Revolutions of 1848 – considered the watershed political event of the 19th century.

§ 1848 revolutions influenced by romanticism, nationalism, and liberalism, as well as economic dislocation and instability.

§ Only Britain and Russia avoided significant upheaval

§ Neither liberals or conservatives could gain permanent upper hand.

§ Resulted in end of serfdom in Austria and Germany, universal male suffrage in France, parliaments established in German states (although controlled by princes & aristocrats), stimulated unification impulse in Prussia and Sardinia-Piedmont.

§ Last of liberal revolutions dating back to the French Revolution

France

§ “February Revolution”
§ Working class and liberals unhappy with King Louis Philippe, esp. his minister Francois Guizot (who opposed electoral reform); King forced to abdicate

§ Second French Republic: led by liberal Alphonse Lamartine (allied w/ bourgeoisie)

§ Louis Blanc: socialist thinker who led working classes.

§ national workshops: created to provide work for the unemployed

§ Reforms: abolished slavery in the empire, 10 hr workday in Paris, abolished death penalty

§ April elections for new Constituent Assembly resulted in conflict between liberal capitalists and socialists

§ Workers attempted to create a revolutionary republic after Blanc was dropped from assembly.

§ “June Days” Revolution

§ Cause: gov’t closed national workshops

§ Marked beginning of class warfare in France

§ Workers sought war against poverty and redistribution of income.

§ Barricades put up in streets to oppose gov’t forces (Hugo’s Les Miserables based on this)

§ General Cavaignac: assumed dictatorial powers & crushed revolt (10,000 dead)

§ Victory for conservatives

§ Election of 1848: Louis Napoleon defeated Cavignac

§ 1852: Louis Napoleon consolidates power and becomes Emperor Napoleon III

Italy
§ Italian nationalists and liberals seek to end foreign domination of Italy

§ Milan, Lombardy and Venetia expel Austrian rulers

§ Bourbon rulers in Sicily and Naples defeated (Kingdom of Two Sicilies)

§ Sardinia-Piedmont declared war on Austria

§ Giuseppe Mazzini established Roman Republic in 1849 protected by Giuseppe Garibaldi

§ Pope Pius IX forced to flee

§ Failure of revolutions in Italy result in conservative victory:

§ Austrian General Radetsky crushes Sardinia-Piedmont; regains Lombardy and Venetia

§ French troops take back Papal States

§ Causes for failure:

§ Rural people did not support revolutions

§ Revolutionaries not united (as was also the case in Germany)

§ Fear of radicals among moderates

§ Lack of leadership and administrative experience among revolutionaries.

Austria
§ Habsburg empire was vulnerable to revolutionary challenge

§ Ethnic minorities sought nationalistic goals: Hungarians, Slavs, Czechs, Italians, Serbs, Croats, and others. (More non-Germans than Germans lived in the empire)

§ Austrian gov’t was reactionary; liberal institutions were non-existent.

§ Social reliance on serfdom doomed masses of people to a life w/o hope.

§ “February Days” in France sparked rebellion for liberal reforms.

§ Vienna

§ Louis Kossuth (1802-1894) Hungarian (Magyar) leader demanded independence

§ Czechs and three northern Italian provinces declared autonomy.

§ Austrian empire collapsed; Metternich fled

§ Serfdom abolished

§ Revolutionary gov’t failed to govern effectively

§ Habsburgs restored royal absolutism

§ Bohemia

§ Prague Conference developed notion of Austroslavism: constitution and autonomy within Habsburg empire.

§ Pan-Slav Congress failed to unite Slavic peoples in the empire.

§ Austrian military ultimately occupied Bohemia and crushed rebellion

§ Hungary

§ Louis Kossuth led Hungarian independence movement

§ Hungarian armies drove within sight of Vienna.

§ Slavic minorities resisted Magyar invasion and Hungarian army withdrew

§ Austrian and Russian armies defeated Hungarian army.

§ Hungary would have to wait until 1866 for autonomy.

§ Italy (see above)

German States
§ Revolutions inspired by 1848 revolutions in France

§ Liberals demanded constitutional government and a union or federation of German states.

§ Frederick William IV rejected liberal constitution; imposed conservative one that guaranteed royal control of gov’t (lasted until 1918).

§ Frankfurt Parliament (May, 1848)

§ Liberal, romantic, & nationalist leaders called for elections to a constituent assembly, from all states in the German Bund, for the purpose of unifying the German states.

§ Sought war with Denmark to annex Schleswig & Holstein; Prussia declared war on Denmark

§ Presented constitution for a united German federation

§ Selected Prussian King Frederick William IV as emperor; he declined claiming “divine right of kings”

§ Failure of Prussia and Austria to support unification movement resulted in its collapsed

§ Frederick William’s attempt to unify Germany ended in failure

§ Austria demanded Prussian allegiance to the Bund (that Austria dominated)

§ “Humiliation of Olmutz”: Prussia dropped plan to unify Germany, leaving Austria as dominant German state in the Bund.

Prussia would seek revenge in 1866 (Austro-Prussian War)

