Higher History Germany Revision Notes
Germany 1815 – 1939
German Nationalism

The reasons for the growth of German Nationalism between 1815 and 1850:

Economic factors

· Urbanisation and industrialisation of the German states – political fragmentation – can be argued to be the most important obstacle to German economic development. Middle-class businessmen called for a more united market to enable them to compete with foreign countries.

· Prussian economic expansion – Prussia’s gain of territory on the River Rhine after 1815 (drift in power away from Austria and towards Prussia as the latter began to build on the rich resources such as coal and iron deposits) meant it had good reason to reach an agreement with neighbours to ensure relatively free travel of goods and people between its lands in the east and the west. Businessmen complained that tax burdens were holding back economic development – Prussia created a large free-trade area within Prussia herself – aided the needs of businessmen.

· Zollverein – the ‘mighty lever’ of German unification. By 1836, 25 of the 39 German states had joined this economic free-trade area (Austria excluded).

· Railway/road development – post-1830s the development of railways/roads ended isolation of German states from each other. This enabled the transport and exploitation of German natural resources. Economic co-operation between German states encouraged those seeking a political solution to the issue of German unity.
Political factors

· Ideas of the French Revolution – these appealed to the middle classes in the German states.

· Impact of Napoleonic wars – many Germans argued that Napoleon/ France had been able to conquer German states pre-1815 due to their division as separate, autonomous territories. German princes had stirred national feeling to help raise armies to drive out the French, aiding the sense of a common German identity with common goals.

· 1848 Revolutions in Germany – raised consciousness greatly even though they failed.
Cultural factors – ‘Romanticism’

· Main unifying force was language – 25 million Germans spoke the same language and shared the same culture and literature.

· Writers and thinkers (e.g. Heine, Fichte, Goethe, Brothers Grimm, Schiller, Hegel) encouraged the growth of a German consciousness.

· Post-1815 nationalist feelings first expressed in universities. Growth of Burschenschaften pre-1815 dedicated to driving French from German soil – zealous but lacking a clear idea of how best to accomplish the task.

· The Hambacherfest and student demonstrations – little accomplished by the students.

· Early 19th century was a time of great change in all European states and it has been suggested that the political changes of the time can only be explained by an understanding of the social and economic developments of the time.
Assessment of how much German Nationalism had grown/spread by 1850:

Evidence that nationalists made significant progress
· Vormarz period – evidence suggests that workers were starting to take a real interest in politics and philosophy, but only in relatively small numbers.
· Liberal nationalists – a united Germany should have a Liberal constitution that would guarantee the rights of citizens.

· In 1830 anti-French feelings promoted ‘the watch on the Rhine’ and nationalist festivals such as Hambach (1832) also encouraged nationalist feelings.
· Cultural nationalism – work of poets, musicians, writers and their effects on Germans. Unity was more important than individual rights and that what mattered was the preservation of German identity and culture. Fichte described ‘Germany’ as the Fatherland where all people spoke the same language and sang the same songs. The impact was largely on educated Germans and not everyone was interested in such ideas – not considered vital to the everyday lives of the ordinary people. 'Nationalism remained largely middle-class before 1848.’
· ''In 1815 there were tens of thousands of people, especially among the young, the educated and the middle and upper classes, who felt passionately that the Germans deserved to have a fatherland.'
· 1840 – French scare to German states. Ordinary Germans now roused to the defence of the fatherland. Not confined to educated classes. Spread of nationalist philosophy to large numbers of ordinary Germans shown. Enhanced reputation of Prussia among German nationalists.

· Economic nationalism – middle class businessmen pushing the case for a more united Germany in order to be able to compete with foreign countries. Benefits evidenced by the Zollverein to German states. To encourage trade Prussia formed a customs union in 1818 that by the 1830s was called the Zollverein; the Zollverein helped nationalist ideas to spread. Unity would remove the trade barriers between states and this would allow economic growth and prosperity. Arguments that ‘economic’ nationalism was the forerunner to political nationalism.

· But by the late 1840s peasants were demanding that remaining feudal dues should be cancelled by their German princes.
· This was the first serious attempt to challenge Austria’s political power in Germany and Austrian opposition to the liberals and nationalists.

· 1840s - Trade depression, unemployment and high food prices because of bad harvests led to revolutions throughout Europe. In the German Confederation nationalists and liberals saw their chance; the rulers of the small states fled; elections were held to local assemblies and then to a national convention to create a united Germany; this convention or parliament met at Frankfurt.

Evidence that nationalists had not made significant progress
· One-fifth of the population of the Austrian empire were German; the Austrian Emperor feared nationalism would encourage them to break away and join Germany; this would leave Austria weaker and cause other national groups in the Empire to demand their independence so Austria did what they could to halt the spread of nationalism.
· Growth of the Burschenschaften – dedicated to seeing the French driven from German soil. Nationalist enthusiasm tended to be of the romantic type, with no clear idea of how their aim could be achieved. Much of the debate in these societies was theoretical in nature and probably above the comprehension of the mass of ordinary Germans.

· Political nationalism – virtually non-existent between 1820 and 1848. Suppressed by the Karlsbad Decrees and the Six Acts. Work/success of Metternich in suppressing such a philosophy.
· Work of the German Confederation and the rulers of the autonomous German states to suppress nationalism.

· Troppau Congress – decision taken by the representatives of Austria, Prussia and Russia to suppress any liberal or nationalist uprisings that would threaten the absolute power of monarchs; huge blow to nationalists within the German states.

· German Bund – remained little more than a talking shop. Austrian domination of the Confederation and the Bund stifled political change. 'The French spread liberalism by intention but created nationalism by inadvertence' (Thomson). The French united these German states in a common feeling of resentment against them.
· 1848 Revolutions and the Frankfurt Parliament; no agreement was reached on a gross – or a kleindeutsch solution. German rulers regained authority. Divided aims of revolutionaries. Self interest of the rulers of the German states led to their opposition to Frankfurt Parliament. Frederick William of Prussia backed down in face of Austrian pressure at Olmutz and the humiliation of Prussia: German nationalism was arguably a spent force.
· Failure of the Frankfurt Parliament – lack of clear aims and no armed force to enforce its decisions.

· Nationalists could not agree on the size of a new Germany - should it include Austria and the Hapsburg lands and Prussia’s Polish possessions?

· Should it be governed by a King or be a republic or a mixture of both?

· The Protestants of the North distrusted the Southern Catholics.

· Frankfurt Parliament failed to satisfy the needs of the starving workers who had helped create the revolution.

· Parliament had to rely on the Prussian army to put down a workers revolt.

· Golo Mann wrote that most Germans ‘seldom looked up from the plough’. He doubted the influence of artists and intellectuals whom most Germans knew little or nothing about; nationalism attracted mainly the educated/business/middle classes.

Assess the significance of the obstacles to German unification between 1815 and 1850?

Austrian strength

· One-fifth of the population of the Austrian empire were German; the Austrian Emperor feared nationalism would encourage them to break away and join Germany; this would leave Austria weaker and cause other national groups in the Empire to demand their independence so Austria did what they could to halt the spread of nationalism.

· The states within 'Germany' were all part of the moribund (slowly dying) Holy Roman Empire, traditionally ruled by the Emperor of Austria.

· Post 1815 the chairmanship of the Bund was given to Austria on a permanent basis, partly as she was considered to be the major German power.
· In 1815 Metternich became worried about the growth of liberal and nationalist student societies.

· In 1819 Carlsbad Decrees banned student societies and censored newspapers.

· Metternich's work – to oppose liberalism and nationalism. His use of the weapons of diplomacy and threats of force. Use of the police state, repression and press censorship. Smaller German states in awe of the power and position of the Austrian Empire. Austrian control over the administration and management of the empire, stamping authority on the Bund. Karlsbad Decrees and the Six Articles.

· Post 1815 Austrian military strength and bureaucracy continued to decline in effectiveness; shift in balance of power between Austria and Prussia.

· Treaty of Olmutz, 1850 – signalled the triumph of Austria and humiliation of Prussia. German nationalism was now a spent force apparently.
Particularism

· Religion – northern German states were mostly Protestant and southern states mainly Catholic thus the north looked to Prussia for help and protection while the south looked to Austria.

· The leaders of the German states also obstructed unification – protectiveof their individual power and position. They wanted to maintain the status quo which would safeguard this for them.
· 1820, the power of the Diet was increased so that soldiers could be ordered to stop the spread of new ideas in any of the German States.

Weaknesses of nationalism

· Nationalists were divided over which territory should be included in any united Germany; grossdeutsch and kleindeutsch arguments.

· Failure of the Frankfurt Parliament – lack of clear aims and without an armed force to enforce its decisions. Lack of decisive leadership. Divisions among the 'revolutionaries' regarding aims and objectives. Self interest among German rulers led to opposition of the actions at Frankfurt.

· Particularism of the various German states – autonomous and parochial in many ways.

· Popular apathy – most Germans had little desire to see a united Germany, nationalism affecting mainly educated people/business class.
Attitudes of other foreign states

· Foreign concerns over the idea of a united Germany. None of the Great Powers wanted to see the creation of a strong Germany which might upset the balance of power. Britain, Russia and France were all happy to see the German states weak and divided.
Assessing the factors involved in the unification of Germany by 1871:

Bismarck’s foreign policy 1863-1871

· Bismarck’s aim was to increase the power of Prussia by whatever means necessary.

· Bismarck and his ‘realpolitik’/diplomacy in the ‘3 wars’ against Denmark, Austria and France.

· Bismarck took the initiative, as opposed to Austria, in the war against Denmark; his ‘solution’ to the Schleswig-Holstein question.

· Bismarck’s skilful manipulation of events leading up to the war with Austria in 1866 plus his establishment of friendships with potential allies of Austria beforehand.

· Bismarck’s wisdom in the Treaty of Prague, 1866.

· Bismarck’s manipulation of the Ems Telegram to instigate a war with France in 1870.

· Bismarck’s exploitation of the weaknesses of European statesmen/rulers e.g. Napoleon III; mistakes made by Bismarck’s adversaries.

· Bismarck’s skill in isolating his intended targets (diplomatically).

· Arguments about the role of Bismarck:

· ‘Bismarck did not fashion German unity alone. He exploited powerful forces which already existed…’ (Williamson)

· ‘…it was he (Bismarck) who created the conditions which rendered possible the creation of a Great Germany.’ (Hitler)

· ‘Bismarck’s admirers often exaggerate the extent of the obstacles in his path.’ (Medlicott)
Military factors

· Significance of military reforms of Moltke and Roon – creation of modern powerful army which Bismarck used.

· The decline in Austrian power and influence – economically and militarily – during the 1850s particularly.

· Distraction to Austria of commitments in Italy.
Economic factors

· Growth in Prussian economic power – development of railways, transport links, roads, for example; importance of the Rhineland and the Saarland to Prussian economic development. Able to finance and equip Prussian army.

· The Zollverein – the Prussian-dominated free-trade area; the significance to German political unification - the ‘mighty lever of German unification.’
· The Nationalverein – aim was the creation of a united Germany; composed of intelligent and economically important section of German society – businessmen; identified Prussia as leader of a united Germany.

· Railway system facilitated swift mobilization of Prussian army to borders with Austria and France

Political factors

· Influence of Napoleon Bonaparte – reduction of number of German states; invasion of German states/rule by France encouraged German nationalism - a national consciousness.

· The 1848 revolutions in German states – importance of Frankfurt Parliament/decisions taken regarding a unified Germany; Prussia was a potential leader; Austria was excluded from Germany (‘kleindeutschland’)

· The Nationalverein – aim was the creation of a united Germany; composed of intelligent and economically important section of German society – businessmen; identified Prussia as leader of a united Germany.

Cultural factors

· Growth of German cultural nationalism/Romantic Movement – Burschenschaften, writers, music, for example, leading to an increased German national consciousness among the educated classes. eg Heine, Fichte, Goethe, Brothers Grimm, Schiller and Hegel) encouraged the growth of a German consciousness.
 Some of the above factors joined to form a factor on - Prussian economic strength

· Prussian economic expansion – Prussia's gain of territory on the River Rhine after 1815 (drift in power away from Austria and towards Prussia as the latter began to exploit the rich resources such as coal and iron deposits) meant it had good reason to reach an agreement with neighbours to ensure relatively free travel of goods and people between its lands in the east and the west. Businessmen complained that tax burdens were holding back economic development – Prussia created a large free-trade area within Prussia herself which aided the needs of businessmen.

· Zollverein – the 'mighty lever' of German unification. By 1836, 25 of the 39 German states had joined this economic free-trade area (Austria was excluded).

· The 1850s saw a growth and development of both the Prussian and the German economies at the same time as Austria's was stagnating; this was partly due to the Zollverein and discovery of raw materials in the Rhineland and the Saarland. Industrial strength was becoming increasingly significant in politics; exploitation of the Rhine by Prussia as a transport artery for her goods.

· Railway/road development – post 1830s the development of railways/roads ended the isolation of German states from each other; it enabled the transport and exploitation of German natural resources. Economic co-operation between German states encouraged those seeking a political solution to the issue of German unity.
Attitude of foreign states
· Role of Napoleon Bonaparte and France pre-1815-stimulated German nationalism.

· Attitude of Denmark towards Schleswig-Holstein

· Attitude Russia toward Austria after Austrian failure to intervene over Crimea

· Attitude of Italian states in Austro-Prussian War of 1866 considered.

Actions of Napoleon III
· Meeting at Biarritz secured French border while Prussia fought Austria

· Napoleon III hoped for long war between Austria and Prussia

· Napoleon III instrumental in ensuing armistice

· Napoleon III and role over Hohenzollern candidature

Why did the Weimar Republic collapse / Rise of Nazis to power in 1933:

Weak central government

· 'A Republic without Republicans'/'a Republic nobody wanted' – lack of popular support for the new form of government after 1918.

· 'Peasants in a palace' – commentary on Weimar politicians.

· Divisions among those groups/individuals who purported to be supporters of the new form of government eg the socialists.

· Alliance of the new government and the old imperial army against the Spartacists – lack of cooperation between socialist groups – petty squabbling rife.

· The Constitution/Article 48 ('suicide clause'): arguably Germany too was democratic. 'The world's most perfect democracy – on paper.'

· Lack of real, outstanding Weimar politicians who could strengthen the Republic, Stresemann excepted.

· Inability (or unwillingness) of the Republic to deal effectively with problems in German society.
Other problems for Weimer

· The Treaty of Versailles – acceptance by Republic of hated terms.

· Lukewarm support from the German Army and the Civil Service.

· Over-reliance on foreign investments left the Weimar economy subject to the fluctuations of the international economy.
Economic problems

· 1922/23 (hyperinflation). severe effects on the middle classes, the natural supporters of the Republic; outrage and despair at their ruination.
· The Great Depression of 1929; mass unemployment; arguably without this the Republic might have survived. Germany's dependence on American loans showed how fragile the recovery of the late 1920s was. The pauperisation of millions again reduced Germans to despair. Propaganda posters with legends such as 'Hitler – unsere letzte hoffnung' struck a chord with many.
· The Great Depression of 1929 –􀂍 The Depression also polarised politics in Germany – the drift to extremes led to a fear of Communism, which grew apace with the growth of support for the Nazis.
Strengths of the Nazis

· Adolf Hitler – his charismatic effect on German society and politics.

· Popular appeal of the Nazi Party – something for everyone offered despite often contradictory policies advocated.

· Propaganda – role of Goebbels. Exploitation of the new media of radio and cinema. The work of Hugenberg and the Harzburg Front.

· Nazi efficiency in election campaigns – role of Hitler himself.

· Use of the SA to disrupt/intimidate opponents meetings.

· Party organisation, especially after 1925.
Political intrigue

· Roles of von Schleicher and von Papen.

· Weakness/indecision of Hindenburg.
Role of Adolf Hitler

· Hitler's oratory – ability to put into words the outrage and frustrations of millions of Germans over a variety of issues.

· The Storm Troopers (SA) – Hitler's contribution to the setting up of the private army of the Nazi Party.

· Post 1925 – Hitler's decision to improve the efficiency of the Nazi Party, develop the effectiveness of its organisation, especially its propaganda machine.

· Hitler's uncompromising stance against the Treaty of Versailles struck a chord with millions of Germans.

· Hitler's alliance with Hugenberg offered the Nazi Party widespread publicity – propaganda.

· Hitler's ruthlessness/pragmatic approach to matters – for example in his hard-headed negotiations with Von Papen.

· Hitler's policies – something for everyone, despite often contradictory policies.
Divisions among opponents

· Alliance of the new government and the old imperial army against the Spartacists – lack of cooperation between socialist groups – petty squabbling rife.

· Divisions among those groups/individuals who purported to be supporters of the new form of government eg the socialists.

· Political intrigue – roles of von Schleicher and von Papen.

Which methods were the most successful in keeping the Nazis in power/how did the Nazis maintain power between 1933-1939:
Weakness/divisions among opponents
· Opponents liable to severe penalties, as were their families.

· Opponents never able to establish a single organisation to channel their resistance – role of the Gestapo, paid informers.

· Opposition lacked cohesion and a national leader; also lacked armed supporters.

· Lack of cooperation between socialists and communists – role of Stalin considered.
Use of law/constitution/totalitarian state
· Political parties outlawed; non-Nazi members of the civil service were dismissed.

· Nazis never quite able to silence opposition to the regime.

· Speed of takeover of power and ruthlessness of the regime made opposition largely ineffective.

· Anti-Nazi judges were dismissed and replaced with those favourable to

· the Nazis.

· Acts Hostile to the National Community (1935) – all-embracing law which allowed the Nazis to persecute opponents in a 'legal' way.

Use of force/terror

· Opponents liable to severe penalties, as were their families.

· The use of fear/terror through the Nazi police state-details; role of the Gestapo

· Concentration camps set up; the use of the SS.
Success of domestic policies

· Economic policies

· Nazi economic policy – attempted to deal with economic ills affecting Germany, especially unemployment.

· Nazis began a massive programme of public works; work of Hjalmar Schacht.

· Nazi policy towards farming eg Reich Food Estate – details of various policies.

· Germany was given better living standards under Hitler.

· Goring's policy of 'guns before butter'. Popular once foreign policy triumphs appeared to justify it.

· Social policies

· Creation of the volksgemeinschaft (national community).

· Nazi youth policy.

· Nazi education policy.

· Nazi policy towards the Jews – first isolate, then persecute and finally destroy.

· Nazi family policy – Kinder, Kirche, Kuche.

· Kraft durch Freude programme.

· Religion

· A Concordat with the Catholic Church was reached: a Reichsbishop was appointed as head of the Protestant churches.
Success of foreign policy

· Nazi success in foreign policy attracted support among Germans. 'Much of Hitler's popularity after he came to power rested on his achievements in foreign policy'. (Welch)
· Nazi success in foreign policy attracted support among Germans; Rearmament, Rhineland, Anschluss.

Propaganda
· Use of Nuremburg Rallies

· Use of Radio

· Cult of the Leader: the Hitler myth

· Use of the Cinema: Triumph of the Will, the Eternal Jew, etc

· Role of Goebbels
TGS
26/09/2013
9

