Cold War 1953-63 – Answers

1. When did Stalin die? Who became the new leader of Russia
· 1953: Nikita Khrushchev.

2. What were the meetings between the superpower leaders called?
· Summits

3. What did Khrushchev tell Tito in 1955?
· ‘There are different roads to Communism.’

4. What did Khrushchev say about Stalin in 1956?
· He said he was a murderer and a tyrant.

5. What was Khrushchev’s policy called? What did he really mean by it?
· ‘Peaceful co-existence’: but he meant ‘peaceful competition’

6. What was de-stalinisation? Why was it dangerous for world peace?
· Political prisoners were set free. It destabilised Iron Curtain countries.

7. How did Khrushchev build up support in countries like Afghanistan and Burma?
· Economic aid.

8. What was the first satellite and when was it launched?
· Sputnik, 1957.

9. Who was the first astronaut to orbit the earth, and when did he do it?
· Yuri Gagarin, 1961.

10. When did Russia get the hydrogen bomb?
· 1953.

11. What was the military alliance set up by Khrushchev, and what countries were in it?
· Warsaw Pact: USSR, Albania, Bulgaria, Czechoslovakia, East Germany, Hungary, Poland, Romania.
12. Which American senator led a ‘witch-hunt’ for communists in America?
· Joseph McCarthy

13. What did NATO agree to in 1955 in West Germany?
· A West German army of half a million men.

14. How did America spy on Russia?
· U2 planes.

15. Name the FIVE crises after 1955.
· 1956
Poland

· 1956
Hungary

· 1960
U2 crisis

· 1961
Berlin Wall

· 1962
Cuban Missile Crisis

16. Who led the Polish riots of 1956?
· Railway workers

17. Which Polish Communist kept control of Poland?
· Gomulka

18. List the FIVE reasons for the Hungarian uprising.
· Poverty, Russian control, Catholic Church, Help from the West, Destalinisation

19. Who rioted in Hungary on 23 October 1956, and what did they do?
· Smashed Stalin’s statue, attacked the AVH and Russian soldiers.

20. Who became the Prime Minister of Hungary?
· Imre Nagy

21. What FOUR reforms did the rebels order?
· Democracy

· Freedom of speech

· Freedom of religion

· Leave the Warsaw Pact

22. What FIVE reasons led Russia to send in the tanks? Which was the most important?
· Hungary wanted to leave the Warsaw Pact: this was the most important.

· China asked Russia to act

· Hungary seemed to be turning capitalist

· Hard-line Communists in the Russian government

· Khrushchev realised the West would not help.

23. How many tanks invaded Budapest.
· 1000

24. Why did Britain and France not help Hungary?
· Britain and France were involved in the Suez crisis

25. Who was the President of America in 1956? Why did he not help Hungary?
· Eisenhower. He did not think Hungary worth a war.

26. Why did the UN not help Hungary?
· Russia used its veto.

27. Who did Khrushchev put in charge of Hungary?
· Janos Kadar

28. How many Hungarians fled to Austria?
· 200,000

29. What did Khrushchev demand from America in 1959?
· That America withdraw from West Berlin.

30. With whom did Khrushchev argue about kitchens in 1959?
· American Vice-President Richard Nixon.

31. What crisis began on 5 May 1960.
· U2 crisis.

32. Which summit meeting was ruined because of the crisis?
· Paris Summit, 14 May 1960.

33. Who did the Americans elect as their President in 1961?
· John F Kennedy.

34. Which two places in the Far East did Kennedy finance anti-communist fighters?
· Vitenam and Laos.

35. How many refugees had fled to West Berlin by 1961? Why was this bad for Russia?
· 3 million:

· It was an embarrassment because it showed Communism was NOT better for people.

· Many of the people who fled were skilled workers.

36. What did Khrushchev demand at the Vienna summit of June 1961?
· That the Americans leave West Berlin.

37. What date did Khrushchev begin to build the Berlin Wall?
· 13 August 1961.

38. Why did Khrushchev say he built the wall?
· The Americans were using West Berlin as a base for spies and sabotage.

39. When did Fidel Castro come to power in Cuba?
· 1959.

40. What did his 1960 trade agreement with Russia say?
· Cuba sent sugar to Russia in return for oil, machines and money.

41. What did Castro do to America companies in 1961 which angered America?
· Nationalised them.

42. What was the name for the failed invasion of Cuba in 1961. Why was it an embarrassment for Kennedy?
· Bay of Pigs: although the CIA supported the invasion, it failed miserably.

43. What did a U2 spy-plane discover on Cuba in October 1962?
· Nuclear missile bases.

44. What were Kennedy’s FIVE options, and which did he choose?
· Nuclear strike

· Conventional attack

· Work through UN

· Do nothing

· Mount a naval blockade – this is what he chose to do, at a meeting on 16 October 1962.

45. What did Khrushchev accuse America of?
· Piracy, and trying to destroy humankind.

46. What deal was done between Kennedy and Khrushchev?
· Khrushchev dismantled the Cuban bases publicly; Turkey dismantled the Turkish bases secretly.

47. What event during the crisis (27 Oct) almost caused a nuclear war?
· An American U2 spy-plane was shot down by the Cubans.

48. What did the two leaders set up after the Missiles Crisis to prevent another such crisis?
· A telephone ‘hotline’.

49. What agreement began the thaw in 1963?
· Nuclear Test Ban Treaty.
© John D Clare 2005

