

1952-1959

The "Nuclearization" of U.S. National Security Policy

10/21/2002

17.471 American National Security Policy

Terms

Bomber Gap	Missile Gap	U2
ICBM	Sputnik	DIA
BMEWS	CENTO	Disarmament
Arms control	Open Skies	Gaither Report
"hardening" sites	SLBM	First strike attack
Wars of national liberation	(Strategic) "sufficiency"	Fallout shelters/civil defense
Intelligence failure	survivability	SEATO
TNW	Delicate balance of terror	Military industrial complex

10/21/2002

17.471 American National Security Policy

The Setting -- 1952

- Eisenhower elected President
- Korean War stalemate
- New Nuclear Technologies
 - H-Bomb
 - Tactical Nuclear Weapons
 - Missiles

10/21/2002

17.471 American National Security Policy

Administration Outlook

- US Interests
 - to trade freely
 - Access to markets, goods, & raw materials
- East-West Cold War is Ideological and immutable
 - Focus on intentions of U.S.S.R.
 - Belief that a coherent external threat helps solidify the nation & allies
- Revulsion to Korean War experience

10/21/2002

17.471 American National Security Policy

Eisenhower State of the Union Address

(2/53)

- Deny the opponent the choice of time, place, and means of conflict
 - deterrence via uncertainty
 - asymmetrical responses
 - NSC-68 called for symmetrical responses
- balance military needs against economic needs
 - Stable economy and military strength are inseparable
 - cannot sacrifice former for the latter
- mobilization is no longer sound basis for defense
 - we must have capacity to strike back massively
 - maximum deterrent at acceptable cost
 - city targeting

10/21/2002

17.471 American National Security Policy

Massive Retaliation (1952-1953)

- Four Point Strategy
 - Nuclear weapons
 - Strategic weapons
 - Substitute for manpower
 - Alliances
 - Provide manpower for land combat (no U.S. troops)
 - Covert operations
 - Negotiations

10/21/2002

17.471 American National Security Policy

New Look

- NSC 162
 - Threat = wars of national liberation (nibbled to death)
 - local wars like Korea to be fought by local forces
 - shift military emphasis to *deterrence*
 - strategic nuclear power & air defense
 - development of tactical nuclear weapons to offset manpower
 - prevent Army from generating large numbers of troops
 - Reduce the Navy
 - U.S. to take the initiative – not react
- Impact
 - US forces drop from 3.5 mill to 2.5 mill by 1960
 - Military Budget Fixed; Service Budgets Fixed
 - MILEXP (1955) ~ 13% GNP
 - MILEXP (1960) ~ 9% GNP
 - Army CoS Maxwell Taylor resigns in protest

New Look

What Happened?

Events

- McCarthy & Communist Scare
- H-Bomb (1952)
- US TNW (1952)
- DEW Line authorized (1952)
- Korean Armistice & U.S.-Korea Security Treaty (1953)
- Soviet H-Bomb (1953)
- Iran Crisis (1953)
- Guatemala Coup (1954)
- Indo China & SEATO (1954)
- Taiwan Straits Crisis (1954-1955)
- Bomber Gap (1955)
- Open Skies (1955)
- Austrian Peace Treaty (1955)
- Warsaw Pact (1955)
- US TNW to Europe (1955)
- Suez Crisis (1956)
- Soviet Intervention in Hungary & Poland (1956)
- U2 Flights Over USSR (1956)
- U.S. Air Defense & DEW Line (1956)
- Sputnik, Gaither Report, & the Missile Gap (1957-1960)
- Taiwan Crises (1957-1958)
- Jordan Crisis (1957)
- Lebanon Crisis (1958)
- Second Berlin Crisis (1958-1961)
- Nike Zeus ABM Program (1958-1963)
- CENTO (1959)
- Cuba (1959)
- BMEWS Construction (1959)
- Eisenhower MIC Speech (1960)

End

Guatemala (1954)

[back](#)

Taiwan Crisis (1954)

[back](#)

Southeast Asian Insurgencies (1954)

10/

SEATO (1954)

- U.S.
- U.K.
- France
- Australia
- Pakistan
- Philippines
- Thailand
- Cambodia
- Laos
- Vietnam

[back](#)

Tactical Nuclear Weapons

10/21/2002

17.471 American National Security Policy
Atomic Cannon

Tactical Nuclear Weapons

10/21/2002

17.471 American National Security Policy

[back](#)

Testing Nuclear Effects

Yucca Flat, Nevada 1951

17.471 American National Security Policy

Bomber Gap (1955)

10/21/2002

17.471 American National Security Policy

[back](#)

The DEW Line (1956)

10/21/2002

17.471 American National Security Policy

Distant Early Warning System (1956)

10/

[back](#)

NATO and the Warsaw Pact (1955)

10/21/2002

17.471 American National Security Policy

[back](#)

Suez Crisis (1956)

10/21/2

[back](#)

Poland & Hungary (1956)

10/21/2002

17.471 American National Security Policy

[back](#)

Middle East (1957-1958)

10/21/2002

17.471 American National Security Policy

Eisenhower Doctrine

- Military and economic cooperation with Middle East regimes to ensure regional stability
- Use U.S. military forces if requested to help resist communist-inspired aggression

10/21/2002

17.471 American National Security Policy

[back](#)

U2 Reconnaissance Aircraft

10/21/2002

17.471 American National Security Policy

[back](#)

The Missile Gap

10/21/2002

17.471 American National Security Policy

Sputnik, the Gaither Report, and the Missile Gap

- Delicate Balance of Terror
 - First strike threat → bomber dispersal & alert status
- U.S. MRBMs/IRBMs go to Europe

Jupiter (Army)

Thor (AF)

10/21/2002

17.471 American National Security Policy

CENTO (1959)

10/21/2002

17.471 American National Security Policy

[back](#)

BMEWS

10/21/2002

17.471 American National Security Policy

BMEWS (1959)

10/21/2002

17.471 American National Security Policy

[back](#)

Cuba

10/21/2002

17.471 American National Security Policy

[back](#)

Nike Zeus ABM (1960)

10/21/2002

17.471 American National Security Policy

[back](#)