day in the hope that the Nazis would destroy Russia. In the meantime, Britain and America blamed the Nazi-Soviet Pact of 1939 for starting the Second World War. Also, the two sides’ aims for Germany were different – Stalin wanted Germany to be ruined by reparations, and he wanted a buffer of friendly states round Russia to prevent a repeat of the Nazi invasion of 1941. Britain and America wanted a democratic and capitalist Germany as a world trading partner, strong enough to stop the spread of Communism westwards.

It is impossible to identify a time when the Cold War ‘broke out’. After 1945, a series of clashes and misunderstandings meant that the ideological differences widened more and more into open hostility.

Yalta and Potsdam

Even at the Yalta Conference of February 1945 there were signs of conflict. The war was still going on, but it was clear that Hitler was going to be defeated, so the allies met to decide how they would organise Europe after the war. It was easy to agree to bring Nazi war-criminals to trial, admit Russia into the United Nations, and divide Germany into four ‘zones’, occupied by Britain, France, the USA and the USSR. But there was tension about two things: firstly, the kind of governments that would be set up in eastern Europe, particularly Poland (in the end the allies published a Declaration of Liberated Europe agreeing to set up ‘democratic and self-governing countries’ and to ‘the holding of free elections as soon as possible’; the fact that ‘democracy’ and ‘free elections’ meant different things to the two sides was passed over). The second source of conflict – reparations – was postponed by agreeing to set up a commission to look into the matter.

When the three met at Potsdam (July 1945), Hitler had been defeated. Also Roosevelt (who had liked Stalin) had died and been replaced as US President by Truman, who was aggressively anti-Communist, and who had the atomic bomb (when Russia did not). Most of all, Stalin had recently ordered the non-
4
communist leaders in Poland arrested. So at Potsdam, the tensions below the
surface at Yalta – about eastern Europe and reparations – came out into open disagreement. The Protocols agreed at Potsdam merely repeated the agreements at Yalta, except that Russia was allowed to take reparations from the Soviet Zone, and also 10% of the industrial equipment of the western zones as reparations.
Salami tactics and the Fulton Speech

During the war, Stalin had trained eastern European Communists in Russia, and after Potsdam they returned to their own countries and began to take over. They took part in elections, and became government ministers, but then packed the army and police with communists, got non-communists discredited and arrested, and so took total control bit by bit – as Rakosi said in Hungary, ‘like slicing salami’.

By 1946, observers in the west were becoming alarmed. George Kennan, an American embassy official in Moscow, sent a ‘Long Telegram’ saying that the Soviets had to be stopped. On 5 March 1946, Winston Churchill gave a speech in Fulton in America in which he said that eastern Europe was cut off from the free world by ‘an iron curtain’, and was ‘subject to Soviet influence . . . totalitarian control [and] police governments’. The message was so clear that Stalin claimed that Churchill’s speech was a declaration of war.

The Truman Doctrine and the Marshall Plan

Stalin had promised not to try to take over Greece, and he kept his word, but that did no stop Greek Communists trying to take over the government by force. A unit of British soldiers was stopping them, but in February 1947, the British informed Truman that they were pulling out. Truman acted. He sent American soldiers to Greece, and on 12 March 1947 he told Congress that it was America’s duty to preserve freedom and democracy in Europe. The key basis to what became known as the ‘Truman Doctrine’ was ‘containment’ – the decision to stop any further expansion of communism.

In June 1947, the American General George Marshall went to Europe to see what was needed to stop the expansion of Communism. He returned with the impression that people were was so poor that all Europe was about to turn Communist. Rather than a military operation to stop Russia, Marshall recommended an injection of $17 billion for aid, and to get the European economy going again. Prosperous, free people, he argued, would not turn Communist. At first, Congress hesitated to agree to send the money, but then – in February 1948 – Czechoslovakia turned Communist. The Czech 13Prime Minister, Masaryk, mysteriously ‘fell’ out of a window and hard-line Stalinists took over. In March 1948, Congress voted Marshall Aid to Europe.
In the west, the Cold War is often represented as America moving to defend freedom against Stalin’s aggression. This is only partly true, and you will need to understand that Russian historians saw things very differently. Stalin did
5
want a ‘buffer’ of states around Russia, but this had been tacitly agreed at Yalta, and it was Truman, at Potsdam, who adopted a new aggressive stance against Stalin. Russia did not send her army once into ANY eastern European state to turn it Communist – they all turned Communist of their own accord. Indeed, Stalin had promised to leave Greece alone, and he did so – it was America who intervened militarily in Greece. And Russia saw the Fulton speech as a declaration of war, and Marshall Aid as an act of war. All Russia did during this time was to set up Comintern (1947), a meeting of Communist eastern European states. By 1948, the USA and the USSR were involved in the ‘Cold War’.
The Berlin Blockade

If the opening conflicts in the Cold War were about eastern Europe, the first direct confrontation of the Cold War arose out the other source of disagreement between the allies – the treatment of Germany. During 1945-1948, Britain and the USA were trying to restore Germany. In January 1947, they joined their two zones together (called Bi-zonia: ‘two zones’). On 1 June 1948, they announced that they wanted to create the new country of West Germany. And on 23 June 1948 they introduced a new currency into ‘Bizonia’ and west Berlin.

By contrast, during 1945-1948 Russia had been stripping the factories of east Germany of machinery to take as reparations. Western efforts to restore Germany were seen by Stalin as a direct attack. Berlin (like Germany) was divided into four sectors, but it was deep in the Russian sector of eastern Germany. On 24 June the Russians stopped all road and rail traffic into Berlin. Stalin said he was defending the east German economy against the new currency, which was ruining it. The western powers said he was trying to starve west Berlin into surrender.

Truman ignored General Clay, who wanted to invade east Germany (Truman did not want a ‘hot war’). Instead, for 318 days, the Americans supplied West Berlin by air. More than a quarter of million flights carried 1.5 million tons of supplies. Stalin could have shot down the American planes, but he did not want to cause a hot war either because of existence of nuclear weapons. On 12 May 1949, he admitted defeat and reopened the borders.

In April 1949, the western Allies set up NATO (North Atlantic Treaty Organisation) as a defensive alliance against Russia, and in May 1949, America, Britain and France united their zones into the Federal Republic of Germany (West Germany). In October 1949, Stalin set up the German Democratic Republic (East Germany).

The Korean War

The Korean War was another conflict which was part of the Cold War, and which – although very different in nature from the Berlin Blockade – was still ‘war without war’. In the Korean War, Russia and America fought through other people – ‘at arms length’ – and thus avoided direct armed conflict.

6
Communism was growing in the far east, as well as in Europe, and after the Second World War both Korea and Vietnam were divided between Communists and non-Communists. The peacemakers solved both problems by simply drawing a line across both countries, giving the northern area to the Communists, and the southern part to the non-Communists. Korean was thus split at the 38th parallel.

In 1949, Kim Il Sung – the leader of north Korea, approached Stalin and Mao Zedong (the leader of China, which had turned Communist in 1949), and persuaded them to allow him to attack South Korea. When Syngman Rhee (the leader of South Korea) boasted that he would attack North Korea, the North Koreans attacked (25 June 1950). They easily defeated the South Korean army and by September 1950 had conquered all South Korea apart from a small area around Pusan in the south.

Truman was not prepared to see South Korea fall to Communism. Americans at this time held to the ‘domino theory’ – the idea that if one country fell to communism the rest would follow. In addition, in April 1950, American foreign policy had changed and become more aggressive – the American National Security Council had issued a report (NSC 68) recommending that America abandon ‘containment’ and start ‘rolling back’ Communism. But Truman did not attack directly; on 27 June he went to the United Nations and persuaded them to oppose the North Korean invasion. The UN forces, led by the American General MacArthur, landed in Pusan and Inchon in September 1950 and by October 1950 had pushed back the North Koreans almost to the Chinese border.

At this point, the Chinese got involved, and drove back the Americans. A front line was eventually established around the 38th parallel (where it had all began), although the war went on for another three years. Truman refused MacArthur’s advice to use the atomic bomb. Russian troops went to help the communists, but they went as ‘advisers’ and dressed like North Koreans. In this way, Russia and America avoided direct war.
The Six Day War
Following the short Suez War of 1956 between Israel and Egypt resolved nothing, and only set the stage for a future war between the Jewish nation and its Arab neighbors. In the 1956 war, Israeli forces fairly easily defeated the Egypian military and occupied the Sinai Peninsula and Gaza Strip, only to give it back to Egyptian control in the ceace-fire agreement. In the years after 1956, Egypt and the other Arab powers, Syria and Iraq, more closely became aligned with the Soviet Union, which supplied them with large amounts of modern military weaponry and Soviet advisors and trainers. Likewise, Israel moved closer to the United States in those years, to the point where the Arab- Israeli Conflict became a part of the larger and very dangerous Cold War between the U.S. and its allies on one side, and the Soviets and their allies and satellites on the other side.
7
As the underlying tensions between the Arab nations and Israel remained unchanged since the First Arab-Israeli War of 1948-1949, the outbreak of a third major war was expected. The introduction of the American-Soviet competition and arms sales in the region only accelerated the likelihood of a Middle Eastern war evolving into a Cold War confrontation. the immediate cause of war in 1967 came out of Egypt's decision to expel United Nations (UN) troops from the Sinai peninsula and blockade Israel's port of Eilat. The UN forces were intended to form a buffer between the border separating Israel and Egypt, and their expulsion led the Israeli government to fear an imminent attack by Egypt.

It should be pointed out that ever since the start of the first war in 1948, Israel had existed in a continued legal state of war with all of its Arab neighbors, including Iraq and Saudi Arabia. The first two wars were ended with cease-fires, but with no lasting peace, not unlike the concusion of the 1950-1953 Korean War, in which an armistice ended the fighting, but did not bring a legal end to war. Thus, when the military forces of Egypt, Syria, and Jordan, as well as Iraq, began to mobilize and make obvious preparations for war, Israel felt forced to act in self-defence.On June 5, 1967, Israel launched a pre-emptive ground attack on Egypt, along with coordinated air strikes that effectively destroyed the air forces of Egypt, Syria, Jordan, and Iraq on the ground.
The Six-Day War ended at 16:30 GMT on June 10, 1967 when a cease-fire became effective on the Israel-Syrian front. Israel's casualties amounted to 759 dead and about 3,000 wounded. Arab casualties were never officially tallied, but are believed to be about 15,000. Israel had avoided the threat to its very existence, but also remembered well that there was no peace after the victory in 1948-49. Therefore, Israel was determined to hold the new cease-fire lines until a permanent peace was established.
Israel's victory was distractive to the Arab countries, who had expected a quick and easy victory for themselves. Instead they not only failed to achieve their goal of destroying Israel, but on the contrary Israel gained all of Jerusalem, the Golan Heights, Sinai, the Gaza Strip, and the West Bank.

8

The Edge of the Cold war.
Tension remained high throughout the late 1950s. The America and British presence in West Berlin was a huge problem for the Russians – particularly because hundreds of thousands of eastern Berliners were fleeing every month into West Berlin (this was an embarrassment for the Communists, never mind the large numbers of skilled workers they were losing). A Summit Meeting was arranged in Paris for 14 May 1960 to discuss Berlin and the arms race.

Nine days before the meeting, however, the Soviets shot down an American U2 spy plane. Although they claimed at first it was an off-course weather plane, the Americans had to admit it was a spy plane when the Russians produced the pilot, Gary Powers. As a result, the first thing Khrushchev did at the summit was to demand an apology from President Eisenhower. When Eisenhower refused, Khrushchev went home, and the summit collapsed. It was a very frightening time. If the two sides resorted to all-out nuclear war, their stockpiles of nuclear weapons guaranteed that all life on earth would be wiped out.

By 1961, nearly 2,000 East Germans were fleeing into West Berlin every day. At the Vienna summit of June 1961, Khrushchev again demanded that the Americans leave West Berlin. Kennedy refused – and on 25 July he increased America’s spending on weapons. On 13 August, Khrushchev closed the border between East and West Berlin – and built a wall. The Berlin Wall became a symbol of the Cold War.
Meanwhile, the Americans were becoming more aggressive. In 1959, the Communist leader Fidel Castro took power in Cuba. Since Cuba was only 100 miles away from Florida, this was as much a problem for them as West Berlin was for the Russians. In 1961, the Americans elected a new President, John F Kennedy, who promised to get tough on Communism.
Initially, Kennedy’s attempts to get tough went wrong. His actions at the Vienna summit had merely caused the Berlin Wall. When Castro made a trade agreement with Russia, the Americans stopped trading with Cuba; in retaliation, Cuba nationalised all American-owned companies. Then in April 1961 the CIA supported an attempted invasion of Cuba by anti-Castro Cuban exiles at the Bay of Pigs; it failed miserably, greatly embarrassing Kennedy. Even worse, as a result, in September 1961, Castro asked Russia for – and was publicly promised – weapons to defend Cuba against America. On 14 October 1962 an American U2 spy-plane took pictures of a nuclear missile base being built on Cuba.
Kennedy’s advisers told him he had 10 days before Cuba could fire the missiles at targets in America. For the next fortnight, the world stood on the brink of global nuclear war. Fearing a military strike would lead to hot war, Kennedy decided to blockade Cuba. The Russian ships thought to be carrying missiles only
9

turned back at the last minute. Most people in the West thought the end of the world was nigh.
Then (in the words of one US adviser) ‘the other guy blinked’: Khrushchev sent two telegrams – the first (26 October) offering to dismantle the sites if Kennedy would agree not to invade Cuba, and a second (27 October) demanding that American missile sites in Turkey be dismantled. Just at this moment, a U2 plane was shot down in Cuba, but Kennedy decided to ignore the incident.

Kennedy publicly agreed not to invade Cuba (and secretly agreed to dismantle the sites in Turkey). Later, because of this, Khrushchev claimed that he won the crisis. At the time, however, Kennedy appeared to be the victor, because the Russians had dismantled the Cuba sites. Soon after, Khrushchev fell from power.

Both leaders had had a fright. Kennedy and Khrushchev set up a telephone ‘hotline’ to talk directly in a crisis. In 1963, they agreed a Nuclear Test Ban Treaty. Although it took another 27 years, the Cuba crisis marked the beginning of the end of the Cold War.

It was also kind of first experience of “good” communicating of this two such big nations. And after this Cold war become “colder and colder”.
10
Conclusion
For nearly half a century, the country had functioned within a political world shaped by the Cold War and controlled by a passionate anticommunism that used the Kremlin as its primary foil. Not only did the Cold War define America's stance in the world, dictating foreign policy choices from Southeast Asia to Latin-America; it defined the contours of domestic politics as well. No group could secure legitimacy for its political ideas if they were critical of American foreign policy, sympa​thetic in any way to "socialism," or vulnerable to being dismissed as "leftist" or as "soft on communism." From national health insurance to day care centers for children, domestic policies suffered from the crippling paralysis created by a national fixation with the Soviet Union.
Now, it seemed likely that the Cold War would no longer exist as the pivot around which all American politics revolved. However much politicians were unaccustomed to talking about anything without anti-communism as a reference point, it now seemed that they would have to look afresh at problems long since put aside because they could not be dealt with in a world controlled by Cold War alliances.
In some ways, America seemed to face the greatest moment of possibility in all of postwar history as the decade of the 1990s began. So much positive change had already occurred in the years since World War II—the material progress, the victories against discrimination, the new horizons that had opened for education and creativity. But so much remained to be done as well in a country where homelessness, poverty, and drug addiction reflected the abiding strength that barriers of race, class, and gender retained in blocking people's quest for a decent life.
Cold War is the state of conflict, tension and competition that existed between the United States and the Soviet Union (USSR) and their respective allies from the mid-1940s to the early 1990s. Throughout this period, rivalry between the two superpowers was expressed through military coalitions, propaganda, espionage, weapons development, industrial advances, and competitive technological development, e.g., the space race. Both superpowers engaged in costly defence spending, a massive conventional and nuclear arms race, and numerous proxy wars.
11
Plan.

1. Introduction………………………………………………..1
2. Reasons of the Cold war……..…………………………….2
· WWII………………………………………………………...2
· Europe is divided……………………………………..2
· Stalin’s plan to attack………………………………...3
3. History - main events …………...………………………....4
4. The Edge of the Cold war ……………….………………...8
· Caribbean crisis

5. Conclusion…………………………………………………10
Sources.

V.F Lapsky “Buried under the Berlin wall”

Zbigniew Brzezinski “The Grand Chessboard”

Documentary called “Cold War through the eyes of Nikita Khrushchev”

Some internet sources.

