Cold War
Causes:
* American fear of communist attack
* Truman’s dislike of Stalin
* Russia’s fear of the American's atomic bomb
* Russia’s dislike of capitalism
* Russia’s actions in the Soviet zone of Germany
* America’s refusal to share nuclear secrets
* Russia’s expansion west into Eastern Europe + broken election promises
* Russia’s fear of American attack
* Russia’s need for a secure western border
* Russia’s aim of spreading world communism
Summary of the important documents:
Truman Doctrine

Pronouncement by Pres. Harry Truman. On March 12, 1947, he called for immediate economic and military aid to Greece, which was threatened by a communist insurrection, and to Turkey, which was under pressure from Soviet expansion in the Mediterranean. Engaged in the Cold War with the Soviet Union, the U.S. sought to protect those countries from falling under Soviet influence after Britain announced that it could no longer give them aid. In response to Truman's message, Congress appropriated $400 million in aid.

Kennan Telegram(X Article), by George Kennan, an American advisor, diplomat, political scientist, and historian
A telegram sent from Moscow to Washington and written by U.S. diplomat George F. Kennan on February 22, 1946, at the start of the Cold War. It discussed Soviet foreign policy and post-war Soviet ideology on international relations, as well as the potential effects of U.S. foreign policy. Kennan concluded that a policy of opposition and the containment of Soviet power was necessary.
Novikov Telegram, from Nikolai Novikov, ambassador of the Soviet Union to the United States
a reaction to the highly critical telegram of George Kennan (Stalin and Molotov were among the audience of this "top secret" article.) Novikov was ordered to file a report on the US foreign policy and attitudes and he wasted no time in the assertion of Soviet dogmatism as he was quick to make guarantees of US plans for invasion.
UN Charter:
The preamble consists of two principle parts. The first part containing a general call for the maintenance of peace and international security and respect for human rights. The second part of the preamble is a declaration in a contractual style that the governments of the peoples of the United Nations have agreed to the Charter.

Chapter I sets forth the purposes of the
·
Nations"
United Nations
, including the important provisions of the maintenance of international peace and security.

· Chapter II defines the criteria for membership in the United Nations.

· Chapters III-XV, the bulk of the document, describe the organs and institutions of the UN and their respective powers.

· Chapters XVI and Chapter XVII describe arrangements for integrating the UN with established international law.

· Chapters XVIII and Chapter XIX provide for amendment and ratification of the Charter.

The following chapters deal with the enforcement powers of UN bodies:

· Chapter VI describes the Security Council's power to investigate and mediate disputes;

· Chapter VII describes the Security Council's power to authorize economic, diplomatic, and military sanctions, as well as the use of military force, to resolve disputes;

· Chapter VIII makes it possible for regional arrangements to maintain peace and security within their own region;

· Chapters IX and Chapter X describe the UN's powers for economic and social cooperation, and the Economic and Social Council that oversees these powers;

· Chapters XII and Chapter XIII describe the Trusteeship Council, which oversaw decolonization;

· Chapters XIV and Chapter XV establish the powers of, respectively, the International Court of Justice and the United Nations Secretariat.

· Chapters XVI through Chapter XIX deal respectively with XVI: miscellaneous provisions, XVII: transitional security arrangements related to World War II, XVIII: the charter amendment process, and XIX: ratification of the charter.

MAD
Mutual assured destruction (MAD) is a doctrine of military strategy and national security policy in which a full-scale use of nuclear weapons by two opposing sides would effectively result in the destruction of both the attacker and the defender. It is based on the theory of deterrence according to which the deployment of strong weapons is essential to threaten the enemy in order to prevent the use of the very same weapons.
NATO North Atlantic Treaty Organization
International military alliance created to defend western Europe against a possible Soviet invasion. A 1948 collective-defense alliance between Britain, France, The Netherlands, Belgium, and Luxembourg was recognized as inadequate to deter Soviet aggression, and in 1949 the U.S. and Canada agreed to join their European allies in an enlarged alliance. A centralized administrative structure was set up, and three major commands were established, focused on Europe, the Atlantic, and the English Channel. The admission of West Germany in 1955 led to the Soviet Union's creation of the opposing Warsaw Treaty Organization, or Warsaw Pact.

Warsaw Pact

Military alliance of the Soviet Union, Albania (until 1968), Bulgaria, Czechoslovakia, East Germany, Hungary, Poland, and Romania, formed in 1955 in response to West Germany's entry into NATO. Its terms included a unified military command and the stationing of Soviet troops in the other member states. Warsaw Pact troops were called into action to suppress uprisings in Poland (1956), Hungary (1956), and Czechoslovakia (1968).

	Brower Timeline

1945 Formation of the UN

1945 Partition of Germany

1945 Victory of Labor Party in British elections

1946 Philippine independence

1946-1949 Greek Civil War

1946-1949 Dutch colonial war in East Indies

1947 Indian independence

1947 Marshall Plan and Truman Doctrine

1948 Communist seizure of power in Czechoslovakia

1948 Yugoslavia resistance to Soviet control

1948-1949 Berlin blockade

1949 Creation of NATO

1949 Creation of German Federal Republic(W Germany) and German Democratic Republic (E Germany)

1953 Death of Joseph Stalin

1957 Creation of European Economic Community

	Cold War Timeline:

1949- NATO formed

1955- Warsaw Pact formed

1956 Oct- Hungarian revolution- influenced by Radio Free Europe, but US didn't help the revolution, so USSR put it down.

1957- Sputnik(satellite)

1961- Berlin Wall

1965- US enters into Vietnam War

1968- Revolution of Czhechoslovakia

1972- SALT 1 (Strategic Arms Limitation Talks), detente
1983- Strategic Defense Initiative(SPI) “Star Wars”
1985- Gorbachev takes over USSR, begins Perestroika, reducing the direct involvement of the Communist Party leadership in the country's governance and increasing the local governments' authority, decentralizing economic controls and encouraging enterprises to become
self-financing.
1989 Dec- Communist govts in Czech, Bulgaria and Romania collapsed
1991- USSR collapsed- became Russian Federation

Chinese Civil War:

1. Struggle for power since 1927 between Nationalists and Communists
2. Chiang Kai-shek had tried to eradicate members of CCP
3. Japanese War unite CCP and KMT. However, Chiang Kai-shek couldn't accept Communists as his partners so he attack Communist forces in the south.
4. Polarized society
	Chinese Civil War: Advantages of:

	CPC
	KMT

	- appeal to poor masses- peasants/farmers

- popular policy ideas

- support of USSR

- promoting equality

- collected modern equipments from war

- experts in guerrilla warfare

- strong leadership, modified

- strongly anti-Japanese
	- support of USA

- better equipments

- better training

- better educated generals

- support of business and industry

Outcome of Chinese Civil War:

establishment of PRC, removal of ROC power from mainland China, KMT retreat to Taiwan

Cultural Revolution Goals:

· To replace his designated successors with leaders more faithful to his current thinking
· To rectify CPC

· To provide China’s youths with a revolutionary experience

· To achieve specific changes to make the educational, health care, and cultural systems less elitist
What happened:

· schools closed/inoperable
· Red Guards; later they fought amongst themselves

· Political purges

· Simplify chinese languages

· Little Red Book (Mao’s quotes and sayings)

· Burned books, paintings, destroyed cultural sites, Confucius schools, historical artifacts, temples, churches, shrines, statues, musical instruments and banned music

· Gang of Four/Deng

· When things were out of control, PLA forces suppressed and weakened the cult.rev
· Ended with Mao’s death
	Mao
	Deng

	· Wins civil war
· Unifies China to a greater extent

· Founds the government system
· Cult. Rev
· Great Leap Forward
· Strengthened and
	· Economic liberalization(“Communism with Chinese characteristics”)
· Reorganization of the government bureaucracy

· reform and opening-up policy

· 1979- declares war on Vietnam, made PLA subservient to Party, reorganizing with modern structure.
· One nation, two systems

Marshall Plan- (1948 – 51) U.S.-sponsored program to provide economic aid to European countries after World War II. The idea of a European self-help plan financed by the U.S. was proposed by George Marshall in 1947 and was authorized by Congress as the European Recovery Program. It provided almost $13 billion in grants and loans to 17 countries and was a key factor in reviving their economies and stabilizing their political structures.
