Det Kalla Kriget

Inledning
Det kalla kriget var en maktkamp som pågick mellan stormakterna USA och dess allierade och Sovjetunionen och övriga kommuniststater. Maktkampen genomfördes med hjälp av diplomatiska och propagerande medel och även med hjälp av begränsade militära konfrontationer och styrkedemonstrationer.
Det Kalla kriget har medfört en omfattande kapprustning mellan de båda supermakterna och haft en omfattande betydelse för efterkrigstidens världsekonomi.

Uppkomsten av det Kalla Kriget
I samband med Tysklands kapitulation i maj 1945 så uppstod det ett politiskt tomrum bland de områden som tillhört nazisterna. Det skapade kollisioner mellan västmakterna och Sovjetunionen.
Vid den s.k. Potsdamkonferensen, där man diskuterade vad man skulle göra med det besegrade Tyskland, sommaren 1945 medförde detta allvarliga och bestånde sprickor i samarbetet mellan de båda. Detta var grunden till Tysklands två ”halvor”.
Under de närmsta två åren ökade motsättningarna gradvis mellan öst och väst som en följd av den snabba sovjetiseringen av Östeuropa, som den röda armén praktiskt taget regerade över.
På Potsdamkonferensen beslöt man också att Tyskland skulle behandlas som en ekonomisk enhet av ockupationsmakterna och dess definitiva gränser skulle fastställas vid en fredkonferens. Men beslutet om att Tyskland skulle behandlas som en ekonomisk enhet förverkligades aldrig eftersom motsättningarna var för stora mellan västmakterna och Sovjetunionen. Efter detta blev Tyskland definitivt delat.
Tjeckoslovakien var det sista Östeuropeiska landet som drogs in i den sovjetiska maktsfären genom Pragkuppen 1948. Detta gjorde det Kalla kriget till ett faktum.
Under tiden gjorde västmakterna sina motåtgärder mer intensiva. Grekland och Turkiet fick 1947 USA:s garantier mot kommunistiska expansionsförsök genom den s.k. Trumandoktrinen, som innebar stöd från USA åt stater vilkas självständighet ansågs hotad från kommunistiskt håll.
Den första allvarliga kraftmätningen inom det Kalla kriget var Berlinblockaden d v s den sovjetiske avstängningen av land-och vattenförbindelserna med västberlin 1948-49. Detta misslyckades dock då de västallierade organiserade en luftbro för att klara försörjningen. Flygplanen flög i ett med livsmedel, medicin etc.

Det Kalla Krigets orsaker
Bland historiker från väst har man blandade uppfattningar om orsakerna till det Kalla krigets utbrott. En klar skiljelinje finns mellan de s.k. traditionalisterna och revisionisterna.
Traditionalisterna anser att uppkomsten av det Kalla kriget är Sovjetunionens fel och menar att USA och Västeuropa vidtog åtgärder inför ett aggresivt Sovjetunion som ville expandera Europa med sin kommunism.
För revisionisterna är det tvärtom, de anklagar istället västmakterna, framförallt då USA och anser att de hade ett starka ekonomiska skäl bakom sitt utrikespolitiska agerande.
En annan grupp av historiker har uppkommit i debatten om det Kalla krigets uppkomst; ”Postrevisionister” (brobyggare). Dessa har kritiserat både traditionalister och revisionister eftersom de lägger skulden på antingen den ena parten eller den andra. Dessa anser istället att uppkomsten beror på missförstånd från båda hållen som har sin grund i olika historiska erfarenheter.

Det Kalla krigets utveckling
Under 1950-talet så spreds det Kalla kriget till Asien från Europa i och med den kinesiska revolutionen 1949 och Koreakriget 1950-53.
1945 ockuperades Korea av sovjetiska trupper norr om den 38: e breddgraden och av amerikanska söder om denna breddgrad. Så 1948 bildades två koreanska stater, Nordkorea och Sydkorea.
25 juni 1950 gick starka nordkoreanska trupper till angrepp mot Sydkorea som tvingades till reträtt.
USA beslöt att hjälpa Sydkorea vilket godkändes av FN: s säkerhetsråd den 27 juni.
Men trots den amerikanske insatsen fortsatte nordkoreanerna sin offensiv och hade vid månadsskiftet juli-augusti besatt tre fjärdedelar av Sydkorea. Men i september gick FN-styrkorna under ledning av general McArthur till motoffensiv och återerövrade Sydkorea.
I oktober passerades den 38: e breddgraden. FN-styrkornas fortsatta framryckning norrut hejdades emellertid av Kina som blev involverade i kriget i november. Så FN drevs tillbaka igen men lyckades återta intiativet och tränga tillbaka fienden norr om breddgraden under våren 1951.

De första vapenstilleståndförhandlingarna inleddes juli 1951 i Panmunjom. Men det var inte förräns den 27 juli 1953 som det undertecknades.
De följande förhandlingarna har varit resultatlösa. Det är fortfarande spänt mellan de båda parterna.

Kongokrisen
Mot slutet av 1950-talet utvecklades det Kalla kriget till en global öst-västlig rivalitet. Supermakternas intressen började luta allt mer mot U-länderna. Bakom intresset låg det ekonomiska och ideologiska skäl. Man ville ha bundsförvanter. Men de båda drogs så småningom in i regionala konflikter. Den första var Kongokrisen.
Det började med Kongos självständighet 1960. Inom armén utbröt ett myteri. Dessutom uppstod det en konflikt mellan Kongos president Joseph Kasavubu som ville ha ett decentraliserat styre. Detta tyckte inte premiärminister Patrice Lumumba va ngn bra idé. Han ville ha en centraliserad stat. Ett ex på förklaring till dessa ord; citat ur Allmän förvaltningsrätt av Håkan Strömberg; ”En koncentration av beslutanderätten till regeringen eller centrala ämbetsverk kallas för centralisering, medan ett överflyttande av kompetensen från högre till lägre (i regel lokala) myndigheter kallas decentralisering”.
Kongos regering vände sig nu till FN om hjälp eftersom situationen var lite kaotisk. FN svarade med att skicka styrkor till Kongo. Men FN: s dåvarande generalsekreterare Dag Hammarskjöld ville undvika stormaktsinblandning och vägrade därmed att tillåta FN-styrkorna blanda sig i de interna och militära uppgörelserna i Kongo. Så då vände sig Lumumba till Sovjeunionen och krävde samtidigt att FN-styrkorna skulle dras tillbaka.
Eftersom Sovjetunionen nu var inblandat så drogs Kongokrisen in i det Kalla kriget.
Inbördeskrigen fortsatte, och i september 1961 dog Hammarskjöld under en resa till en medling mellan centralregeringen och Tshombe som försökte dra Katanga (nuvarande Shaba) ur Kongo. Och i januari mördades Lumumba av sina fiender.
FN: s nya generalsekreterare U Thant godkände FN-styrkorna att delta i en militäraktion mot Katanga som inte ville tillhöra Kongo längre, vid årsskiftet 1962-63. Aktionen lyckades. Oroligheterna inne i landet lugnades något, och under sommaren 1964 lämnade de sista FN-styrkorna landet. Mot slutet av 1965 var nästan hela delen av Kongo under centralregeringens kontroll.

Kubakrisen
Den andra stora kollisionen mellan USA och Sovjetunionen var Kubakrisen. Ett amerikanskt spaningsflygplan upptäckte i mitten av oktober 1962, att Sovjetunionen höll på att bygga baser för medeldistansrobotar på Kuba. I ett tal till nationen 22 oktober, meddelade president John F Kennedy att man skulle stoppa den fortsatta robotuppbyggnaden med hjälp av en flottblockad runt kusten på Kuba. Detta inleddes den 24 oktober.
Risken för en väpnad konflikt var fortsatt stor då ett stort antal sovjetiska handelsfartyg var på väg till Kuba. Men dessa vände, som tur var, men på Kuba fortsatte installationsarbetena av baserna ändå.
En dramatisk skriftväxling mellan Sovjets Nikita Chrusjtjov och USA:s John F Kennedy inleddes och avslutades med att ryssarna gick med på att montera ned och ta bort robotorna från Kuba om USA lovade att inte storma Kuba. Krisen var över efter 13 dagar, men detta förde de båda parterna närmare ett kärnvapenkrig än någon annan kris under det Kalla kriget.

Vietnamkriget
I och med Moskvaavtalet 1963, om stopp för kärnvapenprov i atmosfären, inleddes en avspänningsperiod. Men denna var inte speciellt långvarig då motsättningar inbördes mellan Vietnameserna började. Allt började med Vietnams delning 1954 och motståndet mot Ngo Dinh Diems diktatoriska styre i Sydvietnam. I och med detta bildades FNL (Nationella befrielse fronten) 1960. Även känt under namnet VietCong. Deras huvudsyfte var att bekämpa den Sydvietnamesiska regimen med fientliga vänstergrupper innehållande ett antal kommunister och befria Sydvietnam från USA-imperialismen.
Diemregimen fick ekonomiskt och militär hjälp från USA, som mer och mer blev involverad i konflikten. I en USA-stödd kupp störtades Diem 1963 och ersattes med Nguyen Van Thieu.
Det s.k. Tonkinintermezzot inträffade i augusti 1964. Denna händelse var grunden till USA: s inblandning i kriget. En amerikansk jagare uppgavs blivit anfallen av nordvietnamesiska torpedbåtar på internationellt vatten utanför Nordvietnam.

USA: s kongress beslutade att ge president Lyndon Johnson tillåtelse att stärka USA: s involvering i kriget utan att tillfråga kongressen. USA började regelbundet bomba Nordvietnam i februari 1965 för att försöka förhindra införseln av vapen, soldater och förnödenheter till FNL från Nordvietnam. Redan år 1966 hade amerikanarna förbrukat mer bomber per månad i Vietnam än man hade under de mest intensiva månaderna under andra världskriget. Men det var inte bara Nordvietnamesiska områden som drabbades av USA: s flygkrigsföring, även FNL-kontrollerade områden i Sydvietnam var utsatta.
Från 1965 ingrep USA med marktrupper i stor skala. De amerikanska trupperna ökade från ca 23 000 man vid årets början till över 200 000 man vid årets slut. I början av 1968 passerade man halvmiljonersträcket. Men trots detta lyckades amerikanarna inte knäcka Nordvietnameserna eller FNL.
FNL inledde sin s.k. Tet-offensiv (Tet är det vetnamesiska nyåret). Amerikanska baser och stora städer inklusive Saigon anfölls under stora förluster.
I maj 1968 inleddes fredsförhandlingar i Paris mellan den ena sidan; USA och Sydvietnam och den andra sidan; FNL och Nordvietnam. I november samma år slutade USA med att bomba Nordvietnam. Men kriget slutade inte för det. I början av 1972 inledde Nordvietnamesiska och FNL styrkor den största markanfallet någonsin under hela kriget. USA svarade med att återuppta bombningen av Nordvietnams städer och hamnar.
Ett fredsavtal undertecknades av de båda parterna i Paris 1973 och de sista amerikanska trupperna lämnade Sydvietnam. Detta höll dock inte heller, nya strider utbröt men utan amerikansk inblandning. Sydvietnameserna kämpade emot så gott de kunde, men på våren 1975 så gick det inte mer och Saigon föll 30 april. Nordvietnameserna och FNL tog över hela Sydvietnam.

En ny och mer långtgående avspänningsperiod inträdde under några år på 70-talet. Sovjetunionens invasion mot Afghanistan 1979 och Reagans makttillträde i USA blev dock början till ett nytt kallt krig mellan supermakterna.
Den upprustning som tilltog i styrka blev med tiden allt mer kostsam för Sovjetunionen. När Gorbatjov kom till makten 1985 inleddes en reformperiod, som steg för steg minskade spänningarna mellan de båda parterna. Efter Sovjetunionens fall 1991 har Östsidans försvarsblock, Warszawapakten, upphört. Warzawapakten är Öststaternas motsvarighet till NATO.

Min egen kommentar och analys
Detta arbete är inte någon större fördjupning i Kalla kriget men jag har i alla fall lärt mig en hel del. Jag visste absolut ingenting om kalla kriget tidigare. Nu har jag fått en betydlig större inblick i det hela. Jag har bl a inte tagit med Sovjets etablering i Mellanöstern eftersom jag ansåg att det jag skrivit får räcka. Det har varit nog så jobbigt att försöka få med det enklaste och förkorta det. Och även en hel del svåra ord också. Jag har försökt att skriva av så lite som möjligt och har lyckats bra med det.
Nu ska jag försöka mig på en liten analys….

Jag måste nog säga att jag är neutral till dessa två länders tysta krig mot varandra. Jag skyller inte på någon och anser att det var bådas fel. Detta var ett rent politiskt krig. USA har alltid haft stora problem med kommunism, med tanke på deras svartlistning under 50-talet. Jag tror att det var det som starta allt. USA vägrade låta Sovjet expandera sin enl amerikanarna; kommunistiska strunt. Men hallå, vi lever i en fri värld. Kanske inte invånarna i ett kommunistiskt land, men tycker man att kommunism är den bästa ideologin så tycker man det. Och det kunde inte amerikanarna göra ngt åt. Och de skulle kalla sig demokratiska, skulle inte tro det. Men det var ju samma i USA som i Sovjet då; I fall du är kommunist så är du spion åt ryssarna. Kanske inte så pass men typ. Nu får jag detta att låta som om det hela var USA: s fel men det tycker jag ju såklart inte. Ryssarna hade sina mindre ljusa stunder de med, men de var kanske lite mer diskreta än USA. Vad vet jag.

Jag tror att det hela gick ut på att få så många länder som möjligt på sin sida. I fall den ena sidan skulle få för sig att starta ett krig mot den andra. Så att man är så många som möjligt när kriget väl kommer. Tycker den delen påminner lite om mutning. Ett ex: Ok, säger t ex Truman till Sydkoreas ledare ni behöver vår hjälp… hmm, jo men det ska vi väl kunna ordna men då måste ni i ert land lova att gå över till vår sida. Ska vi säga så? Detta är ju naturligtvis väldigt förenklat för nu gick det ju inte till så här. Men som ett exempel bara. Och så får jag uppfattningen att båda låg typ och vänta på att en kärnvapenmissil skulle komma flygandes. Tänk om det skulle ha hänt på riktigt. Att de började kriga mot varandra? Nä, Fy! Då hade de säkert spräng bort halva USA och 35 % av dåvarande Sovjet. Hemsk tanke..vad hade hänt med vår civilisation då?
Ja ja… som sagt, Kalla kriget började ju i och med andra världskriget. Eftersom USA och Sovjet var de största staterna var det de som fick äran att ”städa upp” efter tyskarnas hittils största fiasko om man bortser från Tysklands senaste bidrag i Melodifestivalen… Nej men skämt åsido, efter andra världskriget menar jag förstås. Med lite hjälp av Frankrike och Storbritannien. Nu började man bli oense om Tysklands framtid. Ungefär; Vad gör vi nu med Tyskland? Du Stalin! Vilken del var det du sa du ville ha?

Sedan tycker jag att de båda länderna la sig i allt hela tiden. Speciellt USA. Bara för att dessa två länder är de största på denna jord, tycker inte jag att de hade rätt att säga att så här och så här ska ni göra. Om det är ett inbördeskrig så tycker jag att må bästa man vinna. Men då är vi där igen. Politik. Om landet ifråga är hotade av ett kommunistiskt styre så är USA där på en gång och tvärtom för ryssarna. Och sen kanske det också är så att alla dessa inbördeskrig som var, t ex Vietnam el Korea, helt enkelt bara var en anledning för de båda Supermakterna att få kriga mot varandra. T ex; Man börjar kriga i Vietnam, ryssarna ser sin chans, amerikanarna ser sin chans= båda tänker; HA! Nu ska vi allt visa dem att VI är bäst. Nu är jag säkert helt ute och cyklar men detta är vad jag anser och tror om det KALLA KRIGET.

En källförteckning
Internet;
www.skalman.nu
Böcker och Cd-rom;
Bonniers lilla uppslagsbok, Bonnier Fakta Bokförlag Ab 1986, 4: e omarbetade upplagan
Prismas uppslagsbok, Kunskapsförlaget P.A. Norstedts & Söner 1998
Bonniers lexikon96, Cd-rom
Focus98, Cd-rom
Citat hämtat ur: Allmän förvaltningsrätt, lärobok av Håkan Strömberg, Liber Läromedel Lund, 1982
Sid 36.
