Social Studies 30-1

 Name: _____________

Perspectives on Ideology

Key Issue: To what extent should we embrace an ideology?

Related Issue #2: To what extent is resistance to liberalism

 justified?

Chapter 7: Challenges to Liberalism Related to Foreign Policy
Chapter Issue: To what extent does ideological conflict shape our world?
Chapter Overview:

The Cold War (1945-1990) shaped the second half of the 20th century and continues to have significant influence on international relations and in the citizenship and daily lives of people around the world.
In this chapter, you will investigate and consider the Cold War and other past and present examples of international conflict. You will explore the impacts and implications of ideological conflict after the Second World War in the lives of individuals, societies, and countries around the world.
Two questions for inquiry will guide your investigations. They include:

· To what extent did ideological conflict affect international relations after the Second World War?

· In what ways did this conflict of ideologies affect societies and people’s everyday lives?

	Key Terms

	alignment, nonalignment, Cold War, dissuasion, espionage, hot war, liberation movement, McCarthyism, mutually assured destruction (MAD), proxy wars, Red Scare, satellite state, sphere of influence, superpower

	Key Concepts

	brinkmanship, containment, détente, deterrence, expansionism, liberation movements

	Key People

	Winston Churchill, Joseph Stalin, Harry S. Truman, Alexander Dubcek, Josip Tito, Sukarno, Fidel Castro, John F. Kennedy, Joseph McCarthy

Introduction:

1. From your glossary, define the term “iron curtain”.
2. The iron curtain became a metaphor for the division between American and Soviet ideologies. There were however, differing perspectives on the interpretation of the term iron curtain.
Describe the interpretation of this term from both the American perspective and the Soviet perspective.
3. Churchill’s metaphor—iron curtain—could have many implications on foreign policy. What meanings and implications might be associated with this term?

Part One: International Relations after the Second World War
 (Pages 235-260)

In part one you will examine the political relations between countries with conflicting ideologies, focusing primarily on the United States and the Soviet Union. You will become familiar with the concepts of expansionism and containment, deterrence and brinkmanship, and détente; and study the end of the Cold War and its legacy. Examining these subjects through a wide range of materials (official statements, personal accounts, cartoons, propaganda, and popular culture) provides you with the opportunity to consider the ideological struggle from multiple perspectives.

1. How does the quote by Joseph Stalin on page 235, reflect the theories of Karl Marx?
2. Study carefully the data found in Figure 7-3 on page 236 and then answer the question that follows.
This timeline illustrates some of the key events of the Second World War in Europe. Notice some of the sifting alliances that occur. To what extent are these shifting alliances based on ideology? Support your response with well reasoned argumentation and cite specific examples as part of your response.
3. a) Where is Yalta? What world leaders attended the “Yalta Conference”? When
 was this conference held?

b) What was the “agenda” for this conference?

4. How did the Yalta Conference reflect the outcomes of the “Atlantic Charter” held August 12 to 14, 1941?

5. What were the outcomes of the “Yalta Conference”?
After Yalta: The Cold War

6. Explain how each of the following caused disagreement and an escalation of tension between the United States and the USSR:
a) Post-war treatment of Germany:
b) US aid to post-war Europe:
c) Stalinization:
d) Hungary’s move towards independence:
7. What effects of World War II allowed both the USA and the USSR to emerge from the war as the two most dominant nations (superpowers) globally?
8. Harry Truman and Joseph Stalin met for the first time at Potsdam, Germany, in July 1945 at the Potsdam Conference. Most observers recognized that the decisions made by Truman, Stalin, along with British Prime Minister Winston Churchill and his successor—Clement Atlee, would determine the future course of world history.
a) At the Potsdam Conference, what did all three leaders agree on?
b) At the conference there was political and economic division between communist and democratic countries. Describe the ideological differences that emerged at Potsdam.
c) Describe the areas of agreement and disagreement that emerged specifically between Truman and Stalin at Potsdam.
d) What warning was issued to Japan at Potsdam?

Expansionism and Containment
9. From your glossary, define the terms expansionism, sphere of influence, and containment.
10. Describe fully Stalin’s perspective on Soviet expansionism.
11. Read and analyze the quotes by Joseph Stalin, N. Novikov, and Harry S. Truman on pages 241 and 242. Summarize each of these individuals’ points of view regarding expansionism.
a) Joseph Stalin:
b) N. Novikov:
c) Harry S. Truman:
Truman Doctrine and Containment

12. Explain how the Truman Doctrine (page 241) and the Marshall Plan attempted to contain Soviet Expansionism.
13. What was the Soviet reaction to the Marshall Plan?

14. The Marshall Plan has often been described as an example of “tied aid”. That is aid provided with certain conditions attached. What were these conditional items attached to the provision of Marshall aid?

Berlin 1945-1949
15. a) Give a brief description of the conflict that emerged between the Soviets and

 the Western Allies over the division of Germany into four zones of
 occupation.
b) Describe those events that led to the Berlin Blockade.
c) What was the Berlin Airlift?
16. At midnight on August 12, 1961, East German troops locked down the border between East Germany and West Berlin, essentially surrounding the city. They tore up the streets and installed barbed wire and fences creating what was to become known as the Berlin Wall. There are differing perspectives as to why this wall was built.

What was the purpose of the wall from the perspective of the Western powers and from the perspective of the East German government.
Breaking Free of the Iron Curtain
17. During the 1950s and 1960s, some Soviet satellites attempted to break free the dominance of the Soviet Union with mixed results.

Using Hungary, Czechoslovak Socialist Republic, and Yugoslavia as examples, describe the efforts made by these governments to “break free of the iron curtain” by completing the retrieval chart below.
	Hungary: Revolution of 1956

	Describe the events that

took place during the

liberation movement.

	

	What was the reaction of

the Soviet Union?

	

	Describe the aftermath

of the liberation movement.

	

	Czechoslovak Socialist Republic: Prague, Spring 1968

	Describe the events that

took place during the

liberation movement.

	

	What was the reaction of

the Soviet Union?

	

	Describe the aftermath

of the liberation movement.

	

	Yugoslavia: Tito’s Defiance

	Describe the events that

took place during the

liberation movement.

	

	What was the reaction of

the Soviet Union?

	

	Describe the aftermath

of the liberation movement.

	

18. Why was Josip Tito, rather than other Warsaw Pact countries, able to adopt a more liberal government and foster relationships with Western countries, creating a political, economic, and ideological division between Yugoslavia and the Soviet Union?
Alignment

19. From your glossary, define the terms alignment and non-alignment.
Non-Alignment and the Bandung Conference
20. What was the purpose of the Bandung Conference?
21. What was the major outcome of the Bandung Conference?

22. How did the non-aligned world attempt to challenge the power of the superpowers during the Cold War?

Deterrence

23. As a method of war, explain the concept of deterrence.
24. Describe the concept of Mutually Assured Destruction (MAD).
25. How could MAD be considered a deterrence to war?
Review Robert McNamara’s (US Secretary of Defense) speech on page 252 and answer questions 26 and 27.
26. How does Robert McNamara describe America’s perspective regarding “mutual deterrence”?
27. McNamara’s speech was made in 1967. Would you consider his perspective to be valid today? Defend your position with well reasoned argumentation.
Canada in the Cold War
28. For what reasons was Canada a participant in the Cold War?

29. What is, and what is the purpose of, both NATO and NORAD?

30. List four examples of Canada’s participation in the Cold War.
France’s Dissuasion Policy
31. What was the Dissuasion Policy developed by France after the Second World War?

32. How did this policy differ from the Cold War deterrence policy of the United States and the Soviet Union?
33. Why do you think France thought it was necessary to develop nuclear weapons as part of its foreign policy?

Brinkmanship

34. From your glossary, define the term brinkmanship.
35. What historical event happened from late 1956 to 1959 that affected the international relationship between the United States, Cuba, and the Soviet Union?

36. What was the Bay of Pigs invasion?

37. Describe in detail the events between August and October 1962 that would have motivated Dean Rusk (US Secretary of State) to have said, “We were eyeball to eyeball, and the other fellow just blinked.”?
38. Refer to the map on page 255 of your text to explain why President Kennedy would find it necessary to utilize Brinkmanship in dealing with the Cuban Crisis.

Détente and Treaties

39. From your glossary, define the term détente.

40. For what reasons did both the Soviet Union and the United States desire détente with each other?

41. How did the Cuban Missile Crisis contribute to a period of détente?

42. One of the biggest threats to the international community during the Cold War was the nuclear arsenals that both superpowers possessed. During the approximate 15 years of détente, the United States and the Soviet Union entered into numerous treaties that were deigned to either limit or reduce the number of nuclear weapons both sides could possess.
Describe each of the treaties agreed to during the period of détente by completing the retrieval chart below.

	Treaties of the Cold War

	Treaty and Date
	Nations

Involved

	Elements of the Treaty

	Partial Test Ban

Treaty (1963)

	
	

	Nuclear Non-Proliferation Treaty (1968)

	
	

	Strategic Arms Limitation Talks [SALT] (1969)

	
	

	Strategic Arms Reduction Treaty I [START I] (1982)

	
	

	Intermediate-range Nuclear Forces Treaty [INF Treaty] (1987)

	
	

43. What effect did the Soviet War in Afghanistan have on Soviet/American relationship?
44. What effect did the election of President Ronald Regan have on Soviet/American relationship?

45. What are the Helsinki Accords? When were they agreed to? In your opinion, did the Helsinki Accords promote détente or increase tensions?

Proxy Wars and Liberation Movements

46. From your glossary, define the terms proxy wars and liberation movements.
47. Where were Proxy Wars fought during the Cold War? Can you think of any reasons why the superpowers may have engaged in a Proxy War rather than another form of warfare during this time?
48. Indicate the extent to which the Proxy War indicated in the retrieval chart below intensified USA/USSR ideological conflict. Use the information found on pages 258 and 259 to complete the retrieval chart.
	Proxy War
	How did this event intensify USA/USSR ideological conflict?

	Korea (1945)
and
Vietnam (1954)

	

	Chile

	

	Afghanistan

	

	The Iran-Contra
Affair

	

Part Two: Global, Social, and Personal Implications of International
 Conflict (Pages 261-270)

1. Using the information found on page 261, explain how ideological conflict affected the life of Vera Wollenberger in 1981.

2. Read and study Patria Rivera’s poem, Cold War, 1957—Manila Philippines, on page 262 and answer the question that follows.
Using Rivera’s poem as a source, describe how Cold War conflict affected the citizens of the Philippines in 1957. Use direct quotes from the poem to help support your response.

3. Review the quotes found in the Voices Feature: The Threat of Nuclear War on pages 263 and 264 and answer the question that follows.

From the quotes indicated above, fine one quote that best expresses the speaker’s opinion from a geographical perspective and one quote that best expresses the speaker’s opinion from an historical perspective. Be sure to identify the author of the quote.

a) Geographical Perspective:

b) Historical Perspective:

4. Describe how espionage benefitted the USA position during the Cuban Missile Crisis.
5. Describe how the following people, objects, and events became important examples of espionage during the Cold War. As part of your response indicate what event took place and indicate what the consequence was of the event.

a) Julius and Ethel Rosenberg:
b) The Great Seal of the United States:
c) Igor Gouzenko:
d) 1960 U-2 Incident:
6. What role do you think ideology played in the execution of the Rosenbergs?
7. Describe the characteristics of the red scare that Americans experienced during and after the Second World War.
8. a) What effects might McCarthyism have had on liberalism in the United
 States?

b) From a contemporary perspective, what does McCarthyism mean?

9. To better understand the ideological conflict within the United States during the Cold War, read the article below on McCarthyism and “the McCarthy era” and answer the questions that follow.

	“McCarthyism is a term describing the intense anti-communist suspicion in the United States in a period that lasted roughly from the late 1940s to the late 1950s. This period is also referred to as the Second Red Scare, and coincided with increased fears about communist influence on American institutions and espionage by Soviet agents. Originally coined to criticize the actions of U.S. Senator Joseph McCarthy, “McCarthyism later took on a more general meaning, not necessarily referring to the conduct of Joseph McCarthy alone.

During this time many thousands of Americans were accused of being Communists or communist sympathizers and became the subject of aggressive investigations and questioning before government or private-industry panels, committees and agencies. The primary targets of such suspicions were government employees, those in the entertainment industry, educators and union activists. In 1947 the House of Un-American Activities Committee (HUAC), chaired by J. Parnell Thomas, began an investigation into the Hollywood Motion Picture Industry. Suspicions were often given credence despite inconclusive or questionable evidence, and the level of threat posed by a person's real or supposed leftist associations or beliefs were often greatly exaggerated. Many people suffered loss of employment, destruction of their careers and even imprisonment....

Since the time of McCarthy, the word "McCarthyism" has entered American speech as a

general term for a variety of distasteful practices: aggressively questioning a person's

patriotism, making poorly supported accusations, using accusations of disloyalty to pressure a person to adhere to conformist politics or to discredit an opponent, subverting civil rights in the name of national security and the use of demagoguery are all often referred to as “McCarthyism.”- Wikipedia Free Encyclopedia @ http://en.wikipedia.org/wiki/McCarthyism.

a) Find words or phrases from the article above that you feel would have

intensified the ideological conflict between democracy and communism within the United States. Using a highlighter, identify these words or phrases.

b) Refer back to the Chapter 6 document “Some Common Propaganda
Techniques”. Identify five propaganda techniques evident in the McCarthyism reading above.

10.
 a) What was the HUAC? What purpose did this committee serve?

 b) Would you consider the actions of this group to be liberal or illiberal?

Part Three: Investigation: Cold War Legacies (Pages 268 and 269)

In this part, you will be responding to the question: “In what ways did this conflict of ideologies affect societies and peoples’ everyday lives?”

Procedure
1. Read the article by Enough Sishi on pages 268 and 269.

Using the maps found in Figure 7-11 on page 249, and a current map of Africa from your research, locate the countries mentioned in the article to answer the following questions.

2.
Compare the maps from 1959 to 1982. What factors might account for these changing alliances between Angola and Mozambique?

3.
In what ways were liberation movements in these African countries impacted by ideological conflicts in the Cold War? How and why did the Soviet Union, China, Cuba, and the United States support different liberation movements in Angola and Mozambique? What were their key motives for supporting these liberation movements?
4.
Research these countries in Africa today. To what extent does liberalism impact the political ideology of their current governments?
5.
Work your response and opinions into a well-written paper. Be sure to base
 your response on the questions above.

6.
 Be prepared to turn your response in for evaluation.

Due Date: ____________________
