Name: ___				HW#10 - Cold War Conflicts

Origins of the Cold War
MAIN IDEA The United States and the Soviet Union
emerged from World War II as two "superpowers" with
vastly different political and economic systems.

The Cold War was the state of hostility without
direct military confrontation between the
United States and the Soviet Union. The formation
of the United Nations (UN) in 1945, which was
intended to keep peace, did not succeed in stopping
the conflicts between these two superpowers.
 One reason for the start of the Cold War was
the conflicting political and economic systems of
the United States and Soviet Union. In the U.S.
system of democracy and capitalism, citizens elect
their political leaders and are free to buy and sell
products in an open market. However, in the Soviet
Communist system, the leaders of the Communist
party chose the nation’s leaders, and government
officials decide what products are available to buy.
 Another reason for the outbreak of the Cold
War was the disagreement over the future of
Europe after World War II. The Truman administration
wanted strong, stable democracies in
Europe to prevent totalitarianism and to provide a
market to sell U.S. products. Soviet leader Joseph
Stalin, on the other hand, wanted control of
Eastern Europe to protect against another invasion
from the west and to rebuild the Soviet Union’s
own war-damaged economy.
 To achieve his goals, Stalin set up Communist
governments in Eastern Europe. Because these
new Communist countries were dominated by the
Soviet Union, they were called satellite nations. In
1946 Winston Churchill announced that Europe
had been divided by an “iron curtain” into East and
West, communism and capitalism.
 To stop further Soviet influence in Europe, the
Truman administration adopted a policy of containment.
Under the Truman Doctrine, the United
States could send military and economic aid to any
country trying to prevent a Communist takeover.
 To rebuild Europe after the war and encourage
capitalism, the Marshall Plan provided billions of
dollars to those nations that cooperated with U.S.
economic goals. Germany was split in two—West
Germany and the Soviet-dominated East Germany.
The United States also formed a defensive military
alliance with its European allies called the
North Atlantic Treaty Organization (NATO). The
members of NATO pledged that an attack on one
country was an attack on all.

The Cold War Heats Up
MAIN IDEA After World War II, China became a
Communist nation and Korea was split into a Communist
North and a democratic South.
After defeating the Japanese in World War II,
the U.S. supported Chinese Nationalist Army
lead by Chiang Kai-shek fought Mao Zedong’s
Communist forces. Mao won this civil war in 1948
and made China a Communist country. Chiang and
his followers fled to Taiwan, an island off China’s
southeast coast.
 At the end of World War II, Korea was divided
along the 38th parallel into two separate countries:
the Communist North and the capitalist South.
When the North Korean army invaded South
Korea in 1950 to unify the country, the United
States called on the members of the United
Nations to help.
 Under the command of U.S. General Douglas
MacArthur, troops from 21 UN countries—about
90 percent of them American—fought with the
South Korean army. MacArthur was able to push
the North Koreans toward the Chinese border, but
then, Communist Chinese troops attacked, driving
MacArthur and his troops back into South Korea.
Although the fighting remained fierce, neither side
gained much ground.
 MacArthur wanted to use nuclear weapons to
invade China, but Truman opposed this expansion
of the war. When MacArthur continued to argue
for his plan in the press, Truman fired him as commander.
 Finally, after three years, the war ended in
a stalemate with North and South Korea honoring
the 38th parallel as the border dividing them.

The Cold War at Home
MAIN IDEA During the late 1940s and early 1950s, fear
of Communism led to reckless charges against innocent
citizens.
Many Americans felt threatened by the rise of
Communist governments in Europe and Asia.
Some even felt that Communists could threaten
the U.S. government from within.
 Pressured by his Republican critics to do something,
President Truman set up a Loyalty Review
Board to investigate government employees. This
board questioned more than 3 million people and
removed about 200 from their jobs.
 In 1947, a Congressional committee called the
House Committee on Un-American Activities
(HUAC) began an investigation of Communist
influence in the movie industry. Although most
people brought before the committee cooperated,
ten men refused. These men, known as the
Hollywood Ten, felt that the committee’s questions
were unconstitutional, and they went to prison for
refusing to answer. Their careers were ruined.
In 1950, over Truman’s veto, Congress passed
the McCarran Act that outlawed the planning of
any action that might lead to the subversion, or
overthrow, of the U.S. government.
 Two spy cases in the late 1940s increased fears
of communism. The first involved a State
Department official named Alger Hiss, who was
accused of spying for the Soviet Union. In the second
case, Ethel and Julius Rosenberg, members of
the American Communist Party, were convicted of
helping to give the Soviets information about the
atomic bomb. The Rosenbergs were executed for
their crime.
 In the early 1950s, Republican Senator Joseph
McCarthy claimed that hundreds of Communists
had infiltrated the State Department. McCarthy
never actually produced any evidence to prove his
accusations, but his Republican colleagues in the
Senate encouraged his bullying tactics, known as
McCarthyism.
 McCarthy’s unsupported charges violated the
constitutional rights of the people he accused and
often ruined their careers. Then in 1954, during
televised hearings into the U.S. Army, McCarthy’s
vicious behavior was revealed to American viewers.
As a result, he lost public support, and the Senate
voted to condemn him for improper conduct.

Two Nations Live on the Edge
MAIN IDEA During the late 1950s, the United States and
the Soviet Union came to the brink of nuclear war.

By 1953, the United States and the Soviet Union
had developed both the atomic bomb and the
hydrogen bomb, or H-bomb. The administration of
President Dwight D. Eisenhower announced that,
if necessary, it was prepared to use all of its nuclear
weapons against the Soviet Union. The Soviets
responded by building more nuclear bombs, thus
starting an arms race with the United States. This
willingness of the U.S. to go to an all-out war was
known as brinkmanship.
 Other developments also increased hostilities.
In the early 1950s, the United States used the
Central Intelligence Agency (CIA) to interfere with
some foreign governments through covert operations,
or secret activities. Meanwhile, in response to
the growth of NATO, the Soviets formed a military
alliance with their Eastern European satellites
called the Warsaw Pact.
 In 1956, the new head of the Soviet Communist
Party, Nikita Khrushchev, crushed a growing
reform movement in Hungary by sending in Soviet
tanks. That same year, the Soviets threatened to
launch a missile attack against British, French, and
Israeli troops who had seized control of the Suez
Canal, an international waterway located in Egypt.
 The United States and the Soviet Union fought
the Cold War in the skies. The Soviets shocked the
world in 1957 by launching Sputnik I, the first
unmanned artificial satellite. In 1960 the Soviets
shot down a CIA spy plane, the U-2, over its territory
and captured the pilot. Although the pilot was
eventually returned to the United States, the U-2
incident further damaged U.S.-Soviet relations.

Answer the following questions on a separate sheet of paper.

1. What was the Cold War and how did it start?
2. Why did the United States get involved in the Korean War?
3. Why did fear of communism sweep the nation in the late 1940s and 1950s? What were some direct effects of this fear?
4. List some events of the 1950s that increased hostilities between the United States and the Soviet Union.

3 4
