AP US HISTORY

WORKSHEET #23

WAS CONTAINMENT THE BEST RESPONSE TO THE SPREAD OF COMMUNISM IN EASTERN EUROPE?

George Kennan’s Policy of Containment (1947)

“Soviet power...bears within itself the seeds of its own decay, and the sprouting of these seeds is well advanced...[If] anything were ever to disrupt the unity…of the Communist Party, Soviet Russia might be changed overnight from one of the strongest to one of the weakest of national societies....This would...warrant the United States entering with reasonable confidence upon a policy of firm containment, designed to confront the Russians with unalterable counter-force at every point where they show signs of influencing the interests of a peaceful and stable world.”

Directions: In the chart below, list three major provisions of the containment plan you read. When all group members are finished, share with your classmates to fill in the rest of the chart.

	Truman Doctrine

1.

2.

3.

	Marshall Plan

1.

2.

3.

	NATO

1.

2.

3.

	Berlin Airlift

1.

2.

3.

Activity: President Truman is trying to decide which form of containment is the best policy for the United States: financial aid; supplies (military, food, medical); or military alliances. As a committee, you must decide which form of containment you believe best meets the needs of the country in the late 1940s based on the policies you reviewed. When you come to a consensus, support your decision with three reasons based on historical evidence. Keep in mind: you will have to convince Truman to see things your way and he may ask you to defend your position!

Which method of containment is best for the US in the 1940s? Circle one: Financial Supplies Military

Evidence to support your position:

1.

2.

3.
SUMMARIES OF DOCUMENTS:

Truman Doctrine:

On March 12, 1947, in an address to Congress, President Harry S. Truman declared it to be the foreign policy of the United States to assist any country whose stability was threatened by communism. His initial request was specifically for $400 million to assist both Greece and Turkey, which Congress approved. On the evening of March 12, 1947, Truman delivered his address. In it, he outlined the situation specifically in Greece and Turkey and noted that both were close to the Soviet Union. Although he admitted the government of Greece was not perfect and had made mistakes, he nevertheless endorsed the right of the people of Greece and their neighbors in Turkey to determine their own national destinies. Thus began a policy that the United States has carried out all over the world.

Marshall Plan:

As the war-torn nations of Europe faced famine and economic crisis in the wake of World War II, the United States proposed to rebuild the continent in the interest of political stability and a healthy world economy. On June 5, 1947, in a commencement address at Harvard University, Secretary of State George C. Marshall first called for American assistance in restoring the economic infrastructure of Europe. Western Europe responded favorably, and the Truman administration proposed legislation. The resulting Economic Cooperation Act of 1948 restored European agricultural and industrial productivity. Credited with preventing famine and political chaos, the plan later earned General Marshall a Nobel Peace Prize.

Berlin Airlift, 1948-1949

Post war Germany was divided into sections--the Allied part was controlled by the United States, Great Britain and France and other part by the Soviet Union. The city of Berlin, although located in the eastern Soviet half, was also divided into four sectors --West Berlin occupied by Allied interests and East Berlin occupied by Soviets. In June 1948, the Soviet Union attempted to control all of Berlin by cutting surface traffic to and from the city of West Berlin. Starving out the population and cutting off their business was their method of gaining control. The Truman administration reacted with a continual daily airlift which brought much needed food and supplies into the city of West Berlin. This Airbridge to Berlin lasted until the end of September of 1949---although on May 12, 1949, the Soviet government yielded and lifted the blockade. "The longer the blockade continued, the more the technical efficiency of the airlift improved and the more people of Germany looked toward the West to strengthen them in their determination to remain free. Berlin had become a symbol of America's and the West's dedication to the cause of freedom." –President Harry Truman

NATO

In April 1949, ten West European countries and the United States and Canada, sign the Washington Treaty, which creates the North Atlantic Treaty Organisation (NATO), an alliance which brings together free and sovereign countries in order to create a collective security system. The principal purpose of the Alliance is specified in Article 5 which states that "an armed attack against one or more of them in Europe or North America shall be considered an attack against them all." (In response to the creation of NATO, the Soviet bloc created the Warsaw Pact.)
Article 2. The Parties will contribute toward the further development of peaceful and friendly international relations by strengthening their free institutions, by bringing about a better understanding of the principles upon which these institutions are founded, and by promoting conditions of stability and well-being. They will seek to eliminate conflict in their international economic policies and will encourage economic collaboration between any or all of them.
Article 3. In order more effectively to achieve the objectives of this Treaty, the Parties, separately and jointly, by means of continuous and effective self-help and mutual aid, will maintain and develop their individual and collective capacity to resist armed attack.
Article 4. The Parties will consult together whenever, in the opinion of any of them, the territorial integrity, political independence or security of any of the Parties is threatened.
DOCUMENT #1 Truman Doctrine, March 12, 1947
[image: image1.jpg]

On March 12, 1947, in an address to Congress, President Harry S. Truman declared it to be the foreign policy of the United States to assist any country whose stability was threatened by communism. His initial request was specifically for $400 million to assist both Greece and Turkey, which Congress approved. On the evening of March 12, 1947, Truman delivered his address. In it, he outlined the situation specifically in Greece and Turkey and noted that both were close to the Soviet Union. Although he admitted the government of Greece was not perfect and had made mistakes, he nevertheless endorsed the right of the people of Greece and their neighbors in Turkey to determine their own national destinies. Thus began a policy that the United States has carried out all over the world.

As the perceived threat from the Soviet Union continued to grow, the West became desperate to stop the spread of communism. After WWII, the communist community grew quickly in many parts of war-ravaged Europe. England was desperately trying to stop the spread of European communism in key countries, one of which was Greece. A fear shared by the U.S. and Britain was that if Greece became communist, so would Turkey, and the Soviets would control the eastern Mediterranean. The British economy had not recovered from the expenses of WWII, and England was financially unable to continue to prevent the spread of communism to Greece. They turned to the U.S. for assistance. Truman appeared before Congress on March 12, 1947, asking for support of a new policy that would become known as the Truman Doctrine. He detailed the threat of communism, and Congress quickly agreed to allocate the requested $400 million to prevent the fall of Greece and Turkey to the communists. Truman also stated, "it must be the policy of the United States to support free people who are resisting attempted subjugation by armed minorities or by outside pressures."
This very controversial statement greatly impacted U.S. foreign policy. Critics argued that this policy would cause other nations to exploit the U.S. in order to "fight communism." They feared that this doctrine would allow any nation to elicit money from the United States. Several opponents of the Truman Doctrine also claimed that Truman was exaggerating the Soviet threat in order to win support domestically and expand America's influence abroad. Despite much vocal criticism, the Truman Doctrine became the official policy of the United States, and it had far-reaching repercussions. It drove the wedge between the U.S. and the USSR much deeper, thus polarizing the world. Other nations and regions essentially had to choose between supporting the United States or the Soviet Union.

The Truman Administration made further attempts to contain the Soviet threat with the Marshall Plan. Much of Western Europe was economically crippled by WWII and showed little hope of recovery; the infrastructures of countries such as France, Italy, and Belgium were decimated by the war. The widespread poverty, soaring unemployment, and limited potential for improvement created an environment ripe for communist influences.

“The very existence of the Greek state is today threatened by the terrorist activities of several thousand armed men, led by Communists, who defy the government's authority at a number of points, particularly along the northern boundaries. Meanwhile, the Greek Government is unable to cope with the situation.... Greece must have assistance if it is to become a self-supporting and self-respecting democracy. The future of Turkey as an independent and economically sound state is clearly no less important to the freedom-loving peoples of the world than the future of Greece....At the present moment in world history nearly every nation must choose between alternative ways of life. The choice is too often not a free one. One way of life is based upon the will of the majority, and is distinguished by free institutions, representative government, free elections, guarantees of individual liberty, freedom of speech and religion, and freedom from political oppression. The second way of life is based upon the will of a minority forcibly imposed upon the majority. It relies upon terror and oppression, a controlled press and radio, fixed elections, and the suppression of personal freedoms. I believe that it must be the policy of the United States to support free peoples who are resisting attempted subjugation by armed minorities or by outside pressures. ”
DOCUMENT #2 The Marshall Plan
[image: image2.jpg]R T TR e

As the war-torn nations of Europe faced famine and economic crisis in the wake of World War II, the United States proposed to rebuild the continent in the interest of political stability and a healthy world economy. On June 5, 1947, in a commencement address at Harvard University, Secretary of State George C. Marshall first called for American assistance in restoring the economic infrastructure of Europe. Western Europe responded favorably, and the Truman administration proposed legislation. The resulting Economic Cooperation Act of 1948 restored European agricultural and industrial productivity. Credited with preventing famine and political chaos, the plan later earned General Marshall a Nobel Peace Prize.

 “The truth of the matter is that Europe's requirements for the next three or four years of foreign food and other essential products--principally from America--are so much greater than her present ability to pay that she must have substantial additional help or face economic, social, and political deterioration of a very grave character.... Our policy is directed not against any country or doctrine but against hunger, poverty, desperation, and chaos. Its purpose should be the revival of a working economy in the world so as to permit the emergence of political and social conditions in which free institutions can exist. Such assistance, I am convinced, must not be on a piecemeal basis as various crises develop. Any assistance that this Government may render in the future should provide a cure rather than a mere palliative.... Furthermore, governments, political parties, or groups which seek to perpetuate human misery in order to profit therefrom politically or otherwise will encounter the opposition of the United States.”
[image: image3.jpg]

In June of 1947, Secretary of State George C. Marshall proposed a joint economic recovery program between the U.S. and its Western European allies. If the Europeans agreed to the plan, the U.S. would offer significant financial support. Marshall later met in Paris with leaders of key western democracies and discussed the details of the plan. Many of these nations were desperate, and 16 countries quickly agreed to Marshall's proposal. Marshall also offered his plan to the cash-poor Soviet Union but was immediately rejected.

Marshall returned home, and Truman presented the plan to Congress. The plan required $12.5 billion that would be distributed among 16 countries over a four-year period. Congress was skeptical of the Marshall Plan and the huge amount of money being promised, since the U.S. had already spent over $2 billion in rebuilding Europe. Then in February 1948, a Soviet-backed coup successfully installed a communist government in Czechoslovakia. The continued spread of communism prompted Congress to pass the Marshall Plan in April 1948.

The Marshall Plan was incredibly successful for both Europe and America. The introduction of large amounts of American capital helped strengthen local economies in the affected countries, and most were exceeding prewar economic levels in just a few years. These booming Western European economies successfully halted the westward spread of communism in Europe. American industry also benefited by exporting large quantities of goods and equipment to Western Europe. This newfound economic cooperation would eventually help form the European Community (EC), a collective agreement between Western European nations that still exists today.

DOCUMENT #3 The Berlin Airlift
[image: image4.jpg]

Twenty years after World War I, Germany was able to rebuild its economic and military might and target its weaker neighbors. Following World War II, America and its Western European allies were determined to prevent Germany from regaining its power. With the blessing of their allies, Britain, France, and America controlled their West German sectors in a way intended to keep Germany impoverished, economically weak, and unable to pose a threat.
By March 1948, the Allies realized that their strategy was self-defeating. In Germany, widespread poverty and oppressed citizens allowed communism to grow. Great Britain, France, Belgium, the Netherlands, and Luxembourg signed an alliance to work together to improve Germany economically, socially, and culturally. With the cooperation of the United States, these countries hoped to create an economically stable West Germany that would be largely autonomous, although Germany would continue to be demilitarized.

The Soviet Union viewed this act as contrary to the agreement signed at the Potsdam Conference. They were also skeptical of the Allies' motivation and believed that their actions were intended to undermine Soviet Rule in East Germany and Berlin. In June 1948, the Soviets blockaded all surface access to Berlin from the west. This retaliatory move was intended to send a clear sign to the U.S. and its Allies that the Soviet Union did not tolerate western meddling in its territories.

This bold move by the Soviets sent shockwaves throughout the West. The blockade cut off over two million West German citizens from vital food and supplies. Without these supplies, impoverished Berlin would quickly fall into a crisis. America and its Allies were unsure how to react—it initially seemed that the only courses of action would be to fight Soviet troops or abandon Berlin completely. Engaging the Soviets in combat was an unthinkable move since the USSR had the largest army in the world, and no one was willing to actively engage it. Abandoning Berlin to the Soviets was also impossible because it was the key city in Germany and the region.

President Truman made a decision that would allow the U.S. to deliver supplies to the beleaguered German people without fighting the Soviets. His proposal called for American warplanes to airlift supplies to West Berlin. This plan was immediately accepted, and the "Berlin Airlift" began flying thousands of tons of food and supplies daily. Over 1.5 million tons of food and supplies were airlifted into Germany over the 11 months of the blockade.

The Soviet Union was unprepared for Truman's actions and now faced a difficult decision—to start a war with the West or lift the blockade. In May 1949, the Soviets lifted the blockade and allowed the free flow of supplies into West Berlin. Doing so caused the Soviet Union to lose face in what was essentially a public relations war. This dispute further polarized and increased tensions between the U.S. and the USSR.

The U.S. benefited greatly from overcoming the blockade of Berlin. Hundreds of thousands of West Germans were grateful for the food and supplies, and their respect for America grew. Conversely, German distrust and fear of the Soviets grew. Other Western Europeans looked favorably on America's actions and viewed them as a continued sign of U.S. commitment to Europe. Over 1.5 million tons of food and supplies were airlifted into Germany over the 11 months of the blockade. This dispute widened the divide between the U.S. and the USSR.

DOCUMENT #4 NATO

Historically, relations among Western European nations had been strained. The destruction of both World Wars clearly illustrated the need for defense and security. The aftermath of these wars and the rapidly increasing Soviet threat helped bring The Western Europeans together. Several nations began discussing the idea of a mutual defense organization, and some European leaders met in a series of meetings. Ideas soon began to take shape. Representatives from Great Britain, France, the Netherlands, Luxembourg, and Belgium eventually met in Brussels, Belgium and signed a mutual defense pact in 1948. This was an historic agreement as it was the first large-scale defense pact among Western European nations.
The alliance invited the United States to join the pact. The invitation raised a number of questions in America. The U.S. had traditionally viewed peacetime alliances as costly, ineffective, and cumbersome. Many Americans pointed out that while the other member nations gained benefits due to their close geographic proximity, America's location excluded it from enjoying these benefits.

Supporters of the pact claimed that America's involvement in the alliance would bring a number of significant benefits. Signing the pact would help strengthen defenses against the Soviet Union in Europe and North America, and extend the U.S. policy of containment. Some Americans also felt that joining the alliance would eventually help bring West Germany into the U.S. camp, as well as reassure Europe that the U.S. would not resume its isolationism.

Congress was deeply divided on the issue. Truman personally appeared before Congress and urged them to join the alliance. Congress finally accepted the invitation, and the North Atlantic Treaty Organization (NATO) charter was signed on April 4, 1949. The original European signers included Great Britain, France, Luxembourg, Belgium, the Netherlands, Italy, Denmark, Norway, Iceland, and Portugal; the United States and Canada represented North America in the original NATO Pact. Greece and Turkey were added to the NATO charter in 1952, and West Germany was admitted to the alliance in 1955. Since then, NATO has continued to expand to include 19 nations.

The formation of NATO had a huge impact on world politics and defense. NATO has brought more peace and security to the world, dramatically improved European unity, and helped Europe emerge as a collective power. NATO has helped grow internationalism and has encouraged many countries to think outside their borders. Additionally, the organization has intervened diplomatically and militarily a number of times and prevented or minimized a number of conflicts throughout the world.
Congress' decision to join NATO significantly changed U.S. foreign policy. The United States became a part of the world community, and it could not revert to the isolationist attitude it had prior to WWII. The U.S. emerged as a leader of NATO and was sometimes required to intervene in international disputes. Similarly, NATO helped strengthen U.S. security, especially during the long Cold War era. As part of NATO, the U.S. and other members now spoke with a collective voice that required the Soviets and rogue nations to take notice.
Article 2. The Parties will contribute toward the further development of peaceful and friendly international relations by strengthening their free institutions, by bringing about a better understanding of the principles upon which these institutions are founded, and by promoting conditions of stability and well-being. They will seek to eliminate conflict in their international economic policies and will encourage economic collaboration between any or all of them.
