German Unification 1850 – 1871

Otto von Bismarck was asked to become Minister-President of Prussia in an attempt to solve an internal Prussian conflict between King William I and the Liberal majority in the Prussian Parliament.

The Prussian government wanted to spend money strengthening the army but the Liberals kept rejecting these proposals between 1860–62. Bismarck was called in to break this deadlock. He acted ruthlessly and illegally and proceeded to carry out the army reforms without securing parliamentary approval for the increased expenditure needed. Bismarck thought that the parliament should not have control over the King’s power. This was a constitutional deadlock and it continued until 1866 when Bismarck’s successful foreign policy convinced the Liberal parliament to collect more taxes to fund the army.

So who was Otto von Bismarck and what was his successful foreign policy?

Otto von Bismarck is often called the ‘architect of German unity’. He was a strong supporter of Prussia and her old institutions. As the Prussian representative in the Diet of the German Confederation between 1851 and 1859, he saw that Austria would block any changes that would help Prussia. Bismarck decided to harness the force of German nationalism to make sure Prussia was the leader in Germany and not Austria. Any German unity would be done under the control of the Prussian army and King. 

Between 1864 and 1871, he secured German unity on his own terms by exploiting a series of favourable situations to isolate his opponents and increase Prussia’s power. Bismarck was a supreme realist and exploiter of events.

Bismarck’s successful foreign policy can be seen in two linked crisis. 

The first dispute was over two pieces of land owned by dukes, (duchies) called Schleswig and Holstein. Since 1848 there had been a clash between the rival forces of Danish and German nationalism both seeking to control Schleswig and Holstein. In 1863, the new Danish King, Christian IX, tried to make Schleswig part of Denmark but this was against the Treaty of London of 1852 which stated that Denmark would respect the autonomy of the two Duchies. Bismarck wanted to get the Duchies for Prussia to assert Prussian leadership in Germany but he knew that non-German countries like Britain, France and Russia would intervene if Prussia acted alone. Bismarck managed to get Austria to agree to a joint Austro-Prussian invasion of the Duchies. After a short war, Denmark was forced to give up the Duchies to Austria and Prussia.

The Schleswig-Holstein problem (1863-1865) was now solved and in 1865, Bismarck made a temporary settlement whereby Austria was to run Holstein and Prussia was to run Schleswig. This settlement was called The Convention  of Gastein. Meanwhile, in April 1866, Bismarck made an alliance with Italy for a war with Austria within 3 months and Italy would get Venetia as a reward. Bismarck was confident that Austria had few friends and that neither France nor Russia would come to her aid.  He had also secured France’s word; they would stay out of the conflict with Austria. Bismarck began to accuse Austria of not running Holstein properly and unleashed war on Austria. By June Prussian forces occupied Holstein and attacked Austria and any other German state which were fighting against Prussia. The Prussian army, organised by Moltke, decisively defeated the Austrian forces at Sadowa in Bohemia in July 1866. It is sometimes called The Seven Weeks War. After the war, Bismarck insisted, against the wishes of the King and his generals, that Austria was not to be treated badly. Bismarck thought Austria was a future possible ally!

In August 1866, the Treaty of Prague declared the formal abolition of the German Confederation. Prussia took over not only Schleswig-Holstein, but also Hanover, Hesse-Cassel, Nassau and Frankfurt. All the remaining German states north of the river Main, were to be incorporated into a new German Confederation which would permanently end Austria’s position in Germany. This new North German Confederation was dominated by Prussia which had five sixths of the population of the 23 states which were members. Bismarck had got what he wanted – the exclusion of the Austrian Empire from Germany.

Bismarck’s practical realpolitik methods of doing what is possible and not necessarily what is desirable, were very effective. He did not have a master plan for unification. He exploited and manipulated opportunities, turning them to his advantage to achieve his aim. He was ruthless and unscrupulous in his approach. A pattern of action was constant in his foreign policy, i.e. he saw an opportunity that could be exploited, used diplomacy to isolate the victim and presented the victim as the aggressor. A man of action, of ‘blood and iron’, he was prepared to use force when necessary. He was now going to use force against France in the Franco-Prussian war of 1870-71.

