Chapter 26
The Cold War Abroad and at Home, 1945-1952

The Postwar Political Setting, 1945-1946

Demobilization and Reconversion

-demobilization and reconversion: policies after the ending of war

-Truman bowed to popular demand and agreed to bring the GIs “home”

-veterans faced psychological problems of readjustment

-drastic housing shortage

-soaring divorce rate

-experienced profound loneliness

-worried that automation (machines) would displace them

-feared unemployment and economic depression

-defense spending dropped from $76 billion to under $20 billion

-women worked outside of home

-women took jobs in office work and sales

-postwar economy created new opportunities for women, yet women were urged to stay at home

The G.I. Bill of Rights

-G.I. Bill of Rights: Servicemen’s Readjustment Act; designed to forestall the expected recession by easing veterans back into the work force; gave veterans priority for many jobs, occupational guidance, and 52 weeks of unemployment benefits; established hospitals and provided low-interest loans to start businesses
-fueled a baby boom, suburbanization, record demand for new goods and services

-government provided education and job training

-increase in higher education

The Economic Boom Begins
-Bretton Woods Agreement: framework for the global economy in the postwar world; created the International Monetary Fund, World Bank (International Bank for Reconstruction and Development), and the General Agreement on Tariffs and Trade;
-International Monetary Fund (IMF): stabilized exchange rates by valuing “pegging” other currencies in relation to the U.S. dollar
-General Agreement of Tariffs and Trade (GATT): broke up closed trading blocs and expanded international trade

-World Bank: helped rebuild war-battered Asia and Europe

Truman’s Domestic Program
-Employment Act of 1946: committed the federal government to ensuring economic growth and established the Council of Economic Advisors
-Council of Economic Advisors: conferred with the president and formulated policies for maintaining employment, production, and purchasing power
-price controls: Office of Price Administration sought to control inflation and pressure on prices
Anticommunism and Containment, 1946-1952

Polarization and Cold War

-Stalin wanted buffer zone/buffer of nations friendly to Russia along western flank; Soviet sphere of influence in Eastern Europe essential to security
-Truman thought that accepting “enforced sovietization” of Eastern Europe would betray American war aims

-Stalin refused free elections in Poland and Eastern Europe

-Cold War: conflict between United States and Soviet Union; competition between powers by means short of armed conflict; resulted in nuclear arms race

The Iron Curtain Descends
-George F. Kennan: American diplomat who wired a telegram to State Department and described Soviet expansionism as inevitable; urged that the U.S. must contain communism
-containment policy: doctrine uniting military, economic, and diplomatic strategies to prevent communism from spreading and to enhance America’s security and influence abroad
-iron curtain: term decscribing the division between the communist Soviet and the rest of the continent
-Atomic Energy Commission (AEC): developed nuclear energy and nuclear weaponry

Containing Communism
-Truman Doctrine: asked Congress in March 1947 for $400 million in economic and military aid to assist the “free people” of Greece and Turkey; laid foundation for American Cold War policy for the next four decades
-Marshall Plan: massive U.S. assistance for European recovery in 1947; another weapon in the arsenal against the spread of communism; $17 billion Europe Recovery Program
- Soviet and Eastern European satellites also offered aid, but refused

-helped Western Europe achieve self-sustaining growth; bolstered U.S. prosperity by increasing U.S. exports to Europe

Confrontation in Germany

-Berlin blockade: Soviet cut off all access by land to Berlin in June 1948
-Truman ordered Berlin airlift in which U.S. planes flew in supplies to the people of West Berlin

-Soviets opened up highways to Berlin; ended 11-month blockade in May 1949

-creation of two Germanies: the Federal Republic of Germany (West Germany, U.S. ally) and the German Democratic Republic (East Germany, Soviet satellite)

-NATO (North Atlantic Treaty Organization) – military alliance for defending all members from outside attack

-Warsaw Pact (1955) – military alliance for the defense of Communist states of Eastern Europe

-National Security Act (1947)-

-provided for a centralized Department of Defense to coordinate the operations of the Army, Navy, and Air Force

-creation of the National Security Council (NSC) to coordinate the making of foreign policy in the Cold War

-creation of the Central Intelligence Agency (CIA) to employ spies to gather information of foreign governments

-National Security Council – secret report (NSC-68) – quadruple U.S. government defense spending to 20% of GNP; form alliances with non-Communist countries around the world; convince American public that a costly arms buildup was imperative for nation’s defense

The Cold War in Asia

-Japan

-U.S. – Japanese Security Treaty: occupation of Japan ended in 1951; Japan agreed to surrender its claims to Korea and islands in the Pacific

-U.S. troops remained in military bases in Japan for country’s protection against communism

-Japan became a strong ally

-The Philippines and the Pacific

-U.S. retained important naval and air bases in the Philippines throughout the Cold War

-China

-U.S. had given massive aid to Chiang Kai-Shek to prevent Japanese conquer

-mainland China fell to the Communists after the war ended

-Chiang and Nationalists retreated to Taiwan (Formosa)

-Americans were alarmed of the “loss of China” to the Communists

The Korean War, 1950-1953

-North Korean army invaded South Korea in June 1950

-Truman took immediate action: applied containment policy; called for special session of U.N. Security Council

-U.N. forces sent to help South Korea; led by General Douglas MacArthur

-MacArthur managed to stabilize the fighting near 38th parallel; called for bombing and invasion of China

-Truman called for a “limited war” – containing enemy rather than defeating; resulted in a stalemate for two more years

-armistice reached by two sides in 1953; divided Korea in two parts
The Truman Administration at Home, 1945-1952

The Eightieth Congress, 1947-1948

-Repulican Control

-relationship between Truman and Congress was antagonistic

-Congress tried to pass two tax cuts, but Truman vetoed both

-Twenty-Second Amendment (1951): limited president to a maximum of two full terms in office

-Taft-Hartley Act (1947): probusiness act passed by Congress; Truman vetoed it as “slave-labor” bill, but Congress overrode veto

-outlawed the closed shop (contract requiring workers to join a union before being hired)

-permitted states to pass “right to work” laws outlawing the union shop (contract requiring workers to join a union after being hired)

-outlawed secondary boycotts (the practice of several unions giving support to a striking union by joining a boycott of a company’s products

-gave president power to invoke an 80-day cooling-off period before a strike endangering the national safety could be called

The Politics of Civil Rights and the Election of 1948

-Civil Rights

-Jackie Robinson: broke major-league baseball’s color barrier

-Truman challenged racial discrimination

-used executive powers to establish The Committee on Civil Rights in 1946
-ordered to end racial discrimination in departments of federal government and all three branches of the armed forces

-urged Congress to pass the Fair Employment Practices Commission that would prevent employers from discriminating against hiring African Americans

-Morgan v. Virginia: Supreme Court declared segregation in interstate bus transportation unconstitutional

-Shelley v. Kraemer: outlawed restrictive housing covenants that forbade the sale of rental of property to minorities

-The Election of 1948
-Dixicrats (Southern segregationists) – opposed Truman’s support for civil rights; formed States’ Rights Party

-Democrat: Harry S. Truman
-Republican: Thomas E. Dewey
-States’ Rights: Strom Thurmond

-Outcome: Truman won reelection; succeeded in reuniting Roosevelt’s New Deal coalition

The Fair Deal

-Truman proposed a domestic agenda that included civil rights, national health care legislation, federal aid to education

-based on belief in continual economic growth

-Eighty-first Congress rejected many new Fair Deal measures

-Congress enacted: raised minimum wage, increased social security benefits and coverage, expanded appropriations for public power

-Congress rejected federal aid to education, national health insurance, civil-rights legislation, larger farm subsidies, repeal of Taft-Hartley Act

The Politics of Anticommunism

Loyalty and Security
-Executive Order 9835: established the Federal Employee Loyalty Program to root out subversives in the government

-raid of Amerasia offices revealed that classified documents had been given by State Department employees
-Federal Employee Loyalty Program: barred members of the Communist party and anyone guilty of “sympathetic association” with it

-extended probe to associations and beliefs of every government worker

-heightened people’s fears

-thousands lost jobs, were fired or denied jobs on security grounds

The Anticommunist Crusade

-fear of disloyalty and communist influence- anticommunist hysteria

-FBI chief J. Edgar Hoover: claimed colleges were centers of red propaganda

-Truman’s Office of Education introduced “Zeal for Democracy” campaign: provided local school boards with curriculum to combat communist subversion

-House Un-American Activities Committee: began hearings to expose communist influence

-Hollywood Ten: a group of prominent film directors and screenwriters who refused to say whether they had been members of the Communist party; were convicted of contempt and sent to prison

Alger Hiss and the Rosenbergs

-Alger Hiss

-HUAC conducted hearing
-Whittaker Chambers: Time editor and former Soviet agent who had broken with communists; identified Hiss as belonging to secret communist cell in 1938

-Alger Hiss: Harvard-trained lawyer

-Hiss denied any communist affiliation or even knowing Chambers

-grand jury indicted Hiss for perjury (statute of limitations for espionage at the time prevented charge of treason)

-Hiss received 5-year prison sentence

-The Rosenbergs
-Klaus Fuchs (British scientist who had worked on the Manhattan Project) admitted giving A-bomb secrets to the Russians
-Ethel and Julius Rosenberg accused of being co-conspirators in the wartime spy network

-jury found both of them guilty of conspiring to commit espionage

-sentenced to die in the electric chair and were executed – first American civilians to lose their lives for espionage

McCarthyism
-personal attacks on individuals by means of indiscriminate allegations and unsubstantiated charges

-“witch hunt” for Communists

-Joseph McCarthy- claimed he had a list of 205 names government officials who were communists; use stream of unsupported accusations to discredit Truman administration
-Rise of McCarthy- widespread popularity; no one dared to oppose him

-McCarran Internal Security Act (1950): made it unlawful to advocate or support the establishment of a totalitarian government; restricted employment and travel of those joining Communist-front organizations; authorized creation of detention camps for subversives

The Election of 1952

-public apprehension about loyalty of government employees

-frustration over Korean stalemate

-business and labor resented Truman’s decision to freeze wages and prices

-Truman was too unpopular for renomination

-Democrat: Governor Adlai Stevenson of Illinois

-Republican: popular war hero Dwight D Eisenhower; VP: Richard Nixon

-Outcome: Dwight Eisenhower won election

-Eisenhower pledged to “go to Korea” and end the stalemated war
