Primary Source Documents on the Origins of the Cold War

1. Origins of the Cold War Arthur Schlesinger, Jr.

The period between The end of World War Il and the mid-1960s was marked by the Cold War between the two superpowers emerging from World War ll, the United States and the Military American historians analyzed the Cold War with assumptions not too different from policymakers: The United States was only responding defensively to an aggressive Soviet Union intent an spreading its control and communist ideology over the world. But by the 1960s other interpreta​tions were being offered, most notably a revisionist position holding the Cold War to be at least in part a result of an aggressive, provocative American foreign policy. The following is a selection from one of the most influential interpretations of the Cold War, presented in 1967 by Arthur M. Schlesinger, Jr., a modern American historian from the City University of New York and former adviser to President Kennedy. Here Schlesinger combines elements of both the orthodox and revisionist interpretations.
The Cold War had now begun. It was the product not of a decision but of a dilemma. Each side felt compelled to adopt policies which the other could not but regard as a threat to the principles of the peace. Each then felt com​pelled to undertake defensive measures. Thus the Russians saw no choice but to consolidate their security in Eastern Europe. The Americans, regard​ing Eastern Europe as the first step toward Western Europe, responded by asserting their interest in the zone the Russians deemed vital to their security. The Russians concluded that the West was resuming its old course of capitalist encirclement; that it was purposefully laying the foundation for anti-Soviet regimes in the area defined by the blood of centuries as crucial to Russian survival. Each side believed with passion that future international stability depended on the success of its own conception of world order. Each side, in pursuing its own clearly indicated and deeply cherished principles, was only confirming the fear of the other that it was bent on aggression.

Very soon the process began to acquire a cumulative momentum. The im​pending collapse of Germany thus provoked new troubles: the Russians, for example, sincerely feared that the West was planning a separate surrender of the German armies in Italy in a way which would release troops for Hitler's eastern front, as they subsequently feared that the Nazis might suc​ceed in surrendering Berlin to the West. This was the context in which the atomic bomb now appeared. Though the revisionist argument that Truman dropped the bomb less to defeat Japan than to intimidate Russia is not convincing, this thought unquestionably appealed to some in Washington as at least an advantageous side-effect of Hiroshima.

So the machinery of suspicion and counter-suspicion, action and counteraction, was set in motion.

2. The Cold War: The Communist Perspective B. N. Ponomaryov

The Cold War and indeed modern history are interpreted differently in the Soviet Union. While it is sometimes tempting for Americans to pass of such interpretations as pure propaganda, it must be recognized that perceptions differ greatly in the communist and capitalist worlds; indeed, Communists argue that most American historians are tainted by capitalist ideology and propaganda. The following excerpt is taken from History of the Communist Party of the Soviet Union (1960), an official publication of the Soviet government. Here the focus is on the end of World War Il and the early Cold War period.
Consider: The elements of this interpretation most likely to be accepted by Western non-Marxist historians; how this interpretation differs from the perceptions of Truman, Marshall, and Schlesinger, and how these differences help explain the existence of the Cold War.

The Soviet Union played the decisive role in the victorious conclusion of the second world war, and above all in the annihilation of the most dangerous hotbed of fascism and aggression-Hitler's Germany. The Soviet people bore the brunt of the most terrible war against fascist Germany and her ac​complices.

In grim battles against their enemies, the Soviet people victoriously de​fended their Socialist achievements, the most progressive social and political system, and the freedom and independence of the U.S.S.R., and strength​ened the security of their State frontiers.

By their heroic war effort the Soviet people saved the peoples of Europe from the yoke of German imperialism. The Red Army, assisted by the peoples of Europe, expelled the German fascist invaders from Poland, Czechoslovakia, Yugoslavia, Bulgaria, Rumania, Hungary, Austria, Den​mark and northern Norway, fulfilling with honour its liberating mission.

The second world war aggravated the general crisis of capitalism. This was most strikingly manifested in the weakening of the world capitalist system, which suffered a serious blow from the break-away of Czechoslo​vakia, Poland, Bulgaria, Rumania, Albania, Hungary and Yugoslavia.
By smashing German fascism, which represented the interests of the Most reactionary and aggressive imperialism, the Red Army helped the German people as well. The foundation was laid for the establishment of a peace loving German Democratic Republic. The defeat of the Japanese imperi​alists and the liberation of China from the Japanese invaders paved the way for the victory of the people's revolution and people's democratic system in China, North Korea and Vietnam. . . .
The main foreign policy aim of the Party was to secure a stable and lasting peace, to strengthen Socialism's positions in the world arena, to help the nations that had broken away from capitalism to build a new life. One of the most significant features of the international situation was the radical change that had taken place in the balance of forces in the world arena, in favour of Socialism and to the detriment of capitalism. . . .

As a result of the war the capitalist system sustained enormous losses and became weaker. The second stage of the general crisis of capitalist set in, manifesting itself chiefly in a new wave of revolutions. Albania, Bulgaria, Eastern Germany, Hungary, Czechoslovakia, Poland, Rumania and Yugo​slavia broke away from the system of capitalism. The revolutions in these countries were governed by the general laws of development, yet they had their specific features, engendered by different social and economic condi​tions. The people's governments established in these countries carried out a number of important democratic reforms: the people acquired extensive democratic rights and liberties, an agrarian reform was carried out in the countryside, landlord property rights, where they existed, were abolished, and the peasants were given land.

As democratic measures were pushed to their conclusion, the working class in these countries passed to Socialist changes in political and economic life. The new people's governments everywhere confiscated the property of the German and Italian imperialists and of the people who had collaborated with the enemy. The bourgeois elements were smashed in a bitter class struggle. The question of power was thus settled. The dictatorship of the proletariat, in the form of people's democratic republic, triumphed in the countries of Central and South-East Europe. Industry, the banks and transport were nationalised. The economy began to develop along the Socialist path. . .

In their relations with the People's Democracies the Communist Party and the Soviet Government strictly adhered to the principle of non-​interference in their internal affairs. The U.S.S.R. recognised the people's governments in these States and supported them politically. True to its in​ternationalist duty, the U.S.S.R. came to the aid of the People's Democra​cies with grain, seed and raw materials, although its own stocks had been badly depleted during the war. This helped to provide the population with foodstuffs and also to speed up the recommissioning of many industrial enterprises. The presence of the Soviet armed forces in the People's Democ​racies prevented domestic counter-revolution from unleashing a civil war and averted intervention. The Soviet Union paralysed the attempts of the for​eign imperialists to interfere in the internal affairs of the democratic States
Major breaches were made in the imperialist chain in Asia too. After years of armed struggle against the landlords, the comprador bourgeoisie and foreign imperialists, the Chinese people, headed by the working class and under the leadership of the Communist Party, overthrew the Kuomin​tang government and took power into their hands. The Peoples Republic of China was established in October, 1949, on the basis of the alliance of the workers and peasants with the working class playing the leading role. The bourgeois democratic revolution developed into a Socialist revolution. The es​tablishment of the dictatorship of the proletariat opened the way to the So​cialist development of China. . . .

The U.S.A. decided to take advantage of the economic and political dif​ficulties in the other leading capitalist countries and bring them under its sway. Under the pretext of economic aid the U.S.A. began to infiltrate into their economy and interfere in their internal affairs. Such big capitalist countries as Japan, West Germany, Italy, France and Britain all became dependent on the U.S.A. to a greater or lesser degree. The people of Western Europe were confronted with the task of defending their national sovereignty against the encroachments of American imperialism. . . .

The capitalist world headed by the U.S.A. turned with all its strength to the task of reinforcing its weakened links and retaining them in the system of imperialism. To suppress the revolutionary movement it resorted to armed force, economic pressure and direct interference in the internal affairs of other countries. In 1947-1949, the combined forces of international reac​tion crushed the popular movement in Greece and dealt heavy blows to the liberation struggle waged by the working people of Italy, France and other countries. The monopoly capitalists of the U.S.A., France, Italy and Britain embarked on a large-scale political offensive, with the object of destroying democracy and crushing the working-class movement in their countries. A crusade was organised against the forces of democracy, fascist tendencies in political life became more pronounced and there began the unbridled persecution of Communists. The attacks of the fascist and semi-fascist forces, however, were in the main beaten of and the proletariat retained its most important positions. In some countries the Communists preserved their influence arming the masses, in others they even extended it. The strike movement grew in scope and became more militant. The proletariat became better organised and politically more conscious.

The radical changes that took place after the second world war substan​tially altered the political map of the world. There emerged the main world social and political camps: the Socialist and democratic camp, and the im​perialist and anti-democratic camp. . . .

The ruling circles of the U.S.A., striving for world supremacy, openly de​clared that they could achieve their aims only from "positions of strength." The American imperialists unleashed the so-called cold war, and sought to kindle the flames of a third world war. In 1949, the U.S.A. set up an aggres​sive military bloc known as the North Atlantic Treaty Organisation (NATO). As early as 1946, the Western States began to pursue a policy of splitting Ger​many, which was essentially completed in 1949 with the creation of a West German State. Subsequently they set out to militarise West Germany. This further deepened the division of Germany and made her reunification excep​tionally difficult. A dangerous hotbed of war began to form in Europe. In the Far East the United States strove to create a hotbed of war in Japan, station​ing its armed form and building military bases on her territory.

In 1950, the United States resorted to open aggression in the Far East. It occupied the Chinese island of Taiwan, provoked an armed clash between the Korean People's Democratic Republic and South Korea and began an aggressive war against the Korean people. The war in Korea was a threat to the People's republic of China, and Chinese people's volunteers came to the• assistance of the Korean people.

The military adventure of the U.S.A. in Korea sharply aggravated inter​national tension. The U.S.A. started a frantic arms drive and stepped up the production of atomic, thermonuclear, bacteriological and other types of weapons of mass annihilation. American military bases, spearheaded primarily. against the U.S.S.R., China and the other Socialist countries were hastily built at various points of the capitalist world. Military blocs were rapidly knocked together. The threat of a third world war with the use of mass destruction weapons increased considerably.

3. Patterns in West European Integration, Donald J. Puchala

Since World War Il there have been various moves toward internationali.sm. One was the formation of the United Nations. A second was the formation of alliances on opposing sides of the Cold War. A third has been regional cooperation und integration in different parts of the world. One of the most striking examples of regional cooperation and integration has been in Western Europe. lt was initiated by the formation of the European Steel und Coal Community in 1951 and the European Economic Community (Common Market) in 1958. lt has continued to grow. In the fallowing .selection Donald J. Puchala, a political scientist from Columbia University, analyzes the extent and significance of Waste European integration.

Consider: Why there was such strong movement toward integration in West​ern Europe during this period; how this involvement toward integration was related to the Cold War; the prospects for further European integration.

A review of the post-war history of Western Europe makes one immediately aware that a great deal of a political, economic, social and psychological nature has happened in the course of the last two decades' relations among Frenchmen, West Germans, Italians, Belgians, Dutchmen, Luxembourgers and others. Furthermore, almost all of `what has happened has had some​thing to do with international integration on the Continent.

First, the great powers of Western Europe, France and West Germany most notably, have ceased preparing for war against one another. We now tend to take the new West European security community for granted. but our nonchalance must not blur the fact that the emergence of a `no war' community on the Continent between 1945 and 1955 was a historically momentous occurrence.

Second, aspects of the national sovereignty and governmental prerogative of several Western European states have been voluntarily transferred to regional policy-making bodies. Over several years these international organizations and supranational institutions have grown in stature in the estimations of European elites. They have found popularity among mass populations. In addition, they have been accorded legitimacy by almost all political strata. Not least important, international and supranational bodies have moved toward expanded functions and jurisdictions.

Third, political transnational in Western Europe has been increasingly evidenced in the structure and functioning of parties, interest groups and other lobbying organizations. Regional `umbrella' organizations, established to inject specialized points of view into policy making in the European Economic Community, are the best known transnational groups. But these conspicuous lobbies are really only a small fraction of the total number of newly formed regional associations within which West Europeans of dif​ferent nationalities share, explore and jointly promote a seemingly unlimited range of political, economic, social and cultural interests.

Fourth, gross transactions among Western European countries have both increased greatly in volume and expanded notably in range during the post-war era. West Europeans in the post-war era have been paying a great deal more attention to one another than ever before in history.
Fifth, by almost any attitudinal measure, the twenty-five years since World War II have been a period of fairly dramatic social-psychological change at all levels of Western European societies. National identifications have not altered very much. Both, in interesting fashion they have been supplemented by regional identifications. Or, less emphatically phrased, persisting national identifications have not greatly hindered the growth of sympathies for regional integration schemes, nor have they much interfered with federative drives. More than this, and perhaps more significant, West European peoples' feelings about each other have been changing, and most of these shifts in attitude have been in positive directions from enmity to amity and from suspicion to trust.
Sixth, all of the positive features of post-war intra-European relations arming governments and peoples must not hide the fact that newspapers published over the years between 1945 and 1970 were cluttered with descriptions of diplomatic crises, debates, confrontations and impasses among West European governments. Several integration schemes failed. Some are failing at present. Conflict has been as conspicuous along the pathway to integration as cooperation has. Whether we choose to use the term `high politics' or not is a matter of semantic choice. But what we can​ not ignore is that certain political issues have continually divided, and con​tinue to divide, West European governments and peoples along strictly na​tional lines. Intermittent crises have been part of European integration.

4. The Truman Doctrine: Truman’s address before Congress on 3-12-47
Mr. President, Mr. Speaker, Members of the Congress of the United States:

The gravity of the situation which confronts the world today necessitates my appearance before a joint session of the Congress. The foreign policy and the national security of this country are involved.

One aspect of the present situation, which I wish to present to you at this time for your consideration and decision, concerns Greece and Turkey.

The United States has received from the Greek Government an urgent appeal for financial and economic assistance. Preliminary reports from the American Economic Mission now in Greece and reports from the American Ambassador in Greece corroborate the statement of the Greek Government that assistance is imperative if Greece is to survive as a free nation.

I do not believe that the American people and the Congress wish to turn a deaf ear to the appeal of the Greek Government.

Greece is not a rich country. Lack of sufficient natural resources has always forced the Greek people to work hard to make both ends meet. Since 1940, this industrious and peace loving country has suffered invasion, four years of cruel enemy occupation, and bitter internal strife.

When forces of liberation entered Greece they found that the retreating Germans had destroyed virtually all the railways, roads, port facilities, communications, and merchant marine. More than a thousand villages had been burned. Eighty-five per cent of the children were tubercular. Livestock, poultry, and draft animals had almost disappeared. Inflation had wiped out practically all savings.

As a result of these tragic conditions, a militant minority, exploiting human want and misery, was able to create political chaos which, until now, has made economic recovery impossible.

Greece is today without funds to finance the importation of those goods which are essential to bare subsistence. Under these circumstances the people of Greece cannot make progress in solving their problems of reconstruction. Greece is in desperate need of financial and economic assistance to enable it to resume purchases of food, clothing, fuel and seeds. These are indispensable for the subsistence of its people and are obtainable only from abroad. Greece must have help to import the goods necessary to restore internal order and security, so essential for economic and political recovery.

The Greek Government has also asked for the assistance of experienced American administrators, economists and technicians to insure that the financial and other aid given to Greece shall be used effectively in creating a stable and self-sustaining economy and in improving its public administration.

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. A Commission appointed by the United Nations security Council is at present investigating disturbed conditions in northern Greece and alleged border violations along the frontier between Greece on the one hand and Albania, Bulgaria, and Yugoslavia on the other.

Meanwhile, the Greek Government is unable to cope with the situation. The Greek army is small and poorly equipped. It needs supplies and equipment if it is to restore the authority of the government throughout Greek territory. Greece must have assistance if it is to become a self-supporting and self-respecting democracy.

The United States must supply that assistance. We have already extended to Greece certain types of relief and economic aid but these are inadequate.

There is no other country to which democratic Greece can turn.

No other nation is willing and able to provide the necessary support for a democratic Greek government.

The British Government, which has been helping Greece, can give no further financial or economic aid after March 31. Great Britain finds itself under the necessity of reducing or liquidating its commitments in several parts of the world, including Greece.

We have considered how the United Nations might assist in this crisis. But the situation is an urgent one requiring immediate action and the United Nations and its related organizations are not in a position to extend help of the kind that is required.

It is important to note that the Greek Government has asked for our aid in utilizing effectively the financial and other assistance we may give to Greece, and in improving its public administration. It is of the utmost importance that we supervise the use of any funds made available to Greece; in such a manner that each dollar spent will count toward making Greece self-supporting, and will help to build an economy in which a healthy democracy can flourish.

No government is perfect. One of the chief virtues of a democracy, however, is that its defects are always visible and under democratic processes can be pointed out and corrected. The Government of Greece is not perfect. Nevertheless it represents eighty-five per cent of the members of the Greek Parliament who were chosen in an election last year. Foreign observers, including 692 Americans, considered this election to be a fair expression of the views of the Greek people.

The Greek Government has been operating in an atmosphere of chaos and extremism. It has made mistakes. The extension of aid by this country does not mean that the United States condones everything that the Greek Government has done or will do. We have condemned in the past, and we condemn now, extremist measures of the right or the left. We have in the past advised tolerance, and we advise tolerance now.

Greece's neighbor, Turkey, also deserves our attention.

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. The circumstances in which Turkey finds itself today are considerably different from those of Greece. Turkey has been spared the disasters that have beset Greece. And during the war, the United States and Great Britain furnished Turkey with material aid.

Nevertheless, Turkey now needs our support.

Since the war Turkey has sought financial assistance from Great Britain and the United States for the purpose of effecting that modernization necessary for the maintenance of its national integrity.

That integrity is essential to the preservation of order in the Middle East.

The British government has informed us that, owing to its own difficulties can no longer extend financial or economic aid to Turkey.

As in the case of Greece, if Turkey is to have the assistance it needs, the United States must supply it. We are the only country able to provide that help.

I am fully aware of the broad implications involved if the United States extends assistance to Greece and Turkey, and I shall discuss these implications with you at this time.

One of the primary objectives of the foreign policy of the United States is the creation of conditions in which we and other nations will be able to work out a way of life free from coercion. This was a fundamental issue in the war with Germany and Japan. Our victory was won over countries which sought to impose their will, and their way of life, upon other nations.

To ensure the peaceful development of nations, free from coercion, the United States has taken a leading part in establishing the United Nations, The United Nations is designed to make possible lasting freedom and independence for all its members. We shall not realize our objectives, however, unless we are willing to help free peoples to maintain their free institutions and their national integrity against aggressive movements that seek to impose upon them totalitarian regimes. This is no more than a frank recognition that totalitarian regimes imposed on free peoples, by direct or indirect aggression, undermine the foundations of international peace and hence the security of the United States.

The peoples of a number of countries of the world have recently had totalitarian regimes forced upon them against their will. The Government of the United States has made frequent protests against coercion and intimidation, in violation of the Yalta agreement, in Poland, Rumania, and Bulgaria. I must also state that in a number of other countries there have been similar developments.

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.

I believe that we must assist free peoples to work out their own destinies in their own way.

I believe that our help should be primarily through economic and financial aid which is essential to economic stability and orderly political processes.

The world is not static, and the status quo is not sacred. But we cannot allow changes in the status quo in violation of the Charter of the United Nations by such methods as coercion, or by such subterfuges as political infiltration. In helping free and independent nations to maintain their freedom, the United States will be giving effect to the principles of the Charter of the United Nations.

It is necessary only to glance at a map to realize that the survival and integrity of the Greek nation are of grave importance in a much wider situation. If Greece should fall under the control of an armed minority, the effect upon its neighbor, Turkey, would be immediate and serious. Confusion and disorder might well spread throughout the entire Middle East.

Moreover, the disappearance of Greece as an independent state would have a profound effect upon those countries in Europe whose peoples are struggling against great difficulties to maintain their freedoms and their independence while they repair the damages of war.

It would be an unspeakable tragedy if these countries, which have struggled so long against overwhelming odds, should lose that victory for which they sacrificed so much. Collapse of free institutions and loss of independence would be disastrous not only for them but for the world. Discouragement and possibly failure would quickly be the lot of neighboring peoples striving to maintain their freedom and independence.

Should we fail to aid Greece and Turkey in this fateful hour, the effect will be far reaching to the West as well as to the East.

We must take immediate and resolute action.

I therefore ask the Congress to provide authority for assistance to Greece and Turkey in the amount of $400,000,000 for the period ending June 30, 1948. In requesting these funds, I have taken into consideration the maximum amount of relief assistance which would be furnished to Greece out of the $350,000,000 which I recently requested that the Congress authorize for the prevention of starvation and suffering in countries devastated by the war.

In addition to funds, I ask the Congress to authorize the detail of American civilian and military personnel to Greece and Turkey, at the request of those countries, to assist in the tasks of reconstruction, and for the purpose of supervising the use of such financial and material assistance as may be furnished. I recommend that authority also be provided for the instruction and training of selected Greek and Turkish personnel.

Finally, I ask that the Congress provide authority which will permit the speediest and most effective use, in terms of needed commodities, supplies, and equipment, of such funds as may be authorized.

If further funds, or further authority, should be needed for purposes indicated in this message, I shall not hesitate to bring the situation before the Congress. On this subject the Executive and Legislative branches of the Government must work together.

This is a serious course upon which we embark.

I would not recommend it except that the alternative is much more serious. The United States contributed $341,000,000,000 toward winning World War II. This is an investment in world freedom and world peace.

The assistance that I am recommending for Greece and Turkey amounts to little more than 1 tenth of 1 per cent of this investment. It is only common sense that we should safeguard this investment and make sure that it was not in vain.

The seeds of totalitarian regimes are nurtured by misery and want. They spread and grow in the evil soil of poverty and strife. They reach their full growth when the hope of a people for a better life has died. We must keep that hope alive.

The free peoples of the world look to us for support in maintaining their freedoms.

If we falter in our leadership, we may endanger the peace of the world -- and we shall surely endanger the welfare of our own nation.

Great responsibilities have been placed upon us by the swift movement of events.

I am confident that the Congress will face these responsibilities squarely.

5. We Must Help Europe Recover, George Marshall (U.S. Secretary of State)
I need not tell you that the world situation is very serious. That must be apparent to all intelligent people. I think one difficulty is that the problem is one of such enormous complexity that the very mass of facts presented to the public by press and radio make it exceedingly difficult for the man in the street to reach a clear appraisement of the situation. Furthermore, the people of this country are distant from the troubled areas of the earth and it is hard for them to comprehend the plight and consequent reactions of the long-suffering peoples, and the effect of those reactions on their governments in connection with our efforts to promote peace in the world.

In considering the requirements for the rehabilitation of Europe, the physical loss of life, the visible destruction of cities, factories, mines, and railroads was correctly estimated, but it has become obvious during recent months that this visible destruction was probably less serious than the dislocation of the entire fabric of European economy. For the past ten years conditions have been abnormal. The feverish preparation for war and the more feverish maintenance of the war effort engulfed all aspects of national economies. Machinery has fallen into disrepair or is entirely obsolete. Under the arbitrary and destructive Nazi rule, virtually every possible enterprise was geared into the German war machine. Long-standing commercial ties, private institutions, banks, insurance companies, and shipping companies disappeared through loss of capital, absorption through nationalization, or by simple destruction. In many countries, confidence in the local currency has been severely shaken. The breakdown of the business structure of Europe during the war was complete. Recovery has been seriously retarded by the fact that two years after the close of hostilities a peace settlement with Germany and Austria has not been agreed upon. But even given a more prompt solution of these difficult problems, the rehabilitation of the economic structure of Europe quite evidently will require a much longer time and greater effort than has been foreseen.

There is a phase of this matter which is both interesting and serious. The farmer has always produced the foodstuffs to exchange with the city dweller for the other necessities of life. This division of labor is the basis of modern civilization. At the present time it is threatened with breakdown. The town and city industries are not producing adequate goods to exchange with the food-producing farmer. Raw materials and fuel are in short supply. Machinery is lacking or worn out. The farmer or the peasant cannot find the goods for sale which he desires to purchase. So the sale of his farm produce for money which he cannot use seems to him an unprofitable transaction. He, therefore, has withdrawn many fields from crop cultivation and is using them for grazing. He feeds more grain to stock and finds for himself and his family an ample supply of food, however short he may be on clothing and the other ordinary gadgets of civilization. Meanwhile, people in the cities are short of food and fuel, and in some places approaching the starvation levels. So the governments are forced to use their foreign money and credits to procure these necessities abroad. This process exhausts funds which are urgently needed for reconstruction. Thus a very serious situation is rapidly developing which bodes no good for the world. The modern system of the division of labor upon which the exchange of products is based is in danger of breaking down.

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.

The remedy lies in breaking the vicious circle and restoring the confidence of the European people in the economic future of their own countries and of Europe as a whole. The manufacturer and the farmer throughout wide areas must be able and willing to exchange their product for currencies, the continuing value of which is not open to question.

Aside from the demoralizing effect on the world at large and the possibilities of disturbances arising as a result of the desperation of the people concerned, the consequences to the economy of the United States should be apparent to all. It is logical that the United States should do whatever it is able to do to assist in the return of normal economic health in the world, without which there can be no political stability and no assured peace. 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. Any government that is willing to assist in the task of recovery will find full cooperation, I am sure, on the part of the United States Government. Any government which maneuvers to block the recovery of other countries cannot expect help from us. Furthermore, governments, political parties, or groups which seek to perpetuate human misery in order to profit there from politically or otherwise will encounter the opposition of the United States.

It is already evident that, before the United States Government can proceed much further in its efforts to alleviate the situation and help start the European world on its way to recovery, there must be some agreement among the countries of Europe as to the requirements of the situation and the part those countries themselves will take in order to give proper effect to whatever action might be undertaken by this Government. It would be neither fitting nor efficacious for this Government to undertake to draw up unilaterally a program designed to place Europe on its feet economically. This is the business of the Europeans. The initiative, I think, must come from Europe. The role of this country should consist of friendly aid in the drafting of a European program and of later support of such a program so far as it may be practical for us to do so. The program should be a joint one, agreed to by a number, if not all, European nations.

An essential part of any successful action on the part of the United States is an understanding on the part of the people of America of the character of the problem and the remedies to be applied. Political passion and prejudice should have no part. With foresight, and a willingness on the part of our people to face up to the vast responsibility which history has clearly placed upon our country the difficulties I have outlined can and will be overcome.

It is of vast importance that our people reach some general understanding of what the complications really are, rather than react from a passion or a prejudice or an emotion of the moment. As I said more formally a moment ago, we are remote from the scene of these troubles. It is virtually impossible at this distance merely by reading, or listening, or even seeing photographs or motion pictures, to grasp at all the real significance of the situation. And yet the whole world of the future hangs on a proper judgment. It hangs, I think, to a large extent on the realization of the American people, of just what are the various dominant factors. What are the reactions of the people? What are the justifications of those reactions? What are the sufferings? What is needed? What can best be done? What must be done?

6. The Marshall Plan, An Instrument of Peace?, Paul M. Sweezy
The annual question of how much money should be appropriated to carry out the purposes of the Marshall Plan is again before the Congress. lt is a good time to re​call what those purposes were supposed to be and to examine the extent to which they are being realized in practice.

The Marshall Plan was sold to the American people as a program of aid to the countries of western Europe which would enable them to achieve, within the space of about five years, full economic independence. That is certainly a praiseworthy aim. Economically independent countries can also afford to he politically indepen​dent. A politically independent western Europe, tied to no blocs and defending its own interests in the arena of international politics, would he a powerful force for peace. If The Marshall Plan were really calculated to create an independent Western Europe, it should receive support.

lt is for precisely this reason that by far the most important fact about the Mar​shall Plan is that it is not creating an economically independent western Europe. There is not the slightest prospect that it will create an economically independent western Europe.

Official analyses of the Marshall Plan reveal this fact even though they dare not admit it. Honest evaluations of the Marshall Plan say it frankly and unequivocally. Here, for example, is what Walter Lippmann had to say in his column in the Herald Tribune of June 13:

"There is currently a good deal of pretense and propaganda about how well in hand everything is. Yet ever since the report of the Marshall Plan currencies which were made available at the end of 1948 it has been known to the relatively few who studied it that the goal of European recovery has been wishful thinking. The leading industrial countries of Europe could not become self-supporting and still achieve and maintain a tolerable standard of Iife by1952, or in fact by any foreseeable date.

I believe this is a sober statement of the truth-the bedrock from which any rat​ional evaluation of the Marshall Plan must start.

Why is the Marshall Plan failing to achieve its announced goals? Many theories are currently being put forward to explain this. Some say that it is because the United States is perverting the Marshall Plan into an instrument of American impe​rialism. Some say that it is because they are selfishly looking out for their own recovery and neglecting the interests of western Europe as a whole. Some say trade restrictions are choking trade among The Marshall Plan countries themselves.

There is, of course, something to each of these theories. But they are all es​sentially superficial, and even if the conditions to which they call attention were remedied the situation as a whole would not he decisively altered. The Marshall Plan might he administered without an eye for the interests of American busi​ness. The British might be as altruistic as they are alleged to be selfish. Trade re​strictions among the Marshall Plan countries might be completely eliminated. There would still be no economically independent western Europe by the end of 1952.

The truth is that the Marshall Plan does not touch the real problem of western Eu​rope. The Marshall Plan is based on the tacit assumption that western Europe was temporarily knocked out by the war and that what it needs is help in getting back on its feet again. This is a totally inadequate diagnosis. In fact the war was merely the climax of a long-term trend. The status quo in western Europe is dead; no outside assistance can bring it to life again. To quote Thomas Balogh, an eminent Oxford economist: "Western Europe's crisis is not a temporary or short lived departure from an equilibrium position to which it is easy to return. lt is a historically unique, harsh break with all that has gone before, a fundamental crisis."

In broad outline the nature of this crisis is clear and simple. Western Europe was the original home of capitalism. During the 18th and 19th centuries it was economically by far the most advanced region in the world. lt used its wealth and power to establish relations with the rest of the world which were enormously advantageous to Western Europe. One advantage of these relation with the rest of the world is that Western Europe developed a very numerous Population and provided it with a relatively high standard of living.

lt is easy to see now, looking back, that the foundation of western Europe's extra​ordinary prosperity was temporary. The rest of the world was bound to catch up and to demand a redefinition of its relations with western Europe. When that happened western citizens could no longer go on living in the old way. lt would have to face up to the problem of reconstructing and reorienting its economy to meet the require​ments of a changed world order.

The two World Wars greatly accelerated this inevitable historical development. Already in the inter-war period, the day of reckoning was clearly approaching. By the end of Word War II it had arrived.
What were the practical alternatives?

First, outside aid which would permit western Europe to evade the real problem but would in no sense contribute to its solution.

Or, second, a thorough-going economic revolution which would cut through centuries-old vested interests, drastically redirect and reorganize the utilization of human and natural resources, and open the way for a planned coordination of the western European economy with the economies of other regions which would be both willing and able to enter into a long-term commitment of a mutually bene​ficial nature. The watchword of such a revolution would have to be planning and still more planning--vigorous, disciplined, comprehensive.

Only a political imbecile could believe that the traditional ruling classes of west​ern Europe would or could carry through such a revolution. lt would have to he done by the working class which has low privileges to lose and is capable of toil and sacrifice for a communal goal. And in the very process of carrying out this great revolution, the workers of western Europe would inevitably forced to scrap the old capitalist system of production for profit and to substitute a new socialist system of production for use.

In the actual circumstances which prevailed after World War II such a revolution was a very real possibility. On the continent the Resistance Movements, under the leadership of Socialists and Communists, were everywhere spearheading the drive for radical economic reform. In England the Labor Party was swept into power on a wave of popular enthusiasm for its stated socialist aims. A firm Socialist-Communist front could have led the way forward despite all obstacles.

But the leaders of the United States, and especially those who have their offices in the skyscrapers of New York and in the government buildings of Wash​ington, feared nothing so much as a real revolution in western Europe. They had one, and only one, weapon will which to fight it—economic subsidies which would give the old order a new lease on life for western Europe, for the time being at any rate, to evade rather than tackle the basic problem which confronted it. They used their weapon skilfully and ruthlessly; and they found valuable allies among the social democratic leaders of western Europe.

At first the subsidies took the form of a variety of loans and grants. Later they were systematized in the newly established Marshall Plan with its central​ized administrative apparatus, its network of bilateral treaties, and its agents in each of the countries affected.

Thus we see that while the Marshall Plan was sold to the American people as a solution to the crisis of western Europe, in reality it is just the opposite. It is the means by which American capitalism seeks to prevent western Europe from solving its own crisis in the only way it can solve the crisis, by the adoption of socialism.
It is only against this background that we can properly evaluate the relation of the Marshall Plan to peace and war. The relation is not a simple one and nothing is gained by pretending that it is..

If the ruling elements in the United States were to continue the Marshall Plan indefinitely, if the support of the American people for such a policy could be secured, and if the economy of the United States could be stabilized by a continuing export surplus of this magnitude, then the Marshall Plan would have a tendency to reduce international tensions, at Ieast for a considerable period. Western Europe would become the passive dumping ground for an economic system which is always in danger of choking on its own surplus product.

But none of these commitments is likely to he fulfilled. Subsidizing Western Europe is not a directly profitable loan of investment for American capitalists; the people of the United States are not sufficiently interested in the mysteries of capitalist economics to understand the need for giving away 5 or 6 billion dollars a year forever; and in any case 5 or 6 billion dollars is not enough to keep American capitalism from choking.
Hence the Marshall Plan must be looked upon as a stopgap expedient which solves neither the problems of western Europe nor the problems of the United States. Being essentially inadequate by any standards, it cannot but play a disturbing role in international relations.

And yet it is hardly accurate to say that the Marshall Plan as such is a threat to peace.

The real threat to peace comes from the utter and complete inadequacy of the rulers of the United States to devise a non-warlike program for dealing with the overwhelming problems which are pressing in on them from all sides.

When the Marshall Plan runs out, the crises of Western Europe will be no nearer solution than it was two years ago-and it may he added that the obvious and continued success of socialist planning in eastern Europe will by that time have shown western Europeans how they can solve their crisis if they but have the will and the resolve. American capitalism is already giving signs of sliding into the in​evitable depression which all the world expects and which our rulers know will deal a body blow to their prestige and authority. The world will benefit when those nations and peoples who manage their affairs and their own interests go forward in spite of all obstacles, while those who put their trust in the gods of “free enterprise” find themselves hopelessly stuck in the murky waters of economic insecurity and political reaction.

These are the problems which stare the rulers of America in the face. They do not know how to overcome them. In truth there is no way to overcorne them within the framework of the self-contradictory system to which they are wedded. In the long run the replacement of capitalism by a rational socialist order is as certain in the United States as elsewhere. But in the meantime, the greatest danger to world peace, and indeed much that is best in human civilization itself, is that the rulers of America will seek to put off the day of reckoning by embarking on a career of unlimited militarism and imperialism.

They are already moving in this direction-whether consciously or not is beside the point. If they continue, war may not come soon; but it is hard to see how it can be avoided indefinitely. Militarism and imperialism have their own logic, and its final term is war.

Is it too late to call a halt'? That will depend on how the people everywhere, but especially the people of western Europe and America, can be brought to under​stand that the only possibly guarantee of lasting peace is a new social order which puts the interests of producers and consumers above the interests of private capital.

