

*National Security and the Reagan
Administration*

1980-1988

The Setting: 1980

- **Soviet Global Engagement**
 - Africa/Middle East
 - Latin America
 - Europe (peace offensive)
 - Asia (Cambodia, Afghanistan)
- **US Decline**
 - Iran hostages
 - Vietnam
 - Largest reduction in US military capabilities relative to USSR during Cold War [Gaddis]
 - weakened US presidency
 - weakened NATO

Reagan National Security Orientation

- **Nixon/Kissinger/Carter Policy of Arms Control → US Decline**
- **USSR was now overextended**
 - **USSR had constraining domestic problems – economy, technology**
 - **USSR would not risk a real confrontation with US**
 - **Soviets afraid of toughness**
 - **other countries would respect new U.S. assertiveness**

Reagan National Security Orientation

- **Democracy was sweeping the developing world**
 - **tide of history favors western democracies & capitalism**
 - (opposite Marxist-Leninist philosophy)
- **→ Reagan Doctrine: reversing Soviet gains by "undermining" weak communist regimes outside E. Europe**
 - US analogue to wars of national liberation -- major segments of society resist communist regime
 - support anti-communist insurgents to point where economic, political, social, governmental costs place heavy burden on USSR

Reagan National Security Orientation

- **“Decade of Neglect” & “Window of Vulnerability”**
- **→ US could be resurgent with new defense investment**

Policy Implementation

- **Reinvesting in Defense**
 - **All forces**
- **Use of Force to Reestablish Reputation**
- **Covert Operations**
- **Arms Control**
 - **as political response to domestic & European peace movement**

Reinvesting in Defense

- **Defense Budget**
 - \$2.4 trillion (\$600 million increase over Carter budget)
 - 1980-1985 longest sustained peacetime military budget buildup in 20th Century
 - Defense sector inflation hobbles real growth in defense capabilities

Reagan Defense Programs

- Strategic Forces (Defense Guidance 1982)
 - MX
 - Cruise Missiles
 - ALCM, SLCM, GLCM
 - B-1 & B2
 - Trident SSBN/SLBM
 - SDI & strategic defense

Reagan Defense Programs

- General Purpose Forces
 - **Navy**
 - Maritime strategy & 600 ship Navy
 - **Army**
 - New hi-tech force
 - M-1
 - Bradley fighting vehicle

Use of Force

- **Grenada (1983) –warning to Soviets/Cubans**
 - 6 day amphibious/air assault liberates Grenada
 - government factional infighting
 - US enters to rescue 53 US medical students
 - 6000 US troops (19 killed)
 - Cuban soldiers (>100 killed)

Use of Force

- **Libya(1986)**
 - **NSA evidence of Libyan involvement in FRG bombing of US troops in night club**
 - F-111s in UK & Navy carrier Aircraft raid Libya (punish & deter)
 - France refuses overflight
- **US Builds Persian Gulf Forces**
 - air & naval bases (in Saudi Arabia; airbases 5x bigger than Saudi airforce)
 - mine clearing in Gulf (Iran - Iraq War)
 - Vincennes accidental Shoot Down of Iranian airliner (1988)

Covert Operations

- **Nicaragua**
 - 1981-1990: US Builds up Contras
- **Afghanistan**
 - 1980-1990: aid to Mujahadeen to fight Soviets

Arms Control

- **US & European "Peace Movement" & "Nuclear Freeze" Movement → Arms Control**
 - Public Opinion Affects National Security Policy
 - US Admin. Aggressive tone seen as more dangerous than Soviet military buildup – US & European public opinion → peace movement
 - US domestic calls for US troops to leave Europe; 1/2 US defense budget goes to conventional defense of Europe
 - many Europeans think NATO is an anachronism
 - Nuclear Winter Thesis

Arms Control

- **“0-0 Option” as Political Move**
 - Pershing II, GLCM (300 rvs) v. SS-20s (1400rvs)
 - lessen domestic pressures against US deployments
 - INF Treaty (1987/1988)
 - 1/1984 Soviets walk out of negotiations; increases European anti-US feelings
 - 1987 the return/1988 Gorbachev accepts
- **START**
 - To weaken US Nuclear Freeze Movement
 - Goal of 50% reduction in SNF
 - Negotiations almost complete by 1989

END

Grenada

back

Central America

back

Libya (1986)

back

Persian Gulf

back

INF Treaty

Soviet Military Power 1985

Soviet SS-20

INF Treaty

U.S. GLCM

U.S. Pershing II

Back

U.S. Defense Budget

back

U.S. Spending

[back](#)