[image: image1.jpg]

E2 A World Divided: Superpower Relations 1944-1990.

Controversy 1: Why did the Cold War between the Superpowers emerge in the years to 1953?

· In a Nutshell: How did relations between the Superpowers change 1945-53?

· Dramatic episodes in the spotlight: What can depth studies illustrate about the nature of relations between the Superpowers 1945-53?

· Identifying thematic developments: Identifying themes in the development of Superpower relations 1945-53.
· Spinning History: to create Controversy: What are the differing interpretations of the origins of the Cold War 1945-53??

· Cracking the Puzzle – preparing for assessment on the controversy surrounding the development of the Cold war 1945-53.
(I) In a Nutshell: How did relations between the Superpowers change 1945-53?

Activity 1 – Revealing rhetoric

The first controversy requires a study of the origins of the Cold War from the last year of the Second World War to Stalin’s death. Students should be aware of the salient developments during this period from the war time conferences to confrontations over Berlin and Korea. They should understand the differing historical emphases on either Soviet or western aggression, on the primacy of ideology or traditional great power rivalry.
Activity 2 – On your marks…..
The timeline makes many brief references to the events of the period.

Activity 3- Identify the stages

Between the years 1945 and 1952 relations between the US and USSR deteriorated from that of co-operation to one of confrontation. This can be seen to have happened in several stages.

· Stage One 1945-46: A period of developing hostility?

· Stage Two: A period of containment?

· Stage Three: A period of confrontation?
a) Complete the A3 table of the key developments in the period of developing hostility 1945-46, using p19-25 of Lightbody.

b) – Complete the A3 table of the key developments in the period of containment 1947-48, using pages 21-27 of Lightbody.

c) – Complete the A3 table of the key developments in the period of confrontation 1949-52, using pages22-29 of Lightbody.

(II)Dramatic episodes in the spotlight: Depth studies illustrating the nature of Superpower relations 1945-52.

Activity 4 - Working as a team!

There are many international incidences which, as case studies, help to reveal changes in relations between the Superpowers. To cut our workload its time to split into teams, each researching a different incident. Each group should produce a handout explaining the following:

· The causes of the incident

· A summary of events

· The role

· The role

· The impact of the incident

Include an image and one contemporary written source of evidence on the event.
Dramatic episodes

Key evidence
Iran and the Black Sea Straits

Lightbody p20-21, 24-5
Greece and Turkey 1946

Phillips p24-5, Lightbody p21, 25-6
Czechoslovakia 1948

Phillips p26, Lightbody p27
Berlin 1948-49

Phillips p27-30, Lightbody p27, 87
China 1949

Phillips p61-2, Lightbody p22, 27-8
Korea 1950-53

Phillips p68-77

(III) Thematic developments – Identifying themes in the development of Superpower elations 1945-53.

Activity 5 –Factor in the team work

It is important to consider the factors which contributed to this breakdown in relations. Each group should research a different factor, to produce a handout arguing for the centrality of its role. Use the following page references and your knowledge and understanding gained through previous activities.
The role of individuals –

· Phillips p14-16, 23, 129-145
· Lightbody p3-29
The role of ideology –

· Phillips, p4-7, 24, 128, 136-7, 141, 159-60
· Lightbody p3-29
The role of the Arms race –

· Phillips p63-4, 128, 147, 169-71
· Lightbody p3-29
The role of Economic pressures-

· Phillips p133, 161
· Lightbody p3-29
The role of Geopolitical balance of power-

· Phillips p126-7, 32-37, 78, 147-8
· Lightbody p3-29
Activity 6 – Consolidate those concepts

Create a concept map or mind map to consolidate your understanding of the role of each factor. Include five key points on each of the following:
· The role of individuals
· The role of ideology
· The role of the Arms Race
· The role of Economic pressures
· The role of Geopolitics
(IV)Spinning History: What are the different explanations?
Activity 7

The causes of the Cold War have been variably interpreted as being brought about predominantly through fears and alternatively by aggressive ambitions of either the USA or USSR. The Orthodox perspective emphasises USSR aggression causing USA fear. The revisionist perspective emphasises USSR fear brought about through USA aggression. Most Post revisionist interpretations argue that the Cold war 1945-53 was brought about through mutual fear and mistrust.

Divide yourselves into three groups. One group should take the Orthodox position, another the Revisionist position and the third the Post revisionist position. Each group should prepare a 5 minute presentation explaining what caused the escalation of the Cold war 1945-53 according to each interpretation. Each group will be given a set of event cards for the period 1945-52, and should spin these events according to their particular perspective.

Use your prior learning from this unit. You may also wish to use the following pages to support the creation of their presentation.

Orthodox – Phillips p131-2, 134-5, 141-2

Revisionist – Phillips p133-5, 142

Post Revisionist Phillips p135, 142

	The US cancellation of Lend-Lease assistance to the USSR, May 1945
	The USSR recognition of the Lublin Polish government, summer 1945
	Operation Trinity, July 1945

	USSR occupation of Northern Iran, 1946
	Kennan’s Long Telegram, Feb 1946
	The Baruch Plan, 1946

	The creation of Bizonia, Spring 1947
	The Truman Doctrine, March 1947
	The Marshall Plan, June 1947

	The establishment f Cominform, Sept 1947
	The Communist coup, Czechoslovakia, Feb 1948
	Currency reform in West Germany June 1948

	The Berlin blockade June 1948-May 1949
	The formation of NATO, April 1949
	The creation of Comecon, 1949

	The detonation of the USSR Atomic Bomb July 1949
	The establishment of the Peoples Republic of China, Oct 1949
	The Korean War, 1950-53

(V) Cracking the Puzzle- Preparing for Assessment

1. Revisit the living graph. Consider whether the line you previously plotted for nature of relations between the Superpowers in the period 1945-1952, accurately reflects you emerging interpretation. If not, adjust it.

2. Complete Trigger Memory Activity 1946-1952 using your background notes. An explanation on how to complete this is in your guidance booklet.

3. There are many excellent Cold War websites which can be used to revisit the material covered so far. These include -

http://en.wikipedia.org/wiki/Cold_War
http://www.historylearningsite.co.uk/suez.htm
http://www.coldwar.org/
http://www.spartacus.schoolnet.co.uk/ColdWar.htm
http://www.academicinfo.net/histcold.html
http://www.wilsoncenter.org/index.cfm?fuseaction=topics.home&topic_id=1409
http://www.wilsoncenter.org/coldwarfiles/index.cfm?fuseaction=resources.detail&thisunit=0&resourceid=9
Use these websites to gather contemporary documents for the period.

4. As a class, play the Game Show Presenter Game called Cold War 1.

5. Revisit the examination criteria and advice on tackling the examination questions given in the guidance booklet.

6. Apply these techniques to the specimen examination. You may be asked to work individually, in pairs or in groups.

1945-46

The end of cooperation and increased hostility- The Iron Curtain

	Soviet initial post-war view of the US (p.19 lightbody)

	US initial post-war view of the USSR (p.24 Lightbody)

(p.19 Lightbody)

	Soviet Policy in Eastern Europe (p.20 Lightbody)

Justification for actions?

	Western view of Soviet actions in E. Europe (p.6 Mason)

Divisions (p24 Lightbody)

	The London Conference Oct 1945 (p24 Lightbody)

	Soviet action in Iran and the Black Sea Straits (p7 mason, p20-1 Lightbody)

Justification for actions?

	Western view and reaction to Soviet actions (p21 Lightbody)

Significance (p7Mason)

	Stalin’s eve of election speech (p21 lightbody)

Justification?

	Churchill’s speech (p7Mason)
Western view and reaction to Stalin’s speech (p21 Lightbody)

	
	Kennan’s Long Telegram (p8 Mason/p25 Lightbody)

Significance

	Withdrawal from Iran (p.25 Lightbody)
	Reaction to Soviet actions (p25 Lightbody)

	The Baruch Plan June 1946 (p7 Mason)

	
	Get Tough policy (p25 Lightbody)

Divisions

	
	The Clifford Report (p25 Lightbody)

1947-48

Containment

	Soviets perception of US/West’s actions (p11-2 Mason

	Jan 1947 West’s actions in Germany (p11 Mason)

	
	Policy of Containment (p8 Mason)

Divisions

	
	New personnel appointments (p26 Lightbody)

	Soviet view on Greece and Turkey (p21,26 Lightbody)

	British and US policy in Greece and Turkey (p8-9 Mason /p21,26 Lightbody)

Justification for actions

	
	The Truman Doctrine (p9-10 Mason/p26 Lightbody)

Significance

	The Moscow Conference (p26 Lightbody)

	Soviet view of the Marshall Plan (p10 Mason/ p21,26 Lightbody)
	The Marshall Plan (p9-10 Mason)

Significance

	The establishment of the Cominform (p10 Mason)
	

	Coup in Czechoslovakia (p10 Mason)
	US response to the Czech Coup (p10-11 Mason)

	Soviet view of West’s actions and the Berlin Blockade (p12 Mason/p12 McCauley)

Significance
	West’s actions in Germany June 1948 (p12 Mason/p12 McCauley)

West’s response to Berlin Blockade

	Soviet response to NATO (p13 McCauley)
	Establishment of NATO (p13 Mason/ p22 Lightbody)

Significance (p27 Lightbody)

1949-51

Confrontation

	The detonation of an A-Bomb (p27 Lightbody)

Significance

	

	The establishment of the People’s Republic of China(p22 Lightbody/p14McCauley)

	The Soviet reaction to China (p22 Lightbody)

	The US reaction to China (p22, 28 Lightbody/p14 McCauley)

	
	Changes of personnel-Kennan’s replacement (p28 Lightbody)

McCarthy

	
	NSC-68 document (p15-6 McCauley)

Significance

	The Korean War(p22-3 Lightbody/p17 McCauley)

	Soviet actions in Korean war (p23 Lightbody/p17,19 McCauley)

	US view of Soviet actions in Korean war (p23,28 Lightbody/p17,18 McCauley)

Military and financial response (p28 Lightbody)
Significance (p22 Mason)

	
	Militarisation of W. Europe (p19 McCauley)

	
	Internal political developments –General Election/Public opinion (p29 Lightbody)

	Legacy-Establishment of the Warsaw Pact (p22 Lightbody)

	Legacy -Germany admitted into NATO (1954) (p22 Lightbody)

Developing

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Summery of the stage:

�

Causes:

Events:

role:

role:

Impact

Causes:

Events:

role:

role:

Impact

Causes:

Events:

role:

role:

Impact

Causes:

Events:

role:

role:

Impact

Causes:

Events:

role:

role:

Impact

Causes:

Events:

role:

role:

Impact:

PAGE
1

