[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: (Type here.):
Teacher Name(s): Amy Cheresnowsky & Cheryl Stropko

School District: Athens Area School District

Building: High School

Grade Level: 10-12
Subject: 20th Century American History
Time Required: 40-minute class period

Lesson/Unit Summary (2-3 sentence synopsis): This lesson highlights the influence of Machiavelli and his book The Prince on Adolph Hitler in the 1930s.
Essential Questions for Lesson/Unit
1. What are some similarities between Machiavelli’s The Prince and the leadership style of Adolf Hitler?
2. How may Machiavelli have influenced Adolf Hitler during the 1930s?
Pennsylvania Academic Standards Addressed in Lesson/Unit
	

	Standard 8.1.U.B Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.

	Standard 8.1.U.C Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research.

	

	

	Standard 8.3.U.A Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S.

Lesson/Unit Objectives
At the end of this lesson, students will be able to:

1. Compare and contrast Hitler and Machiavelli.

2. List leadership characteristics of Hitler.

3. Understand the importance of literature and its influence on people.

4. Draw a connection between Hitler’s leadership style and what Machiavelli oulines in the book, The Prince.
Vocabulary/Key Terms for Lesson/Unit
1. Adolph Hitler

2. Machiavelli

3. The Prince

4. Dictator

5. Nazi

6. Nationalism
Historical Background for Teachers / Research Narrative

(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.

After World War I, Germany is blamed for the conflict and subsequently suffers punishments as outlined in the Treaty of Versailles. Germany struggles under the demand for war reparations as the Great Depression affects their economy. A man, Adolf Hitler, emerges and rises to power in Germany with his promises to help his beloved country recover. His leadership style may be compared with the leadership qualities that Niccolo Machiavelli presents in his novel, The Prince. Hitler seems to exemplify Machiavellianism, which is the demonstration of cunning and duplicity in leadership or statecraft. Hitler presents a picture of saving Germany while deceiving a portion of the population through the horrors of the Holocaust.

In The Prince, Machiavelli presents to Lorenzo De’Medici , a member of the ruling Medici family in Italy in 1513, an insightful little volume of information gathered over his years of service and reflective of his knowledge of the actions of great men and his experience in governmental affairs (Machiavelli, 1915). In reading The Prince, it remains evident that the focus appears to support authoritarian regimes as opposed to a republic. He offers advice to princes or leaders on a myriad of issues including: how to take advantage of roadways to power, how to acquire new territory and maintain it, how to deal with internal turmoil, how to make connections with others and how to demonstrate the appearance of virtue in order to attract and control the populace (Machiavelli, 1513). The original premise of this book appears to have been intended to provide Lorenzo De’Medici a method to deal with the disunity within the Italian states. The book suggests that if Lorenzo De’Medici would follow the advice within The Prince, then he would be successful in maintaining his power. Overall, Machiavelli suggests that politics and ethics may need to be separated. Politics must reign supreme over idealism in order to cement power.

The Prince may be considered a practical guide for leaders to advise them how to exercise political power over a state. In this book, Machiavelli explained that rulers need to act boldly, protect their power source, and appear unwavering yet flexible. He also stated that “the Prince ought to have no other aim or thought… than war and its rules and discipline” (Machiavelli, 1513). Hitler focused on building up the military. He ruled Germany as a totalitarian regime. He utilized persuasive propaganda to deceive the people and convince them to support his political policies. For instance, Hitler’s deception included the creation of a secret police. Machiavelli also asked the question, “…whether it is better to be loved than feared or feared than loved?” (Machiavelli, 1513). It seems that Hitler’s leadership methods were to rule through fear. Hitler maintained his power source through the use of his police and army. He ordered the deaths of many innocents through his genocidal policies.

The political leadership policies of Hitler may be compared with the leadership strategies presented by Niccolo Machiavelli in The Prince. Is it better rule through fear or through love? How does one secure their political base and maintain their rule of a sovereign state? Hitler’s effectiveness evolved through his use of force and fear. While Hitler did not win World War II, his losses may have been due to military obstacles and blunders. He had not lost total control over the lands and people of Germany. He continued to rule ruthlessly and successfully on the domestic scene.

Sources

Lapansky-Werner, E, Levy, P, Roberts, R, & Taylor, A. (2008). United states modern
america. Boston: Prentice Hall.
http://www.commondreams.org/views04/0826-02.htm
http://www.thehistoryconnection.com/Prince-Of-Machiavelli.html
http://www.friesian.com/machiav.htm
http://www.fordham.edu/halsall/basis/machiavelli-prince.html#INTRODUCTION
Instructional Prodedures and Activities

(List/describe the step-by-step sequence of procedures and learning activities.)
1. When students walk into class they will hear a speech by Hitler playing in the background. The speech playing in the background should be Hitler speaking to the German people about nationalism.

2. Let the students listen to the speech for a few minutes after the bell rings. Then have the students guess the identification of the speaker. Once they guess who is speaking, then show the class live footage of the speech from a YouTube clip.

a. Have students analyze what they hear. For example: the tone his voice, body language, response he is receiving from the crowd, etc… (Even though the speech is in German, students should still be able to see Hitler’s intense nationalism in his voice and through the crowd’s response). This should provoke discussion.

3. After discussing the speech, explain to the class that Hitler was a very persuasive speaker and convinced millions of people to follow his plan for world conquest. Explain that most world leaders have been influenced by something or someone at one point in their life and Hitler was one of those world leaders.

4. Pass out a copy of a few excerpts from the book The Prince by Machiavelli. Have the class read the excerpts silently to themselves.

5. Once everyone is done reading the excerpts instruct the class to break into groups of 2-3 and begin using A.R.T.I.S.T. to analyze each excerpt.

a. The three excerpts highlight the following topics:

i. That Which Concerns a Prince on the Subject of the Art of War
ii. Concerning Things for Which Men, and Especially Princes, are Blamed
iii. Concerning Cruelty and Clemency, and Whether it is Better to be Loved than Feared
6. Closing Activity: After reviewing A.R.T.I.S.T. as a class, begin discussing how Machiavelli’s writing might have influenced Hitler’s leadership style in Europe.
a. Have students go up to the white board/chalk board and write down ways mentioned in the excerpt that are similar to characteristics Hitler used in leading the Nazi party.
Suggested Strategies for Differentiating Instruction
	
	

Have students create a graphic organizer comparing and contrasting Machiavellian ideologies and Hitler’s ideologies. Provide students the opportunity to use the textbook and internet to research information.
Have students pretend to be Hitler and have them create a “quote” Hitler might have said during his years of power in Germany. For example, Hitler might have said “Germany will never fall!”

Assessment of Student Learning (Formative and Summative)
Completion of A.R.T.I.S.T

Class Discussion
Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)

1. Hitler YouTube clip: http://www.youtube.com/watch?v=eGhdX1SI3KY

2. Compare and Contrast Graphic Organizer
3. Textbook

4. Internet access

5. A.R.T.I.S.T. PowerPoint activity

6. Excerpt from The Prince - http://www.fordham.edu/halsall/basis/machiavelli-prince.html#INTRODUCTION
Author(s) of Unit/Lesson Plan
Mrs. Amy Cheresnowsky & Mrs. Cheryl Stropko

Bottom of Form

1

[image: image1.jpg]