Nationalism

In 1850 there were 3 major rising powers in Europe: Great Britain, France, and Russia

Austria was hampered by internal problems, problems from which there was no solution

The Ottoman Empire was the sick man of Europe

Spain was no longer a major power

Italy and Germany would not be unified for another 20 years

The first half of the nineteenth century was dominated by Metternich; the second half would be dominated by Otto von Bismarck

The revolutionary movement of the first part of the century gave way to a new, stronger, unifying movement – nationalism

France

In the wake of the failed revolution of 1848, France moved away from socialism

In 1849 Ledru-Rollins had tried to start an insurrection to protest the use of the French army to to support the pope

The insurrection failed and Louis Napoleon gained the appreciation of the pope

Supporters of the Left Wing found themselves discredited and leaders were often jailed

Symbols of the French Revolution were forbidden

In 1850 the Falloux Law was passed which allowed Catholic clergy to open secondary schools

Also in 1850, the National Assembly ended universal male suffrage by adding a property requirement

Several million Frenchmen, mostly in the rural areas, lost the right to vote

Louis Napoleon was limited to one term in office, but he had no intention of walking away

In 1851 Louis Napoleon staged a coup to keep the throne and declared the Assembly dissolved

The Assembly tried to meet but they were unable

In a plebiscite the people gave Napoleon their support

1853 Louis-Napoleon became Napoleon III emperor of France

Napoleon’s Second Empire

His greatest success was with the economy

The government started massive public works schemes and encouraged industry and banking

Profits soared and people enjoyed the wealth

Between 1859 and 1869 the French built the Suez Canal

In the 1860s he granted the workers the right to form unions and strike

He retained political power and chose ministers

Napoleon didn’t abolish the Assembly but restricted it

In 1859 the French army invaded Italy

They easily defeated the Austrians

Almost immediately Prussia started to mobilize on the Rhine and Italian agitators began to threaten revolution

Napoleon III then turned against the Italians and signed the Franco-Austrian agreement with the Austrians, which gave Lombardy to Piedmont and kept Vienna in the Austrian Empire

Catholics and nationalists became more critical

Middle class liberals continued to denounce Napoleon

Napoleon was forced to liberalize his empire

The Assembly gained more power and greater freedom

French attempts to gain a foothold in Mexico had failed miserably and discredited the government

A unified Italy had been created on France’s southern border

Germany was gaining strength in the East

Napoleon was advised that a successful war against the upstart Germans would restore his credibility

A revolution in Spain had resulted in Leopold, a cousin of the king of Prussia being crowned king of Spain – meaning a possible enemy of both sides of France

The French ambassador to Prussia, Benedetti, met the king of Prussia at Ems to demand Leopold refuse the crown – the king, obviously refused

Bismarck published the “Ems dispatch” in which, after some editing, it appeared as if the French had been insulted

France, demanding satisfaction, declared war on Prussia

In 1870 the French withdrew their troops from Rome where they had been protecting the pope – allowing the Italians to seize Rome

France had no allies and Germany had been preparing for an inevitable war

War began on July 19 and the French surrendered after the defeat at Sedan on September 2

The people of Paris tried to fight on, but collapsed after a 4 month siege

At the Hall of Mirrors in Versailles the King of Prussia was proclaimed German emperor

The Germans let the French have an election for a new National Assembly, and they allowed universal male suffrage

The new Assembly was dominated by royalists

The Assembly agreed to give up Alsace and Lorraine and pay 5 billion francs

The people of Paris who had resisted the Germans revolted against the new Assembly and created the Paris Commune

The Commune only lasted a few month

In a bloody civil war the National Assembly used the army to retake Paris

When it was over 20,000 people were put to death

In 1875 a new constitution set up a new republic - The Third Republic

In the 1890s France suffered two major setback:
Panama Canal and the Dreyfus Affair

The Panama Canal Company collapsed causing thousands to lose all their money

The collapse benefited the Socialist Party

Alfred Dreyfus was a Jewish army officer charged with selling military secrets

He was sent to Devil’s Island

1897 - evidence supported a retrial but the army disagreed

1906 - a court pardoned Dreyfus of all charges

Italy

Italy had long since been a major power in Europe

It had been fragmented since the time of the Romans and through the Renaissance

The Habsburgs controlled much of northern Italy while the Papal States controlled much of the middle

The southern regions was primarily rural

There was no tradition of a strong central monarchy

Italians dreamed of a Risorgimento (Resurgence) in which the Italy was unified, Austrian influence removed, and the power of the papacy limited

Two possible approaches:

Idealist Giuseppe Mazzini who wanted a centralized democratic republic based on the will of the people
Or, Victor Emmanuel II the king of Sardinia-Piedmont for leadership

Sardinia’s monarch Victor Emmanuel retained a liberal constitution, civil liberties, real parliament, and elections

Sardinia had been led by the brilliant Count Camillo Benso di Cavour who supported the doctrines of the middle class

Cavour realized Sardinia needed an ally to push Austria out of Lombardy and Venetia and then unify northern Italy under Victor Emmanuel

The papacy, because of 1848, had become weary of unification

In 1858 Cavour met with Napoleon III of France
Nice and Savoy would become French
Lombardy and Venetia would be Italian

July 1858 he succeeded in provoking Austria to attack Sardinia

After the victory at Magenta and Solferino in 1859 Napoleon leaves the alliance because of Catholic reaction

Signed a separate peace at Villafranca in 1859. Austria gave up Lombardy but kept Venetia

Sardinia only received Lombardy and parts of Milan

Cavour resigned in rage

Nationalist fervor overtook the masses

Nationalist leaders in central Italy called for joining Sardinia

1859 Assemblies of the northern states agreed to unite

1860 Cavour is elected leader

France agrees and receives Nice and Savoy

People of central Italy overwhelmingly voted to join Sardinia

For patriots like Giuseppe Garibaldi the job was only half done

Secretly Cavour supported Garibaldi’s plan to liberate the Kingdoms of the Two Sicilies

Garibaldi’s Red Shirts captured the imagination of the people

Cavour had succeeded and now he controlled Garibaldi and had turned nationalism in a conservative direction

The new kingdom of Italy was neither radical nor democratic but through diplomacy, war, and rebellion it was united

1861 Italian Parliament proclaimed the Kingdom of Italy with Victor Emmanuel II as king

however huge economic gap between the north and south

(Venice would join in 1866 given by Prussia after the Seven Weeks War with Austria. When French troops left Rome to fight in the Franco-German War 1870 the Italians took Rome)

Germany

After 1848 Germany was 39 states:
Austria was ruled by the Hapsburgs
Prussia was ruled by the Hohenzollern

Austrians dominated German politics

Russia helped Austria block attempts to unify Germany

1851 Frederick William IV appointed Otto von Bismarck to the government

Bismarck was born into the Prussian landowning aristocracy, a member of the Junker class, fiercely supportive of the sovereign, and distrustful of socialism

Economic growth (Zollverein) undermined the political situation

Austria tried to destroy the Zollverein by getting southern German states to leave

By 1853 all German states were part of the Zollverein

The middle class found economic reasons to seek unification

Uprisings in Italy worried the Germans

War with Austria and/or France seemed possible

The middle class wanted society to be less militaristic with power in the parliament not the king

Parliament rejected the budget request of 1862 and conservatives lost control of parliament

Bismarck’s goal was make Prussia a Great Power through military strength

“one must always have two irons in the fire”

1861 Frederick William died and William I became king

William wanted to improve the military and told Bismarck to get the money from the Landtag

Bismarck was convinced Prussia had to dominate Protestant northern Germany and saw three paths:

Work with Austria to divide up the smaller states between them

Combine with a foreign power against Austria

Use German nationalism to expel Austria

He declared government would rule without parliamentary consent he lashed at middle class opposition

No more discussions -“blood and iron”

Austro-Prussian War, 1866

In 1864 the Danish king tried again to annex Schleswig-Holstein

Prussia and Austria joined a short and successful war against Denmark

Prussia and Austria agreed to jointly administer the provinces

Bismarck knew a war with Austria would only be a localized war

Russia’s Alexander II had agreed not to interfere

Napoleon promised neutrality for territory

The Austro-Prussian war of 1866 lasted only seven weeks

The reorganized Prussian army defeated the Austrians at the Battle of Sadowa in Bohemia

Bismarck offered Austria generous peace terms, because he realized he would need Austrian support for a war against France

The German Confederation was dissolved and Austria withdrew from German affairs

The Catholic states in the south remained independent but formed alliances with Prussia

Bismarck created a North German Confederation - each state had local government but ruled by the king of Prussia and with voting rights extended to all working class

William I and Bismarck controlled the army and foreign affairs

The middle class bowed to Bismarck’s nationalism and the monarchy

In 1867 Bismarck brought four south German states into the Zollverein

He also realized that war with France would force other Germans into his arms

Franco-Prussian War, 1870-1

The issue was if a distant relative of William I might become king of Spain

The Hohenzollern prince withdrew his application which annoyed Bismarck

The French wanted more, Count Benedetti demanded the Germans never renew candidacy

William was cordial but refused

A telegram, the Ems Telegram, was sent to Bismarck, he edited the telegram, released it to the press, implying William had dismissed Benedetti

The French press demanded an apology

1870 French leaders of the Second Republic decided to teach Bismarck a lesson

As soon as war was declared the southern German states joined Bismarck

German Chief of Staff Von Moltke led an army of 460,000 who had been preparing for 2 years

The Germans had learned from the Americans about the use of railroads and artillery

Sept. 1, 1870 Prussia defeats France at Sedan

French patriots in Paris proclaimed another republic and vowed to continue fighting

January 1871 a starving Paris surrendered

William I was proclaimed Emperor of Germany in the Hall of Mirrors, Versailles
France lost Alsace and Lorraine and had to pay 5 billion francs

The war was seen as a struggle of Social Darwinism and released a surge of patriotism in Germany

In ten years Germany had become the most powerful country in Europe and was the first country to enact social welfare

Semi-authoritarian nationalism and “new conservativism” supported by the working class had triumphed in Germany

German Empire

After 1871 the new German Empire was Prussia and 24 smaller states

The popularly elected parliament was the Reichstag

In 1870 Pope Pius XI had declared papal infallibility

It seemed to ask Catholics to put loyalty of religion above country

In 1873 National liberals backed Bismarck’s attack on the Catholic Church, the Kulturkampf

Kulturkampf - “struggle for survival”

Priests had to follow a secular curriculum to be ordained, the state only recognized civil marriages, those who refused could be expelled from Germany

Only in Protestant regions did Kulturkampf have success

Gradually Bismarck let it drop as he needed the support of the Catholics (against the Socialists) – but Catholics and Jews were excluded from high civil positions

Large areas of Catholic Poland were purchased by the Prussian government

After 1873 financial bust agriculture declined

European peasants with small farms couldn’t compete

In catholic southern Germany they created protective tariffs

Protestant Junkers of eastern Germany also implemented a tariff system

The landowners were joined by the steel magnates

These 3 groups greatly influenced Bismarck

1879 Bismarck agreed to the protective tariffs

Protective tariffs were supported by all except the workers

Bismarck feared socialism as radical and dangerous 1878, after two attempts on the life of William I, the Reichstag outlawed the Social Democrats

In 1888 William died and was succeeded by Frederick III, who died of throat cancer after 100 days

The new emperor was William II who was stubborn and arrogant

In 1890 William II opposed Bismarck’s attempts to outlaw the Social Democrats

Bismarck was forced to resign - “dropping the pilot”

Austro-Hungary

In 1849 Hungarian nationalists had been crushed by the Russian and Austrian armies

In 1866 after the defeat by Prussia, Austria was forced to create the dual monarchy (Ausgleich)

In 1867 the empire was divided in two, separate but equal partners, with the nationalistic Magyars gaining independence

They shared the monarch but Emperor Francis Joseph oversaw foreign policy and war

Gradually tension mounted as the Hungarians resented the Austrians and other ethnic groups resented the Magyars

The Magyars ignored appeals for reform from groups like the “Young Czech” movement

In 1878 Bosnia and Herzegovina were added to the empire – at the same time as growing Pan-Slavism in Russia and the Balkans

In Austria, Germans were only one-third of the population, by 1895 they felt threatened

By 1900 Jews constituted 10% of the population of Austria

Extremists blamed the Jews for controlling the economy and disrupting German culture

The mayor of Vienna Dr. Karl Leugar combined anti-Semitic talk with “Christian socialism” and advocated Bismarckian nationalism

Leugar appealed to the lower middle class and an unsuccessful artist Adolph Hitler

Modernization of Russia

1850s Russia was poor agricultural society

90% of the people lived off the land

Serfdom was still the basic institution

Although the intelligentsia did meet in secret to discuss the need for reform

Some looked to the west (like Peter the Great) to help them westernize

“Slavophiles” believed it was impossible to westernize Russia

Crimean War (1853-56)

As the Ottoman Empire declined so it seemed inevitable that Russia would one day control the Straits of Constantinople and have access to the Mediterranean Sea

Britain entered the war in 1854 to help the Turks against Russia and to protect her interests in India and Afghanistan

Austria-Hungary did not want to see Russia get stronger – balance of power, not did they want the Slavs causing problems

Napoleon III of France wanted a victory to validate his regime

Russia promoted herself as the protector of the Slavs and Orthodox Christianity

In 1853 Turkey declared on Russia

1853 - Sinope massacre - a small Russian fleet destroys a smaller wooden Turkish fleet

March 1854 Britain declares war on Russia

August 1854 Russia meets all British demands

Britain and France still fight because:
a) British public want a war
b) Palmerston is a hawk
c) Must destroy Russia in the Black Sea region

The “highlight” for the British was the Charge of the Light Brigade” immortalized by Tennyson

More soldiers died from disease and cold than from fighting and Florence Nightingale works at a Constantinople hospital

Russia loses Black Sea region until 1871 and Britain and France save(?) Turkey

This defeat marked a turning point for Russia and the start of the Great Reform

Russia needed new railroads, better weapons, and a reorganized army

Alexander II told serf owners reform needed to come from above

Issued the Emancipation Edict - in 1861 abolished serfdom

Emancipated serfs received about half the land and had 49 years to pay – nobles were compensated for their loss

The land was owned by a village (mir) and the village was responsible for individual payments

The peasants no longer owed their master, they owed the state

The government hoped collectivism would create unity

In reality it made it hard to progress

In 1864 the government established the village assemblies (zemstvos) to run local govt. in the rural areas

Members of a local assembly were elected by a three-class system of towns, peasants villages, and noble landowners – but landowners had more representation

Courts were reformed, equality of law was established, education was liberalized, flogging was prohibited, and censorship relaxed

But the reforms did not weaken the power of the tsar or the secret police

The military was reformed to be more “Prussian”

In 1863 the Poles proclaimed a national government

The Poles were crushed by Russian troops with help from Prussia

Established the port of Vladivostok on the Sea of Japan

Controlled much of central Asia from Persia to China

1870 established municipal Dumas – elected councils

1870s the Populists wanted more reforms and resorted to terrorism

In 1878 Bulgaria rebelled against the Turks – support for Pan-Slavism angered other European powers

Russia helped the Bulgarians and forced the Turks to sign the Treaty of San Stefano

Industrialization

Until the 20th century Russia made great progress in industry not politics

After 1860 the government encouraged and subsidized railway companies

By 1880 Russia had a well developed rail-equipment industry

Industries grew in the suburbs of Moscow and St. Petersburg

Industrial success strengthened the military as the country expanded south and east and came into conflict with the Asian powers

In the 1860s and 1870s Russia was full of anarchists and assassins

In 1866 the tsar survived an assassination attempt

The most famous anarchist was Michael Bakunin who advocated overthrowing the state

In 1881 Alexander II was assassinated by a member of the People’s Will

Reform ended with Alexander III, a strict reactionary – ruled with iron fist

Political modernization froze but economic industrial modernization increased with the industrial surge of the 1890s.

Sergei Witte, minister of finance, was the key leader

Pogroms – attacks against the Jews

The government undertook a massive program of Russification to eliminate ethic and cultural identities

Witte saw Russia’s industrial backwardness as a hindrance to Russia’s greatness

He established tariffs and put the country on the gold standard of the rest of the world

He used the west to catch the west i.e. foreigners to use their technology and capital to build up southern Russia

In eastern Ukraine foreigners built huge plants and factories, steel and coal industries from scratch

By 1900 only the US., Germany, and Great Britain were producing more coal

 In 1904 the Trans-Siberian railroad opened the empire

Revolution of 1905

1894 Alexander III dies and is replaced by Nicholas II the last Romanov

Russia engaged in widespread expansion

1903 they established a sphere of influence over Chinese Manchuria and were looking at northern Korea

1904 Japan launched a surprise attack, defeating Russia in the Russo-Japanese War

The Russian army was humiliated at the Battle of Mukden and the navy was destroyed at the Battle of Tsushima

1905 Russia accepted a humiliating defeat and sign the Treaty of Portsmouth

Military disaster brought nationalist and class revolution in Russia

In 1897 Lenin was exiled to Siberia for writing articles that criticized the government

In 1900, after the exile had ended, Lenin moved to Switzerland

Lenin believed that Marxism could be applied to a backward country like Russia – if properly directed

With the army in Manchuria workers organized illegal unions

January 1905 a crowd demonstrated at the Winter Palace in St. Petersburg to petition the czar

Father Gapon led the crowd, (he had been secretly appointed by the police)

Czar Nicholas II had already fled the city

Troops opened fire, killing and wounding hundreds

This massacre became known as “Bloody Sunday" and turned the workers against the czar

October 1905 a general strike paralyzed the country and forced the government to give in

The czar issued the October Manifesto granting full civil liberties

The Social Democrats rejected it and the workers protested in Moscow in December 1905

May 1906 the government issued the Fundamental Laws - a new constitution but with power for finance and foreign affairs going to the czar

Middle class liberals in the Duma saw it as a step backward

The czar dismissed the Duma, only to find a more radical one elected in 1907

The czar and his advisors rewrote the voting laws and gave more power to the landed aristocracy

With Duma full of aristocrats the czar was assured of support

