RS Notes: Austria-Hungary & Russia in the 19th Century

Austria-Hungary: A Dual Monarchy

· Nationalism couldn’t take hold because of too many _____________ _____________ (unsuccessfully revolted against the Hapsburg rulers)

· powerful _____________ resisted any changes

· Prussian defeat of Austria in 1866 gave new life to the Hungarian _____________ _____________
· 1867 Compromise: Hungarians given a separate _____________ & _____________
· _____________ _____________ =_____________ of Austria & _____________ of Hungary

· Austro-Hungarian Empire

· Austria = _____________
· Hungary = _____________
· _____________ minorities (Poles, Ruthenians, Romanians, Serbo-Croatians, etc.) unhappy because had ____ _________ in government

· serious _____________ to the _____________ of the Empire

· Balkans

· at its peak (1500s) the Ottoman Empire controlled most of __ ________, _________, & the ___________
· surge of _____________ throughout the Balkans led to ____ of Serbia, Greece, Moldavia, & Walachia

· Turkey characterized by financial _____________, administrative _____________, & lack of _____________ = “________ ________ of _____________”

· European powers took advantage of this:

· _____________ wanted to expand into the area

· _____________ wanted to protect _____________ there

· ________ ___________ gained Egypt & wanted to protect its Mediterranean __________ routes

· _______ wanted to prevent _____________ expansion

· Powder Keg in the Balkans

· some states under _____________ rule, others practically _____________, others part of _____________ _____________
· _____________ in the region inevitably led to future _____________ for Europe
Russia: The Persistence of Conservatism

· Efforts by Peter the Great (late 1600s) & Catherine the Great (late 1700s) to _____________ Russia fell short

· 19th C Tsars vacillated between _____________ reform & _____________
· Alexander I (the Pseudo-Liberal):

· at first, he relaxed _____________, promoted _____________, tolerated _____________ differences, & abolished _____________ in Baltic states

· the Napoleonic Wars woke him up to the _____________ of liberalism

-Nicholas I (Autocrat)

· ______ _____________ backed Constantine, Alex I’s brother, for Tsar (open to Liberalism)

· Nicholas took the throne, though, & ___________ ___________ these officers (____________ Revolt)

· most extreme reactionary autocrat in Europe

· lower classes kept out of _____________
· primary schools focused on ideals of Russian _____________, ____________, & _____________
· willing to send _____________ to suppress liberal & nationalistic movements _____________
· _____________ _____________, _____________, & _____________ minorities, forcing Jewish children to be _____________ into the Russian Orthodox Church

· secret police had _____________ authority

· Crimean War (1854-1856)

· Russia invaded _____________ _____________ of the Ottoman Empire (because Turkey = weak)

· _____________ & _____________ came to aid the Ottomans to protect their interests in the region

· Results:

· Russia _____________ by defeat

· proved that Metternich’s _____________ of _____________ couldn’t deal with _____________ _____________ _____________ (new era of instability ushered in)

-Alexander II (Moderate Liberal)

· Reign began with the _____________ in the Crimea

· made a few concessions to liberals:

· eased _____________
· fully _____________ the _____________ in 1861, after long process of compensating masters & making it possible for peasants to purchase land

· required some reforms in _____________ government & in the _____________ system

· 1st time Western judicial ideas (ex. ________ by _________) instituted

· reforms did NOT satisfy many liberals, especially students

· 1870s: _____________ & _____________ broke out

· _____________ Alex II on March 1, 1881 with a “carriage _______”

-Alexander III (Reactionary)

· Strengthened the central _____________
· gave more power to the _____________ _____________
· increased _____________
· policy of “_______________________” to unite the provinces:

· persecuted _____________
· ______ forced to live in the _____ (eastern Poland/southwest Russia)-- _____________ for Alex II’s assassination

· _____________ were prevalent in the Pale
· liberal reformers _____________ over his policies

-Nicholas II (His “Father’s Son”)

· Continued his father’s policies of protecting the _____________
· not as strong as his father (pushed around by his wife _____________, who was influenced by mystic healer named _____________)

· Outlawed the _____________ _____________ _____________ _____________ (Marxists), so it operated underground or in exile

· _____________ _____________ exiled to Siberia & then went to Switzerland where he conducted _____________ activities until 1917

· believed capitalism had to be overthrown with _____________ _____________ by highly _____________ _____________, led by an elite group of _____________ & ______-_______ ________________________
· 1903: Lenin’s won a slim majority in the party and formed the “_____________” party (meaning majority)

· 1905: Russian loss in the ____________-____________ _____ increased _____________ of the Tsar, raised ________ prices, & saw many _____________ by angry workers

· Revolution of 1905: Lenin indirectly involved

· large, peaceful demonstration of workers marching toward the Winter Palace in St. Petersburg to present a petition for _____________ _____________ _____________
· Tsar’s troops _________ on them, killing _____ or so (“____________ ______________”)

· news of massacre spread through Russia, & workers _____________, _____________, & engaged in _____________ for the next 10 months

· _____________ _____________ (constitution): promised full ________ rights to the people, establishment of ________ (Parliament) = constitutional monarchy with an _____________ _____________
