

Større Skriftlige Opgave – SSO

Frederiksborg
Gymnasium og HF

Elev id:
Elev:

Fag:	Vejleder:
Historie B	
	Tlf.:
	Email:

Opgaveformulering:

(Udfyldes af eksaminator)

Cubakrisen

Redegør for forløbet af Cubakrisen samt hovedtræk af den kolde krig frem til 1965.

I forlængelse heraf ønskes, via selvvalgte kilder, en analyse af forskellige opfattelser af situationen, som forskellige centrale aktører stod for.

Endelig ønskes en diskussion af i hvor høj grad krisens udfald var udtryk for præsidentens personlige indsats.

Opgavens omfang bør være på 10-15 sider tekst ekskl. forside, indholdsfortegnelse, litteraturfortegnelse samt evt. tabeller og lignende

Cubakrisen

SSO

Abstract

This paper explores some of the important events of the cold war with a special focus on the Cuban Missile Crisis. The paper starts with some of the most important events during the cold war. The separation of Eastern and Western Europe, the wars in Korea and Vietnam that were fought between the two ideologies communism and capitalism and the Cuban Missile Crisis when USA and Soviet were on the edge of a nuclear war. The paper continues with an analysis of two sources that have different views on the Cuban Missile Crisis. One of the sources is a speech by John F. Kennedy who was the president of the USA and the second is a letter by Nikita Khrushjtjov who was the leader of Soviet. Finally, the paper discusses how much the Cuban Missile Crisis' outcome was from the president's personal effort.

It concludes at the end that the result of the crisis was not only due to the president's personal efforts but that Khrushjtjov also had been an important participant in solving the crisis. It also concludes that the cold war was a period in time, which was marked by a lot of tension between East and West because of the different ideologies.

Indhold

Abstract	3
Indledning	5
Redegør for forløbet af Cubakrisen samt hovedtræk af den kolde krig frem til 1965.	6
Marshallplanen	6
Koreakrigen	7
Berlinmuren	7
Cubakrisen	7
Vietnamkrigen	8
En analyse af forskellige opfattelser af situationen, som forskellige centrale aktører stod for via selvvalgte kilder.	9
Kennedys tale d. 22 oktober 1962	9
Khrusjtjovs ”det andet brev” 28 oktober 1962	11
En diskussion af i hvor høj grad krisens udfald var udtryk for præsidentens personlige indsats.	12
Konklusion	13
Litteraturliste	15
Kilder:	15

Indledning

Efter 2. verdenskrigs afslutning i 1945 lå meget af Europa i ruiner. Nazi-Tyskland var blevet besejret af det kommunistiske Sovjetunionen og det kapitalistiske USA. Dette skulle nu være en ny start uden krig. Men ikke lang tid efter krigens afslutning begyndte der at komme spændinger mellem Sovjetunionen og USA. Sovjetunionen som havde befriet Østeuropa fra nazisterne, begyndte at stramme deres greb om Østeuropa. Østeuropa modtog derfor ikke Marshallhjælpen fra USA, og blev derfor ikke genopbygget som Vesteuropa. Sovjetunionen indførte et kommunistisk styre i Øst, og spændingerne mellem USA og Sovjetunionen fortsatte¹. I 1961 valgte Khrusjtjov lederen af Sovjet at opføre en mur i Tyskland som adskilte Øst- og Vesteuropa for at holde på arbejdskraften i Øst. Den konflikt der udspillede sig, mellem Øst og Vest kom til at gå under navnet den kolde krig².

Selvom den kolde krig ikke blev en varm krig, så var den tæt på flere gange. Den kolde krig forløb bl.a. ved et atomkapløb, hvor Øst og Vest begge spillede med musklerne. Det gjorde de ved at lave atomprøvesprængninger i atmosfæren og placeringer af strategisk missiler³.

Et tidspunkt hvor den kolde krig var tæt på, at blive varm var i 1962, da Sovjetunionen valgte at sende atomvåben til Cuba, som var blevet kommunistisk og grænsede op til USA. USA havde selv atomvåben i Tyrkiet, som grænsede op til Sovjetunionen. Krisen udspillede sig i løbet af 13 dage, hvor præsident Kennedy og Khrusjtjov prøvede at forhandle sig ud af krisen for at undgå en atomkrig. Forhandlingerne var langsomt undervejs, da forhandlingerne foregik med brev⁴. Imens der var forhandlinger, udviklede krisen sig, da et missil på Cuba skød et U2-spionfly ned, da det fløj ind over Cuba⁵. Det gjorde, at konflikten spidsede til, og tiden blev nu knap for at finde en løsning. Både Øst og Vest ville gerne undgå en atomkrig, men hverken Kennedy eller Khrusjtjov ville tabe ansigt i processen for at undgå det. Derfor foregik krisen hele tiden på kanten af en atomkrig.

Udover denne krise blev der også kæmpet krige i andre lande med henholdsvis USA på kapitalisternes side og Sovjetunionen på kommunisternes side. Det gjorde sig gældende i bl.a. Koreakrigen og Vietnamkrigen.

¹ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 17.

² Ibid. s. 68.

³ Ibid. s. 52-53.

⁴ Ibid. s. 78.

⁵ Ibid. s. 82.

Redegør for forløbet af Cubakrisen samt hovedtræk af den kolde krig frem til 1965.

I 1945 blev 2. Verdenskrig afsluttet med Tysklands overgivelse, og de to atombomber som blev kastet i august over Hiroshima og Nagasaki i Japan. Frankrig, USA, England og Sovjetunionen som var sejrherrene besluttede at dele Tyskland op i zoner. Der blev 4 zoner i Tyskland en for hvert land⁶. Sovjetunionen og USA var de store vindere af 2. Verdenskrig, men deres ideologiske ståsted var helt forskellige. USA havde et kapitalistisk verdenssyn som modpol til Sovjetunionens socialistiske⁷. Udover det var de to landes økonomi bygget helt forskelligt op. USA havde den frie markedsøkonomi, mens Sovjet havde planøkonomien, som var kontrolleret af staten. Disse ovennævnte forskelle ville føre til uenigheder i de efterfølgende 4 årtier⁸

USA ønskede efter 2. Verdenskrig at være et forbillede for verden. Derfor kunne USA ikke vende tilbage til sin tidligere politik isolationismen, som USA førte før 2. Verdenskrig⁹. I stedet for Monroe-doktrinen hvor USA havde isoleret sig fra Europa¹⁰, lavede USA nu Truman-doktrinen i 1947, som gik ud på, at begrænse kommunismens udbredelse i verden¹¹. Der blev oprettet en ny valuta kaldet D-marken i 1948 i Vest, hvilket var med til at gøre opdelingen mellem Øst og Vest mere tydelig¹². Efter at forhandlingerne mellem Øst og Vest brød sammen, blev Truman-doktrinen allerede virkeliggjort i sommeren 1948, da Sovjetunionen valgte at lave en blokade af Vestberlin. Det førte til, at USA lavede en luftbro med forsyninger til Vestberlin, indtil Sovjetunionen valgte at opheve blokaden et år efter¹³.

Marshallplanen

Marshallplanen blev offentliggjort i 1947 og var et udspil fra USA om økonomisk hjælp til at genopbygge Europa¹⁴. Både Vest- og Østeuropa blev tilbudt den økonomiske hjælp, men Øst valgte at takke nej, grundet USA's skjulte bagtanker med bl.a. offentliggørelse af landenes økonomi¹⁵. Den økonomiske støtte skulle beskytte USA mod, at kommunismen bredte sig til de europæiske lande. Hvis Europa gik fallit økonomisk, ville kommunismen kunne få medvind. USA gav økonomisk støtte til 16 europæiske lande, det gjorde, at velstanden steg hos de lande, der modtog hjælpen¹⁶.

⁶ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 17, s.19.

⁷ Gaddis, John Lewis: ”Den kolde krig”. Gyldendal, 2006. s. 17, s. 21.

⁸ http://denstoredanske.dk/Samfund,_jura_og_politik/%C3%98konomi/%C3%98konomisk_teori/plan%C3%B8konomi besøgt d. 16.12.2016.

⁹ Gaddis, John Lewis: ”Den kolde krig”. Gyldendal, 2006. s. 26, s. 29.

¹⁰ http://denstoredanske.dk/Geografi_og_historie/USA_og_Nordamerika/USA_ca._1770-1920/Monroedoktrinen besøgt d. 14.12.2016.

¹¹ http://denstoredanske.dk/Geografi_og_historie/USA_og_Nordamerika/USA_efter_1945/Trumandoktrinen besøgt d. 14.12.2016.

¹² <http://www.faktalink.dk/titelliste/berlinmuren/hele-faktalinket-om-berlinmuren> besøgt d. 14.12.2016.

¹³ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 10-11.

¹⁴ Gaddis, John Lewis: ”Den kolde krig”. Gyldendal, 2006. s. 46.

¹⁵ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 22, 23.

¹⁶ http://denstoredanske.dk/Samfund,_jura_og_politik/%C3%98konomi/Samfunds%C3%B8konomiske_forhold/Marshallplanen besøgt d. 14.12.2016.

Koreakrigen

Korea havde været under Japansk styre siden 1910. Men da Japan overgav sig i 1945, blev Korea besat af Sovjet i Nord og af USA i Syd. Halvøen blev delt, og USA trak sig ud af Korea i 1949¹⁷. Da USA ikke længere prioriterede Korea, bifaldt Stalin en invasion af Sydkorea. I 1950 d. 25 juni angreb Nordkorea, Sydkorea¹⁸. Det kunne USA ikke acceptere, og i september gik FN- styrker ind i Korea. Det var dermed første gang, at Trumandoktrinen blev udført militært. Kina som var kommunistisk støttede Nordkorea og Sovjet. Men Kina ville til at starte med ikke gå ind i Korea, men endte alligevel med at sende tropper¹⁹. Krigen fortsatte i to år mere til i 1953, hvor der blev indgået en våbenhvile. Grænsen mellem Syd og Nord lå nu det samme sted, som da krigen begyndte²⁰.

Berlinmuren

I 1949 oprettede Stalin den østtyske stat DDR. Men Øst havde svært ved at holde på folk, og flere begyndte at tage til Vesttyskland, hvor økonomien var bedre²¹. Khrusjtjov gav ordre til at lukke grænsen mellem Øst og Vest. D. 13 august 1961 blev grænsen mellem Vest- og Østberlin afspærret med pigtrådshegn af østtyske politistyrker. Ikke lang tid efter begyndte opførelsen af en mur²². Længs hele grænsen mellem Øst- og Vesttyskland blev der også opført pigtråd. Man mener, at der flygtede omkring 2,7 millioner mennesker fra 1949-61 fra Øst til Vest²³. Grundet muren oplevede DDR nu en økonomisk vækst, da arbejdskraften ikke kunne tage til Vest²⁴.

Cubakrisen

Fidel Castro havde så tidligt som i 1953 prøvet at overtage magten i Cuba uden held. Det stoppede dog ikke Fidel Castro, og igen i 1959 prøvede han at lave en revolution. Denne gang lykkedes det, og han kom til magten i 1959. Castro fik forbindelse til østblokken, og Cuba og Sovjetunionen dannede en alliance. USA opdagede Cuba og Sovjetunionens alliance, og som resultat af dette prøvede USA i april 1961 at invadere Cuba. Operationen kom til at gå under navnet Svinebugtaffæren. Aktionen mislykkedes, og Cuba fik nu militærstøtte fra Sovjetunionen²⁵. Der blev oprettet en operationsgruppe kaldet Mongoose i 1961 af John F. Kennedy, med det formål at fjerne Castrostyret. Gruppen stod for bl.a. planlægning af sabotage, propaganda og andet på Cuba²⁶.

Nikita Khrusjtjov var den sovjetiske leder også kaldet formanden for ministerrådet. Khrusjtjov kendte til de amerikanske raketter i Tyrkiet, som pegede mod Sovjet²⁷. Khrusjtjov ønskede at flytte magtbalancen mellem Øst og Vest ved at give Cuba atomvåben. I maj 1962 indvilliger Castro i at modtage atomvåbnene samt en styrke på 40.000 sovjetiske soldater²⁸. I løbet af et par måneder ville

¹⁷ Gaddis, John Lewis: ”Den kolde krig”. Gyldendal, 2006. s. 57.

¹⁸ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 39.

¹⁹ Ibid. s. 40.

²⁰ Gaddis, John Lewis: ”Den kolde krig”. Gyldendal, 2006. s. 68.

²¹ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 36, 37.

²² Ibid. s. 68, 69.

²³ <http://www.faktalink.dk/titelliste/berlinmuren/hele-faktalinket-om-berlinmuren> besøgt d. 14.12.2016.

²⁴ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 69.

²⁵ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 17-18.

²⁶ Ibid. s. 20.

²⁷ Ibid. s. 22.

²⁸ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 78.

en gruppe på 5 mand i Sovjet udarbejde planen for at sende atomvåben til Cuba, planen blev kaldt "Operation Anadyr"²⁹. D. 14 oktober bliver et U2-fly sat til at tage billeder over Cuba. Dagen efter analyserer man billederne, og opdager den i gang værende opførelse af mellemdistanceraketter på Cuba³⁰. D. 16 oktober bliver præsident Kennedy informeret om billederne fra Cuba, som viser mellemdistanceraketter³¹. Robert Kennedy havde støttet på russernes garantier om ikke at lave missilstillinger på Cuba og bliver konfronteret med russernes blændværk³². Den næste uges tid bliver opdagelsen af raketterne på Cuba hemmeligholdt³³. D. 19 oktober opdager USA missilstillinger andre steder på Cuba³⁴.

Kennedy havde nu to valgmuligheder luftangreb eller blokade³⁵. Kennedy holder d. 22 oktober en tale til den amerikanske befolkning, hvor han forklarer, at man har opdaget missilstillinger på Cuba. Khrusjtjov får udleveret et udprint af Kennedys tale og får præsenteret USA's beslutning om en flådeblokade af Cuba³⁶. Som følge af dette valgte Khrusjtjov d. 23 oktober at sende seksten skibe, som var på vej mod Cuba tilbage mod Sovjet, men stadig tre ubåde var på vej mod Cuba³⁷. D. 24 oktober udløste USA det næsthøjeste alarmberedskab³⁸.

Kennedy modtager to breve fra Khrusjtjov. I det første som bliver modtaget d. 26 oktober, bliver der lagt op til at undgå en atomkrig. Hvis USA ikke invaderer Cuba, vil Sovjet trække sine skibe tilbage³⁹. D. 27 oktober bliver et U2-spionfly skudt ned over Cuba, efter Castro havde bestemt at nedskyde amerikanske fly, der hang lavt, dette var dog ikke billigt af Sovjet⁴⁰. I det andet brev som modtages d. 27 oktober vil Khrusjtjov have fjernet raketterne i Tyrkiet samt, at USA ikke invaderer Cuba mod, at Sovjet fjerner missilerne på Cuba⁴¹. Kennedy indvilligede i at fjerne raketterne i Tyrkiet mod fjernelsen af de sovjetiske missiler på Cuba⁴². D. 28 oktober blev der meldt over radioen, at Sovjet vil fjerne våbnene fra Cuba og bringe dem tilbage til Sovjet⁴³. Atomraketterne blev nu bragt tilbage til Sovjet, og i 1963 meddelte amerikanerne, at raketterne i Tyrkiet ville blive afmonteret⁴⁴.

Vietnamkrigen

Franskmændene mistede deres greb om Vietnam i 1953, og Vietnam blev delt i Nord- og Sydvietnam, ligesom man havde gjort med Korea tidligere⁴⁵. Ved en Genève-aftale i 1954 blev Vietnam

²⁹ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 26.

³⁰ Ibid. s. 80-82.

³¹ Dobbs, Michael: "*Cubakrisen*". Informations forlag, 2009. s. 19-20.

³² Ibid. s. 26.

³³ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s.95.

³⁴ Dobbs, Michael: "*Cubakrisen*". Informations forlag, 2009. s. 39.

³⁵ Ibid. 51.

³⁶ Ibid. s. 64-65.

³⁷ Ibid. s. 80.

³⁸ Barner, Kai Otto v.: "*Den kolde krig*". Systime, 2011. s. 80.

³⁹ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 137.

⁴⁰ Ibid. s. 142, 143, 144.

⁴¹ Ibid. s. 146.

⁴² Dobbs, Michael: "*Cubakrisen*". Informations forlag, 2009. s. 387.

⁴³ Ibid. s. 397.

⁴⁴ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 196.

⁴⁵ Gaddis, John Lewis: "*Den kolde krig*". Gyldendal, 2006. s.169.

delt ved den 17. breddegrad. Sovjet og Kina gik ind for en deling af landet⁴⁶. Det ændrede sig dog i 1960, hvor Sovjet og Kina gik ind for en befrielse i Syd. USA var bekymret for, at Vietnam blev kommunistisk, og at det ville brede sig til nabolandene⁴⁷. Diems styre i Sydvietnam var dårligt og brutalt, og derfor besluttede USA at afsætte Diems styre. Diem blev myrdet i november 1963, hvilket USA bifaldt. Kennedy blev myrdet tre uger efter. Den nye præsident, Lyndon B. Johnson gik aggressivt til værks mod Nordvietnam. Det startede med bombardementer i Nordvietnam. I 1965 sendte USA amerikanske soldater til Sydvietnam. I slutningen af 1965 havde man sendt 184.000 soldater ind i landet⁴⁸. Det endte med at gøre forholdet mellem USA og Sovjet værre, selvom ingen af dem havde lyst til, at det skulle udvikle sig sådan, især efter Cubakrisen i 1962 havde de to lande prøvet at mindske spændingerne.

En analyse af forskellige opfattelser af situationen, som forskellige centrale aktører stod for via selvvalgte kilder.

Kennedys tale d. 22 oktober 1962.

Da amerikanerne opdager missilstillingerne på Cuba, går der nogle dage, før det bliver offentlig viden. Præsident Kennedy ville have mest mulig information, inden han bekendtgør det for befolkningen, samt at han ikke ville have, at pressen skulle forstyrre ham under hans beslutningsproces⁴⁹. Kennedy vælger at offentliggøre missilstillingerne på Cuba d. 22 oktober i en tale til den amerikanske befolkning. Talen kan fortælle os hvilken opfattelse amerikanerne havde af krisen. Formålet med denne tale var at gøre russerne, andre lande og den amerikanske befolkning opmærksomme på at de havde fundet våben på Cuba. Samtidig prøver han også at tale til russerne for at få våbnene fjernet.

Kennedy sagde: *”Denne hastige forvandling af Cuba til en vigtig strategisk base ved tilstedeværelsen af disse store, langtrækkende og utvetydigt offensive våben til pludselig masseødelæggelse udgør en klar trussel mod det samlede amerikanske fastlands fred og sikkerhed”*⁵⁰.

Her udlægger Kennedy, at USA ikke kan tillade, at der bliver opført missilstillinger på Cuba. Han må være klar i mælet for at vise Sovjet, at de ikke kan slippe afsted med det. Når man kigger på, hvor troværdigt citatet er, så virker Kennedy troværdig nok idet, at han har sandheden på sin side modsat russerne, som ikke havde fortalt, at der blev opstillet offensive missiler på Cuba.

Kennedy sagde: *”Den omtalte handlemåde er også i strid med de gentagne forsikringer, som sovjetiske talsmænd har afgivet, både fortroligt og offentligt, om, at Cuba ville bevare sin oprindelige defensive karakter”*⁵¹.

⁴⁶ Barner, Kai Otto v.: *”Den kolde krig”*. Systime, 2011. s. 93.

⁴⁷ Ibid. s. 94.

⁴⁸ Gaddis, John Lewis: *”Den kolde krig”*. Gyldendal, 2006. s. 170.

⁴⁹ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s.95.

⁵⁰ **Kilde 1:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 50.

⁵¹ **Kilde 1:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 50.

Det der bliver sagt i dette citat, nævner Kennedy flere gange i sin tale, og er også korrekt da russerne og cubanerne ikke havde fortalt det til amerikanerne, men havde sendt våbnene til Cuba i hemmelighed⁵².

Men der kan dog også være noget utroværdigt i det noget af det, Kennedy udlægger på live tv. Kennedys modtagere af talen er bl.a. hans befolkning, og han vil derfor gerne vinkle hans tale, så han kommer til at fremstå som en handlekraftig leder, der har styr på situationen. Kennedy sagde: *”For at bremse denne offensive koncentration er en streng karantæne for så vidt angår alt offensivt krigsmateriel under forsendelse til Cuba under forberedelse”*⁵³. Kennedy vælger her, at kalde det der rent faktisk er en blokade af Cuba for en karantæne. Hvis Kennedy havde valgt at sige blokade, så ville det være det samme som, at USA havde sagt, at de var i krig mod Cuba⁵⁴. Dermed undgår Kennedy at erklære krig, samtidig med at han fremstår handlekraftig. Kennedy havde ikke brug for denne krise på daværende tidspunkt bl.a. på grund af operationen ved Svinebugten, som mislykkedes. Kennedy havde også problemer med kritik fra republikanerne, som havde anklaget ham for at være udygtig, da de opdagede rapporterne om den militære aktivitet på Cuba. Kennedy havde derfor ikke råd til at tabe ansigt⁵⁵. Derfor virker det realistisk, at han gerne vil skride til handling overfor Cuba og russerne ved at starte en karantæne, dette er dog ikke en så aggressiv reaktion ift., hvad han kunne have gjort. Kennedy udtaler her: *”vi vil ikke forhastet eller unødvendigt løbe risikoen for en verdensomspændende atomkrig, i hvilken selv sejrens frugter ville være aske i hvor mund...”*⁵⁶. I dette citat fremstår Kennedy dermed handlekraftig samtidig med, at han ikke eskalerer konflikten unødigt. Hvilket sikkert var en svær balanceakt i denne situation.

For at befolkningen ikke skulle klandre Kennedy for beslutningen om karantænen af Cuba, opvejede Kennedy for det ved at give flere eksempler på russernes hensynsløshed. Kennedy sagde: *”Vi forbyder dog på dette tidspunkt ikke transport af livsfornödenheder, sådan som russerne søgte at gøre under deres blokade af Berlin i 1948”*⁵⁷. Her begynder Kennedys tale at komme med en klar tendens, hvor Kennedy lægger ansvaret for krisen over på russernes skuldre. Troværdigheden er klar i dette citat, da han tager eksempler fra historien. Kennedy får dannet et indtryk af, at USA er den konstruktive part, dette gør han bl.a., da han udtaler: *”Vi har forslået likvidering af alle rustninger og militære baser i en fair og effektiv afrustningstraktat. Vi er rede til at diskutere nye forslag til ophævelse af spændinger på begge sider...”*⁵⁸. Kennedy viser sig som det større menneske og lægger altså op til en løsning af krisen og afspænding imellem de to lande. Hvis man skal kigge på Kennedys bevæggrund med denne tale. Så er det at få gjort verden opmærksom på russernes løgn, som også kan påvirke andre end USA, samt vise at han godt kan tage beslutninger, selvom republi-

⁵² Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 22.

⁵³ **Kilde 1:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 53.

⁵⁴ Barner, Kai Otto v.: *”Den kolde krig”*. Systime, 2011. s. 79.

⁵⁵ Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 22.

⁵⁶ **Kilde 1:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 52.

⁵⁷ Ibid. s. 53.

⁵⁸ Ibid. s. 54-55.

kaneren ikke mener, han kan. Kennedy sagde: ”Også vore andre allierede verden over er alarmeret”⁵⁹. Dermed får han også gjort det klart overfor russerne, at USA ikke står alene i denne krise.

Hvis man skal vurdere om denne kilde, som i dette tilfælde er en tale, er troværdig, og hvis man kigger på de citater, som er peget ud. Så tegner der sig et billede af, at kilden er troværdig, da Kennedy ikke opgiver falske oplysninger. Hvilket giver god mening, da han hans tale er rettet mod mange mennesker. Hvis man dog skulle pege noget ud, der var utroværdigt i hans tale, kunne det være hans benævnelse af blokaden mod Cuba. Men i betragtning af at Kennedy nok ikke har lyst til at forstyrre verdensfreden og bevæge sig ud i en krig, kan man godt se bort fra denne detalje.

Khrusjtjovs ”det andet brev” 28 oktober 1962.

Khrusjtjov har hørt Kennedys tale. Han ved, at USA kender til missilstillingerne på Cuba. Han må prøve at komme på en løsning, så de kan undgå en atomkrig. Khrusjtjov sender to breve til Kennedy, hvoraf Kennedy modtager det andet d. 28 oktober. Dette brev kan fortælle noget om Sovjets syn på Cubakrisen. Formålet med dette brev var, at Khrusjtjov gerne ville finde en løsning på konflikten, hvor han kunne få fjernet raketterne i Tyrkiet samt undgå en invasion af Cuba. Men krisen var også ligeså meget for at styrke Khrusjtjovs egen position både indenrigs- og udenrigspolitisk. Khrusjtjov viste udadtil, at Sovjet havde stor militær styrke, virkeligheden var dog en anden⁶⁰. Sovjets befolkning manglede forbrugsvarer, fordi man brugte mange penge på militær. Khrusjtjov viser derfor sin befolkning, at hvis Sovjet skal være i stand til at støtte sine kommunistiske allierede, så er det nødvendigt at prioritere forsvarsbudgettet højt⁶¹.

Khrusjtjov nævner i brevet: ”De har været bekymret over, at vi bistår Cuba med våben, der er beregnet på at styrke dets forsvarsevne – netop dets forsvarsevne...”⁶². Hvis man skal kigge på Khrusjtjovs troværdighed i dette citat, så skyder Khrusjtjov, Kennedys anklager om at Sovjet har forsynet Cuba med offensive våben som fejlagtigt og ikke sandt. I dag ved man, at dette var løgn fra Khrusjtjovs side af, da Khrusjtjov i lang tid havde været irriteret over raketterne i Tyrkiet, som var tæt på Sovjet, og dermed tippede magtbalancen til USA’s fordel⁶³. Khrusjtjov havde derfor planlagt at sende offensive våben til Cuba i form af atomvåben for at ændre magtbalancen til Sovjets fordel⁶⁴. Derfor er dette citat utroværdigt grundet disse forhold. Grunden til at Khrusjtjov vælger ikke at sige sandheden kunne være, at han gerne vil beholde missilstillingerne på Cuba, samt at han ikke vil starte en atomkrig. Khrusjtjov sagde: ”De har stationeret ødelæggende raketvåben, som De kalder offensive, i Tyrkiet, bogstavelig talt ved siden af os”⁶⁵. Det Khrusjtjov udlægger, i dette citat er troværdigt, da USA rent faktisk havde sat raketter op i Tyrkiet⁶⁶. Dette giver et vink om, at Khrusjtjov

⁵⁹ **Kilde 1:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 54

⁶⁰ Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 59.

⁶¹ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 64.

⁶² **Kilde 2:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 69.

⁶³ Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 59.

⁶⁴ Barner, Kai Otto v.: ”Den kolde krig”. Systime, 2011. s. 78.

⁶⁵ **Kilde 2:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 70.

⁶⁶ Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 357.

tjov mener, at det er USA's egen skyld, at der er kommet missilstillinger på Cuba, og at de nu kan få lov at smage deres egen medicin⁶⁷.

Khrusjtjov sagde: *"Vi går ind på at fjerne de våben fra Cuba, som De anser for at være offensive. Vi går ind på at gøre dette og på at vedstå denne forpligtelse i De forenede Nationer. Deres repræsentant fremsætter en erklæring om, at De forenede Stater på deres side vil fjerne deres tilsvarende våben fra Tyrkiet"*⁶⁸.

Nu kan man se, at der begynder at tegne sig en klar tendens fra Khrusjtjov om, at våbnene i Tyrkiet har meget stor betydning for Sovjet. Khrusjtjov er ærlig nok i sin fremførsel af en byttehandel med våbnene fra Cuba mod våbnene i Tyrkiet, da det var en af grundene til at Khrusjtjov sendte atomvåben til Cuba. Dermed er citatet troværdigt i den forstand. Men citatet har også noget usandt, da våbnene på Cuba var offensive, og Khrusjtjov vælger altså igen at benægte det overfor Kennedy. Khrusjtjov sagde: *"Disse militære midler er stationeret i Cuba efter anmodning fra den cubanske regering og kun med defensive formål"*⁶⁹. Dette er utroværdigt, da det var, Sovjet som anmodede den cubanske ledelse om at modtage våben. De våben som Cuba modtog var atommissiler og var derfor ikke kun til defensive formål⁷⁰.

Khrusjtjovs brev prøver at give Kennedy et klart billede af hvilke motiver, der var for våbnene på Cuba, og hvad Kennedy kunne gøre for at løse krisen. Kilden har både noget troværdigt og utroværdigt. Dette giver god mening i betragtning af hvilken situation, Khrusjtjov var i på dette tidspunkt i krisen. Khrusjtjov prøver altså at være så troværdig som mulig uden at tabe ansigt overfor hverken USA eller Sovjet. På denne måde har han en chance for at få noget ud af krisen ved at give nogle utroværdige oplysninger.

En diskussion af i hvor høj grad krisens udfald var udtryk for præsidentens personlige indsats.

Da cubakrisen sluttede d. 28 oktober 1962, blev Kennedy i Vesten set som vinderen. Samt ham der havde formået at holde hovedet koldt og været en hård forhandler mod russerne. I dag en del år efter Cubakrisen er der kommet ny viden frem om krisen, der varede 13 dage. Det offentligheden ikke kendte til var, bl.a. Kennedys og Khrusjtjovs skjulte aftale. Aftalen hvor USA fjernede våbnene fra Tyrkiet mod Sovjets fjernelse af våbnene i Cuba⁷¹. Våbnene i Tyrkiet der pegede mod Sovjet, havde gjort Khrusjtjovs vred⁷². Dem der boede, i Vesten kunne godt forstå USA, som ikke ville have missiler peget mod deres land. I Khrusjtjovs andet brev ovenover bragte Khrusjtjov våbnene i Tyrkiet op som et krav for at løse konflikten. Denne kendsgerning er der tilsyneladende ikke brugt meget energi på at gøre opmærksom på. Derfor har man måske uretmæssigt, fremstillet præsident Kenne-

⁶⁷ Ibid. s. 59.

⁶⁸ **Kilde 2:** Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. s. 70.

⁶⁹ Ibid. s. 71.

⁷⁰ Barner, Kai Otto v.: *"Den kolde krig"*. Systime, 2011. s. 78.

⁷¹ <http://www.faktalink.dk/titelliste/cubakrisen/cubakrisens-forloeb> besøgt d. 18.12.2016.

⁷² Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 59.

dy som eneansvarlig for, at verden ikke blev kastet ud en krig, der meget vel kunne have udslettet verden, som vi kender den. Havde Khrusjtjov ikke bragt missilerne i Tyrkiet ind for at forsøge på at opnå en løsning af konflikten, som begge nationer kunne leve med. Så kunne høgene – Kennedys rådgivere, der var fortalere for at bombe missilerne på Cuba, måske have overtalt Kennedy til dette. En bombing ville have været en ydmygelse, som Khrusjtjov sikkert ikke ville have kunnet sidde overhørig. Det er også muligt: ”at de sovjetiske øverstbefalende på Cuba ville have brugt taktiske atomvåben for at forsvare sig uanset deres instrukser fra Moskva”⁷³. Selvom det var Khrusjtjov, som startede krisen, er det på ovennævnte baggrund ikke urimeligt at antage, at Khrusjtjov også havde en personlig andel i den endelige løsningen af krisen.

Kennedy var præsident i 1962, og vi ved ikke, hvordan det ville have gået, hvis det var en anden. Men hvad vi ved er, hvad præsident Kennedy gjorde. Da man opdagede våbnene på Cuba, havde Kennedy først været for et luftangreb. Men han skiftede mening og lavede en blokade i stedet. Hvis han ikke havde valgt blokaden, som de fleste af hans rådgivere var imod, så er det ikke til at vide, hvad der ville være sket⁷⁴. Et andet eksempel var d. 27 oktober, da præsidenten hørte, om det U2-spionfly som blev skudt ned. Han valgte ikke at bombe Cuba, som det først var besluttet, i stedet ville man sende en protest til Khrusjtjov⁷⁵. Hvis Kennedy ikke havde været så velovervejet: ”han forstod samtidig, bedre end nogen anden i lokalet, at fremtidige generationer aldrig ville tilgive ham, hvis han undlod at gøre alt, hvad der stod i hans magt for at forhindre en atomkrig”⁷⁶, men i stedet havde besluttet anderledes på disse kritiske tidspunkter, så ville krisen have kunne udfoldet sig helt anderledes.

Hvis man endeligt skal beslutte præsidentens rolle i krisen, så var han vigtig for, at krisen ikke eskalerede. Men ud fra dette kan man antage, at Khrusjtjov var mindst lige så vigtig for, at krisen ikke eskalerede, men at det i stedet endte med en byttehandel.

Konklusion

Tyskland og Japan overgav sig i 1945 og 2. Verdenskrig var nu slut. Et nyt Europa blev dannet med en Øst og Vest side. Sovjetunionen kom til at kontrollere Østeuropa, imens Vesteuropa blev frit, og fik USA som allierede. Forhandlingerne mellem Øst og Vest brød sammen. Berlinmuren blev opført i 1961 og kom til at adskille Øst- og Vesteuropa.

Fidel Castro kom til magten i 1959 på Cuba, dette betød, at Cuba blev kommunistisk. Sovjetunionen følte sig truet af raketterne i Tyrkiet, og Khrusjtjov får i 1962 sendt atomvåben til Cuba. Det skulle skræmme USA og give Sovjet en fordel. Et af amerikanernes U2-fly opdager våbnene på Cuba. Amerikanerne blev vrede over at opdage våbnene på Cuba. Krisen strakte sig over 13 dage, hvor de to ledere Kennedy og Khrusjtjov prøvede at forhandle en løsning.

Under Cubakrisen holdte Kennedy en tale. Her gav Kennedy sin befolkning besked om missilbaserne, man havde opdaget på Cuba. Han får fremstillet en klar tendens, hvor han ligger ansvaret for

⁷³ Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 419.

⁷⁴ Ibid. s. 51.

⁷⁵ Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012. s. 146.

⁷⁶ Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009. s. 418.

krisen over på russerne. Samtidig giver han udtryk for, at USA er klar til at diskutere en afrustnings-traktat. Hans tale er troværdig, da det som han fremfører er korrekte oplysninger. Kennedy siger, dog nogle ting der gør, at man får indtrykket af, at han prøver ikke at tabe ansigt overfor sit land. Som respons på Kennedys tale skriver Khrusjtjov til Kennedy med krav om, at han vil fjerne våb-nene på Cuba. Kravene var, at USA ikke skulle invadere Cuba, og at USA skulle fjerne raketterne i Tyrkiet. Raketterne i Tyrkiet var med til at skubbe magtbalancen til fordel for USA. Hvis Khrusj-tjov kunne få dem fjernet, så ville magtbalancen blive mere lige. I Khrusjtjovs brev er der både no-get, der er sandt og usandt. Khrusjtjov valgte at skrive noget utroværdigt, altså usandt, for ikke at afsløre for meget over for USA, samt at han ikke ville tabe ansigt.

Hvis man endeligt skal beslutte præsidentens rolle i krisen, så var han vigtig for, at krisen ikke eska-lerede. Men ud fra dette kan man antage, at Khrusjtjov var mindst lige så vigtig for, at krisen ikke eskalerede, og at det i stedet endte med en byttehandel.

Tegn (inkl. Melletrum): 29.474

Litteraturliste

Bøger:

1. Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982.
2. Barner, Kai Otto v.: *Den kolde krig*. Systime, 2011.
3. Gaddis, John Lewis: *Den kolde krig*. Gyldendal, 2006.
4. Dobbs, Michael: *Cubakrisen*. Informations forlag, 2009.
5. Hansen, Peer Henrik: *På afgrundens rand*. Øhavsmuseets forlag, 2012.

Internetsider

1. Michael Hansen: *Trumandoktrinen*. Den store danske, august 2013.
http://denstoredanske.dk/Geografi_og_historie/USA_og_Nordamerika/USA_efter_1945/Trumandoktrinen besøgt d. 14.12.2016.
2. Michael Hansen: *Monroedoktrinen*. Den store danske, august 2013.
http://denstoredanske.dk/Geografi_og_historie/USA_og_Nordamerika/USA_ca_1770-1920/Monroedoktrinen besøgt d. 14.12.2016
3. Redaktionen: *Marshallplanen*. Den store danske, august 2015.
http://denstoredanske.dk/Samfund,_jura_og_politik/%C3%98konomi/Samfunds%C3%B8konomiske_forhold/Marshallplanen besøgt d. 14.12.2016
4. Jesper Samson. Faktalink, september 2015.
<http://www.faktalink.dk/titelliste/berlinmuren/hele-faktalinket-om-berlinmuren> besøgt d. 14.12.2016.
5. Redaktionen: *Planøkonomi*. Den store danske, februar 2009.
http://denstoredanske.dk/Samfund,_jura_og_politik/%C3%98konomi/%C3%98konomisk_tori/plan%C3%B8konomi besøgt d. 16.12.2016
6. Madeleine Saunte. Cubakrisens forløb. Faktalink.
<http://www.faktalink.dk/titelliste/cubakrisen/cubakrisens-forloeb> besøgt d. 18.12.2016.

Kilder:

Kilde 1: Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. Kennedys tale d. 22 oktober 1962.

Kilde 2: Berthelsen, Inge, Karl Jacobsen: *Kilder til belysning af cubakrisen 1962*. Gyldendal, 1982. ”Det andet brev” fra Khrusjtjov til Kennedy.