

Contents

Preface	XIII
Introduction	1
Democracy in Germany	1
<i>Der Kulturkrieg</i>	12
Ideas vs. Spirit	16
The Einstein of Culture	21
<i>Political Ethics and Christianity</i>	32
Chapter One: To Arms! To Arms!	43
A Summer Storm	46
<i>After the Declaration of Mobilization</i>	51
War	66
The War of Words	69
Belgium Burns	76
The Death of Internationalism	82
<i>Our People's Army</i>	89
Chapter Two: Why Do Other Peoples Hate Us?	101
The British Betrayal	105
Exterminating the Germ-Huns	109
The Mobilization of Opinion	112
The Battle of the Marne	116
The Manifesto of the 93	120

What does it Mean to be German?	129
<i>The German Essence</i>	137
War Aims	147
<i>Imperialism</i>	158
Chapter Three: Battleground Berlin	171
<i>Germany and the World War</i>	175
The Spirit of German Culture	179
The Turn Inward	190
Explaining <i>The Culture War</i>	191
Blazing New Trails	203
Delbrück’s “Wednesday Evening”	205
Reorientation	218
The New Germany	221
Chapter Four: The Ideas of 1914	237
Caesar Absconditus	238
A General Theory of Cultural Relativism	242
The Importance of Ideas	251
The Free Patriotic Association	252
German Society 1914	257
<i>Die Ideen von 1914</i>	264
The Idea of <i>Mitteleuropa</i>	283
Chapter Five: German Freedom	303
Nemesis U-Boat	304
Introit America	307
Exeunt Tirpitz	313
Rallying Behind Bethmann	320
National Committee for an Honorable Peace	324

Sobriety and Courage	327
The Primacy of Domestic Politics	335
Is there a German Idea of Freedom?	338
The Duumvirate	357
Bread and the Franchise!	360
Finis Bethmann	370
Chapter Six: The Struggle over Democracy	375
A Dispirited 1917	377
Reorientation Redux	378
The Onslaught of Democracy	381
What Does Freedom Mean?	385
Are Germans Free?	387
How Free are the Others?	396
A Democracy of Beggars?	402
The Second July Crisis	411
The Peace Resolution	423
Two Varieties of <i>Vaterland</i>	425
The People's League for Freedom and Fatherland	431
Politics and Ethics	439
Chapter Seven: Between Reaction, Reform, and Revolution	453
The Specter of Civil War	462
A Dispute with Dr. Troeltsch	469
<i>Denunciations of Defeatism</i>	473
A Growing Threat	481
Two Kinds of <i>Realpolitik</i>	487
The End of the Beginning	492
Yet Another Imperial Chancellor	498
The Education of a German Prince	503
<i>Levée en masse</i>	514

Parliamentarization and Peace at Last	525
From <i>Volksbund</i> to <i>Völkerbund</i>	532
Conclusion: Spectator	539
Politician	550
The Murdered Friend	554
<i>Natural Law and Humanity in World Politics</i>	558
Postscript	575
Acknowledgements	577
Bibliography	579
Index of Names	605
Index of Subjects	619