Coach Bennett

 Study this for Test #13.14
US History

Postwar America Packet

1945 – 1960
I. The Cold War
Definition of Cold War

A period of global competition between the U.S. and Soviet Union lasting from 1945 to 1991 and fouhgt by all means EXCEPT direct military confrontation (war between the U.S. and USSR)

Types of competition:

1. strategic alliances (NATO/WARSAW PACT)

2. economic competition (GATT/COMECON) (GATT=General Agreement on Trade and Tariffs

 COMECON=Council on Mutual Economic Relations

3. propaganda (VOICE OF AMERICA/PRAVDA)

4. arms race

5. support of “client states” in the third world (North v. South Korea; North v. South Vietnam)

6. espionage (CIA/KGB)

The ideology of Communism (another form of 20th century totalitarianism)

1. founded by Karl Marx in 19th century as a response to problems created by the early industrial revolution (Communist Manifesto, Das Kapital)

2. major ideas

a. ideas of Marx (dogmatic – Marx insists three things MUST happen)

1. history has been a continuous struggle between those who own the means of production and

those who must work for them. Those who own exploit those who do not in order to enrich themselves.

2. Capitalism is the latest stage in this struggle, produced by the industrial revolution. The two new classes are the bourgeoisie (owners of the factories, etc.) and the proletariat (factory worker)

3. The bourgeoisie will continue to exploit the proletariat in search of profits until it prookes the proletariat to revolution (bloody if necessary)

4. The “dictatorship” of the proletariat will assume power until the last remnants of capitalism are eliminated (*this is the stage Marx called socialism)

5. Eventually, the state will “wither away” and communism will be achieved (a truly classless society) (this is the final stage or “communism”

b. ideas added by Lenin

1. The state is too powerful, and the workers are too illiterate and unorganized to carry out this revolution on their own. Therefore, an elite group of highly disciplined, secret revolutionaries must overthrow the state IN THE NAE OF THE PROLETARIAT and begin to build socialism (Bolshevik or Communist Party)

2. Opposition to this party must not be allowed

c. ideas added by Stalin (20 million (?) Russians die under Stalin.)

1. rapid industrialization (Russia must do in 10 years, what it took Western Europe 100 years to do; cost of the death of millions of Soviet citizens

2. rapid collectivization of agriculture (war on kulaks/famine) [most of the 20 million Soviets

 who die under Stalin die in the famines]

3. totalitarian police state created (secret police, purge trials, Siberian camps, etc.)

d. Mao tse-Tung (CHINA) - the peasants can accomplish a Marxist Revolution (20 million Chinese die under Mao)

e. Fidel Castro (CUBA) - third world revolutions can develop on their own model

SOME KEY EVENTS FROM RUSSIAN HISTORY (You don't need to study this section for the test)

(These events are intended to demonstrate that Russian history has been one of constant invasion)

860s AD

first Russian state created around Kiev

970s

Vladimir converts the Russians to Orthodox Christianity

1237 - 1462
MONGOLS INVADE, CONQUER, AND RULE RUSSIA

1533 - 84
rule of the brutal "Ivan the Terrible", first to use the title "tsar"

1613

first tsar of the House of Romanov (Michael)

1682 - 1725
Peter the Great rules, attempts to open contacts to the West, expands Russian borders.

CHARLES X OF SWEDEN INVADES AND NEARLY CONQUERS RUSSIA

1762 - 1796
Catherine the Great expands Russian borders

1812

NAPOLEON INVADES AND NEARLY CONQUERS RUSSIA

1825

democratic Decembrist revolt fails, Nicholas I establishes a police state

1861

Alexander II frees the serfs

1904

Russia loses humiliating war to Japan, attempted revolution against the tsar fails

1914 - 1918
RUSSIA INVADED AND OCCUPIED BY GERMANY

Feb. 1917
a democratic Provisional government set up after a revolution overthrows 300 years of Romanov rule

October 1917
Bolshevik Revolution, communists rule Russia until 1991

1918 - 1920
Russian Civil War, Whites vs. Reds. BRITISH, FRENCH, JAPANESE, AND AMERICAN TROOPS INTERVENE ON SIDE OF WHITES

1924

Lenin dies

1924 - 1928
power struggle between Stalin and Trotsky, Stalin wins

1928 - 1953
Stalin rules a totalitarian state in Russia (now named the USSR)

1939

Nazi-Soviet Pact

1941
HITLER INVADES AND NEARLY CONQUERS THE SOVIET UNION; U.S. AND USSR BECOME ALLIES

**

Communism

* another form of totalitarianism

* characteristics

1. no individual freedom (no freedom of speech, press, religion, etc.)

2. one party rule

3. extreme socialism (government owns most of economy)

4. organs of repression (KGB)

5. belief in Marxist ideology (international, revolution, eventual classless society)

6. extremely anti-fascist

*************Study this for Test #10*************
YALTA: Pro and Con

[image: image1.png]

Yalta. In February 1945, the Big Three conferred again at Yalta, a resort town on the Black Sea coast of the Soviet

Union. Their agreement at Yalta would prove to have long-term significance. After victory in Europe was achieved

Roosevelt, Churchill, and Stalin agreed that:

* Germany would be divided into occupation zones

* there would be free elections in the liberated countries of Eastern Europe (even though

 Soviet troops now controlled this territory) [the agreement also stipulated that

 governments "friendly to the Soviet Union would be in these nations]

* the Soviets would enter the war against Japan, which they did on August 8, 1945 - just

 as Japan was about to surrender

* the Soviets would control the southern half of Sakhalin island and the Kurile Islands in

 the Pacific and would also have special concessions in Manchuria

* a new world peace organization (the future United Nations) would be formed at a

 conference in San Francisco

Arguments "Pro"

Arguments "Con"

1. If Stalin had kept his word (about free

1. FDR "sold out" Chiang-Kai-Shek (Jiang

 elections in Eastern Europe) - all would

 Jeshi) in China

 have been fine.

 - which led to Mao's Communist takeover

2. Only way to get Soviets out of E. Europe

2. Stalin's help not needed to defeat Japan

 was to fight WWIII - which no one wanted -

 so FDR had few choices

3. Stalin could have taken more land in the Far East.

3. FDR "sold out" Eastern Europe to the

 Yalta put limits on his acquisitions.

 Soviets (especially Poland)
Predictions of Karl Marx

(you need not study this page for Test #10)

Karl Marx made several predictions about the future. He based these on history as he saw it and on the industrialized societies of the late 1800's. Events have not worked out as Marx thought they would, and neither communism nor capitalism developed as he foresaw. The column on the left, below, summarizes some of Marx's predictions. The column on the right, based on today's vantage point, shows what happened.

Marx predicted

What happened

Capitalist society would undergo

Capitalism has been more flexible than Marx predicted. Although there increasingly severe depressions until
have been depressions, the righ have not grown richer and the poor wealth would be concentrated in the
poorer. In capitalist nations - the United States and most of Western hands of a few capitalists, with a

Europe - wealth has been distributed more and more equitably, with vast mass of suffering proletariats.

workers receiving an increasingly larger share of the profits and

standards of living constantly rising.

The proletarians in industrially

Communist revolutions have occurred in industrially backward nations, advanced nations would unite and

such as the Soviet Union and China. And they have been carried out by seize power by force in a revolution.
small groups of highly trained and disciplined revolutionists, not by the

masses.

After a period characterized by a

In such communist countries as Russia and China, there is no "dictatorship of the proletariat," the

"dictatorship of the proletariat," but rather a dictatorship tightly state would "wither away."

controlled by a small minority of the Communist Party. The state

shows little sign of "withering away."

Under communism, a truly classless
In communist countries, important party members, scientists, engineers, society would come into existence.

and other professionals enjoy higher incomes, better housing, and more People would contribute what they

privileges than other citizens. The children of these privileged people could, and receive what they needed.
have a better chance for higher education.

Communism and Fascism

Communism and fascism are alike in many respects, relying on dictatorships maintained by force and on other totalitarian measures. However, there are important differences between the two forms of government. Several of these are summarized below.

Communism

Fascism

Seeks international revolution

Is extremely nationalistic

Appeals to working class and peasants

Appeals to middle and upper classes

Promises a classless society

Promises to preserve existing classes

Is based on a socialist economy

Is based on a capitalist economy

Promises eventual abolition of government

Intends for government control to be

 control

 permanent

Is violently anti-fascist

Is violently anti-communist

Origins of the Cold War

The Cold War dominated international relations from the late 1940s to the collapse of the soviet Union in 1991. The conflict centered around the intense rivalry between two superpowers, the Communist empire of the Soviet Union and the leading Western democracy, the United States. Competition between these powers and their allies was usually conducted by means short of armed conflict, but, in several instances, the Cold War took the world dangerously close to a nuclear war.

Among historians there is intense debate over how and why the Cold War began. Many analysts see Truman's policies as a reasonable response to Soviet efforts to increase Communist influence in the world. Critics, however, argue that Truman misunderstood and overacted to Russia's historic need to secure its borders. Conservative critics at the time, however, increasingly attacked his administration as being weak or "soft" on communism.

Foreign Affairs under Truman

US-Soviet Relations to 1945

The wartime alliance between the United States and the Soviet Union against the Axis powers was actually a temporary halt in their generally poor relations of the past. The Bolshevik Revolution that established a Communist government in Russia in 1917 had been immediately viewed as a threat to all capitalistic countries. In the United States, it led to the Red Scare of 1919. The United States refused to recognize the Soviet Union until 1933. Even then, after a brief honeymoon period of less than a year, Roosevelt's advisers concluded that Joseph Stalin and the Communists could not be trusted. Confirming their view was the notorious Non-aggression Pact of 1939, in which Stalin and Hitler agreed to divide up Eastern Europe.

Allies in World War II

In 1941, Hitler's surprise invasion of the Soviet Union and Japan's surprise attack on Pearl Harbor led to a U.S. - Soviet alliance of convenience -- but not of mutual trust. Stalin bitterly complained that the British and Americans waited until 1944 to open a second front in France. The postwar conflicts over Central and Eastern Europe were already evident in the negotiations of the Big Three (Britain, the Soviet Union, and the US) at Yalta and Potsdam in 1945. Roosevelt hoped that personal diplomacy might keep Stalin in check, but when Truman came to power, he quickly became suspicious of Soviet acts and intentions.

Postwar cooperation - the U.N.

The founding of the United Nations in the fall of 1945 was one hopeful sign for the future. The General Assembly of the United Nations was created to provide representation to all member nations, while the 15-member Security Council was given the primary responsibility within the UN for maintaining international security and authorizing peacekeeping missions. The five major allies of wartime - the United States, Great Britain, France, China, and the Soviet Union - were granted permanent seats and veto power in the U.N. Security Council. Optimists hoped that these nations would be able to reach agreement on international issues. In addition, the Soviets went along with a U.S. proposal to establish an Atomic Energy Commission in the United Nations. They rejected, however, a plan proposed by Bernard Baruch for regulating nuclear energy and eliminating atomic weapons. Rejection of the Baruch Plan was interpreted by some American leaders as proof that Moscow did not have peaceful intentions.

The United States also offered the Soviets participation in the new International Bank for Reconstruction and Development (World Bank) created at the Bretton Woods Conference in 1944. The bank's initial purpose was to fund rebuilding of a war-torn world. The Soviets, however, declined to participate because they viewed the bank as an instrument of capitalism. The Soviets did join the other Allies in the 1945-1946 Nuremberg trials of 22 top Nazi leaders for war crimes and violations of human rights.

Satellite states in Eastern Europe

Distrust turned into hostility beginning in 1946, as Soviet forces remained in occupation of the countries of central and Eastern Europe. Elections were held by the Soviets - as promised by Stalin at Yalta - but the results

were manipulated in favor of Communist candidates. One by one, from 1946 to 1948, Communist dictators loyal to Moscow were installed in power in Hungary, Czechoslovakia, Poland, Romania, Bulgaria, and Albania. Apologists for the Soviets argued that the Soviet Union needed buffer states or satellites (nations under the control of a great power), as a protection against another Hitler-like invasion from the West.

The U.S. and British governments were alarmed by the Soviet takeover of Eastern Europe. They regarded Soviet actions in this region as a flagrant violation of self-determination, genuine democracy, and open markets. The British especially wanted free elections in Poland, whose independence had been the issue that started World War II.

Occupation zones in Germany
At the end of the war, the division of Germany and Austria into Soviet, French, British, and U.S. zones of occupation was meant to be only temporary. In Germany, however, the eastern zone under Soviet occupation gradually evolved into a new Communist state, the German Democratic Republic. The conflict over Germany wa at least in part a conflict over differing views of national security and economic needs. The Soviets wanted a weak Germany for security reasons and large war reparations for economic reasons. The United States and Great Britain refused to allow reparations from their western zones because both viewed the economic recovery of Germany as important to the stability of Central Europe. The Soviets, fearful of a restored Germany, tightened their control over East Germany. Also, since Berlin lay within their zone, they attempted to force the Americans, British and French to give up their assigned sectors of the city.

[image: image2.png]‘The division of Germany and Berlin

Iron Curtain

"I'm tired of babying the Soviets," Truman told Secretary of State James Byrnes in January 1946. News of a Canadian spy ring stealing atomic secrets for the Soviets and continued Soviet occupation further encouraged a get-tough policy in Washington.

In March 1946, in Fulton, Missouri, Truman was present on the speaker's platform as former British Prime Minister Winston Churchill declared: "An iron curtain has descended across the continent" of Europe. The iron-curtain metaphor was later used throughout the Cold War to refer to the Soviet satellite states of Eastern Europe. Churchill's "iron curtain" speech called for a partnership between Western democracies to halt the expansion of communism. Did the speech anticipate the Cold War -- or help to cause it? Historians still debate this question.

Containment in Europe

Early in 1947, Truman adopted the advice of three top advisers in deciding to "contain" Soviet aggression. His containment policy, which was to govern U.S. foreign policy for decades, was formulated by the secretary of state, General George Marshall; the undersecretary of state, Dean Acheson; and an expert on Soviet affairs, George F. Kennan. In an influential article, Kennan had written that only "a long-term, patient but firm and vigilant containment of Russian expansive tendencies" would eventually cause the Soviets to back off their Communistic desired glory of world domination.

Did the containment policy attempt to do too much? Among the critics who argued that it did was the journalist Walter Lippmann, who had coined the term "Cold War." Lippmann argued that some areas were vital to U.S. support, but others did not. American leaders, however, had learned the lesson of Munich and appeasement will and felt that Communist aggression, wherever it occurred, must be challenged.

[image: image3.png]©BeoSystems |

Atlantic
Ocean

Hast®Bzrin ., &7/
Germany _ Potand

Lk

Gibrattar (Br.)

TovaptJorGan

The Truman Doctrine

Truman first implemented the containment policy in response to two threats: (1) a Communist-led uprising against the government in Greece and (2) Soviet demands for some control of Turkey's Dardanelles. In what became known as the Truman Doctrine, the president asked Congress in March 1947 for $400 million in economic and military aid to assist the "free people" of Greece and turkey against "totalitarian" regimes. While Truman's alarmist speech may have oversimplified the situation in Greece and Turkey, it gained bipartisan support from Republicans and Democrats in Congress.

The Marshall Plan

After the war, Europe lay in ruins, short of food and deep in debt. The harsh winter of 1946 - 1947 further demoralized Europeans, who had already suffered through years of depression and war. Discontent encouraged the growth of the Communist party, especially in France and Italy. The Truman administration feared that the western democracies might actually vote the Communists into power.

In June 1947, George Marshall outlined an extensive program of U.S. economic aid to help the nations of Europe revive their economies, and at the same time strengthen democratic governments. In December, Truman
submitted to Congress a $17 billion European Recovery Program, better known as the Marshall Plan. In 1948, $12 billion in aid was approved for distribution to the countries of Western Europe over a four-year period. The Soviet Union and its Eastern European satellites were also offered Marshall Plan aid, but they refused to take part, fearing that their countries might then become dependent on the United States.

Effects. The Marshall Plan worked exactly as Marshall and Truman had hoped. The massive infusion of U.S. dollars helped Western Europe achieve self-sustaining growth by the 1950s and ended any real threat of Communist political successes in that region. It also bolstered U.S. prosperity by greatly increasing U.S. exports to Europe. At the same time, however, it deepened the rift between the non-Communist West and the Communist East.

The Berlin Airlift

The first major crisis of the Cold War focused on Berlin. In June 1948, the Soviets cut off all access by land to the German city. Truman dismissed any plans to withdraw from Berlin, but he also rejected any idea of using force to open up the roads through the Soviet-controlled eastern zone. Instead, he ordered U.S. planes to fly in supplies to the people of West Berlin. Day after day, week after week, the massive airlift continued. At the same time, Truman sent 60 bombers capable of carrying atomic bombs to bases in England. The world waited nervously for the outbreak of war, but Stalin decided not to challenge the airlift. (Truman's stand on Berlin was partly responsible for his victory in the 1948 election.)

[image: image4.jpg]4

S\

[Former West
) TG S

Former East
Germany &

GERMANYZ rnerostic

FRANCE

et

By May 1949, the Soviets finally opened up the highways to Berlin, thus bringing their 11-month blockade to an end. A major long-term consequence of the Berlin crisis was the creation of two Germanies: the Federal Republic of Germany (West Germany, a U.S. ally) and the German Democratic Republic (East Germany, a Soviet satellite).

NATO and National Security

Ever since Washington's farewell address of 1796,t he United States had avoided permanent alliances with European nations. Truman broke with this tradition in 1949 by recommending that the United States join a military defense pact to protect Western Europe. The Senate readily gave its consent. Ten European nations joined the United States and Canada in creating the North Atlantic Treaty Organization (NATO), a military alliance for defending all members from outside attack. Truman selected General Eisenhower as NATO's first Supreme Commander and stationed U.S. troops in Western Europe as a deterrent against Soviet invasion. Thus, the containment policy led to a military buildup and major commitments abroad. The Soviet Union countered in 1955 by forming the Warsaw Pact, a military alliance for the defense of the Communist states of Eastern Europe.

National Security Act (1947)

The United States had begun to modernize its military capability in 1947 by passing the National Security Act. It provided for (1) a centralized Department of Defense (replacing the War Department) to coordinate the operations of the Army, Navy, and Air Force; (2) the creation of the National Security Council (NSC) to coordinate the making of foreign policy in the Cold War, and (3) the creation of the Central Intelligence Agency (CIA) to employ spies to gather information on foreign governments. In 1948, a permanent peacetime draft was instituted.

Atomic Weapons

After the Berlin crisis, teams of scientists in both the Soviet Union and the United States were engaged in an intense competition - or arms race - to develop superior weapons systems. For a period of just four years (1945 - 1949), the United States was the only nation to have the atomic bomb. It also developed in this period a new generation of long-range bombers for delivering nuclear weapons.

The Soviets tested their first atomic bomb in the fall of 1949. Truman then approved the development of a bomb a thousand times more powerful than the A-bomb that had destroyed Hiroshima. In 1952, this hydrogen bomb (or H-bomb) was added to the U.S. arsenal. Earlier, in 1950, the National Security Council had recommended in a secret report that the following measures were necessary for fighting the Cold War:

* quadruple U.S. spending on defense

* form alliances with non-Communist countries around the world

* convince the American public that a costly arms buildup was imperative for the nation's defense

Evaluating U.S. policy

Critics of NATO and the defense buildup argued the Truman only intensified Russian fears and started an unnecessary arms race. Time would prove, however, that NATO was one of the most successful military alliances in history. In combination with the deterrent power of nuclear weapons, NATO effectively checked Soviet expansion in Europe and thereby maintained an uneasy peace until the Soviet Union collapsed in 1991.

Cold War in Asia

The success of the containment policy in Europe proved difficult to duplicate in Asia. Following World War II, the old imperialist system crumbled in India and Southeast Asia, as former colonies became new nations. Because these nations had different cultural and political traditions and also bitter memories of Western colonialism, they were less responsive to U.S. influence. Ironically, the Asian nation that became most closely tied to the U.S. defense system was its former enemy, Japan.

Japan

Unlike Germany, Japan was solely under the control of the United States. General Douglas MacArthur took firm charge of the reconstruction of Japan. Seven Japanese generals, including Premier Hideki Tojo, were tried for war crimes and executed. Under MacArthur's guidance, the new constitution adopted in May 1947 set up a parliamentary democracy. It retained Emperor Hirohito as the ceremonial head of state, but the emperor gave up his claims to divinity. The new constitution also renounced war as an instrument of national policy and provided for only limited military capability. As a result, Japan depended on the military protection of the United States.

U.S. - Japanese Security Treaty. The occupation of Japan ended in 1951 with the signing of a peace treaty in which Japan agreed to surrender its claims to Korea and islands in the Pacific. A second treaty also signed and ratified in 1951 ended formal occupation of Japan but also provided for U.S. troops to remain in military bases in Japan for that country's protection against external enemies (communism). Japan became a strong ally and prospered under the American shield.

The Philippines and the Pacific

On July 4, 1946, in accordance with the act passed by Congress in 1934, the Philippines became an independent republic, but the United States retained important naval and air bases there throughout the Cold War. This, together with U.S. control of the United Nations trustee islands taken from Japan at the end of the war, began to make the Pacific Ocean look like an American lake.

China

Since coming to power in the late 1920's, Chiang Kai-shek (Jiang Jie-shi) had used his command of the Nationalist, or Kuomintang, party to control China's central government. During World War II, the United States had given massive military aid to Chiang to prevent all of China from being conquered by Japan. As soon as the war ended, a civil war dating back to the 1930s was renewed between Chiang's Nationalists and the Chinese Communists led by Mao Zedong. The Nationalists were losing the loyalty of millions of Chinese because of runaway inflation and widespread corruption, while the well-organized Communists successfully appealed to the poor landless peasants.

U.S. Policy. The Truman administration sent George Marshall in 1946 to China to negotiate an end to the civil war, but his compromise fell apart in a few months. By 1947, Chiang's armies were in retreat. Truman seemed unsure of what to do, after ruling out a large-scale American invasion to rescue Chiang. In 1948, Congress voted to give the Nationalist government $400 million in aid, but 80 percent of the U.S. military supplies ended up in Communist hands because of corruption and the collapse of the Nationalist armies.

Two Chinas. By the end of 1949, all of mainland China had fallen to the Communist forces. The only refuge for Chiang and the Nationalists was the island once under Japanese rule, Formosa (Taiwan). There, Chiang

established his government, which still claimed to be the only legitimate government for all of China. The United States continued to support Chiang and refused to recognize Mao Zedong's regime in Beijing (the People's Republic of China)_until 30 years later, in 1979.

In the United States, Republicans were especially alarmed by the "loss of China" to the Communists and blamed the Democrats as wholly responsible for the disaster. In 1950, the two Communist dictators, Stalin and Mao, signed a Sino-Soviet pact, which seemed to provide further proof of a worldwide Communist conspiracy.

The Korean War

After defeat of Japan, its former colony Korea was divided at the 38th parallel by the victors. Soviet armies occupied Korean territory north of the line, while U.S. forces occupied territory to the south. By 1949, both armies were withdrawn, leaving the North in the hands of the Communist leader Kim Il Sung and the South under the conservative nationalist Syngman Rhee.

Invasion.

On June 25, 1950, the North Korean army surprised the world, even possibly Moscow, by invading South Korea. Truman took immediate action, applying his containment policy to this latest crisis in Asia. He called for a special session of the U.N. Security Council. Taking advantage of a temporary boycott by the Soviet delegation, the Security Council under U.S. leadership authorized a U.N. force to defend South Korea against the invaders. Although other nations participated in this force, U.S. troops made up most of the U.N. forces sent to help the South Korean army. Commanding the expedition was General Douglas MacArthur. Congress supported the use of U.S. troops in the Korean crisis but failed to declare war, accepting Truman's characterization of U.S. intervention as merely a "police action."

Counterattack.

At first the war in Korea went badly, as the North Koreans pushed the combined South Korean and American forces to the tip of the peninsula. However, General MacArthur reversed the war by a brilliant amphibious assault at Inchon behind the North Korean lines. U.N. forces then proceeded to destroy much of the North Korean army, advancing northward almost as far as the Chinese border. MacArthur failed to heed China's warnings that it would resist threats to its security. In November 1950, masses of Chinese troops crossed the border into Korea, overwhelmed U.N. forces in one of the worst defeats in U.S. military history, and drove them out of North Korea.

[image: image5.png]Korean Conflict,
1950-53

e —— Bemilituized Tone

rkore et
" y [Feze 1551 ® ruesun

@ nis

© roniseas
o] FHAILAND

VIETHAM

F s

Truman vs. MacArthur.
MacArthur managed to stabilize the fighting near the 38th parallel. At the same time, he called for an expanded war, including the bombing and invasion of mainland China. As commander in chief, Truman cautioned MacArthur about making public statements that suggested criticism of official U.S. policy. The general spoke out anyway. In April 1951, Truman, with the support of the Joint Chiefs of Staff, recalled (fired) MacArthur for insubordination.

MacArthur returned home to a hero's welcome. Most Americans understood his statement, "There is no substitute for victory," better than the president's containment policy and concept of "limited war." Truman and the Democrats were viewed by many as appeasers for not trying to destroy communism in Asia.

Armistice.

In Korea, the war was stalemated along a front just north of the 38th parallel. At Panmunjom, peace talks began in July 1951. The police action dragged on for another two years, however, until an armistice was finally

signed in 1953, during the first year of Eisenhower's presidency. Before the fighting ended, more than 54,000 Americans had died in Korea.

Political Consequences.

From the perspective of the grand strategy of the Cold War, Truman's containment policy in Korea worked. It stopped Communist aggression without allowing the conflict to develop into a world war. The Truman administration used the Korean War as justification for dramatically expanding the military, funding a new jet bomber (the B-52), and stationing more U.S. troops in overseas bases.

The Republicans, however, were far from satisfied. In fact, the stalemate in Korea and the loss of China provided Republican politicians with plenty of material to characterize Truman and the Democrats as "soft on communism." They attacked leading Democrats as members of "Dean Acheson's Cowardly College of Communist Containment." (In 1949 Acheson had replaced George Marshall as secretary of state.)

Domestic Affairs under Truman

The Second Red Scare

Curiously, just as a Red Scare had followed U.S. victory in World War I, a second Red Scare followed U.S. victory in World War II. The Truman administration's tendency to see a Communist conspiracy behind civil wars in Europe and Asia contributed to the belief that there were also Communist conspirators and spies in the U.S. State Department, the U.S. military, and all institutions in American society.

Security and Civil Rights

In 1947, the Truman administration - under pressure from Republican critics - set up a Loyalty Review Board to investigate the background of more than 3 million federal employees. Thousands of officials and civil service employees either resigned or lost their jobs in a probe that went on for four years (1947 - 1951).

Prosecutions under the Smith Act.

In addition, the leaders of the American Communist party were jailed for advocating the overthrow of the U.S. government. In the case of Dennis et al. v. United States (1951), the Supreme Court upheld the constitutionality of the Smith Act of 1940, which made it illegal to advocate or teach the overthrow of the government by force or to belong to an organization with this objective.

McCarran Internal Security Act (1950).

Over Truman's veto, Congress passed the McCarran internal Security Act, which (1) made it unlawful to advocate or support the establishment of a totalitarian government, (2) restricted the employment and travel of those joining Communist-front organizations, and (3) authorized the creation of detention camps for subversives.

Un-American Activities. In the House of Representatives, the Un-American Activities Committee (HUAC), originally established in 1939 to seek out Nazis, was reactivated in the postwar years to find Communists. The committee not only investigated government officials but also looked for Communist influence in such organizations as the Boy Scouts and in the Hollywood film industry. Actors, directors, and writers were called before the committee to testify. Those who refused to testify were tried for contempt of Congress. Others were blacklisted from the industry.

The American Civil Liberties Union and other opponents of these internal security measures argued that the First Amendment protected the free expression of unpopular political views and membership in political groups, such as the Communist party.

Espionage Cases

The fear of a Communist conspiracy bent on world conquest was supported by a series of actual cases of Communist espionage in Great Britain, Canada, and the United States. The methods used to identify Communist spies, however, raised serious questions about whether the government was going too far and violating civil liberties in the process.

Hiss Case.

Whittaker Chambers, a confessed Communist, became a star witness for the House Un-American Activities Committee in 1948. His testimony, along with the investigative work of Richard M. Nixon, a young Congressman from California, led to the trial of Alger Hiss, a prominent official in the State Department who had assisted Roosevelt at the Yalta Conference. Hiss denied the accusations that he was a Communist and had given secret

documents to Chambers. In 1950, however, he was convicted of perjury and sent to prison. Many Americans could not help wondering whether the highest levels of government were infiltrated by Communist spies.

Rosenberg Case.

When the Soviets tested their first atomic bomb in 1949, many Americans were convinced that spies had helped them to steal the technology from the United States. Klaus Fuchs, a British scientist who had worked on the Manhattan Project, admitted giving A-bomb secrets to the Russians. An FBI investigation traced another spy ring to Julius and Ethel Rosenberg in New York. After a controversial trial in 1951, the Rosenbergs were found guilty of treason and executed for the crime in 1953. Civil rights groups raised questions about whether anticommunist hysteria had played a role in the conviction and punishment of the Rosenbergs.

The Rise of Joseph McCarthy

Joseph McCarthy, a Republican senator from Wisconsin, used the growing concern over communism in his reelection campaign. In a speech in 1950, he charged that 205 Communists were still working for the State Department. This sensational accusation was widely publicized in the American press. McCarthy then rode the wave of anticommunist feelings to make himself one of the most powerful men in America. His power was based entirely on people’s fear of the damage McCarthy could do if his accusing finger pointed their way.

McCarthy’s tactics.

Senator McCarthy used a steady stream of unsupported accusations about Communists in government to keep the media focus on himself and to discredit the Truman administration. Working-class Americans at first loved his “take the gloves off,” hard-hitting remarks, which were often aimed at the wealthy and privileged in society. While many Republicans disliked McCarthy’s ruthless tactics, he was primarily hurting the Democrats before the election of Eisenhower in 1952. He became so popular, however, that even President Eisenhower would not dare to defend his old friend, George Marshall against McCarthy’s untruths.

Army-McCarthy hearings.

Finally, in 1954, McCarthy’s “reckless cruelty” was exposed on television. A Senate committee held televised hearings on Communist infiltration in the Army, and McCarthy was seen as a bully by millions of viewers. In December, Republicans joined Democrats in a Senate censure of McCarthy. The “witchhunt” for Communists (McCarthyism) had played itself out. Three years later, McCarthy died a broken man.

Truman in Retirement

The second Red scare, the stalemate in Korea, the loss of China, and scandals surrounding several of Truman’s advisers made his prospects of reelection unlikely. Truman decided to return to private life in Missouri – a move that he jokingly called his “promotion.” In the election of 1952, Republicans blamed Truman for “the mess in Washington.” In time, however, even Truman’s critics came to respect his many tough decisions and, in retrospect, admire his direct and frank character.

PAGE
1

_1078042629.bin

_1077966712.bin

