William Tsang/History notes/Rise of nation-states in Europe

Chapter 3

The rise of nation-states in Europe
Part 1
Liberal and nationalist movements of 1820’s, 1830 and 1848

Liberal and nationalist movements of 1820’s

	a) The German Confederation

· After 1815, there were 39 German states.(loose union)

· Most German states were ruled by absolute and reactionary governments influenced by Austria.

· But, nationalist ideas spread in universities, e.g. union, freedom, etc.

· Austria issued the “Carlsbad Decrees” in 1819 to suppress students’ activities.

	b) The Italian States

· Italy was a “geographical expression” after 1815. (mentioned by Metternich)

· It was divided and controlled by Austria.

· Secret nationalist society “carbonari”(Society of Charcoal Burners) organized against Napoleon now revolted against the Austrians.

	c) The Austrian Empire

· Austria was a multi-racial empire.

· Main national groups/national ideas developed after the French Revolution:

 Germans(Austrian themselves)/Germans wanted a German union
 Slavs(almost half of the population)/Slaves wanted independent
 Magyars(Hungarians)/Magyars wanted greater autonomy

	d) Russia

· Alexander I was absolute, e.g. introduced censorship

· secret societies were formed.

· Decembrist Revolt 1825(The liberals demanded a constitution, but suppressed by the new Czar Nicholas I.

	e) There were revolts in Spain and Portugal also!

Liberal and nationalist movements of 1830

a) The July Revolution in France

	Causes:

1. Charles X was reactionary and very unpopular.
· He attempted to change the electoral law.

 (give more power to nobles and the Church, limit the voting power of the middle class.)

· imposed censorship

Results:
1. Charles X was overthrown and Louis Philippe became the new king.
2. He ruled according to a liberal constitution.
3. This success encouraged other Europeans to revolt.

b) The Belgian War of Independence

	Situations:

1. In 1815, Belgium was grouped together with Holland in the Congress of Vienna to form the Kingdom of the United Netherlands.

2. This showed the interests of small states were disregarded by the great powers.

3. The powers wanted to create a buffer-state to prevent future aggression of Fr.

	Causes:
1. Absolute rule of the Dutch
· Dutch was made the official language

· The Dutch occupied all important government posts

· Belgium had to bear half of Holland’s national debt.

· Disproportional ratio of Belgian representatives in the parliament.

	2. Cultural/National differences

Dutch

Belgians

Absolute monarchism, centralization

Self-government with local autonomy

Language: Dutch
Language: French, Flemish
Religion: Protestantism
Religion: Catholicism
Economy: Commerce & Agricultural,

 Favoured free trade policy
Economy: Industry/Manufacture,

 Favoured protectionism

	3. From the results of 1 and 2, the union of Belgium and Holland was “unnatural”

 and “unhappy”.

	4. Encouraged by the success of the French July Revolution, the Belgians revolted

 in August 1830.

	The Course:

· After 6 weeks of fighting, the Belgians drove out the Dutch and set up a provisional government.

· The Dutch King, William I asked for great power’s help(within their rights to intervene since the declaration of Belgian independence violated the V.Con)

Power

Action

Reason

Russia

Suppressing revolt in Poland

More dangerous than Belgian revolt

Austria

Suppressing revolts in Italian and German states

France

Supported the Belgians

Belgians were French speakings

Britain

Sympathetic towards Belgians, but was worried that Belgium coming under French control

Friendship between France and Belgium

· When the Belgians offered the throne to the son of Louis Philipppe, Britain strongly objected to this.

· When the Belgians offered the throne to a German prince, Britain accepted their independence.

· The Dutch invaded Belgium again in 1831

 (defeated by a joint Anglo-French force)

· The Dutch had to recognize the independence of Belgium.

	The Treaty of London, 1839

· Austria, Britain, France, Prussia and Russia signed the treaty.

· Belgium was declared an independent and perpetually neutral state.

· The powers agreed to defend Belgium against foreign invasion while Belgium agreed not to ally with any country.

	Significance of Belgian independence

· 1st important violation of the 1815 Vienna Settlement

· A great encouragement to other revolutionaries

c) Other Revolutions in 1830
	Italian States
	Parma, Modena, the Papal States

	German Confederation
	Hanover

	Poland
	· the Poles were suppressed by Russia

· Their constitution was abolished

· Poland became a Russian province

Liberal and nationalist movements of 1848(The 1848 Revolutions)

	Background:

· influence of the 1789 and 1830 revolutions

· industrialization: middle class wanted more liberty

 working class wanted social reforms and political rights

· improved communication (easy spread of revolutionary ideas

· bad harvests and economic depression (unemployment & food shortages

	The February Revolution in France

Causes:

1. no electoral reform(only the rich can vote, but not the poor)
2. limited franchise

3. favoured middle class

4. workers are poor, especially economic depression, poor harvests

5. outlawed the holding of dinner parties

(Revolution against Louis Philippe

Success of the revolution:

1. abolished monarchy(overthrew Louis Philippe)

2. set up the Second Republic

3. Louis Napoleon was elected president

4. a limited constitution was proclaimed

5. a universal manhood suffrage was granted

· Stimulated other revolutions in Europe

· In 1852, monarchy was restored again

· Republic > Second French Empire

· President > Emperor(Napolean III)

	Revolutions in the Austrian Empire

· a series of revolutions took place

· Magyers in Hungary, Germans in Austrian Proper, Czechs in Bohemia

· early success: gained concessions, e.g. abolished feudalism, frightened Metternich to flee to Britain

· final failure: suppressed by Austria one by one in 1849(DISUNITY)

	Revolutions in the German states

· final failure: spilt of views, lack of power

	Revolutions in the Italian states

· final failure: foreign intervention

	Significance of the 1848 Revolutions
· The revolutionary movements in various of Europe (except France) were suppressed.

· Thousands of revolutionaries were killed and exiled.

· Absolute governments were restored.

· The revolutionaries learnt important lessons

1. disunity led to failure

(disputes between the Slavs and the Magyers, Italy: republic or monarchy?)

2. military weakness/foreign intervention

(France destroyed Mazzini’s republic, Russia helped Austria suppress Hungarians)

3. ===NOT used democratic method any more!!

· Some progress was made:

1. Feudalism was NOT restored in Austria

2. Piedmont was able to keep its CONSTITUTION

3. universal manhood suffrage was granted in France

Part 2
The Italian Unification

Background
	a) Italy from 1815-1830

· a geographical expression only :
 (there wasn’t a country called Italy exist on the map, mentioned by Metternich.)

1. Austria directly controlled Lombardy and Venetia(Austrian provinces),
 Austria princes ruled Parma, Modena, Tuscany(Hapsburg duchies)

 (Greatest obstacle to Italian unification
2. The Pope controlled the Papal States

3. Spanish Bourbons ruled the Kingdom of Two Sicilies

4. Only Piedmont-Sardinia was ruled by the Italians(independent with Italian king)

	b) revolts of 1820-1830

· agitated by secret societies(e.g. Carbonari)
· All suppressed due to:

 (1) Lack of good plans, leaders or organization

 (2) No massive support (isolated, sporadic)

	c) Italy from 1831-1849
· The Society of Young Italy(early failures convinced Mazzini the need to spread nationalism before revolution could be successful)

 (Set up the Society of Young Italy

· Aims: (1) national independence (2) a united republican Italy

· He aroused a sense of unity and spread Anti-Austrian feeling among Italians.

The 1848 Revolution in Italy

	Revolts
	Early Results
	Final Results

	· Sicily first revolted

· she demanded a constitutional government separated from Naples
	· It succeeded in driving away the troops of King Ferdinand II

· a constitution was granted

· encouraged revolts in Aus. provinces
	· King Ferdinand had succeeded in reconquering Italy

	· Lombardy, Venetia and Tuscany attempted to expel Austrian rule
	· They were able to drive out the Austrian troops

· They declared themselves independent
	· Austrians were able to restore their rule in northern Italy

	· Charles Albert, King of Piedmont, became the leader of the movement and granted a liberal constitution to his people.

· He also declared war on Austria hoping to unify N. Italy
	· Defeated by the Austrian forces
	· Piedmont retained its liberal constitution

	· Led by Mazzini and Garibaldi, Rome rose in revoly

· A republic was founded in the Papal States
	· The Pope asked for help from Louis Napoleon

· French troops were sent to capture Rome and restored the Pope (remained in Rome until 1870)

· Mazzini and Garibaldi had to flee
	· The French intervened and restored the Pope in the Papal States

Reasons for the failure of the 1848 Revolution in Italy

	1. Disunity was a fatal mistakes of the revolutionaries(weakened the forces)

· Different views on the structure/form of govt united Italy should adopt

· a) Piedmont’s leadership of a constitutional monarchy
· b) a federal union under the Pope Pius IX

· (but the Pope himself did not support revolt)

· c) Mazzini and Garibaldi wanted a republic

	2. Foreign intervention

· Austrian suppression

· French troops crushed the Roman republic set up by Mazzini & Garibaldi

	3. Military inferiority
· The military skills of King Charles Albert’s forces was no match for those of the Austrian generals

Italians learnt a lesson

	1. The Pope’s idea of feudalism and Mazzini’s idea of republicanism were impractical, unrealistic(e.g. the early defeat of the Roman republic)

· only the alternative left: constitutional monarchy under Piedmont

· No more disputes over leadership/disunity

	2. Self-strengthening and foreign aid were very important to the success of unification

· Italy was too weak to expel the foreign control

Leaders of unification after 1849

	Victor Emmanuel II
· Charles Albert abdicated in 1849,his son became the new Piedmontese king
· Victor Emmanuel II appointed Cavour as the Prime Minister in 1852

	Cavour
· a believer of British style constitutional government

· kept a parliamentary government in Piedmont

· introduced economic & political reforms to strengthen Piedmont

e.g. expand the army, bought modern weapons, set up state banks, built railways, developed agriculture & industry

· gained foreign help for unification

e.g.1) deliberately joined the Crimean War (1854-56) on the side of Britain and

 France against Russia

 2) attacked Austrian policies in the Congress of Paris

 3) aroused the sympathy of Britain and Napoleon III

Process of Italian unification

	Stage 1: Union with Lombardy 1859

Cavour met Napoleon III in Plombieres in 1858(Pact of Plombieres)
France

Helped Piedmont to defeat Austria and got Lombardy and Venetia

Piedmont

Gave France Nice and Savoy (which were ceded to Piedmont at Congress of Vienna)

Austro-Piedmontese War broke out in Apr 1859

· Austria was defeated by French forces(Magenta, Solferino)

· Lombardy was taken by Piedmont

Napoleon III suddenly withdrew his support before Venetia was taken (reasons):

1. a strong, unified Italy on French borders might be dangerous

2. heavy French casualties in the battles

3. the war against Catholic Austria would arouse the opposition of the Catholics at home

4. Prussia had mobilized her troops and was ready to intervene in the war to help Austria

Truce of Villafranca(1859)

Austria gave up Lombardy but kept Venetia(confirmed in the Treaty of Zurich)

Victor Emmanyel accepted the treaty

Cavour was furious and resigned

	Stage 2: Union with central and south Italy 1860

a) union with central Italy

· Piedmont’s success encouraged the 3 central duchies Parma, Modena, Tuscany to demand union with Piedmont

· Cavour, who resumed office, met Napoleon III gain (Treaty of Turin (March 1860), France supported Piedmont in gaining the 3 duchies and in return would be given Nice and Savoy)

· Separate plebiscites were organized in the duchies

· People agreed to join with Piedmont

· As Frabce expressed its support of the Italians, Austria could do nothing!

b) union with South Italy

· April 1860, the Sicilians also revolted

· Garibaldi and his thousand “Red-Shirts” landed in Sicily in Italy in May

· When Garibaldi invaded Naples, Britain indirectly helped him by the “benevolent neutrality” policy (prevented Austria and France intervention)

· Mazzini then planned to set up a republic in Rome again with Garibaldi

· Cavour was alarmed of the possibility of French intervention

· The Catholic powers, Au. and Fr. would likely to intervene to protect the Pope

· Gaibaldi might continue to advance north to the Papal States

· Garibaldi might ally with Mazzini towards establishing an Italian republic

1. Persuaded Victor Emmanuel II to stop Garibaldi from taking Rome

2. The two armies met on the outskirts of Rome

3. Garibaldi, being a patriot, didn’t want a civil war

4. As a result, he handed Naples and Sicily to Victor Emmanuel II

· Nov. 1860, a plebiscite was held and people of the south voted for union with Piedmont

· Feb. 1861, Kingdom of Italy was set up(Victor Emmanuel II---King of Italy)

· Cavour died in June 1861

	Stage 3: Union with Venetia 1866

· Prussia fought with Austria in 1866

· Victor Emmanuel II joined with Prussia in the war

· Austria was defeated and Italy got back Venetia

	Stage 4: Union with Rome 1870

· As Rome was occupied by French troops, it was difficult to take Rome.

· Franco-Prussian War broke out in 1870

· France recalled the soldiers in Rome to fight with Prussia

· The Italians moved in

· People there voted to join the rest of Italy in a plebiscite

	· Rome became the capital

· Italian unification was eventually completed!

· The pope retreated to the Vatican City and refused to recognize the Italian government

- 1 -

