St Cenydd Comprehensive School Weimar and Nazi Germany 1918-1945

Title:
Life for Women in Nazi Germany

Aims and Objectives:
To compare life for women in Weimar and Nazi Germany. To find out what Nazi policies regarding women were and whether these policies were successfully implemented.

Resources:
1. PowerPoint ‘Life for Women in Nazi Germany’
This contains comparisons between women in Weimar and Nazi Germany. Nazi views upon the role of women and source analysis exercises are included.
2. Powerpoint ‘Group Task’
The role of women in Nazi Germany - a group task based upon the sources of evidence found in Powerpoint 1 and 3.
3. Powerpoint ‘Additional Sources’
A range of sources that can be used with Powerpoint1, complete with questions and Internet links.
 4. Powerpoint ‘Exercise Templates’
Task Sheets that can be printed out for use within the classroom.

 5. Powerpoint ‘Recap and Revision’
This provides a variety of recap tasks that can be used, ideally, with an Interactive Board or Projector. Pupils have to use their acquired knowledge to add to diagrams and a timeline of key events.

 6. Women in Germany Worksheets
Information, questions and sources.
7. Women in Germany Worksheet Card Sort Comparing life for women in Weimar and Nazi Germany.
8. Source Exercise
This is based upon views of the role of women within Nazi Germany
ISM:
Students are given the slogan ‘Kinder, Kirche, Kueche’ (PowerPoint) and a cartoon. They are asked to work out the meaning of this phrase based upon the cartoon. The translation is then given in English ‘Children, Church, Kitchen’. Pupils need to think about

what life was ‘supposed’ to be like for women in Nazi Germany according to Hitler. Teachers should explain that this was an idealistic image of women. During the lesson students should decide how far the Nazis succeeded in achieving this vision.

Part One:
Using the worksheets, students should read through the first two sections ‘Life for women in Weimar Germany’ and ‘the Nazi view of women’. Students will need to discuss what life was like for women in Weimar and Nazi Germany. Additional sources have been provided for consideration on Powerpoint. These differences can be fed back as a class, using an Interactive Whiteboard where available, to complete the spider diagrams provided on pre-prepared PowerPoint slides. It will be useful for pupils to refer to these diagrams when completing subsequent activities.

Part Two:
Moving on to the next part of the PowerPoint presentation: ‘How did life change for Women in Germany?’ it is suggested that a whole class discussion take place as each statement appears on the board (thanks to Mathew Ferris of St. Martin’s for these statements and the overall idea). Not all statements are in the correct column! Students are expected to sort out where each statement should go – Pre or Post 1933. An optional card sort activity to help them do this has been provided.
Part Three:
The teacher could now continue the Powerpoint presentation to show the statements on ‘Preparing for War’. Students could discuss with their teacher the apparent contradictions within Nazi Policy towards Women. The source exercises that follow should provide more information to help pupils to understand what the Nazis hoped to achieve through their policies. Students need to read through ‘Women as the key to achieving the National Community’ and ‘Nazi policies’ on the worksheets. This information should consolidate knowledge gained from the sources.

Part Four:
Source analysis – ‘The Role of Women within Nazi Germany’ PowerPoint. The PowerPoint can be used to take students through pictorial sources, using the worksheet and Powerpoint questions to focus on specific areas of each source. Students may wish to annotate or highlight specific parts of the source for discussion. Once this has been the worksheets should be completed.
Plenary:
There are a number of recap activities which can be completed to summarise various stages of the lessons. These recap and revision activities can be found on PowerPoint. They include a recap of the differences between women in Weimar and Nazi Germany and a timeline.

Possible homework:
A summary diagram can be found at www.schoolhistory.co.uk/diagrams. This diagram summarises what life was like for women in Nazi Germany and could be completed in an ICT suite if preferred or as homework. Pupils can test their own knowledge by typing in what they know and printing out a copy of their responses for revision. Other Internet site addresses have been added for teacher consideration.
