 Otto Von Bismarck- “Blood and Iron Speech”

Opinion changes, the press is not [the same as] public opinion; one knows how the press is written; members of parliament have a higher duty, to lead opinion, to stand above it. We are too hot-blooded, we have a preference for putting on armor that is too big for our small body; and now we're actually supposed to utilize it. Germany is not looking to Prussia's liberalism, but to its power; Bavaria, Württemberg, Baden may indulge liberalism, and yet no one will assign them Prussia's role; Prussia has to coalesce and concentrate its power for the opportune moment, which has already been missed several times; Prussia's borders according to the Vienna Treaties [of 1814-15] are not favorable for a healthy, vital state; it is not by speeches and majority resolutions that the great questions of the time are decided – that was the big mistake of 1848 and 1849 – but by iron and blood. Last year's appropriation has been carried out; for whatever reasons, it is a matter of indifference; he is sincerely seeking the path of agreement: whether he finds it does not depend on him alone. It would have been better if one had not made a fait accompli on the part of the Chamber of Deputies. – If no budget comes about, then there is a tabula rasa; the constitution offers no way out, for then it is one interpretation against another interpretation. He is pleased that the speaker's remark about the possibility of another resolution of the House on account of a possible bill allows for the prospect of agreement; he, too, is looking for this bridge; when it might be found is uncertain. – Bringing about a budget this year is hardly possible given the time; we are in exceptional circumstances; the principle of promptly presenting the budget is also recognized by the government; but it is said that this was already promised and not kept; [and] now [it's] "You can certainly trust us as honest people." He does not agree with the interpellation that it is unconstitutional to make expenditures [whose authorization had been] refused

1. What is Bismarck asking for from Prussia?

2. Why do you think that Bismarck asked Prussia for support?
