CHALLENGES TO LIBERALISM: FOREIGN POLICIES

A. Shift in the Balance of Power after WWII

· Created global bi-polar existence – USA & USSR

· Equal in strength which acted as a deterrent to war

· Cold War – a threat of aggression between the USA and USSR, fought using propaganda, espionage but very little fighting

· Caused by: difference in strategy to defeat Hitler, a lack of agreement on what should be done in Central Europe (USA wanted a democratic Poland, Stalin wanted Poland in his sphere of influence), general fear/mistrust of each other – Communism vs. Capitalism

B. Emergence of the Cold War:

· Iron Curtain – coined by Churchill to describe the border between Soviet – dominated countries and Western Europe - no info in or out etc.

· Expansionism and the desire to obtain more Spheres of influence drove the USSR and USA to the brink of war causing severe tension between the countries

· Truman Doctrine – 1947

· Containment – attempting to stop the spread of communism

· Truman (president) authorized economic and military support to Greece and Turkey after the British informed them that they could no longer afford it

· Truman did this to ensure that the Soviets could not establish a sphere of influence

· Doctrine was aimed to “support free peoples who are resisting subjugation by armed minorities (communists) or by outside pressure”

· Reversal of Isolationism

· Beginning of a policy to create a buffer zone around USSR

· Marshall Plan 1948-1952

· American policy to improve the economic and military strength of Western Europe so it could resist the spread of communism (containment) by giving money/funds

· Seemed necessary because of Soviets demands in Poland, Iran, Greece, Turkey and Czech

· Economic part to Truman Doctrine

· Berlin Blockade - 1948

· Soviets attempted to force the West out of Berlin by Stalin blockading any supplies from entering West Berlin

· Three Western Zones in Germany (resulting from WWII) united (Britain, France, USA) to fend off Stalin

· Americans and British airlifted supplies to city for 11 months

· Major event since it proved that Soviets were not interested in re-unification and would use any means possible to consolidate their power – heightening tensions between USA and USSR

· NATO – North Atlantic Treaty Organization 1949

· An agreement between USA, Britain, France, Netherlands Canada etc. for mutual protection and defense – an act against one is an act against all

· Containment – support each other against Soviet expansionism –rise in tension

· Warsaw Pact – 1955

· Communist equivalent to NATO, member were East Germany, USSR, Hungary, Poland, Romania, Albania, Bulgaria
C. Rise of Nuclear Warfare:

· The arms race was the desire of each superpower to build up more military (nuclear) weapons than the other influenced

· Brinkmanship – go to the “brink” of war hoping the other side will back down

· Cuban Missile Crisis - Oct. 1962

· Deterrence – the power to deter attack from an outside force, because of an unacceptable damage that would be inflicted on that outside force in retaliation

· Nuclear weapons and related technologies were a deterrent to war as each side feared the consequences

· Mutually Assured Deterrence
· Détente – relaxing of tensions

· Characterized by treaties, arms limitations, more open communications,

· Occurred after the Cuban Missile Crisis

· Norm during the presidential terms of Nixon, Carter, Ford and early part of Brezhnev’s – several arms talks

· Some reasons:

· USSR was spending billions of dollars on the arms race – better relations with the West might open up trade

· US – wanted to spend more money on social programs, and the Vietnam War (?)

· Détente showed how countries could use diplomacy to settle differences

· Examples:

· Partial Test Ban Treaty 1963 (p. 256)

· Nuclear Non-Proliferation Treaty 1968

· SALT negotiations – Strategic Arms Limitation Talks

· SALT I – 1969 – Bilateral Treaty between USSR and USA to limit nuclear and offensive weapons

· It hoped to preserve a balance and limit the possibility of either side gambling on a first strike

· Failed to stop the arms race completely - many weapons weren’t on the list, limited only the amount, not the development of them, both maintained first strike capability and enough weapons to intimidate the opponent

· SALT II – 1974 – Ford and Brehnev met to negotiate more but it was strongly opposed by the US senate, USSR invaded Afganistan - SALT II never ratified

· Helsinki Accord 1975 (p. 256)

· USSR ended Détente when they invaded Afganistan in 1979 (to gain their alliance), SDI led to more tensions

· 1982 – START (Strategic Arms Reduction Talks) attempted to nuclear warheads – 2/3 of USSR and ½ of USA to be destroyed – USA always maintained superiority – unsuccessful until Gorbachev came in 1985 as leader

· American Dominance allowed the re-occurrence of Détente negotiations in the late 1980s under Gorbachev and Reagan – INF Treaty in 1987
