

The background of the slide is a stylized American flag, featuring the stars and stripes in a slightly faded, artistic manner. The stars are white on a blue field in the upper left, and the stripes are red and white, running diagonally across the rest of the image.

PERANG DINGIN


Oleh:

Taat Wulandari

E-mail: taat_wulandari@uny.ac.id


MATERI


- AMERIKA SERIKAT DALAM PERANG DINGIN


INTRODUCTION

- Cold War, term used to describe the post-World War II struggle between the United States and its allies and the Union of Soviet Socialist Republics (USSR) and its allies.
- During the Cold War period, which lasted from the mid-1940s until the end of the 1980s, international politics were heavily shaped by the intense rivalry between these two great blocs of power and the political ideologies they represented: democracy and capitalism in the case of the United States and its allies, and Communism in the case of the Soviet bloc.
- The principal allies of the United States during the Cold War included Britain, France, West Germany, Japan, and Canada. On the Soviet side were many of the countries of Eastern Europe—including Bulgaria, Czechoslovakia, Hungary, Poland, East Germany, and Romania—and, during parts of the Cold War, Cuba and China. Countries that had no formal commitment to either bloc were known as neutrals or, within the Third World, as nonaligned nations (*see* Nonaligned Movement).


Encarta Encyclopedia, SOVFOTO-EASTFOTO

- Joseph Stalin was supreme leader of the Soviet Union from 1929 until 1953.


BACKGROUND

- Hostility between the United States and the USSR had its roots in the waning moments of World War I.
- In 1918 the United States, along with Britain, France, and Japan, intervened militarily in Russia. They did so to restore the collapsed Eastern Front in their war effort against Germany; however, to Lenin and his colleagues, the intervention represented an assault on Russia's feeble new revolutionary regime.


BACKGROUND

- In December 1922 the Union of Soviet Socialist Republics (USSR) was formed as a federal union of Russia and neighboring areas under Communist control. The United States refused to recognize the Soviet state until 1933. The deep ideological differences between the USSR and the United States were exacerbated by the leadership of Joseph Stalin, who ruled the USSR from 1929 to 1953.


BACKGROUND

- In August 1939, on the eve of World War II, Stalin signed a nonaggression pact with German dictator Adolf Hitler. The two leaders pledged not to attack one another and agreed to divide the territory that lay between them into German and Soviet spheres of influence.
- Hitler betrayed the agreement, however, and in June 1941 he launched his armies against the USSR. Britain and the United States rallied to the USSR's defense, which produced the coalition that would defeat Germany over the next four years.
- This American-British-Soviet coalition—which came to be known as the Grand Alliance—was an uneasy affair, marked by mistrust and, on the Soviet side, by charges that the USSR bore a heavier price than the other nations in prosecuting the war. By 1944, with victory approaching, the conflicting visions within the alliance of a postwar world were becoming ever more obvious.


PERANG DINGIN DI EROPA

- The struggle over the fate of Eastern Europe thus constituted the first crucial phase of the Cold War.
- While the United States accused the USSR of seeking to expand Communism in Europe and Asia, the USSR viewed itself as the leader of history's progressive forces and charged the United States with attempting to stamp out revolutionary activity wherever it arose. In 1946 and 1947 the USSR helped bring Communist governments to power in Romania, Bulgaria, Hungary, and Poland (Communists had gained control of Albania and Yugoslavia in 1944 and 1945). In 1947 United States president Harry S. Truman issued the Truman Doctrine, which authorized U.S. aid to anti-Communist forces in Greece and Turkey.


LANJUTAN

- In June 1948 France merged its administrative zone with the joint British-American zone, thus laying the foundation for a West German republic. Stalin and his lieutenants opposed the establishment of a West German state, fearing that it would be rearmed and welcomed into an American-led military alliance.
- In the summer of 1948 the Soviets responded to the Western governments' plans for West Germany by attempting to cut those governments off from their sectors in Berlin through a land blockade. In the first direct military confrontation between the USSR and the Western powers, the Western governments organized a massive airlift of supplies to West Berlin, circumventing the Soviet blockade.
- After 11 months and thousands of flights, the Western powers succeeded in breaking the blockade.


END OF COLD WAR

- The early 1980s witnessed a final period of friction between the United States and the USSR, resulting mainly from the Soviets' invasion of Afghanistan in 1979 to prop up a Communist regime and from the firm line adopted by U.S. president Ronald Reagan after his 1980 election. Reagan saw the USSR as an "evil empire." He also believed that his rivals in Moscow respected strength first and foremost, and thus he set about to add greatly to American military capabilities.
- The Soviets initially viewed Reagan as an implacable foe, committed to subverting the Soviet system and possibly willing to risk nuclear war in the process.


- U.S. Leaders Negotiate with Gorbachev
- United States president Ronald Reagan, *center*, and vice president George Bush, *left*, met with Soviet leader Mikhail Gorbachev in New York City in 1988. Reagan and Gorbachev had agreed to significant arms reductions. But Reagan's support for a "Star Wars" nuclear defense system for the United States was a sore point in negotiations with Gorbachev.

LANJUTAN

- Then in the mid-1980s Mikhail Gorbachev came to power in the USSR. Gorbachev was determined to halt the increasing decay of the Soviet system and to shed some of his country's foreign policy burdens. Between 1986 and 1989 he brought a revolution to Soviet foreign policy, abandoning long-held Soviet assumptions and seeking new and far-reaching agreements with the West.
- Gorbachev's efforts fundamentally altered the dynamic of East-West relations. Gorbachev and Reagan held a series of summit talks beginning in 1985, and in 1987 the two leaders agreed to eliminate a whole class of their countries' nuclear missiles—those capable of striking Europe and Asia from the USSR and vice versa. The Soviet government began to reduce its forces in Eastern Europe, and in 1989 it pulled its troops out of Afghanistan.


SELESAI

LANJUTAN

- That year Communist regimes began to topple in the countries of Eastern Europe and the wall that had divided East and West Germany since 1961 was torn down. In 1990 Germany became once again a unified country. In 1991 the USSR dissolved, and Russia and the other Soviet republics emerged as independent states.
- Even before these dramatic final events, much of the ideological basis for the Cold War competition had disappeared. However, the collapse of Soviet power in Eastern Europe, and then of the USSR itself, lent a crushing finality to the end of the Cold War period.

