Building a German Nation (23.1)

I. Steps Toward Unity

a. Impact of Napoleon

i. 1807-12 = Napoleon made territorial changes in German-speaking lands

1. annexed Rhineland for France

2. dissolved Holy Roman Empire

3. Organized German states into Rhine Confederation
ii. Germans had mixed feelings about Napoleon’s rule

1. some appreciated liberal policies (land policies)

2. others felt that he was a dictator from without

iii. 1812 Congress of Vienna
1. fear of the power vacuum from the end of the German state

2. German Confederation est. (led by Austria)

b. Prussian Leadership

i. Prussia created an economic union…the Zollverein. It loosened trade barriers and tariffs b/w German states, but political barriers remained

ii. 1848 = leaders at Frankfurt Assembly offer the German throne to William IV of Prussia

II. Bismarck and Unity
-Bismarck came form the Junker class (rich landowning nobles) 

-1862 = William IV made him chancellor
a. Master of Realpolitik—realistic policies based on the real needs of the state


-Bismarck was primarily loyal to the Hohenzollerns

b. Strengthening the Army

i. Through blood and iron, and against the liberal legislature’s will, Bismarck took Prussia to three wars in ten years and paved the way for German unity.

c. Wars with Denmark and Austria

i. 1864 = unites with Austria and forces Denmark to resign Schleswig and Holstein


ii. 1866 = turned his back on Austria and defeated them in 7 weeks

d. Franco-Prussian War


i. Napoleon III was having problem at home and, thus, welcomed a war.

ii. Germans remembered French menace under Napoleon I and, via some nationalist propaganda, wanted revenge

iii. Bismarck edited the “Ems Dispatch” and rewrote in a way that made it seem that William I insulted Napoleon III. Napoleon, as anticipated, declared war.

iv. War lasted a few weeks and Napoleon III surrenders in disgrace

III. The German Empire

a. William I offered the role of Kaiser in 1871 north German Confederation. This is the beginning of the Second Reich (second to the Holy Roman Empire)

b. Legislature established

i. Bundestrat-upper house

ii. Reichstag-lower house

1. What is the significance of “blood and iron”? 

2. How did Bismarck’s militarism unite Germany?

3. What is realpolitick? Cite examples of Bismarck’s use of this philosophy. Advantages and disadvantages of this foreign policy?
Strengthening Germany (23.2)

1871: German leaders meet in The Hall of Mirrors at Versailles to proclaim their new Empire. Napoleon III, disgraced by the Franco-Prussian War, watched on as French domination of Europe slipped away

I. The German Industrial Giant

a. Economic Progress

i. Resources: iron, coal and a disciplined workforce

ii. During the 1860’s Germans had built railroads. These proved useful to move goods, esp. steel.

b. Science, Government and Industry

i. Research, Development and university life

ii. German government supported industry

1. tariffs (esp. during Panic of 1890’s)

2. railroads

3. banking and uniform currency est.

II. The Iron Chancellor

Goals: keep France weak, ally with Austria and Russia, imperialism, oppose Britain, and erase local and religious loyalties.

a. Campaign Against the Church

i. Catholics = 1/3 of German pop.

ii. Bismarck, a Lutheran, distrusted the clergy. He felt that they were loyal to the Pope first.

iii. Kulturekampf-battle for civilization

1. supervise Catholic education

2. approve priest appointments

3. expel Jesuits

4. marriage must be by civil authorities

iv. This campaign backfired as the loyal remained loyal. Bismarck was forced to backpedal and make amends with the Church.

b. Campaign Against the Socialists

i. Marxist Social Democratic Party

ii. At first Bismarck tried to crush socialism, but when this seemed to work against him, he offered concessions to the workers.

1. by 1890’s Germans had health insurance, retirement benefits, etc.

2. He set the standard for the future of Europe

III. Kaiser William II (grandson of William I)

a. Believed in divine right and asked Bismarck to step down

b. Social welfare programs—esp. schools (to teach obedience)

c. Nationalism and Militarism (esp. navy expansion)

1. Did a democratic government stand a chance in Germany at this time?

2. What specific reforms did Germany take on to unify as a nation?

