NAPOLEONIC WARS THE RISE OF NATIONAL MOVEMENTS REVOLUTIONS 1848/49

Jana Hrabcova

CENTRAL EUROPE DURING THE NAPOLEONIC WARS

- 1789 the French Revolution broke out
- 1792-1815 anti-French wars (firstly against the French Revolution, then againts Napoleon Bonaparte)
- Several coaliations against France (Austria + Prussia + Great Britain + Russia + several smaller German states against France), several military campaigns
- December 2, 1805 the Battle of Three Emperors near the Moravian town of Slavkov (Austerlitz) - a great victory of Napoleon - he defeated Austrian Emperor Francis I and Russian Tzar Alexandr I
 - http://www.ceskatelevize.cz/ivysilani/10099029347/
 - http://www.austerlitz.org/
 - http://www.youtube.com/watch?v=mdd1a90CFio
 - http://www.zamek-slavkov.cz/en/

AUSTERLITZ

Cairn of Peace

Atika České Budějovice

Chateau Austerlitz

CENTRAL EUROPE DURING THE NAPOLEONIC WARS

- October 14, 1806 Napoleon defeated Prussia at Jena and Auerstad
- 1807 the Treaty of Tilsit with Russians The Grand Duchy of Warsaw was established in Poland
- 1809 Napoleon entered Vienna
- 1812 Napoleon launched an invasion of Russia unsuccesful
- 1813 the Battle of Leipzig the Battle of the Nations - Austria, Prussia, Russia, Sweden against France - Napoleon defeated and forced to abdicate
- 1814-1815 the Peace Congres in Vienna
- interrupted by Napoleon June 1815 the Battle of Waterloo - Napoleon finaly defeated

CENTRAL
EUROPE
DURING THE
NAPOLEONIC
WARS

Napoleon by Jacqoues-Louis David

CENTRAL EUROPE DURING THE NAPOLEONIC WARS

Readings:

- Lefebvre, Georges (1971). The French Revolution: From Its Origins to 1793.
 Columbia University Press.
- Furet, Francois (1995). <u>Revolutionary</u>
 <u>France</u>, <u>1770-1880</u>. Blackwell Publishing.
- Englund, Steven (2004): Napoleon: A political Life.

HABSBURG MONARCHY

- Francis II (1792 1836), since 1804 ruled as the Austrian Emperor Francis I
- the era of absolutism
- the first minister Prince Klemens Wenzel von Metternich - convinced conservative monarchist -The Metternich absolutism
- 1811 General Civil Code (ABGB)- compromis between old and new ideologies
- 1811 devastating collpase of the state finances in February (paper currency was devalued to one fifth of its original value)

FRANCIS II

Emperor Francis and his Family, a portrait by Jozef Kreutzinger

EUROPE AFTER THE CONGRESS OF VIENNA

Congress of Vienna

- a conference of ambassadors of European states chaired by Klemens Wenzel von Metternich, and held in Vienna from September, 1814 to June, 1815
- the aim finishing the wars with France and restauration of old principles - the situation before the revolution
- 4 Great Powers: Russia (Tzar Alexandr, Foreign Minister Carl Nesselrode), Prussia (King Frederick William III, Chancellor Karl August von Hardenberg), Austria (Emperor Francis I., the Foreign Minister Prince Metternich) and Great Britain (Foreign Secretary Viscount Castelreagh)
- surprisingly important role of defeated France thanks to Ministre of Foreign Affairs Maurice de Talleyrand - a very good diplomat

PRINCE OF METTERNICH

Clement Wenceslas Nepomuk Lothar von Metternich-Winneburg-Beilstein (1773 - 1859)

EUROPE AFTER THE CONGRESS OF VIENNA

- The Final Act June 1815:
- Russia was given most of the Duchy of Warsaw (Poland) and was allowed to keep Finland
- Prussia was given two fifths of Saxony, parts of the Duchy of Warsaw, Danzig, and the Rhineland/Westphalia.
- A German Confederation of 38 states was created from the previous 360 of the Holy Roman Empire, under the presidency of the Austrian Emperor
- the United Kingdom of the Netherlands was established
- The neutrality of Switzerland was guaranteed.
- The Bourbon Ferdinand IV, King of Sicily was restored to control of the Kingdom of Naples
- The slave trade was condemned

THE MOST IMPORTANT RESULTS:

- so called The Concert of Europe, also known as the Congress System or Vienna System - it was the network of treaties, institutions and practices that should ensure the balance of power that existed in Europe from the end of the Napoleonic Wars (1815) to the outbreak of World War I (1914)
- 1815 the Quadruplle Aliance was established the winners over Napoleon (United Kingdom, Austria, Prussia, Russia)
- 1815 the Holy Alliance was signed by Russian Tzar, Austrian Emperor and Prussian King - the aim of this document was to implement the Christian values and principles into the political the moral principles were emphasized, the main goal was again cooperation against revolutionary, liberal and democratic movements
- later it was signed by almost all European rulers, except those from Skandinavia, Osman Sultan and the Pope, the Great Britain left systém of the Holy Alliance in 1822
- 1818 the occupation of France was finished France acceded the Quadrupple Alliance → the Quintupple Alliance was established
- the meetings of the Great Powers during this period: Aachen (1818), Carlsbad (1819), Verona (1822), London (1832), Berlin (1878)

THE RISE OF NATIONAL MOVEMENTS

- The first wave of the national movements -1820s:
- German states
- Italian states
- The second wave of national movements in 1830s:
- almost in the whole Europe
- started in France (against extremly conservative king Charles X), then spread to Belgium, to Italy and to other states

POLAND - NOVEMBER UPRISING 1830

- after Napoleonic wars and the Congress of Vienna there were three states in Poland:
- the semi-autonomous so-called Congress Kingdom controlled by Russia - it was united with Russia through a personal union
- the semi-autonomous Grand Duchy of Poznań controlled by Prussia
- the semi-autonomous Kingdom of Galicia and Sandomer controlled by Austria

POLAND - NOVEMBER UPRISING 1830

- the outbreak of the uprising November 29, 1830 in Warsaw
- On 25 January 1831, the Sejm passed the Act of Dethronization of Tsar Nicolas I and ended the personal union with Russia
- on 29 January 1831 Prince Adam Czartoryzski became President of the new Polish National Government
- the Russians formed very strong army and defeated Polish army at the Battle of Ostrolenka in May 1831
- the Polish Uprising was supressed
- cruel persecution succeded, the leaders of the uprising were sentenced to death so they emigrated
- the cosequence of the vawe of national movements during the 1830s - the collapse of the Holy Alliance

THE THIRD WAVE OF NATIONAL MOVEMENTS IN 1840S

- general economical crisis spread from England to the rest of Europe in mid-1840s
- bad harvest, potato blight and drought in 1846 → famine
- strong influence of industrial revolution on politics
- bourgeouisie (owners of factories, businessmen) had money but only small political influence
- bad living conditions of working classes
- the revolution started in January 1848 in Italy (Sicily) against the Bourbons
- February 1848 revolution in France ended constitutional monarchy of Louis Phillipe of Orleans

GERMAN STATES

- the March Revolution, southern and western parts
- it was led by well educated students and intellectuals, but there were also many mass demonstrations
- there were 39 states demand of German national unity
- wanted civil rights
- two conceptions:
- "greater German solution" (including German-speaking areas of Austria)
- "smaller German solution"
- March 1849 the new German constitution was proclaimed
- they decided to proclaim constitutional monarchy the crown was offered to Prussian king Frederick William IV - refused to accept the crown from the hands of revolutionary parliament
- the new constitution was refused by most of the German rulers
- the revolution was unsuccesful

HABSBURG MONARCHY

Ferdinand I (1836-1848)

- weak ruler, mentally challenged, the real ruler of the monarchy was the konservative Chief Minister Klemens Wenzel von Metternich
- so called pre-March period restricted freedom of the press, of the speech, of association
- limited many university activities, strong censorship, police control
- the empire, ruled from Vienna, included Austrian Germans, Hungarians, Slovenes, Poles, Czechs, Croats, Slovaks, Ukrainians, Romanians, Serbs and Italians,
- all of them wanted to either achieve autonomy, independence, or even hegemony over other nationalities

1848 IN HABSBURG MONARCHY

- the first unrests in Prague in March 1848
- the conception of austroslavism
- June 1848 the Pan-Slav Congress was held in Prague
- uprising in June supressed by an Austrian army led by Alfred I, Prince of Windisch-Grätz
- March 1848 revolution in Vienna
- Metternich was removed from the office and escaped from Vienna
- in September 1848 the Emperor's decree the serfdom was completely cancelled (citizens got civil rights but the suffrage was not general)
- October new uprising in Vienna supressed
- December 1848 Ferdinad I resigned, lived in Prague till 1875

HABSBURG MONARCHY

Franz Joseph I of Austria (1848-1916)

- absolutism again
- so called Stadion's constitution - was not accepted by an assembly

1848 IN HABSBURG MONARCHY

- March 1848 revolution also in Hungary
- 12 Demands among others: authonomy, control over its foreign policy, budget and army, general taxes
- Hungary was multinational (Slovaks, Croats, Rumanians, Ruthenians, Serbs, Germans etc.) but no politic nor national rights - their demands were refused so they fought against Hungarians
- April 1849 proclaimed independent Hungarian state
- Franz Joseph asked Russian Tzar for a help
- 13 August 1849 the Battle of Villágos Hungarians defeated
- Repressions

HABSBURG MONARCHY

Readings:

- Evans, R. J. W. (ed.) (2000): The Revolutions in Europe 1848-1849. From Reform to Reaction. Oxford.
- Okey, Robin (2001): The Habsburg Monarchy
 c. 1976-1918: From Enlightenment to Eclipse.
 London: Macmillan Press LTD.