Why did Nationalism grow in the German states after 1815?
To help you understand this section, consider the following pieces of background:

Europe was being transformed by:

Changes in industry, population and economy LINKED to changes in politics, culture and society.

Nineteenth century Europe was mainly agricultural, but an increasing population stimulated industry and gave industry a,

· Labour force

· Growing market

Growth of railways and urbanisation (1840s-50s) stimulated industry.

Land began to lose its economic significance.

Wealth increased and reformers called for its redistribution,

· Criticism of inequalities

· Socialism

· Welfare provision

Europe was divided into 6 Powers,

· Austria, Russia & Turkey (multinational empires)

· Britain and France (constitutional monarchies)

· Prussia (monarchy)

The unification of Italy and Germany were to be central events in 19th century Europe.

The French Revolution and the Napoleonic Era left 2 lasting issues,

· Challenge to “hereditary hierarchy”

· Challenge to the order of states

The French Revolution exclaimed that:

· The people owned the state and therefore the people owed loyalty to the state alone.

When this idea of the state was linked to nationalism, it became the dominant idea of the 19th century - the nation-state.
Nationalism: is the belief that belonging to a nation is more important than belonging to a town, province, class, social group or religious group, and that the nation should do everything in its power to defend its interests and identity. So, in a way it’s a ‘state of mind’ inspiring a large majority of people who share a common culture, language, religion, history and defined territorial area.
Nationalism was a threat to the established monarchies which depended on dynastic loyalty (esp. Austria-Hungary).

When nationalism linked to Liberalism it led to revolt in 1820, 1830 and 1848.

Britain was a constitutional monarchy – where the power of the king was limited by Parliament. (Many in Europe looked enviously at Britain’s position, BUT it was not a modern democracy as only a few people could vote)

In Europe society was rigidly divided into the aristocracy, middle class and peasants.

The aristocracy owned most of the land and held many privileges within society. Almost all important positions in society were filled by aristocrats.

At the bottom of the social order were the peasants – the largest group. Many of these people were tied to the land which they worked on and in the east were serfs. (The Junkers of east Germany had complete control over their peasants – who were all but slaves.) For peasants ideas of nationalism were unimportant, their loyalty was to their landlord and their local area.

The craftsmen, merchants and professionals who made up the middle class were small in number, but growing. It was from this group that the desire for a change to the social order was greatest – they were frustrated by

· Exclusion from power

· Increased tax burden

· Petty restrictions to trade

Industrial growth gave the middle classes the impetus to grow and demand changes in society (like Britain) – but their influence was limited.

For the aristocracy – there was little motive to change. Their outlook was more internationalist that nationalist.

In the Higher course, pupils need to know the reasons for the growth of national consciousness in Europe in the early 19th century. They also need to know the reasons for the emergence of Germany as a nation state.

Overview: In 1800, the territory that was to become the German Empire (1871-1918) was made up of 200-300 separate states. In 1806, the French Emperor, Napoleon Bonaparte, joined these German states into 38 larger states, some of which formed the Confederation of the Rhine.

Where did this nationalism come from in the early 19th century?

· 16th century Renaissance and Reformation: the church was losing its influence and people were becoming more educated. Hence, they wanted more say in how their country was run and they were less willing to put up with inequality.

· The American(1770s) and French(1789) Revolutions. The success of both of these revolutions in overthrowing oppressors encouraged the rise in liberalism. Liberals wanted governments to represent the people and respect individual rights.

· The French Revolutionary wars, 1799-1815: Germany and Napoleon. The area which was to form the German Empire in fact consisted of over 200 small states - the only ones of any size were Prussia and Austria. These states were part of the Holy Roman Empire.

In 1806, during the French Revolutionary Wars, Napoleon dissolved the Holy Roman Empire by reorganising these small states into 38 larger ones and establishing the Confederation of the Rhine, which was made up of 16 German states. These new larger states had some independence but were ultimately under French control.

Napoleon was trying to create a stronger German state, not a unified one. He wanted some protection from his enemies and he wanted the river Rhine to be a strong border against France’s enemies.

The result of Napoleon’s actions was to unite these German states in a common feeling of resentment against them, for example in the 1813 ‘War of Liberation’. So some historians view Napoleon’s actions as the catalyst for nationalistic feelings. Other historians argue that before 1815, there was almost no national ‘German’ resistance to Napoleon.

In summary:

· Napoleon dissolved the Holy Roman Empire by reorganising small states into 38 larger ones and establishing the Confederation of the Rhine.

· He wanted some protection from his enemies and he wanted the river Rhine to be a strong border against France’s enemies.

· Napoleon’s actions was to unite these German states in a common feeling of resentment against them.

Thus by 1815, the idea of Nationalism was widely understood in Europe. However, it was not a strongly held idea and to many of the monarchs who ruled Europe after the defeat of Napoleon, it was something to be destroyed. They wanted to make sure the devastation and disruption following the French Revolution and the Napoleonic Wars would never again happen. They met at Vienna in 1815.

	1815 – The Defeat of Napoleon.

	Congress of Vienna

	Economic Factors.

1834 Zollverien

A Customs union set up. Got rid of trade barriers, i.e. custom duties. Needed this to help trade
	Political Factors.
German Confederation. Aimed to protect Independence of states. Conservative representatives. Middle class and peasants little political influence.
	Social Factors.

By 1840 there were more people living in German towns. They were becoming politically aware. Rising national consciousness. Aristocracy and old rulers fighting to stem spread of unification ideas.
	Cultural Factors.

Ideas spread by writers, poets, university lecturers and students fuel growing nationalist feelings. But Karlsbad Decrees.

Remember, there were factors working for as well as against unification and the spread of nationalism. As unification did not happen until 1871, we can assume there were more factors working against than for unification.

