Innehållsförteckning

Rubrik

Sida
FN-Förenta Nationerna

......

Tiden efter 1945

......

Det Kalla kriget

......

Berlinmuren

......

NATO

......

Koreakriget

......

Vapenrustningen

......

Batista

......

Fidel Castro

......

Den första Kubakrisen

......

Den andra Kubakrisen

......

Mikrofonen

......

”Operation Mongoose”

......

Upptäckten av raketbaserna

......

Chrustjovs telegram

......

Taktiska kortdistansrobotar

......

LeMay

......

Var egentligen hotet på Kuba verkligen allvarligt?
......

Chrustjovs krigsfilosofi

......

Paralleller

......

Rymdkapplöpningen

......

Idrotten

......

John F. Kennedy

......

Nikita Chrustjov

......

Följder av Kubakrisen

......

Sammanfattning

......

Källförteckning

......

FN-Förenta Nationerna
Efter 2:a världskriget bildades (eller ombildades) en ny organisation, FN, Förenta Nationerna. Så småningom har de flesta av världens länder tagit del i denna organisation. Stormakterna har naturligtvis givits en stor och dominerande plats i FN. När då motsättningarna mellan stormakterna efter 2:a världskriget ökade visade det sig också att FN hade svårt att lösa konflikterna. Man kunde ej heller lägga konflikterna åt sidan då båda supermakterna hade utvecklat kärnvapen. De skulle ej lösa sig själva.

 Säkerhetsrådet Internationella

 Domstolen

Sekretariatet Generalförsamling

(Världsriksdag)

Förvaltarskapsrådet Ekonomiska o Sociala rådet

Tiden efter 1945
Utgången efter 2:a världskriget innebar att USA och Sovjetunionen framträdde som de nya supermakterna. Frankrike och Storbritannien var starkt försvagade och blev endast andra klassens stormakt. Trots att Sovjetunionen hade gått lidit stora förluster så kontrollerade man stora arealer i Östeuropa. USA hade fullt ut kunnat koncentrera sig på utvecklingen av industrin och krigsmaterial. Stor anledning till att USA var enda landet i världen som hade utvecklat kärnvapen var nog att deras landarealer ej hade berörts i någon större utsträckning. Man behövde inte offra kraft på att försvara sitt eget land. Sovjet var dock inte sena med att också skaffa sig kärnvapen.

Det Kalla kriget
USA:s uppfattning vad gällde Rysslands framtid var osäker. Men USA hade förstått att Ryssland ville mer än gärna sprida kommunismen till andra delar av världen. Men man visste inte hur långt Ryssland var beredda att gå i sin expansion för att sprida kommunismen. De första tecknen på att Ryssland och USA var på kollisionskurs var den sk ”järnridån” som Ryssland hade dragit mellan Öst- och Västeuropa. Tydligast var den i Berlin, Berlinmuren. Vad var orsaken till att Ryssland hade avskärmat Öststaterna?

Redan på mötet i Jalta, på Krim, februari 1945 hade Storbritanniens, USA:s och Rysslands ledare träffats på ett toppmöte. Syftet var att bestämma efterkrigstidens riktlinjer. Alla problem som tidigare hade försummats var man nu tvungen att ta itu med. Kanske var det rentav för många, redan vid första frågan kom man nämligen på sned kant med varandra. Hur skulle man göra med de stater i Östeuropa som Ryssland hade erövrat i sluter av kriget?

Man kom med en svag överenskommelse som var diffus och gav stort utrymme för misstolkning, vilket Ryssland antagligen medvetet utnyttjade. Man hade föreslagit att staterna som gränsade till Ryssland skulle styras av regimer som var vänligt inställda till Ryssland. Dock skulle dess ”regimer” tillsättas genom demokratiska och fria val. Detta kunde Ryssland utnyttja till sin fördel. Man hade nog redan innan mötet bestämt sina egna riktlinjer om hur Östeuropa skulle styras. Den officiella överenskommelsen var kanske rent av bättre än vad Ryssland hade väntat sig, vilket gjorde att man antagligen kunde tillämpa sina egna riktlinjer och regler relativt ostört och man kunde bara hänvisa till den internationella överenskommelsen i Jalta. I och med de stora misstolkningsmöjligheterna gjorde det att den första konflikten uppkom efter 2:a världskriget. Än mer spänt blev förhållandet mellan öst och väst när de tre parterna än en gång träffades i Postdam, utanför Berlin, några månader senare. Dessutom hade USA:s och Storbritanniens ledare blivit utbytta. Det var endast Stalin kvar av den ursprungliga trion. Från USA kom Truman som efterträtt den avlidne Roosevelt och Storbritannien kom Attlee som övertagit efter Churchill när han förlorade valet. Detta bidrog nog till stor del att de redan spända läget blev ännu mer spänt. Stalin var tvungen att lära känna två helt nya personer vilken gjorde att han därför trodde att han kunde töja ännu lite mer på gränserna, eftersom de andra två kanske inte var lika insatta som Churchill och Roosevelt. Frågorna som diskuterades i Postdam var framför allt Polens gränser och Tysklands krigsskadestånd. Ryssland hade lidit stora förluster och krävde därför ett stort krigsskadestånd. Detta skadestånd visade sig dock vara för stort för att västmakterna skulle acceptera det. Samtidigt vägrade västmakterna Ryssland vara med och kontrollera industriområdet i Ruhr, Tyskland. Ryssland hade framskjutit Polens gränser ända fram till floderna Oder och Neisse vilket ansågs vara för långt. Stormakterna blev tvungna att reagera mot detta. Oron steg ännu mer nu och det kalla kriget började formas. Det var nu som alla de små motsättningarna som hade legat och pyrt under en lång tid tog sig uttryck, både som ideologiska och politiska.

Sovjet fruktade att USA skulle försöka kväva kommunismen i Ryssland. Detta för att förhindra att den sprids till andra länder vilket skulle innebära kommunistiska revolutioner och USA skulle försvagas och tappa sin rang. Redan 1917 hade USA försökt att störta den nya kommunistiska regeringen efter revolutionen. USA tog därefter synligt avstånd från regimen då man först många år efter, på 1930-talet, erkände regimen. Ryssarna var fast beslutna om att behålla kommunismen och därför drog man fram gränserna mot Västeuropa och krävde att kontrollera utvecklingen där. På så vis fick man en mur som skulle ta första smällen vid ett anfall från väst.

Ryssland hade ju redan två gånger innan blivit attackerade denna väg. Det var här västmakterna tyckte att Ryssland roffade åt sig för mycket och Ryssland tyckte att Västmakterna försökte motarbeta dem i öst-blocks-frågan. USA fällde atombomben över Japan några dagar efter konferensen i Potsdam och det uppfattades som en amerikansk styrkedemonstration, från rysk sida.

USA:s fruktan för kommunisterna var inte helt tanklös. Man hade sett konkreta exempel på hur den hade spritt sig i Östblocket. Ett efter ett land styrdes nu av det som Ryssland uppgav vara ”folkvalda demokratier”, i själva verket var det socialistiska enhetspartier som hade influerats av kommunistiska tankar.

Det var nu som Ryssland hade utnyttjat Jalta- överenskommelsen brister i östblocksfrågor. Dessutom ville antagligen Ryssland nå fram till ett hav vilket skulle vara till stor fördel. Vid Svarta havets inlopp anlades en militärbas. USA trodde att Ryssland skulle tränga ned mot Medelhavet om man ej stoppade dem med våld. Man hade innan försökt förhandla, men Stalin hade utnyttjat och tolkat bestämmelserna på ett annat vis. Alltså var man tvungen att stoppa dem med våld och inte diplomati.

Senare blossade en konflikt i Grekland upp. Storbritannien hade tillsatt en brittisk regering i Aten men de grekiska kommunisterna gjorde uppror och stöddes av Albanien, Bulgarien samt Jugoslavien som alla hade kommunistiska regeringar. I detta läge kunde ej britterna stå emot och då skickade USA enligt den nya Truman-doktrinen över soldater till britternas hjälp. Truman-doktrinen innebar att USA skulle engagera sig världen över för att stoppa kommunismens utvidgning. USA skulle även stödja återuppbyggnaden av det krigshärjade Europa. Man skulle finansiera en stor del men inte utan baktanke. På så vis ville man hindra ett ekonomiskt sammanbrott och därför i större utsträckning förhindra kommunistiska revolutionen. Detta program kallades Marshall-hjälpen. Från Sovjetisk håll sågs det som ett försök att stoppa kommunismen genom att man erövrade Europa ekonomiskt, dvs spänningen mellan supermakterna ökade ännu mer. Tjeckoslovakien stod även i centrum för allas oro något senare. Här hade man haft en demokrati sedan krigsslutet men kommunister gjorde uppror och inrättade den sk ”folkdemokratin” som övriga öststater hade.

Berlinmuren

Tyskland hade delats upp i ockupationszoner och så även Berlin. Man hade ett sk kontrollråd som skulle övervaka läget i Tyskland. De länder som besatte ockupationer i Tyskland var medlemmar av kontrollrådet. Vid förhandlingar hade läget brutit samman angående en gemensam valuta. Ryssland var starkt emot detta och när valutan skulle träda i kraft även i Västberlin införde Ryssland en blockad runt Västberlin för att förhindra införande av varor väster ifrån. Denna blockad misslyckades dock kapitalt då en luftbro infördes. Efter knappt ett år hävdes blockaden. Västmakterna lät Västtyskland bilda en självständig stat, Förbundsrepubliken Tyskland, Västtyskland. Direkt efter gjorde Ryssland likadant och DDR bildades. Därmed var delningen definitiv.

NATO

Framväxten av NATO kan sägas vara en följd av alla konflikter som skett efter 2:a världskriget. Politikerna ansåg att det behövdes en militär pakt som skulle verka för freden. NATO bildades 1949 och USA anslöt sig. USA blev helt dominerande i NATO. Efter 2:a världskriget hade USA börjat avrusta sitt försvar. Mycket p.g.a. sitt atomvapenmonopol. Dock samma år som NATO bildades framkom det även att Ryssland utvecklat kärnvapen.

Samtidigt som USA avbröt avrustningen lade man stor ansträngning vid att försöka utveckla den sk vätebomben som hade ännu större verkan. Andra länder inom NATO följde USA:s exempel och rustade även de upp sitt försvar.

NATO, med USA i spetsen ville stoppa kommunismens expansion och därför skaffade man sig allierade runtom Ryssland. Bl.a. allierade sig NATO med Japan, Australien, några stater i Sydostasien, samt Latinamerika och Mellanöstern. Allt för att skaffa sig en mur mot kommunismen. Varför var då USA så angelägna om att stoppa kommunismen kan man ju fråga sig? Var det att de var rädda att kommunistiska tankar skulle sprida sig till USA eller ville de bara vara vänliga mot andra nationer i hopp om förbättrade relationer? Man skulle också kunna tänka sig att de genom detta agerande kunde förbättra relationerna med väst. Kanske ansåg man att Västeuropa hade större möjlighet att utvecklas industriellt än Ryssland. Därför var det bra att samarbeta och bygga upp en vänskap.

1947 började öststaternas politik samordnas genom, Kominform, den kommunistiska informationscentralen i Moskva. Genom ytterligare ansträngningar samordnades öststaternas militära resurser. Först 1955 samordnades öststaternas militär officiellt genom Warszawa- pakten. Detta kan ses som en motaktion mot USA:s NATO och deras nu allt större makt. Ryssland ville inte vara den svagare av de två supermakterna och såg därför till att själva stärka sin ställning.

Samma år som NATO bildades segrade kommunisterna i Kina, Mongoliet samt Nordkorea. På så vis fick Ryssland ett väl sammanhållet kommunistisk block från Östeuropa till Stilla havet, omringat av kommunist fientliga länder. Dock var nu Ryssland i alla fall starkare. Dessutom hade man redan från början skaffat sig permanenta allierade, Östeuropa. De blev mer och mer beroende av Ryssland och kunde till slut inte bryta sig ut ur partnerskapet.

Koreakriget

Vid 2:a världskrigets slut hade Korea delats upp i två delar. Den norra ägt av Ryssland och den södra av USA. Samma sak hände här som i Tyskland, dvs de styrande länderna släppte taget om de ockuperande zonerna och lät dem bilda självständiga stater. 1950 utbröt ett krig mellan Nord- och Sydkorea. Enligt FN fanns Nordkorea skyldiga som angripare. Då kan man undra om det var Nordkorea som verkligen sköt det första skottet? Pekade USA- inspirerande FN ut Nordkorea som angripare bara för att de var kommunister. I så fall skulle FN ha en anledning att anfalla Nordkorea. Detta var genomförbart då Ryssland bojkottade FN och inte kunde använda sin vetorätt i FN. Efter ett tag överlämnades aktionen till USA som fick utkämpa kriget mot Nordkorea. Till en början vann Nordkorea stora framgångar i kriget. Men efter ett tag drevs de tillbaka till den ursprungliga gränsen mellan Nord och Sydkorea. I det läget grep Kina in med enorma trupper och det blev dödläge i striderna och parterna kunde sluta vapenstillestånd 1953.

Vapenrustningen

De båda supermakterna insåg ganska snart att ett nytt krig kunde leda till en total förintelse av båda nationerna, p.g.a deras kärnvapen. Vid denna tid hade de båda nationerna inte bara atomvapen utan också vätebomben, även Storbritannien hade utvecklat kärnvapen. Under 1950-talet framlade USA ”den massiva verdergällningsdoktrin” där man klargjorde att man ej skulle tveka att använda sina kärnvapen även om motparten anföll med konventionella vapen. Doktrin måste ha varit ett stort steg i fel riktning om syftet var att minska spänningen länderna emellan. Dock förlorade doktrinen sin verkan i slutet på 50-talet när man hade utvecklat långdistansrobotar. I slutet av 50-talet hade Ryssland skaffat sig övertaget vad det gällde raketer och USA skyndade sig för att inhämta försprånget från rysk sida. Ryssland och USA hade nu uppnått vad som kallas ”terrorbalans”. Båda nationerna hade tillräckligt med vapenteknik för att förinta varandra.

Batista

Kuba var före Castros revolution en nation som till utseendet såg ut att vara en självständig stat men i själva verket var Kuba en koloni, kontrollerad av USA.

Vid 1800-talets slut började rika amerikanare, kapitalister att ”pumpa” in pengar i Kuba. Det gällde framför allt i sockerindustrin, tobaksfabriker, gruvor samt i oljeföretag. Med amerikanarnas hjälp kunde Kuba bli fri från det spanska väldet. Efter befrielsen blev Kuba beroende av det amerikanskt ”biståndet”. Detta medförde att USA snabbt kunde få en ekonomisk kontroll av Kubas näringsliv.

USA lät bli att engagera sig i Kubas inre politiska förhållanden. Detta blev de hårt kritiserade för. Många ansåg att amerikanarna skulle försöka med hjälp av sin makt få slut på Kubas inre oro och att göra slut på misslyckande regimer. 1933 tvingade USA en mycket hatad, tyrannisk diktator att ge sig iväg. Många hoppades nu på att en bättre regim skulle komma. Det gjorde det också men bara för en kort tid. Efter en del nya och nyttiga reformer övergick också den nya regimen under ledning av underofficeren Batista till att bli en lika fruktansvärd diktator som den avskaffade regimen hade varit. När Batista tog makten var Kuba en del av den stora världsdepressionen som kommit i slutet av 1920-talet. Världsdepressionen kan ha varit en anledning att Batista så lätt fick makten. Sergeant Batista gjorde sig till herre över Kuba när eländet var som värst. Han hade ingått i ett förbund med en del ”vänsterriktade” studenter. De hjälpte honom att genomföra en kupp mot den gamla regimen. Men Batista gick bakom ryggen på dem och gick samman med godsägarna för det var endast med deras hjälp som han kunde behärska och styra hela landet. I gengäld lät han storgodsägarna sitta kvar med sina sockerplantager. Batista gav dem även skydd av armén som utbyte.

Även fast Batista var en tyrannisk diktator så införde han en del nyttiga reformer. Han hade inget emot fackliga rörelser men det hindrade inte att han blodigt skulle slå ned strejker bland arbetarna ute på sockerfälten.

Fidel Castro

Batista härskade i omgångar ända fram till 1959. Han skaffade sig stora förmögenheter genom att låta amerikanska ”gangsters” sätta upp olagliga spelkasinon på ön. All opposition slogs ned med brutalitet och grymhet. Byar brändes och ingen skonades, Batista gjorde allt för att få behålla makten.

Den 26 juli 1953 försökte en grupp bestående av plantagearbetare och studenter göra ett anfall mot armén kaserner. Deras ledare var den 25-åriga advokaten Fidel Castro. Dagen kom att bli namn åt hans frihetsrörelse, ”26 julirörelsen”. Anfallet misslyckades och Castro var tvungen att ta till flykt. Under sin flykt undan soldaterna fick han lift med en ärkebiskop. Han överlämnade Castro till myndigheter mot deras löfte att inte skjuta honom.

Castro ställdes inför rätta, han dömdes till femton års tukthus. Batista benådade honom efter en kort tid. Castro landsförvisades och slogs sig ned i Mexiko istället. Castros far var storgodsägare och Batista vill ogärna bli ovän med det ”stora” männen. Batista trodde att Castro skulle gå med på hans sida om han släppte honom. Men där bedrog sig Batista och Castro återvände till Kuba som Batistas dödsfiende.

I december 1956 landsteg Castro och en grupp med revolutionärer för att än en gång försöka göra en kupp mot Batista men det misslyckades igen. Bara 12 av de 82 överlevde. En av de överlevande var Fidel Castro, han var nu 29 år gammal.

Dessa 12 st bosatte sig i djungeln på berget Sierra Maestra för att förbereda sig för det slutliga målet, att besegra Batista och hans arméer. Dessa tolv män blev kärnan i den rebellarmé som fyra år senare störtade Batista och genomförde den så efterlängtade revolutionen på Kuba.

Till att börja med hade den lilla gerillagruppen inga militära framgångar. Castrogerillan begränsade sina militära aktiviteter. Små överfall på Batistas militära transporter, plundringar av vapenförråd med mera gjorde att Batistas nerver sakta nöttes ut. Många unga sökte sig till Castros sida och vid årsskiftet 1958-59 vågade Castro för första gången sig på att försöka besegra Batista med vapen. Det visade sig snabbt att Castro var en mycket skicklig krigsledare. Genom att inta Santa Clara lyckades han stoppa sockerexporten från den rika delen av ön, den östra.

Varför gav Batista upp så lätt, han var ju långt ifrån obesegrad? En möjlighet kan vara att han ville fly med livet i behåll. En annan orsak kan vara det som händer inom sporten ibland. Duktiga idrottsstjärnor lägger ju ibland av när de är som bäst och det kanske var det Batista också ville. Han ville fly med prestige och pengar innan det var för sent. Batista flydde med en stor summa pengar och värdesaker. Polisen och armén kom snabbt över till Castros sida. Anledningen till att det var just Castro som drev igenom revolutionen är svårt och säga men han menar själv att det var hans generations uppgift att genomföra revolutionen.

Han tog själv ledningen av det nya Kuba. Castro började bygga upp Kuba som ett socialistiskt samhälle. Från början utgav sig Castro att vara på liberalernas sida men det var först i december 1961 som han bekände sig till marxismen och socialismen dvs kommunismen.

Kuba hade nu fått en ny ledstjärna, Castro som guidade Kuba gentemot USA. Detta Kuba var för Amerika en främmande ideologi som utgjorde ett stort hot mot USA.

Detta medförde att USA förklarade Kuba i en handelsblockad. Castro bröt USA:s ekonomiska inflytande över landet. Castro valde istället att samarbeta med den andra supermakten, Sovjetunionen, då USA inte längre köpte Kubas produkter. Castro lade fram ett reformprogram med baktanken att förvandla Kuba från ett underutvecklad jordbruksland till en modern industristat.

Castro lyckades även att minska arbetslösheten radikalt. Han gav även folket en modern sjukvård och han gjorde för att minska analfabetismen. Jordbrukspolitiken ändrades så att kubanernas egna behov tillfredsställdes istället för att exportera allt. De forna privatägda storgodsen förvandlades till stora statsägda jordbruk, även oljebolagen tog staten hand om.

Samarbetet med Sovjet och Östblocket blev en besvikelse efter några år. Sovjet krävde full betalning vid leveranserna till Kuba detta gjorde att Kuba fick skjuta fram sina framtida planer om den ”nya” ekonomin. Kuba halkade tillbaka ett steg och fick återgå till att koncentrera sig på sockerproduktionen, vilket också innebar att landet åter blev beroenda av världsmarknadens prisförändringar.

Konstigt nog blev den amerikanska blockaden en vinst för Castro.

Han kunde utnyttja den i sin propaganda för att få folket på sin sida och att få människorna att hålla ihop och härda ut trots att amerikanarna avskar dem från de förnödenheter de tidigare fått. Det skulle kunnas jämföras med när Chuchill fick engelsmännen att härda ut i gemensamma ansträngningar 1940.

Castros revolution och dess hjälte, den argentinske revolutionären Che Guevara kom att bli ideal och mönster bland unga i den västra delen av världen. Che Guevara anslöt sig i Mexiko till Castros ursprungliga lilla kärnarmé. Han hade bevittnat när USA gjorde slut på den socialistiska formregin i Guatemala. USA började införa de gamla storgodsen. Che var oense med kommunisterna i Guatemala. De hade bestämt sig för att göra lagliga omstörningar i landet medan Che ville använda våld. Hans dröm var att det skulle bli ett ”Sydamerikanskt vietnamkrig” där USA skulle lockas att engagera sig och att de åter skulle göra bort sig. Che Guevara dödades på hösten 1967 när han ledde ett litet gerillaförband i Bolivia där han än en gång försökte få igång en revolution
Den första Kubakrisen

USA samt rika kubaner hade förlorat stort på revolutionen. Amerika hade tappat inflytandet över näringslivet då Castro nationaliserade företagen och de rika godsägarna förlorade enorma ytor. USA insåg att tillsammans med godsägarna kunde man bekämpa Castro. USA ville dock inte ta ställning offentligt men väl inofficiellt stödde man exilkubanerna.

President Eisenhower godkände 1960 en plan för hur Castros regim skulle störtas. Avtalet sade att USA skulle stå för utrustning samt transport av invasionstrupperna. I gengäld skulle invasionsstyrkan bestå av frivilliga kubaner som ville störta Castro.

USA stod för utbildningen av kubanerna. De utbildades i mark- och luftstrid. För USA var detta ett bra avtal, kanske inte ekonomiskt men väl praktiskt. På detta sätt tog USA officiellt inte ställning i Kuba frågan men det var egentligen helt fel. Antagligen var USA tvungen att uppväga det inflytande som Ryssland fått på Kuba. Dels p.g.a prestige men också rädslan för att hamna i underläge då man fruktade att hemska saker kunde hända. Dels ville man säkert också få tillbaka sitt inflytande på Kuba då det gav stora pengar från industrin. Inte bara sockerindustrin utan också oljeindustrin som förde strida strömmar av pengar ut ur landet. Några exempel på dessa oljebolag var Texaco, Shell etc. Alla dessa bidrog till en utsugning av Kuba.

Ca 1500 kubaner tränades till att slå tillbaka Castros armé på hundratusentals soldater. På samma sätt som Castro hade tagit skydd av bergen kunde exilkubanerna göra likadant. USA kanske rent av visste att operationen var dömd att misslyckas. För USA kunde exilkubanerna ses som en varning från Amerikas sida. Invasionen var endast en indikation på vad som skulle komma om Castro inte gav upp. Castro var inte beredd att ge upp eftersom han hade stöd från rysk sida.

Flera platser hade diskuterats om var exilkubanerna skulle landsättas. Trinidad var ett av förslagen som granskades. I och med att Trinidad var en liten större stad skulle landsättningen därför uppfattas som en amerikansk stödd aktion och risken för att USA och Ryssland skulle börja kriga var överhängande. I övrigt var det väl en lämpad stad för ändamålet. Den ligger vid dalen av en bergskedja där stora möjligheter skulle finnas att gömma sig i bergen om så behövdes. Den låg relativt långt ifrån Havanna där merparten av Castros trupper var stationerade, vilket betydde stor rörelsefrihet och möjlighet att närma sig Havanna från flera olika håll. Folket i trakten var dessutom stark Castrofientliga varpå de skulle kunna hjälpa kubanerna i striderna.

Istället valde man en strand vid Grisbukten, Playa Giron. Amerikanska spaningsplan hade försäkrat sig om att det inte fanns några trupper i området. En landningsbana fanns tillgänglig vilket skulle vara till nytta för flygattacker. Flygplansbombningar var nödvändiga p.g.a den ogästvänliga terrängen, träskmarker. Invasionsgrupperna var tvungen att först ta herraväldet i luften för att senare få understöd av marktrupper. Det exilkubanska attackflyget utgick från Nicaragua för att undanröja misstankar om amerikansk inblandning. Under tiden kunde exilkubanska marktrupper besätta flygplatsen och säkra det exilkubanska flygets ankomst. Man väntade sig att regimen var så svag och full av brister så att den skulle falla på ungefär en vecka.

15 april 1961 inledde exilkubanerna ett flyganfall mot en flygplats lokaliserad nära Havanna. Aktionen misslyckades dock och Castros material led ingen större skada. Efter flygattacken togs frågan upp i FN av Kubas utrikesminister. Han anklagade USA för att ligga bakom attacken. Han påpekade att operationen hade letts och finansierats av USA. Den amerikanska utrikesministern hade blivit åtsagd att inte ljuga men han var tillåten att hålla inne sanningen. Därför fick Kubas utrikesminister inget direkt svar på frågan om USA var skyldiga eller inte.

Exilkubanernas plan hade redan startat och befann sig i luften på väg mot Kuba. Men de skulle ej ha så stor chans mot Castros jetplan och därför begärde de flygunderstöd från de amerikanska hangarfartyg som var stationerade utanför Kuba. USA:s svar på denna förfrågan blev ett nej. Då kan man fråga sig varför de avslog exilkubanernas nödrop om hjälp? De ville kanske visa FN:s säkerhetsråd att de inte hade med aktionen att göra. Att ge de flygande stöd skulle innebära att USA bröt sin ”neutralitet” i Kubafrågan. Att direkt ingripa i en konflikt skulle visa tydligt var man stod och faran för krig skulle vara överhängande. När marktrupperna gick i land vid Grisbukten tedde allting sig bra till en början och man beslagtog flygplatsen för att invänta flyget.

Istället anlände Castros plan och invasionsgruppen kunde endast måttligt försvara sig och de led stora nederlag. Vid Grisbukten behärskades luftrummet av Castro. De som överlevde gav sig av från området dåligt rustade för vidare strid. Ledaren för exilkubanerna vädjade om hjälp hos USA. USA lät meddela att flyg skulle komma till undsättning.

Planen kom också men utan att anfalla och de flög tillbaka ut över havs utan ha stridit. Det skrämde bort Castros plan, vilket gav styrkan tid att fly, enligt amerikansk uppfattning. Castro förstod ganska snart att USA inte skulle ingripa utan endast spana och därför vände planen tillbaka. Men USA hjälpte på andra sätt aktionen. Man flög tio nya stridsflygplan till Nicaragua för att ersätta de som gått förlorade i flygstriderna. Problemet var att exilkubanerna hade lidit så stora förluster att de hade brist på flygpersonal som kunde flyga planen.

Vid flera ytterligare tillfällen vädjade exilkubanerna om hjälp men USA ville inte ingripa. Invasionen var nedslagen på knappt en halv vecka, alltså lika lång tid som USA beräknade att det skulle ta regimen att falla efter landstigningen.

USA:s anseende hade skadats grovt och konsekvenserna kunde bli förödande. Än visste man inte. Det var uppenbart att USA hade handlat fel enligt den stora världsuppfattningen. Att USA som var en respekterad världsdemokrati tilltog militära aktioner för att försvara sina egna intressen på Kuba var oacceptabelt. Däremot stöddes Castros regering av invasionen. Han fick ett rykte om att vara en starkledare som kämpade för landets bästa. Detta var farligt eftersom det kund inspirera andra länder, framför allt i Latinamerika, att göra revolution vilket skulle leda till världsomfattande kaos, ur västerländska ögon sett. Självklart var det en klar seger och en bra bit på vägen för det kommunistiska samhället med Sovjet i spetsen. Säkert fick Castro även vanliga med sig världen över. Människorna kanske lade sina sympatier hos Castro som ihärdigt kämpade mot jätten USA vilket kunde göra att USA:s rörelsefrihet och handlingsfrihet kunde minska. I en demokrati måste man ha folket bakom sig men om nu folkstödet minskade kunde Kennedy ha svårt att styra landet. Än allvarligare skulle nästa kris bli.....

Den andra Kubakrisen

Några månader efter invasionsförsöket vid Grisbukten träffades Kennedy, Chrustjov i Wien , 1960. Deras åsikter skilde sig avsevärt i många frågor och speciellt debatterad blev Berlin. Chrustjov tillkännagav att han tänkte sluta fred med Östtyskland och ockupationen skulle vara över. Det innebar att även Västberlin skulle fritt, men här klargjorde Kennedy att han icke skulle acceptera en ensidig lösning på frågan från Ryskt håll.

Både Kennedy och Chrustjov tillkännagav sin respektive ståndpunkter i Berlinfrågan genom TV. I juli 1961 talade Kennedy om att USA inte var främmande för krig om Ryssland tänkte genomföra Berlinavtalet. Dock föredrog man hellre fredliga förhandlingar.

En av anledningarna att man inte ville förlora Berlin var att kommunismen skulle få möjlighet att sprida sig in till Centraleuropa och kunna få fäste i själva kärnan av Europas demokrati. Några veckor efter kom Chrustjovvs svar på Kennedys tal. De intog samman ståndpunkt som USA.

Under denna spända period ökade naturligtvis antalet flyktingar från Öst- till Västberlin dramatiskt. Fler och fler flydde från den kommunistiska sidan över till den säkra västsidan. Vad kunde vara orsaken till att folket flydde över till västmaktssidan? De främsta anledningarna må antagligen vara att man såg att det var mycket bättre på västsidan och det spända läget drog ihop sig till en slutgiltig lösning inom snar framtid och då vill människorna befinna sig där de hade de bästa möjligheterna för framtiden. Självklart spelade även många andra orsaker in, t.ex familjesplittring etc. Ryssland insåg ganska snart att det inte såg bra ut för omvärlden att tusentals människor flydde kommunisterna. Lösningen man kom fram till var tillfredsställande för att den var så enkel att genomföra med extrem otillfredsställande befolkningen i staden. Berlinmuren hade sett dagens ljus! Västmakterna stod som paralyserade och visste inte vad de skulle göra. Efter ett tag uttalade sig Kennedy om att bibehålla och kämpa för att upprätthålla dessa garantier som USA tidigare givit.

I augusti 1961 började Ryssland åter igen med kärnvapenexperiment och läget blev ännu mer spänt. Samtidigt visade det sig att Chrustjov kunde eller hade tänkt sig muren som en provisorisk lösning. Dessvärre blev det inte så....

Mikrofonen

I presidentrummet hade det sedan en lång tid tillbaka funnits dolda mikrofoner som registrerat allt som sades innanför detta rum. Detta avslöjades 1983. Sedan dess har forskare kunnat ta del av innehållet med de har ej givits rätt att citera direkt ur. Det har givits mycket stora kunskaper om vad som försiggick under de mest dramatiska dygnen under Kubakrisen.

På hösten 1962 fick amerikanska regeringen veta att Sovjet hade påbörjat omfattande upprustningar på Kuba. Informationen hade man fått från kubanska flyktingar. Varför hade Chrustjov valt att rusta upp Kuba vid just denna tidpunkt? Sovjet var sedan en tid tillbaka underlägsna vad det gällde” interkontinentala stridsraketer” och ville naturligtvis komma upp i samma storlek som USA för att jämna ut risken om något skulle hända. Det var antagligen Ryssland som insisterade på att placera ut atomvapen på Kuba. Kuba blev mer eller mindre lurat av Ryssland. Chrustjov hade sagt att han ”producerade raketer på löpande band”. Detta var naturligtvis inte sant och det insåg amerikanarna och de kunde få det bekräftat genom spionsatelliter. USA uppskattade att det fanns ungefär 40-50 interkontinentaler i Ryssland, medan Kuba trodde blint på kommunist-ledarens,ord att de hade flera tusen raketer. Castro kunde inte få samma uppgifter som USA hade eftersom de hade inte tillgång till samma resurser. Det skulle några år senare visa sig att Ryssland bara skulle ha haft 20 st raketer.

Man trodde däremot inte att någon av dess befann sig på Kuba. Upprustningen på Kuba var antagligen bara till för att skydda Kuba mot vidare angrepp och därmed var vapnen säkert också ”defensiva”.

Vid maj skickade Ryssland en delegation som skulle studera bevattningsfrågor inom jordbruket, egentligen kom de för att lokalisera raketuppskjutningsplatser. Medlemmarna bestod av vice försvarsministern, chefen för Rysslands raketvapen marskalken Sorgej Biryuzov. Man hade lyckats lura USA med delegationen och då kom förstås frågan upp om man kunde lura USA flera gånger? Hade man lyckats lura USA i liten skala skulle det kanske fungera i stor skala. Skulle det gå att bygga upp raketbaser utan att amerikanarna märkte det? Fidel Castro tvekade från första stund då han trodde att amerikanarna skulle upptäcka baserna. Castro framhävde dessutom att Kuba helt lagligt kunna ta emot missilerna eftersom USA hade en militärbas vid Turkiet utrustat med kärnvapen (denna bas skulle spela en viktig roll i den vidare krisen). Ryssland ville för dit 60 medeldistansrobotar för att på så sätt uppväga obalansen i ”makten”. Dessa påstod han dessutom skulle bli Kubas livförsäkring mot att USA skulle anfalla dem.

Men fortfarande undrade Castro vad som skulle hända om Amerika upptäckte raketbaserna innan de var färdigbyggda. Då har de ju ingen verkan och Kubas livförsäkring är bortblåst. Men Chrustjov lovade att inte svika Kuba om något allvarligt skulle inträffa.

”Operation Mongoose”

”Operation Mongoose” var ett projekt som USA dolt väl. Man ville låta döda Castro innan den 20 oktober 1962. Mongoose tilldelades en budget på 150 miljoner dollar för att lyckas döda Castro. Operationen hade mäktiga vänner så som justitieminister och Robert Kennedy. Oändligt många sätt att bli kvitt framlades men ingen utan någon större framgång. Dessutom visste nog Kubanerna om att operationen existerade och de var förberedda på den. USA genomförde istället en annan krigsmanöver som var menad som en varning till Castro. De störtade en ö-diktator i Karibiska havet, Ortsac. Castro insåg att den var menad till honom.

Upptäckten av raketbaserna

I början av augusti började ryska soldater samt material att anlända till ön. Ungefär 80 fartyg anlände under 70 dagar, allt under ett mycket stort ”hemlighetsmakeri”. Sammanlagt fördes ca 43000 ryska soldater över havet och 40 raketer (R-12, SS-4) som hade en räckvidd på 2000 km vilket innebar att större delen av USA inkluderat Washington kunde bli bombad. Ryssland planerade att skeppa över ännu större raketer (SS-5) med en räckvidd på 4000 km, som tur var hann de ej komma fram.

Amerikanska spaningsplan upptäckte den 14 oktober 1962 raketbaserna på Kuba och den ”verkliga krisen” hade tagit sin början. Samtidigt startade kongressvalet i början av september vilket gjorde att Kennedy fick mycket att göra. Den 4 september varnade Kennedy Chrustjov och klargjorde att USA endast tillät defensiva raketer på Kuba. Alltså raketer som endast kunde användas till försvar.

USA var även ganska säkra på att Kuba endast innehade den typen av vapen. Uttalandet hade han gjort för att lugna det egna folket och det inrikespolitiska livet. Detta fick Kennedy bekräftat av den sovjetiska ambassadören. Han intygade att vapnen endast var av den ”defensiva” typen. Han lyckades övertyga Kennedy till fullo, men ett problem fanns. Chrustjov hade lurat sin egen ambassadör genom att lämna honom felaktiga uppgifter. I själva verket hade Ryssland installerat ”offensiva” vapen sedan en tid tillbaka. Chrustjov hade lyckats med en förrädisk plan. Den hade räddat Rysslands hemlighetsmakeri och man hade vunnit tid. Tid som kunde användas till att bygga upp baserna ordentligt. Kuba insåg däremot att det skulle skada Kuba. När avslöjandena efter ett tag skulle komma skulle Kuba dras in i ett atomkrig.

När så ett U-2-plan flög över västra Kuba tog det sensationella bilder som visade att arsenalen av vapen inte bara var ”defensiv”. Ryssland hade även ”offensiva” projektiler på basen. Från den 16 till den 22 oktober var detta den enda frågan som diskuterades bland ett dussintal män i Vita Huset. De bestämde sig för att hemlighålla upptäckten för att behålla det stabila tillståndet inom landet. Nästa steg var att vinna mer tid för att kunna enas om en entydig handlingsplan gentemot Ryssland. Tack vare bandspelaren har man i efterhand lyckats tyda vad som egentligen hände bakom Kennedys dörrar. Kennedy ville redan första dagen göra en massiv bombattack för att oskadliggöra baserna. Efter ett tag lyckades alla enas om en blockad som inte skulle leda till direkt krig om man misslyckades. Handlingsplanen önskade Kennedy få presentera på TV kl. 19.00 den 22 oktober. Kubanerna förstod så fort de fick veta att presidenten skulle tala att USA hade upptäckt baserna. Redan kl. 18.00 var man i full krigsberedskap. När Kennedy talade föreslog han en sk. ”karantän”, dvs ett mjukare ord för blockad. I blockaden av Kuba skulle alla fartyg med ”offensiva” vapen tvingas vända om.

Hela tiden var det oklart ifall robotarna var färdigmonterade. Enligt CIA fanns det slutgiltiga stridsspetsarna på ett av de anländande ryska fartygen.

Kubanska experter tror att spetsarna kom den 20-22 oktober. Det är fortfarande inte dokumenterat när raketerna anlände. I vanliga fall hade det antagligen inte haft någon större betydelse men p.g.a. situations allvar är det av största vikt. I fall de inte skulle ha kommit fram skulle Kuba inte kunnat hota USA på samma vis.

Sedan USA hade fått reda på läget på Kuba hade man genomfört allt mer täta spaningsflygningar. Man flög på mycket låg höjd och det gav möjlighet för befolkningen att se de amerikanska U-2-planen klart och tydligt.

Det ansågs vara moralsänkande för befolkningen. Så beslutades det att det kubanska luftvärnet skulle öppna eld mot U-2-planen. Då sköts ett amerikanskt plan ned. Chrustjovs reaktion var däremot högst märklig. Beslutet om att beskjuta planen kom från ryskt håll och inte från kubanskt håll. Ändå blev Chrustjov ursinning och skyllde allt på Castro som inte hade med beslutet att göra.

Kanske var det menat som en smart taktisk manöver. Kanske var det därför krisstaben i Vita Huset beslöt att invänta med eventuella repressalier gentemot Kuba.

Chrustjovs telegram

På fredagen skickade Chrustjov ett brev till Kennnedy där han var tillmötesgående och var villig att ta bort sina raketer om USA garanterade att inte anfalla Kuba. Dessa krav kunde uppfyllas utan större problem men det fanns en fråga som legat i luften länge utan att någon av nationerna tagit upp den, USA:s kärnvapenrobotar på militärbasen i Turkiet. Morgonen efter kom ett brev från Chrustjov som var mer aggressivt och krävde en byteshandel. Om USA tog bort raketerna i Turkiet skulle Ryssland dra tillbaka de ”offensiva” vapnen på Kuba. Kan det ha varit så att Kuba och raketerna endast användes som pjäser i ett enormt spel. Allt för att få bort den amerikanska militärbasen i Turkiet. Kanske kände ryssarna sig lika rädda inför tanken på att USA hade en militärbas nära Ryssland. Kanske var ryssarnas enda syfte att undanröja hotet från denna bas, fast det tog sig andra uttryck än vad Amerika använde gentemot Kuba. Rysslands sätt var snarare att hota än att föra en eftergiftspolitik som USA utförde mer eller mindre.

Det fanns sedan en tid tillbaka ett beslut om att avveckla denna föråldrade bas. USA hade dock skjutit upp och förhalat förhandlingarna med turkarna. Ändå ville Kennedy inte gå med på att ta bort sina egna raketer. Det skulle innebära att Ryssland fått utdelning för sin aggression. Krisgruppen beslutade därför att inte låtsas om Chrustjovs andra mycket skarpare brev. De skulle istället svara på det första mer tillmötesgående brevet. USA garanterade att en invasion av Kuba inte skulle ske om Ryssland drog bort sina ”offensiva” raketer. De nämnde överhuvudtaget ingenting om raketerna i Turkiet.

Robert Kennedy fick lämna över brevet till den ryska ambassadören i Washington. Vid överlämnandet sade han att basen skulle vara borta inom fyra, fem månader. Svar inom ett dygn krävdes annars hotade USA med militär aktion. Ambassadören skrev telegrammet till Chrustjov med USA:s krav samt påståendet att Robert Kennedy hade vid överlämnandet gråtit och varnat för att John F. Kennedy kunde störtas av militären om inte Sovjet vek sig. Om militären kom till makten skulle det innebära ett säkert krig. Varför ambassadören lade till några falska påståenden är för mig obegripligt. Han hade en gång förut blivit lurad av Chrustjov angående de ”offensiva” vapnen men hans sympatier kunde väl ändå inte ligga hos amerikanarna?

Kennedy hade gått bakom ryggen på sin egen krisgrupp samt militärexperterna. Ifall Chrustjov inte skulle acceptera svaret hade han och utrikesministern, Dean Rusk, förberett en nödplan. Då skulle generalsekreteraren i FN förslå Chrustjovs ”byteshandel”, dvs USA drogs sig tillbaka från Turkiet och Ryssland från Kuba. Kennedy skulle då acceptera det förslag som han tidigare hade förkastat p.g.a. prestigeskäl. En tydlig ändring hade skett från krisens början.

Prestigen hade minskat alltmer i värde, i slutet var det överlevnad som gällde och stoltheten kom i andra hand. Det var väl först när krisen kom igång som man insåg de verkliga konsekvenserna som skulle kunna ske. Då lade man om kursen mot överlevnad.

Dagen efter på söndagsmorgonen kom Chrustjovs svar. Han hade accepterat Kennedys brev. Missilerna skulle demonteras under FN:s övervakning och skickas tillbaka till Ryssland.

Kennedys krisgrupp m.fl. hade lyckats avvärja ett atomkrig med något dygns marginal. Om Chrustjovs svar hade dröjt en eller två dagar hade USA med största säkerhet inlett flygattacker och då hade ett förödande krig startats. Han hade alltså marginalerna på sin sida vad gällde tiden.

När även Castro nåddes av nyheten att Ryssland hade dragit sig tillbaka blev han rasande. Han visste nu att Kuba stod ensamt och utan bundsförvant. Istället hade Kuba blivit ett gemensamt problem för supermakterna. Castro vägrade gemensamt samarbete med Ryssland. USA och Ryssland kom överens i ett inofficiellt avtal att amerikanska spaningsflygningar skulle fortlöpa över Kuba. Runt den 20:de november var alla raketerna demonterade. Som USA lovat försvann även den turkiska basen efter utlovad tid. ”Operation Mongoose” lades under stor tystnad ner.

Taktiska kortdistansrobotar

Det har spekulerats mycket i hur många raketer som fanns på Kuba. Det har framkommit att det kunde ha varit så att Ryssland hade sex kortdistansrobotar,

räckvidd 40 km, som taktiska vapen, dvs endast för att skydda baserna och närliggande områden. Till dessa robotar fanns det nio atomstridsspetsar som var och en hade sprängstyrka motsvarande en halv Hiroshimabomb. Det ryska befälhavarna skulle dessutom ha full befogenhet att avfyra dessa när helst de ansåg lämpligt. Om som var fallet kunde det haft förödande konsekvenser.

LeMay

Även Kennedys högste flygchef, LeMay, har i efterhand kritiserats gravt. Under krisens gång uppgavs hans recept på problemen stända vara vapenvåld. Även han likt Castro blev ursinnig när han fick höra om Rysslands tillbakadragande. LeMay visade sig snart vända kappan åt ett annat håll vid valet till vicepresidentposten 1968. Han tydde sig till rasisten och nationalisten George Wallace. Då tog han ståndpunkt i Vietnam-frågan och ett av hans mer karaktäristiska uttalande lyder: ”Man borde bomba Vietnam tillbaka till stenåldern”. Denne man var under Kuba-krisen USA:s högste flygchef.

Det kanske låg någonting i det som Robert Kennedy sade när han överlämnade brevet till den ryska ambassadören, att risken fanns för att militären skulle gripa makten. Tack vare Robert Kennedy och den ryska ambassadörens agerande kan ett helt atomkrig ha avvärjts.

Var egentligen hotat på Kuba verkligen allvarligt?
Var egentligen hotat på Kuba verkligen så farligt? I början resonerade Kennedy så som att det egentligen var betydelselöst att kärnvapen var stationerade på Kuba. Eftersom det inte spelade så stor roll varifrån man avfyrade atomvapnen eftersom de ändå hade så stor räckvidd. Oavsett ursprungsavskjutningsrampen skulle miljontals människor ändå ha utplånats. Av politiska skäl är det av största intresse att raketerna avlägsnades.

Chrustjovs krigsfilosofi

Chrustjovs filosofi kan liknas vid ett rep med en knut på mitten. Ju hårdare man drar desto svårare blir det att lösa upp knuten. Lättar man på trycket finns det möjlighet att knuten går att lösa. Chrustjovs taktik var alltså hårt mot hårt.

Paralleller

Parallell med Tyskland efter 1:a världskriget. Västmakterna bestämde och tryckte ned Tyskland som efter ett tag rustar upp sig själva och Hitler kom till Tysklands ”befrielse”. Han förkastade utländskt inflytande och rustade sitt eget land. Samma sak gällde Castro då han också förkastade ekonomiskt utlandskapital som var investerat i industrier på Kuba. Han krävde att den utländska utsugningen skulle upphöra. Framför allt oljeföretag såsom Texaco, Shell etc. Under 1 års tid nationaliserades privata utlandsägda företag.

Rymdkapplöpningen

Rymdkapplöpningen mellan supermakterna kan ses som en barometer på staternas upprustningstakt. Den hade en symbolisk betydelse som egentligen var av ringa betydelse. Dess enda syfte var att ge en indikation på vem av länderna som hade det teknologiska försprånget.

Idrotten
Idrotten har tagit sig nationella uttryck (prestige). T.ex efter 2:a världskriget vid den första olympiaden 1948 fick ej det besegrade Tyskland vara med. Parallell med andra uttryck som har med nationalism att göra. Idrotten kan användas som maktutövare eftersom den har så stor genomslagskraft. Exempel på det är att företag köper sig för enorma summor reklam inom idrotten. Idrotten har bidragit till att främja eller på andra sätt tagit sig uttryck i relationerna mellan nationerna. Framför allt mellan stormakterna USA och Ryssland har idrotten haft stor betydelse. Att idrotten endast är underhållning är nog en felaktig uppfattning. Inom idrotten finns dold reklam och propaganda. Denna bild av idrotten gäller nog endast industriländerna där man har tillgång till bra kommunikation.

John F. Kennedy

Den 20:de januari 1961 blir John F. Kennedy USA:s nya president. Han kom från en rik irländsk familj från Boston. Hans barndom var trygg och lycklig.

1941 tog han värvning i flottan och deltog bl.a. i Stilla Havsstriderna. Krigserfarenheten fick honom att mogna. Efter 2:a världskrigets början startades hans politiska karriär. Den inleddes i hans hemstad Massachussetts 1946. Följande år blev han invald i kongressen. Han blev vidare invald i senaten 1952. Han hade bra stöd från sin familj och även ekonomisk uppbackning. Året därpå gifte han sig. Han valdes till det demokratiska partiets presidentkandidat 1960. I januari 1961 blev han efter en hård valkampanj USA:s 35:e president.

Nikita Chrustjov

Chrustjov hade klättrat upp till toppen från den allra lägsta bottennivån. Hans familj var extremt fattiga där de levde vid Donnets Basin i Ukraina. Fadern arbetade i kolgruva. Som femtonåring började även Chrustjov arbeta i fabrik som mekanikerassistent. Det var även han blev politiskt aktiv 1917. Under oktoberrevolutionen detta år deltog han i demonstrationerna och förlorade därmed sitt arbete. Samma år organiserade de militära arbetarskarorna det som kom att bli ”Röda Gardet”. Han avancerade till regionpartisekreterare 1925 och nio år senare blev han invald i Sovjetunionens kommunistiska paritcentralkommité. Som partiledare för Moskvas stad ansvarade han för byggnationerna i staden. Under 2:a världskriget fick han deltaga i organisationen av stadens försvar p.g.a. sin höga befattning.Den 21 december 1949 fyllde Stalin 70 år. Chrustjov befanns sig då högt upp i hierarkin dvs han hade ett bra utgångsläge då Stalin snart skulle dö. Dock hade han många medtävlanden men han lyckades åsidosätta sina motståndare.

Hans sätt att styra var utmärkande och han använde många knep för att dra till sig folkets uppmärksamhet. 1956 gjorde han ett mycket djärvt drag, han avslöjade brott som hade begåtts under Stalins tid. Han angrep Stalin-regimen hårt.

Följder av Kuba-krisen

*Supermakterna insåg att de måste skapa en kontakt och en väl etablerad relation mellan varandra. Ett konkret exempel på detta var en direktlinje mellan Moskva och Washington, den sk. heta linjen. Den skulle användas för att förhindra att krig uppstod av misstag då ett sådant kunde bli förödande p.g.a de båda supermakternas kärnvapenarsenal.

*Ett avtal mellan USA, Ryssland och Storbritannien ingicks. Där bestämdes det att man skulle avstå alla slags kärnvapenprov ovan jord.

I avtalet anslöts sig också flera andra länder med två stora undantag; Frankrike och Kina. Dessa båda var nyblivna kärnvapenmakter och ville därför ha möjligheten att utveckla sin vapen utan inblandning.

*”Icke-spridningsavtalet”: Detta innebar att man skulle förhindra spridning av kärnvapen till andra länder. Även här ställde sig några länder utanför. Följden av detta avtal blev att supermakterna var tvungna att utveckla än mer avancerade vapensystem.

*Flera länder inspirerades av Castros revolution, framför allt i Latinamerika.

AV MINI H & CHRISTOPHER H

Sammanfattning

· Både Ryssland och USA var världen ledande kärnvapenmakter i slutet av 1950-talet.

· Innan Castro-regimen hade Batista makten på Kuba (han var ledare fram till 1959).

· Kubas viktigaste näring var sockerodlingarna som de var helt beroende av.

· Andra kuppförsöket resulterade i en två års väntan upp i bergen vid Sierra Maestra. 1958-59 genomförde Castro en väpnad aktion mot Batista efter att ha rustat upp sig upp i bergen. Denna gång lyckades han.

· Första Kuba krisen 15 april 1961. 1500 USA-stödda exilkubaner försökte störta Castro regimen vid en plats lokaliserad nära Havanna. Aktionen misslyckades totalt och de flesta tillfångatogs eller dödades.

· Andra Kubakrisen: Ryssland byggde upp militärbaser för atomvapen på Kuba.

1. 14 oktober fotograferar amerikanska spaningsflyg raketbaser på Kuba.

2. 22 oktober inleds en örlogsblockad. Alla fartyg tvingas vända om. Ett 20-tal ryska fartyg lastade med utrustning var på väg till ön. Man fruktar det värsta ett världsomfattande atomkrig, tredje världskriget.

3. Ryssland drar sig tillbaka och lovar att demontera stridsspetsarna om USA garanterar att inte anfalla Kuba.

· Följder:
1. En direkt linje mellan Washington och Moskva infördes, heta linjen.

2. ”Icke-spridningsavtalet”

3. Världsavtal gällande provsprängningsförbud (kärnvapen).

4. Flera länder inspirerades av Castros revolution.

Källförteckning

Material: Tidens Världshistoria 2

Författare: Hermann Kinder/Werner Hilgemann

Förlag: Tidens förlag

Tryckt: 1981 (Spanien)

Material: Alla tiders historia (fjärde upplagan)

Författare: Börje Bergström/Arne Löwgren/Hans Almgren

Förlag: Gleerups förlag

Tryckt: 1992

Material: 1900-talet människor och maktspel

Författare: Jan Olof Olsson

Förlag: Läromedelsförlagen (svenska bokförlaget)

Tryckt: 1971

Material: Förenta Staternas historia efter 1945 (första upplagan)

Författare: Allan M. Winkler

Förlag: Esselte Studium AB

Tryckt: 1989

Material: Världshistorien del 6

Författare: Axel Hagnell/Gunnar Olander/Helge Granfelt

Förlag: Skolförlaget Gävle AB

Tryckt: 1970

Material: DN-artikel

Författare: Sven Öste

Förlag: --------

Tryckt: 18 oktober 1992

PAGE
21

