
NEMŠKO CESARSTVO

2. RAJH

• razglašeno leta 1871

• organizirano kot zvezna država

• tri svobodna mesta + 22 nemških držav

• Z (industrija) bolj razvit kot V in J (kmetijstvo)

• nacionalna in verska nasprotja

◦ Poljaki, Danci, Francozi (Alzacija in Lorena)

◦ srednja Nemčija + Prusija protestanti, na jugu

katoliki

STRUKTURA DRŽAVE

• federativna ureditev

• zvezne države z omejenimi pristojnostmi

• izjeme...ustava jim je dajala več pravic (npr.

Bavarska)

• večina državnih tvorb v pristojnosti zveze,

cesarja in zveznega kanclerja

• 25 milijonska Prusija

 v premoči

• zakonodajna in

 izvršna oblast

• največ mandatov v DZ

 in zveznem svetu

• prevlada krone in plemstva – junkerjev

• zvezni kancler odgovoren le cesarju

PROCES INTEGRACIJE

• Bismarck skušal pospešiti združitev

• germanizacija prizadela manjšine

• pritisk na katoliško opozicijo (Center) in na

delavsko gibanje

• kulturni boj: ukinitev cerkvenega delovanja

• ni imel pravega uspeha, vpliv Centra se

poveča (katoliki proti Bismarckovi politiki)

• l. 1878 preneha s pritiskom na cerkev

• odpravi večino ‘proticerkvenih’ zakonov

• si zagotovi zavezništvo Centra

• gospodarska kriza povzroči Bismarckov

odpor do socialističnih gibanj (reforme v

korist delavstva...)

• protisocialistični zakon

• prepovedi in omejevanje

• delavska gibanja ne zamrejo

• nova taktika...socialna zakonodaja

• parlament l. 1890 ni hotel podaljšati

protisocialnega zakona

• Bismarck odstopi

• naslednik Leo von Caprivi

NEMŠKA IMPERIALISTIČNA
POLITIKA

• 1890–94 trgovinske pogodbe, vzajemno

zniževanje carin

• položaj delavstva se izboljša

• nekaj novih zakonov

• junkerji nasprotujejo, l. 1894 ga zamenja

knez Hohenlohe

• notranja nasprotja...

• položaj delavstva se spet poslabša

• stavkovna gibanja, moč socialdemokracije

narašča

• l. 1912 SD postane najmočnejša stranka v

parlamentu

• konservativci se odločijo usmeriti notranje

napetosti v osvajalno kolonialno politiko

• posledica hitro razvijajoče D industrije

• večanje redne vojske + vojna mornarica

• usmeritev v Afriko in proti osmanskemu cesarstvu

• konflikt z VB, F in R

• 1897 zasedba zaliva

Kiav–Čov (interes za

Kitajsko)

• od VB izsili zasedbo Samoe v času burskih vojn

• skušala povečati vpliv v Maroku + podpre

nasilno priključitev BiH Avstro–Ogrski

• Bethmann–Hollweg (1909–17) sanjal o

velikem imperiju v Afriki in D srednji Evropi

PRIČAKOVANJE VOJNE

• konservativci, ki so se bali moči SD, vidijo v

vojni izhod iz notranjepolitične krize

• tudi SD se je nagibala k osvajalni vladni

politiki

• avgusta 1914 v parlamentu glasovali za vojna

posojila

	Slide 1
	Slide 2
	Slide 3
	STRUKTURA DRŽAVE
	Slide 5
	PROCES INTEGRACIJE
	Slide 7
	Slide 8
	NEMŠKA IMPERIALISTIČNA POLITIKA
	Slide 10
	Slide 11
	Slide 12
	PRIČAKOVANJE VOJNE

