Cuban Missile Crisis – Lecture Notes

Background

· Fulgencio Batista – corrupt dictator of Cuba, supported by America. Batista had seized power illegally in 1933
· Americans totally controlled the Cuban economy, and Batista allowed them
· The most important industry was sugar
· Cuba had a productive economy, but wealth distribution was unequal
Cuban Revolution, January 1, 1959

· Peaceful attempts to reform the system had failed

· Fidel Castro, a lawyer with a liberal nationalist political background, organized a guerilla force in the mountainous regions

· Overthrowing the Batista regime happened quickly

· At first it was only a slightly left-wing government made up of a mixture of Marxists and liberals

Cuba and the USA after the Revolution

· Relationship did not immediately deteriorate

· Soon Castro nationalized American owned factories and sugar plantations

· July 1960 – USA stopped buying Cuban sugar

Trade Agreement with the USSR

· February, 1960, Castro agreed with the USSR that they would buy all of Cuba’s sugar and the USSR would provide aid

· It became clear that the US had driven Cuba into the arms of the Soviets

End of Diplomatic Relations, January 1961

Bay of Pigs

· JFK inherited Eisenhower’s plan to support exiled Cubans – who would reinvade Cuba and recapture the government

· The CIA was heavily involved in this event

· Americans offered their military base in Guatemala as a marshalling ground, but no troops or air support

· Was an ill-planned invasion of 1400 Cuban patriots, none of them made it ashore

· Shortly thereafter Castro announced that Cuba was, indeed, a Marxist state.

Missile Build Up

· spring and summer of 1962 – USSR deployed missiles in Cuba for 3 broad reasons:
1.
Soviet Union now behind in the Space Race… USA now capable of launching ICBMs while the Soviet range was limited to targets in Europe

(if he could get away with missile bases in Cuba that would equalize Khrushchev’s situation)

2.
Cuba and the USSR feared an American invasion (Bay of Pigs is pretty good validation of that fear). In fact, various documents released in the 90’s show that the US did in fact have military plans for a Cuban invasion… however the Pentagon had various plans for the invasion of many places. That is what military planners do (
3.
if the Soviets could put missiles next door to the USA, Khrushchev felt he may be able to convince the US to remove their missiles from Turkey

The Crisis Develops
· August 1962, U-2 spy planes saw and photographed surface to air missiles in Cuba, obviously Soviet missiles

· Soviet built war planes capable of carrying N-Bombs were also seen along with launch pads for long range rockets

· JFK kept it secret for about a week, considering possible responses

3 options

1.
diplomatic or political solution (negotiate a settlement

2.
conventional attack and invasion

3.
naval blockade or “quarantine”

Robert Kennedy, JFK’s Attorney General, convinced the Security Council to go with the 3rd plan… naval blockade is an act of war, so they called it a “quarantine”

October 22nd, 1962

· JFK went on national T.V. to inform the world of the existence of these missiles and his plans to “quarantine” Cuba

· His speech left no doubt that the US would not be satisfied until the missiles were removed

· Made a point that these missiles were offensive, not defensive
· All lower 48 states were within striking range (Oregon and Washington the 2 that weren’t)

· US Navy set up a blockade, defying the Soviet ships to steam by and continue the build up

“WHICH MAY LEAD TO CATASTROPHIC CONSEQUENCES FOR WORLD PEACE” - Nikita Khrushchev

· This was Khrushchev’s return speech to JFK, setting the stage for a possible nuclear confrontation

· Crisis heightened as Soviet ships steamed towards Cuba, protected by Soviet submarines

· Nuclear war?

Resolution

· JFK would not be satisfied with a compromise solution, he wanted a clear victory

· Khrushchev, on the other hand, could not merely back down for fear that the USSR would lose face in the eyes of the international community

· Remember, drawing countries of the world into your “camp” or “backyard” was a key element of the Cold War. Weak powers weren’t going to do that.

· On the day he went public, JFK had placed the country on a DEFCON (Defensive Condition) 3 rating. Two days later he raised it to DEFCON 2. (DEFCON 1 would be a state of war)

Soviet Ships Turn Around

· Wednesday, October 24, the Soviet ships turned back

· It significantly reduced the tension, but the crisis was not over… no agreement had been reached about the existing missiles in Cuba

Letters

· The key to the resolution of the crisis lay in the content, timing, and response to 2 letters from Khrushchev to Kennedy

1. arrived at 9pm, October 26th – seemed like a way out for all. Khrushchev proposed that he would remove the missiles from Cuba if JFK promised not to invade the island.

2. arrived the next morning, Oct 27th – more demanding letter introducing the issue of American missiles in Turkey. Khrushchev said no deal existed unless a missile trade took place

JFK, taken aback, wasn’t sure what to do.

· Missiles were antiquated, and JFK had no further strategic use for them

· On the other hand, is he showing that Khrushchev has forced his hand?

· Kennedy’s brother Robert came up with a novel solution: ignore the second more demanding letter and respond favourably to the first. This was done and Khrushchev accepted

The United Nations

· They became involved in supervising the Soviet removal of missiles and ship inspections by the Americans

Historical Significance:

1.
a direct and military conflict

· Soviet ships, protected by submarines were approaching the US Navy

· Other conflicts were client wars

2.
Nuclear Focus

· Other crisis, Berlin for example, were not about nuclear weapons and their deployment

3.
Brinkmanship

· This form of “diplomacy” pushed the participants to the edge, or brink, of nuclear war… “nuclear chicken”

· American Secretary of State Dean Rusk stated: “We have been eyeball to eyeball and the other fellow just blinked.”

· JFK came out of the Crisis with a greatly enhanced reputation… “high noon show down” loved it.

Results?

· JFK and Khrushchev agreed to establish a direct phone link between the Kremlin and the White House

· One of the little known features of the Cuban Crisis was how slow communications really were

· The “first” letter received by JFK took 6 hours from the time Khrushchev sent it to the time JFK read it

· Both men agreed it would be a shame to start this type of war because communication was too slow

· This direct link is often referred to as the “red phone”… truly black in colour

· 9 months after, Kennedy and Khrushchev agreed to an atmospheric test ban treaty

· Cuba came out as a Soviet satellite

· 1964 – Khrushchev dismissed as leader of USSR, one of the reasons was his poor showing in the missile crisis

· 13 months later, JFK was assassinated

History 12

Name _________________________________

THE CUBAN MISSILE CRISIS

[image: image1.png]3 usa
u Sovie missil st
nCuba
° Maprcty
,7 usnal
" bockadeof Cuba

Denver

sait

Background and Revolution to the Bay of Pigs

U.S. options?

1.

2.

3.

Why Soviet missiles in Cuba?

1.

2.

3.

HISTORICAL SIGNIFICANCE

2 Letters Later…

Quarantine = “Catastrophic Consequences”

