

Міністерство освіти і науки України
Сумський державний педагогічний університет ім.А.С.Макаренка
Кафедра всесвітньої історії, міжнародних відносин та методики
навчання історичних дисциплін

Вечорка Едуард Анатолійович

Карибська криза в міжнародних відносинах ХХ ст.: політичний аспект

Напрямок підготовки 014.03 Середня освіта (Історія)

Галузь знань : 01. Освіта

Кваліфікаційна робота
на здобуття освітнього ступеня магістр

Науковий керівник

_____ Михайличенко О. В.
доктор історичних наук, професор
кафедри всесвітньої історії,
міжнародних відносин та методики
навчання історичних дисциплін
«__» _____ 20__ року

Виконавець

_____ Вечорка Е.А.
«__» _____ 20__ року

ЗМІСТ

ВСТУП	3
РОЗДІЛ I. ІСТОРИОГРАФІЯ ТА ДЖЕРЕЛЬНА БАЗА ДОСЛІДЖЕННЯ.....	6
РОЗДІЛ II. РАДЯНСЬКО-АМЕРИКАНСЬКІ ВІДНОСИНИ П ПОЛ. 40-Х - ПОЧАТКУ 60-Х РР.: ВИТОКИ КАРИБСЬКОЇ КРИЗИ.....	14
РОЗДІЛ III. КАРИБСЬКА КРИЗА, ЯК КУЛЬМІНАЦІЯ «ХОЛОДНОЇ ВІЙНИ.....	36
ВИСНОВКИ.....	59
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ ТА ЛІТЕРАТУРИ.....	66

ВСТУП

Актуальність дослідження. Карибська криза – подія виняткова в глобальній політичній, дипломатичній і військовій історії другої половини ХХ століття. Явища такого порядку, як це, з бігом часу розкривають дедалі нові і нові свої грані, невідомі або не до кінця зрозумілі сучасникам.

Кульмінацією Холодної війни, яка точилася більше 40 років між Радянським Союзом та Сполученими Штатами, стала Карибська криза. Це протистояння постало, як результат зовнішньої політики США направленої супроти Куби, суть якої полягала в намаганні не допустити виходу острову з-під контролю Сполучених Штатів. Після перемоги Кубинської революції в 1959 р. та встановлення режиму Фіделя Кастро американо-кубинські відносини стають дедалі напруженішими. Ще за президентства Дуайта Ейзенхауера був розроблений таємний план за яким передбачалося провести військову операцію і насильним шляхом змінити владу на Кубі. Окрім цього на Фіделя Кастро за цей період було скоєно цілу низку замахів на життя підготовлених ЦРУ. На противагу погіршенню відносин Вашингтону та Гавани, значно поліпшуються радянсько-кубинські відносини в ці роки. В результаті невдалої операції в бухті Кочинос та подальшої економічної та військово-морської блокади з боку США в СРСР було прийнято рішення про виділення військової допомоги Острову Свободи.

Тематика Холодної війни, і зокрема Карибської кризи, яка наклала надзвичайно сильний відбиток на всі сторони людського буття в II пол. ХХ ст., також відноситься до кола питань, що дискутувалися, і в Радянському Союзі, і в Сполучених Штатах, і ще буде довго обговорюватися на різних історичних конференціях, гуртках та зібраннях, як в США і РФ, так і в Україні та інших державах. Полеміку ведуть, як вчені-історики та дипломати, так і звичайні люди, що просто цікавляться історією, та зокрема періодом Холодної війни і особливим місцем в ній Карибської кризи. В процесі дебатів, що проходять, спеціалісти висловлюють власні міркування

стосовно того, що ж варто розуміти під самим терміном «холодна війна», як і за яких обставин вона виникла, та в результаті чого завершилася.

Таким чином, актуальністю теми дослідження є потреба в більш ґрунтовному та глибокому вивченні подій жовтня 1962 р., тобто Карибської кризи, та її місце в міжнародних відносинах. А оскільки з моменту протистояння в Карибському басейні ідеологічний фактор та заангажованість інформації з цієї тематики фактично зникли, це сприятиме високому рівню об'єктивності даної роботи.

Метою дипломної роботи є розгляд і всебічне висвітлення Карибської кризи, як визначної історичної події, а також, аналіз її головних причин, які призвели до неї – Кубинської революції 1952-1959 рр. та загального характеру, що носила Холодна війна в кінці 40-х початку 60-х рр..

У відповідності до мети роботи поставлено наступні **завдання**:

- описати історіографію з тематики Карибської кризи;
- зробити аналіз радянсько-американських відносин на міжнародній арені в період з кінця 40 -х рр.. до 1962 р., і зокрема закріплення біполярності в Європі та початок військово-політичного та ідеологічного протистояння Заходу і Сходу.
- оглянути головні напрями зовнішньополітичної діяльності Радянського Союзу перед початком Карибської Кризи;
- висвітлити основні події та роль Кубинської революції в загостренні міжнародних відносин;
- зробити аналіз ходу подій Карибської кризи 1962 р.
- описати кроки сторін по врегулюванню конфлікту в Карибському басейні;

Об'єктом дослідження кваліфікаційної роботи є протистояння СРСР та США у II пол. XX ст.

Предметом дослідження є політичний аспект конфронтації між СРСР та США у період Карибської кризи.

Хронологічні рамки дослідження охоплюють період з II пол. 40-х рр.. XX ст.. до 1962 р, який відзначився гострим протистоянням антагоністичних систем США та СРСР.

Методологічною основою кваліфікаційного дослідження є принцип історизму та об'єктивізму. При написанні роботи автор намаг ався не робити поверхнево аргументованих оцінок завдяки застосовуванню наступних методів дослідження – хронологічний, порівняльно-історичний, синхронного.

Практичне значення одержаних результатів. Матеріали і положення даного дослідження можуть бути використаними в навчальному процесі для студентів ВНЗ або у вивченні даної теми в 11 класах на всесвітній історії, також у навчальних закладах професійної та фахової освіти.

Апробація дослідження була зроблена на IV Міжнародній науковій конференції «Історико-краєзнавчі дослідження: традиції та інновації» 28 -29 листопада 2019 року: Вечорка Едуард Анатолійович. Карибська криза 1962 р.// Історико-краєзнавчі дослідження: традиції та інновації: IV Міжнародна наукова конференція. Суми, 2019, С.127-129

Також, апробація цієї роботи відбулася на VII Всеукраїнській науково-практичній конференції: «Актуальні питання методики викладання суспільних та гуманітарних дисциплін в умовах розбудови сучасної школи» 24-25 березня 2020: Карибська криза 1962 р.// «Актуальні питання методики викладання суспільних та гуманітарних дисциплін в умовах розбудови сучасної школи»: Всеукраїнська науково-практична конференція. Суми. 2020, С.88-91

Структура дипломної роботи складається зі вступу, 3 розділів, висновків та списку використаних джерел та літератури.

РОЗДІЛ І. ІСТОРІОГРАФІЯ ТА ДЖЕРЕЛЬНА БАЗА ДОСЛІДЖЕННЯ

Розгляд Карибської кризи в епоху СРСР був обмежений певними загальними роботами з цього конфлікту, однак ці праці ніяк не можна вважати об'єктивними, оскільки ця тема в період Радянського Союзу була напрочуд ідеологізованою, що пояснюється стратегічною важливістю, мабуть, найгострішої для СРСР кризи за весь період протистояння із США.

Історіографія цього питання в 60-ті рр.. ХХ ст. представляла собою єдину неподільну концепцію. Здебільшого в цей період такі дослідники як Листов В. та Жуков В. та інші, намагалися знайти «винного» в цьому конфлікті, і фактично завжди відстоювали «офіційну позицію», за якою провина в розв'язанні кризи лежить на США та його західноєвропейських союзниках[38].

В 70-х рр.. ХХ ст., тобто в період розрядки починають з'являтися роботи які вже дещо по іншому починають розглядати цю тему, зокрема в них простежувалась нова ідея про втрачені можливості СРСР та США. Це перш за все були роботи А. Громико[24, 25], також Г. Дмитрієва[15], Г. Селезньова, Г. Куманєва[35] та інших.

Радянська історіографія 80-х рр.. ХХ ст. набуває характеру, більш ворожого ставлення до Сполучених Штатів та країн Західної Європи. Це є результатом нового загострення Холодної війни, що було викликано політикою США у відношенні до вторгнення Радянського Союзу в Афганістану. Новою характерною рисою праць які були видані в цей період було те, що дослідження причин, перебігу і характеру кризи локалізувалося довкола самого Острову Свободи, відтак основною причиною Карибської кризи була Кубинська революція та намагання Сполучених Штатів скинути новий уряд Ф. Кастро, а втручання СРСР в ситуацію та загострення конфлікту тлумачилося, як спроба надання допомоги та захисту молодій державі. В цей період виходить велика кількість робіт таких дослідників, як Владимирова В.[8], також Гриневича Э., Гвоздарєва Б.[13], Сергєєва Ф. [50,51] та інших, які були присвячені висвітленню позиції США відносно Куби в 1959-1962 рр.,

тобто Карибську кризу дослідники зводять фактично до регіонального протистояння відкидаючи при цьому міжнародний контекст та її вияв в інших частинах світу.

В період перебудови, тобто починаючи з II пол. 80-х рр.. XX ст. вектор розгляду Карибської кризи значно змінюється. Радянські шаблони в науці поступово починають руйнуватись, цьому в значній мірі посприяли спільні з американцями обговорення проблеми, такі як Московська конференція 1986 р., і конференція в Університеті Огайо в 1988 р., вони були присвячені розгляду основних причин, періодів та підсумків «Холодної війни». Відбувається перехід від однозначних та односторонніх жорстких звинувачень в сторону США та його союзників, до розбору та аналізу помилок скоєних СРСР. Можна виділити найсуттєвіші дослідження цього періоду, це роботи Кобиша В. [32], Мікояна С. [41], Яковлевої Н.[69] на інших.

Також, характерною особливістю радянських історичних досліджень Карибської кризи можна назвати їхню фрагментарність та нерівномірність в поєднанні зі скупістю джерельної бази. Мова йде перш за все, про недоступність американських архівних баз, а також неопублікованість цілої низки радянських джерел та документів, що пов'язані з подіями 1962 р.

Можна підсумувати, що радянська історіографія 60-80-х рр.. відображала по суті офіційну позицію СРСР стосовно Карибської кризи.

Розгляд цього конфлікту в теперішній російській історіографії є значно різноманітнішим та об'єктивнішим, що пояснюється зміною політичної ситуації в державі та збільшенням документальної бази, що пов'язано в першу чергу з закінченням тридцятирічного терміну секретності в 1992 р. В період 1992-1994 рр. МЗС Російської Федерації, надало доступ до архівних баз, які описують головні напрямки радянської зовнішньої політики до 1965 р. [6]

Перший автор неупередженої, об'єктивної, документально обґрунтованої науково-історичної роботи з тематики Карибської кризи, можна назвати російського історика, академіка РАН О. Фурсенка. Найбільш відомою його роботою є книга написана спільно з Т. Нафталі – «One Hell of a Gamble:

Khrushchev, Castro and Kennedy, 1958-1964: The Secret History of the Cuban Missile Crisis», яка була видана в 1997 р., а в 1999 перекладена на російську «Адская игра» [61]. Ця праця спирається на велику кількість як радянських, так і американських архівних документів та джерел з різноманітних відомств та установ обох країн. Робота охоплює хронологічні межі починаючи від перемоги революції на Кубі в 1959 р., і закінчуючи 22 листопадом 1963 р. вбивством Джона Кеннеді. Однак, головною подією яка привертає увагу дослідників є Карибська криза, а точніше її найгостріший етап з 16 по 28 жовтня 1962 р.. Унікальність цієї роботи у порівнянні з іншими працями по цій тематиці, лежить в ретельному відтворенні хронології подій, і розумінні мотивів та причин ухвалення рішень, на основі нових джерел та документів. В своїй книзі Фурсенко та Нафталі наголошували, що Карибська криза являє собою комплекс проблем відносин між СРСР, США та Куби, перемовин стосовно роззброєння та питання космічної першості. Також, автори в своїй монографії спростовували точку зору, яка полягала в відсутності даних в Куби та СРСР стосовно підготовки операції в бухті Кочинос, і доводять, що завдячуючи радянським розвідданим у кубинців була можливість підготуватися до майбутнього нападу. За висновком Фурсенка в «великій політиці немає місця необачним рішенням, бо зазвичай вони несуть крайне негативні наслідки».

Анатолій Добринін в своїх мемуарах писав, що в міжнародних відносинах авантюризму не повинно бути, а його книга «Сугубо доверительно», завоювала велику популярність[19]. Про Карибську кризу Добринін згадував, що він збагнув важливість конфіденційного взаємозв'язку між сторонами на найвищому рівні. Конфлікт продемонстрував неабияку загрозу військового протистояння наддержав, і схилив їх до пошуків дипломатичного рішення[19, 228-229].

Варто ще згадати монографію, написану працівниками Інституту військової історії Міноборони РФ за головуванням Б. Путиліна[46]. На основі матеріалів Архіву зовнішньої політики РФ, Архіву Історико-архівного та

історико-меморіального центру Генерального штабу Збройних сил РФ, Центрального архіву Міністерства оборони РФ автори досліджують передумови, основні етапи та наслідки кризи. Однак, склад авторського колективу визначає й специфіку праці – зміщення акцентів в бік військового аспекту кризи. Дослідники розглядають першопричини, основні фази конфлікту та його результати, але пріоритет в роботі зміщений в сторону, саме військового аспекту протистояння. Велика увага в праці приділена організації секретного плану «Анадир» та етапи втілення його в життя, а також опису створеної ГРВК.

Також, присвячена висвітленню військового та політичного факторів, робота на чолі з О. Грибковим, яка була розроблена на основі документів перемовин між США, СРСР та Кубою. Увага дослідників була зосереджена навколо Кубинської революції 1952-1959 р., як на найголовнішій причині протистояння в Карибському басейні. Разом з тим в роботі, детально описаний план «Анадир», і також, багато уваги в монографії присвячено мемуарам безпосередніх учасників кризи[55].

Створена в 1995 р. група з вивчення Холодної війни, до якої входили такі дослідники інституту загальної історії РАН, як Наринський М. [44], Гайдук І., Коробочкін М.[9], Чубар'ян А. та Єгорова[22], досягли значних успіхів у вивченні Карибської кризи. І в своїх роботах, вони відводять особливе місце для неї, як квінтесенцію протистояння США та СРСР.

В цілому ж, тема Карибської кризи в російській історіографії 1990-2000-х рр.. відзначається використанням великої кількості різноманітних джерел, як радянських так і американських, збільшенням методологічної бази та введенням нових підходів до вивчення проблеми, а також дослідження великої кількості різноманітних аспектів конфлікту.

Тема Карибської кризи та відповідно Холодної війни, також отримала деяке відображення і в українській історіографії. Слід згадати науково-пошукову роботу спеціалістів з міжнародних відносин, таких як Л. Крушинського, М. Гайдукова та інших. В праці А. Шлепакова розглядається

американська історіографія після 1945 р. і особливо I пол. 1960-х рр.. XX ст.[68]. В монографії В. Паращука описані події революції на Кубі та вектор зовнішньої політики Ф. Кастро [45].

Американська історіографія, як і радянська, пройшла певні стадії розвитку в проблематиці Холодної війни. Перші оцінки Карибській кризі належать колишнім членам адміністрації Кеннеді: міністру оборони Р. Макнамарі, пресекретарю президента П. Селінджеру, спеціальному помічнику президента А. Шлезінгеру [71,72,73]. Ці політичні діячі належать до представників так званої «ортодоксальної» школи. Її репрезентанти в односторонньому порядку звинувачують Радянський Союз в розв'язанні Карибської кризи, одностайно підтримують дії Джона Кеннеді, вважаючи, що він, на відміну від агресивно налаштованого Микити Хрущова, діяв в інтересах збереження миру, і що саме його прагматична і виважена політика відвернула загрозу ядерної війни. Таким чином, можна сказати, що, по суті, «ортодоксальний» напрям американської історіографії Карибської кризи був офіційною позицією американського уряду США.

Однак, вже наприкінці 1960-х рр. цей напрям втрачає панівні позиції в історичній думці США, зазнаючи серйозної критики від представників нової історіографічної школи – ревізіоністів. Вони поставили під сумнів безапеляційність тези про те, що Сполучені Штати були поборниками мирного розв'язання конфлікту в ім'я відвернення атомної загрози, а СРСР був головним винуватцем виникнення кризи. Історики-ревізіоністи вважали, що США теж несли відповідальність за цей конфлікт, і що з їх боку було багато прорахунків. Разом з тим критикується політика президента Кеннеді, якого звинувачували, зокрема, в тому, що він використовував американо-радянський конфлікт як засіб підвищення своєї популярності всередині країни. Більше того, значна кількість істориків цієї школи звинувачувала США у виникненні кризи в односторонньому порядку [58].

Мабуть, найвідомішим представником цієї історіографічної течії є Дж. Гріффітс, він в своїй роботі яка присвячена Карибській кризі, розглядає режим

Фіделя Кастро, та стосунки Кенніді і Хрущова, і робить висновок, що конфлікт відбувся в результаті помилок Кеннеді та його уряду [74]. Інший представник цього напрямку – Д. Детцер – також вказує на низку невдач адміністрації Кеннеді в зовнішній політиці, причому як причину цих невдач зазначає поспішність та темпераментність його адміністрації (головний приклад цьому, на думку Детцера, провал операції в бухті Кочинос 1961 р.) [75]. В своїй роботі Дж. Макшеррі одним з перших надає позитивну оцінку у вирішенні Карибської кризи Микиті Хрущову та дипломатичній службі СРСР [76]. Г. Пармет в своєму дослідженні здобутків та невдач адміністрації Кеннеді досить критично оцінює його зовнішню політику, зокрема під час Карибської кризи. Автор зазначає, що президент під час прийняття зовнішньополітичних рішень керувався, перш за все, особистими інтересами, розсіявши ореол Кеннеді як палкого поборника миру [77].

Важливо також згадати Г. Алперовітца, в працях якого простежується думка про надмірне зловживання Сполученими Штатами при побудові своєї зовнішньої політики ядерного фактора. В своїй роботі він приділяє значну увагу критиці зовнішньої політики урядів Трумена, Кеннеді і Джонсона, а також акцентує увагу на можливості програшу Сполученими Штатами конфлікту в Карибському басейні. Він вважає, що через надмірну самовпевненість США в своїй ядерній гегемонії в світі, це могло призвести до абсолютно катастрофічних наслідків [78].

В 70-х рр. XX ст. відбувається поєднання ідей ортодоксів та ревізіоністів і як результат утворюється нова американська історіографічна школа з тематики Карибської кризи – постревізіоністська. Ідея про відповідальність за цей конфлікт еволюціонує і відтепер носить обопільний характер, також дослідники пост ревізіоністської течії намагалися досягти найбільшої об'єктивності в своїх працях [79].

Один з найголовніших представників цього американського історіографічного напрямку є Дж. Геддіс. Його найвідомішими роботами присвяченим тематиці Карибської кризи є «Strategies of Containment», і «We

Now Know» в яких від детально розглядає конфлікт в Карибському басейні. В своїй праці він виводить ідею, що Кеннеді керувався «політикою стримування» в тому числі, застосовуючи західноєвропейських союзників, як фактор зменшення впливу Радянського Союзу в регіоні. В іншій своїй роботі він описує мотиви якими керувалося керівництво СРСР під час ухвали рішень в конфлікті [80].

Також, можна виділити й інших дослідників постревізіоністської школи, таких як Гартхофа [81], Елісона [82] та багатьох інших, в їхніх працях ґрунтовно та об'єктивно досліджено найрізноманітніші аспекти конфлікту, його вплив на внутрішньополітичну обстановку в Радянському Союзі та Сполучених Штатах, а ще ситуацію на міжнародній арені. Історики при написанні своїх робіт застосовували найрізноманітніші документи та джерела, як з Радянського Союзу та Сполучених Штатів, так і з країн Західної Європи та Латинської Америки. Монографія Елісона, перевидана в 1999 р. разом з Зеліковим, надзвичайно широко досліджує міжнародні відносини періоду Карибської кризи. Автори розглядають конфлікт у нерозривному зв'язку з економікою та суспільною думкою в середині держав, також, аналізується точка зору та позиції безпосередньо економістів, таких як Фрідмен, та політиків і держслужбовців, як от Макнамари. Ця фундаментальна робота дала змогу забезпечити майбутніх дослідників цієї тематики широкою та ґрунтовною методологічною базою, а також окреслила нове поле для розгляду питання Карибської кризи з точки зору міждисциплінарних зв'язків.

Відомий американський дипломат та експерт в міжнародних відносинах Г. Кіссінджер події в Карибському басейні розглядає в контексті Берлінської кризи, він відстоює думку, що помістивши радянські балістичні ракети на Кубі, М. Хрущов таким чином, намагався посилити власні позиції в перемовинах по Берліну, а метою Дж. Кеннеді було завадити розширенню впливу СРСР на Західну півкулю [31].

Отже, як можна побачити, історіографія тематики Карибської Кризи в Радянському Союзі з 60-х до першої половини 80-х рр. ХХ ст.. фактично не

відходила від офіційної позиції керівництва країни стосовно цього конфлікту, тобто відповідальність в ці роки цілком покладали на Сполучені Штати. Зміни в розгляді цього питання почали відбуватися з кінця 80-х рр. і вже після розпаду СРСР російська історіографічна думка відходить від однозначної оцінки цієї події. Цьому, насамперед, сприяли спільні наукові конференції з американськими науковцями, та розсекречені архівні документи. Якщо ж говорити про історіографію американську, то вона також, зазнала значних змін в питанні Карибської кризи. Починаючи від ортодоксальної школи 60-х рр., яка так само, як і радянська історіографія тих років, розглядала цей конфлікт з точки зору надмірної агресії іншої сторони, до ревізіоністів кінця 60-х рр. з цілком протилежною ідеєю, та критикою позицій ортодоксів. А після формування в американській історіографії постревізіоністської школи в 70-х рр., дослідження з тематики Карибської кризи починають мати значно більшу об'єктивність та носити ідею обопільної відповідальності.

РОЗДІЛ II. РАДЯНСЬКО–АМЕРИКАНСЬКІ ВІДНОСИНИ II ПОЛ. 40-Х – ПОЧАТКУ 60-Х РР.: ВИТОКИ КАРИБСЬКОЇ КРИЗИ

Конфронтація між Радянським Союзом та його сателітами з однієї сторони і Сполученими Штатами та країнами союзниками з іншої в історії отримала назву Холодна війна. Сам термін, був уперше вжитий письменником Джорджем Оруеллом, в коментарі до британського журналу "Триб'юн" в восени 1945. Згодом, в 1947 році даний термін, також використовували Бернард Барух і Волтер Ліпман [42, с. 31]. Характерно, що «творці» терміну «холодна війна» на той час не були політиками, а також, не брали ніякої активної участі в державній діяльності. Можливо через це, вони, не зв'язані обережністю притаманній дипломатії, змогли втілити в метафорі загальне відчуття плавного переходу від партнерства до ворожнечі, союзників в Другій Світовій війні.

Ідеологічна складова була, мабуть, одним з найважливіших чинників, що призвели до «холодної війни». Намагання наддержавами – переможницями в Другій Світовій війні, перебудувати увесь світ відповідно до своєї ідеології, в зовнішньополітичній діяльності все більше почало набувати певного «месіанського характеру». Після відмови в 20-х роках ХХ ст. від ідеї світової революції, тепер СРСР був, як ніколи близько до втілення в реальність цієї над ідеї, принаймні в деяких країнах світу.

Сполучені Штати вже вдруге в своїй історії відкинули принцип неутручання в справи Європи, оскільки це фактично означало неутручання в глобальні політичні процеси. Щодо, прагнення США, то це безумовно, не було тільки лиш бажання стати «першим серед рівних», а й ідея закріплення статусу домінуючої країни в повоєнному світі. Ця позиція знайшла своє відображення в ідеологічній схемі «Пакс Американа». Основними складовими запланованого успіху були : ослаблення західно-європейських країн після Другої Світової війни, та їхня залежність в економічному та політичному плані від свого американського партнера, економічна міць США, та фактично монопольне володіння атомною зброєю [42, с. 52].

В такій ситуації головну небезпеку, як для оперативних інтересів, так і для ідеологічних концепцій двох наддержав становили нещодавні союзники. Для Сполучених Штатів до протистояння двох антагоністичних систем, додалася ще одна загроза, а саме збільшення та поширення впливу Радянського Союзу в Азії та Європі. Також, СРСР був найбільш вірогідним претендентом на розробку та отримання власної зброї масового ураження, та порушення «атомної монополії» США. Як результат, протистояння стало невід'ємною складовою ідеологій обох сторін і допомогло лідерам політико-військових блоків об'єднати оточуючих їх союзників «перед обличчям зовнішнього ворога» [49, с. 54].

Також, принципово новим явищем в повоєнних міжнародних відносинах стає ядерне питання, це дуже важливий чинник, який обумовив формування та трансформацію «холодного миру» на «холодну війну». Гонка озброєнь в тому числі і ядерного була скоріше не наслідком, а визначальним фактором «холодної війни». Зброя масового ураження, кардинально змінює традиційний підхід до вирішення міждержавних конфліктів з позиції сили. Тепер, держави, що володіли ядерною зброєю, мали технічні засоби для знищення фактично будь якого потенційного ворога, це ще більше диференціювало одні держави на фоні інших. І обумовило максимальну глобалізацію політики держав, які володіли ядерним потенціалом. Однак ядерний фактор став причиною створення ситуації, при якому військовий потенціал, що давав змогу нанести неймовірний, за своїми руйнівними наслідками удар, не міг пройти безкарно, і за застосування ядерної зброї однією зі сторін, буде неминучий удар у відповідь від іншої. Тож, невід'ємною ознакою «холодної війни» в цей період можна назвати, як «балансування на межі війни».

Після Другої Світової війни почалося поступове збільшення напруження у відношеннях між союзниками. Фактор пропаганди завжди мав місце з обох сторін, однак реальна конфронтація почалася в 1946 році. Початковий етап у встановленні конфронтації скоріше за все являв собою

прояв концепції отримання, сторони намагалися зберегти за собою статус-кво, здобутий в ході другої світової війни. Бажаючи створити сприятливі міжнародні умови для захисту своїх державних інтересів, сторони намагалися закріпитися на територіях, які знаходилися в межах їхнього безпосереднього військового контролю.

Початок «холодної війни» пов'язують з трьома історичними подіями, а саме: виступ Йосипа Сталіна на зборах виборців 1946 р.; фултонська промова Вінстона Черчилля 1946 р.; проголошення «доктрини Трумена» [49, с. 70].

Й. Сталін 9 лютого 1946 р. в своєму виступі закликав народ до зміцнення обороноспроможності країни, в той же час не було нічого сказано про можливе співробітництво з країнами Заходу. Варто зазначити, що у передвиборчому зверненні ЦК ВКП(б) від 2 лютого 1946. співробітництво з країнами Заходу визначалось, як провідний елемент післявоєнного устрою світу. Однак, на наступний день, тобто 3 лютого – в Сполучених штатах почалася широка антирадянська компанія, пов'язана вона була з радянським «атомним шпіонажем». Тож, можна дійти висновку, що позиція Сталіна у виступі 9 лютого, була відповіддю на американський демарш. Реакція Заходу не змусила себе чекати, а громадську думку стосовно союзників, вже розпочали готувати до майбутньої видозміни курсу [26, с. 208].

5 березня 1946 р. у своїй Фултонській промові Черчилль, вперше застосував термін «залізна завіса», який був введений ще Геббельсом, і відтак фактично констатував розподіл Європи на зони, які були під контролем супротивних сторін. Однак, перш за все, Черчилля хвилювала передусім перспектива розширення впливу СРСР за межі «залізної завіси», та порушення таким чином вже усталеного балансу.

Досить велику загрозу Черчилль бачив у комуністичних партіях Об'єднаного Королівства та США, хоча, за його ж власними словами, комунізм в цих державах «знаходився в стадії зародку». В цілому Черчилль

не виказував занепокоєння, щодо вірогідного військового нападу Радянського Союзу на Європу, він непокоївся не через перспективи нової війни, а через наслідки тої, що вже закінчилася. На думку Черчилля, СРСР перемігши у війні і розірвавши «буферний пояс», який ізолював його від решти світу, набув необхідність в «безмежній експансії власного впливу та ідеології». Підсумок виступу був наступний: необхідно об'єднати держави Заходу і збільшити їх воєнний потенціал, для протидії збільшенню впливу Радянського Союзу. В цілому Фултонська промова Черчилля була швидше декларацією «холодного миру», а ніж проголошенням початку «холодної війни» [28, с. 408].

Щодо Сполучених штатів, то вони приділяли більше уваги стану речей в державах Західної Європи, а ніж протидії та тиску на Радянський Союз та східноєвропейські держави народних демократій. США використали увесь свій вплив на країни союзників, за для того, щоб весною 1947 року, добитися відставки міністрів-комуністів з урядів західноєвропейських держав. Подальшим кроком Штатів у напрямку посилення конфронтації, було ідеологічне питання та обґрунтування нових курсів зовнішньої політики. З метою вирішення цього завдання, в березні 1947 року була проголошена «доктрина Трумена», суть цієї доктрини була у переході від політики «стримування» до «відкидання» комунізму. І не дивлячись на те, що ця доктрина гарантувала збереження статусу-кво, фактично вона створила базу для майбутніх контрзаходів[28, с. 445].

В керівництві Сполучених Штатів до проголошення «доктрини Трумена» було певне розходження думок між «ідеалістами», це перш за все Франклін Рузвельт та Генрі Воллес, які виступали за подальшу співпрацю з СРСР, і «реалістами», до їх числа входили Джеймс Форестал, Дін Ачесон та Джордж Кеннан, вони усіляко відкидали ідею такої співпраці, та вважали нагальним питанням запобігання збільшенню радянського впливу в світі. В решті решт 1947 р. Трумен підтримав позицію «реалістів». Він виступив перед конгресом 12 березня 1947 р., у своїй промові він висловив свої

думки стосовно політики «стримування». Трумен закликав до протидії поширенню комунізму у світі, шляхом надання фінансової допомоги державам, в яких існувала загроза посиленню лівих рухів. Також, він запропонував виділити Греції і Туреччині фінансову допомогу, яка б була направлена на розбудову збройних сил у цих країнах.

«Холодна війна» перебувала на своєму початковому етапі, однак вже було чітко визначено цей конфлікт, як глобальне протистояння наддержав, протистояння яке спричинило об'єднання союзників Радянського Союзу та Сполучених Штатів в межах двох ворожих один одному таборів.

Глибинна суть цього протистояння, потребувала від сторін втручання в внутрішні події та локальні конфлікти фактично в будь якій точці на карті світу. Вже на початку протистояння СРСР і США направили свої зусилля на гонку озброєнь та мілітаризацію держав. В Радянському Союзі це проявлялося в уповільненні темпів демобілізації, зберіганні об'ємів військових видатків на рівні звітного періоду, схожі установи діяли і в коаліційних союзників [48, с. 62].

Сполученим Штатам для поширення свого впливу, та заради здобуття союзників в Європі супроти СРСР, і забезпечення торгової та промислової експансії в цьому регіоні, потрібно було відбудувати знищені та виснажені після війни економіки європейських держав. Власне з цією метою й був розроблений план економічної допомоги – «план Маршалла». Однак виконання цього плану пов'язане з різким посиленням конфронтації, справа в тому, що ідея допомоги у відбудові економік європейських держав, була тісно пов'язана зі встановленням досить жорсткої ревізії з боку Штатів за державами які зголосилися на план. Для Радянського Союзу такі умови ясна річ були абсолютно неприйнятні, оскільки, наприклад, погодження експортних планів держав-учасниць плану, поставило б хрест на можливості постачання СРСР збагаченого урану з Чехословаччини і Німеччини, що фактично б значило підрив ядерної програми СРСР та

посилення монополії Сполучених Штатів в цій галузі. Це одна з причин через яку Радянський Союз не погодився з підтриманням розрядки, яка тривала з осені 1946 р., і фактично прийняв ідею «про розділ Європи на два табори». [28, с. 480]

Цілком закономірною була негативна реакція Радянського Союзу на подібні заходи з боку Заходу, і у відповідь на це у вересні 1947 р. в Польщі була проведена нарада компартій, в результаті якої було засновано Комінформ. Цей орган надав можливість Союзу відчутно посилити контроль за компартіями Європи, і побоювання Заходу, якому ввижалося, що всі дії лівих сил відбуваються під впливом, чи навіть безпосереднім керівництвом з Москви, відтепер мали під собою реальне підґрунтя [49, с. 64].

Конфронтація посилилася, ще більше після введення різноманітних економічних обмежень, як для Радянського Союзу, так і для держав східної Європи. Створення в 1949 р. координаційного комітету з експортного контролю(КОКОМ), мало на меті завадити державам східного блоку в отриманні новітніх технологій, та посиленні протистояння в економічній сфері між ринками Заходу і Сходу [48, с. 84].

Кардинальні зміни в військово-політичному устрої країн Східної Європи потребували різких та рішучих дій і в економічній сфері також. Країни, що перейшли до блоку СРСР, відчули на собі різку необхідність в формуванні нових економічних зв'язків, адже характер відносин, між Заходом та Сходом робив неможливим відновлення зовнішньо-економічних партнерських стосунків з державами Західної Європи. В такій ситуації постала проблема утворення організації економічної співпраці. В таких умовах в січні 1949 р. у Москві на раді представників Польщі, Угорщини, Болгарії, Румунії, Чехословаччини та СРСР було проголошено створення Ради економічної взаємодопомоги (РЕВ). Також, в тому ж році до РЕВ ввійшла Албанія, а в наступному НДР. Завдяки тому що Радянський Союз встановив досить тісні економічні зв'язки з східноєвропейськими

державами, це дало можливість йому впливати на їх розвиток. В той же час в цих державах відбувається завершення перебудови державного апарату, а на найважливіших керівних посадах були або комуністи, або їхні союзники. Щодо самих компартій то вони поступово втрачають свою автономність і незалежність від Москви. Отож, в цей період інтенсифікується процес сателізації держав Східної Європи, та збільшується контроль СРСР за суспільно-політичним життям. [26, с. 529]

Після смерті 5 березня 1953 р. Йосипа Сталіна почали відбуватися певні зміни в керівному складі Радянського Союзу, разом з тим в міжнародних відносинах почалася нова стадія розвитку. На початку 1955 р. Микита Хрущов, в результаті внутрішньопартійної боротьби, стає новим лідером СРСР. На XX з'їзді КПРС Хрущов проголошує новий курс на «мирне співіснування» між Заходом та Сходом, як «головну лінію» зовнішньої політики СРСР [49, с. 65].

Такій, в певному сенсі різкій зміні курсу зовнішньої політики СРСР, сприяли деякі причини, а саме – розуміння Хрущовим, що у випадку військового конфлікту між двома наддержавами є величезний ризик ядерної війни. Також, створення СРСР в 1949 р. атомної, та в 1953 р. водневої бомб, і «тріада» держав з ядерним потенціалом надавало можливість завдати ефективного удару по потенційному противнику, в результаті цього, суттєво ослабло відчуття «захищеності». Ще, СРСР потрібен був перепочинок та пауза в міжнародній конфронтації для втілення в життя планів Хрущова щодо економічних перетворень.

Після того, як Микита Хрущов фактично знищив опозицію в СРСР, він вносить певний фактор своєї «всесильної» особистості в радянську дипломатію та зовнішню політику. Він був позбавлений забобонів, міг безпосередньо звертатися до народу, та полюбляв прорахований ризик, в тім суб'єктивний фактор не заважав йому переслідувати в керівництві СРСР більш суттєвіші та глибші мотиви.

Осінь 1956 р. відзначилася в історії не лише, як період гострої кризи, а й зміною в балансі сил на міжнародній арені. Події в Угорщині засвідчили готовність СРСР у військовій підтримці урядів країн Варшавського договору, хоча і нанесли удар по авторитету Радянського Союзу. Повстання розпочалося 23 жовтня 1956 року маршем протесту студентів та представників інтелігенції в Будапешті, який переріс спочатку в зіткнення, а потім у збройне протистояння між демонстрантами та службою угорської держбезпеки АВН. Радянські війська двічі втручалися в угорські події, обидва рази для допомоги комуністичному режимові, що притримувався курсу на збереження участі Угорської Народної Республіки у Варшавському договорі. Вони підтримали як режим, скасований 23 жовтня, так і нове прорадянське керівництво, сформоване 3 листопада.

Перше втручання радянських військових кинутих «для наведення порядку» відбулося 23 жовтня, після того, як угорська АВН почала стріляти в протестувальників. Озброєна протидія повстанців та знесення Угорської партії трудящих призвели до домовленості про припинення вогню між двома сторонами до 1 листопада 1956 року. Друге втручання відбулося, у ніч на 4 листопада, радянська армія, узгодивши дії з новим урядом Яноша Кадара, почала артилерійський обстріл та завдала авіаційного удару й піхотно-танкового нападу на Будапешт. Певною мірою радянському втручання допомагала реорганізована урядом Кадара АВН. Повстання було повністю придушене до січня 1957 року. [49, с. 97]

А ось протистояння на Близькому Сході мало серйозніші наслідки. За програмою сучасного економічного розвитку держави Гамаль Абделя Насера, планувалося будівництво дамби на річці Ніл поблизу Асуана. Уряди Англії та Штатів відмовилися від надання Насеру кредитних коштів для реалізації цього проекту. У пошуках варіантів вирішення проблеми браку фінансування для спорудження дамби, Насер зупинився на ідеї націоналізації Суецької франко-англійської компанії, задля отримання прибутків від експлуатації каналу. Реакція Лондона та Парижа не змусила

себе чекати, і спільно з Ізраїлем була підготовлена воєнна експедиція супроти Єгипту, метою якої було повернення контролю над Суецьким каналом, разом із захопленням суміжних територій. Ця операція зазнала краху, оскільки Сполучені Штати, головний союзник Англії та Франції, у такому розвитку подій не був зацікавлений, і спершу застосував до своїх союзників дипломатичний та економічний тиск, а після того, як протистояння перейшло до відкритої військового зіткнення, і зовсім припинив їхню підтримку. Втім не дивлячись на позицію США це протистояння все ж завдало удару по інтересам Сполучених Штатів в арабських державах [42, с. 109].

Стосовно СРСР, то Москва підтримала Єгипет у цьому збройному протистоянні, і виголосивши новий принцип, згідно якого, будь-який конфлікт або порушення мирного стану речей в регіоні Близького Сходу, «не може не стосуватися інтересів національної безпеки Радянського Союзу». У відповідності до цього принципу Єгипет одержав від Москви дипломатичну підтримку та воєнну допомогу. Також, від Радянського Союзу надійшла пропозиція США, направити в регіон об'єднані американсько-радянські збройні сили, задля стабілізації ситуації в Єгипті під егідою ООН. Однак Білий дім не пристав на таку пропозицію СРСР. В момент найбільшого напруження конфронтації Москва відправила до Англії та Франції погрозові ноты, в яких мова йшла про готовність СРСР застосувати військову силу для встановлення миру. «В якій ситуації опинилась б Англія, – запитувала Москва, – якщо б на неї скоїли напад більш потужні країни, які володіють всіма видами надсучасної нищівної зброї?». В ноті підкреслювалося, що для подібного нападу, Радянському Союзу не знадобиться звичайна зброя, оскільки СРСР володіють ракетами, які спроможні вразити територію Англії на відстані. Однак, цей крок навряд чи мав якусь практичну значимість, та й водночас з цими подіями, в Угорщині проходили заворушення. І якщо у випадку радянських авторів, можна спостерігати чітку впевненість у значимості цих нот, то ось на Заході

спростовують їхню виняткову важливість, та безпосередній вплив на припинення збройного протистояння. Кожна держава зробила власні висновки з цієї конфронтації, однак найголовнішим було те що Єгипет та деякі арабські країни визнали союзника в Москві, яка готова прийти на поміч в скрутну мить [3, с. 242].

Поразка Лондону та Парижу в Суецькому конфлікті, фактично значила для цих країн втрату світового статусу, і посилення визвольного руху в арабській та Чорній Африці. Також, відступ країн Західної Європи з територій, на яких вони володарювали сторіччями, примусило Сполучені Штати, власноруч зайнятися контролем цих секторів. Одразу ж після збройного конфлікту, цей принцип був виголошений для близькосхідного регіону. Вашингтон заявив, що Лондон та Париж лишили в цьому секторі «вакуум влади», і заповнити його мали США. Та допомога, яка була надана Єгипту Радянським Союзом, підштовхнула арабські національні режими до бажання позбутися «ярма» старих колоніальних систем, і відповідно у цьому відношенні вони сподівалися на поміч Москви.

Відтак розпочалося протистояння СРСР та США і в близькосхідному регіоні. Конфронтації розпочалися в кінці 50-х рр.: з Сирії де в 1957 р. до влади прийшов уряд, зорієнтований на Насера, та Іраку в якому в 1958 р. було скинуто прозахідний уряд. Кремль, опісля певних вагань, схвалив рішення в 1958 р. про виділення технічних засобів та фінансових коштів на спорудження в Асуані ГЕС [7, с. 474].

Занепад старих колоніальних систем в азійському та африканському регіонах, надав Москві можливості для встановлення та покращення своїх міжнародних зв'язків на весь світ. У Радянського Союзу була певна перевага, вона полягала в тому що за часів імперії, колоніальна політика була направлена здебільшого на прилеглі до її кордонів території. А тому, країни, що вибороли незалежність в цих регіонах, не мали такої сильної неприязні, як до держав Західної Європи і їх союзника США. Стрімкий економічний підйом СРСР з його п'ятирічками вельми зацікавив держави,

які зіткнулися з великими проблемами у власному розвитку. Таким чином, радянське керівництво могло надати цим державам військово-економічну допомогу, щоправда така ідея була не надто популярна в самому Союзі, в якому народу не вистачало подеяки споживчих товарів, а об'єми допомоги були відчутно менші, а ніж їх могли виділити США. Втім навіть так, американські кредити були менш вигідними ніж радянські, через те що останні видавалися на значно кращих умовах, та під менший відсоток. На додачу до цього, СРСР погоджувався на повернення кредитів не фінансовими коштами, а експортними товарами характерними для цих держав. [42, с. 127]

На етапі здобуття незалежності, допомога Москви, дозволяла пришвидшити ці перетворення та вирішувати значно радикальніші питання. В свою чергу виступи радянської зовнішньої політики з осудженням колоніалізму, не могли не подобатися молодим країнам.

До речі в заявах до британського та французького урядів, Москва не випадково згадала про свою новітню військову зброю, а саме ракети, їх виняткова важливість була засвідчена, приблизно через рік опісля, в події, що справила на міжнародну політику таке ж сильне враження, як і поява ядерної зброї. Власне, 4 жовтня 1957 р. вперше в історії людства, радянським ученим вдалося успішно вивести на орбіту Землі, штучний супутник – «Супутник – 1», а через місяць 3 листопада 1957 р. відбувся й перший запуск живої істоти в космос. Ці події справили на міжнародне товариство та громадськість колосальне враження. [49, с. 156]

Отож, перший штучний сателіт на орбіту був виведений через кілька тижнів після оприлюднення результатів вдалих випробувань міжконтинентальної балістичної ракети (МБР), яка була спроможна долетіти фактично до будь-якої точки на мапі світу. Поява новітньої зброї у Москви кардинально змінює військові правила в міжнародній політиці. В результаті чого Радянський Союз отримує не лише ядерну зброю, а і засоби доставки, які дають йому можливість, нанести ядерний удар навіть по

території Америки. Відтепер Сполучені Штати опинився в такій самій загрозовій ситуації від СРСР, як СРСР від США, і після втрати ядерної монополії в світі, Сполучені Штати втратили разом і свою фактичну невразливість, якою вони до цього завдячували крайнє вигідн ому географічному положенню. І, якщо зважити на факт існування до цього часу в світі лише однієї наддержави, то відтепер з'являється друга, нехай поки що значно слабша, проте яка вже володіє достатнім авторитетом на міжнародній арені для визначення векторів та напрямів світової політики. Для Сполучених Штатів, які досить сильно недооцінювали можливості Радянського Союзу, це в певному сенсі був шок, і у подальшому їм необхідно буде переосмислити своє відношення, та можливо навіть заново відкрити для себе СРСР.

Головними цілями радянської дипломатія в ці роки були намагання законодавчо закріпити устрій, який склався на Європейському континенті після війни, і таким чином, стабілізувати загальну ситуацію в цьому регіоні. Також, існувала ще німецька проблема, яка за словами Микити Хрущова, потребує «кардинального вирішення». Проблема полягала в підписанні мирного договору, котрий так і не склали за всі ці роки після закінчення війни, однак угода мала бути укладена з НДР та ФРН, а не з неіснуючою Німецькою державою. Викладена в травні 1958 р. спільна пропозиція країн-учасниць ОВД, не була прийнята до уваги США та їх союзниками, оскільки вони виступали категорично проти будь-кого визнання на офіційному рівні Німецької Демократичної Республіки. Не зважаючи на те, що «неформально» Захід, прораховував перспективу розподілу Німеччини, та навіть в певному сенсі мовчазливо з нею погоджувався, офіційно ж їхня політика була спрямована на варіант об'єднання під зверхністю Західної Німеччини [7, с. 468].

Для Радянського Союзу та країн-сателітів невизнання Німецької Демократичної Республіки в юридичному плані, мало досить неприємні

наслідки, через те що можливо було повсякчас спростовувати саму законність існування НДР.

Також, оскільки не до кінця були узаконені змінені кордони Польщі, які були прописані в Потсдамському договорі, це дозволяло ФРН не визнавати їх. На політику це не впливало безпосередньо, проте в Москві думали, що через нерегламентованість в законі цього питання, це спонукає тих хто знаходиться в НДР виношувати плани по поверненню в об'єднану Німеччину. Ситуація могла стати ще більш неприємною, якщо б уряд ФРН одержав від своїх безпосередніх покровителів та союзників ядерну зброю, чи навіть вдався б до таємної спроби розробки власної атомної бомби.

Для того щоб перебороти спротив західних держав, Микита Хрущов вкотре застосував єдиний важіль тиску, що в нього залишився в післявоєнний період в Німеччині, а саме – Берлін. Для Радянського Союзу колишня столиця Німеччини продовжувала створювати проблеми, з одного боку факт розділення міста та утворення в ньому західної зони, що була під контролем ФРН, став причиною постійної нестабільності для Німецької Демократичної Республіки. Оскільки, постійно проходив відтік людського та фінансових ресурсів до ФРН у якому внаслідок підйому виробничих підприємств та промисловості, були дещо кращі умови для життя та сильніша економіка. Більш того, Берлін для Москви й надалі лишився саме тим, чим він являвся в 1948 р. для Сталіна, – місцем в якому слабкі позиції колишніх союзників могли схилити їх до перемовин. Хоча, М. Хрущов використовував дещо інші методи, а ніж Й. Сталін. Від Хрущова під кінець 1958 р. надійшла пропозиція, згідно якої Західний Берлін мав бути перетворений на «вільне місто» з власним винятковим статусом, це означало закінчення періоду його окупації державами-переможницями, і гарантувало закріплення його незалежності. Також, у своїй пропозиції, він застеріг, що у випадку коли держави Північноатлантичного альянсу виступлять проти укладення мирної угоди з ФРН та НДР, Радянський Союз підпише договір лише з Східною Німеччиною. І таким чином, Німецька

Демократична Республіка здобуде у власний контроль шляхи сполучення з ФРН, і як результат, для того щоб представникам США, Англії та Франції потрапити до міста, їм потрібно було звернутися до уряду НДР, формально признаючи їх існування [7, с. 469].

Не розписуючи усі перипетії загострення та поліпшення кризової ситуації в період 1958-1961 рр., варто розуміти, що Берлін на цьому етапі залишався найгарячішою точкою на світовій мапі. За етапами непродуктивних переговорів часто йшли випадки погроз від Хрущова почати діяти на власний розсуд, однак здебільшого ці погрози у реальність втілені не були. Єдине, на що пішов Микита Хрущов, так це санкціонування будівництва довкола території Західного Берліну, бетонного муру, який ізолював цей сектор міста від решти територій Німецької Демократичної Республіки. Спорудження стіни було здійснено в ніч з 12 на 13 серпня 1961 р., і надалі вона перебувала під посиленою охороною, перейти з одної частини Берліну до іншого, можна було лише в спеціальних контрольно-пропускних пунктах. Будівництво стіни був доволі вдалий хід з практичної точки зору, адже він дозволив спинити відтік фінансових та людських ресурсів з НДР до Західної Німеччини, допоміг встановити контроль на власній території над економікою і населенням, та закласти підґрунтя для розвитку власної держави.

Отже, таким було закінчення розподілу Німеччини, і хоча Вашингтон та увесь Північно-Атлантичний альянс, був проти подібного розвитку подій, все ж вони не наважились до якихось рішучих дій, рівно як і Москва, не хотіла чергового загострення ситуації аж до військового протистояння. Власне, для вирішення німецького питання сторонам знадобилося близько десяти років, і кінцевий результат не надто різнився з запропонованими СРСР пунктами в 50-60-х рр.:

- світове визнання та встановлення дипломатичних зв'язків між міжнародним співтовариством та ФРН і НДР;

- остаточне визначення та затвердження повоєнних кордонів;
- надання особливого статусу Західному Берліну, як такому що непідконтрольний ні НДР, ні ФРН, проте в якому розквартировані війська Англії, Франції та США (тут і полягала різниця з пропозиціями СРСР 1958 р.).

І хоча, такі рішення були далекі від ідеалу, вони допомогли послабити рівень напруги на Європейському континенті [2, с. 205].

Ще одним надважливим питанням перемовин і суперечностей з Вашингтоном та його союзниками, було роззброєння. Бомбардування атомною зброєю Хіросіми, розпочало гонку озброєнь в якій Москва мала чіткі інтереси, та досягла неймовірних успіхів. Проте, гонка озброєнь не могла не нанести тяжкий удар по радянській економіці. Москва ніколи не оприлюднювала цифр фінансових витрат на ядерні програми, але наївно вважати, що вони обходились радянському урядові менше, аніж американському. Фінансове питання було досить важкою перешкодою для вразливої економіки СРСР, після закінчення війни. Проте і радянське політичне становище в 50-х рр. було у такому ж тяжкому положенні, адже після смерті Сталіна, перед керівництвом СРСР постала гостра потреба у поліпшенні умов життя населення.

Від Кремля надходила доволі велика кількість ідей стосовно роззброєння. І в 1955 р. в період деякої розрядки дипломатична служба СРСР пішла на досить важливий крок, майже були прийняті програми зменшення військових сил запропоновані Північноатлантичний альянсом, але якоїсь домовленості, на жаль, досягнуто не було, і після 1956 р. перемовини по цій темі були відкладені.

В подальшому Радянський Союз подавав на міжнародний розгляд різні пропозиції. Починаючи від масштабних і нездійсненних, як план «повного і загального роззброєння» усіх без винятку держав, проголошений Микитою Хрущовим на весні 1959 р. в ООН. Закінчуючи значно

прагматичнішими та реалістичнішими програмами, такими як, створення вільних зон та призупинення випробувань атомної зброї.

Ідея створення вільної від ядерної зброї зони в центральноевропейському регіоні, була висунута Адамом Рапацьким – міністром закордонних справ Польщі, а також підтримана державами ОВД, до зони мали увійти ФРН і НДР, Польща та Чехословаччина. Що ж до Кремля то, він був сильніше занепокоєний намаганнями завадити втягненню НДР до гонки ядерних озброєнь [7, с. 470].

Москва спростовувала сумніви Заходу у радянські програми, як вектор їхньої політики пропаганди, шляхом односторонніх кроків з призупинення гонки озброєнь. СРСР з особистої ініціативи на початку весни 1958 р. зупиняє випробування зброї масового ураження. І починаючи з того ж таки 1958 р. скорочується кількість військовослужбовців в Союзі, чисельність яких за період «холодної війни» збільшилась до 5,8 млн. чоловік, що було безумовно тяжкою ношею в мирний час для економіки. Спочатку чисельність армії було доведено до 3,6 млн. чоловік у 1958 р., а згодом завдяки діям Хрущова, ВР СРСР було схвалено рішення про скорочення кількості військових до 2,4 млн. Ця постанова була виконана лише частково і припинила своє існування в середині 1961 р., у зв'язку з посиленням напруги навколо спорудження Берлінського муру і протестами в радянській армії [2, с. 215].

Кроки Радянського Союзу, що були направлені на часткову демілітаризацію, на міжнародній арені якогось значного успіху не мали. Зменшення чисельності військових було обумовлено скоріше зміною в стратегічних векторах, а не розрядкою. І якщо раніше великою кількістю особового складу збройних сил, СРСР, в такий спосіб, намагалася компенсувати певне відставання від США, в науково-технічному прогресі і відповідно відсутності новітнього озброєння. То віднині, надсучасна ядерна зброя стає фактично основою його воєнної потужності. Щоправда, відчутної економії фінансових коштів не спостерігалось, що в принципі і не

дивно, дивлячись на вартість новітнього озброєння. Намагаючись замаскувати такий стан речей, Хрущов почав розповсюджувати нові ідеї, які знецінювали усіляку вагомість та важливість звичайних видів озброєння. І виголосив, що надводний флот та бомбардувальна авіація вичерпали власний потенціал, і відтак необхідність в них відпала, проте зустрівшись з спротивом військових, змусило його дещо зменшити свій хорор [52, с. 249].

Видозміна стратегії СРСР була певним результатом на вибір США за основного співрозмовника, та бачення в ньому найнебезпечнішого опонента, який спроможний нанести нищівний удар. За великим рахунком цей вибір був невідворотнім, адже обумовлювався усією повоєнною міжнародною політикою. На кінець 50-х рр., Москва довела міжнародному співтовариству, що здатна наздогнати та зрівнятися з Вашингтоном, окресливши, таким чином, нове співвідношення в балансі сил на планеті, тобто існування двох країн, нехай, далеко не рівних між собою за силою, однак суттєво потужніших за решту світу.

Але це зовсім не значило, що для Кремля єдиним напрямом зовнішньої політики став Білий дім, радянський МІД намагався схилити до діалогу західноєвропейські держави, що були членами Альянсу. В першу чергу мова йшла про Францію, тут з встановленням в 1958 р. влади Шарля де Голля відбуваються зміни в внутрішньому становищі, також з Англією, Італією та Федеративною Республікою Німеччини. Проте не зважаючи на важливість перемовин з державами Західної Європи, їх результати завжди носили «другорядний» характер, а в пріоритеті звісно залишався діалог зі Сполученими Штатами. Андрій Андрійович Громико, глава МІДу СРСР, в 1961 р. досить чітко сформулював цю ідею : «Тож у випадку якщо б ці дві країни об'єднали власні сили навколо проблеми встановлення миру, то хто наважився б.... порушити його? Ніхто. На планеті не існує подібної сили» [14, с. 195]. Під кінець 50-х рр. лідери СРСР намагалися підтримувати ілюзію, того що в перемовинах з Вашингтоном вони спроможні говорити не

лише від імені Радянського Союзу, а й за всі країни соцблоку. І досить скоро вони пересвідчилися в цьому.

Найвідомішим етапом відносин преференційного характеру між СРСР та США, був приїзд у вересні 1959 р. до Сполучених Штатів, Хрущова. Після того шоку, який був викликаний виводом на орбіту супутника, в Штатах почала ширитися думка про необхідність пошуків нових підходів і шляхів до Москви. На запрошення Дуайта Ейзенхауера, у компанії ще двох партійних діячів – Мікояна та Козлова, Хрущов прилетів до Америки. Це був перший за всю історію, візит не лише Радянського лідера, а й російського уряду. Після п'ятнадцяти років конфронтації та напруги між обома державами, цей візит зацікавив та прикував увагу всього світу. Близько двох тижнів Хрущов їздив по території Штатів, взаємодіючи з абсолютно найрізноманітнішими людьми, і характер зустрічей, також сильно різнився, від напружених прес-конференцій та гострих словесних перепалок, до багатолюдних виступів та люб'язних розмов. Подорож Микити Сергійовича по Америці завершилася в Кемп-Девіті та перемовинами з Д. Ейзенхауером. На жаль ніяких домовленостей між двома лідерами укладено не було, проте був закладений фундамент безпосереднього діалогу поміж США та СРСР, що в майбутньому здобуде розвиток [6, 473].

Візит Хрущова до Сполучених Штатів був досить насиченим з самого початку, а його позитивна оцінка та ставлення до Дуайта Ейзенхауера, які в майбутньому йому будуть згадувати, виявилися надто передчасними та оптимістичними. Американці ж, були дещо розчаровані як від зустрічі, так і від тих надій, які вони покладали на Хрущова, однак взаємні ілюзії зруйнував інцидент 1 травня 1960 р.. Тоді був збитий американський розвідувальний літак класу «У-2», який виконував політ на надвеликій висоті над територією Радянського Союзу, з метою виявлення воєнних об'єктів. Пілота ВВС США вдалося захопити живим разом із апаратурою, таким чином, у СРСР були всі наявні докази для

обвинувачення Вашингтону у шпигунській меті польоту. Білий дім опинившись у такій складній ситуації, заявив, що такі акції вважає повністю виправданими. Хрущов, котрого і так критикували союзники в надмірній поступливості Штатам, був змушений піти на доволі серйозні дипломатичні кроки.

Цей інцидент відбувся перед новою дипломатичною зустріччю на найвищому рівні в якій мали взяти участь Дуайт Ейзенхауер, Микита Хрущов, Гарольд Макміллан та Шарль де Голль, і яка була запланована на 16 травня в Парижі. Очікування Хрущова від цієї зустрічі відомі не були, його план на ці перемовини, також, не був зрозумілий. Однак він захотів, щоб перед початком перемовин, Ейзенхауер вибачився за інцидент зі збитим американським літаком-розвідником. А обговорений раніше, візит американського лідера до Радянського Союзу було відмінено [24, с. 304].

Проте, навіть після таких сутичок, переговори зірвані не були. Інтереси Вашингтону та Москви зіштовхувалися не лише на європейському континенті, але і в багатьох інших частинах світу, а їхні підводні човни знаходилися в океанах за півсвіту від власних воєнноморських баз. Збройні сили мали постійно підтримувати високий рівень боєготовності, боячись раптової атаки. Близько 250 військових американських баз оточували по периметру майже увесь Радянський Союз. Але нові чинники надавали СРСР змогу для подолання цієї перешкоди, і нанесенню удару по території супротивника, щоб зробити будь-який конфлікт обоюдно небезпечним для сторін. Після Берлінської кризи, Москва випробувала одну зі своїх найпотужніших ядерних бомб, яка була еквівалентна майже 58,6 мегатонн [43, с. 226].

Після невдалих перемовин в Парижі весною 1960 р., М. Хрущов захотів помститися, прилетівши вдруге до Америки на чолі делегації від СРСР на Генеральну Асамблею Організації Об'єднаних Націй. Хрущов порушив питання про абсолютну та остаточну ліквідацію колоніального режиму управління в світі, і в зв'язку, з тією політичною обстановкою, що

склалася в той момент в Асамблеї, його пропозиція була прийнята повністю. Проте бажання Хрущова реформації в ООН, котре віддзеркалювало б зміни в світовому балансі сил, було зведено тільки лиш до зміни Генсека на тріумвірат, який повинен був презентувати: держави Заходу та Сходу і країни «третього світу». Такі зміни, були не надто практичними, і засвічували лиш наявний розділ світу. Наступні реформи Асамблеї вже пішли в зовсім інакшому напрямі [27, с. 235].

Під час цього візиту до Сполучених Штатів, Хрущов в Нью-Йорку зустрівся з кубинським революційним лідером Фіделем Кастро. Боротьба Фіделя супроти проамериканського режиму Фунхельсіо Батісти, була одним з проявів революційних настроїв, котрі від берегів Індокитаю, через Африканський континент, в якому Республіка Конго визволилась від Бельгії, дістались Латинської Америки.

Ще до того, як режим Батісти був остаточно скинутий, Кастро відчув не бажання Білого Дому миритися з соціалістичною революцією на Кубі, і відтак почав пошук потенційних союзників, які б допомогли острову Свободи вистояти супроти Штатів. Його вибір пав на Радянський Союз та Китай, і не зважаючи на певні вагання з боку СРСР, все ж Москва згодилась на допомогу, нехай і не без великої долі прагнень відстояти власні інтереси. Підтримка національних революцій в близькосхідному і азійському регіонах, та Кубинської революції, сприяла посиленню динаміки, в порівнянні зі сталінською епохою, зовнішньої політики Кремля [7, с. 475].

Регіонами зіткнення Москви та Вашингтону стали Конго, країни Індокитайського півострова, Куба та Берлін, це вже почало носити глобальний характер. Ці протистояння створили поле для двосторонніх перемовин, що розпочалися знову, після уходу з президентського поста Дуайта Ейзенхауера, який поступився кріслом Джону Кеннеді, молодий політик очолив державу з чималими амбіціями на оновлення. Нещодавно обраний, Кеннеді зміг урегулювати інцидент зі збитим літаком-розвідником «У-2» над СРСР, видавши указ про заборону шпигунсько-розвідувальних

польотів над Радянським Союзом. Зі свого боку Хрущов показав бажання ввійти в переговори з новим очільником Білого Дому. Зустріч між ними відбулася у Відні в червні 1961 р., і їхній діалог, якихось реальних наслідків не мав, проте був закладений початок для подальшої співпраці, а також вони з певною періодичністю обмінювалися посланнями [3, с. 509].

В той період імена Джона Кеннеді та Микити Хрущова для світової громадськості почали бути певним втіленням сподівання на мирне співіснування, винятково важливого в ситуації, якій ЗМІ інформували населення про стан напруженості в світі. Всім було зрозуміло, що сторони можуть знищити в ядерній війні, не тільки один одного, а й увесь світ, це безумовно додавало складнощів, до і так не легкого процесу перемовин між Сходом та Заходом.

Радянський Союз в останні роки підвищує власну активність, залишаючись слабшим в економічному аспекті, в нього була одна суттєва перевага над Сполученими Штатами, а саме за Москвою йшли національно-визвольні та революційні рухи в найрізноманітніших частинах світу.

Таким чином, якщо підсумувати головні пріоритетні напрямки зовнішньої політики Радянського Союзу перед початком Карибської кризи, то можна виділити їх в короткому списку: встановлення повного контролю за подіями, що мали будь-яке відношення до держав соціалістичного блоку (Угорське повстання); проголошення принципу «будь-яке порушення миру в регіоні Близького Сходу, це питання інтересів національної безпеки СРСР»(Суецька криза); вивід радянського «Супутника – 1» на орбіту Землі, ознаменував перехід до нової епохи, в якій Вашингтон уже не був одноосібним монополістом в озброєнні, а ракети СРСР відтепер в змозі дістатися території США; головними цілями радянської дипломатія в ці роки були намагання законодавчо закріпити устрій, який склався на Європейському континенті після війни, і таким чином, стабілізувати загальну ситуацію в цьому регіоні; надважливим питанням перемовин і суперечностей з Вашингтоном та його союзниками, було роззброєння.

Отже, не дивлячись на задекларовані положення про право на самовизначення та принцип загальної безпеки, як СРСР та і США показали свої жорсткі позиції стосовно тиску на країни-сателіти, та вкотре засвідчили, що в зовнішній політиці ними керує перш за все бажання задовольнити власні національні інтереси.

РОЗДІЛ ІІІ. КАРИБСЬКА КРИЗА, ЯК КУЛЬМІНАЦІЯ «ХОЛОДНОЇ ВІЙНИ»

Неможливо розглядати Карибську кризу без розуміння суспільно-політичних та економічних обставин на Кубі в ХХ ст., що призвели до Кубинської революції, і як наслідок встановлення на острові режиму Фіделя Кастро. Отже, після здобуття Кубою незалежності від Іспанії в 1898 р., потрапила в залежність в політико-економічному аспекті від США. Острів Свободи в період з 1903 по 1934 рр. фактично мав статус протекторату, і навіть мав американську воєнну базу в Гвантанамо. В першій половині ХХ ст.. Куба залишалася в списку найбідніших держав Латинської Америки, про це принаймні говорив рівень ВВП на душу населення. Майже, половина усього населення була задіяна в аграрному секторі, в якому прибутки були на дуже низькому рівні, а рівень безробіття на доволі високому. Станом на 1959 р. з боку Сполучених Штатів в Кубу було інвестовано приблизно один мільярд доларів. Американський капітал контролював близько 40% виготовлення цукру, який був лівовою часткою в усьому товарному-грошовому експорті країни – 80%, також на нього приходилося більше половини акцій всіх телефонних, залізничних та енергетичних компаній. Подібні фактори робили Кубу фактично абсолютно залежною від США, і у випадку, якщо б Штати, зупинили імпорт цукру, це носило б для кубинської економіки катастрофічні наслідки. Ситуація була такою, що у 1960 р., один дипломат з МІДу США сказав, що на Кубі американський посол значно впливовіший за кубинського президента [25, с. 568].

Період кубинської історії з 1934 по 1958 рр. пройшов під диктатом Фунхельсіо Батісти. Полковник Батіста переміг на президентських виборах в 1940 р. і на 4 роки став президентом Куби, його політичні орієнтири знаходилися в межах проамериканської консервативної позиції. В 1952 р. він знову приходить до влади, на прохання Вашингтону, проте в цей раз він виборів не вигравав, а вчинив державний переворот і встановив воєнну

диктатуру, яка протрималася до 1958 р. Незадоволених правлінням Батісти серед населення Куби було чимало, а оскільки вдруге прийти до влади йому допомогли американці, то і гнів та невдоволення кубинців також поширювався і на США. [8, с. 349]

Прихід до влади у 1952 р. Фунхельсіо Батісти в результаті державного перевороту, багато хто з прогресивної молоді зустрів невдоволенням, найбільш радикально налаштовану групу очолив молодий адвокат Фідель Кастро, який розпочав підготовку до збройного повстання проти диктатури.

В ході виступу, який був запланований на 26 липня 1953 р., Фідель разом з однодумцями, загальною кількістю 165 чоловік, мав захопити казарми Монкаду в Сантьяго де Куба, проте атака була невдалою і проти повстанців почалися жорстокі репресії. Фіделя Кастро також схопили, і 21 вересня 1953 р. над ним було проведено суд, в ході якого лідер опозиціонерів виступив зі своєю знаменитою промовою «історія мене виправдає». Його було засуджено до 15 років позбавлення волі, однак через громадський тиск, Батісті довелося в травні 1955 р. амністувати Фіделя та решту повстанців [13, 117].

Після цього Фідель зі своїм братом Раулем, та ще близько сотнею послідовниками емігрує до Мексики, де не покидаючи ідеї повалення режиму Батісти, він створює нову революційну організацію для майбутнього виступу - «Рух 26 липня»(М-26) - названого на честь їх невдалого нападу на казарми Монкаду. В Мексиці також, Кастро знайомиться з латиноамериканським революціонером – Ернесто Геварою, який теж приєднується до М-26.

Підготовлена група з 82 чоловік на чолі з Кастром висадилась на Кубу з яхти «Гранма» 2 грудня 1956 р.. Вони прибули дещо пізніше, а ніж планувалося. Висадка на острові була запланована на 30 жовтня, в цей день, також Франком Паісом було піднято повстання в Сьєрра-Маестра, однак через шторм який завадив Фіделю прибути вчасно, виступ Паіса було

придушено. Після цього Кастро направився у гори Сьєрра-Маестра, де ним був організований підпільний партизанський осередок, що діяв на протязі двох років. Держдепартамент Сполучених штатів на початку 1958 р. зупинив поставки зброї для підтримки Фунхельсіо Батісти, вважаючи, що не потрібно себе заплямовувати співробітництвом з диктаторським режимом на Кубі. Проте американський посол в Гавані Ерл Сміт зоставався на стороні кубинського диктатора, і добився рішення, згідно якого воєнні інструктори Сполучених Штатів лишались в армії Куби [13, с. 136].

З літа 1958 р. ініціатива перейшла до повстанців. В кінці серпня дві колони загальною кількістю близько 200 чоловік спустилися з гір, перетнули з боями провінцію Камагуей і вийшли до провінції Лас-Вільяс.

В жовтні 1958 р. активізувалися переговори між представниками Батісти та революціонерами, результатом цих перемовин став підписання 1 грудня 1958 р. «Пакту Педреро», він встановлював форми співробітництва [39, с. 30].

Новий наступ повстанців почався в кінці жовтня 1958 р. під їхнім контролем майже повністю опинилися провінції Лас-Вільяс та Орьенте, а під кінець листопада, того ж року, вирішальні бої розгорнулися на заході країни. 16 грудня війська повстанців оточили місто Фоменто з населенням приблизно 10 тисяч чоловік, і після дводенних боїв міський гарнізон склав зброю. В результаті захоплення міста повстанці отримали значну кількість зброї та військового спорядження. 21 грудня було захоплено місто Кабайгуан, 22 грудня – Пласетас, 25 грудня з боями був узятий Ремедіос та порт Кайбара. Бій за місто Санта-Клара був розпочатий 27 грудня і тривав, а ж до 1 січня 1959 р.

31 грудня 1958 р. Франциско Табернілья – головнокомандувач збройними силами Куби, доповів Фунхельсіо Батісти, що армія повністю втратила свою боєздатність і не зможе зупинити наступ на Гавану, повстанців [83, с. 172-178].

В ніч з 31 грудня 1958 р. на 1 січня 1959 р. Батіста покинув остів, і залишена ним адміністрація фактично припиняє своє існування. І вже 1 січня 1959 р. повстанські війська ввійшли до Сантьяго та Гавани, а 8 січня до столиці прибув і сам Кастро [84].

Після проголошення нового кубинського режиму він був відразу ж визнаний Білим Домом, який відправив 10 січня Ерла Сміта у відставку призначивши на його місце американського посла на Кубі – Філіпа Бонсала. Як уряд США так і громадська думка видавалися лояльними до Фіделя Кастро на початку його управління [25, с. 569].

Однак не можна стверджувати, що зміна влади на Кубі пройшла без реакції зі сторони США, адже суттєві інвестиції в її економіку були фактично втрачені після націоналізації проведеною Кастро, а також виникла ситуація можливої втрати свого впливу в цьому регіоні.

Тож досить зрозуміле бажання Вашингтону втрутитися, проте спосіб втручання мав бути вельми делікатним, інакше кажучи без участі армії США, аби не вступати до нової конфронтації з Радянським Союзом. Американський президент навіть проголосив, що «уряд Вашингтону зробить усе можливе,... аби жоден військовий армії США, не був причетний до будь-яких подій на Кубі» [26, с. 57]. В цілому, дійсно військовослужбовці армії США у наступних подіях «прямої» участі не брали.

Як відомо, Дуайт Ейзенхауер за часів свого президентства дав добро Центральному Розвідувальному Управлінню на розробку плану, згідно якого в операції з повернення влади над Кубою, мали брати участь кубинські емігранти з числа прибічників Фенхельсіо Батісти. Вони повинні були пройти відповідну підготовку з американськими військовими інструкторами, та їм мали надати необхідну зброю та техніку [23, с. 57].

З моменту приходу до влади Джона Кеннеді на початку 1961 р. не у всіх була впевненість стосовно його планів, щодо Куби. В своїй передвиборчій гонці для здобуття голосів, він заявляв, що не виступає

супроти потенціального нападу на острів. Також, Кеннеді не заважав ЦРУ та ФБР, в підготовці емігрантів до військової експедиції. Прибічників Батісти, ЦРУ залучив до вступу в «Революційний демократичний фронт», фінансові ресурси для утримання особового складу виділялися, найвірогідніше, американськими корпораціями. Глава ЦРУ, повідомив Кеннеді про план, що був розроблений, ще за президентства Ейзенхауера, і хоча нинішній очільник Білого Дому був ліберальних поглядів, все ж його турбувала думка, що у випадку незгоди з планом ЦРУ, в Латинській Америці це може бути трактовано, як згоду Вашингтону з переходом Куби до соцблоку. Кеннеді постійно переконували в тому що населення провінції на Кубі негативно ставиться до Фіделя Кастро, і у випадку висадки там підготовлених бойовиків, приєднається до них. Цю думку відстоювали в ЦРУ, з нею також погоджувалися і в Пентагоні [23, с. 60].

Військова операція кубинських емігрантів в цілому була досить вдалою ідеєю, оскільки виключала офіційну участь Сполучених Штатів в цих подіях, однак само собою, ця експедиція можлива була лиш завдяки допомозі США, зброєю та технікою, підготовкою військовими інструкторами та сприянню американських урядовців.

Свою цілковиту згоду з проведенням операції Джон Кеннеді надав 5 квітня 1961 р. Після цього була створена «Революційна кубинська рада», головою якої став Хосе Міро Кардона, основною метою цього органу мало стати створення на противагу комуністичному режиму ліберального проамериканського. Президент звернув увагу цієї ради, що збройні сили Сполучених Штатів в жодному разі не втрутяться в операцію, проте в раді існувала поширена думка, що навпаки, американські військові зобов'язані прийти на поміч. В кінцевому варіанті плану було прийнято рішення замість десантування біля гір Ескамбрай в яких був партизанський осередок, що протистояв Кастро, висадитись в бухті Кочинос, відмежованою від Ескамбраю близько вісімдесяти кілометровою зоною болотистої місцевості [25, с. 572].

Вранці 14 квітня 1961 р. відбувся розвідувальний політ американського «У-2» над територією Куби, його метою було фотографування аеродромів та виявлення кубинських літаків.

А вже вранці 15 квітня відбувся наліт американських В-26 з кубинськими розпізнавальними знаками, на виявлені в переддень літаки ВПС Куби. Але кубинські військові своєчасно відреагували та замаскували більшість своїх літаків, а знищена техніка була або несправною, або взагалі макетом. В Сполучених Штатах же вважали військово-повітряну атаку цілком вдалою.

Висадка десанту почалася в ночі 17 квітня в бухті Кочинос, і вона пішла не за планом з самого початку, оскільки таємне за задумом десантування провалилося, і вже при підході до берегів Куби їх помітили та намагалися завадити місцеві сили самооборони. І не зважаючи на втрати та необхідність відступу кубинців, основну свою задачу вони виконали, і вже близько 03:15 ночі про інтервентів було відомо керівництву Куби. Яке в свою чергу змогло швидко зорієнтуватися в ситуації та вжити необхідних заходів, а саме оголошення загальної мобілізації та воєнного стану.

З настанням світанку кубинські ВПС нанесли авіа удар по місцю висадки потопивши два кораблі на яких були більша частина боєприпасів та важкого озброєння та частина особового складу. В 07:30 у відповідності з планом операції було проведено повітряне десантування решти бойовиків, проте це не надто змінило ситуацію, і в середині дня 17 квітня наступ

«бригади 2506» був зупинений переважаючими силами кубинської армії. Наступні два дні відзначилися запеклими боями, збройні сили Куби застосовували проти бойовиків артилерію, танки та авіацію, і після того як американським есмінцям не вдалося евакуювати особовий склад, 19 квітня близько шести годин вечора «бригада 2506» припинила спротив [38, с. 183].

Звісно, відкрите втручання збройних сил США, було не можливим, але для світової спільноти американський слід в цій операції, та відповідальність Штатів, і особливо Кеннеді за неї, була очевидною. Це був

дуже ганебний провал для Білого Дому, тому не дивно, що начальник ЦРУ Аллен Даллес був відправлений у відставку, а престижу США було нанесено болісного удару. Також, ця операція засвідчила широку підтримку Фіделя з боку народу. Країни Латинської Америки, засудили втручання Штатів у внутрішні справи Куби, а популярність та позиції Кастро значно посилилися [25, с. 572].

Кубинський лідер заявив 1 травня 1961 р. про подальшу ухвалу соціалістичної конституції, а 26 липня було створено партію «Рух 26 липня», до якої ввійшли комуністи та інші революційні сили. В своїй промові від 2 грудня 1961 р. він виголосив про свій курс в напрям марксизму-ленінізму.

Згодом, після провальної операції в бухті Кочинос, Джон Кеннеді вирішив діяти більш делікатно та обережно. Він визначив своїм головним завданням завадити поширенню в Західній півкулі комунізму кубинського типу. Щоб досягти цієї мети потрібно було посилити антикомуністичні настрої в Латинській Америці, та ізолювати Кубу, ці питання були пріоритетними на конференціях ОАД в Пунта-дель-Есте. В ході конференції, що проходила в серпні 1961 р. Сполучені Штати запевнили виділити значні фінансові кошти країнам Організації, а саме мільярд доларів кожного року, який міг в перспективі збільшитися до двох мільярдів, наданих громадськими фондами та приватними інвестиціями.

«Союз за прогрес», саме таку назву носила ця схема колективної допомоги, однак вона відразу ж стикнулася з важкими обставинами, такими як зменшення кредитів Конгресом, та повернення приватних інвестицій.

Новий держсекретар США Дін Раск на другій конференції, що відбувалася в січні 1962 р., заявив про необхідність виключення з ОАД Куби, через її політичний режим, як такий, що порушує демократичні принципи Організації американських держав. Цю постанову американського урядовця було підтримано 14 з 21 голосів [25, с. 573].

Більше того, проголошувалось створення двох антикубинських комісій в

складі Організації, торговим ембарго по відношенню до Острова Свободи та розривом дипломатичних відносин з країнами Латинської Америки. Втім такі провідні в цьому регіоні країни, як Бразилія, Аргентина, Мексика та Чилі, не підтримали пропозиції США. В свою чергу на постанову про ізоляцію Куби, Фідель Кастро відповів в лютому 1962 р. закликом до об'єднання та боротьби супроти імперіалізму Сполучених Штатів.

Політика СРСР, також обумовила вихід американо-кубинської конфронтації з регіонального на глобальний рівень. 60-ті роки ХХ ст. відзначилися посиленням протистояння між Вашингтоном та Москвою. У травні 1960 р. в Парижі зірвалася зустріч глав СРСР, США, Франції, та Англії. Зустріч в 1961 р. між керівниками обох держав у Відні не була результативною, Джон Кеннеді вважав, що посилення напруження міжнародної ситуації відбувається через розповсюдження комунізму, а Микита Хрущов виголосив, що Радянський Союз й надалі буде надавати допомогу у національно-революційних змаганнях.

Для Радянського Союзу Острів Свободи був надзвичайно вигідним в воєнно-стратегічному аспекті, адже розміщення на Кубі ракет з ядерним потенціалом дозволяло зрівняти баланс сил між Москвою та Вашингтоном.

Ідея розташування радянських БРСД на Кубі, на думку Гартхофа, в М.С. Хрущова з'явилася після звіту міністра оборони СРСР Малиновського в квітні 1962 р., в якому йшлося про американські ракети в Тереччині [81, с.34].

Невдала висадка у бухті Кочинос, обумовила поширення ідеї в американському уряді про необхідність усунення Фіделя Кастро від влади, однак це було можливо тільки з допомогою військової сили. Проте насильне скинення Кастро було доволі ризиковим, оскільки Кубі була обіщана допомога від Москви. За даними соціологічного опитування проведеного в Штатах літом 1962 р. – близько 60% респондентів думали, що військова інтервенція в Кубу вилетється в відкрите збройне протистояння з СРСР, і майже 70% опитуваних виступили проти силового

варіанту вирішення питання. Отож, президентів США довелося зняти блокаду, звісно ще діяло торгове ембарго, однак на відміну від морської блокади воно не несло в собі перспективу воєнного зіткнення з СРСР [78].

Щодо кубинської сторони, то Ф. Кастро бачив реальну загрозу в нападі з боку США, а окремі дії Вашингтону, такі як – регулярна повітряна розвідка острову «У-2», мобілізація близько 150 тисяч резервістів, постанова згідно якої кубинським біженцям дозволялося вступати в ряди збройних сил Штатів, та постійна активність американської армії в цьому секторі, посилювали тривожні настрої.

В перших числах травня до Москви прилетів Олександр Іванович Алексєєв – радник радянського посольства на Кубі, від Хрущова він дізнався мету власного виклику, а саме намір партійного керівництва висунути його на посаду посла СРСР на Кубі, таке призначення пояснювалось його гарними зв'язками з урядом Гавани, що були потрібні для втілення у життя рішення про створення ракетної бази на острові. Після цього, в травні 1962 р. Генштабом Радянського Союзу був створений план секретної операції «Анадир», який полягав у таємному транспортуванні радянських військ зі зброєю масового ураження на Кубу. Під кінець травня це план був остаточно ухвалений урядом СРСР. Паралельно також, була схвалена делегація для перемовин з Гаваною, під головуванням Шарафа Рашидова [25, с. 574].

Дипломатична місія пройшла вдало, проте для уряду Куби було дещо незрозумілим завдання групи радянських військ. Під час зустрічі Фіделя Кастро та Анастаса Мікояна останній сказав наступне : «Мета доставки радянських військ та ядерних ракет на Кубу, полягає в прагненні посилити вашу обороноспроможність. Ця операція носить стримуючий фактор, щоб американці не бавилися з вогнем у відношенні Куби» [9, с. 287].

Ідея Хрущова полягала в таємному транспортуванні ГРВК, для того щоб опісля поставити Вашингтон вже перед фактом наявності радянських військ в регіоні. На тій такій зустрічі Кастро та Мікояна, радянський діяч

говорив: « якщо б ядерна зброя була розміщена на Кубі в цілковитій секретності і в США про неї нічого не знали, то вона стала б суттєвим фактором стримування. Ми виходили з цієї точки зору» [9, с. 288].

Власне операція з таємного транспортування групи радянських військ на Кубу, розпочалася 3 липня 1962 р., а вже в першій декаді серпня на Кубу почали приходити кораблі з особовим складом та технікою, перші ж ядерні ракети прибули на острів в ніч з 7 на 8 вересня.

Уряд США дізнався про розгортання на Кубі радянської групи військ ще в липні 1962 р., завдячуючи власній розвідці, що була присутня на острові. Вашингтоном передбачалося застосувати у боротьбі проти Куби – Південне командування – це об'єднане командування збройних сил Сполучених штатів в секторі Центральної і Південної Америки та Атлантичного океану.

При описі Карибської ядерної кризи, її події здебільшого окреслюють в межах 14 – 27 жовтня 1962 р. Однак, такий підхід є дещо спрощеним в огляді одного з найпомітніших та найнебезпечніших конфліктів ХХ ст., згідно Путиліна у Карибській кризі було 3 етапи: перший - прихований, відбувався з початку вересня до 21 жовтня 1962 р., другий – відкритий проходив з 22 по 27 жовтня, і останній, завершальний був з 28 жовтня по 20 листопада 1962 р. [46].

Прихований етап кризи бере свій початок в першій декаді вересня, оскільки вже з 27 серпня звіти американської розвідки по Кубі, які доповідались верхівці уряду США стали носити характер окремих щоденних доповідей. Відповідно до звіту радянського представництва на Кубі, з 2 вересня 1962 р. керівництво Білого Дому видало розпорядження своїм військовим, згідно якого по кубинських літаках та суднах в повітряному просторі і нейтральних водах, мав бути відкритий вогонь на ураження. А в Організації Американських держав урядам країн-учасниць повідомлялося, що «незабаром в Карибському регіоні мають статися серйозні події, у випадку якщо Кастро негайно не отямиться» [9, с. 291].

Конгрес США 26 вересня прийняв відверто антикубинську постанову, в якій говорилося, що «Сполучені Штати мають намір:

- завадити створенню чи застосуванню на Кубі збройного потенціалу ззовні, який становить небезпеку для США;
- разом з ОАД та волелюбним населенням Куби, підтримати палке бажання кубинського народу на право самовизначення» [9, с. 291].

Щодо керівництва СРСР то ще з липня 1962 р., судячи зі всього, розуміючи неможливість таємності запланованої операції «Анадир», починає підготовлювати політичне прикриття для цього плану. І у вересні 1962 р. на зустрічі з міністром внутрішніх справ Сполучених Штатів, Хрущов сказав: «Проте ви скеровуєте до Японії ядерні ракети. Задля чого це робиться? Це направлено супроти нас. США погрожує Кастро, і ми надаємо кубинцям сучасні засоби для їхньої оборони. На Кубі не знають, як обходитися з цією технікою, тому ми спрямовуємо туди наших спеціалістів для навчання» [4, с. 495].

Звістка про виділення Кубі від СРСР військової допомоги серйозно занепокоїла владні кола Сполучених Штатів. Згодом було з'ясовано, що на Кубі ведеться будівництво платформ для ЗРК, який є зброєю оборони. Також, було помічено зведення рибальського селища, яке на думку США приховувало під собою спорудження судноверфі та бази підводних човнів.

Сполучені Штати висловили ноту «глибокого занепокоєння» послу Радянського Союзу Анатолію Добриніну, а після провели в Карибському басейні військово-морські маневри за участі близько 45 човнів та 10 тисяч піхотинців ВМФ США. Кількість польотів літаків-розвідників «У-2» над Островом Свободи, також постійно збільшувалася.

У своєму виступі 4 вересня 1962 р. Д. Кеннеді заявив, що Сполучені Штати Америки не будуть миритися із розгортанням Радянським Союзом на Кубі балістичних ракет, або будь якого іншого виду наступальної зброї.

Після цієї заяви, вже 7 вересня 1962 р. Кеннеді просив дозвіл у Конгресу США на мобілізацію резервістів у кількості 150 тисяч чоловік [35, с. 101].

СРСР на виступ американського президента та активність ВМС США в Карибському басейні, особливої уваги не звернув. А радянський посол Добринін закликав Роберта Кеннеді запевнити свого брата Джона Кеннеді в тому що розміщення радянських ракет на Кубі не планується [18]. Телеграфне агентство Радянського Союзу 12 вересня 1962 р. повідомило: « в переміщенні СРСР наявних засобів відбиття агресії в будь- яку іншу державу, в тому числі на Кубу для наступального удару, не має нагальної потреби. Радянська зброя масового ураження є настільки руйнівною, а її ракетносії настільки потужними, що у пошуку місць дислокації за межами СРСР не має необхідності» [18].

М.С. Хрущов запевняв те саме, і в особистому посланні Дж. Кеннеді, він писав, що американський президент може бути спокійним відносно радянських ракет, які ні в якому разі не будуть розміщені на Кубі.

В останніх числах вересня та на початку жовтня, погодні умови були явно на стороні Радянського Союзу, високий рівень хмарності не давав змоги проводити США ефективну авіарозвідку. Погодний фактор значно полегшував секретне та екстрене спорудження пускових майданчиків, Кастро та Хрущов мали надії, що підготовчі роботи, буде закінчено до того, як Сполучені Штати виявлять наявність на острові БРСД. Вже пізніше в своїх мемуарах Хрущов говорив: « цих ракет було достатньо для того, щоб знищити Чикаго, Нью-Йорк та інші великі промислові центри, щодо Вашингтону, то тут і казати нічого. Маленьке село» [62, с. 640].

І лише 10 жовтня коли американці поновили авіарозвідку на Кубою вони винесли для себе доволі тривожні висновки, адже на місцях де ще тиждень тому знаходилися густі джунглі, тепер були прокладені дороги. І американський президент віддав указ про посилення авіарозвідки над островом, проте циклон, що налетів на Кубу дозволив поновити фотозйомку лише 14 жовтня 1962 р. Розвідувальні літаки «У-2» вели скою

діяльність як на великій висоті, так і на над малій в 120 метрах над землею. Завдяки отриманим знімкам було зрозуміло, що мова йшла вже не тільки про ЗРК, а і про ракети з ядерним потенціалом класу «земля-земля». Дані розвідки від 17 жовтня 1962 р. показували існування ще декількох пускових ракетних майданчиків, на котрих розміщувалось від 16 до 32 балістичних ракет. За попереднім висновком військових експертів США, приблизна дальність польоту цих ракет була оцінена в понад тисячу миль [9, с. 291].

15 жовтня 1962 р. на стіл до Кеннеді потрапили дані розвідки, згідно яких на Кубі проводилися роботи для підготовки пускових майданчиків для балістичних ракет. В радянському комюніке до кубинського уряду від 2 березня 1962 р., було оголошено, що СРСР буде відряджати на Кубу військових інструкторів та доправляти зброю на острів, однак США сподівалися, що мова йшла не про наступальну зброю. Дещо пізніше, 6 березня 1962 р. Хрущов сказав : «Жодні дії, які можуть посилити міжнародну наругу між СРСР та США, не почнуться до виборів у Сполучених Штатах» [26, с. 574]. Запевнення Хрущова видавалися певною обіцянкою, що ніякого загострення в цей час між Заходом та Сходом бути не повинно.

Для вирішення найскладнішого питання, яке постало перед ним за весь його президентський термін, Кеннеді 16 жовтня 1962 р. санкціонував створення Виконавчого комітету Ради Національної безпеки. Процес розгляду варіантів можливого рішення, а саме постійні таємні засідання зі своїми радниками та експертами, ретельно приховувались від ЗМІ. Недивлячись на вельми напружену ситуацію, Кеннеді добре приховував свою тривогу, постійно з'являючись перед публікою з широкою усмішкою, досі шукаючи шляхи вирішення цієї складної проблеми. Цілі Радянського Союзу для Кеннеді, також були не зовсім зрозумілими, можливо це було спроба схилити Сполучені Штати до нападу на Кубу, в якій була заготовлена пастка, і таким чином, підбурити міжнародну спільноту супроти США; можливо намагання втягти Штати до участі у «планетарних

торгах», та добитися поступок від них по берлінському питанню, чи виведення американських БРСД з Туреччини.

Втім, після провальної операції в бухті Кочинос, Кеннеді не міг більше допустити іще одного провалу та поразки, а тому він прийняв рішення проводити жорстку політику по цій ситуації. Однак жорстка позиція несла небезпеку потенційної ядерної війни, і ні СРСР ні США, до цього часу не доводили ситуацію до такої критичної маси, коли б один неправильний крок означав перспективу взаємного знищення.

Американському президентові залишалося вибрати вектор його політики та можливий розвиток подій, по перше існувала ідея прямої атаки військових частин США, Острова Свободи, це дало б можливість з високою ефективністю знищити радянські збройні сили та їхні балістичні ракети, а також разом і скинути уряд Кастро, котрий в Вашингтоні вважали прямою небезпекою. Однак відкритий напад на Кубу з високою долею вірогідності закінчився б ядерним ударом з боку СРСР. Ще одна схема дій передбачала шляхом повітряної атаки і власне бомбардуванням, зруйнувати пускові майданчики БРСД, проте такий план був значно менш ефективний, а загроза розгортання подій тотожно першому була рівнозначна, через те що, все ж, це також був військовий напад. Цей план був підтриманий переважною більшістю радників президента, але відкинутий Робертом Кеннеді, та Джорджем Боллом – заступником держсекретаря, Болл також, навів ще один аргумент проти цього плану, проводячи паралелі з атакою на Перл-Харбор Японією [77].

Найзважинішою, була пропозиція, щодо морської блокади Куби, яка завадить поставкам радянських ракет на острів з можливим ультиматумом стосовно зупинки спорудження пускових майданчиків. Водночас з цим до Ради доходить інформація, що кораблі СРСР, вірогідно, плывуть до Куби в супроводі радянських підводних човнів. Зважаючи на величезну перевагу в цьому регіоні американського флоту ситуація для США стала більш сприятливою, адже відтак в вірогідному початку конфлікту ініціатива

належала Радянському Союзу. В момент зустрічі американських та радянських кораблів, перед останніми постане вибір, або продовжити рух по своєму курсу, відповідно наражаючись на небезпеку бути потопленими, або дати добро на атаку своїм підводним човнам. Американцями вважалося, що у випадку подібного розвитку подій, радянське командування, радше надасть можливість для перевірки своїх суден, або навіть розверне їх назад до СРСР.

В будь-якому випадку, такі дії зі сторони США носили б оборонний характер. Демонтаж та вивіз зброї наступального характеру з Куби назад до Радянського Союзу, саме такою була основною вимогою Вашингтону. Джон Кеннеді варіант з терміновим військовим втручанням відкинув, і оголосив про початок морської блокади, а вже 24 жовтня 1962 р. вона була розгорнута в Карибському басейні [26, с. 627].

Засідання Ради виконкому відбувалися у цілковитій таємності до 22 жовтня 1962 р.. А ні Хрущов, а ні Кастро тоді не здогадувались, що факт наявності на Кубі радянських БРСД американцям був вже відомий. Нові дані фоторозвідки зроблені 17 жовтня 1962 р., засвідчили стрімкий прогрес в роботах з будівництва ракетних майданчиків, це власне, надавало певної переваги на користь прибічників збройного нападу на Кубу.

Роберт Макнамара був одним з прибічників збройного вторгнення, але навіть він розумів небезпечність і делікатність ситуації, а тому виступив за введення морської блокади: «ракета залишається ракетою, і не важливо звідки вона прилетить з Куби чи з СРСР» [47, с.118-119]. Він наголошував, що атака Куби призведе до втрат з радянської сторони, і відповідь з Москви не змусить на себе чекати: «в результаті атаки зі сторони Сполучених Штатів, може відбутися ескалація ситуації до масштабів всесвітньої ядерної війни»

Зі зверненням до американського народу Дж. Кеннеді виступив ввечері 22 жовтня 1962 р. він підтвердив наявність радянських військ на Кубі, та оголосив військово-морську блокаду у вигляді зони протяжність

500 морських миль. Також, в цей же день для всіх військових частин Сполучених Штатів Америки вводився підвищений рівень бойової готовності, разом з тим для участі у блокаді почали готувати ВМС країн Латинської Америки [42, с. 204].

Фідель Кастро дещо випередив Вашингтон, і вже близько 16:00 22 жовтня, він оголосив про повну бойову готовність збройних сил Куби.

В результаті введення блокади в Карибському басейні була розгорнута флотилія загальною кількістю, приблизно, 190 військових кораблів. Американські підводні човни з БР «Поларіс» на борту, змінили місця дислокації у відповідності до секретних розпоряджень. Також, у повітря були підняті американські стратегічні літаки з ядерним боєзапасом, які повинні були здійснювати регулярне патрулювання лінії блокади. Додаткові військові з'єднання були переправлені на американську базу в Гвантанамо, а поблизу Флориди розташовані близько шести дивізій збройних сил армії США. Більше того, військове керівництво Сполучених Штатів, розробило план інтервенції на Кубу, згідно якого цієї для операції знадобиться близько 250 тисяч солдат, 90 тисяч морських піхотинців, та приблизно 100 транспортних кораблів [15].

В подальшому Джон Кеннеді повідомив подробиці морської блокади своїм основним союзникам, а саме Гарольду Макміллану від Англії, та Шарлю де Голю від Франції, які його цілком підтримали, також він сповістив ОАД та ООН. Докази отримані в результаті польотів американських літаків розвідників «У-2», були опубліковані ЗМІ по всьому світі, а за даними проведеного соціологічного опитування було засвідчено настрої в Америці, де близько 80% підтримували ухвалу президента та введення морської блокади, і лиш 4% американців виступали проти.

Завдяки радянській розвідці в Кремлі відразу ж довідались, як про виступ американського президента, та і про підготовку військових до блокади. Незважаючи на постійні наради в СРСР та США на найвищому

рівні, радянські ЗМІ 23 жовтня мовчали, про звернення Кеннеді та морську блокаду.

І хоча радянські фахівці працювали і в день, і в ночі, все ж для приведення балістичних ракет в повну боєготовність їм необхідно було ще кілька днів. Бажання Хрущова мати радянську ракетну базу на Кубі, все ж поступалося його небажанню початку війни між США та СРСР, загроза якої ставала дедалі реальнішою. І найважливішим питанням для нього в ці дні було - серйозність намірів американців, щодо військового удару по кубинській території та радянським ракетним позиціям.

Москва 23 жовтня 1962 р. виступила з осудом дій, які були визначені як «безпрецедентно ворожі», по відношенню до Куби, також у заяві простежувалася перспектива майбутніх перемовин з ідеєю про вивід військових частин з територій інших країн. Проте розпорядження зі скасування рейсів радянських човнів та поверненню їх назад до СРСР поки що не було.

Того ж дня, Хрущов відправив послання до Кастро в якому він засудив виступ Кеннеді, та розцінював його акт провокації направлений супроти СРСР, та нечуване втручання в внутрішньополітичні справи Куби. Після отримання гарантій від НАТО та ОАД в підтримці дій США, останні почали готуватися до введення повітряної блокади.

На пленумі ЦК КПРС від 22 жовтня 1962 р. розроблялися варіанти адекватної відповіді на військову атаку Куби, Сполученими Штатами. В більшій мірі партійні керівники схилилися до ідеї про надання ГРВК інструкцій з використання БРСД. Становище ускладнювалося несвоечасністю проголошення на офіційному рівні, угоди між Москвою та Гаваною про взаємодопомогу. На пленумі ЦК, Хрущов вимовив : «Трагізм ситуації полягає в тому, що у випадку їхньої атаки, ми вимушені будемо відповісти, що буде означати початок ядерної війни» [3, с. 580]. В кінці-кінців інструкції ГРВК відправлені так і не були.

У Тан – виконуючий обов’язки генсека ООН, 24 жовтня 1962 р. у посланні до Хрущова та Кеннеді запропонував наступну схему дій для деескалації конфлікту: США повинні були зняти військово -морську блокаду, а СРСР у свою чергу мав припинити поставки БРСД на Кубу.

Москва виголосила 24 жовтня 1962 р. ноту протесту проти морської блокади в Карибському басейні, та військових приготувань США в цьому регіоні, також, Радянським Союзом було закликано до термінового скликання Ради Безпеки Організації Об’єднаних Націй. Збройні сили СРСР були приведені в повну бойову готовність. Кремль й надалі спростовував факт присутності на Острові Свободи радянської зброї наступального характеру, виголошуючи, що на Кубі перебувають лише частини зі зброєю оборонного призначення.

В цей момент близько 20 суден СРСР перебувало на шляху до Куби, і вже 24 жовтня 1962 р. кілька радянських кораблів підходили до лінії розмежування блокади в 500 морських милях від Кубинського острова, у супроводі підводних човнів. Американський авіаносець «Ессекс» вийшов їм назустріч, і за наказом міністра оборони США, вразі потреби мав повноваження до застосування бомб з обмеженою потужністю, аби змусити радянські підводні човни виринути. Наражатися на небезпеку Хрущов не бажав, а тому велів кораблям спинитися на лінії блокади [59, с. 70].

В посланні до американського президента Хрущов ідентифікував дії Сполучених Штатів як прояв чистого «бандитизму» та «імперіалізму», і наголосив ,що Радянський Союз не має наміру грати за правилами США. У своїй відповіді Кеннеді заявив, що радянська сторона винна в порушенні власних обіцянок стосовно Куби.

25 жовтня 1962 р. відбулося екстрене засідання РБ ООН, на якому представник США Стівенсон надавши дані авіарозвідки звинуватив СРСР у розміщенні ракет на Кубі, у свою чергу радянський дипломат Валеріан Зорін заперечував будь-який факт присутності на Кубі БРСД. У радянських

ЗМІ виправдовували Зоріна : « розкрив фальсифіковані службовцями держдепартаменту Сполучених Штатів докази про так зване розміщення на Кубі радянських ракет» [30, с. 29].

Вранці 26 жовтня 1962 р., Хрущов надіслав Кеннеді нового менш войовничого послання, в якому він визнавав факт наявності БРСД на Кубі та пропонував варіант вирішення конфлікту шляхом демонтажу радянських ракет та транспортуванні їх назад до СРСР. В свою чергу Хрущов вимагав від Кеннеді гарантій того що на Кубі не буде скоєно напад зі сторони США.

Також, для більш повного розуміння конфлікту потрібно декілька слів сказати про військове співвідношення сил між СРСР та США на момент кризи. В арсеналі США станом на 1962 р. перебували 144 МБР «Атлас», в наявності також, були дещо потужніші МБР «Титан» у кількості 60 шт., на постійному чергуванні перебувало близько 130 ракет. Арсенал США поповнювали БРСД, які були розгорнуті в інших країнах, а саме ракети класу «Юпітер» в Італії та Туреччині, в кількості 30 та 15 боєголовок відповідно, а також 60 БР в «Тор» в Англії [85].

У збройних сил США був великий парк стратегічних бомбардувальників, близько 800 - класу «В-52» та «В-26», більше 2 тисяч «В-47» і приблизно 160 надзвукових «В-58». У наявності ВМФ США перебували 8 атомних підводних човнів з ракетами «Поларіс» на борту, та 11 авіаносців здатних нести ядерні бомбардувальники класу «А-3». Протиповітряна оборона США мала три рівні, а всі великі промислові центри та густонаселені райони були захищені ЗРК МІМ -14 та СІМ-10, систему ПВО підтримував флот повітряних перехоплювачів загальною кількістю близько 3 тисяч [86].

Відповідно, радянські військові сили були помітно скромнішими. Значну кількість ядерного потенціалу СРСР складали МБР класу «Р-7» та «Р – 16», загальною кількістю 42 одиниці, однак одночасно запуснені могли бути лише 25 ракет, на озброєнні також стояли БРСД класу «Р-12» та «Р-

14». Основою військово-повітряних сил СРСР були «Ту-95», «ЗМ», та «М-4» кількістю близько 160 одиниць. Ще, були «Ту-4», і «Ту-16» однак вони могли досягти Америки лише у випадку якщо злітатимуть з території НДР, Мурманська або Камчатки. Військово-морські сили СРСР включали 5 атомних і 20 дизельних підводних човнів з БР на борту. Система ПВО Радянського Союзу базувалася на розгортанні поблизу об'єктів, що охороняється ЗРК «С-75», підтримувані близько 5 тисячами винищувачів [86]. Тож, як можна побачити у випадку військового зіткнення, безумовна перевага була б на стороні Сполучених Штатів.

27 жовтня 1962 р. відбулося найсильніше загострення кризи, пов'язане воно було з декількома подіями: по перше над Кубою був збитий американський літак-розвідник «У-2», в результаті пілот ВПС США Рудольф Андерсон загинув; і другим фактором було порушення повітряного кордону Радянського Союзу іншим «У-2» в районі Чукотки.

Військові радники Кеннеді в цей момент намагалися схилити його, до ухвали указу про початок відкритої інтервенції на Кубу, до 29 жовтня, тобто до понеділка, однак американський президент не полишав надій на мирне вирішення ситуації.

Джон Кеннеді розуміючи, що Сполучені Штати перебувають за крок від війни, віддав наказ своєму брату Роберту Кеннеді провести зустріч з радянським послом Анатолієм Добриніним, в ході якої запевнити останнього, що вразі виведення з території Куби балістичних ракет, США гарантують, що вони відмовляться від ідеї інтервенції на острів та знімуть карантин. Послання з пропозицією американського президента надійшло від нього до Москви вранці 28 жовтня 1962 р.. Разом з тим Кеннеді запевнив Хрущова, через таємні канали зв'язку, що американські БРСД будуть демонтовані з турецької території. Президент наполягав на терміновому припиненні всіх підготовчих робіт з приведення БР в бойову готовність, і вивезенню їх з острова від наглядом представників ООН.

Також, Кеннеді в неформальному порядку наголошував Хрущову, що на нього постійно відбувається тиск з боку певних владних кіл в уряді США, які вимагають значно жорсткішої позиції від нього, і він не може довго їх стримувати [4].

Без перемовин з кубинською стороною, 28 жовтня 1962 р. СРСР погоджується з умовами Джона Кеннеді. Відповідь Хрущова було вирішено передати за допомогою Московського радіо, в заяві стверджувалося, що Радянський Союз згоден на умови, і в обмін на гарантії США не нападати на Кубу, радянською стороною буде виведено їхні ракети з острова. Водночас в заяві говорилося: « у випадку коли ми йдемо на подібні кроки з виведення відповідних засобів з Куби, ми водночас бажаємо запевнити, що ми не відмовляємося від подальшої допомоги кубинському народові» [11]. Отже, у найскрутнішу мить Хрущов розумів всю небезпечність ситуації, і пішов на перемовини та компроміс : «Я відчуваю цілковиту відповідальність, через те що Кеннеді і я змогли знайти точки дотику у найнебезпечнішому періоді кризи» [12, с. 125].

Відразу ж Джон Кеннеді виступив з промовою в якій він висловив своє задоволення відповіддю Радянського Союзу. Білий Дім пообіцяв направити свої сили на послаблення гонки озброєнь і покращення міжнародного становища [12, с. 127].

Карибська криза вийшла на фінішну пряму 29 жовтня 1962 р., відтепер складнощі могли виникнути лише зі сторони Фіделя Кастро, який негативно відзивався про домовленість між США та СРСР. Кубинський лідер на відріз відмовився допускати міжнародних спостерігачів на острів, й оголосив 28 жовтня 1962 р. п'ять вимог народу Куби: скасувати економічні санкції, зупинити регулярне порушення повітряних кордонів та військові атаки, а також завезення зброї на острів, залишити воєнно-морську базу в Гвантанамо [29].

Сполучені Штати очікувано проігнорували вимоги кубинського лідера, і Москва опинилася в складному положенні через непримиренну позицію Кастро.

29 жовтня 1962 р. Кеннеді отримав послання від Хрущова в якому було сказано, що криза яку вони пройшли в майбутньому може статися знову, і це є свідченням того що необхідно розв'язувати питання в яких є занадто велика кількість суперечностей [3, с. 577].

Планувалося вирішити спірні питання шляхом перемовин, і 29 жовтня 1962 р. Москва ухвалила рішення відрядити Анастаса Мікояна для переговорів з Фіделем Кастро. Представниками Радянського Союзу в перемовинах були Мікоян та Кузнєцов заступник міністра МЗС СРСР, а представниками від США були Маккоун та Стівенсон. Переговори були досить непростими і лише 19 листопада 1962 р. Фідель Кастро нарешті погодився на демонтаж БРСД та їх вивезення з острова, а в подальшому дав згоду і на міжнародних спостерігачів.

Де-юре Карибська криза закінчилася 7 січня 1963 р. саме в цей день було спільне звернення радянської та американської сторони до генсеку ООН в якому вони звернули увагу, що незважаючи на деякі невіршені питання кризи, теперішній рівень взаємного порозуміння по її врегулюванню відкидає необхідність в подальшому її винесенню на порядок денний Ради Безпеки. Однак Куба була не згодною і подала ноту протесту У Тану, в якій підкреслювала, що досі не було укладено угоду, яка б могла гарантувати мир в Карибському регіоні.

У зверненні Хрущова до Кеннеді 27 жовтня 1962 р. було підняте питання про вивід американських балістичних ракет з Туреччини, а вже наступного 28 жовтня, було узгоджено домовленість про їх виведення з території країни. І в квітні 1963 р. американські БРСД були демонтовані та вивезені з країни.

Таким чином, Карибська криза 1962 р. стала унікальною в своєму роді подією, в цьому протистоянні безпосередньо зіткнулися інтереси

Сполучених Штатів та Радянського Союзу, і з впевненістю сказати чим же завершиться цей конфлікт, в ті дні не міг ніхто. У разі відмови сторін від компромісного рішення вірогідність початку світової ядерної війни на винищення, була навіть більше ніж реальною, а результат цієї війни був би абсолютно катастрофічним, як для обох сторін, так і для людства в цілому.

ВИСНОВКИ

Таким чином, протистояння в Карибському басейні між Сполученими Штатами та Радянським Союзом в жовтні 1962 р. перши й, однак далеко не останній конфлікт в історії людства, в якому активно фігурував фактор ядерної зброї і була реальна перспектива ядерної війни.

Розгляд цієї теми в історіографії, як США так і СРСР, пройшов певні стадії розвитку. В СРСР історична наука аж до II пол. 80-х рр. змушена була йти за «лінією партії», тобто офіційною позицією керівництва країни стосовно цього конфлікту. А тому, в працях, що виходили в 60-80-ті рр. чітко простежується покладання цілковитої відповідальності за цей конфлікт на Сполучені штати. Починаючи з кінця 80-х рр. та після розпаду СРСР історіографічна думка відходить від однозначності оцінок цієї події. Насамперед, цьому посприяли спільні науково-історичні конференції з американськими вченими, розсекречення архівних документів та зникнення радянської цензури. Щодо американської історіографічної думки, то вона також зазнала змін, і варто зазначити, значно швидше, а ніж радянська історіографія. Починаючи від ортодоксів 60-х рр. які вбачали односторонню відповідальність СРСР в початку та загостренні кризи, до ревізіоністів кінця 60-х рр., що виступали з критикою ідей ортодоксальної школи та виголошували ідею хибності та помилковості урядової політики. А після формування в американській історіографії постревізіоністської школи в 70-х рр., дослідження з тематики Карибської кризи починають мати значно більшу об'єктивність та носити ідею обопільної відповідальності сторін в конфлікті.

Холодна війна між СРСР та США, яка почалася в перші повоєнні роки і закінчилася на початку 90-х рр.. XX ст., носила характер політично-ідеологічного, економічного, дипломатичного та військового протистояння ворожих один одному систем – капіталістичних Сполучених Штатів та їх союзників, і соціалістичного Радянського Союзу з країнами-сателітами. Глибинна суть цього протистояння, потребувала від сторін втручання в

внутрішні події та локальні конфлікти фактично в будь якій точці на карті світу. Вже на початку протистояння СРСР і США направили свої зусилля на гонку озброєнь та мілітаризацію держав. Сполученим Штатам для поширення свого впливу, та заради здобуття союзників в Європі супроти СРСР, і забезпечення торгової та промислової експансії в цьому регіоні, потрібно було відбудувати знищені та виснажені після війни економіки європейських держав, з цією метою був розроблений план економічної допомоги – «план Маршалла». Введення різноманітних економічних обмежень, як для Радянського Союзу, так і для держав східної Європи і створення в 1949 р. координаційного комітету з експортного контролю (КОКОМ) зі сторони США, та реакція Радянського Союзу у вигляді створення Комінформу в 1947 р. та РЕВ у 1949 р., все це сприяло посиленню конфронтації.

Прихід до влади Микити Хрущова ознаменував новий етап в радянсько-американських відносинах. Ситуація в Угорщині та розвиток одночасно з нею, Суецької кризи відчутно посилили рівень напруженості на міжнародній арені. Власне під час Суецької кризи 1956 р., вході якої відбулося протистояння між Францією, Великобританією та Ізраїлю з однієї сторони, та Єгиптом з іншої, характерною рисою було те, що в цьому конфлікті Сполучені Штати не підтримали своїх європейських союзників в їх прагненнях, а загроза військового конфлікту з Радянським Союзом, змусила їх припинити воєнні дії. Ця подія досить красномовно показує, що європейські держави досі є вразливими, а також, що вони опинилися в залежності від «ядерної парасольки» США. Таким чином, ознаки неоднорідності почали з'являтися в блоці західних держав.

Занепад старих колоніальних систем в азійському та африканському регіонах, надав Москві можливості для встановлення та покращення своїх міжнародних зв'язків у всьому світі.

Покращенням міжнародних відносин між Сполученими Штатами та Радянським Союзом відзначилася II пол. 1950 -х рр. Свідченням цього,

зокрема може слугувати візит М. Хрущова до США, і хоча якихось ніяких домовленостей укладено не було, проте був закладений фундамент безпосереднього діалогу поміж США та СРСР.

Нова міжнародна криза почалася вже за президентства Джона Кеннеді. Вночі з 12 на 13 серпня 1961 р. у відповідності з розпорядженням східнонімецького керівництва в Берліні було побудовано паркан з колючого дроту навколо Західного Берліна, який згодом замінили на бетонний мур. Таким чином, Берлінська стіна стала не тільки фізичним проявом розділу міста на східну та західну частину, а й красномовним символом розколу Європи на два ворогуючі табори.

Отже, станом на поч. 60-х років не відбулося значних змін в тенденціях політичного вектора обох сторін, навпаки вони отримали більш чіткі та виразні форми. Термін «холодна війна» на довгий час увійшов в свідомість громадян супротивних країн, він охоплював безкомпромісні протиріччя обох ворогуючих суспільно-політичних систем.

В цілому ж, якщо характеризувати зовнішньополітичні пріоритети Радянського Союзу перед початком Карибської кризи, то вони були наступними:

- встановлення повного контролю за подіями, що мали будь-яке відношення до держав соціалістичного блоку (Угорське повстання);
- принцип «будь-яке порушення миру в регіоні Близького Сходу, це питання інтересів національної безпеки СРСР» (Суецька криза);
- вивід радянського «Супутника – 1» на орбіту Землі, ознаменував перехід до нової епохи, в якій Вашингтон уже не був одноосібним монополістом в озброєнні, а ракети СРСР в змозі відтепер дістатися території США;
- головними цілями радянської дипломатія в ці роки були намагання законодавчо закріпити устрій, який склався на

Європейському континенті після війни, і таким чином, стабілізувати загальну ситуацію в цьому регіоні;

- надважливим питанням перемовин і суперечностей з Вашингтоном та його союзниками, було роззброєння.

Роль Кубинської революції в загостренні Карибської кризи неможливо заперечувати, адже в результаті революції на Кубі, США втратили контроль над дуже важливим в стратегічному плані регіоні. Більш того в результаті політики націоналізації, яку проводив Ф. Кастро, Сполучені Штати втратили великі фінансові кошти, які були інвестовані в Кубу. А проголошення революцію соціалістичною не могло не викликати роздратування в Вашингтоні. Тож, бажання США, скинути режим Ф. Кастро, та повернути контроль над Кубою є цілком зрозумілим. Однак на противагу погіршенню американсько-кубинських відносин, значно поліпшуються відносини Куби з СРСР. Невдала операція в бухті Кочинос та встановлення морського карантину довкола Куби, обумовило подальше загострення ситуації. І у відповідь на ворожі дії США по відношенню до Куби, а також, безумовно з міркувань відстоювання власних інтересів, СРСР приймає рішення про виділення військової допомоги режиму Ф. Кастро, задля укріплення обороноспроможності острова.

Власне основними причинами початку Карибської кризи було - бажання Радянського Союзу досягти паритету сил зі Сполученими Штатами, тобто нівелювати загальну перевагу в ядерному озброєнні США, в результаті встановлення на Кубі радянських БРСД; загроза правлінню Ф. Кастро зі сторони США, та відповідно шанс втратити для СРСР стратегічний регіон; намагання Сполучених Штатів завадити посиленню кубинської держави; прагнення Сполучених Штатів завадити поширення в Західній півкулі, комунізму. Також, дослідники підкреслюють цивілізаційні

відмінності між США та СРСР, і неспроможність урядів цих країн до адекватної оцінки наслідків своїх дій, та реакцію іншої сторони.

Події, що розгорілися довкола Куби, а саме факт розквартирування радянських ракет середнього радіусу дії з ядерним боєзапасом на острові Свободи, стали фактором чергового загострення міжнародного протистояння. Подібне розміщення військових сил з ядерним потенціалом у безпосередній близькості до США, було не тільки відповіддю на розгортання Сполученими Штатами БРСД в Туреччині, а й передусім спроба Радянського Союзу кардинально змінити баланс сил у світі в свою сторону, та отримати політичну перемогу над суперником. США, також, посприяли загостренню протистояння, володіючи інформацією, щодо присутності групи радянських військ та БРСД на Кубі, Білий дім обрав тактику вичікування й відреагував лиш тоді, коли це було вигідним для Сполучених Штатів, здебільшого з внутрішньополітичних причин.

В ході цієї кризи на поверхню виплили справжні цілі та мотиви, як Радянського Союзу так і Сполучених Штатів на міжнародній арені. СРСР намагався за допомогою транспортування на Кубу БРСД, досягти встановлення певного паритету з Штатами. США у ході кризи досить ясно продемонстрував, що не має наміру миритися з фактом існування в Західній півкулі країни з соціалістичним режимом, що зорієнтований на Москву, та порушенням ідеї про розподіл зон впливу в світі. Білий дім продемонстрував повну готовність прийняти будь-які заходи, щоб не втратити свій вплив в стратегічному для Штатів, Карибському секторі.

Отже, не дивлячись на задекларовані положення про право на самовизначення та принцип загальної безпеки, як СРСР та і США показали свої жорсткі позиції стосовно тиску на країни-сателіти, та вкотре засвідчили, що в зовнішній політиці ними керує перш за все бажання задовольнити власні національні інтереси.

Проте, все ж, завдяки роботі дипломатичних служб та переговорам, як на офіційному, так і на неформальному рівнях, вдалося дійти певного компромісу в вирішенні цього конфлікту, та запобігти ядерній катастрофі.

Однак мирне вирішення кризи задовольнило далеко не всіх. По перше ЦК КПРС було не вдоволено Хрущовим, який пішов на поступки Сполученим Штатам. Також, керівництво Куби розцінило компроміс між Хрущовим та Кеннеді, як «зраду», оскільки це рішення було прийняте без відома Кастро, і фактично його поставили вже перед самим фактом.

Крайнє невдоволення виказувало й військове командування Сполучених Штатів, яке під час Карибської кризи вимагало від Кеннеді інтервенції на Кубу, так генерал Кертіс Лемей вважав, що відмова від вторгнення стала «найгіршою поразкою в американській історії.»

Також, однозначно не можна говорити, про те, чи став демонтаж балістичних ракет з Куби, поразкою або ж перемогою Радянського Союзу. З одного боку розроблена в травні 1962 р. операція «Анадир» не була доведена до свого логічного завершення і радянські ракет и більше не могли забезпечити безпеку Куби. З іншого ж, Хрущов добився гарантій від уряду США про відмову від ідеї вторгнення на острів, які не дивлячись на побоювання Фіделя Кастро були дотримані. А вже на весні 1963 р. згідно з таємною угодою з території Туреччини були вивезені американські БРСД.

Позитивним моментом, також було створення після кризи між Вашингтоном та Москвою, так званого «червоного телефону», тобто прямої телефонної лінії між президентом США та керівництвом СРСР, на випадок нових кризових ситуацій. Карибська криза 1962 р. стала одним із переломних моментів Холодної війни та ядерної гонки озброєнь, після якої почався період розрядки.

Отже, Карибська криза була винятковою подією «холодної війни», в результаті ворожнечі Сходу та Заходу, і бажанні наддержав зайняти панівну позицію на міжнародній арені, а також через невинуваті амбіції, весь світ було поставлено перед лінією ядерної катастрофи за якою невідомість.

Цей конфлікт підштовхнув Хрущова та Кеннеді до думки, що для забезпечення безпеки, як США та СРСР, так і всього світу, одного лиш військового впливу явно замало, і сформулював ідею, що над ядерною зброєю потрібно встановити контроль. Надзвичайно позитивним моментом кризи було усвідомлення лідерами наддержав важливості безпосереднього зв'язку між ними. І не дивлячись на той тиск, який здійснювався міністерством оборони на Кеннеді, коли він не погодився на військову інтервенцію на Кубу, та генералітету на Хрущова, коли він відмовився завдати превентивного ядерного удару по території США, вони обидва продемонстрували неабияку витримку, та їм вдалося знайти шляхи здавалося б неможливого, мирного вирішення конфлікту.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ ТА ЛІТЕРАТУРИ

1. Александров-Агентов А.М. От Коллонтай до Горбачева. Москва: Международные отношения, 1994. 208 с.
2. Ахромеев С.Ф., Корниенко Г.М. Глазами маршала и дипломата: критический взгляд на внешнюю политику СССР до и после 1985 года. Москва: Международные отношения, 1992. 412 с.
3. Боффа Дж. История Советского Союза. Т.2. От Отечественной войны до положения второй мировой державы. Сталин и Хрущев. 1941 -1964 гг. / Пер. с итал. Москва: Международные отношения, 1994. 632 с.
4. Бруган Х. Джон Кеннеди / Пер с англ. Ростов-на-Дону: Феникс, 1997. 456 с.
5. Брутенц К.Н. Тридцать лет на Старой Площади. Москва: Международные отношения, 1998. 382 с.
6. Быстрова И. В. Современная отечественная историография Холодной войны. Новый исторический вестник. № 1 (10), 2004.
7. Верт Н. История Советского государства 1900 -1991 / Пер. с фр. О.А.Зимарин, Москва: Прогресс-Академия,1995. 544 с.
8. Владимиров В. Х. Куба в межамериканских отношениях. Москва: Международные отношения, 1984. 512 с.
9. Гайдук И.В., Коробочкин М.Л., Наринский М.М. Холодная война: новые подходы, новые документы. Москва: ИВИ РАН, 1995. 382 с.
10. Гендер М. Я. История России 1917-1995. В 4-х т. Учеб. пособие для студ. вузов. Москва: МИК: АГАР, 1996. Т. 2. 430 с.
11. Грибков А. И. Карибский кризис. Военно-исторический журнал. № 1. 1993. С. 2-10.
12. Гриневский О. А. Тысячу один день Никиты Сергеевича. Москва: Вагриус, 1998. 340 с.
13. Гриневич Э. А., Гвоздарев Б.И. Вашингтон против Гаваны: Кубинская революция и империализм США. Москва, 1982. 216 с.
14. Громыко А. А. Памятное. Кн. 1. Москва: Политиздат, 1988. 462 с.

15. Дмитриев Б. США: политики, генералы, дипломаты. Москва: Правда, 1971. 230 с.
16. Диалог в Гаване. Карибский кризис. Документы / Международная жизнь. 1992. № 10. С. 32-66.
17. Добрынин А. Карибский кризис. Свидетельства участника. Международная жизнь. 1992. № 7. С. 48 -62.
18. Добрынин А.Ф. Наши отношения с США. Международная жизнь. 1997. №8. С. 82-116.
19. Добрынин А.Ф. Сугубо доверительно: посол в Вашингтоне при шести президентах США (1962-1986 гг.). Москва: Автор, 1997. 422 с.
20. Дульян А.Г., В.А. Зорин – человек и дипломат. Новая и новейшая история. 2002. № 3. С. 143-147.
21. Дюрозель Ж.Б. Історія дипломатії від 1919 р. до наших днів / Пер. з фр. – Київ: Основи, 1995. 903 с.
22. Збірка статей «Холодная война, 1945-1963. Историческая ретроспектива» / отв. Ред. Н. Егорова, А. Чубарьян. Москва: ОЛМА-Пресс, 2003. 640 с.
23. Иванян Э.А. Белый дом. Президенты и политика. Москва: Международные отношения, 1979. 522 с.
24. История внешней политики СССР. 1917-1975 / Под ред. А.А. Громыко, Б.Н. Пономарева. Москва: Наука 1976. 425 с.
25. История дипломатии / Под ред. А.А. Громыко и др. В 2 -х кн. Кн. 1. Москва: Изд-во политической литературы, 1974. 752 с.
26. История международных отношений и внешней политики СССР / Под ред. Г.В. Фокеева. Москва: Международные отношения, 1987. 826 с.
27. История новейшего времени стран Европы и Америки 1945 -1990. Учеб. пособ. / Под ред. Е.Ф. Языкова. Москва: Высш. шк., 1993. 447 с.
28. История США. В четырех томах. / Отв. ред. Н.Н. Болховитинов. Москва: Наука, 1983. Т. 4. 622 с.
29. Кастро Ф., Рамоне И. Фидель Кастро. Моя жизнь. Биография на два голоса. Москва: Рипол Классик, 2009. 792 с.

30. Кеворков В. Тайный канал. Москва: ТОО Гея, 1997. 108 с.
31. Киссинджер Г. Дипломатия / Пер. с англ. Москва: Ладомир, 1997. 850 с.
32. Кобыш В. Уроки Карибского кризиса. Никита Сергеевич Хрущев: Материалы к биографии. Москва: Политиздат, 1989. С. 64-67.
33. Корниенко Г.М. Новое о Карибском кризисе. Новая и новейшая история. 1991. № 3. С. 89-105.
34. Крючков В.А. Личное дело. Москва: Олимп АСП, 1996. 218 с.
35. Куманев Г.А., Селезнев Г.К. Американская политика новых рубежей в Латинской Америке. Москва: Наука, 1972. 200 с.
36. Леонов Н.С. Лихолетье. Москва:Международные отношения, 1995. 326 с.
37. Леонов Н.С., Бородаев В.А. Фидель Кастро. Политическая биография. Москва: Международные отношения, 1999. 488 с.
38. Листов В., Жуков В. Тайная война против революционной Кубы. Москва, 1966. 294 с.
39. Манасов. М. А. Куба: дорогами свершений. Москва: Наука, 1988. С. 30
40. Микоян А.И. Так было: размышления о минувшем. Москва: Вагриус, 1999. 310 с.
41. Микоян С. Анатомия Карибского кризиса. Москва: Академия, 2006. 480 с.
42. Міжнародні відносини та зовнішня політика (1945-70-ті роки): Підручник / В.А. Манжола, М.М. Білоусов, Л.Ф. Гайдуков та ін. Київ: Либідь, 1999. 558 с.
43. Мусатов В.Л. Предвестники бури: политические кризисы в Восточной Европе (1956-1981). Москва: Научная книга, 1996. 398 с.
44. Наринский М. История международных отношений. В 3 томах. Том 3: Ялтинско-Потсдамская система. Москва: Аспект-пресс, 2012, 552 с.;
45. Пащук В. Куба: революция и внешняя политика. Київ, 1989. 315 с.
46. Путилин Б.Г. Карибский кризис 1962 р. Советская внешняя политика в годы "холодной войны" (1945-1985 гг.). Новое прочтение / Отв. ред. Л.Н. Нежинский. Москва, 1995. С. 283-302.

47. Роберт Макнамара, Путем ошибок – к катастрофе. Опыт выживания в первом веке ядер. эры / Пер. с англ. Москва: Наука, 1988. 266 с.
48. Рогов С.М. Советский Союз и США: поиск баланса интересов. Москва: Международные отношения, 1989. 344 с.
49. Россия, которую мы не знаем. 1939-1993: Хрестоматия / Под ред. М.Е. Главацкого. Челябинск: ФСО, 1995. 504 с.
50. Сергеев Ф. Операция в заливе Кочинос (Как США готовили вооруженное вторжение на Кубу в 1961 г.) . Новая и новейшая история. Москва, 1981. № 4. С. 129–142, № 5. С. 116-135.
51. Сергеев Ф. Тайная война против Кубы. Москва: Прогресс 1982. 208 с.
52. Советская внешняя политика в годы "холодной войны" (1945 -1985). Новое прочтение / Отв. Ред. Л.Н.Нежинский. Москва: Международные отношения, 1995. 512 с.
53. Судоплатов П. Разведка и Кремль: записки нежелательного свидетеля. Москва: ТОО Гея, 1996. 226 с.
54. Трояновский О.А. Через годы и расстояния. Москва: Вагриус, 1997. 382 с.
55. У края ядерной бездны : (Из истории Кариб. кризиса 1962 г. Факты. Свидетельства. Оценки...) : Мемуар.-моногр. очерк / Под ред. А. И. Грибкова. Москва: Грэгори-Пэйдж, 1998. 398 с.
56. Фалин В.М. Без скидок на обстоятельства: политические воспоминания. Москва: Республика, 1999. 366 с.
57. Феклисов А.С. Признания разведчика. Москва: Международные отношения, 1999. 408 с.
58. Филитов А.М. Холодная война: историографические дискуссии на Западе. Москва: Международные отношения, 1991. 462 с.
59. Фурсенко А.А. Карибский кризис 1962 р. Новые материалы. Новая и новейшая история. 1998. № 6. С. 66 -76.
60. Фурсенко А.А. У края пропасти. Звезда. 1989. № 9. С. 108-131.
61. Фурсенко А.А., Нафтали Т. Адская игра / Пер с англ. Москва: Наука, 1999. 516 с.

62. Хрущев Н. Воспоминания. Москва: Новости, 1997. 828 с.
63. Хрущев С. Кубинский ракетный кризис. События почти вышли из-под контроля Кремля и Белого дома. Международная жизнь. 2002. № 5. С. 57-79.
64. Хрущев С.Н. Никита Хрущев: кризисы и ракеты. Москва: Новости, 1994. 328 с.
65. Хрущев С.Н. Рождение сверхдержавы: Книга об отце. Москва: Новости, 2002. 456 с.
66. Черток Б.Е. Ракеты и люди: горячие дни холодной войны. Москва: Машиностроение, 1999. 342 с.
67. Чубарьян А.О. Новая история "холодной войны". Новая и новейшая история. 1997. № 6. С. 88-94.
68. Шлепаков А. Сучасна американська історіографія: дещо про напрями, методи, джерельну базу. Український історичний журнал. Київ, 1965. № 6. С. 151.
69. Яковлев Н. «Вашингтон. Преступившие грань». Москва: Молодая гвардия 1989. 367 с.
70. Яровий В.І. Новітня історія країн Східної Європи 40 -90 рр. XX ст. Курс лекцій: Навч. посіб. Київ: Либідь, 1997. 269 с.
71. McNamara R. The Essence of Security: Reflections in Office. New York, 1968. 176 p.
72. Salinger P. With Kennedy. London: Jonathan Cape, 1967. XV, 391 p.
73. Schlesinger A. A Thousand Days. John F. Kennedy in the White House. Boston, 1965. 1987 p.
74. Griffiths J. The Cuban Missile Crisis. Hove: Wayland, 1986. 78 p.
75. Detzer D. The brink: Cuban Missile Crisis, 1962. New York, 1979. 299 p.
76. McSherry J. Khrushchev and Kennedy in Retrospect. Palo Alto, 1971. 233 p.
77. Parmet H. JFK. The Presidency of John F. Kennedy. Harmondsworth, 1984. 407 p.
78. G. Alperovitz. Cold War Essays. New York, 1970. 150 p.

79. I. Gwinn. Towards a critical historiography of orthodox-revisionist debates on the origins of the cold war: between disciplinary power and U.S. national identity. Birmingham, 2009. 82 p., p. 51.
80. Gaddis J. Strategies of Containment: A Critical Appraisal of Postwar American National Security Policy. New York, 1982. 432 p.; Його ж. We Now Know. Rethinking Cold War History. New York, 1997. 425 p.
81. Garthoff R. Reflections on the Cuban Missile Crisis. Washington, 1989. 236 p.
82. Allison G. Essence of Decision. Explaining the Cuban missile crisis. Boston: Little, Brown and Company, 1971. XII, 338 p.
83. E. Smith. The Fourth Floor. New York. 1962. p. 172-178
84. "Throngs Hail Castro Entry", Oakland Tribune, January 8, 1959, p. 1
85. David K. Stumpf. Titan II: A History of a Cold War Missile Program, Univ. of Arkansas, 2000.
86. John T. Correll. Airpower and the Cuban Missile Crisis. Aug. 1, 2005. URL: <https://www.airforcemag.com/article/0805u2/>