Review Session #7

19th Century (2nd Half)

(Chapters 23, 24, 25 & 26)

I. Political Developments

A. Overview: During the second half of the 19th century, Europe experienced unprecedented political influence and power. This was partly due to an advanced economy (because of the Second Industrial Revolution) and superior technology (especially military technology). This time period was also known as the “Age of Nation States”. Strong central governments with large bureaucracies were the norm. During the latter part of the century, all major European states (except for Russia) adopted broad-based, if not perfectly democratic, electoral systems. The advent of democracy brought organized political parties to Europe for the first time.

B. Crimean War (1853-1856)

1. Russia v. the Ottoman Empire, France, and England

2. Shattered the Concert of Europe and ushered in a period of aggressive foreign policy

3. Treaty of Paris (1856)

C. Italian Unification (1861)

1. Piedmont and Victor Emmanuel II

2. Cavour: Napoleon III, Plombieres, Treaty of Villafranca, Garibaldi (Red Shirts), Il Risorgimento (the great political and cultural revival of Italy during the 19th century)

D. German Unification (1870)

1. Prussia and William I

2. Bismarck: “Blood and Iron”, Danish War (Convention of Gastein), Austro-Prussian War (Seven Weeks’ War) (Treaty of Vienna), Franco-Prussian War (Treaty of Frankfurt), Realpolitik (politics of reality)

E. Austria: Dual Monarchy (Ausgleich of 1867), Francis Joseph I, Reichsrat
F. France: Napoleon III, Second Empire, Paris Commune (1871), Third Republic, Dreyfuss Affair

G. Great Britain: Second Reform Act (1867), Gladstone (Classic Liberalism), Disraeli, Irish Question, Charles Stewart Parnell

H. Russia: Alexander II, emancipation of the serfs, zemstovs, Russification, Alexander Herzen (Populism)

I. Late-19th-century Politics: Formation of Political Parties

1. Labor: Trade Unionism (syndicalism), Socialist Political Parties, Violent Revolution (Communism or Marxism)

2. Great Britain: Fabianism, Labor Party, Liberal Party, Conservative Party

3. France: Opportunism, Socialist Party

4. Germany: Social Democratic Party (SPD), Reichstag, Bernstein (Evolutionary Socialism), Revisionism

5. Russia: Nicholas II, Sergi Witte, rapid industrialization, Social Democrats (Mensheviks and Bolsheviks), Lenin, Constitutional Democratic Party, Social Revolutionary Party, Russo-Japanese War, Revolution of 1905, Duma, Peter Stolypin, Rasputin

J. New Imperialism

1. primarily Asia and Africa

2. Sepoy Rebellion (India—1857), Opium War (China—1839-1842), Boer War (South Africa—1899-1902), Spanish-American War (1898), Sino-Japanese War (1894)

K. Age of Bismarck (1871-1890): Congress of Berlin (1878), Dual Alliance (1879), Triple Alliance (1882), Triple Entente (1894)

II. Economic Developments

A. Second Industrial Revolution

1. Middle-class Consumerism (Consumer Revolution)

2. Chemicals, Steel, and Electricity

3. Germany

4. application of scientific research to the problems of industry

5. redesign of cities and urban sanitation

B. Beginnings of the Welfare State in Germany and England: implemented by conservatives to maintain stability

C. New Imperialism (Industrial Colonization)

D. “Open Seas”, “Open Door Policy”, and Treaty Ports

III. Social, Cultural, and Intellectual Developments

A. Middle Class

1. distinctions within the Middle Class

2. “Cult of Domesticity”

B. Experience of Women

1. social disabilities faced by all women

2. new employment patterns

3. experience depended on class

4. beginnings of feminism

C. Socialism

D. Education: Education Act of 1870 (Britain), Ferry Laws (France), Kulturkampf
E. Church: Christian Socialism, under attack

F. Beginnings of Modern European Thought: “Accidental, Irrational, and Relative”

1. Darwin: Evolution, Social Darwinism, Herbert Spencer

2. Comte: Positivism

3. Science: Einstein and relativity (v. Mid-19th-century Science)

4. Literature: Realism

5. Art: Modernism (beauty is relative)

6. Freud: irrationality, id, ego, superego

7. Racial Theory

8. Anti-Semitism and Zionism

