Historia 1b - Efterkrigstiden


Momentplanering: Kalla kriget
Öst och väst stod enat när Nazityskland till slut föll samman. På bilder från toppmöten under och efter kriget ser vi ledarna för Sovjetunionen, USA och Storbritannien sitta sida vid sida i kampen mot Hitler och för att få slut på kriget. Planer på internationellt samarbete genom en gemensam institution, det som sedan blir FN, ritas upp, liksom att man gör upp om hur Tyskland ska tas om hand. Men snart står det klart att öst och väst står ganska långt ifrån varandra på alla plan: det kalla kriget har börjat.
Upplägg

Varje gruppmedlem har ett särskilt ansvarsområde. Besvara frågeställningarna utförligt, läs in och repetera svaren ordentligt, så att du kan svara på dem under seminariet. De centrala begreppen ska komma med i dina svar. Du förbereder också en fråga som dina gruppkamrater kan vara med och diskutera utifrån dina svar. Till seminariet får man medtaga sina frågeställningar och stödord. 

Fråga 5 besvaras av alla.

Schema

	
	Tisdag
	Fredag

	16
	Wallenberg + kalla kriget
	Introduktionsgenomgång

	17
	Arbete med frågorna
	Arbete med frågorna

	18
	Seminarier
11:00 Grupp A
11:30 Grupp B
12:00 Grupp C
12:30 Grupp H
	Seminarier (NP till 10.00)
10.00 Grupp D
10:30 Grupp E
11:00 Grupp F
11:30 Grupp G


Kunskapskrav

E

Eleven kan översiktligt redogöra för förändringsprocesser, händelser och personer under olika tidsperioder samt för olika tolkningar av dem. Dessutom kan eleven översiktligt redogöra för förloppen av förändringsprocesserna och händelserna samt deras orsaker och konsekvenser. Eleven ger exempel på några enskilda personer och förklarar översiktligt deras betydelse för olika skeenden. Eleven ger enkla exempel på, och förklarar översiktligt, samband mellan skeenden i det förflutna och förhållanden i nutiden. Dessutom kan eleven dra några enkla slutsatser om vad skeenden i det förflutna och förhållanden i nutiden kan ha för betydelse för framtiden.
Eleven kan med viss säkerhet använda några historiska begrepp för att formulera, utreda, förklara och dra slutsatser om historiska frågeställningar utifrån olika perspektiv.

C

Eleven kan utförligt redogöra för förändringsprocesser, händelser och personer under olika tidsperioder samt för olika tolkningar av dem. Eleven jämför de olika tolkningarna, förordar en av dem och motiverar med enkla omdömen sitt val. Dessutom kan eleven utförligt redogöra för förloppen av förändringsprocesserna och händelserna samt deras orsaker och konsekvenser. Eleven ger exempel på några enskilda personer och förklarar utförligt deras betydelse för olika skeenden. Eleven ger enkla exempel på, och förklarar utförligt, samband mellan skeenden i det förflutna och förhållanden i nutiden. Dessutom kan eleven dra några välgrundade slutsatser om vad skeenden i det förflutna och förhållanden i nutiden kan ha för betydelse för framtiden.
Eleven kan med viss säkerhet använda historiska begrepp för att formulera, utreda, förklara och dra slutsatser om historiska frågeställningar utifrån olika perspektiv.

A

Eleven kan utförligt och nyanserat redogöra för förändringsprocesser, händelser och personer under olika tidsperioder samt för olika tolkningar av dem. Eleven jämför de olika tolkningarna, förordar en av dem och motiverar med nyanserade omdömen sitt val. Dessutom kan eleven utförligt och nyanserat redogöra för förloppen av förändringsprocesserna och händelserna samt deras orsaker och konsekvenser. Eleven ger exempel på några enskilda personer och förklarar utförligt och nyanserat deras betydelse för olika skeenden. Eleven ger komplexa exempel på, och förklarar utförligt och nyanserat, samband mellan skeenden i det förflutna och förhållanden i nutiden samt argumenterar för och emot olika sätt att se på dessa samband. Dessutom kan eleven dra några välgrundade och nyanserade slutsatser om vad skeenden i det förflutna och förhållanden i nutiden kan ha för betydelse för framtiden.
Eleven kan med säkerhet använda historiska begrepp för att formulera, utreda, förklara och dra slutsatser om historiska frågeställningar utifrån olika perspektiv.
Grupper
	
	Fråga 1
	Fråga 2
	Fråga 3
	Fråga 4

	Grupp A
	Amanda
	Hanna A
	Anton
	Philip

	Grupp B
	Sebastian
	Alexander
	Elin
	Ebba

	Grupp C
	Erik L
	Wilhelm
	Alice
	Sandra

	Grupp D
	Hanna N
	Marcus
	Cecilia
	Andreas

	Grupp E
	Alva
	Beatrice
	Teo
	Henrik

	Grupp F
	Jacob
	Tim
	Elvira
	Ulrika

	Grupp G
	Teodor
	Julia
	Daniela
	Hedvig

	Grupp H
	Erik N
	Emilia
	David
	


Frågor

1. Orsakerna till kalla kriget (s 330-336)
· Redogör för hur kalla kriget börjar under 1945-1950

· Beskriv och diskutera olika uppfattningar om orsakerna till kalla kriget? Vem ”startade” det kalla kriget enligt olika uppfattningar? Varför skiljer de sig åt?

· Vilken betydelse hade kapprustningen, särskilt vad gäller kärnvapen? Hindrades kärnvapnen uppkomsten av ett nytt världskrig eller blev konflikten värre på grund av kärnvapnen?

Centrala begrepp: Järnridån, Trumandoktrinen, Marshallplanen, Berlinblockaden, NATO, Warszawapakten, fredlig samexistens, terrorbalans, Mutual assured destruction
2. Krig via ombud (s 333, 341, 352-353, 362)
· Varför kallar man detta krig för just kalla kriget?

· Vad är det för likheter mellan Korea- och Vietnamkrigen? Redogör för konflikterna kort, diskutera likheter och motivera dina svar. Jämför också sovjetafghanska kriget som börjar 1979.

· Vilka konsekvenser fick det faktum att Vietnamkriget var det första TV-kriget? Ge exempel och diskutera, t ex synen på USA och den amerikanska opinionen på hemmaplan.
Centrala begrepp: Koreakriget, 38:e breddgraden, Vietnamkriget, Ho Chi Minh, FNL, 1968-rörelsen, Flower-power

3. Det kommunistiska Östeuropa (s 345-350)
· Redogör för hur livet förändrades för människor i Östeuropa när man hamnade under sovjetisk kontroll.

· Hur hanterade Sovjetunionen missnöjesyttringar , som vid Ungernrevolten 1956 och Pragvåren 1968? Vad är det för likheter och skillnader mellan Ungernrevolten och Pragvåren sett till vilka förändringar man ville få till stånd?
· Varför byggdes Berlinmuren? Hur påverkade den livet i Öst- och Västberlin. Redogör också för något av de dramatiska flyktförsök som gjordes under murens tid.

Centrala begrepp: Kollektivisering, industrialisering, lydstater, Ungernrevolten, Pragvåren, en socialism med mänsklig ansikte, Warszawapakten, Berlinmuren, Stasi

4. Historiens slut (s 362-366)
· Beskriv hur östländerna stagnerar ekonomiskt under 1970- och 80-talen och vilka konsekvenser det får för människor och samhällen.

· I början av 1980-tal introducerade USA ”stjärnornas krig”: vad fick det för konsekvenser för Sovjet och hur hanterade Michail Gorbatjov situationen från 1985 och framåt?

· Redogör för hur järnridån faller i Östeuropa med start i Polen och Ungern, innan muren och så småningom hela Sovjetunionen faller. Diskutera orsakerna och till kommunismens och Sovjetunionens fall.

Centrala begrepp: Planekonomi, Tjernobyl, ”Stjärnornas krig”, Gorbatjov, perestrojka, glasnost, Solidaritet

5. Sverige mittemellan stormakterna? (s 332, 335) 
· Hur såg situationen ut i Norden under kalla kriget? På vilken sida stod Sverige, Norge, Danmark och Finland?

· Redogör för den så kallade Catalina-affären och diskutera vad den innebär för Sveriges utrikespolitiska linje.

· Än idag fortsätter diskussionen om huruvida Sverige bör gå med i NATO eller inte. Diskutera ur ett historiskt perspektiv om Sverige borde gå med i NATO eller fortsätta med neutralitetspolitiken, även om den kanske inte är helt neutral.
Centrala begrepp: Neutralitet, NATO, Catalina-affären.

