
	Thinking through History at Tallis http://historyattallis.weebly.com
https://www.facebook.com/historyGCSEattallis
Email: historyattallis@gmail.com
	[image: Screen Shot 2014-06-30 at 06.53.01.png]

Key Topic 2. Cold War crises 1958-70

	[image:]

Content
In a Nutshell: Overview of developments Cold War crises 1958-70

Causes and Analysis of Cold War crises 1958-70 including:
Focus 1 Increased tension between East and West
The refugee problem in Berlin, Khrushchev’s Berlin ultimatum (1958), and the summit meetings of 1959–61. Soviet relations with Cuba, the Cuban Revolution and the refusal of the USA to recognise Castro’s government. The significance of the Bay of Pigs incident. Opposition in Czechoslovakia to Soviet control: the Prague Spring.

Focus 2 Cold War crises	
The construction of the Berlin Wall, 1961. The events of the Cuban Missile Crisis. The Brezhnev Doctrine and the re-establishment of Soviet control in Czechoslovakia.
					
Focus 3 Reaction to crisis
Impact of the construction of the Berlin Wall on US-Soviet relations. Kennedy’s visit to Berlin in 1963. The consequences of the Cuban Missile Crisis: the ‘hotline’, the Limited Test Ban Treaty 1963; the Outer Space Treaty 1967; and the Nuclear Non-Proliferation Treaty 1968. International reaction to Soviet measures in Czechoslovakia.

Cracking the Puzzle – Preparing for assessment.

Language and Literacy
 Key Terms and their meanings in Cold War 1958-70.
	[bookmark: h.1x0fnnbgsgg5]
	

	[bookmark: h.236jdc3rgxq]
	

	[bookmark: h.2yxgadfpq5yc]
	

	[bookmark: h.d2rcda20jao7]
	

	[bookmark: h.y3viu1bc6ms]
	

	[bookmark: h.4rawasdk34bm]
	

	[bookmark: h.z035jioagtbh]
	

	[bookmark: h.z035jioagtbh]
	

	[bookmark: h.orcnjoia6uft]
	

	[bookmark: h.orcnjoia6uft]
	

	[bookmark: h.qmc8pzaueq25]
	

	[bookmark: h.d0lqkkki6znk]
	

	[bookmark: h.ek1mggrzsk]
	

	[bookmark: h.xhot491ild2a]
	

	
	

	
	

	
	

(I) In a Nutshell: Overview of old War 1958-70

Content overview
Focus 1 Increased tension between East and West
The refugee problem in Berlin, Khrushchev’s Berlin ultimatum (1958), and the summit meetings of 1959–61. Soviet relations with Cuba, the Cuban Revolution and the refusal of the USA to recognise Castro’s government. The significance of the Bay of Pigs incident. Opposition in Czechoslovakia to Soviet control: the Prague Spring.

Focus 2 Cold War crises	
The construction of the Berlin Wall, 1961. The events of the Cuban Missile Crisis. The Brezhnev Doctrine and the re-establishment of Soviet control in Czechoslovakia.
					
Focus 3 Reaction to crisis
Impact of the construction of the Berlin Wall on US-Soviet relations. Kennedy’s visit to Berlin in 1963. The consequences of the Cuban Missile Crisis: the ‘hotline’, the Limited Test Ban Treaty 1963; the Outer Space Treaty 1967; and the Nuclear Non-Proliferation Treaty 1968. International reaction to Soviet measures in Czechoslovakia.

(II) Causes and Analysis of developments:
Activity 1 – On your marks…..
The timeline grid sums up developments in the Cold War 1958-70. For each area colour code each box; stable/successful (green), becoming unstable/some difficulties (yellow) or significant problems/unsuccessful (red).

Activity 2 – Get set…..
Your teacher will give you an A3 copy of a concept map. Stick it in your book. You will fill sections in at the end of each key focus area. As well as adding information to your concept map you can add a colour scheme to identify key themes.

Activity 3 – Go…..
As well as the lesson work and activities, read your book independently and visit the library. There are also many excellent websites listed in the back of this booklet to check out. Try to develop your own individual interest in this area of focus .

Focus 1. Increased tension between East and West
The refugee problem in Berlin, Khrushchev’s Berlin ultimatum (1958), and the summit meetings of 1959–61. Soviet relations with Cuba, the Cuban Revolution and the refusal of the USA to recognise Castro’s government. The significance of the Bay of Pigs incident. Opposition in Czechoslovakia to Soviet control: the Prague Spring.

Activity 1[image:][image:]
The refugee problem in Berlin, Khrushchev’s Berlin ultimatum (1958), and the summit meetings of 1959–61.p40-41
	[image:]
	The refugee problem in Berlin, Khrushchev’s Berlin ultimatum (1958), and the summit meetings of 1959–61.

	Anxieties for Khrushchev.
	

	The refugee problem in Berlin
	

	Khrushchev’s Berlin ultimatum
	

	Paris summit 1960
	

	Vienna summit 1961
	

Activity 2[image:][image:]
 Soviet relations with Cuba, the Cuban Revolution and the refusal of the USA to recognise Castro’s government. p46

	[image:]
	Soviet relations with Cuba, the Cuban Revolution and the refusal of the USA to recognise Castro’s government.

	Increased tension over Cuba
	

	The Cuban revolution
	

	Soviet relations with Cuba
	

Activity 3[image:][image:]
The significance of the Bay of Pigs incident. P 47-49
	[image:]
	The significance of the Bay of Pigs incident.

	Bay of Pigs April 1961
	

	Reasons the invasion failed
	

	Significance of the invasion
	

	Military build up in Cuba
	

Activity 4[image:][image:]
Opposition in Czechoslovakia to Soviet control: the Prague Spring. p54-57

	[image:]
	Opposition in Czechoslovakia to Soviet control: the Prague Spring.

	Increased tension over Czechoslovakia
	

	Novotny’s fall from power
	

	Novotny’s replacement Dubcek
	

	The Prague Spring Reforms
	

	Reactions to the reforms
	

	Other reasons for the invasion
	

Activity 5[image:][image:]
SECTION A: Superpower relations and the Cold War, 1941–91

Answer ALL questions in this section.

1 Explain two consequences of the Berlin refugee problem by 1961.
8 marks

2 Write an account that explains the key events of the Cuba’s relation with America 1959-61.
You may use the following in your answer:
· Soviet relations with Cuba
· Bay of Pigs April 1961
You must also use information of your own. 8 marks

3 Explain two of the following:
· The importance of the events in Berlin by 1961 for the development of the Cold War. (8 marks)
· The importance of the Soviet invasion of Czechoslovakia (1968) for relations between the US and the Soviet Union. (8 marks)
· The importance of the Cuban revolution for the development of the Cold War. (8 marks)
(Total for Question 3 = 16 marks)

Focus 2. Cold War crises	
The construction of the Berlin Wall, 1961. The events of the Cuban Missile Crisis. The Brezhnev Doctrine and the re-establishment of Soviet control in Czechoslovakia.
Activity 1[image:][image:]
The construction of the Berlin Wall 1961. p42

	[image:]
	The construction of the Berlin Wall 1961

	Construction of the Wall
	

Activity 2[image:][image:]
The events of the Cuban Missile Crisis. p50-51
	[image:]
	The events of the Cuban Missile Crisis.

	The photographs
	

	Kennedy’s reaction
	

	The October crisis
	

22nd October

24th October

26th October

27th October

28th October

Activity 3[image:][image:]
The Brezhnev Doctrine. p59

	[image:]
	The Brezhnev Doctrine

	The Brezhnev Doctrine
	

Activity 4[image:][image:]
The re-establishment of Soviet control in Czechoslovakia p58-59
	[image:]
	The re-establishment of Soviet control in Czechoslovakia

	Soviet invasion
	

Activity 5[image:][image:]
SECTION A: Superpower relations and the Cold War, 1941–91

Answer ALL questions in this section.

1 Explain two consequences of the Cuban Missile Crisis (1962).
8 marks

2 Write an account that explains the key events of the Berlin Crisis, 1948–49.
You may use the following in your answer:
· Stalin’s fears
· the Airlift
You must also use information of your own. 8 marks

3 Explain two of the following:
· The importance of the events in Berlin 1959-61 for the development of the Cold War. (8 marks)
· The importance of the Soviet invasion of Czechoslovakia (1968) for relations between the US and the Soviet Union. (8 marks)
· The importance of the Cuban Missile Crisis 1962 for relations between US and the Soviet Union. (8 marks)
(Total for Question 3 = 16 marks)

Focus 3. Reaction to crisis
Impact of the construction of the Berlin Wall on US-Soviet relations. Kennedy’s visit to Berlin in 1963. The consequences of the Cuban Missile Crisis: the ‘hotline’, the Limited Test Ban Treaty 1963; the Outer Space Treaty 1967; and the Nuclear Non-Proliferation Treaty 1968. International reaction to Soviet measures in Czechoslovakia.

Activity 1[image:][image:]
Impact of the construction of the Berlin Wall on US-Soviet relations. p43
	[image:]
	Impact of the construction of the Berlin Wall on US-Soviet relations

	Impact of the Berlin Wall for US Soviet relations
	

	Impact of the Berlin Wall for Germans
	

Activity 2[image:][image:]
Kennedy’s visit to Berlin in 1963. p44
	[image:]
	Kennedy’s visit to Berlin in 1963.

	The end of the Berlin crisis
	

	Kennedy’s visit to Berlin 1963
	

Activity 3[image:][image:]
The consequences of the Cuban Missile Crisis: the ‘hotline’, the Limited Test Ban Treaty 1963. p52
	[image:]
	The consequences of the Cuban Missile Crisis: the ‘hotline’, the Limited Test Ban Treaty 1963.

	The consequences
	

	Increased rivalry
	

	The hotline
	

	Treaties
	

Activity 4[image:][image:]
The Outer Space Treaty 1967; and the Nuclear Non-Proliferation Treaty 1968. p52
	[image:]
	The Outer Space Treaty 1967; and the Nuclear Non-Proliferation Treaty 1968

	Treaties
	

Activity 5[image:][image:]
International reaction to Soviet measures in Czechoslovakia.p60-61

	[image:]
	International reaction to Soviet measures in Czechoslovakia.

	Czechoslovakia
	

	Soviet and USA relations
	

	Western Europe
	

	Communist countries
	

Activity 6[image:][image:]
SECTION A: Superpower relations and the Cold War, 1941–91

Answer ALL questions in this section.

1 Explain two consequences of the Cuban Missile Crisis (1962).
8 marks

2 Write an account that explains the key events of the Berlin Crisis, 1959-61.
You may use the following in your answer:
· The refugee problem
· The Vienna summit
You must also use information of your own. 8 marks

3 Explain two of the following:
· The importance of the events in Berlin 1959-61 for the development of the Cold War. (8 marks)
· The importance of the Soviet invasion of Czechoslovakia (1968) for relations between the US and the Soviet Union. (8 marks)
· The importance of Cuban Revolution for US and Soviet relations. (8 marks)
(Total for Question 3 = 16 marks)

(III) Assessment for Learning
Puzzle practise : Cold War 1958-70

In the puzzle there will be three compulsory questions covering the core content. The content will come from either one or a combination of the key themes covered in each of the key questions;

The following examples are focussed on content from ..

Exam Practise
SECTION A: Superpower relations and the Cold War, 1941–91
Answer ALL questions in this section.
1 Explain two consequences of the Cuban Missile Crisis (1962).
8 marks

	[image:]

2 Write an account that explains the key events of the Berlin Crisis, 1948–49.
You may use the following in your answer:
· Stalin’s fears
· the Airlift
You must also use information of your own. 8 marks

	[image:]

3 Explain two of the following:
· The importance of the events in Hungary in 1956 for the development of the Cold War. (8 marks)
· The importance of the Soviet invasion of Czechoslovakia (1968) for relations between the US and the Soviet Union. (8 marks)
· The importance of Gorbachev’s ‘new thinking’ for Soviet control of Eastern Europe. (8 marks)
(Total for Question 3 = 16 marks)

	[image:]

Trigger Memory Activity for Cold War 1958-70

	Trigger Words
	Trigger Picture
	Add Trigger
Points from your notes

	Focus 1 Increased tension between East and West
The refugee problem in Berlin.
	 [image:]
	·
·
·

	Khrushchev’s Berlin ultimatum (1958),
	 [image:]
	·
·
·

	The summit meetings of 1959–61.
	 [image:]
	·
·
·

	Soviet relations with Cuba, the Cuban Revolution and the refusal of the USA to recognise Castro’s government.
	 [image:]
	·
·
·

	The significance of the Bay of Pigs incident.

	 [image:]
	·
·
·

	Opposition in Czechoslovakia to Soviet control: the Prague Spring.
	 [image:]
	·
·
·

	Focus 2 Cold War crises	
The construction of the Berlin Wall, 1961.
	 [image:]
	·
·
·

	 The events of the Cuban Missile Crisis.
	 [image:]
	·
·
·

	The Brezhnev Doctrine and the re-establishment of Soviet control in Czechoslovakia.
	 [image:]
	·
·
·

	Focus 3 Reaction to crisis
Impact of the construction of the Berlin Wall on US-Soviet relations.
	 [image:]
	·
·
·

	Kennedy’s visit to Berlin in 1963.
	 [image:]
	·
·
·

	The consequences of the Cuban Missile Crisis: the ‘hotline’, the Limited Test Ban Treaty 1963;
	 [image:]
	·
·
·

	The Outer Space Treaty 1967; and the Nuclear Non-Proliferation Treaty 1968.
	 [image:]
	·
·
·

	International reaction to Soviet measures in Czechoslovakia.

	 [image:]
	·
·
·

Trigger Memory Story Cold War 1958-70

The story must be very imaginative. It must involve you seeing, talking and doing things. It must link the ten trigger words together in the form of a continuous story. You should then rehearse the story and commit it too your long term memory to be recalled when necessary. This will take some effort but will be very useful! Use different colours to write the trigger words in your story.

I was on my way to a history lesson and on entering the room the clock began to go backwards, minutes, hours, days, months, years coming to a halt in 1958. There was a relaxation of tension in the Cold War called Detente

Thomas Tallis School, History Department. Pearson Edexcel Level 1/Level 2 GCSE (9-1) in History (1HI0)

image99.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image85.jpg

image71.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image49.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image59.jpg

image81.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image51.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image96.jpg
3 N

image42.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image50.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image48.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image77.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image65.jpg

image56.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image76.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image58.jpg

image92.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image68.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image84.jpg

image52.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image90.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image93.jpg

image75.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image46.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image82.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image39.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image80.jpg
S

image43.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image70.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image98.jpg

image63.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image57.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image88.jpg
. ATOM TEST BAN
" President Signs
Nucle: ty

image45.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image36.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image01.jpg

image69.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image08.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image86.jpg

image10.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image87.jpg

image44.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image35.png
B Expin twe consequences of he Cobon i Gris (1962)

Target: Anayss of second arder conceps: consequence [AQ2]:
Keowedge ad Understanding o eaures and characents 1A01),
201 4 maris

NB mar each consequence sepaatey (2.4 marks)

Teovel [wark | Descriptor
0[N cenaroabi rateral_
=

« Simpleor genersised comment s offred bout 3 consequence. (A02]

+ Generaised infomation bout th toi s ncuded, showng ied knowlede
300 understancing ofthe pored (AGA]

T34 |« Features of theperod are anaysed 1o explan » consequence. (A02]

+ Spacifc normation abou the topc i 390ed t supprt th explanation, showing
5000 Knowide and Understanding of the perc. (A01)

Marking insiructions
Markers must apply the descriporssbove i e wth the general marking guidans (page).
Perormance in A and AO2 i intrdapenden. Ananswer diplaying no ualte of A02 canot be
HarGed more than th 100 of Lovel 1 ho mater how Srond perfomance s n AOL: markers sould
ottt th expactation for A1 15 tat candiates cemonstiate bath nowids 0d Understandnd.
Indicative contant guidance

Answers must b crdited ccordingto candates’ deployment of mteral I eation the qaltes
utined i he mark scher. Wil Specic rferences are ade i the indiativ conent below, s
Gt iy tht the b s tner rsvant rteril s o b retes

Relevan pons may ncude:

21 10 th Soviet Unio remavig il K5 ucar mssie rom Cua and, ater, Amercan misses
from Ty,

I encouraged e pustive stmosphere i the Cod War. From the depths of
Pearwar Come the et 0 o e Rine etaen Washingin and Hoscon:

« led 10 th signingofthe Liied Test Ban Trety In 1963 and urtherthaw n the ok War

+ Rt n Kty b sen 58700 wrd edes, € e K’ o

image89.png
Wik rarative accoun analying the key everts of e Brin Crs, 1948-45.

Target: Ansiytcl rarative L. ansyss of cavstion/consequencelchonge) (021
Knowiedge and understanding o eoture and charactense) (AOL1.

A0z 4 mar.
Ao1: 4 mars.

Wark | Dascrptor

0[N comargab matera.

172 [+ & simple o generatad norative 1 orovided: thesccount shows ented anyss
2 organesn of the vent ncodes. 18021
« Liitad knowledoe and understanding of the evens i shown. (A1)

375 [+ A narrative s given,showing sme organction of material o sequence of
et lading 1 4% cugcome. The ScEouT eents shoms 10me anayts fthe
firkage between he, D Scme passages of th narative ay ck Cperence
306 organson. (302
« Accurate and relevant nformation s added,showing seme knowledge and
ndersaning of te evens. (A01]
arimum 4 marks o answers that o not g0 beyond aspects prompted by the
Stmates ponts.

=

A raratve s v whch oganises materal o @ cear sequence o evets
febding 5 o ukcome. The SEcoun of everts aalyses th nkage betmeen them
300 coherent 3 logcaly siuctured. 1A02]

+ Acurate and rlevat formation s ncude, showin good knowledge and
nderstanang of e key festues or haractens of e eves. 1301

o acces o Level 3 for answers which do ot go beyond sspecs prompted by the
St pont.

image54.png
Erton e o e oy

T imporance of th evens in ungay In 1956 or the deveopment of the

+ The mpertance of e Sovet inasion of Crechaseuaia (1968) for relations
Dot th U5 and he S Ui

+ e mpornce o Gahachevs e i for S o Esern

Target: Anaiyss o seond arder concepts: consequence/sianiicance (A021;

Knowiedae and undrsandingof festres 1 chractansics (AO1)

Ao 8 marke

NB mack sch part o the e sepuctey Qxoman) |

escriptor

o rewargatie mtera

A impteor generakoed ancr i v, showig Imed deveopment 400
rgansaion of materl. (02]

+ Limited knowiedoe and undestanding ofthe topc s shown. (A01]

= Ao cxpanaton s gien,shawing a atemp t anlyse imporance. It shows some
Fessoing, b some pssages may ack conerence 0d organastion. (3021

+ Accurte and rlevant iformation s adde, showin some knowledge 303
noestanging of th perid. A1)

« A expanaton i given,shawing anlysi of importance. € shows e of
Fessoning trat s corrent and ogkaly Srcturd. (03]

« Accurte and rlevat formation s ncloded, showig good knowiedge and
nderstana ofth reqred entres o charachansues o he prod stoded
frest

image41.jpg

image95.jpg

image74.jpg

image66.jpg

image83.jpg

image97.jpg
3 N

image37.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image78.jpg

image47.jpg

image91.jpg

image64.jpg
S

image38.jpg

image40.jpg
. ATOM TEST BAN
" President Signs
Nucle: ty

image67.jpg

image79.jpg

image94.png
AF2 Causation and Change
Gollaborative:
Co-operating spproprately

Giving and receiving feedback
Sharing the product

image55.jpg

image62.png
AF1 Knowledge and Understanding
imaginative:

Uing intuiton
Making connection:
Playing with pozaibilties

image61.png
THOMAS
TALLIS
SCHOOL

TALLIS Habits INQUISITIVE COLLABORATIVE PERSISTENT DISCIPLINED IMAGINATIVE
Wondering & Questioning Co-operating appropritely Sticking with diffcuty Crafing & mproving Using itution
Exploring & investigaling Giving & receiving feedback Daring to be dforent Roflecting crcaly Making connoctons.
Chalenging assumptions Sharing the ‘product’

Tolerating uncertainty Doveloping tochniques Playing wih possiilties

