

Timeline #6

Diplomacy of the Cold War (1943-1991)¹

1943	April	USSR withdraws recognition from the Polish govt-in-exile (London)
	Nov	Teheran Conference: Western allies agree to open 2nd front by 1 May 1944
1944	June	Allies open second front in northern France (D-Day)
	July	Opening of Bretton Woods conference (leads to IMF & World Bank)
	Oct	Churchill & Stalin make "percentages" agreement on Balkans (in Moscow)
1945	Feb	Yalta conference
	May	Soviet forces enter Berlin, ending WWII in Europe
		US cuts off lend-lease aid to USSR
	June	Creation of United Nations (opens in October). ²
	July	Potsdam conference (places Germany & Austria under 4-power occupation)
	Aug	Japan surrenders, ending war in Pacific
1946	Feb	Stalin's "Pre-election" speech
	Feb	George Kennan's "Long Telegram" from Moscow
	Mar	Churchill's "Iron Curtain" speech in Fulton, Missouri
	April	Soviets force union of German Social Democrats & Communists into SED. ³
1947	Jan	US & Britain fuse their German occupation zones into one "Bizonia"
	Feb	Formal peace treaties signed with Italy, Bulgaria, Rumania, Hungary, Finland
		Britain withdraws from Greece, to be replaced by US
	Mar	Declaration of "Truman Doctrine" in context of Greek civil war
	May	Communists expelled from French and Italian governments
	June	Announcement of Marshall Plan for Europe
	July	Eastern European countries compelled by Soviets to reject Marshall aid
	Sept	Creation of Cominform to replace disbanded Comintern
1948	Feb	Communists take power in Czechoslovakia
		Western allies agree to create separate constitution for western Germany
	Mar	Rupture between Stalin and Tito (Yugoslavia)
	June	New currency circulated in western German zones, blockade of Berlin by Soviets
		Yugoslavia (under Tito) expelled from Cominform
1949	April	Creation of North Atlantic Treaty Organization (NATO)
		France, Britain, USA merge their German zones into a single entity
	May	Soviets abandon blockade of Berlin after successful airlift
	June	London Accords lead to creation of West Germany (FRG)
	Aug	Explosion of first Soviet A-bomb
	Oct	Creation of the German Democratic Republic (GDR)
		Founding of People's Republic of China
		Greek communists abandon armed struggle, ending Greek civil war
	Nov	USSR in effect ends reparations (dismantling of German industrial plant)

¹ See also the separate timeline on decolonization (below) and on European integration (coming later).

² League of Nations meets for last time in April, 1945 and transfers its assets & powers to UN.

³ SED = Socialist Unity Party (this of course applied only to the eastern zone).

1950	Truman approves development of H-Bomb
1950-53	Korean War
1952	King Farouk of Egypt overthrown by Egyptian nationalists
1953	Eisenhower becomes US President Death of Stalin (struggle for power until 1956 or so) Workers' uprising in East Berlin
1954	Paris accords call for FRG's rearmament and entrance into NATO Gamal Abdel Nasser takes power in Egypt (become president in 1956) French defeat at Dien Bien Phu (Vietnam); Algerian war begins
1955	Nasser signs agreement with USSR & Czechoslovakia on arms USSR & west sign treaty creating unified, sovereign, neutral Austria Creation of Warsaw Pact
1956	Khrushchev, firmly in power in USSR, begins de-Stalinization Post-Stalinist unrest in Poland Hungarian Revolution (more serious anti-Soviet unrest) Nasser nationalizes the Suez Canal, precipitating Suez Canal Crisis
1957	Soviets launch first satellite (sputnik) into space, develop first ICBM Treaty of Rome calls for creation of European Economic Community (EEC)
1958	Khrushchev's Berlin ultimatum (attempt to solve the German problem)
1959	Continuing negotiations over Berlin end in deadlock Revolution in Cuba
1961	Kennedy becomes President after narrow election victory in 1960 Soviets send first man (Yuri Gagarin) into space US begins deployment of intermediate-range missiles in Turkey Construction of Berlin Wall – problem solved!
1962	Cuban missile crisis
1964	Khrushchev replaced by Leonid Brezhnev as head of USSR
1963	New telephone "hot line" links White & Kremlin directly Treaty between USSR, Britain & US ends atmospheric testing of nuclear weapons
1964	China explodes its first atomic device
1965	Formal US decision to deploy large numbers of ground troops in Vietnam
1966	China breaks off formal relations with CPSU (Communist Party of Soviet Union) All French forces withdrawn from NATO; NATO forces ordered to leave France Charles de Gaulle (France) visits Moscow
1967	FRG establishes diplomatic relations w/ Rumania & Yugoslavia (1968)
1968	Suppression by Soviets of "Prague Spring"; articulation of "Brezhnev doctrine" China explodes its first hydrogen bomb
1969	Soviet-Chinese military skirmishes along Ussuri River US begins significant troop reductions in Vietnam
1970	FRG signs treaty with USSR & Poland
1971	Quadripartite Treaty on Berlin Signature between US & USSR of Anti-Ballistic Missile (ABM) Treaty Willy Brandt wins Nobel Peace Prize (for his <i>Ostpolitik</i> efforts) UN votes to replace Taiwan with People's Republic as representative for China

1972	Nixon visits China Last US ground combat units leave Vietnam Nixon signs arms control agreements with Brezhnev in Moscow (SALT I) FRG & GDR sign "Basic Treaty" confirming their common frontier
1973	Yom Kippur War: Israel vs. Arab states Jackson-Vanik amendment compromises prospects of US-Soviet trade
1974	(Re?)-integration of all French and NATO forces in central Europe Summit between President Ford & Brezhnev in Vladivostok
1975	Appolo-Soyuz space mission. Helsinki Accords & Final Act (signed by 35 Euro-states plus Canada & US)
1978	Karol Wytola (a Pole) elected Pope John Paul II
1979	Leftist Sadinistas oust Somoza dictatorship in Nicaragua Carter & Brezhnev sign SALT II in Vienna. ⁴ Islamic Revolution in Iran (leads to America hostage crisis) NATO takes decision to modernize its medium-range nuclear capability Soviet invasion of Afghanistan
1980	US boycotts summer Olympic Games in Moscow. ⁵ Creation of Solidarity union in Poland
1981	Declaration of martial law in Poland; Solidarity outlawed
1982	Martial law ended in Poland
1983	Solidarity's Lech Walesa receives Nobel Peace Prize Reagan announces plans to develop Strategic Defense Initiative (SDI) Korean Air Lines flight shot down over Soviet air space
1984	Jaruzelski proclaims general amnesty to those imprisoned under martial law USSR & most Warsaw Pact countries boycott 1984 Olympics in Los Angeles. ⁶
1985	Mikhail Gorbachev becomes General Secretary of CPSU Eduard Shevardnadze replaces Andrei Gromyko as USSR foreign minister
1986	Nuclear disaster in Chernobyl Reagan & Gorbachev meet in Reykjavik, but without concluding an agreement Dr Werth visits East & West Berlin as an impressionable young 18-year old
1987	Gorbachev embarks on full-scale reform program "Petestroika" Washington summit leads to Intermediate Nuclear Forces (INF) Treaty
1988	Gorbachev meets FRG Chancellor Helmut Kohl, begins process of reunification Reagan visits Moscow, disavows reference to "evil empire" (1983) Dr Werth visits the USSR for the first time
1989	The fall of most one-party communist regimes in East-Central Europe
1990	Reunification of Germany (within NATO)
1991	Collapse of the USSR into 15 successor states Start of War(s) of Yugoslav Succession

⁴ This treaty did not go into effect, since Carter withdrew it from the US Senate (1980) when he realized that it did not have the votes for ratification.

⁵ US boycott was joined by Canada, Norway, Turkey, and West Germany.

⁶ Although Romania conspicuously attended. Hooray for Ceausescu!!

Special Decolonization Time-line (since WWI)

1919	Britain & France take over former Ottoman Arab lands as mandates
1922	Egypt gains formal independence from Britain
1932	Iraq gains formal independence from British mandate
1935	Italy invades Ethiopia; last overt European conquest of overseas territory
1942	Japan takes over many European colonies in East Asia
1944	Formal & complete independence for Iceland from Denmark
1945	End of WWII; Japan deprived of all colonial holdings
1946	France relinquishes control over mandates in Syria & Lebanon Beginning of revolt in Indochina against French rule Independence for Philippines from the US
1947	Independence for India from Britain and partition into India & Pakistan*
1948	Indonesia gains independence after bitter fighting with the Netherlands Independence for Sri Lanka (Ceylon) and Myanmar (Burma) from Britain
1949	Successful communist revolution in China
1950	Chinese invasion and incorporation of Tibet
1954	Full independence of Egypt (removal of British forces) French defeat at Dien Bien Phu ends French presence in Indochina Beginning of Algerian revolt against French rule
1956	Suez Canal crisis
1957	Independence for Ghana begins process of African decolonization
1958	Fall of French Fourth Republic over Algeria (return of Charles de Gaulle)
1960	Independence for Belgian Congo (Zaire) & Nigeria France grants independence to all its black (sub-Saharan) African colonies
1961	Independence for Republic of South Africa
1962	Independence for Algeria after protracted war with France
1974	"Carnation Revolution" in Portugal
1975	Independence for Angola, Mozambique from Portugal
1979	Home rule (independence) for Greenland Islamic Revolution in Iran
1988	Beginning of conflict between Armenia & Azerbaijan over Nagorno-Karabakh
1990	Independence for Namibia (South West Africa), in effect from South Africa
1991	Break-up of the Soviet Union; independence for its fifteen union republics
1994	Russian invasion of Chechnya (ends in indecisive peace in 1996)
1999	Beginning of second Chechen War
2008	Russo-Georgian War over South Ossetia (and by extension Abkhazia)

* Pakistan was itself composed of two geographically separate entities known as West Pakistan and East Pakistan. The latter became independent as Bangladesh in 1971.