THE UNIFICATION OF ITALY1848-1870

HISTORY AS

PRE-COURSE TIMELINE

1792

French Revolution – massive repercussions

1792-1815
Europe is essentially at war, few civilian deaths

Napolean Bonoparte

(French Republic before aged 30)

Map of Europe Redrawn

Reactionary effects

Fear of change amongst ruling class

Fears exploited by reactionary statesman

Responses:
Moderate reforms given to ease discontent

No change – repression

18

Great Reform Act

1815

Settlement at Congress of Vienna

Aims:
1. Restore rulers and states on basis of legitimacy

2. Reward the victors and punish the losers

3. Create a balance of power in Europe.

Res:
Austria– Spain, Ital. States & France - ruling families reinstated

Britain– “German” Confederation of States

France – 40 Years Peace

Russia &– Failure to acknowledge changes and beginnings

Prussia of nationalism and liberalism

Prince Clemens Metternich
(1815-48)

Reactionary – uniting together to stop any revolution in belief of domino theory

1820

Troppau Proticol – the agreement “Union against Revolution”

1848

Great Year of Revolutions

Death of Metternich

ENCOURAGE OR DISCOURAGE UNITY

Encourage:

Greater
Political power – Pope

Military strength

Economy – ports, trade routes (not many / dif. monetary sys.)

Influence – larger size

Transport – into mainland Europe

Culture – religion

Political stability – constitution, pope’s influence, liberals

Northern Italy Richer (better farming, natural resources and closer to Europe)

Discourage:

Sharing power

Reactionaries against change

Fear of attack due to possible new strength

Language – number of different dialects

Austria encouraged individuality

GENERAL SHORT TERM CUASES

· Pius IX elected in 1846.

· Extended reconciliation by declaring amnesty for political offences.

· Appointed liberal Cardinal Gizzi as secretary of state.

· Introduced a number of reforms:

· Press censorship by the Church was ended.

· A civic guard of local people organised to protect property.

· The Consulta (council of state) to advice papacy on how to rule.

· The motivation for Pius was to make his rule more popular and effective.

· Appeared to be a liberal Pope.

· Metternich’s reaction was to give Austrians the right to keep an army in the

town of Ferrara under Treaty of Vienna, despite it was inside Papal States.

· Pius’ reaction raised his reputation with Italian nationalists:

· Lodge formal complaint with Austrian government.

· Proposed a customs union of Italian states in which trade could

take place without tariffs being imposed.Treaty signed November

1847 with Tuscany & Piedmont but left Austrian states.

· Impact of reforms was considerable in other parts of Italy.

· Response of Charles Albert in Piedmont in October 1847 – sacked a

conservative minister, Solara della Margarita & announced reforms.

· Limited reforms – no dramatic liberal government.

· Didn’t satisfy the liberals and radicals who wanted more.

· Tuscany’s Duke Leopold II introduced limited reforms that encouraged

radicals to demand a constitution.

· Agitation for political reform was partly the results of economic problems

(drought 1846-7)

· Droughts caused grain harvest to fail & lack of stock from previous year led

to shortages.

· Domestic industry throughout Europe was beginning to suffer with the

introduction of machines. Workers in N. Italy began to destroy machines.

· Lack of food & money added to political grievances & when in southern

areas such as Calabria, land enclosure took common land from peasants.

Their response was violence.

· Initial cause for unrest was social but it soon turned into political

demonstration, stirred by free press.

SICILY
REASONS

· Reaction to oppressive regime of Ferdinand II

· People believed the outbreak of cholera was connected to Neapolitan

misrule. Ferdinand had first offered better life for Sicilians by making

reforms and appointing a viceroy to see they were carried out.

· Didn’t last long, lack of political debate, a police state and miserable living

conditions provoked an uprising in Palermo.

REVOLUTION

· January 1948 notices posted in Palermo encouraging the citizens to take

arms against the Neapolitans. Rosalino Pilo led them and within a few days

they controlled the city.

· Revolutionaries wanted the 1812 constitution and to be independent.

Ferdinand offered a compromised constitution but was refused.

· They set up their own provisional government and declared independence.

· The national guard were established to ensure the lower revolutionaries

didn’t get out of control.

· Hostility maintained against Naples, all key government posts reserved for

Sicilians. July 1848 the constitution gave powers to the lower house of

parliament. Efforts were made to find a prince to become Sicily’s king.

RESULTS

· Not a radical revolution – aimed at a constitutional settlement for Sicilian

independence. Ferdinand II wouldn’t accept this & September 1848 he

launched an attack.

· By September the government in Naples was able to send troops. The

Sicilians were defeated and spring 1849 we forced to accept reunification.

· In Naples Ferdinand had gone back on earlier promises, abolishing

Parliament and replacing it with absolute rule and a police state.

KEY

RULER:
KING FERDINAND II

LEADER:
ROSALINO PILO

ORIGIN:
PALERMO

MAIN AIM:
INDEPENDENCE FROM NAPLES

NAPLES
REASONS

· King Ferdinand II had attempted to make a better life for the Sicilians with

reforms.

· These did not last, resulting in repression. The resulting revolts spread to

Naples where people wanted more freedom from their king.

REVOLUTION

· 17th January 1848 uprising of secret societies in Salerno, resulting in a

series of concessions including the release of political prisoners. This was

not enough – many wanted a constitution.

· Mass protests in Naples on the 27th January, were demands were made

known. Ferdinand had to give a constitution.

RESULTS

· He could not argue because he lacked the Austrian support his father had in

1820. Pius IX refused to let Austrian troops through the Papal States. To

stop the revolts he asked the Lord to ‘bless Italia’. The nationalists grew into

a frenzy, as it seemed the Pope had become leader of the nationalist cause.

· 1848 Constitution was very conservative. Parliament should have an upper

and lower chamber; the King could veto laws and nominate members for the

upper chamber. The National Guard was created, controlled by the King.

· The Pope withdrew his blessing and allowed the Austrians to pass through

his lands again. With Austrian help Ferdinand soon abolished all the

revolutionary laws, and withdrew the constitution.

KEY

RULER:
KING FERDINAND II

LEADER:
SECRET SOCIETIES

ORIGIN:
SALERNO

MAIN AIM:
CONSTITUTION, MORE FREEDOM FROM KING

LOMBARDY
REASONS

· Austrian rulers refused to reform. The government had a monopoly on the

tobacco sales – the Milanese stopped smoking. This was easy than open

revolt because the secret societies in Lombardy were weak.

· Austrian soldiers were harassed in the streets for smoking, sometimes

leading to small fights.

REVOLUTION

· Vienna, March 1848, The February revolution in France encouraged

demonstrators.

· March 13th Metternich resigned as foreign minister. Austria had dramatically

changed and revolutionaries in Vienna demanded his dismissal. This

triggered revolution in Lombardy.

· Set up a provisional government in Milan and asked for help from Charles

Albert, whom had just granted a constitution. A week later he agreed to

declare war on Austria.

RESULTS

· March 17th 1848 barricades thrown up in Milan and a full scale battle

ensued.

· The Austrian Governor, with the initial support of the city council,

· A coalition of anti-Austrian forces (inc. Mazzinians, liberals and

approx. 100 priests, artisans & writers).

· The Austrian commander, Field Marshall Radetzky to withdraw his troops

to the fortresses of the Quadrilateral.

· The collapse of Austrian rule left a power vacuum in Lombardy.

· The conservative moderates of Milan City Council led by its ‘podesta’

Count Gabrio Cassati feared an independent republic (and Mazzini). They

proposed a union with Piedmont.

· Suring the uprising the radical Milanese formed a Council of War, led by

Carlo Carraneo - who supported Mazzini. Their aim was a federation.

· Cassati formed a provisional government dominated by moderates. They

turned to Charles Albert for extra protection due to the expected return of the

Austrians.

KEY

RULER:
AUSTRIANS

LEADER:
COUNT GABRIO CASSATI & CARLO CATTANEO

MAIN AIM:
FREEDOM FROM AUSTRIA

VENETIA
· Demonstrations in Venice demanding release from prison of patriot Daniel

Manin.
· The Austrian soldiers docked in Venice were mostly Italian, as were most of

the garrison.

· Manin was released and a small scale revolt persuaded the Austrians to

surrender. On 22nd March 1848 the Republic of St Man was declared.

· Joined forces with Charles Albert for protection.

· March 1849 Albert defeated by the Austrians, the Venetians returned to the

original plan of a republic.

· The Republic of Venice, led by Daniel Manin became a symbol of resistance

against Austria for Italian nationalists.

· Little significance because the rest of Venetia was under Austrian control &

Manin didn’t have a clear nationalist policy to follow.

· Managed not to threaten the middle class with revolutionary ideas and so

they gave their support. Venice held out until August 1849 when Manin

surrendered.

KEY

RULER:
AUSTRIANS

LEADER:
DAINEL MANIN

MAIN AIM:
NATIONALIST INDEPENDENCE FROM AUSTRIA

TUSCANY
· The Grand Duke granted a constitution in the beginning of 1848.

· News of Vienna’s revolution and dismissal of Metternich led the

government to send a small army to fight the Austrians.

· City workers began to agitate about pay and conditions, and middle-class

radicals began to preach radicalism.

· January 1849 the Grand Duke could stand it no longer and left for Naples

with its absolute monarchy.

· Tuscany had a provisional revolutionary government and a dictator was

appointed before the Republic was arranged.

· Charles Albert had been defeated at Novara by this time.

· The Austrian army moved down into Tuscany where they restored the Duke.

KEY

RULER:
GRAND DUKE

LEADER:
CITY WORKERS & RADICAL MIDDLE-CLASS

MAIN AIM:
REPUBLIC (Like Venice)

PARMA & MODENA

· Very similar.

· Metternich made treaties to strengthen the Austrian garrison. Both rulers fled

to escape revolutions were restored to their thrones by the Austrian military.

PAPAL STATES
APRIL 1848

· Pius IX makes a statement – The Allocution. This withdrew his support for
nationalism.
· Increased opposition in Rome with his refusal to war against Austria,
especially from newly formed Radical Clubs.
‘DEATH TO THE PRIESTS’

· Mismanaged finances, large scale unemployment and few public works led
to an unpopular Pope.
· Pius appointed a new moderate Ministry, including Count Pellegrino Rossi,
due to his unpopularity. The ministry argued the Pope’s Temporal Power

needed to be separated from his Spiritual Power.
· Increased strength of the radicals due to the return of the volunteers in the
Lombardy war resulted in the murder of Rossi by an angry mob, 15th
November, while entering Toman Parliament.
· The Pope fled to a castle in Gaeta in Naples leading the radicals in charge.
Naples was a safe house for absolute rulers.
JANUARY 1849

· A Constituent Assembly (Constiuente) elected by universal sufferage.
Mazzinni returned from the war and criticised the Pope. He established a

fairer Roman Republic. They:
· Abolished tax on grinding corn, unpopular with the peasants.

· Increased spending on public works (inc. employment)

· Redistributed the land

· Granted freedom of publication.

Pop appeals to Catholic countries (France, Spain, Austria) to free his territory from: “The faction of wretches that exercise there the most atrocious despotism and every sort of crime.”
APRIL 1849

· 20,000 french troops march on rome. Garibaldi and Mazzini fail in their
attempt to defend it.
· Louis Napoleon persuaded the French to go to Rome by threatening the
Austrians would intervene, threatening the balance of power.
· Mazzini fled to London. He plannedmany unsuccessful uprisings and
Garibaldi escaped. 1849-70 a French garrison safeguarded the Pope.
· Mazzinni believed Rome was the natural centre of Italy, and Italins should
see it as “The Temple of out common country.
· To preserve the Republic Mazzini tried to appease the French by offering
prisoners of war in return for the Republic’s survival.
· The Pop received an incredible reception when entering Rome. This shows
the Italian belief in stability rather than national unity.
KEY

RULER:
POPE PIUS IX

LEADER:
MAZZINI & GARIBALDI

MAIN AIM:
ROMAN REPUBLIC

WAR OF 1859

Both sides started slowly, lack of preparing and chaos ensued for both. The French army travelled to Lombardy by train, but without provisions. Lombardy quickly overrun.

Napoleon was an incompetent military leader.

MAGENTA – 4 June – Austrian army heavily defeated

SOLFERINO – 24 June – “

“

“

Napoleon offered his own linen for bandages – the medical supplies didn’t arrive until after the war. He suffered from some sort of nervous breakdown due to the guilt.

Swiss journalist Henry Dunant saw the carnage and this led him to form the Red Cross.

The Austrians had withdrawn to their stronghold of the ‘quadrilateral’.

A group of four heavily fortified fortresses on the Austrian border.

Reinforcements would be needed to break through, but Prussia was mobilising along the Rhine border so Napoleon had to return to France. Prussia could attack France or reinforce Austria in the war.

Cavour had persuaded a provisional government in Tuscany to announce it wanted to be unified with Piedmont after the fleeing of the Grand Duke to Vienna.

Modena and Parma had revolutions where Piedmontese armies moved in and
took over; his agents were also encouraging revolution in the Papal States.

It seemed Cavour was getting more than had been agreed at Plombieres.

July 11 - Truce

ARMISTICE OF VILLAFRANCA

August - Met the Austrian Emperor Franz Joseph.

Piedmont received Lombardy via France.

Austria kept Venetia and therefore remained a powerful influence in Italy.

Tuscany, Modena and Parma’s rulers would be reintroduced.

Napoleon could not demand Nice or Savoy as he had not fulfilled the
agreement made at Plombieres.

Cavour had not been consulted, and Victor Emmanuel had been persuaded. Cavour resigned as Prime Minister.

Modena, Parma and Tuscany didn’t have their rulers reinstated.

Carefully rigged votes asked for union with Piedmont.

Not carried out immediately due to Napoleon’s expected dislike (part

of Papal States), provisional Piedmonetese governments set up instead.

November
Peace conference formed from Villafranca in Zurich

Piedmont invited.

Peace of Prague followed,

Lombardy was ceded.

Central Italy problems shelve – for a Congress

(never occurred, Napoleon’s favourite)

French document leaked –angered Pope- Confederation

As a result, and pressure form British Government, Napoleon became

more sympathetic to a unified northern and central Italy.

1860
Cavour realises to restore good relations Nice and Savoy need to be ceded.

Mid-March – new state of Emilia (Modena and Parma with Romagna) voted
427,512 to 756 for union with Piedmont.

In Turin decrees published declaring Tuscany and Emilia part of the Kingdom
of Piedmont.

March - Secret treaty between Victor Emmanuel and Napoleon transferred
Savoy and Nice to France, subject to vote.

Savoy was French speaking, Italian speaking Nice 24,484 to 160 for France.

French Army travelling through Nice at the time. Garibaldi questioned results
and was preparing a force to recapture Nice when diverted to Sicily.

CRIMEAN WAR

1855
Cavour makes a speech to Parliament ‘The sons of Italy can fight with valour
on the field of glory… so she can take her rightful place among the Great
Powers.’

Traditionally it is believed he joined to gain the support of French and British

Some believe he was pressured into it becuasemore troops were needed &
Austria would only send troops if they were sure Piedmont wouldn’t take
advantage with Lombardy.

1856
Peace Conference in Paris.

PACT OF PLOMBIERES

CAV
Napoleon had decided to support Piedmont against Austria in a war which
could be justified, in the eyes of French and European public opinion.

Justification

Tried to find a plausible excuse, Cavour suggested Austrias bad faith in not
carrying out her commercial treaty.

Napoleon thought this too unimportant to change the map of Europe.

Objection to the Congress of Paris and Austrian power’s extension into Italy.

French had troops in Rome, could not argue with Ancona and Bologna.

Discussed each state for reasons for war, unable to find any.

Organisation of Italy

Piedmont, Romagna, Legations (PS) form a kingdom of Upper Italy under the
House of Savoy.

Rome and immediate surroundings left to the Pope.

The other Papal States with Tuscany would form the Kingdom of Central
Italy.

Naples and Sicily would be left unchanged.

Agreed Savoy should be French, but less happy about Nice being ceded.

Winning the War

Isolate Austria so she was the sole opponent. This is why the reasoning must
be sound.

Require 300,000 men at least, France would provide 200,000 and Piedmont
100,000.

Finances

Napoleon was chiefly concerned with financial matters.

Agreed to provide the
Piedmontese with what ever weapons needed

And to help negotiate a loan in Paris.

GIUSEPPE MAZZINI

PRE COURSE

1805
Born in Genoa, intelligent,, sensitive, physically frail and subject to depression

1821
Becomes a nationalist after seeing Piedmontese refugee revolutionaries
begging in the streets.

1822-7
Studied medicine (collapsed at the sight of blood) and law (became

bored)

1827
Joined Carbonari, but was betrayed in 1830. While imprisoned he decided he
must work for the independence and unification of Italy.

1831
On his release he moved to the south of France where he founded the new
secret society ‘Young Italy’.

Believed political education and revolution essential to ultimate aim of Italy
as ‘republic one and indivisible’.

Wrote a letter to Charles Albert telling him of the coming revolution and
asking him to be its leader. Appealed to The People for support.

1833
A Mazzini-inspired revolt took place in the Piedmontese army, but was
betrayed and savagely put down by the authorities.

Mazzini gathered fund in Switzerland and began to collect Polish, German and
Italian refugees as supporters. Just before they were to leave the Germans and
Polish volunteers were disbanded by the authorities – leaving fewer than 200.

The funds were given to General Ramorino from Genoa to find an army. He
went to Paris and lost it gambling.

Garibaldi leads a Mazzini-inspired revolt.

1837
Went into exile in London.

COURSE

1849
High pointing his life. Returned to Italy as head of Roman Republic until
Rome fell to the French in June 1849.

Again exiled to London where he live in
poverty writing 10,000 letters and
100 books of articles.

His writings very difficult to understand as political message even by educated
minority. Not understood by The People. Not the way to encourage popular
revolution.

1872
After 40 years in exile he returned secretly to Italy. Died in Pisa and buried in
his birthplace, Genoa.

After death criticised by Italian newspapers as ‘this dangerous enemy of free
and united Italy’ who had made ‘frantic efforts to keep the country divided’.

Outside Italy praised as ‘a born leader of men’ and the ‘greatest, bravest, most
heroic of Italians’.

POST COURSE

1946
Still described by Italian historians as ‘nothing but a terrorist’ and still
subject to very different verdicts by historians today.

POPE PIUS IX

PRE COURSE

1792
Giovanni Maria Mastai-Ferretti was born in Ancona, ninth child of a noble
family with strong church connections. Not academically gifted.

Destined for army career.

1807
Developed epilepsy, so entered church instead.

1819
Priest

1823
Papal diplomat in Chile.

1827
Bishop then Archbishop in the Papal States.

1845
Cardinal

1846
Surprise choice as Pope on the death of Gregory XVI. Took name of Pius IX
(known in Italy as Pope Pio Nono) Was to be longest reign to date (1846-78).

Appeared a liberal. Immediately freed 2000 political prisoners, mostly
revolutionaries; reformed education, the law and Papal administrations; gave
laymen greater share of public affairs.

1847
Ended censorship of press, allowed 100 mostly revolutionary newspapers,
establishments of political clubs and formation in Rome of a civic guard.
Allowed Jews out of ghetto and granted Rome a constitution to replace
absolute Papal rule. Created the Consulta, an elected body to advise the Pope.

COURSE

1848
April 19 Complete change of policy. Suddenly condemned Italian nationalists,
rejected the Risorgimento and refused to allow Papal troops to help drive out
the Austrians. Escaped as 1848-9 revolutions began.

1849
Excommunicated all who trie to reduce Temporal Power of Papacy and
denounced Roman Republic.

1850
Returned to Rome. Abolished all early reforms.

1861
Catholics forbidden to have any connection with the new Kingdom of Italy.

Retired into the Vatican.

1864
Syllabus of Errors published. Rejected liberalism and other ‘pernicious errors’.

1870
First Vatican Council held. Attempt to increase Pope’s Spiritual Power, having
lost most of the Temporal Power. Papal decisions declared infallible. Freedom
of religion opposed. Catholic doctrine only true belief.

POST COURSE

1878
Pius IX dies within a month of Victor Emmanuel II, his long standing enemy.
CAVOUR

PRE COURSE

1811
Born – into nobility – 2nd son of rich nobleman

Political background – father worked for Emmanuel I in absolutist monarchy.

Sent to military academy & worked as an officer for a short while

1832
Imagined himself as prime minister of a united Italy.

1833
Leaves Army – travels to France & Britain

Impressed with industrialisation

1835
Returns to Piedmont. Gambler & ran family estate.

Educated himself in politics and economics

1846
Wrote about railways, his favourite subject.

1847
After studying the English banks he wanted to set up the Bank of Turin with
himself as one of its first directors.

High figure, formed a newspaper “Il Risorgimento”

COURSE

1848
Supports Statuto

Elected to Parliament during a by-election, gained image as non revolutionary
liberal (passive liberal).

1850
Minister of Agriculture, Commerce & Navy

Free trade treaties with Britain, Belgium and France

Made a treaty for wines to be sold to Lombardy with the Austrians

1851
Minister of Finance as the Prim Minister D’Azeglio did not enjoy the
everyday business of government. This was after he got better terms then the
government for a loan for a railway.

1852
Encouraged to form a new centre party with liberals after the Prime Minister’s
decision to reduce freedom of the press.

January - First meeting with Napoleon III.

May Resigns due to “differences with the prime minister” and goes to France.

November – appointed Prime Minister on condition he dropped the civil
marriage bill.

1855
Presents a vision of a new Italy whose international reputation will be
improved further by sending young men to fight in the Crimean War.

1856
Had a seat at the peace conference held in Paris. Able to negotiate on nearly
equal terms with the Great Powers. Met Louis Napoleon, kept in contact.

1858
July invited to speak to Emporeror Napoleon. Pact of Plombieres.

24 July writes a letter explaining to Victor Emmanuel the discussion.
1859
January - Pact of Plombieres incorporated into a secret treaty. Some changes
were made.

Wrote an anti-Austrian speech for Victor Emmanuell II, including the words:

‘We cannot be insensitive to the cry of anguish (grido di dolore)

That comes to us from many parts of Italy’

April – Austria makes an ultimatum declaring Piedmont stand down its army.

April 29th – after ultimatum is refused Austria declares war.

1860
Successfully incorporates Lombardy, Parma, Modena, Tuscany and Romagna
into Piedmont in spite of France and Austria calling a cease-fire.

1861
Sent troops into the Papal states, this couple with Garibaldie’s conquest of
Sicily and Naples ensure the establishment of a united Kingdom of Italy.

Died.

CHARLES ALBERT (CARLO ALBERTO)

‘Il Re Tentenua’ (the wobbling king)

‘Italia fara de se’ (Italy will make herself by herself)

PRE COURSE

1798
Born

1821
Liberals ask him to lead a revolution, some say he encouraged them but he
later denies this.

1831
Crown King of Piedmont. Beforehand gave real hope to liberals that he would
lead a liberal revolution in Europe. Never really satisfied, began as a
reactionary monarch.

Refused to pardon political prisoners from 1821.

Inconsistent ruler beginning his reign as a reactionary. Threatened to attack the
liberal government of France.

Carried out policies that showed confusion.

Drove Gioberti and Mazzinni out in early years with strong censorship laws.
Carried out some changes in trade laws that suggested he was a reformer. Also
allowed non-nobles to fill senior posts in the army and royal advisory council.
Tidied up the legal system and its laws.

1840s
Influences from around Italy slowly crept into Piedmont.

Pressure from liberals increased.

Turin had peaceful demands for constitution.

Genoa there were more violent demands.

1841
Social, non-political groups were allowed to meet freely.

Scientific congresses held, spread nationalist ideas.

1846
Charles Albert was referred to as ‘the Italian leader who would drive out the
foreigners’ at one of the congresses.

1847
October Turin’s protests spread and there was rumour of revolution.
COURSE
1848
Granted constitution. Allowed Piedmont to be a state where the opportunity
for an active political life existed more than any other state.

1848
March 23 declared war on the Austrian army in support of a liberal
revolution in Lombardy and went with 60,000 troops to Milan.

Defeated at Custoza and was forced to ask for an armistice.

1849
Re-entered the war after being incorrectly persuaded by his chief minister that
Napoleon would come to his aid if Piedmont was attacked by Austria.

April defeated at Novara

NAPOLEON III

PRE COURSE

1815
Family exiled by the Vienna Settlement.

1830-1
Some members of the family in Italy, including Louis Napoleon Bonaparte –
Napoleon’s nephew. Became part of a plot to capture the Pope’s castleof Saint
Angelo.

Led a conspiracy to declare his cousin, son of Napoleon I, as King of Italy.
Soon stopped by authorities and he was exiled to Florence.

Soon became involved in another plot involving Modena and the Papal States.

(Aged 22)

COURSE

1849
Napoleon II to rescue the Pope – Roman Republic attacked by 20,000 French
troops who remained in Rome until 1870.

April – 10,000 troops set sail.

June – 20,000 (could not begin his presidency with a military defeat).

Within a month the city fell.

1852
December, assumed title of Emperor Napoleon II. Declared he wanted peace.

1854
Fought in defence of Turkey against the Russians in the Crimean War.

1856
Crimean War ended, attended the peace conference.

1858
January - Orsini plot to assassinate Napoleon II leads him to decide to ‘do
something for
Italy’.

Led by Count Felice Orsini led a group of four Italians, three bombs

were thrown at the Emperor’s coach on arriving at the opera. Eight

died and 150 were injured.

Published Orsini letter – pleading for assistance. He forced him…?

July 21 - Meeting at Plombieres with Cavour – plot to invade Austria in war
and free Lombardy and Venetia from foreign rule.

France would provide 200,000, Italy the remaining 100,000 needed.

1859
Battle of Magenta and Solferino resulted in the Armistice of Villafranca.

Lombardy returned to Italy via Napoleon who had already returned to France.

1860
Suggested a blockade of the Straits of Messina with Britain to stop Garibaldi –
they refused. Temporarily broke off relations with Piedmont – a gesture.

1866
Treaty of Prague – Napoleon agreed to remain neutral in a war between
Prussia and Austria. Italy would help if declared within two months. Prussia
surrendered Venetia to Italy via Napoleon.

Made a similar treaty with Austria – Venetia would be given to Italy via him.

Austria won.

1870
July war breaks out.

French troops withdrawn from Rome to fight in the Franco-Prussian war.

September 1 Italian troops took action after Napoleon had been heavily
defeated and captured.

POST COURSE

1873
Napoleon II died in exile in Britain.

Possibly he considered that ‘Italy’ meant northern Italy before 1861.
METTERNICH
Prince Klemens Wenzel Nepomuk Lothar, von.

PRE COURSE

1773
Born

1814
Austrian Chancellor (chief minister). Dominant figure in European politics.

Called for a policy of suppression against the growing resistance to the Vienna
agreement and supporters of the Risorgimiento.

Believe Austrian safety depended on the maintenance of the eighteenth
century status quo in Italy.

‘Italy was only a geographical expression’

The Metternich system depended on political and religious censorship,
espionage and suppression of revolutionary and nationalist movements. This
attitude led, in some part, to the revolutions of 1848.

COURSE

1859
Died.

VICTOR EMMANUEL II

PRE COURSE

1820
Born

COURSE

1849
Crowned King of Piedmont after Charles Albert (his father) abdicated during
the Piedmont-Austrian war.

Linked himself with the aims of Cavour for a united kingdom of Italy under
his family House of Savoy.

Ready to compromise with liberal demands for a constitution, and after
unification ruled as a strictly constitutional monarch.

1850s
Piedmont-Sardinia remained only constitutional state in Italy. A haven for
persecuted Italian nationalists and liberals involved in the 1848-9 revolutions.

Policies closely linked to that of Cavour.

1861
March 17, the kingdom of united Italy was proclaimed at Turin, capital of
Piedmont-Sardinia. In a national parliament composed of deputies elected
from all over the peninsula.

Victor Emmanuel II became the first king of the new Kingdom of Italy.

GIUSEPPE GARIBALDI

PRE COURSE

1807
Born in Nice (part of France at this time).

1815
Nice returned to Piedmont in the Vienna Settlement.

1831
Garibaldi met Mazzini by chance in Marseilles, joined Young Italy. Began to
foster his nationalist belief in a single united
Italy.

1833
Garibaldi involved in Mazzini’s unsuccessful revolutionary plot in Piedmont.
Worked as a sailor before escaping to South America for twelve years where
he founded the Legion and gained understanding of guerrilla warfare.

COURSE

1848
Fought with the Red Shirts against the Austrians, becoming the greatest
guerrilla leader of the century with a legion of 5000 men. Offered services to
Charles Albert and became a royalist.

1849
Helped organise the defence of the Roman Republic against the French.

Left Rome with 5000 men and began a forced march to the Adriatic coast,
1500 survive, his wife dies – she is left unburied.

Went into exile for another ten years to North America, went to sea as master
of a ship on the China run.

Bought half of Caprera with inheritance from his brother.

1859
Returns to fight again with his red shirts on Cavour’s invitation through the
National Society. Wholehearted supporter of Victor Emmanuel II.

Presented the Gold Medal for valour – highest decoration in Piedmont.

1860
Disillusioned with Cavour who had ceded his native Nice to France.

April Palermo has a revolution, led by Mazzini supporters.

May Took ‘The Thousand’ (1200) to Sicily – overran southern Italy.

Numbered 300 when reached Palermo (beat 20000 there)

Stopped on the borders of the Papal States by Victor Emmanuel before he
could conquer them His army totalled 60,000 men by now. Victor Emmanuel
feared reprisals from the Catholics (French in particular). Britain sympathetic.

November 7th Rode with Victor Emmanuel in a state entry into Naples.

1862
Attempted unsuccessfully to take Rome via Sicily with 2000 colounteers.

Apparently with the approval of Victor Emmanuel but not the government.

Cavour’s successor has a plan to invade Rome with Piedmont before

Garibaldi could in 1860, but didn’t get French support.

Allowed to cross the straight but was shot at in bad weather, all but 500
deserted and Garibaldi was shot in the leg at (Aspromonte).

He was briefly imprisoned.

1864
Italian Government agrees to protect Rome from attack and move the Italian
government from Turin to Florence in Tuscany. The French garrison left
Rome in return.

1867
Raised an army ‘to capture Rome and abolish the Pope’. French sent an army
armed with new breech-loading rifles.

1870
After defeat of Napoleon III by the Prussians and the end of the Second
French Empire, Garibaldi offered his services.

The French hesitated (Garibaldi was 63, had arthritis and still had battle
wounds) but was given control as General of the Vosges army. He beat the
Prussians in three small battles.

Elected to the French National Assembly in recognition to his services but
left
after others being unfriendly.

Italian troops attacked and captured Rome. Garibaldi believed the government
took unfair advantage of Napoleon’s misfortune and that it was wrong.

POST COURSE

1882
Died, aged 75.

SAMPLE ESSAY QUESTIONS

[image: image1.png]B Fle Edt Document Vien Window Felp

RS ®ENC € [OR-T

Bookmarks

Thumbnaits

B Bookmark v

{1 Unit 2 Question Pag -
{1 Unit 3 Question Pap
£ Unit 4 Question Pag

(el - @ OOEE -8

7B: THE ROAD TO UNIFICATION, ITALY C.1848-70.
Answer EITHER Question 1 or Question 2. Answer both (a) and (b).

EITHER

1. (a) What factors and forces existed in the 1840s to make the unification of

Italy a possibility?

(b) Why was Italy not completely unified until 18712

(Total: 30 marks)

OR

2. () Describe the work of Cavour in strengthening the kingdom of
Picdmont between 1851 and 1859,

(b) Why did the war against Austria in 1859 result in the unification of
most of the Italian Peninsula in 1861?

(Total: 30 marks)

8A THE AGE OF THE RAILWAY, 1830-1914
Answer EITHER Question 1 or Question 2. Answer both (a) and (b).
EITHER

1. (a) Whydidthe railway network grow so quickly in the years 1830-70?

axmxtieen O

