Romanticism

The 19th century was marked by the Romantic movement, which emphasized freedom

It was a revolt against the rationality of the Enlightenment

Romanticism was characterized by unrestrained emotion, imagination, and spontaneity

The Romantics initially endorsed the ideals of the French Revolution but when the Revolution turned violent began disillusioned

They also moved away from French ideas and developed their own ideas which in turn led to a sense of nationalism, especially in Germany

In Germany during the 1770s and 80s they were identified as the “Sturm und Drang” (storm and stress) movement, because of their emotional intensity

One of the leaders was Johann Gottfried von Herder who appealed to the Germans to celebrate their own culture

He claimed all Germans were part of the volk, a national community

These ideas would be significant in German unification

They rejected materialism and were enchanted by nature which was awesome

Greatest romantic painter was the French artist Eugene Delacroix and Englishmen Joseph Turner and John Constable

They saw modern industry as ugly and the work of Satan

Painters tried to portray the weakness of humans when confronted with the awesome power of nature

They focused on storms, wild seas, and pictures of the countryside all painted with dark colors

English painter John Constable said, “nature is spirit visible”

Fascinated by colors and diversity, they turned towards writing history

History was the art of change over time

Literature

Britain was the first country were romanticism flowered

Wordsworth, “Daffodils”; Coleridge, and Scott, Byron, Shelley and Keats

Wordsworth and Coleridge used the language of everyday people

Walter Scott, Ivanhoe, influenced by German romanticist von Goethe –Faust

Mary Shelley - Frankenstein

Viewed things in nature with emotion not detachment

In France, Victor Hugo, Hunchback of Notre Dame championed romantic tenets
Hugo equated freedom in literature with liberty in politics and society

He was the opposite of Wordsworth who started as a youthful radical became cautious with middle age

Amandine Dupin (George Sand) wrote over 80 romantic novels

Autobiographical Lelia dealt with the quest for sexual freedom

Greatest Russian romantic was the poet Pushkin

Chopin, Beethoven, Schubert, and Schumann transformed the small orchestra adding wind, percussion, and more brass and strings

But the greatest composer was Ludwig van Beethoven who used contrasting themes and tones to reduce conflict and inspire resolution

Beethoven lost his hearing but still composed “I will take fate by the throat”

He never heard much of his greatest work the Ninth Symphony

The Cortes (Assembly) adopted a liberal constitution in 1812, which guaranteed freedom of press and freedom from arbitrary arrest

1814 the restored Ferdinand VII declared he would not recognize the document and imposed a strict censorship

The monarchy allied with the Church as Ferdinand welcomed the Jesuits and used the Inquisition to find heretics

The European powers rejoiced at the restoration of the monarchy – even though Spain was no longer a major power

1816 Argentina rebelled against Spanish rule, Spain failed to retake the colony

Simón Bolívar, a Creole educated in the ideals of the Enlightenment, promised not to rest until all of South America had been liberated

In 1821 he liberated Venezuela and in 1824 he liberated Peru

Mexico had already declared independence – leaving Spain with some possessions in the Caribbean and the Philippines

1820 a revolt started by the army erupted in Spain

Soon merchants and lawyers joined the revolt

Ferdinand promised to accept the liberal constitution

Prussia, France, and Russia wanted armed intervention

Austria procrastinated

Britain was against intervention (because of possible damage to commerce)

In 1820 rebellion erupted in Portugal as the liberals demanded the country become a constitutional monarchy – it did in 1822

Naples and Sicily also revolted in 1820 against King Ferdinand I, who had been restored by his allies

Revolutionaries were known as Carbonari (charcoal burners) had once fought Napoleon, now turned to the Austrian-backed Ferdinand

Another rebellion broke out in the Kingdom of Piedmont-Sardinia

Metternich tried to persuade the Congress powers to intervene

Based on the Holy Alliance - France, Prussia, Austria, and Russia were for intervention to stop the revolutions in Europe

In 1822 Castlereagh committed suicide and Britain moves further away from Europe

The Austrian quickly suppressed the rebellion in Piedmont-Sardinia

The French army, supported by Russia, Prussia, and Austria moved into Spain and violently restored the monarchy

When Ferdinand was restored in 1823 he renounced the constitution and tortured all opposition

In 1823 President Monroe, fearing Spanish influence in the western hemisphere issued the Monroe Doctrine against European involvement in America

Conservative Foreign Minister from 1809-1848, hated liberalism

Liberalism threatened the aristocracy and led to revolution

The Austrian Habsburgs ruled a vast empire

Germans had profited from Austria but were only 25% of population

Magyars dominated Hungary

The Czechs controlled Bohemia

Various other Slavic groups, held together by ties to the Habsburg emperor

Austria was strong because of its size and population - but weak because of its potentially dissatisfied nationalities

Castlereagh said Austria was the “great hinge upon which the fate of Europe must ultimately depend.”

Following the Congress of Vienna many radical intellectual movement developed

Consequently there was a revival of conservativism, strong hereditary monarchy, and landowning class

Principle ideas were liberty and equality

had been successful in America and France - challenged conservatism

Demanded a representative government like France or Britain - by 1815

Freedom of speech, assembly, press, from arbitrary arrest

“Classical” liberalism govt. should not be involved in social or economic affairs

Laissez-faire economics - unrestricted private enterprise with no government interference

Adam Smith - Inquiry into the Nature and causes of the Wealth of Nations

Competition was the best economic strategy

labor unions were outlawed because they restricted free competition

Malthus and Ricardo made economic liberalism an ideology of business

If workers were poor it was their own fault!

Early nineteenth-century liberals wanted a representative government but with property requirements for voting rights

Many intellectuals felt liberalism did not go far enough

Some called for universal suffrage - at least for all males

many wanted a republican form of government they detested the power and wealth of the monarchy and upper class

With the spread of industrialization the question that was raised was “what about the conditions of the workers?”

This question led to the origins of socialism

Some socialists, those who imagined a world in which industrialization could create a perfect lifestyle became known as Utopian Socialists

However they questioned the willingness of the capitalists to make the necessary sacrifices for the workers

Count Henri de Saint-Simon saw the potential of industrialization, but also the necessity to remove the parasites (aristocracy etc.) from society

If society was able to remove those that did not contribute from society then those left would be able to create a utopian society with widespread public works

Charles Fourier saw society as best developed in a series of communities

Each community would have 5,000 acres of land and 1,600 people and would be self-sufficient

Fourier also called for the complete emancipation of women including the abolition of marriages

Louis Blanc, wrote Organization of Work, in which he stressed that workers should peacefully take over the state

Pierre Proudhon asked “what is property?” his answer was nothing but theft

He believed that property was profit stolen from the workers

Perhaps the greatest socialist was not French, Karl Marx

Marx had lived in Paris so he had been influenced by the ideas of the Utopian Socialists

Marx laid the foundation of modern social by applying science to history

Nationalism

1. Real or imagine cultural unity i.e. language, history, or territory

2. Tried to turn cultural identity into a political reality - especially in Eastern Europe after 1815

3. Had its origins in the French Revolution and Napoleonic Wars

Between 1815 and 1850 many liberals were also nationalists - they saw people as the source of power

Early nationalists believed every nation had a right to exist

French historian Jules Michelet in The People in 1846, each citizen “learns to recognize his country . . . as a note in the grand concert”

Thus liberty equated to love of a free nation

But nationalism also stressed differences

German pastor Johann Herder believed all people were unique. But only by comparing could you find the uniqueness (us and them)

The “we-they” outlook also contributed to
a) a sense of national mission
b) national superiority

Reforms and Revolutions

The Conservative era was ending mainly because of economic discontent (hunger)

The 1840s were known as the “hungry forties”

Yet the revolutionaries were not the poor or lower class, they were middle class liberals who wanted:
a) constitutional monarchies
b) guaranteed civil liberties
c) limited monarchy

By 1848 social, political, and economic pressure caused explosions in three countries: Greece, Great Britain, and France

Greece

Since the 15th century the Greeks had been under Ottoman control

As the Ottoman Empire weakened so the Austrians and Russians looked at adding the Balkans to their own empires

Russia needed the Balkans and especially Constantinople to get to the Mediterranean Sea

Britain opposed any Russian expansion into the Balkans

But the problems with Spain showed that there were some problems within the Congress

When the Greeks revolted the Congress powers had to violate their own principles

While the powers hated the Turks and their Muslim religion they had to acknowledge the legitimacy of the Ottomans

The Greeks had survived as a culture through language and their Greek Orthodox religion

In 1814 Prince Alexander Ypsilanti created a secret organization the “Society of Friends” to promote Greek nationalism

The ideas of Greek nationalism and possible independence became widely accepted throughout Europe

In 1821 Ypsilanti led revolt in Turkish Moldavia

This first attempt was quickly crushed by the Turks when the tsar refused to help

When a second round of revolts started in Greece the European powers condemned the rebellion

The Great Powers refused to help because they saw revolution as a dangerous thing

Western European Romantics wanted to preserve classical Greek culture

Most Europeans saw the Greek’s struggle as a Holy struggle

Russians supported the Greek Orthodox religion and hated the Turks

Lord Byron went to Greece “that Greece might still be free” - died of fever in 1824

In 1822 the Turks massacred all the Greeks on the island of Chios – the event was immortalized by the French artist Eugène Delacroix’s Massacre at Chios

In 1827 Great Britain, France, and Russia responded to popular pressure and signed the Treaty of London

They called for Turkey to agree to an armistice – or face military intervention

When the Turks refused their navy was destroyed at Navarino by the British, French, and Russian fleets

In 1828 the Russians declared war on Turkey and took over much of Rumania

In 1829 Russia was forced to sign the Treaty of Adrianople, which stopped the dismemberment of the Ottoman empire but made Moldavia and Eastern Wallachia, Russian protectorates

1832 - Greece gained her independence

Ironically, the Congress had actually supported a nationalist movement

Russia - Decembrist Revolt

Despite the attempts by Peter the Great and Catherine the Great, Russia had remained little changed for centuries

The first attempts at reform came in 1801 when the liberal, idealistic Alexander I became the tsar

Russian nobles feared freeing the serfs – Prussia had freed her serfs because they were needed for the military

In 1803 Alexander gave nobles the right to free serfs - few did

Napoleon caused the tsar to be more reactionary

In 1815, conservatives regained power

Most of the reformers were young nobles who had been educated in Europe during the Enlightenment

Universities were closed, censorship was imposed, liberals were hunted down

By 1820 two “unions” called for reforms

“Northern Union” - educated nobles who wanted Russia to be more like Britain

“Southern Union” - military officers wanted to kill the tsar and establish a republic

1825 - Alexander died and the throne passed to Nicholas not the more liberal, oldest son Constantine

The northern union persuaded the St Petersburg garrison to support the more liberal Constantine

Nicholas ordered the troops to put down the opposition and open fire on demonstrators

The Decembrist (leaders of the Southern Union) were executed

Nicholas tightened his grip and outlawed western ideas and made sure that the highest ranking officers were all loyal to the tsar

Great Britain

18th century British society had been stable and yet flexible

It was dominated by the land owning aristocracy

Civil rights were balanced with deference to one’s superiors

Parliament was manipulated by the king while the population could vote for a representative government

The French Revolution changed everything

More people started to demand an expansion of the electorate

The Tory party - the aristocracy - became very fearful

The government passed the Corn laws in 1815 to regulate foreign grain - which caused shortages

The landowners profited from the shortages by inflating prices

New regulations prohibited the import of corn unless domestic prices rose above 80 shillings a ton

This led to protests and demonstrations by middle and working classes –anti-Corn League

In 1817 the government suspended the traditional right of assembly and habeas corpus

The new commercial and industrial classes also wanted to be seen as equals of the old aristocracy

Many people called for liberal reforms

Inspired by the new wealthy the middle class became more determined

On August 16, 1819 a crowd of almost 50,000 met at St. Peter’s Fields near Manchester

They were demanding the right to form political parties to be able to assemble

The police tried to arrest the speaker but they were prevented by the size of the crowd

Soldiers opened fire killing several of the protestors

The incident was called “Peterloo” with obvious comparisons to Waterloo

The ‘Battle of Peterloo’ demonstrated the government intended to stand firm

In 1819 the government passed the Six Acts

Government controlled a heavily taxed press and eliminated all mass meetings and suspended the writ of habeas corpus
Despite all the problems in England there was no revolution because the government instigated a series of reforms

The Tories feared social and political reform would be dangerous and lead to further trouble – but fear of civil war and trouble in Ireland forced them to compromise

The Whig party, although also aristocratic, had always been more acceptable to the commercial and industrial class

In 1828 government repealed the Test and Corporation Acts, which had required public office holders to take communion in the Anglican Church

In 1829 they passed the Catholic Emancipation Act , which allowed Catholics to hold office

News of the revolution in France in 1830 led to the upper class being more united, but the election in 1830 reduced the number of conservatives in Parliament

The Reform Bill of 1832 was passed by the House of Commons but defeated in the House of Lords

The Whigs, supported by the business class who wanted representation, got King William IV to agree to make enough lords until it passed

Only about one in five could vote, but it was the start of change

The House of Commons now had the political power – most important legislative body

New industrial areas, like Manchester gained political voice

*What you saw was political competition between aristocracy and middle class

The number of voters increased by 50%

Major reform was achieved without revolution or war

In 1832 government also abolished slavery in the Empire

Further reform passed in 1833:
a) prohibited work by children under 9
b) limited the workday for children 9-12 to 8 hours a day
c) children 13-18 limited to 12 hours a day

In 1834 Government passed the Poor Law – able-bodied people could no longer receive assistance from parishes

The Municipal Corporation Act of 1835 eliminated “rotten boroughs”

In 1838 the “People’s Charter” demanded universal suffrage for all males

Thousands of people signed petitions in 1839, 1842, and 1848, all were rejected by parliament

In 1839 many working class people joined with the middle class to create the Anti-Corn League

The Corn Laws had been passed in 1815 to keep cheaper grain out of the country – this was a huge financial benefit to the landowners

With bad harvests in 1840 more and more demanded no tariffs on corn

Tory Prime Minister Robert Peel joined with the Whigs to repeal the Corn Laws in 1846 and allow the import of grain

In 1847 the Tories passed the Ten Hour Act which limited the workday for young people and women to 10 hours a day in factories

In 1846, 1848, and 1851 the Irish potato crop failed again. The result was the Great famine

Over 1 million fled Great Britain (primarily to the U.S.) another 1.5 million died

The Irish who couldn’t pay rent were forced off their land

France 1830

Louis XVIII’s Constitutional Charter of 1814 was basically a liberal constitution (Napoleonic Code) which made France a constitutional monarchy

a) economic and social gains gained during the revolution were protected - free press, religion
b) intellectual and artistic freedom was permitted
c) real Parliament was created
d) the Catholic Church was still subject to Napoleon’s Concordat but did become the official state religion

The old aristocracy were a small, but powerful minority

Many Ultra-royalists (the Ultras) wanted revenge

They launched the “White Terror” killing those sympathetic to Napoleon and Protestants

1815 the Ultras won control of government by defeating the moderates and demanded all land confiscated during the Revolution be returned to its original owner – an impossible task

In 1816 Louis dissolved government - new election produced a more moderate government

In 1824 Louis’ successor, brother Charles X changed the situation

He was a supporter of the Old Regime and repudiated the Constitutional Charter

Many supporters of Napoleon forgot the bad days and gloried in the old successes

Some joined secret societies and plotted to overthrow the monarchy

Liberals and Romantics started to fear what Charles might do

One of the leading critics was Victor Hugo

In 1830 Charles published 5 decrees, by which he virtually took over the government

The July Ordinances:
a) dissolved the Chamber of Deputies
b) took the vote away from three-quarters of those eligible to vote
c) left the power in the hands of the wealthy
d) censored the press

Then Charles ordered new elections

When the public became aware of the July Ordinances they start to demonstrate

The crowd grew more hostile and Charles did not have enough troops in the city to deal with the situation

On July 31, Charles named Louis-Philippe (his cousin) as Lieutenant-General of the Realm

Louis-Philippe was liberal and his family had been supporters of the Revolution

On August 2, Charles realized he had lost and abdicated in favor of his grandson

Metternich and the conservatives were horrified

The liberals rejected the wishes of the king and appointed the Duke of Orléans Louis Philippe to be king of France as Louis Philippe I

Louis Philippe accepted the Constitutional Charter, the tricolor flag, and admitted he was merely “king of the French people”

Other European monarchs quickly accepted the new king

Louise-Philippe became known as the “July Monarchy” or the “bourgeoisie monarchy” because his policies favored the middle class

The Revolution of 1830 was a turning point in French history because it marked the end of noble privileges in French politics

Catholicism also ceased to be the state religion

When workers, sponsored by enemies of the king, protested, the king sent troops to stop the trouble and started being more repressive

In 1840, trying to gain good-will and form a close association with Napoleon, the government brought Napoleon’s ashes back to France

Thousands turned out to pay homage

Liberal Rebellions – Germany

Liberals and nationalists wanted to see a united Germany

Burschenschafen - members of student fraternities also wanted a united Germany

In 1819 Metternich persuaded Austria’s Francis I and Prussia’s Frederick William III to issue the Carlsbad Decree
a) abolished free press
b) outlawed fraternities

Basically allowed arch-conservative Metternich to control Germany

When the Poles rebelled against the Russians in 1831 many young Germans saw this as motivation to promote German nationalism

As public unrest mounted, Metternich persuaded the Diet of the German Confederation to pass the “ten Articles”
a) prohibited public meetings
b) allowed for surveillance of universities
c) coordinated police activity against liberals

In 1834 the Germans created the Zollverein, which removed many of the trade barriers between the states and was seen as the first step of unification

But there was no unified Diet until the United Diet in 1847 – even then it only worked in an advisory capacity

Italy

Italy was a compilation of city-states and had long since passed her greatness, but much of Italy was controlled by the Austrians

Some states in the center of Italy united and proclaimed the “United Provinces of Italy”

Guiseppe Mazzini believed the first step towards unification was to defeat the Austrians

His goal was to expand the nationalist organization, “Young Italy” all include members of all ages – not just those under 40

Mazzini made several attempts to revolt against the Austrians but they all failed – they did, however, spread the idea of Italian unification

Revolutions of 1848
Political and social upheaval and the Romantic Movement caused the revolutions in many European countries at the same time

1848 was a time of unprecedented political upheaval. Only reforming Britain and Russia remained untouched

Bad harvests increased prices, caused unemployment and movement to the cities - revolution was expected

The overriding aim of most revolutions was to create:
a constitutional government
unification of nationalist groups
abolish serfdom
a guarantee of individual freedoms – press and assembly

France

In the 1830s Louis Philippe’s “bourgeoisie monarchy” characterized the stubborn inactivity had more enemies than friends

The bourgeois class had very little representation

Efforts to give the vote to more failed

In 1840-1 Republicans asked for reforms

But, also had terrible harvests and food shortages

1846 workers demanded the right to vote - more bad harvests

Premier François Guizot and Louis Philippe heard the demands for reform but refused to act or listen

Reformers organized a banquet and rally in Paris

Guizot banned the banquet

Crowds marched in protest and barricaded the narrow street

The king promised electoral reform

Radicals continued to protest and in a demonstration outside the house of Guizot, someone opened fire on the guards

The guards returned fire and killed many of the demonstrators

Feb 22, 1848 barricades went up in Paris

Feb. 24 Louis abdicated in favor of his grandson - but the people were tired of a monarchy

The Chamber of Deputies formed a Provisional government with 10 men and declared the Second Republic

Government had two groups:
a) 7 were moderate Republicans led by poet de Lamartine
b) 3 were Socialists led by Blanc

The socialists dominated the cities, the Republicans dominated the countryside

(The Provisional Government did abolish slavery in the French colonies)

Blanc called for the creation of National Workshops

Blanc envisioned a society with collective workshops - the workshops that were created did not do much work because the government feared competition

In reality the workshops were used to keep people busy and prevent unemployment

The people started to draft a constitution for the Second Republic

In April the people elected a new Constituent Assembly with 500 moderate republicans, 300 monarchists, 100 radicals – but the executive board had no republicans

A moderate was Alexis de Tocqueville, Democracy in America

a) every male was given the vote
b) slaves in the colonies were freed
c) abolition of the death penalty
d) 10 hour work day for Paris

Yet there were internal problems for the revolutionary coalition

The countryside was seized with a hatred of Paris

In May, workers invaded the Constituent Assembly to disband it and create a new provisional government failed

The government responded by using the National Guard to restore order

The government started to arrest radical republicans

The government was also running out of money so had to close the National Workshops

In June the Assembly voted to close the workshops for 3 days - all unmarried males would be drafted into the army

The people went wild – nearly 3,000 people were killed by the army

After three terrible “June Days” with thousands of deaths the republican army under General Louis Cavaignace stood victorious

Thousands of insurgents were arrested during the trouble and afterwards the assembly refused clemency and ordered them to be deported

The assembly started to draft a republican constitution with a strong executive

The revolution had been a spectacular failure, press was censored, clubs outlawed, and the right to assembly was removed

The assembly decided to vote for a president before the constitution was finished – there were 4 candidates
a) Lamartine
b) Cavaignac
c) Ledru-Rollin
d) Louis Napoleon Bonaparte

Louis Napoleon had no clear agenda, but he was the nephew of the great Napoleon Bonaparte and he promised to restore France to greatness

Louis Napoleon was elected in Dec. 1848 receiving more than double the total votes cast for the other 3 candidates

His name and desire for peace at any cost allowed him to win the election

* France was different from other countries because nationalism was not a key issue

The Constituent Assembly was dissolved in 1849 and replaced by a Legislative Assembly – with 500 deputies - most of the deputies were royalists

In 1849 after a failed coup the Assembly removed 33 socialist deputies and controlled the press

The ideas of republicanism were slowly being removed form the minds of the people

Austria 1848

Austria was a polyglot of different cultures, languages, peoples

Had few liberals, but they did want political change

The Czechs also wanted more rights

Nobody really opposed the Habsburg rule just the Habsburg autocracy

The calls for reform began in Hungary after the February riots in France

Louis Kossuth led the Hungarians demanding
a) national autonomy
b) full civil liberties
c) universal suffrage

The monarch promised reforms but when he failed to deliver protestors took to the streets of Vienna

Habsburg emperor Ferdinand promised reform and a liberal constitution - Metternich fled in disguise to London

The monarchy was forced to abolish serfdom - robot - Austria was overwhelmingly agricultural

The free peasants had no interest in politics and seemed like an ally for the government

Revolutionary leaders wanted a unified Hungary

They acted as if the monarchy did not exist

“March Laws” delegates in the Hungarian Diet were elected by male property owners
- Emperor would remain king but there would be a separate army and Hungary would deal with her own foreign policy

But other minorities, Croats, Serbs, and Rumanians protested

The Habsburg monarchy exploited these problems and was soon in an armed struggle

When the urban poor revolted the middle class panicked

Emperor Ferdinand regained his courage

But his brother’s wife, archduchess Sophia provided the rallying point

Ashamed of the emperor’s collapse when confronted with a “mess of students” she insisted Ferdinand abdicate in favor of her son Francis Joseph

Powerful nobles organized with Sophia to crush the revolution

Francis Joseph became emperor in Dec. 1848

Nicolas I of Russia helped by sending 130,000 Russian troops to Hungary

 The Habsburg ruled Hungary like a conquered territory

Italy

In reality it was three parts:
South – Kingdom of the Two Sicilies
Middle – Papal States
North – many states

The rich northern provinces were given to Austria, reorganized by the Congress of Vienna

Sardinia and Piedmont were ruled by an Italian monarch King Charles Albert, who had agreed to some liberal reforms
a) bicameral legislature
b) easing of press censorship

By 1848 the idea of a unified Italy appealed to more

Thousands marched to the Austrian embassy in Milan and demanded more reforms

The Italians wanted reforms similar to those suggested by the French and the Austrian people

Barricades sprang up in the city and for “Five Glorious Days” there was street fighting

The poorly-armed crowd was no match for the Austrian army led by Count Radetzky

Even though the Austrians won the north of the country seemed on the verge of revolution

The nationalists looked to Charles Albert to lead them in their quest for unification

However Charles Albert did not want to use his army against the Austrians, but he was persuaded to change his mind

Charles Albert defeated the Austrians and captured Lombardy

Pope Pius IX recalled his army from the north and openly stated he would not support a war with Austria

The French assembly voted to send an army to Italy to liberate the Italian city-states, hoping to gain Savoy and Nice

Britain cautioned the French not to interfere

When Radetzky defeated the Italians in August 1848 the Italian people turned against Charles Albert

Prussia

Prussia was different because in addition to wanting liberal reforms there was the goal of unifying the 38 states of the confederation

Therefore the events were actually on two separate levels

In the Confederation there were small states and large states with Austria and Prussia being the most influential German kingdoms – but no one wanted to lose power

The fall of Louis Philippe encouraged the Germans to seek liberal reforms

When these were not granted a social war exploded

Frederick William IV promised a liberal constitution and the creation of a new German state – but he did not want to share power

The workers wanted more - the middle class wanted less

The workers demanded:
a) universal suffrage
b) minimum wage
c) 10 hour work day
d) a ministry of labor

Otto von Bismarck joined the Conservative clique around the king

In March rioting broke out in Berlin

Initially the army was used to suppress the riots, but the king called off the army and allowed the people to vote

The result was the Frankfurt Assembly, which represented the liberal wishes of the people but had no real political power

Depended upon the states to supply the power

Met in 1848, mostly professional people who wanted a liberal, self-governing, federally unified Germany

They wanted no armed conflict

They feared the Chartists ideas in Britain and the June Days in Paris

Radical riots broke out in Frankfurt in September, the Assembly suppressed the riots – they used the Prussian army

The big question was ‘what was Germany?’ and most people saw a large and powerful state which would include Austria (but not Hungary)

Others wanted to include Austria and offer the throne to the Habsburgs

The Frankfurt Assembly - initially convened to write a constitution became absorbed with the war with Denmark over Schleswig and Holstein

Frederick VII the nationalistic king of Denmark had tried to integrate both provinces into Denmark - the Germans people in Schleswig revolted

The National Assembly called on Prussian troops to help in the name of Germany

Prussia went to war with Denmark

When Britain and Russia threatened to intervene the Prussians backed down and the Assembly was humiliated

In December the Assembly published a Declaration of the Rights of the German People

In 1849 the Assembly gave King Frederick William king of Prussia control of the new German national state - minus Austria and Schleswig-Holstein, he refused because he did not want war with Austria or to weaken Prussia

The work of the Assembly had resulted in nothing

When more riots broke out the army quickly moved in to suppress any troublemakers

In 1850 Prussia created its own Constitution which created a bicameral legislature and had universal male suffrage

The population was divided into 3 groups based on taxes – so the wealthy retained most power

All the revolutions failed
Conservatism was strengthened

