[image: image19.jpg]Nl

Hersusgeber: Arboitsgemeinschatt 13. Aogust o.V. Adresse: Haus om Checkpoint Charie, Berin (Wes) 1 8

E2 A World Divided: Superpower Relations 1944-1990.

KQ1 How successful was the bid for peaceful co-existence between the Superpowers 1953-63?

The post Stalin thaw and the bid for peaceful co-existence: Khrushchev and the responses of Dulles, Eisenhower and Kennedy.

[image: image20.jpg]Daniel Chirot's Typology of 20th Century Political Ideologies

BQUALITY [zt
ANARCITISM COMMUNISM
(fendency i povver)
Maisatreain """ European
il Social Demorats
N\ Amerion
New Dt
STATE
POWER
e T
Amrican Copservtives
o Furapean Libaals
FASCISM
(tendeny i pover)
(LIBERTARIANS) \
(“FEUDALISTS”)

e

· In a Nutshell: Overview of developments 1953-63.
· Causes and Analysis of developments: The development of peaceful co-existence 1953-63.
· Thematic Analysis of Wider context: What do the historians think and how does this develop my emerging interpretation?
· Cracking the Puzzle – Preparing for assessment.
[image: image21.png]

(I)In a Nutshell: Overview of developments 1953-63.

Content overview

The continuation of the Cold War in the 1950’s, following the retirement of Truman and the death of Stalin, despite the bid for improved relations on the part of the USSR in the form of unilateral cuts in the size of the Red Army and withdrawal from Austria and Finland. Students should understand the concept of peaceful co-existence and what motivated Khrushchev and the Soviet leadership, and why the USA under Eisenhower and Secretary of State Dulles and later Kennedy and his staff, responded in the way they did. The role of personality particularly that of Khrushchev, in shaping relations during these years should be addressed and students should be aware of the Paris summit, the U2 incident and the initial meetings of Kennedy and Khrushchev in Vienna. The impact on the west of the crushing of the Hungarian uprising and continuing tensions over Berlin should also be understood.
Activity 1 – Intriguing images

You will be given a collection of political cartoons by an American political cartoonist. You will be asked to examine these cartoons in groups, using the prompt sheet provided. For each consider what is in the image, what you can infer from it about the nature of relations and what it illustrates about the factors contributing to the nature of the Cold War 1953-63

Activity 2 – On your marks…..
The timeline makes many brief references to the events of the period. Colour code any event which, with little explanation appear to suggest either reasonable relations (green), hostility (yellow) or confrontation (red).

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
1953-55: A period of “peaceful co-existence”?
· Stage Two
1956-59: Diplomatic confrontation?
· Stage Three
1960-62: A period of “brinkmanship”
a) Complete the A3 table of the key developments in the period of strained peaceful co-existence 1953-55, using relevant pages of Lightbody.

b) – Complete the A3 table of the key developments in the period of diplomatic confrontation 1956-59, using relevant pages of Lightbody.

c) – Complete the A3 table of the key developments in the period of nuclear brinkmanship 1959-62, using relevant pages of Lightbody.
[image: image22.jpg]

(II) Causes and Analysis of developments: The development of peaceful co-existence 1953-63?

i) Activity 1; The causes of the emergence of peaceful co-existence.

a) What is peaceful co-existence?

b) What were the causes of peaceful co-existence (including what motivated Krushchev and the Soviet leadership to pursue peaceful co-existence)? Factors include I, E, Ind, AR and GP?
ii) Activity 2; The analysis of relations during these years 1953-56.
a) What was the impact of the role of individuals (including Eisenhower, Dulles and Krushchev) in these years?
b) What progress was made in peaceful co-existence 1953-56?

Analysis essay
iii) Activity 3; The causes of the breakdown of peaceful co-existence 1956-63.
a) What were the causes of the failure of peaceful co-existence (including Hungary, Paris summit, U2 incident, Vienna summit and continuing tensions in Berlin)? Factors include I, E, Ind, AR and GP?

iv) Activity 4; The analysis of relations during these years 1956-63.
a) What was the impact of the role of individuals (including Eisenhower, Dulles and Krushchev) in these years??

b) What progress was made in peaceful coexistence during these years 1956-63?

[image: image23.png]

[image: image24.png]S s T

t o/ PERSIA
swa) S

LA Raa
el

“ PN -

Activity 1 A : What is peaceful co-existence?

Using Phillips p150-153 and Lightbody p35-36, explain what they describe as the emergence of peaceful co-existence. Summarise the line of argument and include brief quotes to illustrate.

[image: image25.jpg]Daniel Chirot's Typology of 20th Century Political Ideologies

BQUALITY [zt
ANARCITISM COMMUNISM
(fendency i povver)
Maisatreain """ European
il Social Demorats
N\ Amerion
New Dt
STATE
POWER
e T
Amrican Copservtives
o Furapean Libaals
FASCISM
(tendeny i pover)
(LIBERTARIANS) \
(“FEUDALISTS”)

e

[image: image26.png]

[image: image27.jpg]

[image: image28.png]

Activity 1 B : What were the causes of peaceful co-existence (including what motivated Krushchev and the Soviet leadership to pursue peaceful co-existence)? Factors include I, E, Ind, AR and GP?
	Conceptual factors impacting on the emergence of peaceful co-existence
	America (USA)

Eisenhower, Dulles and the American leadership
	Russia (USSR)

Krushchev and the Soviet leadership

	Ideology. Democracy v Marxism (L 36 P 151)
[image: image1.jpg]Daniel Chirot's Typology of 20th Century Political Ideologies

BQUALITY [zt
ANARCITISM COMMUNISM
(fendency i povver)
Maisatreain """ European
il Social Demorats
N\ Amerion
New Dt
STATE
POWER
e T
Amrican Copservtives
o Furapean Libaals
FASCISM
(tendeny i pover)
(LIBERTARIANS) \
(“FEUDALISTS”)

e

	1

2

3

4

	1

2

3

4

	Economic. Capitalism v Communism (P 152-3, 161)
[image: image2.png]

	1

2

3

4
	1

2

3

4

	Role of Individuals (P149-52)
[image: image3.jpg]

	1

2

3

4
	1

2

3

4

	Arms Race and security (P 148-9, 153)
[image: image4.png]

	1

2

3

4
	1

2

3

4

	Geo Political balance of power (P148-9)
[image: image5.png]S s T

t o/ PERSIA
swa) S

LA Raa
el

“ PN -

	1

2

3

4

	1

2

3

4

[image: image29.png]S s T

t o/ PERSIA
swa) S

LA Raa
el

“ PN -

Activity 1 B essay: Which of these ingredients is the most significant cause of peaceful co-existence?

Explore in pairs and then in a whole class discussion how these factors of peaceful co-existence are interlinked.

Using the knowledge and understanding that you have developed, answer the following question in as much detail as you can. You might find it helpful to use the thinking frame below.

How far was the bid for peaceful co-existence due to change in leadership of the Superpowers?

There are a number of causes of peaceful co-existence. It is important to understand that there are different views as to which of these are most significant, but what is agreed is that they all contributed and interlink to explain the emergence of peaceful co-existence.

· It is important to acknowledge the range of causes of peaceful co-existence. For example..

· However it is argued that the most significant cause of peaceful co-existence is..

· It is important to recognise that these causes interlink. For example..

Activity 2 A; What was the impact of the role of individuals (including Eisenhower, Dulles and Krushchev) in these years 1953-55?
	Role of individual
	Describe and explain their contribution to peaceful co-existence.

	Legacy of Stalin (L 36-37)
[image: image6.jpg]

	1

2

3

4

	Krushchev (L 38, P151 and 155)
[image: image7.jpg]

	1

2

3

4

	Eisenhower (P152-3)
[image: image8.jpg]

	1

2

3

4

	Dulles (P152)
[image: image9.jpg]

	1

2

3

4

Activity 2 B; What progress was made in peaceful co-existence 1953-56? Using L p36-38 and 41-44, and P p153-155, complete your copy of the following table in order to identify the extent of co-operation or conflict 1953-55.
	The nature of Superpower relations 1953-55

	Co-operation
	Conflict

	Conciliatory rhetoric:

	Hostile rhetoric:

	Use of diplomacy/negotiations:

	Limitations to diplomacy:

	Reluctance to intervene in international incidents:

	Intervention in international incidents:

	Acceptance of others sphere of influence:

	Conflict over sphere of influence:

	Arms/military limitations:

	Arms/military development:

	Summary of relations 1953-55

Activity 3 A; What were the causes of the failure of peaceful co-existence (including Hungary, Paris summit, U2 incident, Vienna summit and continuing tensions in Berlin)? Factors include I, E, Ind, AR and GP?
	Conceptual factors impacting on the emergence of peaceful co-existence
	America (USA)

Eisenhower, Dulles and the American leadership
	Russia (USSR)

Krushchev and the Soviet leadership

	Ideology. Democracy v Marxism (L 41-2 P 159-60)
[image: image10.jpg]Daniel Chirot's Typology of 20th Century Political Ideologies

BQUALITY [zt
ANARCITISM COMMUNISM
(fendency i povver)
Maisatreain """ European
il Social Demorats
N\ Amerion
New Dt
STATE
POWER
e T
Amrican Copservtives
o Furapean Libaals
FASCISM
(tendeny i pover)
(LIBERTARIANS) \
(“FEUDALISTS”)

e

	1

2

3

4

	1

2

3

4

	Economic. Capitalism v Communism (P 161)
[image: image11.png]

	1

2

3

4
	1

2

3

4

	Role of Individuals (L 35, 41, 58 P148, 151-52)
[image: image12.jpg]

	1

2

3

4
	1

2

3

4

	Arms Race and security (L 42 P 161, 171-2)
[image: image13.png]

	1

2

3

4
	1

2

3

4

	Geo Political balance of power (L 41-4, P 160)
[image: image14.png]S s T

t o/ PERSIA
swa) S

LA Raa
el

“ PN -

	1

2

3

4

	1

2

3

4

Activity 3 B essay: Which of these ingredients is the most significant cause of the failure of peaceful co-existence?

Explore in pairs and then in a whole class discussion how these factors of peaceful co-existence are interlinked.

Using the knowledge and understanding that you have developed, answer the following question in as much detail as you can. You might find it helpful to use the thinking frame below.

How important to the failure of peaceful co-existence was the Arms Race?

There are a number of causes of the failure of peaceful co-existence. It is important to understand that there are different views as to which of these are most significant, but what is agreed is that they all contributed and interlink to explain the failure of peaceful co-existence.

· It is important to acknowledge the range of causes of failure of peaceful co-existence. For example..

· However it is argued that the most significant cause of failure of peaceful co-existence is..

· It is important to recognise that these causes of failure or peaceful co-existence interlink. For example..

Activity 4 A; What was the impact of the role of individuals (including Eisenhower, Dulles and Krushchev) in these years?

	Role of individual
	Describe and explain their contribution to peaceful co-existence.

	Krushchev (L 43 and 60, P156-7)
[image: image15.jpg]

	1

2

3

4

	Eisenhower (L42, 44-45)
[image: image16.jpg]

	1

2

3

4

	Dulles (L 42)
[image: image17.jpg]

	1

2

3

4

	Kennedy (L 56-60 P156-7)
[image: image18.jpg]

	1

2

3

4

Activity 4 B; What progress was made in peaceful coexistence during these years 1956-63?

Using L p38-40 and 43-45, and P p155-58, complete your copy of the following table in order to identify the extent of co-operation or conflict 1956-63.
	The nature of Superpower relations 1956-63

	Co-operation
	Conflict

	Conciliatory rhetoric:

	Hostile rhetoric:

	Use of diplomacy/negotiations:

	Limitations to diplomacy:

	Reluctance to intervene in international incidents:

	Intervention in international incidents:

	Acceptance of others sphere of influence:

	Conflict over sphere of influence:

	Arms/military limitations:

	Arms/military development:

	Summary of relations 1956-63

(III) Thematic Analysis of wider context: What do the historians think and how does this develop my emerging interpretation?
i) How successful was the bid for peaceful co-existence between he Superpowers 1953-63?
ii) Analyse Lightbodys interpretation.

The reasons for the continuation of the Cold War have variably been interpreted as being due to the desire for supremacy by either the USA or the USSR, or because of misjudgements and insecurity, leading to a desire to contain the other.

Activity 5 – Divide yourself into two groups. One group should take the position that the bid for peaceful co-existence between the Superpowers was successful 1953-63, the second that it was unsuccessful.

Each group should prepare a five minute presentation according to the position you have been asked to take. Each group will be given a set of event cards for the period 1953-63, your group must spin these events according to their interpretation.

	1953 Eisenhower “New Look” defence policy.
	1953 Soviet policy of Peaceful Co-existence.
	1953 Soviet H bomb

	
	
	

	1953 Soviet suppression of protest in Berlin and East Germany.
	1953 Korean War armistice
	1954 Austrian State Treaty.

	
	
	

	1954 Eisenhower Domino Theory
	The formation of SEATO
	1954 formation of the Warsaw Pact

	
	
	

	1955 Geneva Summit
	1955 West Germany rearmed and admitted into NATO
	1956 The Hungarian Rising

	
	
	

	1957 Eisenhower Doctrine extended military alliances to the Middle East states and others.
	1957 The Soviet launch of Sputnik
	1958 the creation of CENTO (US/Middle Eastern states alliance)

	
	
	

	1958 the formation of NASA
	1959 Camp David Summit
	1960 U2 spy plane incident

	
	
	

	1961 Berlin crises and the beginning of the wall
	1962 Cuban Missile crisis
	1963 Presidential hotline

	
	
	

Activity 6 – Analyse Lightbodys interpretation of peaceful co-existence by reading his essay on the extent to which it introduced a thaw into the Cold War 1953-63 p36-41. Contrast this with the views of Gaddis and McCauley and begin to think about your own evolving interpretation.

Activity 7 – Analyse Lightbodys interpretation of peaceful co-existence by reading his essay on why peaceful co-existence did not succeed in ending the Cold War 1953-63 p41-45. Contrast this with the views of Gaddis and McCauley and begin to think about your own evolving interpretation.

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 1953-63, accurately reflects you emerging interpretation. If not, adjust it.

2. Complete Trigger Memory Activity 1953-63 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, design and play a game for the Game Show Presenter Game called Brinkmanship.

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 group

�

Lightbody suggests

Phillips on peaceful co-existence p150-153. Top 5 points

Lightbody suggests

���

��

���

��

Lightbody on peaceful co-existence p35-36. Top 5 points

PAGE
10

