Lesson Plans- Journey to the Diefenbunker

Activity Two:
Cold War in Cartoon

Concept:

Use the cartoon images from the Montreal Gazette to better understand Cold War events and the Canadian perspective of Cold War politics.

Objectives:

· Students will gain an understanding of significant Cold War events and trends

· Students will gain an understanding of the Canadian perception of the United States and the Soviet Union during the Cold War.

· Students will gain an understanding of Canada’s self image during the Cold War.

Materials: Cartoons provided, Teachers Guide to Cartoons

Student Activities:
Part A: Small Group Activities
· Break students up into groups of 2 or 3. Assign a political cartoon to each group. Using the timeline for assistance, have each group research the period the cartoon came from and make notes explaining the images. They will be assisted in their analysis by leading questions that accompany each cartoon.

· Have students answer the following questions:

· What are key events or themes that the cartoon refers to?

· What does the image say about how Canadians perceived Cold War events or the activities of the Canadian government?

· How would Canadians have been affected by these events?
Part B: Small Group Presentation and Presentation
· Have each group prepare notes explaining the image.

· Have each group present their findings to the class using the larger cartoon image.

· Discuss the presentation with the class.

Alternate Activity One:

Assign the cartoons to individual students. Have each student answer the above questions and prepare a 1 or 2 paragraph response. Students hand the assignment in for evaluation.

Alternate Activity Two:

Use the cartoons to spark a class discussion. Pick several cartoons, each from a different period in the Cold War era to talk through Cold War events and reinforce the timeline.

Teachers Guide:
Cartoon Analysis

1. Cartoon:
The World of Tomorrow

1947

· The Globe

· The landmass on the globe represents post WWll Europe. It sits on a work bench as if it is a large piece of marble waiting to be sculpted.

· People

· The four major powers who are occupying Germany at the time are represented

· The Soviet Union is represented by Stalin to the left. He has a chisel and hammer in his hand to indicate that he has already started carving up Europe. Several countries in Europe have already come under communist governments

· USA is represented by Uncle Sam (in the middle with the star on his hat) He has a hammer in his hand to indicate that he wants to be involved in influencing countries in Europe and bringing them under capitalist control

· Britain and France are represented by the two men looking at the socialist plan map. They seem confused and unsure about where to start. Their hammer lies on the ground. This represents the difficulty these powers had coming to agreement during post war reconstruction in Europe.

· Canada stands at the back in the Mountie Hat. Though he is holding a hammer, he is not near the table. This represents Canada’s involvement in post war diplomacy. Though represented in the discussions, Canada it did not have a big part in the decision making process about post war Europe. Canada was excluded from talks on a German Peace treaty.
2. Cartoon
The Changing Grip

1949

· Open Hand

· Represents the alliance between western allied nations and the Soviet Union during WWll.

· It also represents the West’s attempts to enter into friendly diplomacy with the Soviets after WWll during the Allied occupation of Germany.

· The absence of a Soviet hand suggests that the Soviets were not willing to co-operate

· Arm Wrestling Hands

· Relations between the West and the Communist Bloc have become a test of strength. Whoever demonstrates the most strength will win

· Strength is gained through alliances – The Atlantic Pact refers to NATO and the Iron Curtain refers to an alliance between the USSR and the communist countries of Europe, later to become the Warsaw Pact.

International politics has now become dominated by a “wrestling” match between the East and the West.
3. Cartoon
Casey at the Bat

1950

· Communist North Korea Invades South Korea

· USA assists North Korea

· The United Nations calls on member states to repel the attack

· Canada supports the UN decision but is not prepared to go right away because military forces have been demobilized after WWll

· Batter

· Canadian Prime Minister Louis St. Laurent – explaining that Canada has plans (Special Service Force Plans) to participate but not right away. It would be 8 months before Canada entered the battle.

· Runner

· the USA – it has a force in Korea that desperately needs reinforcements.

· Pitcher

· Soviet leader Joseph Stalin – the Soviet Union was believed to be the main support behind the Communist North Koreans and China.
4. Cartoon
Not a Very Healthy Diet

1950

· Scoops of Ice Cream

· Between the end of WWll and 1950 there had been several global crises. Several communist regimes have been installed in Europe, Germany was divided into West Germany and the Communist Republic of East Germany, Communists win the civil war in China, North Korea invades South Korea, the Soviets have tested a nuclear weapon.

· As the crises pile up they threaten to topple onto the new world and possibly destroy it?

· Boy with World Head

· The aftermath of WWll and the creation of the United Nations was supposed to create a new world.
5. Cartoon:
Our Attempt at Refereeing

1960

· United States and Soviet Union fight over global issues and are stockpiling nuclear weapons.

· Canada as a member state of the United Nation tries to improve relations between the two super powers and encourages them towards nuclear disarmament. This is probably Canadian Secretary of State for External Affairs (foreign affairs minister) Howard Green.

· The Soviet Union uses its veto power to prevent decisions being made by the United Nations

· The superpowers do not want to follow the United Nations Rule book.

6. Cartoon:
Those Ottawa Styles Are Out of Season

1949

· Canada withdrew it occupation forces from Germany in 1946. The war was over and many Canadians looked forward to prosperity (the sport shirt) and a return to peace (the picnic basket). The Canadian military had been demobilized and the armed forces were being trained for peace time defence (Camera – pretty defence pictures). The events of the Cold War would change Canada’s plans. Canada would have to protect itself from the Cold War “weather”. China had become a communist nation, Russia had exploded a nuclear bomb, the Soviet Bloc was being created behind the Iron Curtain. To protect itself, Canada would have to enter into alliances like NATO.

7. Cartoon:
The Cupid of the “New Reality”

1968

· Pierre Trudeau Becomes Prime Minister of Canada

· During the late 1960’s Canada was one of the first nations to move towards recognizing the People’s Republic of China as a legitimate government.

· Canada acts as a political match maker between the USA and China, acting in a international peace making role.

8. Cartoon:
Shall We Stop Testing Clubs

1963

· United States and Soviet Union sign a Nuclear Test Ban Treaty

· Clubs represent arms – nuclear weapons

· American – John. F. Kennedy President USA

· Soviet Supreme Ruler – Nikita Krushchev

· Represents thawing of Cold War – iceberg is melting in background

· Two other nations have nuclear weapons France 1960 Penguin and China 1963 (walrus)

· 1962 Cuban Missile Crisis – super powers realize each has the power to destroy the other and have reached a point of “mutually assured destruction”

· each is afraid to use their nuclear weapons

9. Cartoon:
Trying to Get a Foot in the Door

1960

· Man - Soviet Supreme Leader Nikita Kruschev

· Shoe – Cuba – The communists come to power under Fidel Castro 1959

· Soviet Union creates a trade and military alliance with Cuba

· It was believed that the Soviet Union was using its relations with Cuba to encourage and support communist revolutions in South America.

10. Cartoon:
Cuban Cigars

1960

· The communists have come to power in Cuba under Fidel Castro 1959

· The Soviet Union has created a trade and military alliance with Cuba

· Man pushing carriage is Nikita Kruschev

· Man in carriage is Fidel Castro

· Other man is John F Kennedy

· Kruschev is pushing a cigar in Kennedy’s face because like a baby, Cuba is the newest addition to the list of communist countries in the world.

· JFK is not happy because Cuba is not far off the coast of Florida and poses a military threat to the USA.

11. Cartoon:
Too Early for the Sport Shirt

1953

· The Korean War has just ended

· Soviet Supreme Leader Joseph Stalin has just died. New regime under Kruschev promises peace, cooperation and trade

· The Soviets were making promises of peace but at the same time continuing to amass nuclear weapons and support communist uprisings throughout the Third World.

· The United States was also continuing to amass nuclear weapons.

· Some Canadians were thinking that the Cold War was ending so Canada could reduce military spending and pull out of its NATO commitments.

12. Cartoon
The World We Live In

1950

· The West feels threatened by communism from all sides. Many countries in Europe have fallen to communism and the Communist Republic of China has just been proclaimed.

· The Soviet Union has detonated the bomb and therefore there is the real possibility of nuclear war.

· The West believes that the communists are determined to take over the world.

13. Cartoon:
Space Olympics

1960

· Symbolizes the “Space Race” that took place between the USA and the Soviet Union from approximately 1957 to 1975.

· The Soviets launched the first satellite (Sputnik) into orbit October 4, 1957

· 1960 the Soviets successfully launched two dogs into space and had them safely return

· 1960 The Soviets are ahead in the space race and therefore receive the gold medal

· Being the first nation in space was a demonstration of national strength and superiority.

· The two “American” men hold symbols of American space technology. They were not as advanced as the Soviets.

14. Cartoon
Can You Believe Your Ears or Your Eyes

1957

· The Soviet Union under Nikita Kruschev tried to convince the West and members of the United Nation that it wanted to seek peace and cooperation.

· But the global military and diplomatic activities of the Soviet Union suggested otherwise.

· The Warsaw Pact was signed in 1955

· The Soviet Union Threatened to intervene in Suez in 1956

· The Soviets invaded Hungary in 1956 – would not allow them to leave the Soviet Bloc

· Communist sympathizers in Asia and Middle East

15. Cartoon
Ship on His Shoulder

1962

· Cuban Missile Crisis

· Soviet Union attempting to transfer nuclear missiles by ship to Cuba

· Missiles to protect Cuba in response to the Bay of Pigs Invasion

· Claimed similar to USA placing missiles in Britain, Italy Greece and Turkey

· USA sets up a naval blockade

· The USA and the USSR are on the brink of war

