	To what extent did Bismarck enjoy successful relationships with political parties in Germany?

	INTRO
	· Following Unification, The Prussian King was head of the executive, the Civil Service and in charge of the army. Prussia controlled over 60% of all Germany and had 235 deputies out of 397 deputies in the Reichstag. This has often been called ‘Prussianisation’ of Germany. As Bismarck was Imperial Chancellor, he should be in control.
· Despite this, the new Germany was to be a Federal State. Powers and functions were divided between the Central or Federal Government and the 25 state Governments. The States preserved their own rulers, parliaments and administration systems. Non-Prussian came to hold many important positions in the government.
· The Reichstag was elected on the remarkably democratic (for the time) basis of full manhood suffrage, meaning that Bismarck was subject to a fairly weighty tide of public opinion.

· He therefore needed to make political alliances to ensure that he could govern effectively.

· Has significant relationships with the National Liberal Party and the Centre Party.
· Define successful relationships as a) working with them on agreed policies and b) actually accomplishing their objectives during these alliances.

	MAIN 1

National Liberals
	· After 1871 Bismarck became Imperial Chancellor and his influence over William gave him extensive powers. He loathed rivals and ruled virtually like a Dictator. But the Federal system and the Reichstag curtailed his powers.

· Bismarck needed a parliamentary majority in order to govern effectively, and had little alternative but to work with the National Liberals for most of the decade.

General Co-operation

· Initially worked well together: National Liberals liked Bismarck for creating united Germany – want to help him form a united nation.
· Early 1870s Bismarck and the National Liberals succeed in passing lots of useful legislation – get rid of legal/economic variation in favour of standardisation.
· National currency introduced, Reichsbank created, all internal tariffs abolished, much legal standardisation.

· Therefore clear evidence of a successful working relationship.

Anti-Catholic measures – the Kulturkampf.
· Bismarck worried that the Catholic church was a threat to German unity (many minorities were Catholic, and the Centre Party was a focal point for opposition to his regime)

· Allies with National Liberals to repress the Catholics.

· In 1871, the Catholic Department of the Prussian Ministry of Culture was abolished. In 1872, the Jesuits were expelled from Germany.

· More severe anti-Roman Catholic laws of 1873 (the May Laws) allowed the government to supervise the education of the Roman Catholic clergy, and curtailed the disciplinary powers of the Church. In 1875, civil ceremonies were required for weddings, which could hitherto be performed in churches. Subsidies would be suspended from 1875 to all churches who refused to comply. By 1876 10 of the 12 Catholic Bishops were in exile or under house arrest. More than 1000 priests had been suspended.

· Clear evidence of successful co-operation, therefore, between Nat. Libs and Bismarck.

· BUT

· However, failures: Centre Party support increases – 58 seats (1871) grows to 91 (1874). The increase in support for the Centre Party is so strong that Bismarck is forced to call of the Kulturkampf crusade – a major defeat.

Problems:

Army Budget
· However, relations between Bismarck and the National Liberals were always uneasy. Bismarck did not agree on their hopes for extension of Parliamentary Government. He disliked having to rely on them to pass legislation and became irritated when they opposed his proposals.

· The Army budget was a particular problem until 1874 when Bismarck forced them to accept (eventually) the military budget to be fixed for 7 years at a time which undermined the Reichstag’s powers (80% of Federal budget spent on army – this would mean Reichstag has little money)

· This example highlights the conflicts between Bismarck and the National Liberals.
Economic Protectionism
· In the early 1870s, Bismarck continued with the ‘free-trade’ economic policies of the Zollverein. Support for free trade was an essential principle of most National Liberals.

· In 1873, Germany and much of Europe had entered the Long Depression beginning with the crash of the Vienna Stock Exchange in 1873, the Gründerkrise. A downturn hit the German economy for the first time since vast industrial development in the 1850s after the 1848–49 revolutions.

· To aid faltering industries, the Chancellor abandoned free trade and established protectionist tariffs, which alienated the National Liberals.
· This marked a rapid decline in the support of the National Liberals, and by 1879 their close ties with Bismarck had all but ended. Bismarck instead returned to conservative factions — including the Centre Party — for support and was allowed to pass the Tariff Bill in July 1879.

· This is clearly a major failure in the relationship between Bismarck and the National Liberals – can no longer work together.

Analysis: Bismarck’s relationship with the National Liberals were characterised by early successes but became increasingly strained. Ultimately by the end of the 1870s, the failure of free trade and of the Kulturkampf, combined with the clash over the Army budget, calls into question the extent to which Bismarck’s relationship with the Nat. Libs can be called a success.

	MAIN 2

Alliance with the Conservatives.
	Tariffs – Success of
· In 1878, the National Liberals lost 30 seats in the election. The two Conservative Parties (Centre Party and the German Conservative Party) now outnumbered the National Liberals. Bismarck, who was also increasingly worried about the threat of disruptive socialists, saw this as an opportunity to switch his allegiance to the conservatives.

· Bismarck’s conservative alliance was immediately successful, as he passed the Tariff Bill of 1879. This bill has generally been seen as a success by historians, with the protective tariffs actually helping the work of Unification – drawing North and South together through a large, protected internal market. Protection did mean higher bread prices, but this did not mean that the standard of living for German workers dropped – their jobs were protected by the Tariffs.

Socialists

· The second major objective of Bismarck’s alliance with the Conservatives was to stop the threat of Socialism in Germany.

REPRESSION:
· Working with the Conservatives and National liberals an anti-socialist bill was passed in October 1878. Socialist organisations like Trade Unions were banned and between 1878 and 1890 c. 1,500 socialists were imprisoned and many emigrated. – This shows a clear impact has been made upon the Socialists and their organisations.
· However in many ways this was a failure. The Anti-Socialist law rallied the socialists and fortified their beliefs.
· SDP went underground, and the law did not prevent from standing for election – and then speaking freely in Reichstag and state legislatures. Clearly not defeated, therefore.
· As a result, SDP won increasing support – after dip in 1878, support grew – in 1890, over a million votes and 35 seats won.

· Conclusion: Brief success/progress, but ultimately Bismarck’s measures against the SDP increase support for Socialists and ensure that moderate and revolutionary socialist factions remain united.

· Also tried to win support by introducing State Socialism – so workers loyal to state, not SDP.
· Successes:
· 1883 – Sickness Insurance Act. Medical treatment and up to 13 weeks sick pay to 13 million low-paid workers. Workers pay two thirds of contribution, Employers one third.

· Accident Insurance Act 1884 – Financed wholly by Employers, gave protection to disabled workers and those sick for more than 13 weeks.

· 1886 – this was extended to cover agricultural workers.

· 1889 – Old Age and Disability Act – pensions for those over 70, and disablement pensions for those who were younger and disabled.

· Analysis: Reforms brought about by state socialism were by no means as advantageous for the workers as similar reforms by the SPD would have been, but they sufficed to pacify the workers and those critics of the chancellor who had blamed him for disregarding public needs.
· These reforms seen nowadays as Bismarck’s most important legacy, and this model of State Socialism has been copied throughout the world.
Therefore: Bismarck’s Alliance with the Conservatives enabled him to get his way on Tariff Reform, and protect German industry successfully. It also allowed him to carry out his aim of targeting Socialists, and of introducing State Socialism. HOWEVER – limited effectiveness of the repressive measures led to rise in support of the SDP.

	Works with BOTH of them…
	· The Late 1880s were difficult for Bismarck. William was old and frail and his son Crown Prince Frederick who was Liberal would take the throne.

· In 1887 Bismarck and the Reichstag argued again over renewal of army grants. The Reichstag forced him to compromise by reviewing military expenditure every 3 years. Bismarck was furious and working with the Conservatives and Liberals passed his bill.

· Bismarck did this by stirring up national fears over France wanting revenge and maintaining that the Army was essential for national security. He claimed that the Army Bill must be passed, and that only the National Liberals and Conservatives could be relied upon to pass it – as a result, the Conservatives and National Liberals won an absolute majority in 1887, and the army bill was passed.
· This highlights the ability of Bismarck to successfully manoeuvre into convenient political alliances to get what he wants – even toward the end of his time in power, he is successfully using alliances with political parties to achieve his aims.

	Conclusion
	· Bismarck was generally successful in opportunistically making alliances with political parties that allowed him to govern effectively and pursue his policies, for example in creating early national legislation and pursuing Catholics with the National Liberals, and then introducing Tariff Reform and targeting the SDP alongside the conservatives. He was certainly successful if we consider his efforts to win over the Socialists using Welfare provision.
· He was much less successful if we consider the extent to which he actually achieved the objectives that he was pursuing through these alliances – both the Catholics and the Socialists increased in popularity dramatically as a result of Bismarck’s persecution.
· The outcomes of Bismarck’s relationships with the political parties can therefore be said to be much less fruitful if we consider what he actually achieved through these alliances, rather than whether he was actually govern effectively.

