 [image: image1.jpg]“Unlocking potntial for fe

[image: image1.jpg]
Superpower Relations and the Cold War, 1941-1991
1. Explain two consequences of the Prague Spring. 8 marks.

One consequence of the Prague Spring was that it led to greater freedoms in Czechoslovakia or ‘socialism with a human face’. This resulted in a relaxation of press censorship, the legalisation of political opposition groups, toleration of political criticism and more powers being given to the Czechoslovakian Parliament. It also led to market socialism, with the re-introduction of capitalist elements into the Czech economy to raise standards of living.
Another consequence was that it led to the Soviet invasion of Czechoslovakia in August 1968. Brezhnev was worried that Dubcek’s reforms would be copied elsewhere in the Eastern bloc and undermine communism. Soviet media therefore began to portray Czechoslovakia as a massive threat to Soviet control of the Eastern bloc and in August 1968, Soviet and Warsaw Pact troops invaded the country. Khrushchev introduced the Brezhnev Doctrine in 1964 to justify the invasion by saying that the Soviet Union had the right to invade any country in Eastern Europe whose actions appeared to threaten the security of the whole Eastern bloc.
2. Explain two consequences of the Prague Spring. 8 marks.

One consequence of the Prague Spring was that it led to greater freedoms in Czechoslovakia or ‘socialism with a human face’. This resulted in a relaxation of press censorship, the legalisation of political opposition groups, toleration of political criticism and more powers being given to the Czechoslovakian Parliament. It also led to market socialism, with the re-introduction of capitalist elements into the Czech economy to raise standards of living.

Another consequence was that it led to the Soviet invasion of Czechoslovakia in August 1968. Brezhnev was worried that Dubcek’s reforms would be copied elsewhere in the Eastern bloc and undermine communism. Soviet media therefore began to portray Czechoslovakia as a massive threat to Soviet control of the Eastern bloc and in August 1968, Soviet and Warsaw Pact troops invaded the country. Khrushchev introduced the Brezhnev Doctrine in 1964 to justify the invasion by saying that the Soviet Union had the right to invade any country in Eastern Europe whose actions appeared to threaten the security of the whole Eastern bloc.

3. Explain two consequences of Marshall Aid. 8 marks

One consequence of Marshall Aid was that by 1953 the USA had given $17 billion to help European countries rebuild their economies and improve standards of living after the devastation caused by WWII. Soup kitchens were set up to feed starving people, loans were given to help people like farmers and fisherman and American machinery helped European factories to recover from the effects of WWII. The British foreign secretary, Ernest Bevin, called it ‘a lifeline to sinking men, giving hope where there was none’.

Another consequence of Marshall Aid was that Europe became more firmly divided between East and West. Although it was offered to the USSR and countries in Eastern Europe, Stalin rejected it believing that its aim was to establish an American economic empire in Europe calling the help given as ‘dollar imperialism’. This led to the creation of Comecon in 1949 which was the Soviet equivalent of Marshall Aid.

A third consequence of Marshall Aid was that it tied Western European countries into supporting the USA and over the next 50 years, the history of Europe would be dominated by intense rivalry and attempts to win political and diplomatic victories over one another. The West believed that Stalin was trying to spread communist from the East whilst Stalin thought that the USA was trying to crush the Soviet Union with the creation of a strong Western European economic bloc.

2. Write a narrative account analysing how the ‘Second Cold War’ developed between 1979 and 1985.

You may use the following in your answer:

· the Soviet invasion of Afghanistan (1979)

· the Strategic Defence Initiative (SDI)

You must also use information of your own. 8 marks

The Soviet invasion of Afghanistan marked the end of détente and the start of the ‘Second Cold War’ between the superpowers. It led to the Carter Doctrine and the Olympic boycotts of 1980 and 1984.

The Soviet Union saw Afghanistan as part of its ‘sphere of influence’ as it shared a border with the Soviet Union. AS a result, the Afghan government was communist and supported by the Soviet Union. When President Taraki was assassinated and replaced by Amin, the Soviet Union felt its influence in Afghanistan was threatened as thousands of Afghan Muslims joined the Mujahideen – a guerrilla movement – because of continuing anti-Muslim policies. More than 50,000 Soviet troops were sent to Afghanistan to restore order and protect the PDPA from the Mujahideen. Brezhnev had mistakenly believed that President Carter would see the invasion as the Soviet Union
re-asserting control over its own sphere of influence in Afghanistan, a country on its own borders.

However, the U.S. President was furious and took a tough line against the Soviet Union by introducing the Carter Doctrine, which stated that the U.S. would use military force if necessary to defend its national interests (oil) in the Persian Gulf region. It also promised U.S. military aid to all countries bordering Afghanistan.

As a result of Carter’s get tough policy, relations between the USA and USSR worsened and this led to a ‘Second Cold War’. The U.S. aided Afghan rebels fighting against Soviet troops by supplying them with weapons such as Stinger and Blowpipe hand held rocket launchers to shoot down Soviet helicopters in the mountains. The U.S. also imposed economic sanctions (a grain embargo) on the Soviet Union and forbid U.S. companies to sell hightechnology such as computers and oil drilling tools to the Soviets. The Americans and her allies also boycotted the 1980 Olympic Games with the USSR retaliating by boycotting the 1984 Los Angeles Olympic Games.
The Soviet invasion of Afghanistan strengthened fears of communism in the USA and led to the election of President Reagan in 1980, a staunch anti-communist who described the Soviet Union as an ‘evil empire’, which increased tensions once again between the superpowers. Reagan spent a trillion dollars on military defence and in 1983 announced the Strategic Defence Initiative or ‘Star Wars’ – a proposed system of mirrors and lasers in space that could shoot down Soviet ICBMs. The Soviet Union was years behind the U.S. in computer and rocket technology and knew they could not keep up with the Americans in another ruinously expensive arms race. This was one of the reasons why the Soviet Union collapsed in 1992.
2. Write a narrative account analysing how the ‘Second Cold War’ developed between 1979 and 1985.

You may use the following in your answer:

· the Soviet invasion of Afghanistan (1979)

· the Strategic Defence Initiative (SDI)

You must also use information of your own. 8 marks

The Soviet invasion of Afghanistan marked the end of détente and the start of the ‘Second Cold War’ between the superpowers. It led to the Carter Doctrine and the Olympic boycotts of 1980 and 1984.

The Soviet Union saw Afghanistan as part of its ‘sphere of influence’ as it shared a border with the Soviet Union. AS a result, the Afghan government was communist and supported by the Soviet Union. When President Taraki was assassinated and replaced by Amin, the Soviet Union felt its influence in Afghanistan was threatened as thousands of Afghan Muslims joined the Mujahideen – a guerrilla movement – because of continuing anti-Muslim policies. More than 50,000 Soviet troops were sent to Afghanistan to restore order and protect the PDPA from the Mujahideen. Brezhnev had mistakenly believed that President Carter would see the invasion as the Soviet Union

re-asserting control over its own sphere of influence in Afghanistan, a country on its own borders.

However, the U.S. President was furious and took a tough line against the Soviet Union by introducing the Carter Doctrine, which stated that the U.S. would use military force if necessary to defend its national interests (oil) in the Persian Gulf region. It also promised U.S. military aid to all countries bordering Afghanistan.

As a result of Carter’s get tough policy, relations between the USA and USSR worsened and this led to a ‘Second Cold War’. The U.S. aided Afghan rebels fighting against Soviet troops by supplying them with weapons such as Stinger and Blowpipe hand held rocket launchers to shoot down Soviet helicopters in the mountains. The U.S. also imposed economic sanctions (a grain embargo) on the Soviet Union and forbid U.S. companies to sell hightechnology such as computers and oil drilling tools to the Soviets. The Americans and her allies also boycotted the 1980 Olympic Games with the USSR retaliating by boycotting the 1984 Los Angeles Olympic Games.

The Soviet invasion of Afghanistan strengthened fears of communism in the USA and led to the election of President Reagan in 1980, a staunch anti-communist who described the Soviet Union as an ‘evil empire’, which increased tensions once again between the superpowers. Reagan spent a trillion dollars on military defence and in 1983 announced the Strategic Defence Initiative or ‘Star Wars’ – a proposed system of mirrors and lasers in space that could shoot down Soviet ICBMs. The Soviet Union was years behind the U.S. in computer and rocket technology and knew they could not keep up with the Americans in another ruinously expensive arms race. This was one of the reasons why the Soviet Union collapsed in 1992.

2. Write a narrative account analysing the main developments in US-Soviet relations in the years 1947-1949. You may use the following in your answer:

· The Berlin Crisis, 1948-1949

· NATO

You must also use information of your own. 8 marks. 15 mins

Greece and Turkey were both threatened with a communist takeover after WWII. Britain had 40,000 troops stationed in Greece and gave money to support the Greek government in a guerrilla war against communist rebels, but by early 1947 had ran out of money and told the USA that they could no longer afford to support Greece and Turkey. This led to the USA to announce its support for Greece in March 1947 in a famous speech known as the Truman Doctrine, which became an important turning point in US-Soviet relations. As a result of US financial aid, communists were defeated in Greece and Turkey which prevented the Soviet takeover of these countries.

One of the consequences of the Truman Doctrine was Marshall Aid where America helped (Western) European countries to recover economically after the war by providing $17 billion in aid to prevent these countries from falling into the hands of communism. Stalin’s fears of German economic recovery led to the Berlin Crisis of 1948-49. In March 1948, France, Britain and the USA joined their zones together to form Trizonia. A single currency, the Deutschmark, was created in June to give Trizonia economic unity. Stalin was furious about this because the new single currency in Trizonia created a separate economic unit from the East, which also acknowledged that there were now two Germanys: East and West. Stalin believed that the Allies were ‘ganging up’ on the Soviet Union by developing their three zones more effectively to deliberately push the Soviet zone into poverty. This made Stalin even more determined to push the Allies out of West Berlin because he believed that Germany should be one country and that it should follow communist ideology. This led to Stalin closing off all land routes across Soviet controlled Germany into West Berlin to try and force the Allies out. The Berlin blockade failed because the Allies flew in supplies by air and after 11 months, Stalin gave up. This was a defeat and humiliation for Stalin and the event confirmed the permanent division of Germany into two states: FDR and GDR, which increased tensions between the US-USSR.

Stalin’s threat to Berlin persuaded the Western powers that they needed to band together to form a military alliance to protect themselves from the Soviet Union, so in April 1949, the USA, Britain, France and nine other Western countries joined together to form the North Atlantic Treaty Organisation (NATO). The members of NATO agreed that if one member was attacked, all other members would come to its aid. The formation of NATO heightened US-Soviet relations because it committed the USA to the defence of Western Europe by having a military presence on the continent and led to an arms race between the USA and USSR in the 1950s where each side tried to gain an advantage over one another by building more and more nuclear weapons such as Atomic and Hydrogen bombs, Inter-continental ballistic missiles (ICBMs) and delivery systems such as long range bombers.

Explain two of the following:

· The importance of the Cuban Missile Crisis for relations between the USA and Soviet Union. 8 marks

· The importance of the SALT I Treaty (1972) for the development of the Cold War. 8 marks

The Cuban Missile Crisis was important for relations between the USA and Soviet Union, because at first, it greatly worsened relations between the two superpowers. It almost led to a nuclear war, with President Kennedy blockading Cuba on 22 October in order to prevent a Soviet convoy from delivering nuclear weapons to Castro. This would have given the Soviet Union a ‘first strike’ capability against the USSR since Cuba was only 90 miles away from Florida. However, it was also important because the threat of nuclear war led to a period of detente in the 1960s and 1970s in which the USA and USSR established a telephone ‘hotline’ between Washington and the Kremlin for faster communication. Agreements were also signed to stop testing nuclear weapons and to prevent their spread to other countries. Strategic Arms Limitation Talks then followed which limited the number of nuclear weapons between the superpowers and to the decline of tensions between the USA and USSR. The world became a safer place. Moreover, President Kennedy had shown himself to be a strong leader and this increased his popularity with the American people, which gave him more confidence in his dealings with the Soviet Union.

--

The Strategic Arms Limitation Treaty (SALT 1) was important because it strengthened détente and led to further arms control negotiations between the USA and USSR after the threat of nuclear war in the Cuban Missile Crisis.
SALT 1 limited the number of missiles and bombers available to each side and was important because it increased trust between the USA and the Soviet Union. Limiting the number of missiles and slowing down the arms race even further would allow the superpowers to focus on their economies and improve standards of living. SALT 1 strengthened détente, resulting in trade agreements between the USA and the Soviet Union. The Sovietsexported oil to the U.S. while receiving grain from the Americans. It also led to the Helsinki Accords (1975), which was the ‘high point of détente’ with agreements on security, international co-operation and human rights. There was further co-operation in space with the Apollo-Soyuz space link-up. This was important because the superpowers were on friendlier terms and the world seemed a safer place.
SALT 1 was also important because it led to further arms control negotiations resulting in the SALT 2 agreement in June 1979 and although signed by President Carter, was never ratified (made law) by the U.S. Senate because of the Soviet invasion of Afghanistan, which brought an end to détente.

Explain two of the following:

· The importance of the Cuban Missile Crisis for relations between the USA and Soviet Union. 8 marks

· The importance of the SALT I Treaty (1972) for the development of the Cold War. 8 marks

The Cuban Missile Crisis was important for relations between the USA and Soviet Union, because at first, it greatly worsened relations between the two superpowers. It almost led to a nuclear war, with President Kennedy blockading Cuba on 22 October in order to prevent a Soviet convoy from delivering nuclear weapons to Castro. This would have given the Soviet Union a ‘first strike’ capability against the USSR since Cuba was only 90 miles away from Florida. However, it was also important because the threat of nuclear war led to a period of detente in the 1960s and 1970s in which the USA and USSR established a telephone ‘hotline’ between Washington and the Kremlin for faster communication. Agreements were also signed to stop testing nuclear weapons and to prevent their spread to other countries. Strategic Arms Limitation Talks then followed which limited the number of nuclear weapons between the superpowers and to the decline of tensions between the USA and USSR. The world became a safer place. Moreover, President Kennedy had shown himself to be a strong leader and this increased his popularity with the American people, which gave him more confidence in his dealings with the Soviet Union.

--

The Strategic Arms Limitation Treaty (SALT 1) was important because it strengthened détente and led to further arms control negotiations between the USA and USSR after the threat of nuclear war in the Cuban Missile Crisis.
SALT 1 limited the number of missiles and bombers available to each side and was important because it increased trust between the USA and the Soviet Union. Limiting the number of missiles and slowing down the arms race even further would allow the superpowers to focus on their economies and improve standards of living. SALT 1 strengthened détente, resulting in trade agreements between the USA and the Soviet Union. The Sovietsexported oil to the U.S. while receiving grain from the Americans. It also led to the Helsinki Accords (1975), which was the ‘high point of détente’ with agreements on security, international co-operation and human rights. There was further co-operation in space with the Apollo-Soyuz space link-up. This was important because the superpowers were on friendlier terms and the world seemed a safer place.

SALT 1 was also important because it led to further arms control negotiations resulting in the SALT 2 agreement in June 1979 and although signed by President Carter, was never ratified (made law) by the U.S. Senate because of the Soviet invasion of Afghanistan, which brought an end to détente.

3. Explain TWO of the following:

· The importance of the arms race for the development of the Cold War

· The importance of the Hungarian Crisis (1956) for relations between the USA and USSR

· The importance of the Berlin Crisis (1961) for the development of the Cold War. 16 marks. 25 mins

The arms race was important for the development of the Cold War because it increased rivalry between the superpowers, but also led to a change in thinking about war because of the destructive power of nuclear weapons. The development of the US atomic bomb in 1945 led the Soviets to develop their own atomic bomb by 1949. Both sides spent heavily in the 1950s to build bigger and more power bombs such as the H-bomb, long range missiles and delivery systems with the aim of creating a ‘first strike’ capability. This increased rivalry and tension between the USA and Soviet Union as each side felt threatened by the other to build up their conventional armies, weapons and alliances around the world. However, the power of the USA and USSR to destroy the world many times over was so great that it became a deterrent to a ‘hot war’ from occurring in a policy known as Mutually Assured Destruction (MAD).

The Hungarian Uprising in 1956 was important for the development of the Cold War because it strengthened Soviet control over Eastern Europe and showed that there was very little the West could do to interfere in the Soviet ‘sphere of influence’. The Soviet Union had established control of Hungary in the years after WWII, but Soviet rule was unpopular as there was little freedom, food shortages and a low standard of living because the Hungarian economy was controlled by Comecon. A new leader, Nikita Khrushchev, criticised the policies of Stalin in 1955 and suggested there should be peaceful co-existence with the West. This new optimism appeared to suggest that there would also be greater freedoms in Eastern Europe as well. This led to a new Hungarian leader, Imre Nagy, to demand more freedom for Hungarians and a withdrawal from the Warsaw Pact. Hungarians responded to their lack of freedom by protesting and rioting in October 1956. Khrushchev could not allow Hungary to break free from the Eastern bloc because it would weaken Soviet control so thousands of Soviet tanks and soldiers were sent in to crush the rebellion on 4 November. The Hungarian Crisis was important for relations between the USA-USSR because it showed that the USA talked tough but was not prepared to risk war by taking military action in a country that was already controlled by the Soviet Union. The West became discredited by its lack of action and failure to uphold freedom. The Soviet Union had maintained its empire and sent out a warning to other satellite states that they could not break away from the Eastern bloc. This slowed down reforms in countries such as Poland who, like Hungary, wanted more freedom. The Soviet leader, Khrushchev, became more confident in dealing with the West and this increased his leadership of the Soviet Union.

The Berlin Crisis (1961) was important for the development of the Cold War because it led to a serious stand-off between the USA and USSR in October 1961. Khrushchev wanted to stop the flow of refugees from East Germany as a ‘brain drain’ threatened the collapse of its economy as well as acting as a propaganda coup for the West because East Germans preferred life in West Germany rather than life under communism. Checkpoints were established between West and East Berlin manned by armed troops, tanks and barriers in an uneasy truce. Although the building of the Berlin Wall meant that peace was maintained, it came at a high price for East Germans because travel restrictions made it very difficult to cross the border and be re-united with family and friends. Khrushchev believed he had outmanoeuvred Kennedy, who became even more determined to support West Berlin against any future Soviet threat, by visiting the city and giving his famous ‘Ich bin ein Berliner’ speech in 1963. The Wall became a symbol of the division between East and West and as a result of the Soviet’s increasing control over East Germany, President Kennedy increased military spending by $3.5 billion with the Soviet’s increasing their defence budget by 30%, which intensified the arms race and led to the Cuban Missile Crisis of 1962.

[image: image2.jpg]

