


CHAPTER 22 NOTES
The Crimean War
War erupts between Russia and Ottoman Empire when Russia attempts to extend its influence into Ottoman territory
France and Britain join the Ottomans; to Russia’s surprise and displeasure, the Austrians and Prussians remain neutral
Poorly equipped and commanded troops lead to massive suffering on both sides
Helped by French and British forces, the Ottomans defeat the Russians
Results of war:
Russia gives up land around Danube River and Black Sea
Russia renounces its claims to protect Orthodox Christians in Ottoman Empire
Image of invincible Russia crushed
Concert of Europe dissolved
The Ottomans’ Reforms Make Empire More “European”
Tanzimat – reorganization of the empire
Liberalized economy
Ended tax farming
Freedom of religion
Hatti-i-Humayun – spelled out rights of non-Muslims
Equal chances in the military, state employment, and admission to state schools
Abolished torture
Gave property rights
In some regions of the empire, local rulers made reforms hard to enforce
Reforms an attempt to modernize and secularize the empire
Italian Unification 
and the Republicans
Carbonari – ineffective romantic republicanism society of Italy
Giuseppe Mazzini and Giuseppe Garibaldi – Italian nationalists who led guerilla warfare in the 1850s
Italian moderates frightened by these uprisings
Count Camillo Cavour
Minister of Piedmont transformed Italy into a nation-state under a constitutional monarchy, rather than a republic
Became prime minister under Victor Emmanuel I; advocated:
Free trade
Railway expansion
Agricultural improvements
Wanted to defeat Austria, with France’s help, to unite Italy
Movement Towards Unification
French sympathies – Cavour and Napoleon III plot to provoke a war in Italy that would lead to the defeat of Austria
War with Austria – the Italians of Piedmont defeat the Austrians, driving the Austrians from Northern Italy, but France betrays Cavour and leaves Lombardy under Austrian control
Garibaldi’s campaign – his nationalism overtakes his republicanism and he unites Southern Italy with the Piedmont area under Cavour. 
The Italian State
Victor Emanuel I is named King of Italy (1861)
Tensions high between industrialized Piedmont north and rural, poor Southern Italy
Conservative constitutional monarchy put into place, but Parliament is filled with corruption
Venetia in 1866 and Rome (minus Vatican City) in 1870 become part of Italy
German Unification
Created by a conservative army, the monarchy, and the prime minister of Prussia, Frederick William IV
Frederick wanted to end the stalemate between him and the liberal Parliament 
Otto von Bismarck
Would be more responsible for reshaping European history than anybody else for the next 30 years (1860s–1890s)
Because of the idea of German unification, helped Frederick outflank the Prussian liberals of the Parliament
Led Prussia into three wars, then spent nineteen years fighting for peace
Bismarck’s Wars 
and Government
The Danish War (1864) – Prussia together with Austria easily defeats Denmark to take over northern states of Schleswig (Prussia) and Holstein (Austria)
Diplomacy
Gained Russian sympathy by supporting the suppression of Poland
Persuaded Napoleon III to stay neutral in Austrian-Prussian conflicts
Promised Italy, Venetia if they supported Prussia
The Austro-Prussian War (1866) – Austria defeated – Italy gets Venetia and Austrian Hapsburgs excluded from German affairs
The North German Confederation – Prussia now a federation with two houses
Bundesrat – federal council composed of members appointed by governments of the states
Reichtag – chosen by universal male suffrage; had very little power
Nationalism overtakes the concerns of liberalism and Germany, in effect, becomes a military monarchy
The Franco-Prussian War – France declares war on Prussia when Bismarck makes it appear that William I of Prussia had insulted France
Prussia crushes France and captures Napoleon III
William becomes emperor of united Germany
German unification a blow to liberalism, France, and the Hapsburg empire
France Goes From Empire 
to Third Republic
France’s defeat in the Franco-Prussian war spelled the end of the liberal empire
The Paris Commune – radicals and socialists attempt to govern Paris away from the rest of France, but are put down by the National Assembly at the cost of 20,000 lives; victory for the nation-state
The Third Republic – when quarreling monarchists can’t agree on a new king, the National Assembly turns to a republican system:
Chamber of Deputies elected by universal male suffrage
Senate chosen indirectly
President elected by both legislative houses
The Dreyfus Affair
French Captain Alfred Dreyfus is falsely accused of passing secret information to the Germans (1894)
After Dreyfus is sent to Devil’s Island, evidence of forgery comes in, but he is not aquitted
Dreyfus, who was Jewish, is still guilty according to the army, French Catholic Church, political conservatives, and anti-Semitic newspapers
Liberal novelist Emile Zola, along with numerous liberals, radicals, and socialists, call for a new trial for Dreyfus
President of France pardons Dreyfus and the conviction is set aside in 1906
Puts conservatives on the defensive for framing an innocent man and embracing anti-Semitism
The Hapsburg Empire
The empire in the 1840s–1860s remained dynastic, absolutist, and agrarian as compared with the rest of Europe
Austria’s defeat by France in 1859 and Prussia in 1866 confirms that a new government is needed
The Hapsburg Dual Monarchy
Francis Joseph issues February Patent, which sets up a bicameral imperial government or Reichsrat
Francis Joseph and the Magyars come up with Compromise or Ausgleich of 1867, setting up a dual monarchy known as Austria-Hungary to replace Hapsburg empire
Nationalism and Unrest
The Magyars now had nationality as they basically controlled the Hungary part of Austria-Hungary
The Ruthenians, Romanians, Croatians, and especially the Czechs, oppose the Compromise of 1867
Francis Joseph in response makes German and Czech equal languages and enacts universal male suffrage in Austria, but not Hungary, throwing the Reichsrat into chaos
Wanting to be linked by a common race and language, Croats, Poles, Ukrainians, Romanians, Italians, Bosnians, and Serbs all look towards nationalism
Consequences of nationalism are two World Wars and unrest today
Russian Reforms under Alexander II
Serfdom abolished 
Positives – serfs gain rights to marry without permission, to buy and sell land, to sue in court and to pursue trades
Negatives – over a forty-nine year period, serfs have to pay back, including interest, their landlords in order to receive their land
Local government reform – local government run by zemstvos, a system of provincial and county councils, which proved to be largely ineffective
Judicial reform – included equality before the law, impartial hearings, uniform procedures, judicial independence, and trial by jury
Military reform – service requirements lowered from twenty-five to fifteen years and discipline is relaxed slightly
Repression in Poland – Poland basically becomes a Russian province under Russian laws and language 
Russian Revolutionaries – people or groups not satisfied by Alexander’s reforms
Alexander Herzen – started a movement called populism, based on the communal life of peasants
Vera Zasulich – attempted to assassinate the military governor of St. Petersburg
The People’s Will – terrorist group that assassinated Alexander II
Alexander III
Autocratic and repressive
Rolled back his father’s reforms
Strengthened secret police and censorship of the press 
Great Britain – 
The Second Reform Act (1867)
Surprisingly, the Conservatives in the House of Commons, led by Benjamin Disraeli, allow a large number of working class males to vote
The new prime minister elected, however, is a liberal, William Gladstone
The Great Ministry 
of Gladstone
Freedom of religion and class
Competitive exams replace patronage for civil service
Voting by secret ballot
The Education Act of 1870 – established that the government, not the church, would run the elementary schools
Disraeli as Prime Minister
Public Health Act of 1875 – reaffirmed duty of the state to interfere with private property to protect health and physical well-being
Artisan Dwelling Act of 1875 – government becomes actively involved in providing housing for the working class
Protection of trade unions and the allowance of picket lines
The Irish Question
Gladstone, again prime minister in 1880, has to deal with the Irish wanting home rule – Irish control of local government
Irish Catholics no longer had to pay for the Anglican Church
Compensation provided for Irish tenants who were evicted from their land
Tenant rights established
Coercion Act passed to restore law and order to Ireland
Home rule, supported by Gladstone, is defeated over and over again between 1886 and 1914, when the rule was finally passed, but then suspended due to World War I


1

