[image: AS and A Level History A]
Unit Y221: Democracy and dictatorships in germany 1919-1963
NOTE: BASED ON 2X 50 MINUTE LESSONS PER WEEK
TERMS BASED ON 6 TERM YEAR.

	Key Topic
	Term
	Week Number
	Indicative Content
	Extended Content
	Resources

	The establishment and development of the Weimar Republic: 1919–Jan 1933
	
	1
	Consequences of the First World War;
	· Collapse of Imperial Germany
· Social and economic effects of WW1
· October reform and origins of the Stab in the Back myth
· The German revolution
· Growing opposition
· Ebert’s leadership
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	1
	the Weimar Constitution;
coalition governments;
	· Make-up and nature of the new government
· President
· Parliament
· Bill of rights
· Courts
· Article 48
· Proportional representation
· Relationship between the president and the Reichstag
· Significance of the constitution
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

[image: AS and A Level History A
OCR
Oxford Cambridge and RSA]

Version 1					15									© OCR 2017
	Key Topic
	Term
	Week Number
	Indicative Content
	Extended Content
	Resources

	
	
	2
	impact of the Treaty of Versailles;
	· Aims of Versailles
· Terms of Versailles
· German reactions
· Significance of the treaty
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	2
	challenges to Weimar;
Communist revolts, Kapp Putsch, Munich Putsch, invasion of the Ruhr, hyperinflation;
	· Threats from and nature of the extreme left
· KPD opposition
· Sparticist uprising
· Threats from and nature of the extreme right
· Events of Kapp putsch and its consequence
· Emergence of the Nazis and the Munich Putsch (events and consequences)
· Economic situation in Germany
· Causes of hyperinflation (including invasion of the Ruhr)
· Consequences of hyperinflation
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	3
	Stresemann and the ‘Golden Years’;
Dawes and Young Plans, economic recovery, foreign loans, political stability, improvements to working and living conditions;
	· Role of Stresemann in the recovery of Germany
· Impact of the Dawes plan
· Role of foreign policy in providing security in Germany
· Young plan and its impact
· Increasing stability and recovery in politics and economics
· Weimar culture
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	3
	the impact of the Great Depression, elections and governments 1928–1933;
	· Impact of the Depression
· Implications politically
· Collapse of governments during this period
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	4
	rise and appeal of Nazism, role of propaganda and Hitler;
	· Creation and emergence of the Nazi party
· Organisation of the party
· Nazi ideology
· Nazi fortunes in the 1920s
· Nazi electoral performance in the early 1930s and reasons for its growth
· Appeal of the Nazis
· Political methods of the Nazis
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	5
	Papen, Schleicher and ‘backstairs intrigue’;
	· Papen and Schleicher’s failures and their consequences
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	5
	Hitler’s appointment as Chancellor.
	· Papen’s attempts to dislodge Schleicher and convincing Hindenburg to appoint Hitler as Chancellor
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	The establishment of the Nazi Dictatorship and its domestic policies Feb 1933–1939
	
	6
	Hitler’s consolidation of power, the Reichstag Fire, March Elections and Enabling Act, Gleichschaltung, creation of the one-party state, Night of the Long Knives, army oath and death of Hindenburg;
	· Strengths and limits to Hitler’s power, January to March 1933
· March 1933 elections
· Reichstag fire and its consequences
· The significance of the Enabling Act and the establishment of the dictatorship
· Policy of Gleichschaltung (co-ordination)
· Reorganisation of federal governments
· Banning the unions
· Banning the other parties
· Position of the SA and the power struggle with the Army
· The events and significance of the Night of the Long Knives
· Army oath of allegiance
· Death of Hindenburg
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	7
	system of government and administration;
	· Methods used by the Nazis to govern Germany
· Creation of Hitler myth
· Central government
· Chaos in government – intentional or not?
· Purpose of the party after 1933
· Relations between party and state
· Role of the army
· Leading Nazis and their roles
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	8
	censorship and propaganda, machinery of terror, including courts, SS, Gestapo;
	· Aims of Nazi propaganda and its development including use of technology, the radio and press
· Use of violence in the state and the different organisations used.
· The police state
· Role and power of the SS, Gestapo, SD
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	9
	treatment of opposition;
	· Resistance in Nazi Germany – types of resistance and treatment by the regime
· Examples of resistance
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	10
	religious policies;
	· Nazi views on religion
· Initial conciliation, including Concordat
· Change in relationship between church and state
· Church opposition towards the Nazis
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	11
	economic policies, Schacht’s New Plan, Goering’s Four Year Plan, public works, conscription and autarky;
	· Nazi economic aims
· Condition in Germany in 1933
· Schacht’s economic strategy
· Implementation, aims, objectives and successes of the Four Year Plan
· Use of public works
· Introduction of conscription
· Policies of autarky
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	12
	German Labour Front; Strength through Joy’;
	· Policies towards workers in industry
· Creation of German Labour Front
· Working conditions
· Beauty of Labour
· Strength through Joy
· Success and failures of policies to industry workers
· Policies towards peasants and small farmers, including successes and failures
· Policies towards landowners, big business and the Mittlestand, including successes and failures
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	13
	policy towards women;
	· Nazi views on women and family
· Nazi policies, including those aimed at female employment, marriage and family
· Successes and failures of policies
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	14
	education and policy towards youth;
	· Aims of Nazi education
· Changes in schooling
· Policies aimed at indoctrinating youth
· Successes and failures of policies towards education and youth
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	15
	racial policies to 1939;
	· Concept of Volksgemeinschaft and who was considered outsiders
· Nazism and beliefs in anti-Semitism
· Gradualism in racial policies
· Legal discrimination
· Use of propaganda and indoctrination
· Use of Terror and violence
· Forced emigration
· Kristallnacht / Night of Broken Glass
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	16
	benefits of Nazi rule.
	· Who and what benefited under the Nazis?
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	The impact of war and defeat on Germany: 1939–1949
	
	16
	The war economy and Total War;
	· Expansion of economy
· Limits of economic mobilisation
· Speers economic policies
· Successes and failures of the War economy
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	17
	impact of bombing; morale and rationing;
	· Impact of bombing on the war effort and on German society
· Impact of rationing and food shortages
· Declining morale
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	17
	war and racial policies, the Final Solution;
	· Changes in racial policies – from emigration to extermination
· Wansee Conference
· Jewish persecution and the Final solution
· Persecution of the Gypsies
· Other racial policies
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	18
	opposition and resistance;
	· Increasing opposition during the war, including the July plot, White Rose, communist and conservative opposition and Nazi methods in dealing with resistance and opposition
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	
	
	19
	consequences of the Second World War; Cold War, Potsdam, division of Germany, Bizonia and developments in the Soviet Zone, currency and the Berlin Blockade.
	· Germany in 1945
· Population displacement
· Urban destruction
· Food and fuel shortages
· Economic dislocation
· Post War Conferences / Treaties
· Atlantic Charter
· Casablanca
· Teheran
· Yalta
· Potsdam
· De-Nazification
· Zone creation and differences between them
· Decentralisation
· Re-emergence of German political parties
· The Soviet Zone, Walter Ulbricht, SMAD, creation of SED, economic and social changes
· The Western Zone, problems and solutions, the Bizone, the Marshall Plan, currency reform
· Berlin Crisis
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Weimar and Nazi Germany, Hite and Hinton, Hodder
· The Third Reich, Williamson, Longman

	Divided Germany: The Federal Republic and the DDR 1949–1963
	
	20
	The creation of West Germany and the DDR; the Basic Law and constitution of West Germany;
	· The creation of two Germanies – BRD and the DDR
· The Bonn Republic
· Aims and contents of the Basic Law and the constitution
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	20
	the 1949 election;
	· Party politics and the elections of 1949
· Adenauer era and the CDU
· Adenauer’s aims
· Role of the SPD
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	21
	the economic miracle;
	· Social market economy
· Reasons for recovery of the economy and ‘miracle’
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	21
	political and social stability; elections of 1953, 1957 and 1961;
	· Social policies, social redress, integration of the Trade Unions, the Welfare State, education, women and social change.
· CDU domination and elections of 1953, 1957 and 1961
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	22
	foreign policy, rapprochement with France, EEC, rearmament, NATO, policy towards USA and USSR, DDR;
	· Adenauer’s foreign policy aims
· Economic integration
· Petersburg Agreement
· European Coal and Steel Community
· European Economic Community
· Military and Political integration, NATO,
· Relations with the DDR and the USSR, the ‘Stalin notes’ Hallstein doctrine, Warsaw Pact.
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	23
	Berlin Wall;
	· Reasons why the Berlin Wall was constructed
· Significance of the Berlin Wall
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	23
	Adenauer’s decline and the Der Spiegel Crisis of 1962; West Germany in 1963;
	· Adenauer’s fall from power
· The presidency fiasco
· The TV dispute
· 1961 election
· Der Spiegel affair and consequences
· Declining foreign relations
· Resignation of Adenauer
· West Germany in 1963
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	24
	the GDR in 1949;
	· Creation of the SED dictatorship
· Transformation of the SED and the party system in the DDR
· The Secret police (Stasi)
· Military force and its use.
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	24
	uprising 1953;
	· Workers uprising, causes and consequences and reasons for failures
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	25
	economic change, land reform, collectivisation, nationalisation and heavy industry;
	· Economic legacy of the war in the DDR
· Changes in industry
· First five year plan, 1951-1955
· Later plans, including a second five year plan, seven year plan and New Economic System
· Changes in agriculture
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

	
	
	25
	social change, churches, Trade Unions, education and youth.
	· Welfare reform
· Policies for education and youth
· Policies towards the Church
· Women in the DDR
· How far living standards improved
· Successes and failures in creating a fairer society
· Opposition in the DDR
	· Democracy and Dictatorship in Germany 1919-63, Layton, Hodder
· Germany 1858-1990: Hope, Terror and Revival, Kitson, OUP
· Germany 1848-1991, Murphy, Morris & Fullbrook, Collins
· Germany Divided and Reunited 1945-91, Leonard & Bushnell, Hodder

[bookmark: _GoBack]We’d like to know your view on the resources we produce. By clicking on ‘Like’ or ‘Dislike’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.
If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: www.ocr.org.uk/expression-of-interest
Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification:
www.ocr.org.uk/i-want-to/find-resources/

OCR Resources: the small print
OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources.
© OCR 2017 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.
OCR acknowledges the use of the following content: n/a
Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: resources.feedback@ocr.org.uk

image2.jpeg
AS and A LEVEL

HISTORY A

image1.jpeg
HISTORY A OCR

