CENTRAL EUROPE DURING AND AFTER THE NAPOLEONIC WARS. THE RISE OF NATIONAL MOVEMENTS. REVOLUTIONS 1848/49.

Jana Skerlova, Ph.D.

CENTRAL EUROPE DURING THE NAPOLEONIC WARS

- 1789 the French Revolution broke out
- 1792–1815 anti-French wars
- 1792–1802 the wars against the French Revolution
- Several coaliations against France (Austria + Prussia + Great Britain + Russia + several smaller German states against France), several military campaigns
- 1803–1805 Napoleon's Invasion of Great Britain unsuccesfull
- 1804 Napoleon Bonaparte crowned the Emperor of France
- March 1805 Napoleon proclaimed King of Italy
- Than he marched via Bavaria towards Austria
- The French army occupied Vienna it was was a big shock for the Austrians

Napoleon by Jacqoues-Louis David

- Napoleon continued to South Moravia where the Russian troops supporting the Austrians were situated
- Napoleon occupied Brno
- 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
- Napoleon had 73 000 men, austro-russian coalition had 85 000 men
- **Peace Treaty of Pressburg** between Napoleon and Francis II of Austria (Austrian withdrawal from the Third Coalition)
- Austria had lost terriotories in Italy, Istria and Dalmacia (Iliric Kingdom was formed) and some German terriories – ceded to Napoleon's allies (Bavaria)
- The effective end of the Holy Roman Empire
- 1806 Austrian Empire Francis I
- Rhineland Confederation was formed in German territory
- http://www.ceskatelevize.cz/ivysilani/10099029347/
- <u>http://www.austerlitz.org/</u>
- <u>http://www.youtube.com/watch?v=mdd1a90CFio</u>
- <u>http://www.zamek-slavkov.cz/en/</u>

AUSTERLITZ

Chateau Austerlitz

Cairn of Peace

CENTRAL EUROPE DURING THE NAPOLEONIC WARS

- Napoleonic wars has brought many changes into the CE
- October 14, 1806 Napoleon defeated Prussia at the battle of Jena and Auerstad
- 1806 Berlin was occupied by Napoleon
- Napoleon invaded Polish territory wars with Russians
- 1807 the Treaty of Tilsit with Russians –
- The Grand Duchy of Warsaw was established in Poland (Duke Napoleon's ally – the King of Saxony) – big impact – legal code, abolition of serfdom, modernization
- 1809 Austro-British Coalition against France uncuccesfull
- 1809 Napoleon entered Vienna again
- 1809 Napoleon married Austrian Archduchess Marie Luisa with the aim of ensuring a more stable alliance with Austria and of providing the Emperor with an heir
- 1812 Napoleon controlled: the French Empire, the Swiss Confederation, the Confederation of the Rhine, the Duchy of Warsaw and the Kingdom of Italy

- Territories allied with the French included: Kingdom of Spain (Joseph Bonaparte – N. brother), Kingdom of Westphalia (Jerome Bonaparte – N. brother, Kingdom of Naples (Joachim Murat – N.sister's Caroline husband), Principality of Lucca (N.sister Elisa and her husband)
- 1812 Napoleon launched an invasion of Russia 650,000 men, but unsuccesful – Russians – the Patriotic War, Scorched Earth tactics, severe winter
- September 7, 1812 Battle of Borodino
- Napoleon entered Moscow mas burnt by Russians before that
- November 1812 Napoleon crossed the Berezina River, but his army weak (380,000 men dead or missing, 100,000 captured during the campain)
- Napoleon had left his army and escaped to Paris
- 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
- The Napoleonic wars changed the map of Central Europe

EUROPE IN 1812

CENTRAL EUROPE DURING THE NAPOLEONIC WARS

Readings:

- Lefebvre, Georges (1971). <u>The French Revolution: From Its</u> <u>Origins to 1793</u>. Columbia University Press.
- Furet, Francois (1995). <u>Revolutionary France, 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)

What is absolutism?

- a political system and theory of government
- the King (or Queen) is all-powerful and possesses a monopoly on the use of force and the administration of justice
- the ultimate authority to run a state was in the hands of a king who ruled by divine right (i. e. a King/ Queen was given his/her position by some higher power by God)

The prerequisites for absolutism:

1. The King (or Queen) has an orderly and efficient bureaucracy where all power and directives flow downward from the monarch.

2. The King (or Queen) has a large standing army with which to enforce his (or her) will.

3. The power of any other groups or traditional institutions is suppressed, especially the power of the nobility as a class.

4. Absolute government is costly and usually requires heavy taxation for support.

5. Absolute government depends heavily for its success on strong personality traits in the King (or Queen) as a personal symbol of the state/country.

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 (no revolutions, no republicanism, lesser civil rights etc.)
- 4 Great Powers: Russia (Tzar Alexandr I, Foreign Minister Count Carl Robert 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, later Duke of Wellington)
- surprisingly important role of defeated France thanks to Ministre of Foreign Affairs Maurice de Talleyrand – a very good diplomat

The Congress of Vienna was not only a political congress but also a festive event with concerts, dances, hunting and coursing etc . Due to that it is sometimes called "A Dancing Congress".

The Final Act – June 1815:

- Russia was given most of the Duchy of Warsaw (so called Congress Poland was formed) and was allowed to keep Finland (annexed from Sweden in 1809)
- **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

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

EUROPE AFTER CONGRESS OF VIENNA

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 life, the moral principles were emphasized, the main goal was again the 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 the system 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

Rebirth of national spirits

- 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 Poland* 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

- 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 economic depression spread from England to the rest of Europe in mid-1840s
- bad harvest, potato blight and drought in 1846 \rightarrow 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 constituion 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
- Rebirth of the national spirits among the nationalities of the Habsburg Monarchy

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 under the leadership of the historian František Palacký
- Discussions whether the Slavs should support federated Austria or work to hasten its dissolution – but no decision
- **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

Franz Joseph I of Austria (1848–1916)

• absolutism again

 Constituonal experiments and autocratic measures

so called Stadion's constitution

 was not accepted by an
 assembly

- 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.)
- 1848 Demands of the Slovak Nation first Slovak political programme demanding national and territorial authonomy within the framework of Hungary
- their demands were refused (no politic nor national rights) so they (togenther with other non-Hungarian nations in Hungary) fought against Hungarians
- April 1849 –independent Hungarian state was proclaimed
- Franz Joseph asked Russian Tzar for a help against Hungarian revolt
- 13 August 1849 the Battle of Villágos Hungarians defeated
- Repressions

HABSBURG MONARCHY IN THE SECOND HALF OF 19TH CENTURY

- after the defeat of revolution movement in Habsburg monarchy conservative absolutism again
- the ruler Emperor
- 1851 the constitution was cancelled *neoabsolutism* was introduced
- the main personality the Prime Minister Alexander Bach \rightarrow Bach's absolutism
- police regime, centralism, control of public life, strict censorship
- political rights cancelled
- kept eqality before the law, freedom of religion and cancellation of the serfdom
- economic reforms

Foreign policy – unsuccesful

- neutrality in *Crimean War 1853–1856*
- Originally a conflict between Ottoman Empire and Russia the dispute for protection of the rights of Christians in the Holy Land (controlled by Ottoman Empire)
- Russia wanted to use the decline of the Ottoman Empire ("sick man of Europe") and take control over the straits Bosporus and Dardanells
- November 1953 Ottoman fleet destroyed by Russians at the Battle of Sinope
- Great Britain nad France declared the war against Russia and supported the Ottoman Empire, later also the Kingdom of Sardinia
- Austrian Emperor agreed the intervention but did not support it, declared neutrality
- 1854 the Russians advanced to the Danubian Principalities Wallachia and Moldavia, after their withdrawl their place in these Principalities was taken by the Austrians
- 1856 Paris Peace Treaty neutrality of the Black Sea and the straits
- After the end of the war Austria had to return The danubian Principalities to the Ottoman Empire, practically they became independent
- International isolation of Habsburg Monarchy during and after the Crimean War

- 1859 *the war with Italy* –
- Habsburgs were defeated and lost Lombardy (the territory in Nothern Italy)
- this war caused deep financial crisis in Habsburg Monarchy
- this crisis and dissatisfaction with absolutist policy led to its end
- its main representatives headed by Alexander Bach were withdrawn
- 1860 the October Diploma the new imperial code was proclaimed
- 1861 February a new the constitution was instroduced, it was the beginning of parliamentary monarchy in the Habsburg Empire

- 1866 Austrian-prussian war
- Austria was defeated
- Austria lost its influence in Italy and in Germany
- o internal weakness of Habsurg Monarchy was shown
- it was used by Hungarians their representative count Julius Andrássy (1823–1890)
- they refused centralism but also federalism which proposed the Czech political representation
- so called "Ausgleich" a political compromise reached between Germans and Hungarians in Habsburg Monarchy in 1867
- the empire was devided into two parts: the border was the river Leithan between Austria and Hungary – the dual monarchy was established
- Cisleithania (Austrian lands, Bohemia, Moravia, Galicia and Bukovina, Adriatic lands – Dalmacia, Istria, Terst, Gorica) – domination of German nation
- Translaithania (Hungary, Upper Hungary Slovakia, Transylvania, Croatia, Slavonia, Rijeka) – domination of Hungarian nation

AUSTRIA-HUNGARY (1910)

Empire of Austria (Cisleithania): 1.Bohemia,

- 2. Bukovina,
- 3. Carinthia,
- 4. Carniola,
- 5. Dalmatia,
- 6. Galicia,
- 7. Austrian Littoral,
- 8. Lower Austria,
- 9. Moravia,
- 10. Salzburg,
- 11. Silesia,
- 12. Styria,
- 13. Tyrol,
- 14 Upper Au
- 14. Upper Austria,
- 15. Vorarlberg;
- Kingdom of Hungary (Transleithania):
- 16. Hungary
- 17. Croatia-Slavonia;
- Austrian Condominium:
- 18. Bosnia and Herzegovina

AUSTRIA-HUNGARY

- Austria-Hungary became an union of two states with different constitutions and political system
- they had common ruler the Emperor Franz Joseph I., common Ministry of War, Ministry of Finance, Ministry of Foreign Affairs
- they were connected also economicaly common currency, customs union
- common legislative organ for common issues
- Different political develpment:
- Austria 1867 liberal constitution, parliament monarchy the power of the ruler was limited by parliament, the ministrers were responsible to the parliament which was approving the legislation and the taxes
- the ruler was not responsible to parliament (the rest of absolutism)
- Hungary no liberalization but centralisation, the only Hungarian nation, the only official language was hungarian, the other nations without any rights, high schools only in Hungarian language etc.

AUSTRIA-HUNGARY

- the Czech political representation was dissatisfied with the situation – the political rights of Hungarians were accepted but of Czechs were not
- Hungary obtained equality with Austria but the Bohemian Lands did not
- The Bohemian politicians tried to change this situations many times but their politics were unsuccesful
- The Czech hopes for restoration of their political rights received a severe blow
- they started so called *passive politics* they were boycotting the parliament sitting and the council meetings till 1878
- Then they adopted a new constructive political program
- the new political leaders Karel Kramář and Tomáš Garrigue Masaryk

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.