[image: N:\MyWork\school logo.JPG]	PUPIL LEARNING CHECKLIST – 6TH FORM
MUST LEARN

NEEDS ATTENTION

GOOD KNOWLEDGE


	SUBJECT:
	TOPIC:
	PUPIL NAME:
	KNOWLEDGE
	RED
	AMBER
	GREEN

	Hitler’s Rise to power
How did Hitler come to power (narrative of events)?
Why did Hitler come to power (Causes)?
What did the Nazis believe in (ideology)?
How important was ‘terror’ in the Nazi seizure of power?
How important were ‘legal means’ in the Nazi seizure of power?
How important was ‘propaganda’ in the Nazi seizure of power?
How did Hitler go from Chancellor to Fuhrer?
How important was policy and legal changes in the Nazi consolidation of power?
	
	
	

	Propaganda
What were the aims and methods of Nazi propaganda?
How was propaganda organised under Gobbels?
How were Art and Culture used for propaganda purposes?
How effective was Nazi propaganda in the 1930’s? (How do historians differ on this?)
What was the ‘Hitler Myth’ and how and why was this promoted in the 1930’s?
The Berlin Olympics 1936 – a propaganda triumph?
How did the start of the War change propaganda and its effectiveness?
	
	
	

	Economy and the Workers
What were the aims of Nazi economic policy?
What were the similarities and differences between the Schacht and Goring periods of economic management?
Was the ‘economic miracle’ myth or reality?
How did the Nazis bring down unemployment?
Were the workers better or worse off under the Nazis?
What is meant by ‘Volksgemeinschaft’ and how effectively did the Nazis achieve it?
Did the workers really benefit from DAF, Strength Through Joy and Beauty of Labour
	
	
	

	Youth
Why was education important to the Nazis?
How did the Nazis attempt to control schools and Universities?
How did Rust organise the education system?
Who was Baldur von Schirach and what was his role?
What motivated Nazi policy towards Youth?
How was the Hitler Youth organised for boys and girls?
How successful was Nazi indoctrination of young people?
	
	
	

	The Churches
[bookmark: _GoBack]What tension was there between Christianity and Nazism
What was the German Faith Movement and why did it fail?
Why were the German Churches difficult to coordinate?
What was the Concordat and what was its significance?
Why did the RC Church move from conformity to resistance?
Why was Protestantism easier to coordinate?
How did the Nazis attempt to coordinate the Protestant Churches?
Why did the Confessional Church emerge?
How successful was Nazi religious policy?
	
	
	

	Agricultural Policy
What was ‘Blood and Soil’ ideology and why was it important to the Nazis?
What were the aims of Nazi Agricultural Policy?
Who was Walter Darre and how did he attempt to coordinate German agriculture?
How successful was Nazi Agricultural policy?
Why did Nazi Agricultural policy fail?

	
	
	

	The Nazi police State – conformity and resistance
What were the main institutions of the Nazi Police State?
How did the Nazis define ‘law’ and ‘criminality’
How far was Germany a totalitarian police state in the 1930’s (views of historians)?
Why was there so little resistance before 1939?
Why did resistance increase after 1939?
What forms did resistance take – political, Church, Youth, Military?
Why, even at the end, did the majority of Germans not resist the Nazis?
	
	
	

	The Impact of War
How did ‘morale’ fluctuate as the war progressed?
How did early war impact of life in Nazi Germany – women, workers, youth, peasants
What was the significance of the invasion of the Soviet Union in 1941?
What were ‘Total War’ and the ‘Total War’ speech?
How did Total War impact on life in Nazi Germany – propaganda, workers, women, youths, minorities, Church, levels of opposition and resistance

	
	
	


image1.jpeg
\ﬁ

Dartford

EEEEEEEEEEEEEEEEEEEEEEEEE


