

Opgaver til Kold krig og kiksekage

version 2009/01


1. Opgaver til kapitlerne fra frihedsrus til kold krig:

1.a) "Et jerntæppe er gået ned gennem Europa" udtalte Winston Churchill den 5. marts 1946. Han henviste til opdelingen af Europa i en øst og vest blok, hvor østblokkens lande indførte kommunistiske styre inspireret af Sovjetunionen, mens de vestlige lande allierede sig med USA. Først i form af den økonomiske Marshallhjælp og siden hen med oprettelsen af Nato.

Du skal enten kopiere et Europakort eller downloade et Europakort fra google. Du skal nu farvelægge Europakortet således, at de vestlige orienterede lande i 50'erne farves blå, mens de østlige orienterede lande farves røde.

Opstil under kortet en liste i punktform med argumenterne for hvorfor Danmark gik med i den vestlige alliance. Kortet og listen hænges op i klassen.

1.b) I efteråret 1945 udskrives det første folketingsvalg efter krigen. Ved valget opnår Danmarks kommunistiske parti, DKP, 18 mandater. 255.236 danskere vælger at stemme på DKP. Alle 18 mandater vindes fra Socialdemokratiet som er i chok over valgets udfald og som nu kommer i opposition.

Du/I skal nu skrive en kommunistisk valgbrochure fra perioden 1945 - 1950.

I brochuren skal du/I komme ind på;

- *hvorfor arbejderne bør stemme på jer frem for socialdemokratiet*
- *hvordan I som parti ser på militær*
- *hvordan I som parti ser på samarbejdet med USA*

I må naturligvis gerne finde flere emner, I vil afdække.

I brochuren skal I sætte mindst to billeder ind.

Mangler du ideer, litteratur og billeder kan du søge i artikelbasen på

www.skoda.emu.dk – her skal du bruge dit UNI-login for at kunne benytte hjemmesiden.

1.c) Den danske statsminister i 1948 hed Hans Hedtoft og var socialdemokrat. Han var blevet statsminister ved folketingsvalget den 13/11 1947. I en transmitteret tale i radioen i januar 1948 udtaler statsministeren, at "Vi (Danmark) skal overhovedet ikke placere vort land i nogen blok". Statsministeren håbede på dette tidspunkt, at Danmark kunne forholde sig neutrale og indgå i et nordisk forsvarssamarbejde.

Sådan gik det ikke. Med modtagelsen af økonomisk hjælp i form af Marshall-hjælp og medlemskab af Nato bliver Danmark en del af den vestlige alliance.

Du/I skal nu prøve at forestille jer, at Danmark i stedet var gået med i den østlige alliance med Sovjetunionen. Danmark ville dermed have et fællesskab med lande som Østtysland, Rumænien og Bulgarien i stedet for lande som England, USA og Frankrig. Hvordan ville Danmarks udvikling så have set ud både politisk, økonomisk og kulturelt?

Skriv en artikel eller et essay, hvor du/I giver jeres bud på

- *hvordan folketingsvalg i Danmark ville have foregået under østlig dominans*
- *Hvilken type musik og film ville danskerne have hørt og set*
- *Hvordan ville danskernes økonomi have set ud*
- *Hvordan ville livet have været som ung*

Mangler I litteratur kan I prøve at spørge på skolens bibliotek om der findes nogle bøger om de østeuropæiske – lande under den kolde krig.

2. Opgaver til kapitlet *Effektivitet, disciplin og oprør*

2.a) I kapitlet om effektivitet, disciplin og oprør er der en del årstal undervejs. Årstallene fortæller blandt andet noget om arbejdsugens udvikling, storkonflikter, Sovjetunionens angreb på den ungarske befolkning etc.

Lav en historisk tidslinje fra perioden 1945 – 1974 ud fra de begivenheder der omtales i dette kapitel. Tidslinjen skal du hænge et sted i klassen.

2.b) I kapitlet om effektivitet, disciplin og oprør får du/I en del oplysninger om arbejderne forhold, de forskellige faggrupper, arbejdsløshed etc.

Du/I skal lave en tipskupon med 13 spørgsmål til jeres klassekammerater.

Der skal være tre svarmuligheder til hvert spørgsmål.

Når jeres klassekammerater har udfyldt tipskuponerne, skal I rette dem og lave en oversigt der viser klassens resultat.

Hæng oversigten et sted i klassen.

2.c) For at effektivisere og rationalisere begynder man i 1950erne at bruge tidsstudier i industrivirksomheder.

Formålet med tidsstudierne var at øge produktionen, og Socialdemokratiet og størstedelen af fagbevægelsen støttede op omkring tidsstudierne med det mål for øje, at den øgede produktion ville medføre højere løn og kortere arbejdstid. For mange arbejdere blev tidsstudierne en stressfaktor, og der var ofte konflikter mellem tidsstudiefolkene og arbejderne.

I en gruppe på 3-4 elever skal i nu finde et produkt i vil fremstille. Det skal være et produkt, I kan fremstille på skolen som f.eks. papirflyvere, små æsker af papir, et gækkebrev etc.

I skal begynde med at fremstille et færdigt produkt, så arbejderne ved, hvordan det endelige produkt skal se ud.

I skal nu fordele rollerne i mellem jer. En skal være tidtager, 1 -2 skal lave produktet og den sidste skal observere produktionen.

Når produktet er færdigt fører i tiden ind i en graf, herefter diskuterer I hvordan I kan effektivisere processen og foretager ændringer.

I begynder nu forfra, laver produktet, tager tid.

Gentag forsøget 3 -4 gange og før tiderne ind i en graf.

Fremlæg graf og forsøg for klassen, og kom med et bud på hvorfor/ hvorfor ikke I fik effektiviseret processen.

3. Opgaver til at få en bolig

3.a) Boligmangel var et af de største problemer for danskerne og specielt arbejderne i 50erne. Husvildbarakker, herberger og kolonihaver blev flittig benyttet som bolig for tusinder af danskere.

De fleste arbejderfamilier i de større byer boede i 2-værelses lejligheder, hvor børnene delte værelse og forældrene sov på en sovesofa i stuen.

Stuen fungerede som soveværelse, stue, spisestue og arbejdsrum hvor børnene læste lektier og moren i nogen tilfælde arbejdede hjemmefra eksempelvis som frisør.

En stue var typisk 18 m².

Du/I skal nu tegne en skitse over en typisk stue fra 50erne.

På skitsen skal du give dit bud på hvordan stuen kunne indrettes, så den tilgodeså alle i familiens behov.

Skitsen hænges op i klassen.

3.b) Familiens børn måtte som oftest dele værelse i 1950erne, da arbejderfamilierne typisk boede i små 2- værelses lejligheder.

Skoletjenesten, Arbejdermuseet

Det betød, at unge på en 15 -16 år delte værelse med mindre søskende, hvilket ikke gav mulighed for privatliv.

Unge mennesker boede ofte hjemme indtil de var 25 år, fordi der simpelt hen ikke var boliger at få. Familier med børn og gifte par stod forrest i boligkøen, hvilket betød at mange unge kærestepar giftede sig for at kunne få en bolig.

Du/I skal nu lave et radiointerview med en ung person på 19 år fra 50erne som bor hjemme hos sine forældre. I vælger selv om det er en dreng eller en pige.

I skal have spørgsmålene skrevet ned.

I interviewet skal I spørge ind til,

- *hvordan det er at bo hjemme*
- *hvad vedkommende laver (arbejde)*
- *hvor mødes vedkommende med sin kæreste/sine venner*
- *hvordan ser lejligheden de bor i ud*
- *find selv på flere relevante spørgsmål*

Interviewet skal I indspille på minidisk eller i-pod. Det skal afspilles for klassen.

3.c) Den almindelige arbejder i 1950erne havde ikke de store forhåbninger om et godt sted at bo. Manglen på boliger gjorde, at mange måtte bo i kolonihaver midt om vinteren, i herberger hvor de kun havde en seng og i utidssvarende barakker.

Du/I skal nu skrive en artikel for avisen Aktuelt.

Avisen havde tidligere heddet Socialdemokraten, men tager i slutningen af 50erne navneforandring til Aktuelt.

Avisens målgruppe er arbejderne.

Artiklen skal handle om boligforholdene og skal dels give en redegørelse for boligsituationen, men også komme med konkrete bud på, hvad der kan gøres for at forbedre situationen for arbejderne.

4. Opgaverne til Husholdning og forbrug i en sparetid

4.a) Reklamer er ikke fra noget nyt begreb, og i kapitlet om Husholdning og forbrug i en sparetid, optræder der flere reklamer/annoncer for forskellige produkter.

Du/I skal nu kigge godt på billederne i reklamerne fra 1950erne.

Hvad fortæller billederne os om kønsrollemønstret i perioden?

Kopier billederne og sæt dem op en planche – på planchen skal du/I skrive jeres bud på, hvad disse billeder fortæller os om kønsrollemønstret i 50erne.

Herefter kan du/I prøve at finde reklamer fra i dag. Hvordan bruges kvinder i reklamer i dag i forhold til 50erne?

4.b) Kvinden i 50erne havde det fulde ansvar for husholdningen i langt de fleste familier. I takt med den stigende økonomi og de nye forbrugsvarer som køleskab, ferier og fjernsyn begyndte en del kvinder at tage arbejde ude, så familien fik råd til disse forbrugsgoder. Nu begyndte kvinderne både at arbejde ude og hjemme.

Ud fra artiklerne, billederne og reklamerne i afsnittet Husholdning og forbrug i en sparetid, skal du prøve at lave en oversigt der viser typiske kvindeopgaver i 50erne.

Lav en lignende liste over typiske kvindeopgaver i dag.

Hvordan har udviklingen været – forklar udviklingen.

Hvordan tror du/I udviklingen vil foregå fremover?

4.c) Begyndelsen af 50erne var domineret af rationeringer på flere varer heriblandt madvarer. Priserne på mad specielt kød var høje, og da det var de færreste der havde råd til den nye opfindelse køleskabet, var det nødvendigt for husmødrene at handle ind flere gange om ugen og få maden til at strække sig over flere dage.

Samtidig var supermarkedet endnu ikke integreret i Danmark, hvilket betød at indkøbene måtte foretages i mange små butikker som kolonialbutikken, ismejeriet, grønthandleren etc.

Du/I skal nu lave en madplan for en uge fra 50erne.

I skal skrive hvilke retter familien skal have på hvilke dage, og I skal lave en indkøbsseddel, hvorpå I skriver hvad der skal købes ind, hvilken dag det skal handles ind og i hvilken butik det skal handles ind.

5. Opgaver til ferie og fritid

5.a) I 1950erne opstår de første danske charterselskaber der sender danskere til Spanien og Mallorca. De to første selskaber er Spies Rejser og Tjærborg. Rejserne er dog stadig dyre, og det er langt fra alle der har mulighed for at rejse til udlandet.

Ferierne blev for de flestes vedkommende afholdt i Danmark.

I 1954 steg antallet af ferieuger fra to til tre.

Du/I skal nu lave en brochure eller en powerpoint der viser hvilke ferietilbud der var til danskerne i 50erne.

I kan vælge at lave den som om den er skrevet tilbage i 50erne, eller I kan lave den som en brochure/power point der skal fortælle om periodens ferietilbud.

I oplægget skal I give forskellige forslag til hvor familien og børnene alene kan holde ferie.

5.b) Fritid bliver et nyt begreb i 1950erne. Tidligere brugte de fleste arbejdere fridagen på gøremål i deres eget hjem, men her i 50erne begynder danskerne at bruge tid på sport, ferier, film og meget mere.

Du/I skal fremstille et jeopardy – spil hvor kategorier er;

- *Film fra 50erne*
- *Sport*
- *Hvor skal ferien holdes*
- *Fagenes fest*
- *Frugt, bær og grøntsager*

Til hver kategori skal der være 5 spørgsmål der stiger i sværhedsgrad.

Du/I må bruge de oplysninger I har fået her i kapitlet og i bogen, men I må også gerne finde yderligere oplysninger ved at bruge litteratur og nettet. Et spørgsmål kan f.eks. være "Danmarksmester i fodbold i 1951", eller "I dette år stiger ferieugerne fra to til tre".

Spillet skal efterfølgende spilles af klassekammerater der ikke selv har været med til at producere spillet.

5.c) Børnene havde lange ferieuger i forhold til forældrene, hvilket betød at de ofte måtte få tiden til at gå selv. De legede enten i baggårdene, på gaden eller strejfede rundt. Var de heldige blev de sendt på ferie hos slægtninge eller på bondegårdsferie hos fremmede. Dette var meget almindeligt.

Tag udgangspunkt i et af de to billeder på side 47, hvor du kan se drenge der er på landet, eller er på vej med toget.

Skriv en novelle om en af drengene, hvor han som pensionist i dag husker tilbage på den sommer han tilbragte på en gård et sted i Jylland.

I novellen skal fortælleren komme ind på;

- *Selve rejsen, hvordan han blev sendt af sted, kom af toget og kom frem til familien*
- *Oplevelser på gården i forhold til hverdagen i København*
- *Hans barndom i det hele taget*
- *Hvad han ser som den største forskel på det at være barn i 50erne og i dag*

6. Opgaver til kapitlet *Vild ungdom*

6.a) I 1950erne opstår en helt ny musikgenre nemlig rock`n roll. Denne genre kommer fra USA og England hvor navne som Elvis Presley og Tommy Steele bliver de toneangivende.

Statsradiofonien, som Danmarks Radio hed i 1950erne, havde monopol på radio og Tv-fladen og de nægtede at spille Rock`n roll.

I stedet lyttede de unge til udenlandske radiostationer. Men i 1958 begynder Radio Mercur at sende fra et skib i Øresund.

Du/I skal nu lave et indslag fra Radio Mercur. Det skal være et indslag der skal tage udgangspunkt i året 1958, og du/I skal lave et 15 minutters indslag om den nye musikgenre rock`n roll.

I jeres indslag skal der indgå to toneangivende rock`n roll numre fra året 1958. Ud over indslaget om rock`n roll og de to musiknumre, skal der være indslag der relaterer sig til, hvad ungdommen dengang ville interessere sig for. Det kan være mode, sport, film, USA, lærlingepladser etc.

Indslaget skal indspilles på minidisk eller I-pod og afspilles for klassen.

6.b) Moden i 1950erne var stærkt inspireret af de nye tendenser fra USA. Teenagerne/ungdommen i Danmark efterlignede for drengenes vedkommende filmstjerner som James Dean og Marlon Brando som var de største amerikanske stjerner i 50erne.

For pigernes vedkommende var det nederdel, markeret talje og bluse uden ærmer der udgjorde de største modetendenser.

På nedenstående link kan du se klip fra 50erne med fokus på moden.

www.dr.dk/kroeniken/1950erne/mode_bolig/voksne_damemode.asp

Du/I skal gå ind på hjemmesiden www.fashion-era.com. Det er en engelsk hjemmeside der giver et overblik over modens udvikling. Vælg linket 1914 – 1955 Dress reform. Ud fra artikler, billeder, skitser skal du lave en collage med moden fra 1950erne og bagefter lave en collage med moden i dag.

Du/I skal fremlægge din/jeres collager over for dine klassekammerater enten mundtlig ved et oplæg med fokus på forskelle og ligheder i moden i de to perioder. Du skal ligeledes prøve at give dit personlige bud på, hvad moden i de to perioder fortæller os om ungdommen i henholdsvis 50erne og i dag.

Du/I kan også i stedet skrive et essay, hvor du/I kommer ind på modens forskelle og ligheder for de to perioder samt hvad den fortæller os om ungdommen.

6.c) I 1956 afholdes den første store danske rock`n roll koncert i KB-Hallen i København. 4000 tilskuere overværer koncerten. Efter koncerten opstår der ballade og politiet må skride ind. Den efterfølgende koncert aflyses af politiet og begrundes dette med *"..rok – og rul ikke kan siges at have kulturel betydning"*.

De unges interesse for rock`n roll er dog vedvarende og myndighederne forsøger derfor at åbne op for den nye kulturelle påvirkning ved at arrangere parkdans og asfaltbatter.

I dag ser myndighederne og forældregenerationen også med bekymrede øjne på ungdommen og deres interesse for rap, hip/hop, politiske fraktioner, hængerøvsbukser, korte toppe, sprogbrug, internettet etc.

På visse skoler er der eksempelvis indført restriktioner i forhold til elevernes påklædning og sprogbrug. Der udsendes retningslinjer for børn og unges brug af internettet, og forældre og eksperter ser med stigende bekymring på rap og hiphopkulturens påvirkning af unges sprog.

Skoletjenesten, Arbejdermuseet

Skriv en artikel eller et essay, hvor du vælger et eller flere områder af ungdomskulturen i dag (du kan lade dig inspirere af eksemplerne her) som du mener, har kulturel betydning i dag for ungdommen i dagens Danmark.