

BERLIN FÖLÖTT AZ ÉG

2/1 EGY KÖRBEZÁRT VÁROS

Csoportos feladatlap

Történelmi atlaszotok segítségével rajzoljátok be a térképvázlatra a háború utáni Berlinben kialakult megszállási övezetek körvonalait, majd kerítsétek körbe a nyugati zónákat valamilyen élénk színnel!

Gondoljátok át és írjátok le, hogy abban az időben vajon milyen reális lehetőségek álltak rendelkezésre a bezárt város életben tartására!

.....

.....

.....

.....

.....

2/2 A HIDEGHÁBORÚ NYITÁNYA

Eseménykártyák

Időszak:

„A II. világháború után a vezető nagyhatalmak között kialakult (katona) politikai helyzet, melyben a felek kerültek a közvetlen katonai összeütközést, de hosszú távú stratégiai célkitűzéseiknek megfelelően egymás gyengítésére, új befolyási övezetek megszerzésére, végső célként a másik fél legyőzésére vagy olyan mérvű meggyengítésére törekedtek, hogy az elveszítse világhatalmi pozícióit” (Hadtudományi Lexikon, a MH és a MHT kiadványa 1995. A-L 478. o.)

Időpont:

A jaltai konferencián megegyezés született, hogy a Szovjetunió keleti határait Lengyelország megcsonkításával nyugatabbra helyezik, és Moszkva jogot kap Németország keleti részében egy megszállási zóna létrehozásához.

Időpont:

Az USA már a potsdami konferencia előtt sikeresen felrobbantotta első atombombáját. Truman úgy vélte, hogy az atommonopólium birtokában az USA keményebb politikát folytathat a Szovjetunió európai terjeszkedésével szemben.

Időpont:

Churchill brit miniszterelnök híressé vált fultoni (Missouri állam, USA) Westminster Egyetemen elhangzott beszédében először fordult elő a később az általános szóhasználatba bekerült „vasfüggöny” kifejezés: „a balti-tengeri Szczecintől az adriai Triesztig egy vasfüggöny ereszkedett le a kontinensre. ...E vonal mögött Közép- és Kelet-Európa valamennyi fővárosa valamilyen formában nemcsak szovjet befolyás, hanem Moszkva erős és egyre fokozódó ellenőrzése alatt áll.”

Időszak:

Marshall külügyminiszter (akiről az európai államokat segítő Marshall-segélyt később elnevezték) a híres Harvard Egyetemen (Massachusetts állam, USA) tartott beszédében kijelentette: „teljesen logikus, hogy az Egyesült Államoknak mindent meg kell tennie a normális gazdasági állapot helyreállítása érdekében a világban, ami nélkül nincs politikai stabilitás és nincs garantált béke”.

Időszak:

A Szovjetunió a Marshall-tervet visszautasította. Egyrészt azért, mert a Marshall-segélyt igénylő országoknak az amerikai kormány részére nyilatkozniuk kellett gazdasági helyzetükről, s ezt Moszkva a belügyekbe való beavatkozásnak tekintette. A másik ok az lehetett, hogy a segítség elfogadásával a Szovjetunió nyugati befolyás alá kerülésének kockázata növekedett volna, ami a szovjet totalitárius kormányzás alapjait veszélyeztette volna.

2/3 BERLIN A BLOKÁD IDEJÉN

Csoportos feladatlap

Problémák

Gondoljátok át, hogy milyen fajta nehézségekkel kellett szembenézniük a körülzárt Berlin lakóinak a vesztes háborút követően! Ötleteiket az alábbi kérdésekhez kapcsolva, először ezen a lapon gyűjtsétek össze!

Milyen nehézségeik lehettek a mindennapi életvitel terén?

.....

.....

.....

.....

Milyen társadalmi feszültségek bukkanhattak felszínre ezekben a hónapokban?

.....

.....

.....

Vajon milyen különleges lelki terheket kellett elviselniük ekkoriban?

.....

.....

.....

.....

Megoldások

Az alábbi kérdésekre választ keresve gondoljátok át, hogy melyek lehettek a megoldható és melyek az akkoriban nem megoldható problémák! Ötleteiteket kis cédulákra írtok fel olyan módon, hogy címszerűen meghatározzátok a problémát, és rövid mondatban leírtok az elképzelt megoldást.

1. Vajon milyen problémákat tudtak helyben, külső segítség nélkül megoldani, és milyen módon?
2. Vajon milyen fajta segítség érkezhett légi úton?
3. Vajon voltak-e olyan problémáik, amiket sem egyik, sem másik módon nem tudtak megoldani ezekben a hónapokban?

2/4 BERLIN A BLOKÁD IDEJÉN*Feladatkártyák***A**

Berlint 1948. június és 1949. május között blokád alatt tartotta a Szovjetunió. Gondoljátok át, vajon hogyan szervezhatték meg a nyugati hatalmak az körbezárt város ellátását! Írjatok rövid igénylőleveleket a berlini város elöljárók nevében a hadsereg és különféle szállítási vállalatok, illetve kereskedelmi cégek számára, amelyben élelmet, fűtőanyagot, egészségügyi felszerelést kértek a lakosság számára!

B

Berlint 1948. június és 1949. május között blokád alatt tartotta a Szovjetunió. Gondoljátok át, vajon mi mindent tett a város vezetése ebben az időben a közigazgatási feladatok minél jobb ellátása érdekében! Rögzítsétek az elképzelt feladatokat egy logikai háló formájában egy csomagolópapíron!

C

Berlint 1948. június és 1949. május között blokád alatt tartotta a Szovjetunió. Gondoljátok át, vajon hogyan telhettek a lakosság napjai ezekben a hónapokban! Kis lapokra írjátok le egy elképzelt nap olyan részleteit, amelyek a jellemző korabeli eseményeket idézik fel.

2/5 BERLIN BLOKÁDJA AZ ADATOK TÜKRÉBEN*Információs kártyák*

A blokád időtartama:
1948. június 24. – 1949. május 12.

Berlin ellátásra szoruló lakossága:
kb. 2 millió fő

Nyugat-Berlin repülőterei:
Tempelhof (az amerikai zónában)
Gatow (a brit zónában)

A reptéri dolgozók száma:
225 fő

A blokád idején végrehajtott
felszállások száma: 278 228

A felszállások átlagos sűrűsége
3 perc / repülőgép

A repülőkön Berlinbe szállított anyag
mennyisége (összesen):
1 783 573 tonna

A Berlinbe szállított élelem
mennyisége: 536 705 tonna

A Berlinbe szállított szén mennyisége:
1 586 130 tonna

A Berlinbe szállított kötszer,
gyógyszer, textília és egyéb anyag
mennyisége: 202 775 tonna

Oda-vissza utasforgalom a blokád
idején: 237 655 fő

A szállítmányok megoszlása a
szövetségesek között: 68,4%
amerikai, 31,4% brit és 0,2% francia

A blokád idején bekövetkezett légi
katasztrófák áldozatai:
70 katona és 12 civil

Repülőforgalmi csúcs:
1949. április 16.
Ezen a napon 1398 gép szállt le
Berlinben. (percenként 1 gép)

