

Weimar and Nazi Germany 1918–39 - Paper 3
	Topic
	Content
	Red
	Amber
	Green

	The Weimar Republic 1918-29
	The Legacy of WW1, Abdication, Armistice and Revolution,1918-19
	
	
	

	
	The Weimar Republic: Strengths and Weaknesses
	
	
	

	
	Reasons for the early unpopularity of the Republic: ‘stab in the back’ theory and Treaty of Versailles
	
	
	

	
	Political Threats – Left and Right: Spartacists, Freikorps and Kapp Putsch
	
	
	

	
	The Challenges of 1923: hyperinflation and the Invasion of the Ruhr
	
	
	

	
	Reasons for economic recovery: Stresemann, Rentenmark, Dawes and Young Plan
	
	
	

	
	The impact of Stresemann on foreign affairs: Locarno, League of Nations and the Kellogg-Briand Pact.
	
	
	

	
	Changes in the standard of living; wages, housing and unemployment insurance
	
	
	

	
	Changes in the position of women, politics and leisure
	
	
	

	
	Cultural changes: architecture, art and the cinema
	
	
	

	Hitler’s Rise to Power 1919-33
	The Early Years of the Nazi Party 1919-20
	
	
	

	
	The early growth and features of the Party. The 25 Point Programme and role of SA
	
	
	

	
	The reasons for, events of and consequences of the Munich Putsch
	
	
	

	
	Reasons for limited support for the Nazis, 1924-28: Party reorganisation, Mein Kampf and Bamberg Conference of 1926
	
	
	

	
	The growth of unemployment causes and impact. Weimar governments reactions. Communist growth
	
	
	

	
	Reasons for the growth in support of the Nazi Party: Appeal of Hitler, propaganda and work of SA
	
	
	

	
	Political developments in 1932: Hindenburg, Bruning, von Papen and von Schleicher
	
	
	

	
	The role of Hindenburg and von Papen in Hitler becoming Chancellor


	
	
	

	Nazi Control and Dictatorship 
1933-39
	The Reichstag Fire and the Enabling Act
	
	
	

	
	The threat from Rohm and the SA. The Night of the Long Knives and the death of Hindenburg. Fuhrer and Army Oath
	
	
	

	
	Role of the Gestapo, SS, SD and concentration camps
	
	
	

	
	Nazi control of the legal system, judges and law courts
	
	
	

	
	Nazi policies towards Catholics and Protestants
	
	
	

	
	Goebbels, censorship, media, rallies and sport
	
	
	

	
	Nazi control of culture and the arts
	
	
	

	
	Opposition to the regime: Churches and Niemoller. Swing Youth and Eidelweiss Pirates
	
	
	

	Life in Nazi Germany 1933-39
	Nazi views on women and the Family
	
	
	

	
	Nazi policies towards women: marriage, family, employment and appearance
	
	
	

	
	Nazi aims and policies towards the young: Hitler Youth and the League of German Maidens
	
	
	

	
	Nazi control of youth through education, curriculum and teachers
	
	
	

	
	Nazi policies to reduce unemployment: labour service, autobahns, rearmament and invisible unemployment
	
	
	

	
	Changes in the standard of living: The Labour Front, Strength Through Joy, Beauty of Labour
	
	
	

	
	Nazi racial beliefs and the treatment of minorities: Slavs, gypsies, homosexuals and those with disabilities
	
	
	

	
	The persecution of the Jews: Boycotts, the Nuremberg Laws and Krystallnacht
	
	
	


[bookmark: _GoBack]


	
	
	
	
	


