C- US History IIB – Rm. 630
May 2009

Cold War Timeline and Notes (mainly focused on 1946-1956)

It is important to remember two major trends in post-WWII America: consumerism (a socioeconomic trend) and the Cold War (a sociopolitical trend). We will deal with the former trends in a separate timeline.

Timeline:

1939 – USSR (Soviet Union) and Germany (Nazi Third Reich) sign a non-aggression pact (Molotov-Ribbentrop Pact). Germany and USSR both invade Poland in September 1939

June 1941 – Germany invades USSR

August 1941 – US and Britain (Roosevelt and Churchill) issue Atlantic Charter
December 1941 – Japan attacks US at Pearl Harbor, US enters WWII

November 1943 – Teheran Conference between Roosevelt, Churchill, and Stalin

February 1945 – Yalta Conference between Roosevelt, Churchill, and Stalin (Poland is a sticking point; Western Allies agree to Soviet sphere of influence, as long as Soviets allow future free elections)

April 1945 – Roosevelt dies, Harry S. Truman becomes president

April 1945 – Formation of the United Nations (UN)

May 1945 – Victory in Europe

July 1945 – Potsdam Conference between Truman, Attlee, and Stalin

1944-1948 – USSR installs communist governments in East Germany, Poland, Albania, Bulgaria, Hungary, Czechoslovakia, Romania, and annexes Lithuania, Latvia, Estonia, and portions of Poland, Hungary, German, and Romania into the USSR (beginning of the Soviet “satellite” nations)

February 1946 – Kennan’s “Long Telegram” (outlines idea of containment)

March 1946 – Churchill’s “Iron Curtain” Speech
March 1947 – President Harry S. Truman announces aid to Greece and Turkey (Truman Doctrine), formalizes policy of containment
June 1947 – Secretary of State George Marshall announces aid to Europe (Marshall Plan) at Harvard Speech (Soviet Union declines the offer)

1947 – Truman begins a loyalty oath and background check program for Federal employees

October 1947 – House Un-American Activities Committee (HUAC) begins high-profile investigation of Communist influence in Hollywood; blacklists begin to be used in various industries; Alger Hiss case

May 1948 – Proclamation of the State of Israel, Arabs attack, U.S. supports Israel

June 1948 – Stalin blockades West Berlin (Berlin airlift) [May 1949 – blockade lifted]

April 1949 – Formation of North Atlantic Treaty Organization (NATO): US, Canada, Belgium, Britain, Denmark, France, Iceland, Italy, Luxembourg, the Netherlands, Norway, Portugal [the USSR will answer with the formation of the Warsaw Pact]

June 1949 – Chinese Communist People’s Liberation Army (PLA) enters Beijing; nationalists (Chiang Kai-shek) are ousted from the mainland (to Taiwan) by the end of 1949; China is a Stalinist Communist state under Mao Tse-dung

August/September 1949 – Soviets explode their own nuclear device (atom bomb)

February 1950 – Senator Joseph McCarthy gives famous speech in which he accuses the Democrats of being soft on Communism and that there are 205 people in the government who are Communist spies or sympathizers and are known to the government; beginning of the era of “McCarthyism”
June 1950 – North Korea invades South Korea; beginning of the Korean War
March 1951 – Espionage trial of Julius and Ethel Rosenberg begins and ends; Rosenbergs are sentenced to death

1953 – US begins serious support of France’s attempts to hold its colony in Viet Nam

May 1953 – Stalin dies [Eisenhower is now president in the U.S.]

June 1953 – Rosenbergs are executed

July 1953 – armistice signed to end the Korean War

August 1953 – USSR explodes a hydrogen bomb; Eisenhower begins policy of deterrence (based on MAD – mutually assured destruction); arms race begins

April 1954 – McCarthy attacks U.S. Army; Army responds and McCarthy loses all support; McCarthy censured by the U.S. Senate for reckless behavior

May 1955 – formal inauguration of the Warsaw Pact (the USSR’s answer to NATO)

1956 – Khrushchev denounces Stalin and his terror before the Communist Party Central Committee

autumn 1956 – Suez Canal Crisis in Egypt

October 1957 – Sputnik is put into orbit by the USSR (first artificial satellite)

1958 – United States creates NASA in response

1960 – U.S. U2 spy plan is shot down over Russia

1961 – Kennedy promises to put a man on the moon within 10 years

April 1961 – Bay of Pigs fiasco (attempted invasion of Cuba) with Kennedy

October 1962 – Cuban Missile Crisis (Kennedy/Khrushchev)

1964–1973 – Viet Nam War (we will deal with this separately)

July 1969 – U.S. lands on the moon (Neil Armstrong, Buzz Aldrin both walk on the moon)

1972 – Policy of détente (easing of tensions) under President Nixon; Nixon visits first China and then U.S.S.R. (Soviet Union); Nixon and Brezhnev (USSR) sign SALT I Treaty (Strategic Arms Limitation Treaty)

1970s & 1980s – Remember that under President Carter we vigorously opposed the Soviet invasion of Afghanistan; under President Reagan, we had a significant military buildup that weakened the USSR (perestroika and glasnost under Mikhail Gorbachev), forcing reform that eventually led to the dissolution of the USSR in 1991/1992.

1989 – Berlin Wall comes down (Germany reunites within a few years)

1990s – Former Soviet Satellites (like Poland and Hungary) re-assimilate into West European military and political structures; communist Yugoslavia splits apart and becomes a series of capitalist democracies; China begins to reform its economy, becoming a mixed communist and capitalist country (perestroika without the glasnost)

Major trends to think about:

· Second Red Scare (late 1940s–1950s): conformism leads to a loss of civil rights and freedom of expression for many. Paradox of losing our rights as a response to a fear of someone else taking our rights.

· Arms race creates a strong Military-Industrial Complex that is able to influence American foreign policy

· The Cold War has major implications for popular culture and politics: It becomes almost unacceptable to talk about class issues and, instead, the focus becomes exclusively race. In movies, there is a resurgence of “Westerns,” because the genre is safe from scrutiny. An emphasis on mythological “cowboy rugged individualism” arises as an organizing theme for American self-identity.

· The United States becomes externally focused by the Cold War, so that many domestic initiatives are forgotten (also, it diverts huge amounts of resources away from social programs).

· The Cold War encourages a black & white “bipolar” view of the world in which other nations are either our friends or enemies. It discourages a more nuanced view of the Third World and its aspirations and needs.

DeLossa • Cold War Notes (w/out Viet Nam)

1

