

Endorsed for
**Pearson Edexcel
Qualifications**

Tel: 01376 574 130

Email: info@angliatours.co.uk

www.angliatours.co.uk

**anglia
tours**

3 DAY TOUR

Weimar and Nazi Germany 1918-1939: Berlin

Day 1 - *Travel by air*

Lustgarten

Germany- from Unification to the end of the Great War; Formation of the Weimar Republic; Challenges to democracy: Freikorps; Karl Liebknecht, Rosa Luxemburg and the Spartakus League; the Kapp Putsch.

German Historical Museum

Guided tour focusing on the theme 'From the Weimar Republic to the Nazi Regime (1918-1945)' followed by a Q&A with your Anglia guide. Themes covered will include:

- The Treaty of Versailles
- Berlin as a political battlefield
- Life in Berlin in The Golden Twenties
- Who votes for Hitler?

A self-guided option is available.

Bebelplatz and Neue Wache

The book burning May 1933. Censorship and repression of artists and writers in Nazi Germany. How the changing regimes of Germany remember the fallen?

Brandenburg Gate

The symbol of Berlin; The backdrop to political changes in Germany; from Spartacist revolt, to Nazi Parades and the building of the Berlin Wall.

Reichstag

The rise of National Socialism- how does Hitler become Chancellor in January 1933? The Reichstag Fire 1933, who started it and what were the consequences?

Memorial to the Murdered Members of the Reichstag

A memorial honouring the 96 members of parliament who fell victim to National Socialist persecution. An opportunity to explore how the NSDAP dealt with political opposition when in power?

Memorial to the Sinti and Roma of Europe Murdered under the NS Regime

The development of Nazi racial policy. Why were the Sinti and Roma persecuted?

Endorsement Statement

This itinerary has been reviewed by the awarding body to confirm that it suitably enhances the teaching and learning process for the related Pearson qualification. A Pearson subject representative has attended the associated tour to ensure that its content meets the requirements of the qualification it is aimed at and to confirm that it is suitable for the intended audience of the qualification.

The review confirms that the itinerary and the tour support the content of this qualification and that the locations covered in each visit and the key outcomes to be delivered as part of each visit enrich the overall learning experience of the course or part of the course it is aimed at.

Endorsement does not cover the Tour Operator nor does it cover the suitability of the individual tour guide who delivers the itinerary on the day. The delivery of the tour and individual experience of the tour are not the responsibility of Pearson; participants are referred to the Tour Operator's confirmation of booking for further information including pricing structures.

Endorsement of an itinerary and a tour does not cover any other resources produced by the Tour Operator to support the qualification or that will be used to deliver the tour. Whilst Pearson is satisfied that the itinerary and the tour itself are capable of enriching and supporting the achievement of the qualification, it is not essential for studying the qualification. The official specification is the only authoritative source in respect of the qualification content and should be used for definitive guidance to ensure that all learning objectives are fulfilled.

Endorsed for
Pearson Edexcel
Qualifications

Tel: 01376 574 130
Email: info@angliatours.co.uk
www.angliatours.co.uk

anglia
tours

Day 2

Sachsenhausen Concentration Camp

Tour of the former Concentration Camp with your Anglia guide. Themes covered to include:

- Establishment of the camp system
- Who was imprisoned here?
- Roll call, punishments and the use of slave labour
- Maintaining control- development of the Kapo system
- Conditions in the camp
- Interrogation, torture and experimentation
- How does the Concentration camp system change over time?
- Station Z: site of mass murder.
- Pathology lab; a discussion on medical ethics.

Olympic Stadium

The role of sport in Nazi Germany: exclusion and Aryanisation: the 1936 Berlin Olympics; Nazi propaganda; The Olympic Bell; flame and the cauldron; The Langemarkhalle, Maifeld, Lists of Winners. 'Jesse' Owens and other competitors' stories as time permits.

Subject to availability option of either:

Plotzensee Prison and memorial

The development of resistance in Germany. The Red Orchestra; Youth movements such as the Swing Kids, Edelweiss Pirates and the White Rose; to the Generals' Plot 'Operation Valkyrie'. How were those caught dealt with? Roland Freisler and the People's Court. Individual stories.

SA Prison Papenstrasse

Guided tour of the site of an early concentration camp run by the SA Field Police (SA-Feldpolizei) in 1933. Followed by Q&A with your Anglia guided. Themes covered to include:

- Who were the SA Field Police?
- What was the 'legal' basis for persecution of opponents of the regime?
- How did the SA Prison differ from Sachsenhausen?
- The role of the SA and the Night of the Long Knives.

Endorsed for
Pearson Edexcel
Qualifications

Tel: 01376 574 130

Email: info@angliatours.co.uk

www.angliatours.co.uk

anglia
tours

Day 3

Georg Elser Memorial

Resistance to the Nazi state. Elser's assassination attempt November 1939; Operation Valkyrie July 1944.

Topography of Terror

Self-guided tour of the former headquarters of the NSDAP regime of terror followed by Q&A session with your Anglia guide. Themes covered to include:

- How was terror used by the Third Reich up to 1939?
- Which groups were targeted?
- Who were the perpetrators?
- The role of the SS and Gestapo- the Night of the Long Knives.

Jewish Museum

Guided tour of the permanent exhibition followed by Q&A session with your Anglia guide. Themes covered to include:

- The development of anti-Semitic policies in Nazi Germany
- How did Germany's Jewish community respond to the Rise of National Socialism?
- Kindertransport.

A self-guided option is available.

Fuhrer Bunker

Guided tour of the permanent exhibition followed Description of the former buildings that were on this site. What was the Fuhrer Bunker? 'Der Untergang' – the end of the Thousand Year Reich.

Memorial to the Murdered Jews of Europe

Guided tour of the permanent exhibition What is the purpose of the Eisenman's memorial? How does modern Germany remember the Holocaust?