1

XIX stoljeće

Postavilo je temelj današnjem modernome dobu

To je važnije od ijednog prije razdoblje

Dolazi do velikog ubrzanja, mnoštva zbivanja i procesa, mnoštvo dostignuća, veliki tempo

Pomiču se granice dotadašnjih spoznaja i dostignuća: stoljeće pare i električne energije

Industrijalizacija dovodi do urbanizacije. Teški uvjeti života za radnike. Razvoj transportne

mreže i komunikacija. Kolonije, imperijalizam. Knjiga «Doba revolucija», Hobsbawm. Stvara

se hrvatska nacija, integracija. Ovo stoljeće su obilježile Velika Britanija (pomorska,

kolonijalna, i industrijska sila) i Rusija (veliki utjecaj na Istočno pitanje, Prusku, Austriju i

Poljsku)

Užasan «rujanski pokolj» (1792.) je otvorio razdoblje terora, koje je trajalo do listopada 1795.

Zemljom su vladali Danton i Marat. 21. I. 1793. je smaknut kralj Luj XIV.; kraljicu Mariju

Antoanetu su smaknuli u listopadu iste godine.

Kada je 13. VII. 1793. Marata ubila jedna djevojka, Robespierre je preuzeo diktaturu. U

studenom 1793. je ukinuto u Francuskoj kršćanstvo i uveden je «kult razuma».

28. srpnja 1794. je i Robespierre završio pod giljotinom.

Povijest ustavnosti od 1776. do 1906.

1776. Sj. Amerika: osnova prava Virginije (Virginia Bill of Rights)

1787. SAD: ustav SADa na Konstitucionalnom konventu u Philadelphiji

1791. Francuska: Ustavna Monarhija (1. ustav u rujnu) s jednodomnim sistemom i strogom

podjelom vlasti; ustav se temelji na Deklaraciji o pravima čovjeka od 1789.

1791. Poljska: proglašen prvi europski ustav u današnjem smislu, izrađen s osloncem na

francuske zakone, prema kojima je Poljska ustavna nasljedna monarhija

1793. Francuska: narodni Konvent proglašava Republiku i donosi prvi radikalno demokratski

ustav s općim, jednakim i izravnim pravom glasa (2. ustav)

1799. Francuska: Ustav Konzulata (3. ustav)

1809. Švedska: Staleška skupština donosi naredbu o «obliku vlade»; nastoji se uspostaviti

ravnoteža između kralja i skupštine

1812. Španjolska: Staleške skupštine donose ustav po uzoru na francuski

1814. Francuska: Luj XVIII. Izdaje prvi oktroirani ustav; jak položaj kralja

1814. Norveška: novi ustav

1814. – 1820. Južna Njemačka: Nassau, Bavarska, Braben, Württemberg, Hessen –

Darmstadt donose ustav te postaju ustavnim monarhijama

1815. Njemačka; stvoren Njemački savez

Nizozemska; oktroirani ustavni zakon s podjelom vlasti između kralja i parlamenta

1821. Portugal: staleške skupštine donose liberalan ustav prema španjolskom uzoru

2

1822. Brazil: Pedro II. Donosi ustav prema kojem je Brazil ustavna federativna carevina (od

1899. je proglašena Republika)

1830. Francuska: Revizija «Charte constitution»; prošireno pravo i ojačan parlament

1831. Belgija: Ustavotvorna skupština proglašava Belgiju parlamentarnom monarhijom

1831. – 1833. Sjeverna Njemačka; ustavi doneseni u Hessenu i Saskoj, Braunsweigu i

Hannoveru

1832. Grčka: Ustavna monarhija

1848. Austrija: Oktroirani ustav

Švicarska: ustav izrađen prema američkom uzoru. Jačanjem autoriteta središnje vlasti

konfederacija je pretvorena u suvremenu državu

Kraljevina Sardinije i Pijemonta: ustav s podjelom vlasti između kralja i narodnog

zastupništva

1848. / 49. Njemačka: Izrađen nacrt jedinstvenog njemačkog ustava, prema kojemu bi

Njemačka bila savezna monarhistička država

1849. Danska: ograničeni monarhijski ustav s podjelom vlasti

1850. Pruska: konačan tekst ustava oktroiranog 1848.

1861. Italija: ujedinjena Italija uzima ustav Kraljevine Sardinije i Pijemonta; ustavno –

parlamentarna monarhija

Austrija: centralistički februarski patent

1867. Njemačka: sjevernonjemački savez

Austro – Ugarska; Austrijska carevina pretvorena u ustavnu, personalnom unijom s

Ugarskom povezanu u Dvojnu Monarhiju (nagodbom)

1868. Hrvatsko – Ugarska nagodba

1869. Srbija: Namjesništvo donosi ustav koji priznaje Narodnu skupštinu, ali ne uvodi

parlamentarizam

1871. Njemačka: stvaranje Njemačkog Rajha, u modificiranom ustavu pojačana vlast države i

monarhijskih elemenata

1876. Turska: nakon prevrata u kojem je svrgnut sultan Abdul Aziz, donesen je ustav prema

kojemu je Turska konstitucionalna monarhija, s popisom ustavnih prava – stupio je na snagu

tek 1909.

1880. Srbija: Demokratski ustav kojim je uveden sistem ustavne, parlamentarne monarhije

1889. Japan: donesen je ustav izrađen po uzoru na pruski ustav iz 1850.; jak položaj cara,

mala prava naroda

3

1905. Rusija: Savjetodavna skupština (duma) postaje zakonodavno tijelo; izborno pravo u

prilog buržoazije i posjednika

1906. Iran (Perzija): ustav prema kojemu je Iran ustavna monarhija s dvodomnim

parlamentom

Francuska Revolucija

Naziva se pridjevima, npr. Velika. Počela je 1789., trajala je do 1795., ili čak 1798. To je

razdoblje revolucionarnih promjena. Ta revolucija nosi i pridjevak buržoaska (marksizam),

danas građanska.

Najveće dostignuće toga procesa je ukidanje feudalnih odnosa u Francuskoj i u velikom broju

ostalih europskih zemalja. Sve prijašnje revolucije su imale drugačiji karakter. Ova revolucija

je nešto posve radikalno, označava epohu slobode od feudalnog pritiska i nepravednosti,

ukidanje formi zavisnosti i osobne neslobode ljudi.

To je razdoblje oslobođenja nacija, ujedinjenja i konsolidacije

Znamo sve događaje, ali uvijek postoje sporna mjesta; mogući drugačiji pristupi (svaka

generacija). Jedna od spornih mjesta su i uzroci revolucije. Postoje 2 grupe uzroka:

1. životni uvjeti, tj. ekonomski uzroci

2. ideološki uzroci – utjecaj prosvjetnih ideja

Kmetstvo u predvečerje revolucije gotovo da i nije postojalo; ovisni se seljak nije mogao seliti

sa posjeda na posjed.

Niti jedna grupa uzroka ne postoji bez ljudi. Stanovnici su temelj tih uzroka – važna je

struktura francuskoga društva:

Kralj

1. stalež– svećenstvo I 300 000 ljudi

2. stalež– plemstvo I koji vode politički život

3. stalež– svi ostali = 98 – 99%

Postoji i stratifikacija unutar staleža: kardinali, svećenici, grofovi, sitni plemići…

Francuska ima između 25 i 26 milijuna stanovnika. Treći je staležpolitički obespravljen.

Javne i državne službe obavljaju samo plemići i svećenici (npr. bogati bankar ne). To je

anomalija, jer je Francuska bila gotovo potpuno jedinstvena po pitanju jezika (uz male

varijacije). Svi se smatraju podanicima francuskoga kralja.

Nejedinstvenost 1. staleža povezana je s funkcijama koje su pripadnici obavljali.

Crkva ima desetinu sa zemljišnim posjedima. Dohodci idu biskupima i kardinalima, koji su

ekstremno bogati. Niže svećenstvo je siromašno. Visoko se svećenstvo, uz bogatstvo i moć

često odaje svjetovnome životu. Pod utjecajem prosvjetiteljskih ideja u 18. stoljeću se gube

vjerske navike i osjećaji (i pod utjecajem društvenih misli) – sekularizacija, enciklopedija.

Neki autori isključuju vjeru. Velika enciklopedija – Montesquieu. Diderot… nova ideologija i

misao.

Francuska crkva u revoluciji je bila samo ona sjena davne sile. Ukidanje Isusovačkog reda

1773. je doprinijelo slabljenju moći Crkve.

1. staležu predvečerje revolucije slabi i razjedinjen je ukidanjem samostana. Svećenikom

mogao postati gotovo bilo tko, ali nije mogao steći visoki položaj.

U 2. staležu su postojale razlike: postojalo je plemstvo po rođenju (staro plemstvo) i upravno

plemstvo – stvara se u novom vijeku, dobivaju plemićke titule za zasluge. Razlike između

aristokracije i nižega plemstva. Neki plemići imaju pristup dvoru, a neki ne. Neki plemići su

vrlo bogati, a neki siromašni. Pripadnika 2. staleža je bilo oko 2/3 od 300 000, što iznosi 200

000 ljudi.

4

I dio 1. i 2. staleža je bio nezadovoljan, te se oni pridružuju 3. staležu. Cjelokupno francusko

društvo je zrelo za promjene i traženja političkih prava.

U 3. staležu su razlike bile veoma složene, glavnina njih je živjela na selu, i seljani su – ¾

njih. Pravni status kmetova, njihove obaveze i prava čine službeni sustav. Kmetstvo (zavisni

seljaci, izrabljivani), na početku revolucije više ne postoji u klasičnom smislu (osim u nekim

pokrajinama, gdje se i dalje oni ne mogu seliti, sklopiti brak bez dopuštenja feudalca, tu

skupinu čini 10% seljaka).

Ipak većtada postoje i osobne slobode, sloboda sklapanja brakova…

Obaveze: plaćanje zakupa nad zemljištem, državnih poreza i obaveze Crkvi, Crkvene desetine

(najvažnija obaveza). Nemaju prava na lov.

Građanstvo se jošviše razlikuje. Odlučujuću ulogu u stratifikaciji građanstva čini novac.

Postoji i dio bogate buržoazije (npr. trgovci). Veliko se bogatstvo nalazi i u industriji (velike

manufakture, počeci industrijalizacije). Treću grupu čine bankari; od krupnih bankara do

sitnih lihvara.

Brojnu grupu čine radnika – počeci manufakturnog radništva, koje čine siromašni stanovnici

gradova. To je staležpodijeljen između sebe. Siromašna buržoazije je uglavnom bila za

revoluciju.

U Francuskoj postoji jošjedna institucija povrh ta 3 staleža, a to je kralj sa svojim dvorom.

Dvor i kralj kao institucija se nalaze pred očima sviju – na udaru, vrlo su uočljivi, a već

stoljećima vode život iznad mogućnosti. Dvor vodi skup život, skandali po cijeloj Francuskoj.

Luj XV. je umro 1774., on je uveo balove vatromet, prijeme, maskenbale, što je dovelo do

krize vladavine. To je nastavio i Luj XVI. (1774. – 1792.), koji se našao u velikim

poteškoćama, a nije bio vrhunskih vladarskih sposobnosti, te je bio podložan svojoj ženi

Mariji Antoaneti. Oženio se za nju još1770. On je tada imao 15 godina, a ona 20. Dovela je

rastrošnost na dvoru do kulminacije, nezadovoljstvo velikoga dijela francuskoga društva,

uzrokuje niz afera. Kralj je pokušao reformirati državne financije, smanjiti troškove te

reorganizirati porezni sustav – u tome mu pomaže ministar financija Robert Turgot, koji

započinje reforme: sloboda trgovine (žitaricama i brašnom) - fiziokratizam, likvidacija cehova

i reforme poreza, kojeg uvodi za sva tri staleža. Za reforme su potrebna financijska sredstva.

Država treba promijeniti porezni sustav, ali ne da se uvedu novi porezi, nego da se

ravnomjernije rasporede na cijelo društvo, uz smanjenje troškova dvora i administracije.

1776. je došlo do slaboga uroda, što je rezultiralo skupim žitaricama i neredima. Turgot je dao

ostavku, pa na njegovo mjesto dolazi Jacques Necker, koji je bio ministar financija do 1781.

On je inače bio bankar te je uživao veliku popularnost u 3. staležu, iako je bio aristokrat. On

je pokušavao uravnotežiti prihode i rashode. Nije bi fiziokratist kao i Turgot. Nakon toga je

jedan nadbiskup bio ministar financija, do 1788., pa nakon njega je opet bio Necker, no

zadovoljstvo nije dugo trajalo. 1788. je bila teška, nerodna godina, bilo je puno gladi,

umiranja, te su nastupile pobune u zimi i proljeću 1788. Bilo je potrebno sazvati generalne

staleže (predstavnike svih triju staleža), koji su trebali razmotriti kako dalje. Ta institucija

generalnih staleža postoji od 14. stoljeća, no ona nije dugo bila sazivana, od 1614.. 1789.

vladar saziva te staleže. Trebalo je biti 1200 delegata na tome zasjedanju. 1. i 2. staležbira po

300 predstavnika, a 3. staležnjih 600. Došlo je do borbe za pravo glasa svakog pojedinog

predstavnika. Održali su se i izbori za svakoga pojedinog predstavnika, te su se potpisivale

žalbe (peka = bilježnica žalbi, važan gospodarski pokazatelj) i zahtijevanja, koja su trebala

biti poslana kralju na skupštinu. To je aktiviralo mnoge iz 3. staleža (odvjetnike, novinare,

pripadnike građanske inteligencije). To razdoblje prije revolucije se naziva «revolucijom

advokata». Glavni moto je ravnopravnost sviju pred zakonom – ukidanje staleškoga sustava.

Po Francuskoj su kružile brošure, letci, koji govore o ravnopravnosti, početak doba sloboda je

naglašen.

Oko 1/3 ljudi je pismeno, u gradovima je veći postotak.

5

Predrevolucionarna publicistika je imala veliki utjecaj na izbijanje revolucije i opće

raspoloženje u Francuskoj.

Početkom svibnja 1789. je započelo zasjedanje tih Generalnih staleža. Ministar je održao

dvosatni govor. Luj XVI. je bio nezainteresiran za državne poslove. Za vrijeme pada Bastille

je kralj bio u lovu. Na početku zasjedanja se vodio mali rat oko toga kako će se glasovati (300

pripadnika svećenstva, 300 pripadnika plemstva i 600 pripadnika 3. staleža).

17. VI. 1789. po prvi je puta iznijet prijedlog (3. staleži neki iz svečeništva). Oni su se

proglasili Narodnom skupštinom (pravim predstavnicima naroda), te su boravili u dvorani za

loptanje. Kralj je naredio prestanak zasjedanja. 3. je stalež20. VI. Došao pred salu; oni se

zakleli da se neće razići dok ne donesu Ustav. Kralj je vjerovao da će Generalni staleži smiriti

3. staleži odobrio je nove poreze, što dovodi do propasti, tj. do početka revolucionarnih

promjena. Za 1 tjedan je kralj dopustio da skupština i dalje zasjeda – ona je tada promijenila

naziv u Ustavotvorna skupština (Konstituanta). Pridružili su joj se i neki predstavnici 2.

staleža. Većina njih je bila za ograničenje apsolutizma. Kralj i pristaše ih žele onemogućiti, te

su doveli nekoliko tisuća vojnika oko Pariza. Kralj je smijenio ministre (Neckara).

Puk je očekivao da će Generalni staleži donijeti promjene. Revolt masa na kralja.

Krajem lipnja su stvorene nove gradske vlasti u Parizu i stvorena je Nacionalna garda – vojna

sila koja će zaštititi one koji su za promjenu. Vođa joj je bio markiz De La Fayette, koji sada

mijenja ime u građanin Lefayette.

14. srpnja je pala Bastilla (zatvor političkih zatvorenika, onih koji su bili protiv kralja, no u

Bastilli je bilo 7 zatvorenika). Euforija nakon pada. Izbijanje fizičkog nasilja – linčna

ulicama. Građani žele odlučivati o sudbini i politici, a ne da to rade njihovi predstavnici.

Revolucija se tada počela ostvarivati.

Prvo razdoblje revolucije: od ljeta 1789. do polovine 1791. – pokušaj revolucije zakona.

Dogodilo se nekoliko istovremenih revolucija:

1. pobuna masa protiv kraljeva apsolutizma(na državnoj razini)

2. municipalna revolucija (gradske vlasti Pariza) – i u provincijskim gradovima

3. seoska revolucija – u provinciji

Vijesti se brzo šire, skidaju se gradske vlasti, a na selu se oformila Velika liga, koja obuhvaća

seljaštvo, koje nije svjesno što se zbiva, nemaju sve informacije, seljaci su prestrašeni. Iz

straha se okreću protiv feudalnih gospodara, napadaju dvorove, pale arhive.

Padom Bastille dolazi do euforije u Parizu, činilo se da je revolucija pobijedila.

U kolovozu su donesena 2 akta, koja su vrijedila za cijelu Francusku:

4. VIII. Je došlo do ukinuća kmetstva (ukidaju se sve obaveze i podavanja od strane feudalaca

seljacima, te se ukida desetina i sudovi.

26. VIII. Deklaracija o pravima čovjeka i građanina: Donosi je ustavotvorna skupština. U njoj

se ističe da se ljudi rađaju i ostaju slobodni i jednaki u pravima. Deklaracija štiti neotuđiva

prava čovjeka, slobodno vlasništvo, sigurnost i otpor protiv tlačenja, ističući da svaki

suverenitet počiva u narodu, a ne na kralju. Svi su jednaki pred zakonom. Proglašava slobodu

govora i pisanja i jamči nepovredivost prirodnog vlasništva.

Ona u najvećem dijelu teksta utvrđuje postavke prosvjetitelja i američke Deklaracije

nezavisnosti.

Zakup koji su plaćali seljaci feudalcu je ostao, ali su se seljaci mogli otkupiti od toga.

Prestala je postojati apsolutna monarhija i feudalni odnosi – otvoren je put prema

ravnopravnosti.

Krajem kolovoza vijest da kralj priprema vojsku u Versaillesu, i da e udariti na nove vlasti.

Početkom listopada dolazi do pokreta žena prema Versaillesu, za njima ide Narodna garda;

nema kruha. Kralj je primio žene, Marija Antoaneta je izjavila: Ako nemaju kruha, neka jedu

kolače. Dolazi do prodora mase u odaje. Kralj je pristao prijeći u Pariz, gdje je smješten u

6

dvorac. Dolazi do pada autoriteta monarhije i kralja. Osjećaj da je sve moguće, zarobiti kralja.

Kralj formalno prihvaća odluke skupštine. Ustavotvorna skupština je i dalje zasjedala, poznati

govornik je markiz De Mirabeau.

Tijekom 1790. dolazi do pripreme ustava, doneseni su akti – promijenjen je sustav vladanja u

Francuskoj. Doneseno je tada preko 3000 zakona. Umjesto dotadašnje promjene na provincije

i grofovije (srednjovjekovna podjela), sada se Francuska dijeli na departmane. Uvedena je

centralizirana podjela Francuske na 83 departmana (u njima se vlasti biraju). Ukinute su

unutrašnje carine, uvođenje jedinstvenog sustava mjera i vaga (vrijedi od 1795.), što je

otežavalo trgovinu. Ukinute su plemićke titule, odbačen je staleški sustav, ukinute su

cehovske korporacije u gradovima. Francuska je trebala postati jedna jedinstvena zemlja sa

snažnom centralnom vlašću.

Pripremanje ustava i deklaracije ne znači da svi imaju ista i jednaka prava, a političko pravo

da se bira i bude izabran i dalje je ograničeno. Sada više nije presudna titula, nego imetak.

Biračko (izborno pravo (danas aktivno) tada je bilo definirano i aktivno (birati i biti biran – na

to je imalo pravo 3 milijuna ljudi), i pasivno (samo biraju – oko 4 milijuna ljudi). Ostali nisu

imali dovoljan imetak. Francuska postaje ustavna monarhija. Kralj je imao pravo veta.

Odnos s Crkvom

U studenom 1789. su konfiscirana crkvena imanja, kako bi se financirale reforme i nove

vlasti.

Kao odšteta su izdani asignati – vrijedni papiri, koji su ubrzo izgubili na vrijednosti, te je

zavladala inflacija.

Svećenstvo je došlo pod vlast države, a 1790. je u okviru zakona donijet ustavni zakon

svećenstva. U njemu je definiran položaj svećenstva. Svećenstvo je zaduženo za matične

knjige i pokapanja mrtvih, za što dobivaju državnu plaću. Biskupi su trebali biti birani, a ne da

ih izabire papa. Svećenici su trebali zaprisegnuti, inače bi ih država lišila moći

(propovijedanja…). Svećenici i crkva su zavisni o državnoj plaći. Dolazi do raskida s

papinstvom – problem je odnos s papom. Država može «odrediti» svećenike, podređeni su –

to je kamen spoticanja.

Lipanj 1791. Le Chapelierov zakonski projekt – predviđa se da se najamni radnici ne smiju

udruživati u udruge, niti organizirati štrajkove.

Od jeseni 1789. se počinju organizirati političke organizacije (stranke i klubovi): jakobinci,

rojalisti.

Klub jakobinaca (društvo prijatelja ustava) – sastajali su se u samostanu sv. Jakova. Na čelu

im je bio Maximilijan Robespierre. Jakobinci su počeli djelovati u Parizu, pa se dalje šire.

Kordiljeri – društvo prijatelja prava čovjeka – insistiraju na pravima pojedinaca. Dobivaju ime

prema franjevačkom samostanu, i dijelu odjeće.

1791. se dio jakobinaca odvojio, te stvaraju:

Fejane – od naziva cistercita i samostana

Prvi klubovi su bili klubovi revolucioniranih vlasti, a bili su povezani s nekim crkvenim

redovima – ironija.

Početak organiziranja političkog života i stranaka je omogućila aktivnost rada, što je

omogućilo aktivizaciju velikoga broja gradskih stanovnika u političkom životu. Pojavljuju se

brojne novine i brošure. Politički život buja na razini parlamenta – vrenje diskusija – javila se

podjela na ljevicu i desnicu. Organizirali su se i protivnici revolucije. Veliki broj aristokrata i

neki biskupi su napustili Francusku. Odlaze u veliku Britaniju i Njemačku, gdje se

organiziraju krugovi proturevolucionarne emigracije, koji se žele vojno organizirati protiv

francuske revolucionarne vlasti.

I u Francuskoj postoje pristaše kralja i monarhije – rojalisti.

7

Sredinom 1791. dolazi do ubrzanja u definiranju državnopravnog uređenja (donošenje

ustava).

Kraljev pokušaj bijega u inozemstvo (da dobije pomoćdrugih vladara) rezultira time što je

zatočen i gubi autoritet. Oduzima mu se sve i nema više nikakve vlasti. To što je monarh

tražio pomoćprotiv vlastitih podanika kod stranaca mu ruši autoritet.

14. VII. 1790. prva obljetnica pada Bastille; garda je omogućila protest republikanaca.

14. VII. 1791. isto neredi, te nema vremena za gubljenje. Od jeseni, tj. rujna 1791. je kralj

zatvorenik. Donijet je prvi ustav, koji je predviđao da je Francuska država Ustavna monarhija

(kralj je imao simboličku vlast, on je zatvorenik). Parlament je raspušten, počeli su izbori za

Zakonodavnu skupštinu. Odluka da ljudi iz Ustavotvorne skupštine ne mogu biti ponovno

izabrani u Zakonodavnu skupštinu.

U jakobinaca jačaju republikanski elementi. Ljudi su od prije počeli odlaziti s političke scene.

Dolaze novi; u Zakonodavnoj skupštini se javljaju i žirondinci 1791. Prvi vođa im je bio iz

departmana Gironde.

Povezan s kordiljerima je bio Georges Danton, publicist J. P. Marat – utjecajni ljudi.

Konačan udarac ustavnoj monarhiji je dao rat, koji je počeo 1792. godine.

Većna početku revolucije je Narodna skupština rekla da Francuska odustaje od politike

osvajanja. Ali 1791. se govori da je rat ipak moguć(na to su računali rojalisti i emigracija).

U ljeto 1791. su vladari Austrije i Pruske izdali proglas da će raditi na povratku legitimnog

poretka u Francuskoj.

Pristaše da Francuska krene u rat su bili žirondinci. Ideja da Francuska ima misiju oslobađanja

Europe (tu u žirondince je spadala krupna buržoazija, koja je imala financijske i gospodarske

interese). Smatrali su da će Francuska poraziti neprijatelja. Protiv rata su bili jakobinci

(Robespierre), koji su se bojali poraza, te su smatrali da Francuska ne treba trošiti snagu vani,

većraditi na rješavanju unutrašnjih problema i reformi.

1788. – 1791./1792. se u Europi vodi rat Austrije protiv Turske i Rusije protiv Turske; zato se

ne žuri s objavom rata Francuskoj

U travnju 1792. je Francuska započela rat s Austrijom. Rat sa ostalim državama je trajao 20

godina. Završio je 1814. /15. Bečkim kongresom. Na stranu Austrije dolazi i Pruska. To je

drugačiji rat. Do tada su se uglavnom vodili vjerski ratovi, a ovo je bio ideološki rat.

U jesen 1792. je skupština donijela zakon: Francuski se narod obvezuje na pomoćonima koji

se žele osloboditi monarha.

Francuska započinje križarski rat u ime «oslobođenja naroda (građana)»

Rusija i Pruska to smatraju križarskim ratom «poretka».

Dolazi do pitanja: da li biti lojalan revolucionarnim vlastima ili vladaru?

Pojam Francuske se povezivao sa revolucijom.

Patriot je građanin Francuske koji priznaje revolucionarnu vlast. Samo jedan manji dio je

lojalan kralju i emigraciji. Dolazi do podjele na pristaše i protivnike revolucije –

revolucionarni zanos jača u ratu.

Na početku rata se javlja jošjedna politička grupacija: sankiloti. U njih spadaju siromašni i

niži slojevi Pariza. Pariz je počeo sumnjičiti kralja da je u dogovoru s Austrijom i da se želi

osvetiti. Sankiloti su sitni obrtnici i trgovci, radnički sloj, najamni radnici; čitaju

revolucionarne brošure. Kilot su kratke hlače koje sežu do koljena, obično ih nosi viši sloj,

san = bez. Kapa je bila simbol sankilota.

Natjeralo se kralja da se izjednači sa nižim slojevima i da nazdravi revoluciji – mase su

prodrle u kraljevu rezidenciju.

Zakonska skupština izdaje proglas: Domovina je u opasnosti – poziva se na borbu u ratu.

Izdaje se i jedan drugi proglas – zapovijed austrijsko – pruske vojske: u slučaju nasilja protiv

kralja i obitelji austrijsko – pruska vojska će potpuno uništiti Pariz i pobiti svo stanovništvo.

Situacija je potpuno napeta.

8

U ljeto 1792. sankiloti su proglasili novu vlast u Parizu (pobuna); nastala je nova pariška

komuna (po drugi put, nasilno smjenjivanje vlasti). Danton i Marat su pristali uz mase. U

kolovozu su sankiloti pobili stražare i zarobili kralja. Uslijedila su hapšenja svećenstva, koje

nije zaprisegnulo. Raspisani su opći izbori za novo nacionalno tijelo – Nacionalni konvent –

izabrani su pristaše republike, u parlament je došao veliki broj jakobinaca (imaju novi naziv:

društvo prijatelja slobode i ravnopravnosti). Izabrana je privremena nova vlada (Danton) –

početkom rujna je došlo do masakra uhapšenih – 1500 ljudi je bilo ubijeno.

20. rujna. 1792. je konvent započeo zasjedanje

22. rujna. 1792. je Francuska postala republikom (kralj je izjednačen sa čudovištem).

22. rujna je započelo i novo računanje vremena – 1. godina nove ere.

Monarhija je ukinuta, nasilje je djelomično splasnulo, zaustavljene su austrijska i pruska

vojska na granicama.

Bitka kod Valmisa – pobijedila je francuska vojska, počinje prelaziti granice i oslobađati

Belgiju, Savoju i Porajnje. Što je s tim područjem? Da li je to osvojeno područje? Područja

koja «prirodno pripadaju» Francuskoj se uključuju u Francusku, a ostale države se

organiziraju kao «sestrinske republike».

Jesen 1792. u Konventu se formiraju 2 grupacije:

1. grupacija DOLINA (u njoj najveću ulogu igraju žirondinci), oni su za smirenje

2. grupacija PLANINA (bivši jakobinci), oni su za radikalno rješenje

3. grupacija RAVNICA, najbrojnija, pogrdno ju nazivaju «močvara»

Političku snagu izvan Konventa čine sankiloti, koji žele zaoštriti stanje i ukinuti utjecaj Crkve.

Dolazi do sukoba između žirondinaca i jakobinaca – spor oko pitanja federalizma (unutrašnje

organizacije Francuske) centralizirana ili ne??? Žirondinci su za decentralizaciju (u Pariz i

provinciju), pristaše su liberalne ekonomije i manje su skloni teroru. Jakobinci žele

centralizaciju tržišta, ograničenje trgovačkih i gospodarskih sloboda, i oni su za teror – borbu

za vlast, ne samo za ideologiju, važne su pojedinačne ambicije, a ne samo programske razlike,

nego i pitanje međusobnih odnosa među političarima.

Prevagu donose jakobinci, koji se oslanjaju na sankilote.

Dolazi do sudskog procesa protiv kralja (ne protiv kralja, nego protiv građanina), u prosincu

1792.. On je kriv zato što je bio kralj i jer je vodio urotničke planove sa inozemstvom (skoro

cijeli konvent – 95% ga proglašava krivim). Glasanje o tome kako ga kazniti je bilo

problematično. Prema nekoliko glasova je odlučeno da će ga giljotinirati. Pogubljen je u

siječnju 1793. Jakobinci su za, prevladali su brojem glasova.

To je rezultiralo prvom koalicijom protiv Francuske: Velika Britanije, Nizozemska, Rusija,

Španjolska, Portugal, Sardinija, Napulj.

Proljeće 1793. nosi prijetnju revolucionarnim vlastima na fronti. Koalicijska vojska je počela

s uspjesima, Francuska gubi Belgiju. Francuski general Denirel prelazi ka koaliciji.

Unutar Francuske (na zapadu i sjeverozapadu) dolazi do niza seljačkih ustanaka pod

utjecajem svećenika i plemstva protiv revolucionarnih vlasti. Povod je bila mobilizacija

seljaka u vojsku, a u temeljima bunta je otpor protiv smanjivanju prava katoličke crkve i

slobode religije. Jakobinci su bili udaljeni iz nekih provincijskih središta: Marseillea, Lyona,

gdje su isto bile pobune.

Kroz Pariz prolazi «val». Tražilo se da država intervenira, odredi cijene jer su porasle cijene

živežnih namirnica.

U proljeće 1793. su se ponovno akumulirali neki revolucionarni činitelji.

Razočaravanje masa i prijetnja stranih sila da provale u Francusku su to uzrokovali; strah da

će mnogi u Francuskoj stati na stranu koalicije.

U tom su vrućem stanju žirondinci optuživani kao krivci, da su potencijalni izdajice

revolucionarne vlasti. Oni se brane da jakobinci žele izazvati diktaturu i onemogućiti druge

9

političke stranke. Prema van su žirondinci optuživali jakobince da su oni skloni anarhiji, no to

nije uspjelo u Konventu.

1793. masa traži uhićenje žirondinaca, vlast su preuzeli predstavnici planine u lipnju 1793.

U srpnju 1794. Robespierre je na čelu Komiteta javnoga spasa, koji nastaje u travnju 1793.

Robespierre je elegantan i ne pokazuje osjećaje.

Robespierre, Luis de Sanint - just (26. g. Star) i Georges Couthon (paraliziran) čine

trijumvirat jakobinaca, bili su čudan tim.

Revolucionarni sud čine svi iz Komiteta javnoga spasa i sigurnosti.

U departmanima nema izbornosti, svi su imenovani od središnje vlasti. Formalno najveću

vlast ima konvent, u kojem prevladavaju jakobinci. Jak je i dio «močvare» u konventu.

Važna je i pariška masa koju čine sankiloti.

Dva glavna zadatka jakobinaca:

1. zaustaviti vanjsku opasnost

2. riješiti unutrašnje nesigurnosti (političke i pravne)

3. namjeravali su srediti stanje francuskoga gospodarstva. Francuska je tada bila agrarna

zemlja – trebalo je regulirati položaj seljaštva.

Njihovi projekti idu dalje, ova godina njihove vlasti je godina pokušaja realiziranja prve

revolucionarne utopije, tijekom nje postoji samo jedna granica (sveta) za jakobince – granica

poštivanja privatnoga vlasništva. Problem: ta je granica prelažena kod privatnog vlasništva

«neprijatelja domovine».

Jakobinci određuju tko je rodoljub. Neprijatelj domovine gubi pravo na vlasništvo. Jakobinci

su pokušali preobraziti pravni sustav Francuske i mijenjati ljudsku svijet – što teško ide.

Konvent je tijelo 93. koje obavlja golem posao, donosi niz zakonskih projekata.

Novi ustav je usvojen u rujnu 1793. Po tom ustavu Francuska je republika. Osigurano je opće

pravo glasa, građanske slobode, pravo na školovanje, zdravstveno osiguranje za sve.

Predviđena je i socijalna skrb.

No taj ustav nije stupio na snagu zbog rata. Robespierre kaže da se ne može ostvariti

revolucija u uvjetima demokracije.

U rujnu je došlo do maksimalizacije cijena prehrambenih proizvoda. U Parizu su uvedeni

bonovi za kruh (zbog gladi). Uvedena je odredba da će se spekulacije kruhom i brašnom

kažnjavati smrću.

Donesen je dekret o obavezi općeg besplatnog školovanja (što je napredno), no provođenje

toga dekreta je bilo sporo, jer djeca prvo pripadaju republici, a potom svojim roditeljima.

Jakobinske vlasti stvaraju temelje pravnih institucija revolucije na 3 polja:

1. organizacija sustava revolucije terora

2. izgradnja revolucije svijesti

3. izgradnja vojne snage i obrane od neprijatelja.

1. organizacija sustava revolucije terora

U rujnu je donesen i zakonski projekt: Zakon o sumnjivima koji predviđa da čovjek nema

pravo na branitelja, nema pravo na pravnu zaštitu. Svatko može biti sumnjiv, i mora dokazati

da je ispunjavao građanske dužnosti i nevinost. A sud nije trebao dokazati krivicu (to je

suprotno današnjoj praksi). Rodbinske veze s krivima, mogu čovjeka učiniti sumnjivim. U

tome se isticao Sangjust: ne treba samo kazniti krivce, nego i one pasivne prema republici,

kome je svejedno – on je kriv.

1794. je praksa da optuženi ne trebaju branitelje, a sudci da izriču presude prema tome kako

se optuženik odnosi prema Republici, domovini i revoluciji. Ako je kriv slijedi smrtna kazna,

a ako je nevin – to ocjenjuje arbitrarno pravo sucima da ga oslobode.

10

Teror je tada (kao i danas) budio emocije. 100 000 ljudi je prošlo kroz zatvor. 30 – 40 000

ljudi je giljotinirano. Oko 1500 njih je pogubljeno u rijekama. Robespierre tvrdi da je to cijena

koja se mora platiti, opravdava mjere. Teror je jedan od simbola francuske revolucije.

2. izgradnja revolucije svijesti

Proglašena je nova revolucionarna era. Uveo se novi kalendar, podjela na dekade (razdoblja

od 10 dana), odbacuju se nazivi mjeseci. Uvedeni su novi praznici revolucije umjesto

katoličkih praznika (dan skromnosti, republike).

Dolazi i do pitanja religije – veliki broj jakobinaca su ateisti, ali je uveden Kult najvećega

bića. To je Robespierreova inicijativa. Slika David, ceremonijal, proslave. Rene Herbert traži

potpuno ukidanje religija – no nije uspjelo.

3. izgradnja vojne snage i obrane od neprijatelja.

Komitet javnoga spasa uvodi opću mobilizaciju. Stvorena je nova armija, časnici su novi

ljudi. Stari su pobjegli u inozemstvo – 2/3 njih. 1793. /94. počinje Napoleonova karijera.

Nova vojna taktika: francuska armija je postala armijom građana; svijest da se ide u borbu za

ciljeve domovine i vrijednosti. Predstavnik komiteta – treba osigurati ofenzivnost armije, i

bdiju nad časnicima. To je doprinijelo boljoj spremnosti armije na borbu.

Jakobinci su reorganizirali pozadinu bojišta. Uveli su vojno gospodarstvo; stvorene su velike

manufakture koje rade za potrebe armije. Uvedeno je reguliranje cijena i plaća.

Armija 1793. /94. zaustavlja prodor koalicija, prešli su u Belgiju, do Rajne i prema

Španjolskoj.

Slomljeni su unutrašnji nemiri, jaka vlast donosi pobjede, nedovoljni uspjesi za održanje.

Jakobinci nisu uklonili organizacijske (administrativne, upravne) i financijske teškoće

Francuske. Nisu uspjeli u gospodarstvu; teror im se počeo vraćati – međusobne optužbe.

Prosvjetna politika – neostvariva, bumerang.

Uvođenje nove vjere se isto pokazalo bumerangom, isto kao i politika protiv katoličke crkve.

Proljeće 1794. donosi probleme jakobincima – sistem terora je bio pun tragičnosti.

Komitet javnoga spasa i trijumvirat kao vrhovne vlasti je ugrožen sa dvije strane:

1. oni koji govore da je vlast prepopustljiva, te da nije čvrsta

2. oni koji govore da imaju diktatorske nakane, te provode previše terora

jakobinski vrh se branio ograničavajući slobodu radi obrane «slobode», cenzura tiska,

obračuni…

U ožujku 1974. grupa sankilota («bijesnih») traži oštriju borbu protiv Crkve, traže pravednu

podjelu privatnog vlasništva – uhićeni i ubijeni.

Georges Danton traži ograničenje terora, te je pogubljen s pristašama.

U proljeće 1794. dolazi do vojnih uspjeha – zauzeli su cijelu Belgiju.

Na prijelazu iz lipnja u srpanj dolazi do sve većeg rascjepa među jakobincima u Komitetu.

Članovi Konventa prelaze na stranu protivnika Robespierrea.

26. VII., tj. osmog termidora po novom kalendaru, Robespierre u Konventu govori o novim

neprijateljima revolucije: korupcija i mito. No, nije nikoga imenovao. Nakon toga su se mnogi

osjećali optuženima, jer je veliki broj jakobinaca na vlasti stvarno bio sklon korupciji,

spekulacijama itd.

Stvara se frakcija 28. VII. Protiv Robespierrea. Konvent je optužio članove trijumvirata i

naredio da se uhite.

29. VII. Robespierre i pristaše su pogubljeni, diktatura je završena.

Tko je bio rušitelj jakobinske vlasti? To je teško pitanje. Glavni rušitelj je bio Paul Francois

de Barras, koji je bio jedan od komesara komiteta.

Ali u ideološkom smislu oni nisu bili pristaše revolucije, nego ideje da se obogate.

Prvi zakonski projekt Konventa – ukidanje nacionalizacije cijena, zatvorili klub jakobinaca.

11

Mjere termidoraca nisu tako strašne, smrt oko 1000 osoba, više terora je provedeno u

provinciji.

To je razdoblje gdje se neki bogate, a drugi umiru od gladi. Karakteristično za vlast

termidoraca je «zlatna omladina». Bogataši dobivaju slobode da se zabavljaju i pokazuju

bogatstvo, uvode način života kakav su prije vodili aristokrati (balovi…)

U proljeće 1795. su pariške mase gladne te dižu ustanak, koji je ugušen.

U jesen 1795. dolazi do istupanja rojalista «smrt onih koji su za povratak monarhije, ali i

jakobinaca»

Temelj termidora nije povratak na staro.

U rujnu 1795. donosi se novi ustav: vraćen je imovinski cenzus, zakonodavnu vlast provodi

Savjet ili Vijeće 500. Izvršnu vlast provodi 5 ljudi, koji se nazivaju Direktorijem. Njihova

vlast traje 4 godine.

1795. se raspala 1. koalicija – povlači se Pruska, zbog podjele Poljske.

U proljeće 1795. dolazi do ugovora u Baselu: Pruska priznaje Rajnu kao granicu s francuskom

Postignut je i mir sa Španjolskom. I Rusija istupa iz koalicije, u kojoj su ostale samo Velika

Britanija i Austrija.

1796. je Napoleon imao uspjeha sa Zapadnom vojskom protiv Austrije (na Apeninima i u

zapadnoj Njemačkoj). On je bio jakobinski general, koji je prekinuo ustanak rojalista u

Parizu. U travnju 1796. je održao govor vojnicima: učinit će ih gospodarima plodnih ravnica

na zemlji.

Stvorene su 2 republike u sjevernoj Italiji: Lombardska i Cispadanska.

U jesen 1797. sklopljen je mir u Campo Formiju. Potpisao ga je Napoleon, te je time stavio

vlast (direktorij) pod svršen čin. Cispadanska i Lombardska republika su ujedinjene u 1

republiku. Austrija je priznala to pripajanje, i pripajanje Belgije Francuskoj. Ona je izgubila

teritorij sjeverne Italije, a dobila je teritorij Mletačke Republike (1798. Batavijska Republika,

1797. Cisalpinska i Ligurska Republika, 1798. Rimska i Helvetska Republika).

Velika Britanija je i dalje u ratu s Francuskom. Napoleon se vraća u Pariz, gdje predlaže da se

Engleska napadne zaobilazno preko Egipta, koji je tada bio u Turskom carstvu.

Direktorij je pristao, jer je to ujedno i bilo rješenje kako da se riješe popularnog generala.

Željela se otežati komunikacija Indije i velike Britanije, te tako dovesti do mira. Napoleon je

inače bio sklon da krene na istok, isto kao i Aleksandar Makedonski.

U proljeće 1798. je Napoleon poveo i znanstvenike (arheologe) zajedno sa sobom na pohod.

No, dolazi do neuspjeha. 1799. Francuska ima problema na frontovima, austrijska armija

prodire na talijanske posjede Francuske, a u tome ju pomažu Rusi.

U listopadu 1799. se Napoleon vraća u Pariz, te dolazi do državnog udara.

Vladavina direktorija je bila slaba, i bila je osuđena na propast, kao i druge slabe

revolucionarne vlade. Težnja čvrstoj vlasti i kraju revolucionarnih promjena – Direktorij to

nije mogao omogućiti jer je bio napadan sa 2 strane:

1. od rojalista, koji su očekivali od nove vlasti da će organizirati monarhiju kakva je i

prije bila

2. od jakobinsko – sankilotskih krugova, koji su smatrali da će doći mogućnost povratka

vremena jakobinske vlasti i stvoriti se utopijsko revolucionarno društvo.

1796. jakobinske tajne organizacije koje idu i dalje od jakobinskih reformi, te traže

komunistički oblik režima u kojem bi svi imali isti imetak – režim ravnopravnih vlasnika

malih imetaka, na čelu im je bio Grakhus Braben.

To je bilo otkriveno i vođe su bile uhićene. Njihova ideja o promjeni u sferi ekonomskih

procesa će se vratiti 20 godina kasnije, u obliku socijalutopizma. Termidorci su krvavo gušili i

jednu i drugu stranu ako su im se javno suprotstavljale. Termidorci su ljudi revolucije, koji

nisu željeli monarhiju (na račun revolucije su se obogatili). Pokazuje se sve više kako je

12

potrebno postići srednju liniju dostignuća revolucije; za to je potrebna stabilizacija. Vodeći

gospodarski i politički sudionici društva za učvršćenje postojećeg stanja, mirnog poretka.

Državni je prevrat nastupio 9. studenog 1799. «mjesec magle», do njega je došlo: Vijeće

starijih je na vijesti koje su se širile Parizom (jakobinske urote) dalo vodstvo nad vojskom

Napoleonu. Skupina vijeća starijih i vijeća 500 (na čelu je Napoleonov brat Lisien) su se

preselili iz Pariza u predgrađe – sve je trebalo dobiti legitimitet preko ta 2 vijeća. Neki članovi

Direktorija su sudjelovali u prevratu.

10. studenoga 1799. Napoleon je otišao u pariško predgrađe, gdje su oni zasjedali i tamo ih je

prisilio da potvrde prevrat i potvrde mu vlast. Joakim Mira – Napoleonov suradnik, i kasniji

maršal, on je rastjerao vijeće. Ostatak Vijeća 500, koji nije pobjegao, je predao vlast u ruke 3

konzula: jedan od njih je Napoleon.

Nakon toga je donesen 4. Ustav Francuske, a istovremeno se vodi i rat protiv vanjskih

neprijatelja: na Rajni i u Italiji – 2 fronte. Sudbina konzulata ovisi o tom ratu.

1800. dva pohoda: pohod na Italiju pod Napoleonovim vodstvom; poveo je golemu vojsku

preko Alpa, i u lipnju 1800. kod mjesta Marengo se odigrala odlučujuća bitka protiv austrijske

vojske. Napoleon je pobijedio, i pohod je bio završen.

U prosincu 1800. dolazi do bitke na Rajnskoj fronti na mjestu Höhenliden – francuska je

vojska sa saveznicima pobijedila.

1801. je u mjestu Luneville sklopljen mir s Austrijom. Francuska je anektirala Belgiju, i

područja na desnoj strani Rajne; Republika Batavija (Nizozemska), i Helvetska Republika

(Švicarska) su joj priznate, a na području Sjeverne Italije su formirane 2 republike (bile i prije

Lombardska i Cispadanska, a kasnije će se tamo formirati Republika Italija).

Francuska je osigurala svoje zapadne granice.

Poraz u Egiptu 1802., u Amiensu je potpisan sporazum s Britanijom, i po prvi put nakon 10

godina Francuska je sklopila mir sa svim protivnicama, no mir je trajao samo godinu dana.

Suprotnosti između Francuske i Velike Britanije su ipak prevelike.

1803. je u Velikoj Britaniji došao na vlast William Pitt Mlađi, te je Britanija napala francuske

brodove i neke njene kolonijalne posjede, te je tada došlo do rata.

1804. se Napoleon proglasio carem, te se počeo pripremati za invaziju na Britansko otočje. Na

Britansko tlo nisu osvajači stupili od 11. stoljeća – od Vilima Osvajača 1066., te je to

Napoleon silno želio. Nešto prije toga je Francuska eksperimentirala s balonima i

podmornicama, kao mogućim sredstvima da se njegova vojska preveze na Britansko otočje.

Postojao je i projekt iskopavanja tunela do Britanskog otočja. Napoleon se odlučio na

pomorski desant.

U francuskom logoru se okupila golema armija od 100 000 vojnika. Invazija je trebala biti

obavljena 1805. (Napoleon je kasnije govorio na Svetoj Heleni, da je imao samo 3 maglovita

dana da bi bio vladar Londona). Napad nije uspio - listopad 1805. bitka kod Trafalgara:

britansku je flotu razbio britanski admiral Horatio Nelson. Nakon toga Napoleon nije više

razmišljao o invaziji na Veliku Britaniju – prelazi na gospodarske mjere – kontinentalnu

blokadu. To je bio kraj Francuske kao pomorska sile.

Rat 3. koalicije protiv Francuske: Austrija, Pruska, Britanija, Rusija (koja je sklopila savez s

Britanijom protiv Francuske), Napuljsko Kraljevstvo i Švedska. Na stvaranje koalicije su

utjecali ideološki razlozi (težnja za sprječavanjem uzurpatora na prijestolju) i težnja za

teritorijalnim preustrojem, te novčana sredstva koje je Velika Britanija davala saveznicima.

Napoleon se osigurao sa JZ i mogao je brzim maršem krenuti na istok. 1805. se austrijska

vojska kod Ulma predala.

«Bitka careva» se odigrala kod Austerlitza (današnjega Slavko, nedaleko od Brna) 2. 12.

1805. Napoleon protiv austrijsko – ruske vojske, koja je bila razbijena: Napoleon protiv

Franje I. i Aleksandra I (kaže se da je Aleksandar I. plakao, a Franjo I. molio za mir). Mir u

13

Požunu je promijenio prilike u Europi – Austrija se odrekla Dalmacije, Istre i Venecije, koje

su ušle u Kraljevinu Italiju (kraljevina od 1805.).

U siječnju 1806. je stvoren Rajnski savez, u kojega su ušle 16 njemačkih državica, pod

Napoleonovim protektoratom.

Franjo I. se odrekao naslova cara Svetoga Rimskoga Carstva Njemačkoga Naroda; zadržao je

titulu austrijskoga cara.

Izbacivanje Burbona iz Napuljskoga kraljevstva.

U ljeto 1806. je stvorena nova, 4. koalicija: Britanija, Rusija i Pruska. Fridrik Vilim II. nije

želio prepustiti područja Napoleonu.

14. 10. 1806. u dvije bitke kod Jene i Auerstädta, francuska je vojska porazila vojsku Fridrika

II. Francuska je vojska ušla u Berlin.

Napoleon nije želio mir i u studenome 1806. donosi odluku da nastavlja rat do oslobođenja

Poljske od Prusa i Rusa i odluku o proglašenju Kontinentalne blokade (prekinuta je trgovina s

Velikom Britanijom, pa je i Britanija proglasila blokadu trgovine s Francuskom).

Kontinentalna je blokada bila uzrokom kasnijih Napoleonovih ratova, a pomogla je i u tome

da Napoleon ratuje protiv Rusa i bude poražen. Francuska se vojska kreće dalje prema istoku

– važna je bitka u lipnju 1807. kod mjesta Friedlanda – nakon toga slijede pregovori između

Napoleona i Aleksandra I. na rijeci Njemen (rijeka koja razdvaja pruski i ruski teritorij), kod

mjesta Tilxitu (na splavi, zbog neutralnog područja). Podijelili su interesne sfere u Europi –

Aleksandar I. je priznao Napoleonu što je ovaj sve osvojio, a Rusko je kraljevstvo opstalo,

iako je bilo umanjeno – bez Moravske i Varšavske vojvodine. Pruska je izgubila oko polovine

teritorija, na štetu kraljevine Vestfalije i Varšavskog Vojvodstva. To je Napoleonov vrhunac.

Napoleon je postao vladar većega dijela Europe. On je htio imati vlast nad Atlantskom

obalom i onemogućiti trgovinu s Velikom Britanijom.

Britanci su izazvali probleme na jugozapadu: Portugal je odbio provoditi blokadu, pa je

Napoleon poslao vojsku 1807. godine, uz španjolsku suglasnost. Tada je portugalski kralj

pobjegao u Brazil. Portugal je bio osuđen na podjelu između Španjolske i Francuske, ali je

odlučio da će on vladati nad Portugalom (zbog pobuna u Španjolskoj), a svome bratu Josipu

je dao španjolsku krunu, jer se u Španjolskoj vodila borba za prijestolje. Josip se obvezao na

ustav, ukinuće feudalnih obaveze i svete inkvizicije. Španjolci nisu prihvatili «francuske

osloboditelje»; u gerilskom ratu su se borili (1. spomen kao «mali rat» protiv Francuske) –

seljaci su se borili protiv Francuske (potaknuti svećenstvom), a Francuzi su shvatili da je

takva borba mnogo teža nego borba protiv regularne vojske. Napoleon nema više protiv koga

ratovati, budući da sukobi u Španjolskoj baši nisu veliki, a baši nisu imali uspjeha.

Velika Britanija šalje svoju vojsku u Portugal, u kolovozu 1808. godine, gdje je ona istjerala

Francuze. Napoleon šalje snažniju vojsku u Španjolsku.

U jesen 1808. se odvio jošjedan susret između Napoleona i Aleksandra I. u Erfurtu.

Aleksandar je obećao da će onemogućiti da austrijska vojska krene protiv Napoleona, kada

Napoleon krene u rat protiv Španjolske (no Aleksandar zapravo to nije namjeravao napraviti).

U jesen 1808. je 200 000 vojnika pod vodstvom Napoleona krenulo prema Španjolskoj;

Napoleon je imao uspjeha – ušao je u Madrid.

1808. godine se oformila nova 5. koalicija: Velike Britanije i Austrije. Udarili su na

Napoleona s istoka, pa je on morao napustiti Španjolsku, gdje borbe postaju sve teže i teže jer

Britanci pomažu Španjolcima.

U travnju 1809. se zbila borba s Austrijom – Francuzi su zauzeli Beč, i u srpnju 1809. dolazi

do bitke kod Wangrama gdje Francuzi pobjeđuju; potpisan je mir u Schönbrunu: Austrija daje

Francuskoj ostatak Istre i neki teritorij na sjeveru daje Varšavskom Vojvodstvu. Napoleon je

opet pobjednik u ratu s koalicijom.

14

Unutrašnji život Francuske

Od 1799. traje 15 – godišnje razdoblje Napoleonove vlasti. Novi ustav iz 1802. – jedinu vlast

ima Napoleon. Ustav iz 1799. je donesen iz vremena konzula. Tada je napoleon tražio kratak

ustav, koji će biti temelj njegove carske vlasti. Prvi konzul dobiva pravo izbora državnih

činovnika, donošenja zakonskih projekata. Postoje 3 doma (skupštinska tijela): zakonodavno

tijelo, skupština (tribunat) i senat. Tribunat raspravlja o zakonskim projektima, u skupštini se

glasa, a u senatu se diskutira o tome da li su zakoni u skladu sa Ustavom. Napoleon je već

tada imao velike ovlasti. Konzul/ car je imenovao dio članova tih tijela, a dio njih je bio

izabran. On je htio sve odredbe toga ustava zadržati i kao car.

1799. je Napoleon postao prvi konzul.

Napoleon je imao od samoga početka, pa sve do kraja 1815. godine (100 dana) plebiscite, tj.

organizirao je 4 velika plebiscita:

1. potvrdio je ustav 1799. godine

2. potvrdio je neke promjene ustava 1802. godine

3. kada je postao car 1803.

4. kada je imao 100 dana vladanja (izašlo je vrlo malo ljudi)

Plebisciti su dali Napoleonu drugačije vodstvo – poludemokratsko = manipulirao je brojnim

masama u Francuskoj.

I Napoleon III. je organizirao plebiscite da bi našao podršku u narodnim masama, i da bi

legitimirao svoju vlast.

Tri temeljna problema kod Napoleona:

1. trebao je stvoriti uspješan sustav uprave jer administracija nije bila u dobrom poretku

2. regulirati francusku državu, tj. odnose s katoličkom Crkvom – papa i biskupi ga

nikada nisu prihvatili

3. na pravnom je polju trebao stvoriti zakonsku regulativu – reguliranje stečevina

revolucije na polju prava – reforme i projekti koji su bitno različiti od staroga prava

A) Od 1802. – 1804. kada Francuska nije ratovala, Napoleon je radio na ova 3 problema.

Vlasti su trebale osigurati unutrašnji mir i sigurne granice – to i Francuzi očekuju od njih. Ono

što je Napoleon tvorio na početku XIX. stoljeća, to možemo pratiti i danas – podjela

Francuske na departmane s prefektom na čelu, prefekte imenuje državna vlast. Na čelu općina

je bio gradski općinski upravitelj, kojeg imenuje prefekt.

1804. je izdan Građanski zakonik – civilni kodeks koji i danas čini temelje pravnog sustava –

sankcionirao je ukidanje feudalnih obaveza i privilegija. Potvrđivao je prava na posjede,

jamčio slobodu trgovine i proizvodnje. Pojam vlasništva je i formalno - pravno nadomjestio

feudalnu kategoriju vlasništva, koje je podijeljeno (vladar dijeli feude). Svi su građani

ravnopravni pred zakonom, a osigurana je i sloboda vjeroispovijesti. Crkvi su se oduzele sve

evidencije, koje je prije vodila – knjige rođenih, vjenčanih i umrlih; sada to prelazi u

djelokrug svjetovnih ovlasti.

B) Papa Pio VI. je bio zatočenik revolucionarnih vlasti, od 1790., a njegov je nasljednik dobio

dopuštenje da se vrati u Rim. Crkva je priznala konfiskaciju imovine, Francuske je podijeljena

na nove dijeceze, a papa je imao pravo imenovanja biskupa, ali vlasti moraju dati svoju

suglasnost. Država daje svećenstvu plaću – 1801./ 02. potpisan je konkordat, koji je sve to

regulirao. Prestaje vrijediti ustavni zakon svećenstva. Unatočkonkordatu crkvene su vlasti

često Napoleona smatrale neprijateljem zbog oduzimanja matičnih knjiga…

1809. dolazi do novoga rata s katoličkom Crkvom – Francuska je okupirala cijelu papinsku

državu, papa je opet bio zatočen (sve do 1814.)

15

C) Pravne mjere: Napoleon je preuzeo La Chapellieov zakon: zabranjivao je štrajkove i

radnička udruženja, a svaki je najamni radnik morao imati radnu knjižicu, koja govori o

radnom iskustvu. Većina francuskoga stanovništva je imala koristi od svega toga i od

revolucije, a Napoleonove su odluke išle prema tome. No mnogi se povjesničari ne mogu

složiti s time da li je Napoleon grobar ili nastavljačrevolucije (Agičić: ni jedno ni drugo; ni

grobar, niti bašni dobar nastavljačrevolucije, iako je uspio urediti rezultate revolucije, i to je

počeo širiti na cijelu Europu). I Napoleona su napadali i rojalisti i jakobinci. U prvo vrijeme

carstva, većina je francuskoga društva prihvatila Napoleonovu vlast, jer je ustanovio

gospodarsku sigurnost, uredio je izvoz francuskih proizvoda, a kontinentalna je blokada

sprečavala uvoz i izvoz u i iz Velike Britanije.

Prvih 8 – 10 godina Napoleonove vlasti u Francuskoj je bila izvozna gospodarska struktura.

Nakon 1810. situacija se mijenja – Francuska doživljava gospodarski i vojni slom. Goleme

vojne potrebe su utjecale na proizvodnju. Sistem vladanja nije bio u skladu s revolucionarnim

tekovinama o slobodama i ravnopravnosti građana: stroga cenzura tiska (opstala su samo 4

naslova, a ostali brojni su ukinuti).

Uveden je sustav tajne policije. Joseph Fouche (nekadašnji jakobinac) stvorio je čitavu mrežu

tajne policije u kojoj su agenti slijedili jedni druge. Sve urotničko – zavjereničke opasnosti

protiv Napoleona su se brzo rješavale, no ipak je broj političkih zatvorenika bio manji nego

prije.

Francuska je vojska bila «država u državi» - Napoleonova vojska koja je bila vrlo čvrsto

vezana uza njega. On je dijelio teškoće sa svojim vojnicima. U Napoleonovoj se vojsci moglo

napredovati od najnižeg položaja, do najvišega. Brojni novi ljudi su došli do visokih pozicija,

poglavito zbog svojih zasluga – oni su činili temelje Napoleonove vladavine (bonapartističke

vladavine).

1804. je Napoleon odlučio svoju vlast legitimirati, tj. podići ju na nivo Carstva. Papa Pio VII.

ga je trebao okruniti, no on je uzeo od pape krunu i sam se okrunio. Krunidba je jako

uzdrmala i jakobince i rojaliste; jakobinci su smatrali da Napoleon ne drži do tekovina

revolucije.

1805. je ukinut republikanski kalendar, dvorski su se običaji promijenili; više se ne slavi pad

Bastille. Proglas o carstvu je govorio da se radi o nasljednom carstvu. Prijašnje republike

postaju kraljevstva.

Razvodi se od Josephine (jer nisu mogli imati djece); želio se oženiti sestrom cara Aleksandra

II., ali se ženi kćerkom kralja Franje I. – Marijom Habsburg.

1811. mu se rodio sin («Rimski kralj»), koji je umro u dobi od 20 godina na dvoru svoga

djeda Franje I. Zvali su ga «Orlić». Ideja o nasljednoj monarhiji se nije nastavila.

Prvo desetljeće XIX. stoljeća možemo nazvati Napoleonovom Europom, osim Britanskog

otočja i u određenom stupnju Rusije, te oblasti Osmanskoga Carstva – sve su ostale zemlje

bile pod Napoleonovom vlašću. Francuska je hegemonija dovodila do strukturnih promjena

na tim područjima – nastale su nove granice, ali i promjene na političkom polju, poticanje

školstva, uređenje cesta. Uvođenje građanskoga zakonika je rezultiralo stvaranjem

revolucionarne svijesti u onim zemljama koje su bile uključene u francuski imperijalni sustav.

Napoleonova se Europa dijelila na:

1. anektirana područja: Belgija, sjeverna Italija, Ilirske pokrajine, Porajnje

2. zemlje koje su zavisile od Francuskoga Carstva (do 1804. republike, pa do 1814.

monarhije): Nizozemska, Rajnjski savez, Španjolska, Apeninske Monarhije, Švicarska

(ostala je republika) – na čelu tih država su bili Napoleonovi rođaci ili njemu vjerni

ljudi)

Dio Pruske te Austrija i Portugal surađuju s Napoleonom, ali su slobodne. Sve ostalo je

Napoleonovo carstvo.

16

Do 1806. je postojalo Sveto Rimsko Carstvo Njemačkoga Naroda, a nakon toga nastaju velike

promjene u Njemačkoj – 16 država sklapa Rajnski savez pod Napoleonovim protektoratom,

koji se širi na ostale njemačke države, izuzevši Prusko i Austrijsko Carstvo.

Karta Apeninskog poluotoka: države su se rađale, ukidale, mijenjale su se granice – Napoleon

je radio što god je htio, te su države bile dužne prihvatiti građanski zakonik, te su bile dužne

davati vojnike i opskrbu za Napoleonovu vojsku. A provodila se i revolucionarna svijest – u

Sloveniji otpor, a i kod nas.

Europa se podijelila na one narode koji su voljeli Francuze i na one koji su ih mrzili. Talijani,

Poljaci i Nijemci su ga smatrali junakom, a za Pruse i austrijske krugove je on bio

utjelovljenje zla i neprijatelj. Rusima je također bio neprijatelj.

1810./ 11. Europa je premala za 2 cara: Istočno i Zapadno Carstvo (Francusku i Rusiju).

Napoleon je organizirao veliku vojsku sastavljenu od Francuza i vojnika svih ostalih

osvojenih zemalja (i Pruske i Austrije i ostalih saveznika) – 600 000 – 700 000 vojnika (1/3

Francuza). Rusi su računali na vrijeme – ofenziva je započela u ljeto, poteškoće u opskrbi

francuske vojske, golemo područje; Rusi su se povlačili. Jesen i zima su odmogli Napoleonu.

Napoleonova armija više ne nastupa osloboditeljski, većimperijalistički, to je rat protiv

ruskog vladara, i bio je osuđen na propast od početka. Napoleon nije proglasio nikakve

pozitivne mjere za seljaštvo, kako je i prije činio. Napoleonovi su vojnici prikazani kao

pljačkaši i antikristi, a ne kao misionari slobode.

7. IX. 1812. bitka kod Borodina u kojoj je sudjelovalo oko 100 000 ljudi s obje strane.

Ubijeno je sveukupno oko 50 000 vojnika. Ruska se vojska povlačila, Francuska je vojska

došla do Moskve i tada počinje drama za Napoleona. Napoleon je očekivao odgovor od

ruskoga kralja, no došlo je do velikoga požara (možda su Rusi potpalili Moskvu, a možda je i

saveznička vojska slučajno) – 1/3 grada je bila uništena. Očekivali su namirnice u Moskvi.

Napoleon je čekao u Kremlju jedan mjesec, dok polovinom listopada nije donio odluku o

povratku. No, zima je nastupila ranije nego inače. Glavni neprijatelji savezničke vojske pri

njenom povlačenju su bili: glad, zima, kozaci i drugi partizanski odredi, koji su napadali

Francuze, a i regularna je ruska vojska pošla za savezničkom vojskom.

Tragedija francuske armije se dogodila na rijeci Berezine u studenom 1812., kada je Napoleon

imao samo 40 000 vojnika sposobnih za borbu, a temperatura je bila – 30˙ C. Pri prebacivanju

preko rijeke je stradalo mnogo vojnika. I sam je Napoleon išao pješice, okružen gardom, a ne

na konju. Početkom prosinca Napoleon je krenuo prema Parizu, a za sobom je ostavljao svoju

vojsku. Čak 80% vojnika se nije vratilo (nestalo, poginulo, stradalo, ranjeno). Napoleonovi

suradnici gube vjeru u njega Napoleon je u Parizu planirao veliku ofenzivu, sa vojskom od

300 000 vojnika je želio osvojiti područje oko Dnjepra, te izvršiti ofenzivu na sve njemačke

zemlje.

U to se vrijeme formirala nova, VI. Koalicija protiv Francuske: Rusija, Velika Britanija,

Švedska, Pruska te kasnije i Austrija i neke zemlje Rajnskog saveza. U listopadu 1813. se

odvila bitka kod Leipziga, «bitka naroda». Ona je trajala 3 dana, s njom je započeo početak

Napoleonova kraja. Cara su izdavali najvjerniji generali. 31. III. 1814. koalicijska je vojska

ušla u Pariz, a Napoleon je abdicirao bez uvjeta.

Nakon što je Napoleon poslan na Elbu, u Francusku se vratio Luj XVIII. On je nastavio tamo

gdje je posljednji kralj stao. Započinje Bečki kongres.

Napoleon se vraća u Francusku, a protiv njega je kralj poslao vojsku, no kraljevi su vojnici

iskazali lojalnost Napoleonu, te prešli na njegovu stranu. 20. III. 1815. Napoleon ulazi u Pariz

bez ijednog ispaljenog metka, srušio je monarhiju Burbona – kralj je pobjegao. Počinju se

opet provoditi revolucionarne ideje, koje jačaju. Svi bivši emigranti, aristokrati ponovno bježe

van iz zemlje. Napoleon ponovno gradi veliku vojsku.

Stvara se VII. koalicija protiv Napoleona, u koju su ušle gotovo sve europske države.

Napoleon im je ponudio mir, ali mir nije postignut. 18. VI. Dolazi do bitke kod Waterlooa.

17

Zapovjednik nacionalne garde je rekao da garda gine, ali se ne predaje – Cambroneova riječ=

čvrsta riječobećanja da će se vršiti zapovijedi. Glavnina francuske vojske se predala, a dio je

ostao. Napoleon se predao u ruke Engleza, oni mu nude prijelaz u SAD, no on ne pristaje te je

poslan na Sv. Helenu; tamo je izdiktirao svoje uspomene (objavljene 1823.), tamo je i umro.

Da li je otrovan? Imao je želučane tegobe.

Razlozi Napoleonovog poraza

Djelo je preraslo tvorca – nije tim djelom mogao više upravljati.

Kroz Napoleonovu je vojsku prešlo preko 2 milijuna vojnika. Stalno ratovanje je iscrpljivalo

njegove vojnike, ali i europsku vojsku.

Napoleon je kao i svi drugi osvajači bio osuđen na propast, najvjerojatnije je njegova

nesposobnost da se zaustavi s ratovanjem bila glavni uzrok njegova pada – on nije organizirao

državu.

Protiv Napoleona se okrenuo i dio nacionalno – oslobodilačkih pokreta u Europi, koje je on

podupirao, a financijska se kriza počela pojavljivati 1810./ 11. Ona je rezultat vojnog napora i

kontinentalne blokade koja nije uspjela (opskrba Engleske s mora i krijumčarenje).

Većza Napoleonova života je nastala legenda o njemu, a biografi i dan danas nalaze neke

nove detalje o njegovom životu i djelu. Legendu o sebi je i on sam propagirao pomoću javnog

mišljenja – želio se prikazati u dobrom svjetlu. Bilteni o njegovim vojnim uspjesima i dobrim

djelima izlaze za vrijeme njegove vladavine; okruživao se raznim umjetnicima i slikarima.

Mit o Napoleonu (dobar i loš) se učvrstio među vojnicima i seljacima kojima je dobri car

omogućio posjedovanje zemlje. Ljudi su bili fascinirani veličinom te karijere koju je postigao,

ali i njegovom velikom srećom. Kontakt s vojnicima i zapovjednicima vojske, te što je svatko

mogao napredovati stvorilo je mit o njemu. Kada je doživio poraze prikazan je kao mučenik.

Tamnu legendu su «crtali» njegovi protivnici, pristalice Burbona, jakobinci, ali i vanjski

neprijatelji, prvenstveno Velika Britanija (pa tek onda Rusija i drugi). Napoleon je bio

izuzetno važna osoba u povijesti Europe, a imao je svoje dobre i loše strane – u tome se svi

slažu.

Bečki kongres

Započinje u ljeto, nakon što je Napoleon otišao na Elbu – sudjelovalo je više od 100

okrunjenih glava i nekoliko stotina diplomata i vojnika, koji su ih pratili. Trajao je 10 mjeseci,

sve do 9. VI. 1815., kada je i potpisan, par dana prije Waterlooa.

Sudionici su se složili oko odluka, no ključnu ulogu na kongresu je imalo nekoliko ljudi: ruski

car Aleksandar I., ministar vanjskih poslova Velike Britanije Robert Castlereagh, pruski kralj

Fridrih Vilim III., austrijski car Franjo I., francuski ministar Talleyrand i austrijski kancelar

Klemens Lothar Metternich. O nekim su odlukama važnu riječimali i predstavnici Švedske,

Portugala i Španjolske.

Za vrijeme kongresa su bili održavani različiti balovi, na kojima su se donosile neke odluke,

te je taj kongres zato prozvan «plešućim kongresom».

Prihvaćena su 2 bitna načela legitimiteta (poštivanje načela legitimizma, nepovredivost

povijesnih prava dinastija, tj. načela da kraljevska vlast potječe od Boga , a ne od volje ljudi,

te da je nezakonito svrgavanje vladara od strane puka; u skladu s tim nezakonito je svrgavanje

svih vladara nakon 1798.):

1. nenarušivost povijesnog prava – povijesne granice prije 1789. godine se ne smiju

narušavati – legitimno pravo imaju određene dinastije koje trebaju biti vraćene na

vlast => onako kako je bilo prije revolucije (povratak dinastije Burbon u Francusku,

18

Španjolsku i južnu Italiju i povratak savojske dinastije u Kraljevinu Sardiniju i

Pijemont i većine malih knezova i vladara malih kraljevstava koje je razvlastio

Napoleon)

2. načelo europske ravnoteže snaga – niti jedna velika sila ne smije steći prevagu nad

ostalima – osiguranje dugotrajnog mira; za to su se najviše zalagali Englezi

Vodi se oštra rasprava oko podjele Napoleonovog plijena – što će biti sa zemljama

Varšavskog Vojvodstva i sa Saskom. Tri velike sile (Rusija, Pruska i Austrija) su sve htjele taj

teritorij. Po legitimitetu velik je dio toga teritorija trebao pripasti Pruskoj, no Aleksandar I. se

želio proširiti na zapad, a tada je Pruska bila slaba; stvorena je zato nova karta Europe: stoga

su provedene i teritorijalne promjene, primjerice, Francuska je vraćena u granice prije 1790.,

koalicijske snage ostaju na njezinom teritoriju. Rusija je dobila veći dio Varšavskog

Vojvodstva, a Pruska jedan manji dio, koji je organizirala kao Poznanjsku kneževinu. Pruska

je i veliko područje Saske i područje Porajnja -> porast pruskog područja je bio najveći.

1809. je ruska vojska zauzela Finsku, a 1812. je zauzela i područje Besarabije (danas je dio

toga teritorija u Ukrajini, a dio u Moldaviji), pa joj je sve to potvrđeno Bečkim kongresom.

Francuska se vratila u granice koje je imala prije 1790., i prije prve velike bitke s Pruskom i

Austrijom.

Austrija je dobila dio Varšavskog Vojvodstva, Veneciju i Ilirske pokrajine s Bokom

Kotorskom. Dobila je i Tirol, Salzburg, Lombardiju. Odrekla se svojih posjeda u

Nizozemskoj (današnja Belgija) i dobitaka u južnoj Njemačkoj.

Ferdinand Habsburški je dobio kneževinu Toskanu, a Marija Lujiza je dobila doživotno

Parmu.

Velika Britanija nije bila za kontinent, nego za svoja morska područja: Helboland (Danska),

jonske otoke (Krf i dr.), te Maltu. Ona je ostvarila vlast i nad teritorijem na Cejlonu (Šir

Lanka), dobila je od Nizozemske i teritorij na jugu Afrike.

Bila je obnovljena i Papinska Država.

Stvoreno je bilo Kraljevstvo Nizozemske. Belgija se osamostaljuje.

Danska se odrekla Norveške, koja je pripojena Švedskoj.

Ukinut je Rajnski savez i Stvoren je Njemački savez s 38 država, a hegemoniju je u tom

savezu imala Austrija.

Potvrđena je neutralnost Švicarske.

Burboni su potvrdili vlast u Španjolskoj i Siciliji

Zabranjeno je trgovanje robovima.

Nakon kongresa započinje vrijeme moderne diplomacije.

Francuska je morala platiti kontribucije.

Koncert velikih sila – ravnoteža snaga među njima je postignuta – pola stoljeća nije bilo

sukoba među njima u Europi (Velika Britanija, Austrija, Rusija i Pruska)

Kongres je i malo zaoštrio odnose velikih država, no ipak je uspio ujediniti Europu, i ostvariti

neku stabilizaciju među njima, iako je to bila Europa monarha, a ne Europa nacija.

Sveta Alijansa:

Stvorena je međunarodna institucija Sv. Alijansa, u koju su ušle sve države osim Papinske

države, Velike Britanije i Osmanskog Carstva. Željeli su se osigurati pred nepoželjnim

događajima. To je organ koji je trebao mirno rješavati sve političke sporove u Europi,

primjenjujući načela ljubavi i bratstva, održati red i mir uspostavljen Bečkim kongresom;

osiguranje načela legitimiteta.

19

Željela se stvoriti čvrsta veza među tadašnjim vladarima. Bili su protiv nacionalno –

oslobodilačkih pokreta za očuvanje legitimnosti. Prvo su ju potpisali Pruska, Austrija, Rusija,

a uskoro i sve ostale (osim onih gore navedenih). Najveća aktivnost Sv. Alijanse je bila u

1820 – tim godinama, a vršile su se intervencije i 1830 – tih, no tada sve većslabi. 1820. na

jednom od kongresa je formulirano pravilo zajedničke odgovornosti za održavanje poretka u

Europi. To je i uključivalo pravo na vojnu intervenciju (1821. Austrija je intervenirala na

teritorij Kraljevine Sardinije i Kraljevine Obiju Sicilija; 1823. Francuska je intervenirala u

Španjolskoj; zadnji put je 1830. ruski car Aleksandar II. Htio intervenirati u Belgiji, no zbog

ustanka u Poljskoj je bio spriječen).

Austrijski ministar Metternich je pisao Aleksandru I. o revolucijama i cilju revolucije, da je to

rušenje svega što legalno postoji, i trebalo bi onemogućiti sve one koji tome poretku prijete.

Nakon Napoleona jedni su bili skloni tome da sve što je Napoleon naprave, zaborave i

razruše. Neki od njih su bili manje radikalni, te su priznavali Napoleonu neka dostignuća – to

su bili konzervativci koji su se zalagali za monarhiju s vladarom, ali u suradnji s građanstvom.

Svaki je čovjek po njima imao mjesto u društvenoj hijerarhiji (konzervativna ideologija), i

nije se trebao truditi da to mjesto promijeni – to je prirodni poredak, a on je zahtijevao i

vjersko tumačenje. Liberalna ideologija – težnja za slobodom u odnosu na stari poredak, u

Europi nametnut na Bečkom kongresu. Liberalna monarhija protiv apsolutne monarhije.

Ideologija nametnuta na Bečkom Kongresu: liberalizam. To je kompilacija prosvjetiteljskih

ideja i oslobodilačkog zanosa romantizma

Poredak iz Bečkog kongresa će bit očuvan sljedećih nekoliko desetljeća iako to nije bio

apsolutni mir – buđenje nacija i nacionalnih preporoda….

U Europi se pojavljuju 3 ideološka smjera (na tajnom polju):

1. konzervativizam

2. liberalizam

3. socijalutopizam

Konzervatizam (pristaše staroga poretka prije revolucije) se sastoji od 2 grupacije: reakcionari

i konzervativci. Reakcionari su bili vezani za predrevolucionarne odnose - simbolički pokušaj

da stvari vrate na staro stanje kao da nije bilo revolucije. Oni su težili osveti, revanšu; htjeli su

pogubiti sve sudionike revolucije (naređivali su da se posiječe drveće iz Napoleonova doba….

Židovi u Španjolskoj su morali nositi posebne oznake).

Konzervativci smatraju da se trebaju vratiti neke stvari; nije moguće izbrisati sve promjene

nastale od revolucije do Bečkog kongresa, te su težili za uvjetima koji će onemogućiti razvoj

novih revolucionarnih ideja. Bili su realističniji u pristupu, odbacuju koncepcije promjene

svijeta i zadiru u stanje stvari. Bili su možda skloniji nekim postupnim reformama koje će

prosvjećivati narod. Skloni su apsolutnoj monarhiji, koja bi imala vladara, a plemstvo kao

povijesna institucija bi s njim vladala u ime i za dobrobit puka; paternalističke ideje.

Konzervativci ističu policijsko uređenje države s represivnim aparatom koji će braniti puk od

opasnih utjecaja, i čuvati religijske i tradicionalne vrijednosti.

Svaki čovjek ima određeno mjesto u društvenoj hijerarhiji, te ne smije to mjesto mijenjati

osim eventualno postupno. To je povezano s prirodnim pravima. Taj prirodni poredak je

zahtijevao vjersko tumačenje zašto bi to tako bilo.

Nakon Bečkog kongresa suprotstavlja se liberalna ideologija i rani nacionalizam malih nacija.

Liberali su imali ekstremne grupacije: radikali ili demokrati i srednja struja.

20

Radikali (demokrati) su zastupali ideju pokreta koji se suprotstavlja poretku Bečkog kongresa.

On se naziva Libertie. Težnje za slobodom u odnosu na stvoren i nametnut poredak na

kongresu. Oni se protive Alijansi i represijama.

Liberalima se označavaju svi koji su protiv apsolutne države, policijske države. Govore o

potrebi ustavne države. Taj ustav ne treba biti nametnut od vladara, nego odredbe treba

prihvaćati jedna grupa kao reprezentant društva; parlamentarne ideje; ideje prava glasa. Dio

liberala tvrdi da pravo izbora moraju imati samo oni sa obrazovanjem ili imetkom – veliki

utjecaj. Argumenti tome su da ti ljudi ne mogu potpasti pod svačiji utjecaj – nezavisni su.

Liberali traže slobodu tiska, okupljanja i političkih organiziranja.

F. Guiseau ističe da se treba obogatiti radom i tako će čovjek postići izborno (biračko) pravo.

Može se radom i obrazovanjem promijeniti položaj (to je protivno konzervativnom idealu).

Politički liberalizam je u vezi s ekonomskim. Zahtijevaju i slobode trgovine, industrijskog

razvoja, te ističu da državna vlast treba biti ograničena, te se ne smije odnositi paternalistički.

Najbolja državna organizacija je ona koja se ne miješa u ekonomiju, te gotovo da se i ne vidi

– sve je na pojedincu.

Te teze su stavovi građanstva -«aristokracija imetka» a ne po podrijetlu.

Radikalni demokrati žele da se država organizira kao republika, odbacuje monarhiju (čak i

ustavnu). To je protivno od ostalih liberala srednje struje. Oni zagovaraju opće izborno pravo,

te govore više o društvenoj pravdi nego o slobodi pojedinca i njegovoj mogućnosti. Te razlike

među liberalima se pokazuju od 1848. g. Tada su se u Francuskoj liberali podijelili.

Polovinom XIX. st. ove teorije se vežu s oslobođenjem i nastankom nacija.

Liberali traže oslobođenje nacija od stranih okupacijskih sila. Traže nacionalnu slobodu kao

važan čimbenik slobode čovjeka.

Kod liberala se ne govori o revoluciji ili urotama, ali vođe nekih nacionalnih ustanaka su sebe

vidjeli kao nositelje liberalnih ideja i ideja o ravnopravnosti, slobodi, bratstvu pojedinaca i

pravima čovjeka i građanina. Liberalizam se povezivao i s protestom protiv apsolutne

monarhije, hijerarhije katoličke Crkve, policijske represije, privilegija viših društvenih slojeva

(vode brigu o pojedincu).

Treći smjer je socijalutopizam. Njega povezujemo sa sve većim brojem radnika u zapadnoj

Europi (Francuska i Engleska) i položajem seljaštva u srednjoistočnoj Europi.

Hobsbawm: Težak položaj radništva

Položaj seljaštva u srednjoistočnoj Europi budi u nekih nemir, što dovodi do pokušaja

prijedloga za rješenje, odnosno do prvih socijalnih koncepcija. Pojam socijalizma se prvi puta

javlja u Velikoj Britaniji. Prvi socijalni utopist je Robert Owen. Njegove koncepcije su se

širile 30-ih i 40-ih godina u Francuskoj i Europi. Socijalne koncepcije su imale karakter

utopijskih projekata – nastale su iz teških životnih uvjeta radnika i iz prosvjetiteljskoromantičnog

vjerovanja da čovjek treba izgraditi društvo utemeljeno na skladnom razvoju.

Dolazi do raznih teorija. Prvi francuski utopist je bio Claude Saint-Simone. On je bio

aristokrat (u vrijeme Francuske revolucije osiromašio) koji je podijelio društvo na dvije

klase. Bio je tvorac prvog sustava socijal - utopizma. Okupio je grupu sposobnih znanstvenika

(Auguste Comte mu je bi jedno vrijeme tajnik). Smatra da se društvo sastoji od dvije klase

(sloja):

1. Proizvođača: industrijalci, vlasnici sredstava za proizvodnju (tvornica), bankari,

znanstvenici i radnici

2. Parazita: ne rade: svećenici, vojska, aristokracija, oni svi na račun prve klase

Simon smatra da prva klasa može stvoriti racionalno društvo gdje će ljudi surađivati i voljeti

se – harmonija; društvo u kojem nema nasilja, otuđivanja vlasništva. To će ih naučiti nova

religija – novo kršćanstvo. Organizirati će se opće zajedničko vlasništvo, državna crkva.

21

Nepostojanje privatnog vlasništva će dovesti do naglog tehnološkog razvoja. Vjerovao je u

snagu znanosti, tehnologije, ljudskih mogućnosti. Njegove pristaše su stvorile sektu

(zatvorenu jedinicu) u kojoj se tako živjelo. Nosili su prsluke koji su se kopčali odostraga te

su imali puno dugmadi što je zahtijevalo pomoćpri kopčanju – «pomozi mi» - utopističke

ideje – pokazatelj opće ljubavi među ljudima, za koju se zalažu.

Robert Owen je bio tvorničar, smatrao je da popravljanjem uvjeta života svojih radnika može

poboljšati proizvodnju i ograničiti radno vrijeme – produktivnost pogona mu se povećala;

organizirao škole za radničku djecu, smanjio je radno vrijeme, borio se protiv alkoholizma;

radnike je učio štednji. Smatrao je da se čovjek može odgojiti. U Americi je organizirao

naseobinu, koloniju «Nova Harmonija», u koju su većinom dolazili novi avanturisti koji su

koristili njegovu dobrotu i naivnost. Njegove ideje daju poticaj organiziranju radničkih

sindikata, razmišljanju o radničkom zakonodavstvu. Nema vjerske koncepcije.

Charles Fourier je imao najružniju sudbinu; utopist, trgovac; više godina je radio na teoriji

koja je trebala dovesti do «ljudske sreće» - oglašava tu ideju u novinama – recept za spas

svijeta. Čekao je, no nije se nitko od interesenata javio. Ne smatra da će crkva – država

osigurati bolji život, nego će početi iz temelja, od dna – te je udruge nazvao falange. Potrebna

je dobra organizacija ljudskoga života U falangama treba biti 1620 osoba (idealan broj prema

statistici o ljudskom karakteru). Podjela rada treba biti u skladu s prirodnim sklonostima – pa

će rad donositi veselje, a ne napor. Vjera da se ne može ukloniti suprotnost ljudske prirode i

rada kroz organizacije i društva – to će osloboditi najbolje osobine čovjeka.

Tu je i Louis Blanqui. On zastupa drukčiji pristup, život u zatvoru, pokušaj stvaranja tajnih,

urotničkih organizacija za oslobođenje društva.

Socijalutopizam je i djelomično prihvaćen među svećenstvom, neki od njih su osuđeni od

pape zbog toga.

Krajem 40 - tih je došlo do novih ideja: Karl Marx, Friedrick Engels – znanstveni socijalizam.

Liberalni pokreti u Europi 1815. – 1848.

Karbonari Italija, tajno udruženje nastalo oko 1796. (1798.) – u vrijeme Napoleonovih ratova,

a nestali polovinom 1830tih godina. To je bio prvi pokret. Naziv dolazi od oznake za ljude

koji su se u šumama bavili paljenjem drvenog ugljena. Tu su se oni okupljali. To je

organizacija koja je prva pokrenula borbu protiv poretka uspostavljenoga Bečkim kongresom.

Proširio se i u Španjolskoj, Francuskoj i njemačkim zemljama, i među Poljacima. Bio je

organiziran kao masonska organizacija, pod utjecajem masona (tajni rituali, tajni simboli,

prisega, obraćali su se «dobri bratiću»). Težili su oslobođenju talijanskog naroda a pridobili su

najviše mlade plemiće, građane, časnike, studente i pisce. Imali su lošodjek u nižim

slojevima. Iskazuju teorije borbe za puk, nemaju velike veze sa stvarnim stanovništvom –

mislili su da mogu regrutirati sirotinju. Borba protiv apsolutizma i tuđinske vlasti, te za

ujedinjenje Italije. Tada je Sv. Alijansa bila dobro organizirana. Nemiri 1820. i 1821. u Italiji

(na sjeveru i jugu) - ugašeni početkom 1830 - tih u Francuskoj, i pokušaj ustanka u Njemačkoj

i sj Italiji nije uspio. Ustanci su redovito završavali porazima, urotnici su bili hapšeni ili

proganjani.

Nakon što je 1830 – tih ugašen pokret, nasljeđuje ga organizacija:

Mlada Italija, tj. Mlada Europa. Mlada Europa je ujedinjena općeeuropska urotnička

organizacija, s Giuseppeom Mazzinijem na čelu. 1834. nastaje Mlada Europa, ne bašbrojna

organizacija. Tu su spadale oslobodilačke organizacije različitih naroda – tipa Mlada Italija,

Mlada Njemačka ili Mlada Poljska, 1834. su se ujedinile u Mladu Europu. Nisu provodili

22

oružane akcije. Zahtijevali su oslobođenje i ujedinjenje naroda. Sanjali su planove

općeeuropske revolucije: nakon osamostaljenja Belgije, ustanka Poljaka protiv Rusa.

Mlada Italija je bila tajno političko društvo kojemu je cilj bilo ujedinjenje Italije u jedinstvenu

republiku podizanjem oružanog ustanka protiv Austrije (borba protiv apsolutizma i austrijske

vlasti). Nositelj pokreta je bilo obrazovano građanstvo, a seljaci i niži slojevi nisu bili

obuhvaćeni pokretom. Giuseppe Mazzini, talijanski revolucionar i političar, predstavnik

talijanske revolucionarne buržoazije osnivačje Mlade Italije. Tražio je oslonac u liberalnom

plemstvu, kao i među demokratskim gradskim elementima. U vrijeme revolucije 1848. je bio

član trijumvirata u Rimskoj Republici, najpopularniji predstavnik i ideolog nacionalne ideje u

Europi. Mlada Italija je osnovana 1834. u izbjeglištvu u Švicarskoj, i bila je podijeljena na

nacionalne sekcije.

3 forme oslobodilačkog organiziranja:

studentski pokreti u Njemačkoj, nisu računali na oružje, nego na organizaciju manifestacija,

pokazuju želju za ujedinjenjem i oslobođenjem Njemačkih zemalja. Nastao je u 20 – tim

godinama u Njemačkoj federaciji – represija, gušenja sloboda, tiska, cenzure i ograničenja

autonomija Sveučilišta.

Rusija

Glas boljara (feudalaca) ima potpuna prava nad seljacima koji se nalaze na njihovim

posjedima. Svoje su privilegije boljari zadobili dajući prava da ih brani, car je čuvao te

privilegije. Vrhunac u razvoju tih prava su «Temeljne privilegije», koje je 1785. izdala

Katarina II.; samo plemstvo može imati zemljišne posjede i vlasništvo nad ljudima koji se

nalaze na zemlji. Plemići su oslobođeni od poreza i služenja u državnim službama; ako i služe

onda su časnici i visoki državni činovnici; teorija nasljeđivanja ne priznaje da sami plemići

mogu voditi brigu o poslovima na lokalnoj razini.

Privilegije su priznate ne samo ruskom, veći njemačkom plemstvu (u Furlaniji i Estoniji) i

poljskom plemstvu. Taj je privilegij bio kratko izvan upotrebe za Pavla I. (on je nakon 5

godine ubijen), no to nije promijenilo stanje stvari.

Aleksandrovim dolaskom na prijestolje opet se uvodi taj privilegij.

Sve do 1971. su samo predstavnici plemstva imali pravo na najviše državne dužnosti. U

interesu tog sloja car će voditi monarhiju, a često i vanjsku politiku.

U vrijeme Katarine II. i Pavla seljački se sloj dijeli na 2 skupine:

1. državne kmetove

2. privatne kmetove (u privatnom vlasništvu)

3. udione kmetove

Sve tri kategorije će postojati do 1861. Privatni i državni kmetovi ovise o volji vlasnika

zemljišnoga posjeda: mogli su biti prodavani sa zemljom ili bez zemlje (česta razdvajanja

obitelji). Zemljoposjednici su ih mogli slati u izvaneuropske dijelove Rusije (iza Urala, u

Sibir). Bilo je pobuna, ustanaka, no nisu poboljšali stanje.

Pavle je dekretom iz 1797. dao nekoliko milijuna ha državnog vlasništva i stvorio udione

posjede; prihodi su trebali biti u funkciji financiranja carske obitelji.

1801. je Pavle ubijen, na vlast dolazi njegov najstariji sin Aleksandar. Okolnosti ubojstva do

danas nisu razjašnjene, postoji sumnja da je s urotnicima bio Aleksandar povezan.

Car Aleksandar je u postupcima s urotnicima bio vrlo okrutan, ponekad neuračunljiv. On je

bio predodređen da dođe na vlast – baka ga je isticala kao svoga favorita za preuzimanje

vlasti.

U prvim godinama Aleksandrove vladavine je dolazilo do promjene nabolje na mnogim

životnim područjima. S njim surađuju bliski prijatelji iz mladosti, to je bio tzv. tajni komitet:

23

Pavle Stroganov, Adam Čartotinski, Kočupej. Oni provode brojne reforme; odmah nakon

Aleksandrova dolaska na prijestolja sugeriraju da se veliki broj dekreta prethodnoga vladara

(Pavla) ukine i da se vrate «Privilegije». Donose mnoge liberalnije promjene.

1801. je Aleksandar dopustio trgovcima, građanima i kmetovima kupovanje zemlje.

«Mjera ukidanja organa centralne vlasti - kolegija», car je samovoljno postavljao političare;

sad je imenovao i ministarstva; liberalniji način postavljanja vrhovnih činovnika.

Zemljoposjednici imaju pravo osloboditi svoje kmetove obaveza i dati im zemljište ako se ovi

mogu otkupiti. «Dekret o slobodnim oračima» 1803. ako se mogu kmetovi otkupiti.

Mjere otkupa su isprva vrijedile samo za gubernije na sjeveru, gdje je urod na zemlji bio

manje važan, te je donosio manju korist (zemlja nije toliko plodna).

Reforme prosvjete: otvorene su brojne škole – od osnovnih škola do sveučilišta. Od 1802. do

1805. se otvaraju sveučilišni centri: u Dolfatu, Vilnu, Kazanu, St. Petersburgu..

Aleksandar I. je od početka svoje vladavine pokušao održati Rusiju neutralnom u vanjskoj

politici, no došlo je do francusko – ruskog rata koji je završio 1807. mirom u Tilzitu, pa je

opet obnovljen 1812./ 13., te je završio ruskim porazom.

1801. Rusija si je priključila I Gruziju, a ostale gruzijske pokrajine su se priključile kasnije.

S Perzijom i Turskom je vodila nekoliko ratova početkom XIX. stoljeća.

1809. je došlo do rata sa Švedskom, Rusi su pobijedili i konačno utvrdili zauzimanje Finske i

Alanskih otoka. Stvorena je kneževina Finska, koja je imala vlastiti parlament, a s Rusijom ju

je vezivao vrhovni gubernator koji je bio u Helsinkiju.

Posljednjih 10 godina vladavine Aleksandra I.:

Izbacio je Napoleona i francusku armiju, kojoj je ruska armija uspjela nanijeti niz poraza i

ostati glavni pobjednik, što je omogućilo Aleksandru da nametne svoju volju na Bečkom

kongresu i u Sv. Alijansi.

Aleksandar se sada sve više okreće prema religioznim razmišljanjima; često se to tumačilo da

je zbog toga došlo do popuštanja napetosti s Napoleonom; isto tako ga je cijelo vrijeme pratila

grižnja savjest zbog očeve smrti što je utjecalo na njegovo sve čudnije ponašanje. Kako se sve

više okretao religiji zanemarivao je sve više državnu djelatnost, javljaju se osobe koje to

iskorištavaju, te imaju veliki utjecaj na Aleksandra; Barbara Krüdener koja je imala

sposobnost proricanja, te je počela oko sebe okupljati različite elemente, 1814. se susrela s

carem u Parizu, svi su im susreti bili ispunjeni zajedničkim molitvama i razmišljanjima o

vjeri; kasnije su se i dopisivali. Druga značajna osoba za njega je bio knez Aleksandar N.

Golicin – visoko rangirana osoba u ruskom sinodu, a od 1816. do 1824. ministar prosvjete.

Nekoliko je godina trajala ta borba s Crkvom, dok Crkva nije shvatila da joj ta situacija ne

odgovara, te je počela voditi borbu s tim novim pojavama (udovica) i uspjeli su izboriti

nekoliko pobjeda – zabranjeni su isusovci, 1821. proročki nastupi, a 1824. je Golicin

smijenjen (smatrali su ga đavoljim pomoćnikom).

Sam je Aleksandar i dalje čitao Sv. Pismo, slušao proročanstva, padao u ekstaze u svojim

molitvama; unutarnju je politiku vodio njegov prijatelj Aleksej A. Akračejev, general i na

kratko vrijeme ministar rata. Od 1815./ 16. glavna osoba u Rusiji; car mu je bezgranično

vjerovao i dao mu potpunu vlast u ruke, čak je govorio da se njega može zamijeniti, a

Akračejevoga ne. Akračejev je ostao jedna od najnepopularnijih osoba u Rusiji – podmetao je

leđa kada je trebalo provesti najnepopularnije mjere.

«Bojna naselja» - na određenim djelovima Rusije vojno naselje, gdje su preselili vojne odrede

i tu su organizirali novi život, to je obično bilo u udaljenim mjestima, koja obično nisu bila

naseljena (uvjetno rečeno «vojno – krajiški sistem») – cijelo je to područje vrlo nehumano;

osobe koje su izražavale tome otpor bile su teško fizički kažnjene.

24

U unutrašnjoj je politici Akračejev bio jako surov. 1825. je Akračejevu ubijena vrlo bliska

prijateljica, za Nikole I. je bio premješten, uskoro je nastradao u jednoj pobuni vojnika, umro

je 1834. bez ikakve moći.

Aleksandar I. je umro u prosincu 1825., na putu dok je posjećivao jednog od ruskih manastira.

Pošto nije imao muškog potomka došlo je do problema u nasljeđivanju (prema pravilu prvo

nasljeđuje najstariji sin ili brat, a tek onda žene). On je imao 3 brata: Konstantina, Nikolu i

Mihajla – Mihael. Trebao je Konstantin, no on je bio oženjen Poljakinjom koja nije pripadala

aristokratskim krugovima; 1823. je izdao dokument kojim se privremeno odrekao prijestolja –

čuvao se u Kremlju (znala su trojica za taj dokument: Akračejev, Golicin i moskovski

nadbiskup). Konstantin je napisao da od svoje namjere neće odustati, sam Nikola nije htio

prihvatiti prijestolje, ali se ipak složio.

Uto je bilo došlo do prve pobune vojnih odreda – poznate kao:

Dekabristički ustanak: Organizirali su ga 2 organizacije nastale 1821. (od 1816. organiziraju

se brojne ilegalne zajednice) «južno društvo» u Ukrajini, za republičko uređenje, «sjeverno

društvo», u St. Petersburgu, za ustavnu federalističku monarhiju (program im izradio Nikita

Muravjov); međusobno surađivali.

Muravjov: ravnopravnost ljudi, ukidanje sve društvene razlike, prije svega rušenje dinastije

Romanova i organizirati republiku; nekoliko desetljeća treba vladati privremeni sustav;

državni sustav Rusije vidi u trodiobi vlasti, u Rusiji je trebalo postojati opće pravo glasa za

sve muškarce starije od 25. godina. Muravjevljev «ustav» predviđa zadržavanje monarhije

koja je ograničena narodnim parlamentom, ukinuti kmetske obveze i razlike između staleža;

zemlja treba ostati u rukama veleposjednika. Federalna Rusija.

Pestelj, vođa južnog društva: centralizirana republika; Poljskoj je bio spreman dati ustupke.

Krajem prosinca kada su odredi trebali dati prisege novome caru, oni će zauzeti važne zgrade

u glavnom gradu, te će prisiliti senat da proglasi ustav, te će stvoriti narodno predstavništvo

koje će odlučiti o budućoj vlasti.

Vođa ustanka je bio knez Sergej P. Trubeckoj.

Očekivalo se da će zajedno s pobunama jedinica u St. Petersburgu (sjeverno društvo) pobuniti

se i južno društvo, no dan prije je Pestelj bio uhićen čime je južno društvo «obezglavljeno».

Scenarij se počeo provoditi, no većina je vojnika većprisegla, pa ideja da se otkaže prisega

nije uspjela. Na obali Neve se počelo okupljati civilno stanovništvo, došlo je do pobune, no

izostalo je vodstvo – Trubeckoj nije izašao iz kuće. Nikola je brzo reagirao: naredio je

upotrebu artiljerije te je ugušio pobunu i tijekom toga dana i noći je uhićen čitav niz časnika.

Unatočovom neuspjehu i uhićenjima sjever se odlučio na akciju, no vrlo brzo nakon 10 do 15

dana su poraženi. Car ih je vrlo oštro kaznio, te je u ljeto sljedeće godine nekoliko vođa

objesio: Pestelja, Muravjov – Apostola, Bestužev – Rjumina, Kahovskog i Riljejeva. Veliki

broj onih pod istragom odlazi u Sibir, neki degradirani.

To je bila prva buna protiv carskog apsolutizma u Rusiji. Najveća im je greška bila to što

zbog svoje plemićko - klasne ograničenosti nisu shvaćali važnost oslonca na šire društvene

slojeve; po njihovom je mišljenju za prevrat bila dovoljna samo revolucionarna armija.

To je jošviše utjecalo na Nikolino reakcionarno vladanje (jedan od najsurovijih vladara -

represije, žandarmerije…).

Tada su stvorene 2 institucije koje su održavale taj reakcionarni sustav: 1826. žandarmerija i

tajna policija s 3 odjela. To su bila oružja vladara za obračunavanje s opozicijom.

U vrijeme Nikole su nastala 2 ideološka smjera u Rusiji: zapadnjaci i slavenofili. Zapadnjaci

su smatrali da zapad ima osobitu ulogu za Rusiju koja nije bitno drugačija; sudbina Rusije

treba imat veze s Europom, pokušavaju europeizirati Rusiju. Slavenofili su smatrali da je

Rusija savršeno organizirana iznutra, te da se treba čuvati zapada, i da veliku ulogu u tome

ima pravoslavlje.

25

Francuska 1815. – 1870.

Luj XVIII. je došao kao novi vladar u srpnju u Pariz – došao je prije kao ratni zarobljenik,

nego kao vladar – ovisio o odlukama stranih vladara. Kongres je do tada zaključio rad. Luj

XVIII. i Francuska su se izvukli iz poteškoća (1813. i 1815.): odluke Bečkog kongresa –

velike reparacije za Francusku i udarac na francuski ponos: kralj je ratni zarobljenik. On nije

imao posebno puno političkih ambicija; puno toga se odvijalo u ministarstvima ili skupštini/

parlamentu. Zadržao je u prvim tjednima vlasti 2 važna političara iz prethodnoga razdoblja:

1. ministra unutrašnjih poslova Josepha Fouchea, koji je bio na čelu privremene vlade u

početku, pa kasnije ministar unutrašnjih poslova (4. put). Nije dugo opstao jer su

političari u parlamentu uglavnom rojalisti (za dinastije Burbon). Fouche je poslan u

Dresden kao poslanik, a kasnije u imigraciju.

2. Talleyrand je do jeseni 1815. bio predsjednik vlade i ministar unutrašnjih poslova.

Smatrao je da je nezamjenjiv te da neće izgubiti mjesto, ipak je u jesen dao ostavku.

Na njegovo mjesto dolazi Armand Richeleu. On je poznavatelj Rusije (djelatni kandidat

ruskog cara Aleksandra I.) – proveo tamo 19 godina, sposoban diplomat, rojalist (no ne i

veliki konzervativac), pristaša ustavne monarhije, zaslužan za razvoj Edese.

Teška situacija nakon Napoleonova poraza zbog svih kontribucija i nametanja. Richelieue je

morao naći način da se plate kontribucije i smiriti stanje u državi: nakon povratka Burbona na

vlast došlo je do strašnoga revanšizma na jugu Francuske; osveta rojalista, masovna ubojstva

– posebice na jugu. Najgore su prošli oni koji su surađivali s novom vlašću, a bili su pristaše

Napoleona (maršali, generali – mnogo sudskih procesa i smrtnih kazni).

Francuska je bila ustavna monarhija. Parlament joj se sastojao od gornjeg i donjeg doma.

«Dom koji se teško pronalazi», u njemu je bilo kraljevskih konzervativaca, žestokih

reakcionara. U takav Zastupnički dom nije niti sam Luj XVIII. vjerovao, on mu je dao taj

naziv. Tu su reakcionari zvani ultraši, vođa im je kraljev brat Karlo, grof od Artoisa, budući

kralj Karlo X., koji je bio sposobniji i eksponiraniji od samoga kralja.

Neke su odluke donošene i bez znanja i pristanka Luja XVIII..

Tu je i konzervativni reakcionizam – povratak katolicizmu, iako većina nije odstupila od

njega. Klerikalni se elementi uvlače u svakodnevni život i na političku scenu. Tajno katoličko

društvo «kongregacija». Cilj: potpuna rekatolizacija Francuske, više politika, nego religija.

Papa je obnovio isusovce, oni s velikom gorljivosti djeluju na rekatolizaciju društva.

Suprotstavlja im se tajna organizacija Karbonara – suprotstavlja se reakcionarnim krugovima i

u politici i u religiji.

Zahvaljujući Richelieau Francuska je izašla iz teškoća, vratila dugove, te su ju napustile strana

vojske do 1818..

1818. dolazi do novih izbora; suprotno Richelieuovim mjerama na vlast sad dolazi umjereno

konzervativna politika, na čelu vlade su nova 2 ministra.

1820. dolazi do atentata na prijestolonasljednika – vojvodu Berrya; ubojstvo se dogodilo u

pariškoj operi; ubio ga je član zbora na odlasku upucavši ga; želio je onemogućiti nastavljanje

dinastije Burbon. Nije se uspjelo pronaći da je atentator imao ikakve veze s političkim

krugovima; psihopat. Vojvotkinja je bila trudna, rodila je sina, pa cilj atentata praktički nije

uspio. To je Henrik V. koga će više puta pokušati rojalistički krugovi dovesti na vlast (u

historiografiji poznat i kao grof Chambori), kad je umro Karlo X. očekivalo se da će on doći

na vlast, no to se nije desilo; umro je bez potomaka, isto kao i Karlo X.

Atentat na Berrya je doveo do ponovnog dolaska Richelieua na vlast, do osnove

konzervativaca i vlasti ultraša

Predsjednik vlade Joseph de Villele od 1821. do 1827., koji za vrijeme Carstva nije

sudjelovao u politici (u mladosti je bio avanturist i mornar, živio u Indiji). Uključio se u nju

nakon pada Napoleona. On je bio političar srednjeg konzervativnog kursa. Jačao je pozicije

26

desnog političkog krila u Francuskoj. Izvršio je 1823. intervencije u Francuskoj protiv

ustanika. Dao je i niz zakonskih projekata – zakon o odšteti za političke imigrante – njihova

imovina treba biti obeštećena. Donio je i zakonsku kaznu za bogohulnike.

Tražio je 1824. nove izbore, jer neki zakoni nisu prošli. Tada je raspuštena skupština i održani

su novi izbori: od 430 zastupnika svega desetak je bilo liberalnih; većina skupštine je

konzervativna ili reakcionarna («pronađeni dom») - ultraši. Luj XVIII. nije bio sklon takvom

sastavu skupštine., no brzo je umro.

Na vlast dolazi Karlo X. (1824. – 1830.), njemu ovakav sastav skupštine odgovara. U početku

su doneseni su projekti koji ukidaju građanske slobode i koji su izazvali ogorčenje kod

naroda: bogohuljenje stavljeno pod sankciju smrtne kazne, zakoni o majestatima (pokušalo se

onemogućiti komadanje velikih zemljišnih posjeda) i jošneki zakoni koji su išli k

ograničavanju prava sloboda.

Ipak postoje pojedinci koji se suprotstavljaju takvoj vlasti, posebno govornici unutar grupacije

umjerenih liberala, pristaša monarhije u parlamentu (i izvan njega). F. Guizot (poznati

povjesničar, njegova je knjiga o Francuskoj revoluciji prevedena prije više desetljeća) je u

centru «doktrinara»; pisali su protiv vlasti.

Zakonska odluka nije bila problem, nego je bio problem njezin sadržaj – prešao je granice

svoje vlasti.

26. i 27. srpnja je došlo do okupljanja, 28. su postavljene barikade; parole «Dolje de Ville»,

«Dolje vlada»; raspuštena je skupština, koja se raspala prije nego što se i sastala. Izabrano je

80 zastupnika liberalne orijentacije – Ville je dao ostavku (Martignac ga zamjenjuje).

Dozvolio je Guizotu da predaje na Sorboni. J. Polignac ga zamjenjuje, i on je na čelu vlade

sve do Srpanjske revolucije.

U proljeće 1830. Karlo X. je održao oštar govor o svom smjeru politike, te da za sve

opozicijske djelatnosti slijedi kazna. Guizot organizira odgovor – sastavili su «adresu» za

obranu ustava – 211 zastupnik je to potpisao. Kralj je raspustio senat; dolazi do novih izbora;

izborno tijelo želi obranu ustav.

Francuska je vojske ušla u Alžir.

26. VII. 1830. «Ordonanse» zakonski dekreti Karla X. su izdani; raspuštena je skupština (koja

je sadržavala mnogo više liberalnih elemenata), raspisani su novi izbori, dekret sužava

izborno tijelo i broj zastupnika.

Dekretom je vraćena cenzura tiska - Parižani su se «uzburkali», među prvima novinari koji su

izdali neke letke i proglase; najzaslužniji za ovakvu situaciju je bio Adolphe Thiers, urednik

«Nacionala» (većtada slavni povjesničar, autor «Povijesti francuske revolucije» - prvo

izdanje u 6 svezaka, kasnije u 10 tomova).

Već28. VII. ujutro su postavljene barikade, Karlo ne pristaje na ustupke, nego zahtijeva da

vojska silom uguši ustanak (glavni je tu A. Marmont – nije htio izvršiti masakr, nego je

odrede povukao iz Pariza). Stanovnici su osvojili dvije kraljevske palače i skupštinu. Tu se

aktivirao markiz La Fayette. Stvorio je nešto kao privremenu vladu.

Karlo je 30. srpnja povukao dekrete, no bilo je prekasno, 2. VIII. je abdicirao u korist unuka –

vojvode od Bordeauxa, te napustio Francusku (živio je u Edinburgu, Pragu i Austriji, umro

1836. u Gorici).

Ustaničke vlasti to nisu htjele prihvatiti, činilo se da će se ponovno proglasiti republika, ali je

to preplašilo umjerene liberale (pristaše ustavne monarhije). Trebalo se brzo djelovati. Za

vladara je proglašen Luj Filip Orleanski (prijedlog je dao Thiers). On je dobio položaj

privremenog regenta; 31. srpnja izrežiran susret Luja Filipa i La Fayettea (na čelu ustaničke

vlasti), Luj Filip je preuzeo trobojnicu iz njegovih ruku.

Prihvaćen je akt o abdikaciji Karla X.

Organiziran je maršnacionalne garde prema Karlovoj palači, on tad bježi, iako je većpredao

akt o abdikaciji.

27

7. kolovoza 1830. je okrunjen novi kralj luj Filip. Vlast se temelji na ustavu iz 1814. Kralju je

sada oduzeto pravo davanja zakonskih odredbi, povećane su ovlasti zastupničkog doma,

smanjen je zastupnički cenzus – ograničena je kraljeva vlast; automatski ima više zastupnika.

Time svime su ugroženi principi Bečkoga kongresa.

Ovaj je događaj u povijesti poznat kao srpanjska revolucija. Izazvao je veliki odjek izvan

francuskih granica i pokazao kako slobodarske tendencije imaju neke šanse; oduševljenje se

posebno razvilo među narodima koji su se smatrali potlačenima; ovaj je događaj i dokazao

kako Sv. Alijansa nije toliko moćna da onemogući neke promjene.

Na Apeninskom poluotoku dolazi do revolucija.

Studenački ustanak u Poljskoj (Bečkim kongresom je stvoreno «kongresno kraljevstvo» koje

je podvrgnuto Rusiji). Kada je Nikola II. Htio upotrijebiti poljsku vojsku da riješi stanje u

Belgiji, Poljaci su krajem studenoga 1830. digli ustanak, koji je trajao do rujna 1831. Nakon

toga im je ukinut ustav. Represalije.

Nezadovoljstva i u Berlinu.

Izravna posljedica tog događaja su i reakcije u Belgiji:

Belgija

Što se tiče i Belgije – ustanak protiv Nizozemskih vladara. Nizozemska je stvorena na

Bečkom kongresu. Nizozemski je vladar nametao nizozemski jezik i protestantizam

katolicima. Dolazi do oformljivanja privremene belgijske vlade, koja proglašava belgijsku

nezavisnost, uskoro Belgija postaje i međunarodno priznata (prvo od strane Velike Britanije).

Početkom ljeta 1831. na čelo kraljevine Belgije dolazi knez Leopold.

Francuska u doba Luja Filipa

Karlo X. se krunio kao srednjovjekovni francuski kralj, dok se Luj Filip krunio mnogo

skromnije – «kralj građanin», te je bio odbacio neke vjerske, religijske elemente. On je često

znao šetati ulicama Pariza, za razliku od Luja XVIII. i Karla X. Smanjio je neke svoje izdatke

– time je stekao popularnost. Francuska Luja Filipa nije postala onakvom kakvom su se

ustanici nadali da će biti; kralj je u nekim stvarima promijenio način vladanja. Monarhija je

obilježena gospodarskim razvojem i ulogom buržoazije (visokoga građanstva) – «kralj

buržoazije» - «buržoaska monarhija». Nazivaju ju i «srpanjskom monarhijom». Postoje i

rojalisti – stvorena je nova konzervativna stranka: stranka otpora, nesklona promjenama, nego

održavanju stanja: konzervativci rojalisti. Stvorena je i stranka promjena – liberali; treba i

dalje provoditi demokratizaciju političkog života. Konzervativci i liberali čine 2 glavne

političke snage. Postoje i bonapartisti, republikanci i socio – utopisti.

Izvori sukoba su duboki, kralja ne priznaju legitimisti, smatraju da je on uzurpator, bez obzira

na srodstvo s Burbonima; da treba vratiti Karla X., a nakon njega da treba vladati Henrik V. –

da treba osigurati kontinuitet dinastije Burbon – rojalisti su opozicija kralju i njegovim

suradnicima.

Kralj je sa sve 3 stranke imao problema, nekako je uspio manevrirati, te se održati unutar tih

problema.

Nastala je jošjedna grupacija – bonapartisti – oni su nastojali povratiti carstvo i bonapartizam.

Stvara se jošjedna grupacija koja je jaka – ona koja podupire radničke interese.

Bonapartini su ostaci 1840. preneseni u Pariz i smješteni na trgu invalida.

28

Poteškoće u gospodarstvu; 1842. i 1844. radničke pobune u Lyonu. 1842. i 1845. teškoće,

nerodne godine, rezultat geografskih okolnosti. Osobito je bila problematična 1847. u

Francuskoj; i neke teškoće i rezultat ljudske djelatnosti.

To su prve krize kapitalizma. Postoje ciklusi konjunkture i kriza – analize ekonomskih

stručnjaka. Rezultati poljoprivredne krize (nerodne godine) i industrijske krize su bili fatalni

za stanovništvo – glad u nekim krajevima. U Francuskoj vlada glad, nezaposlenost, pobune i

protesti – buntovno razdoblje.

Dalje prema istoku karakter krize je agraran. Sustav iz 1815. (podupiru ga konzervativci u

europskim državama – simbol je Metternich u Austriji). Konzervativni krugovi nisu više

toliko jaki. Nastupilo je doba da se široke mase pobune protiv politike; postupno su se

razvijale liberalne nacionalne ideje, i one su u ovakvom vremenu buknule. Konzervativni

sustav je u ovom vremenu došao u opasnost.

Nisu nestajale tendencije za ujedinjenje Italije, a niti Njemačke – konzervativci

onemogućavaju ujedinjenje. U sve većoj mjeri u 1830 – tim i 1840 tim godinama se širi

oslobodilački pokret (jačaju ideje preporodnih pokreta). Kod svih nacija je 1848. vrhunac

nacionalnih preporoda. Sve je aktivnija buržoazija, osobito u Francuskoj. 1848. godina se

naziva «proljećem naroda». 1848./ 49. je prijelomni povijesni događaj; Europa nikada prije

nije bile pozornica tako široko rasprostranjenih pobuna protiv vlasti (jedino Pirineji nisu

obuhvaćeni). Neki povjesničari vide pretpočetak pokreta u pokolju plemstva 1836. u Galiciji,

ili u pobuni u Švicarskoj, no ti događaji nemaju neke veze s revolucijom.

Nerodica uzrokuje krize u industriji, trgovini i financijskim operacijama, što dovodi do

pogoršanja životnih uvjeta stanovništva. Rezultati krize su fatalni: ljudi su gladni i bune se,

protestiraju, dolazi do revolucije. Do izražaja dolaze tajni, slobodarski pokreti: karbonari u

Italiji, studentski pokreti u njemačkim zemljama. I jednima i drugima je cilj ujedinjenje.

Stvarni početak zbivanja je u polovici siječnja na Siciliji, i traje do 1849. (poraz ugarskih

ustanika u kolovozu 1849.). Taj termin daje revolucionarni patos (proljeće – bude se europske

nacije). Revolucije 1848. /49. nema jedino u Rusiji, Velikoj Britaniji i Osmanskom Carstvu.

Početak revolucije: 12. siječnja u Palermu, na Siciliji je zaiskrilo: Talijani protiv kralja

Ferdinanda. Učvršćivanje vlasti ustanika, pa su slijedile nove borbe. Nakon 2 tjedna su

ustanici imali neke uspjehe - kralj je pristao na ustupke. Pokret se širi prema sjeveru – Napulj,

te zahvaćaju veći dio Apeninskog poluotoka.

Tada je došlo do zbivanja u Parizu – što je stvarni početak revolucije (jer se ovo u Italiji

moglo zaustaviti). Prije zbivanja u Parizu, tamo je zavladao pokret manifestacija (banketi na

kojima se zahtijevaju određene reforme) – ljudi na ulicama, koji ukazuju na lošgospodarski

položaj, traže gospodarske promjene. Ti su banketi imali opozicioni karakter prema vladi i

kralju. Vlada je 22. veljače zabranila te manifestacije, pa stanovnici izlaze na ulice (protiv

vlade i Guizota). Demonstranti su rastjerani, postavljene su barikade, pa je cijeli Pariz 23.

veljače uznemiren. Vlada je tražila intervenciju Nacionalne garde, no ona nije uspjela, jer je

veliki broj vojnika protiv vlade – otkazali su poslušnost premijeru Francoisu Guizotu. Kralj je

smijenio vladu, čime je kako neki kažu pokazao manjak odlučnosti, ali je to bila

najracionalnija odluka, jer je pokušavao smiriti zbivanja.

Novi predsjednik vlade je bio predstavnik liberalnog kursa (protivnik konzervativnog kursa)

Mole – pokušaj vlade da se nagodi s pukom, no to nije dalo nikakve rezultate, jer se održao

samo 1 dan na vlasti. Vlast nije uspjela; kaos. Luj Filip igra na zadnju kartu – vlast daje

Adolfu Thiersu, a zapovjedništvo nad vojskom gubernatoru u Alžiru, no to nije dalo nikakve

rezultate, jer vojska nije htjela protiv ustanika.

Vlast nije smirila situaciju u Alžiru – vojnici odbijaju poslušnost.

29

24. veljače su ustanici zauzeli važnije lokacije u Parizu. Luj Filip je abdicirao u korist unuka –

grofa Pariza, te napustio Francusku (otišao je u Veliku Britaniju gdje je živio još2 godine).

Majka unuka Luja Filipa ga je pokušala nametnuti kao vladara, no nije išlo, palača je zauzeta.

Ustanci su prodrli i u Zastupnički dom, monarhisti i rojalisti su se povukli.

Proglašena je privremena vlada (u nju ulaze i lijeve i desne opcije), i 25. veljače je Francuska

proglašena republikom. To je istovremeno bilo prihvaćeno u provinciji – to je vrlo važno, jer

je time revolucija 1848. bila jedinstvena. Vlada je trebala biti privremena, dok se ne oformi

Ustavotvorna skupština - Konstituanta, kojoj je cilj bio postavljanje političkih okvira i

gospodarska stabilizacija, no radnici nisu htjeli čekati (teški uvjeti života), pa su tražili da se

stvari odmah riješe. Neki ministri (radikalni, koji su zastupali radničke slojeve) su mislili da

se trebaju riješiti neka najvažnija pitanja, da se olakša Ustavotvornoj skupštini. Dolazi do

ukidanja ograničenja građanskih sloboda: u prvih nekoliko mjeseci – razvoj debatnih klubova,

slobodan politički život, vraćene su slobode. Uveden je izborni zakon – pravo izbora imaju

svi muški stariji od 21 godine. Ukida se ropstvo u kolonijama, odricanje vlade od politike

rata, i agresije. Najveći je problem nezaposlenost, koja je povećana krizama 1845. i 1847. i

ekonomski problemi. Donesen je i dekret kojim je formulirano pravo svih stanovnika na rad,

otvorene su nacionalne radionice. Privremena vlada izabire komisiju. Ta se komisija naziva

Luxemburškom komisijom; tu je Louis Blanc, Albert…. To je vrlo brojna komisija. Uži odbor

od 27 članova rješava konkretna pitanja, izvršava odluke. Trebali su voditi računa o radničkim

pitanjima. Komisija je izdala dekret o ograničavanju radnoga vremena na 10 h u Parizu, i

izvan njega na 11 sati. Odluku o radionicama ocjenjuju kao veliki politički promašaj, tu je

ustvari riječo organizaciji javnih radova Odluku o radionicama ocjenjuju kao veliki politički

promašaj, tu je ustvari riječo organizaciji javnih radova (radovi na cestogradnji, kopanju

kanala), sustav koji je organiziran napola vojnički sa strogom disciplinom, što nije dalo

nikakvih većih uspjeha u borbi protiv nezaposlenosti. Htjelo se radnike (njih oko 100 000)

spriječiti da se pobune protiv nove vlade. Te su radionice zadale više problema nego koristi -

bile financijsko ograničenje za vlast, nisu proizvodile dovoljno, a koštale su. Od ožujka su

bile i opterećenje za ljude i izvan Pariza.

Vlada je u ožujku povisila porez na zemlju (porez povezan s funkcioniranjem radionica),

takav se rezultat zrcalio u novim izborima za Narodnu skupštinu:

U travnju 1848. su provedeni izbori – većinu u skupštini imaju republikanci – oko 500 mjesta.

Oko 300 mjesta imaju rojalisti, a 80 mjesta čine ostali (i socijalisti).

Početkom svibnja je zasjedanje Konventa; postoji velika podijeljenost u Francuskoj. Prve

mjere su pokazale spori oporavak od društvenoga i gospodarskog potresa.

Parlament je izabrao Izvršni odbor, koji se sastojao od 5 članova, i bio je umjesto vlade -

nema više socijalista u njoj (Blanc i Albert izašli); dolazi do ograničavanja u politici i životu

(slobode tiska…). Zato 15. svibnja je u Parizu došlo do manifestacija – mase idu prema

skupštini; ustanici drže seriju govora protiv ograničenja i za reforme gospodarstva.

Protumjera vlade je bila ta što su demonstranti protjerani i uhićeni. Blanc je završio u

emigraciji.

Skupština i vlada su raspustili Luxemburšku komisiju (15. V.) i počeli su zatvarati političke

klubove.

22. lipnja je vlada raspravljala o ukidanju radionica; došlo je do trodnevne pobune, koja je

trajala od 23. do 26. lipnja. Planovi vlasti su bili da se radnici iz radionica mobiliziraju u

vojsku, a radnici iz Pariza da se pošalju u provinciju, no dolazi do borbi kakvih jošdo sada

nije bilo. Oko 40 000 radnika se borilo protiv odreda vlade. U tim je borbama stradalo vrlo

mnogo radnika: oko 10 000 poginulih, 10 000 uhićenih, neki od njih su poslani u kažnjeničke

kolonije. Radnici protiv vojske, Nacionalne garde i pokretne garde (jedinstveni, bolje

naoružani i opremljeni).

30

General Louis Cavegnac je ugušio ustanak, bez milosti. On je prethodno bio general Alžira, a

od svibnja je bio ministar rata. On je u lipnju preuzeo vlast; svi politički klubovi su zatvoreni.

Ukida se dekret o radnome vremenu; oštre restrikcije na novine, ukida se vlada.

Uvedena je nova vlast, na čelu koje je Cavegnac. Ta nova vlast je kao diktatura. U jesen

Ustavotvorna skupština, pod utjecajem Cavegnaca prihvaća ustav.

U studenom 1848. jednodomni parlament, ima zakonodavnu vlast na 3 godine, od gotovo svih

muških građana, a izvršnu vlast je dobio predsjednik republike na 4 godine: široke

kompetencije, zapovjedništvo vojskom, vanjsku politiku.

Prema ustavu predsjednika se bira kroz plebiscit u Francuskoj, a biraju ga svi građani. Prvi

opći izbori su održani u prosincu 1848. Na njima je pobijedio Louis Bonaparte. On je

prethodno pokušao izvršiti državni udar kako bi došao na vlast, no nije uspio. On je bio

Napoleonov nećak, te je zbog te činjenice bio popularan u selima, dobio je 5 milijuna glasova

(Cavaignac bio 2.).

Iznenađujuće; ali Bonaparte je stao na čelo bonapartista, te se nametnuo i drugim političkim

krugovima (monarhistima). Nastala je nova stranka koja mu je dala podršku, na selu –

konzervativni krugovi. Louis dalje izgrađuje stranku, oslanja se na nju, a ne na Skupštinu.

Stanje se pogoršava.

U svibnju 1849. dolazi do novih izbora za skupštinu, desni republikanci dobivaju oko 70

mjesta, a demokratski socijalisti 180 – to je posljednja faza revolucije od svibnja.

Širi se – Milano, Beč, Pruska

U prijestolnicama i većim gradovima se odvijaju najveća zbivanja.

U Milanu, Lombardiji je austrijska vojska protjerana – povukao se feldmaršal Radecky.

Karlo Albert 23. III. proglašava rat protiv Austrije. Dolazi do vala oduševljenja na poliotoku.

I Toskana i papa su se pridružili. No, slijede porazi; okrivljuje se Karlo Albert da je prerano

započeo rat.

Papa Pio IX. Se isključio iz rata jer su Austrijanci katolici, i on nije htio ratovati protiv njih.

25. VII. 1848. je kod Custozza Radecky porazio Talijane, te se oni povlače iz Milana. Stanje

je vraćeno na razdoblje prije pobune protiv Habsburške Monarhije. Ferdinand II. je smatrao

revoluciju ugušenom. I sjever i jug Italije su vraćeni u okvir bivšega sustava, no u središnjem

dijelu, i Papinskoj Državi dolazi do «uzburkavanja». Papu sve manje vole. Papa je pisao

Ferdinandu da Talijanima vrati teritorije.

U studenom je počinjen atentat na Papinog ministra koji je vršio reforme, te papa više ne želi

biti liberalan i ne želi liberalnu državu. Odlazi iz Rima, te bezuspješno pokušava izvana

urediti državu.

9. II. 1849. ustavotvorna je skupština proglasila Rimsku Republiku, koja ukida svjetovnu vlast

pape; papa traži pomoćizvana. Tada na poluotoku postoje 2 pokrajine.

Austrija opet intervenira u proljeće 1849. (23. III.), te pobjeđuje, čime je njezina vlast

«zacementirana».

23. III. Karla Alberta nasljeđuje njegov sin Viktor Emanuelle II.

U Rimu dolazi do promjena: stvoren je trijumvirat diktatora. Francuzi su intervenirali, te su u

srpnju osvojili Rim, te vratili papi vlast; u kolovozu je i Venecija poražena.

U ljeto 1849. dolazi do kraja revolucije u Italiji (istovremeno se odvio i poraz Mađara).

Konkretan rezultat nije ostvaren – povratak na staro stanje.

Nakon 25. lipnja informacije iz Pariza dolaze u Njemačku (u Baden gdje je započelo

potpisivanje peticija od strane građana i radnika, te dolazi do nemira na selu). Vladar daje

ustupke. To se sve širi u Bavarsku, Prusku i Austriju.

31

Austrija u ožujku 1848.

Većse od 13. ožujka bune radnici i studenti. Od 13. ožujka zasjeda donjo - austrijski

parlament, pokreću se demonstracije radnika i studenata, koje rezultiraju žrtvama, pucanjima i

rušenjima. Povod demonstracija – traži se svrgavanje Metternicha.

Metternich je otpušten (to je bila nužnost jer je on bio karika staroga sustava), odlazi u

inozemstvo (Nizozemsku, pa Veliku Britaniju), 1854. se vraća, pa postaje carev savjetnik;

Bečse nadao da će time stati revolucija, no nije. Ferdinand nije želio ići daleko u davanju

reformi, mislio je da je odlazak Metternicha dovoljan uz neke manje ustupke.

15. ožujka Ferdinand govori o ustupcima, obećava ustav, te preuređenje države u ustavnu

monarhiju.

17. ožujka se osniva nova vlada. Dopušteno je osnivanje Nacionalne garde i Studentskih

legija.

Krajem travnja se donosi ustav, bez bitnih promjena, nije predviđao pravo narodnog

predstavništva; dvodomni parlament, samo je niži dom izoliran i dio višeg doma; izborno je

pravo jako ograničeno – cenzus: veliki dio stanovništva je isključen iz političkog života –

ništa se nije promijenilo.

Ustupci nisu bašveliki, pa opet dolazi do barikada u Beču. Tada je vladar obećao

demokratske izbore za jednodomni parlament, koji će donijeti ustav i šire pravo glasa.

U drugoj polovini srpnja zasjeda Ustavotvorna Skupština, Ferdinand V. je napustio Beč, u

Innsbrucku boravi.

Demonstracije u Pešti, u Požunu je trajao ugarski sabor od kraja 1847. U Budimpešti – Lajos

Kossuth, on je vođa opozicije protiv vladara, zastupao je radikalno plemstvo. Buja politički

život. Traže teritorijalnu nezavisnost Ugarskog kraljevstva, ali ne dopuštaju drugim narodima

u Ugarskoj isto to (Hrvatima, Srbima…). Istvan Secheny je bio protiv radikalnih krugova, bio

je protivnik mađarizacije ostalih naroda, ističe gospodarsko i kulturno uzdizanje mađarskog

naroda, pa će onda sve drugo doći. Bio je protiv Lajoša – najprije sloboda, pa bogatstvo.

1847. je stvorena opozicijska stranka, kasnije konzervativna stranka. Nastala je treća struja

mladih Mađara – intelektualci i studenti (Arany i M. Jokai) – sukob tih struja.

Tada se nije očekivala revolucija. Dva dana nakon Beča, u Budimpešti je formiran program

«12 točaka», u kojem se traži saziv Ugarskoga sabora, da se ukine feudalizam, oslobođenje

političkih zatvorenika, promjena porezne politike, nezavisna ugarska vlada….

15. ožujka – nacionalni praznik – početak Ugarske revolucije

Dopušteno je formiranje samostalne ugarske vlade, na čelu joj je grof Bachany (osniva se

početkom travnja).

Kralj je potvrdio zahtjeve, obećao je ukidanje feudalizma i pravedno oporezivanje.

Revolucija u Njemačkoj

Postojale su različite koncepcije: jedinstvena država, federacija, republika, monarhija

Koncepcije: Velike Njemačke – Njemačka kao savezna država, s Austrijom na čelu (sezala bi

od Baltika do Jadrana)

Male Njemačke – Njemačka bez Austrije, pod vodstvom Pruske, pod

Hohenzolernima

Proljeće 1848. ekonomska kriza, nezadovoljstvo masa, nemiri, seljaci zahtijevaju ukidanje

preostataka feudalizma, građani veće političke slobode, vladari su dali male ustupke

Na vijest o događajima u Parizu je izbila revolucija u Berlinu (ulične borbe, oslobođeni

politički zatvorenici)

32

18. III. 1848. pruski kralj Fridrih Vilim IV. je pristao na uvođenje ustava i povlačenje vojske,

te je dopustio neke građanske slobode.

Novoosnovani Pruski Parlament je trajao do jeseni (kada ga je 1849. Fridrih Vilim IV.

ukinuo)

Frankfurtski parlament je savezni parlament (svenjemački), koji je od svibnja 1848. zasjedao

u Frankfurtu na Majni. Tu su se okupili predstavnici država Njemačkoga Saveza (činovnici,

odvjetnici, profesori, zemljoposjednici i predstavnici sitnoga građanstva). Na tom se saboru

raspravljalo o ujedinjenju Njemačke. Postojala su 2 programa. 1848. Frankfurtski parlament

prihvaća ustav – Njemačka bi trebala biti savezna država na čelu s carem. Carsku je krunu

odbio Fridrih Vilim IV., i taj ustav nisu priznali ostali vladari. U obranu ustava su podignuti

brojni ustanci.

Engleska u prvoj polovici XIX. stoljeća

Vrijeme kada se rađa gigant kapitalizma – kraj XVIII. / početak XIX. stoljeća. Prelazilo se na

industrijsku proizvodnju jer je to bilo prirodno, jer je prirodni razvoj dio gospodarstva. Što je

bila veća produkcija, to je trebalo više razvijati tržište (uvođenje mehaničkih strojeva, rada –

potrebno je šire tržište) i veće područje iz kojega su se prikupljale sirovine.

Engleska u XIX. stoljeću je započela sa bitnim tehničkim otkrićima i promjenama načina

proizvodnje. Engleska je tada imala najveću flotu na svijetu, najveće pomorsko iskustvo,

najaktivniji pomorci. Engleska je tada imala najbolju manufakturnu proizvodnju u svijetu; na

najvišemu je stupnju bila, a i shvaćalo se da se ona treba dalje razvijati. Engleska je veću

XVII. Stoljeću prošla neku vrstu građanske revolucije. Ta su zbivanja jako olakšala daljnji

razvoj kapitalističkih odnosa i proizvodnje. Ta je revolucija stvorila preduvjete za prvobitnu

akumulaciju kapitala. Ekonomska politika Engleske je davala slobodu bogaćenja i djelovanja

buržoaziji – monarhija u kojoj glavnu riječu politici ima aristokracija.

Posljednja četvrtina XVIII. stoljeća i početak XIX. stoljeća: Industrijska revolucija – to se

uočava prvo u tekstilnoj industriji, odnosno u pamučnoj industriji tkanina. Proizvodnja

tkanina je u engleskoj i Europi bila velika i prije toga.

Velikoj Britaniji su kolonije povećale dotok sirovina – ta tekstilna industrija (manufaktura) se

sve više razvija.

Prompton – izum korišten u široj produkciji – proizvodi širu i finiju tkaninu. Nisu pronalazači

uvijek usavršavali izum, nego ga i drugi ljudi iskorištavaju i poboljšavaju. Radi se na tome da

se naprave i usavrše strojevi za proizvodnju tkanine. Parni stroj – James Watt potiče daljnji

razvoj. Neslućeni razvoj. 1812 Engleska ima 4 milijuna vretena. U Njemačkoj je polovinom

XIX. stoljeća bilo pola milijuna vretena, nakon nje je slijedila Francuska. Engleska je krajem

XIX. stoljeća imala 44 milijuna vretena. Engleska je bila gigantski kapital strojeva i

proizvodnje u njoj.

Druga grana proizvodnje je metalurgija. Engleska prednjači u proizvodnji metala, povezano je

s razvojem rudarstva i eksploatacijom ugljena i željezne rudače, te proizvodnjom čelika.

Engleska prednjači i u transportu i komunikaciji – to je treće industrijsko područje.

Otkriće i primjena parnoga stroja u željeznici. Prva parna lokomotiva se javlja i prije 1800.

godine na jednoj lokalnoj pruzi, ali na o otkriće se zaboravilo. Stvarni početak željeznica pada

u 1814. 1825. je otvorena prva željeznička linija između mjesta u sjevernoj Engleskoj (njena

je duljina bila 20 km).

Ovaj industrijski prevrat je vrhunac. Revolucija doživljava kraj u polovici XIX. stoljeća. Do

tada je prevladavala strojna produkcija. U svim granama industrijske proizvodnje +

željeznička mreža u Engleskoj. Nastajanje radničkih klasa – dolazi do porasta stanovnika u

33

gradovima – urbanizacija. Prva od najznačajnijih rezultata društvenih promjena u Engleskoj

pod utjecajem industrijske revolucije. Raste proletarijat. Investiranje kapitala u razne

djelatnosti, eksploatacije kolonija – buržoazija dovodi do toga da je engleski kapital ovladao

svijetom – sloj kapitalista.

Radnička prava nisu regulirana. Niske nadnice, jedva se preživljava u Engleskoj i Irskoj; i

žene, djeca i muškarci.

Engels – socijalutopist.

Engleska država se ipak na temelju ovoga popela na vrhunac ekonomske i političke snage –

oživio je prekomorski promet i trgovina, flota se povećava. Iskorištavaju se sirovine iz

kolonija, goleme investicije izvan granica Engleske. Engleski financijski krugovi posuđuju

stranim državama sredstva – London je financijsko središte svijeta; stabilnost, zreli rast

prekomorske trgovine. Stanovništvo Engleske raste:

1801. 9 milijuna stanovnika, 2 milijuna u Škotskoj; 50 godina kasnije – 21 milijun

stanovnika. London skočio na 2.5 milijuna stanovnika.

Englezi su prvi osjetili krize proizvodnje. U prvoj polovini XIX. stoljeća su bile 3

gospodarske krize: 1825., 1836. i 1847.

Vanjska i kolonijalna politika:

Prije početka francuske revolucije englesko – francuska sukobljavanja, Englezi su i prije imali

značajne kolonije (Kanada (dio) i Indija (velik dio)).

Bengal, istočna obala Indije i dio zapadnog Indijskog poluotoka.

Kolonije i u Zapadnoj Africi – Kambrija + Australije – JI Australija (kažnjeničke kolonije, pa

kasnije preseljenje stanovništva). Osim Engleske i Francuske, koja je imala jako malo

kolonija, kolonije je imala i Nizozemska.

Za vrijeme napoleonskih ratova Englezi su zauzeli neke kolonije u Indiji, i izbacili Francuze

iz kolonija u istočnoj Indiji. Britanci su izbacili Nizozemce iz Cejlona i južne Afrike. Željeli

su zbaciti i Francuze i Nizozemce potpuno iz Indije – željeli su cijeli potkontinent – do 1840 –

tih. Zauzeli su Kašmir 1836., i to je zadnja etapa – potvrđena je i na Bekom kongresu.

1840 – tih engleske kolonije se šire na Novi Zeland i neka područja Indonezije. Širenje

kolonijalnog posjeda je povezano i sa ekspanzijom stanovništva: Engleska je postala

premalena za cijelo svoje stanovništvo.

U drugoj četvrtini XIX. stoljeća je 2 milijuna ljudi napustilo Englesku i otišlo u kolonije –

uglavnom u Kanadu i Australiju, te su od tamo izbacivali autohtono stanovništvo. Iseljavanje

u južnu Afriku stvara poteškoće – sukob s lokalnim stanovništvom i potomcima nizozemskih

stanovnika (Burima), koji se nalaze tamo od polovine XVII. stoljeća. Buri se sele prema

sjeveru.

Unutrašnje prilike u Engleskoj

U XVIII. stoljeću Pitt Stariji –najznačajniji političar, kasnije dolazi Pitt Mlađi, koji predstavlja

torijevce. On dovodi na vlast «nove» torijevce – liberalniju grupaciju torijevaca, koji su

realniji prema životnim uvjetima. On je snažna osoba, na čelu vlade, a držao je i financije kao

ministar financija; kontrolira carinu i porezni sustav. Projektirao je izbornu reformu –

promjene u izboru za parlament – do tada neki srednjovjekovni elementi.

Problem je predstavljao razvoj gradova sa povećim brojem stanovništva.

Pitt Mlađi je ugušio ustanak u Irskoj i 1800. /01. se ujedinjuje Irska s Velikom Britanijom. To

je počelo se planirati 1800., a stvoreno je 1. siječnja 1801. ujedinjenjem parlamenta

Ujedinjenog kraljevstva Velike Britanije i Irske – trebalo je ući 100 irskih zastupnika.

Porast radništva donosi 3 načina otpora i borbe za prava:

34

1. ludizam – uništavanje strojeva, napadaju tvornice, a ne vlasnike, uglavnom u

provinciji. Ustanovljena je smrtna kazna za ludizam, no to uništavanje strojeva se i

dalje nastavljalo. Kulminacija pokreta je bila 1811./ 12.

2. demonstracije i štrajkovi – 1819. u Manchesteru – 1. veći čin. Radnici su demonstrirali

na polju svetoga Petra – masakr: 11 osoba je poginulo. Događaj je ironični nazvan

Peterloo. Donesen je zakon o ograničavanju prava na okupljanje. Počele su se stvarati

urotničke organizacije – silom se treba boriti za prava.

3. čartizam; Prije njega, 1832., je došlo do prve izborne reforme: prošireno je izborno

pravo u gradovima i selima, ali je uveden visoki imovinski cenzus. Ipak je ovo

značajna reforma jer uvodi nove elemente u politički život. Reforma je povećala

značenje Donjega doma parlamenta, u koji je sada ulazilo veći broj osoba, drukčiji od

prijašnjih. Po prvi puta je građanstvo sudjelovalo u političkom životu.

1833. je lord Charles Gray ukinuo ropstvo u kolonijama. Jošsu dvije reforme

liberalizirale politički život: 1834. je došlo do zakonskog projekta o posebnim

učionicama za siromašne. 1835. dolazi do reforme lokalne samouprave – mogu

odlučivati svi muški koji plaćaju porez – demokratizacija političkoga života.

Čartistički pokret (nazvan tako prema povelji People's Charter, 1838.) Razvija se 30

tih godina XIX. stoljeća u Engleskoj. Počinje 1836. u Londonskom radničkom

udruženju. Traje: 1836. - 1848. Prvi organizirani radnički pokret koji od parlamenta

zahtijeva opće i jednako pravo glasa (za sve odrasle muškarce), preustrojstvo Engleske

u demokratsku državu (demokratizaciju), za bolje uvjete rada, te da u radu parlamenta

mogu sudjelovati i siromašni građani. Londonska udruga radnika je pokrenula borbu

za daljnju demokratizaciju izbornog prava. Tada je izrađena narodna povelja People's

Charter 1838 koju su započeli londonski obrtnici. Dokument je sadržavao postavljene

upite koji su se ticali izbornog sustava. U njoj se zahtijeva opće pravo glasa za

muškarce i dnevnice koje bi siromašnijim zastupnicima omogućile sudjelovanje u radu

Parlamenta. Zahtijevaju se i izbori svake godine, te da budu tajni, a da se Engleska

podijeli na 200 izbornih jedinica. Čartistički je pokret počeo u okrilju Londonske

udruge radnika, no proširio se. Započeli su sa sakupljanjem potpisa, te su ih skupili 2 –

3 milijuna, no pošto je parlament odbio njegove peticije od 1832., 1834., 1847., među

vođama pokreta je došlo do razilaženja: jedni su bili za primjenu sile, drugi za mirno

uvjeravanje. Skupovi: 1839. prvi Kongres čartističkih organizacija, zvan Konvencija,

skupljeno više od 1 milijun potpisa. Dvije frakcije su se sukobljavale – zagovaratelji

fizičke sile su pobijedili – ako parlament ne prihvati peticiju – na oružje! U svibnju

1838. ju parlament odbacuje. Nije došlo do ustanka, nego do manjih borbi. 1842. je

bila potpisivana druga peticija, za koju je bilo skupljeno više od 3 milijuna potpisa

odraslih muškaraca, starijih od 21 godine, a formulacije te peticije su bile mnogo

smjelije – tražile su se točno određene mjere, no ona je odbačena. Došlo je do

štrajkova, no nije se uspio organizirati jedan generalni štrajk. 1848. prestaju djelovati,

pošto njihov pokret nije prerastao u političku stranku, koja bi trajno ostala na

političkoj pozornici, ali je izborio nekoliko važnih, krucijalnih mjera, među kojima je i

zakon o desetosatnom radnom vremenu.

Krimski rat

Započeo je kao sukob Rusije i Osmanskog Carstva. Pridružuju se i Velika Britanija,

Francuska, Pijemont i Sardinija.

Trajao je od 1853. do 1856., do mira u Parizu.

35

Novinari, fotoreporteri se tada po prvi puta javljaju; dolazi i do osnivanja moderne

bolničarske službe na fronti.

Rusija je gušila liberalne pokrete: Nikola I. voli samodržavlje. Rusija je u to vrijeme bila

najjača europska država. 1849. Nikola I. je smatrao da ukoliko dođe do sukoba s Osmanskim

Carstvom da će Austrija (Franjo Josip I.) bezuvjetno podržati Rusiju, jer je ona pomogla

gušenju revolucije u Ugarskoj. No on nije računao na to da su se dogodile promjene u

Francuskoj i da Napoleon III. želi prestižsvoga carstva.

Igra po crkvenim mjestima u Palestini – oko 1850., tada je Palestina pod Osmanlijama, a

vrhovništvo u gradovima, po običaju ima katoličko stanovništvo (tamo je ¼ pravoslavnog

stanovništva).

Napoleon 1850. traži povrat na status quo (prije početka ruske dominacije pri zaštiti tih svetih

mjesta) i želi da briga nad njima bude u rukama francuskog svećenstva. 1852. Osmanlije

odgovaraju potvrdno na njegov zahtjev, no Nikola I. odlučuje da će prema tom pitanju

djelovati oštro. Poručio je Velikoj Britaniji da namjerava s njima podijeliti Osmansko Carstvo

uzimajući u obzir i interese Austrije. To se dogodilo na prijelazu 1852. na 1853.

Nikola I. se odlučio na izravni pritisak na Osmansko Carstvo, te je poslao diplomatsku notu

tražeći za pravoslavno svećenstvo njihove privilegije uprave, te pravo da se Rusija brine o

svim pravoslavcima u Osmanskom Carstvu, ne samo na vjerskom, nego i na političkom

planu, pogotovo na Balkanu.

Te diplomatske note ne postižu nikakav efekt, pa Nikola šalje izaslanstvo na čelu s knezom

Aleksandrom Menšikovim. On odlazi u veljači 1853. u Carigrad i zahtjeva ove gore navedene

zahtjeve, te jošneke – kako u Osmanskom Carstvu neće više biti narušavan položaj

pravoslavaca. Turci se nisu slagali s većinom zahtjeva. Menšikov je u svibnju postavio

ultimatum na pozitivan odgovor; nije dobio pozitivan odgovor, te napušta Istanbul. Postavljen

je u međuvremenu i drugi ultimatum: kako će Rusija ući u Podunavske kneževine, ukoliko

prvi ultimatum ne bude prihvaćen. Turcima odgovara rat, jer na njihovu stranu u rat ulaze

velike sile: Velika Britanija i Francuska. Do ulaska Austrije u rat nije došlo, no njene su trupe

bile poslane u Transilvaniju, i tamo su vezivale ruske trupe, pa je velik dio ruske vojske

morao ostati tamo i paziti na njih. Rusi su se brzo povukli iz Bugarske i vratili su se na vlastiti

teritorij, a Austrija je u sporazumu s ostalim silama ušla u Vlašku i Moldaviju, kako bi

spriječila ponovni upad Rusa. Time je nastao podunavski front.

Bile su potrebne nove fronte.

Velesile ciljaju na Odesu, područje Baltika, no ta mjesta nisu bila ključna. Ključan je bio

poluotok Krim. No, bilo je i naglih akcija na sjeveru, što je odvlačilo Ruse.

Francuska ideja o invaziji Krima; do invazije dolazi početkom rujna 1854., kada se francuska,

britanska i osmanska vojska iskrcava na zapadu Krima, kod Eupatonije. Menšikov je

zapovijedao ruskom vojskom na Krimu. Kad su saveznici početkom 1856. krenuli prema

Sevastopolju Menšikov im nije uspio prepriječiti put, pa se povukao prema Sevastopolju, gdje

se utvrdio. Obrana luke je trajala godinu dana. Rusi su je utvrdili sa kopna.

U rat se 1855. uključuje i Sardinija (Pijemont). To će biti značajno za ujedinjenje Italije. 4

godine nakon toga je završena prva faza rata između Pijemonta i Austrije. Pijemontska vojska

na Krimu nema veliki značaj.

U proljeće i ljeto opsada Krima i dalje traje. U međuvremenu je Menšikov smijenjen.

Do raspleta situacije dolazi potkraj kolovoza, nakon što su između 5. i 8. rujna saveznici

žestoko napali grad. Nakon toga su saveznici ušli u predgrađa, čime su Rusi izgubili taj

položaj. Sukobi su se vodili i u Zakavkazju, gdje su Rusi imali uspjeha nakon pada

Sevastopolja, te su zauzeli utvrdu Kars.

U jesen 1855. su počeli mirovni pregovori. Ističe se Austrija koja je imala i vlastite interese, a

više nije mogla uzdržavati vlastitu vojsku u Transilvaniji i Podunavlju. Prve inicijative su

ostvarene većnakon pada Sevastopolja. Mir je sklopljen u ožujku 1856. na konferenciji u

36

Parizu. Prema uvjetima sporazuma Rusija je trebala vratiti Kars, a saveznici su trebali

napustiti Krim. Većih teritorijalnih promjena nije bilo. Turci zadržavaju vrhovništvo nad

Srbijom, Vlaškom i Moldavskom, a vojsku smije držati samo u Srbiji. Sve zemlje koje

sudjeluju u miru uzimaju jamstvo za autonomiju Vlaške i Moldavije i Srbije. Sve zemlje

potpisnice su zajedno preuzele zaštitu kršćana u Osmanskom carstvu.

Mir predviđa slobodu plovidbe Dunavom, i neutralnost Crnog mora. Ni Rusi ni Turci tu ne

smiju držati vojsku, niti imati utvrde na obali.

Jedan članak predviđa da ako se Rusija i Osmansko carstvo dogovore, da smiju držati

određeni broj brodova.

Ugovoru su priključena 3 posebna dokumenta: Bospor i Dardaneli su zatvoreni za vojne

brodove; o ograničavanju vojnih patrolnih brodova; o demilitarizaciji Alamskih otoka.

7 država potpisnica: Osmansko Carstvo, Rusija, Francuska, Velika Britanija, Pruska i

Pijemont.

Rumunjska

U podunavskim kneževinama Vlaškoj i Moldaviji je stanje sve burnije – one žele ujedinjenje

u Rumunjsku, što Turci drže negativnim. Niti Austrija to ne podržava; samo Velika Britanija

to podržava. Ovo pitanje se otvara 1858. na konferenciji 7 država. Niti tamo to pitanje nije

riješeno. Priznato je stvaranje ujedinjene kneževine s nekoliko zajedničkih institucija, ali da

Moldavska ima vlastitog kneza (hospodara), a Vlaška svoga, te da imaju vlastite skupštine i

da su i dalje pod vlašću Osmanskog Carstva.

To je trajalo nekoliko mjeseci.

U siječnju 1859. u Moldaviji, kao i u Vlaškoj, je za kneza izabran Aleksandar Cuza (one

izabiru svaka svoga kneza, koji je ista osoba). Tome se protive Turska i Austrija, ostali se

slažu.

1862. prestaje ovo stanje, zajednička je skupština proglasila Rumunjsku državu, a Cuza

postaje Aleksandar I.

Rusija, gdje od početka 1856. vlada Aleksandar II., nisu Pariškim mirom izgubili puno

teritorija. No rat možemo gledati kao gubitak ruskog prestiža, pogotovo što je došlo do

neutralizacije mora i tjesnaca. Rusi su željeli poništiti te odluke. Bilo je jako teško pokazati

neuspjeh narodu. Manifest Aleksandra II. iz ožujka naglašava žrtve i poteškoće zadobivene u

NAMETNUTOM ratu, te govori kako će se boriti da zaključci ne potraju.

Ujedinjenje Italije

Tijekom pregovora je Pijemontska delegacija sudjelovala, na čelu im Camilo Cavour. Nakon

pregovora predstavnici sila pregovaraju o talijanskom pitanju. Osuđen je režim kraljevine

Napulja (Sicilije), a podržan je Pijemont. Stvoreno je pozitivno mišljenje o Cavouru. Sam

Napoleon III. je podržavao i zagovarao ujedinjenje Italije.

U tome glavnu ulogu igra Pijemont ili Kraljevina Sardinija, u kojem je tada vladao Viktor

Emanuel II. Cavour je bio njegov premijer.

Zbivanja između 1854. i 1861.

Prethodi sporazum između Pijemonta i Francuske 1858. u Plombieresu gdje je sklopljen

njihov savez. Francuska obećaje pomoćPijemontu u slučaju njihovog rata s Austrijom, a za

uzvrat će dobiti Savoju i Nicu.

37

1853. ustanak u Milanu, Austrijanci su ga ugušili. Reakcionarne vlade u svim talijanskim

zemljama, osim u Pijemontu, koji je imao parlament i ustav.

1852. je Camilo Cavour postao predsjednik vlade; prije toga je bio trgovac i financijer. On je

nastavio liberalno usmjerenje svoga prethodnika Gozelia. Cijenio je značenje parlamenta u

kojemu je tražio pobornike svoje istočne politike. Ukinuo je veliki broj crkvenih redova što je

izazvalo velike reakcije kod kralja protiv njega, no kralj se odupro.

1855. Pijemont ulazi u Krimski rat. Dobio je status saveznika i bolje odnose s Francuskom.

Nakon 1856. i Pariškoga mira Pijemont dobiva političku važnost.

Do ujedinjenja Italije je moglo doći samo vodeći rat za oslobođenje od Austrije. No snage

talijanskih država (Pijemonta, Lombardije i Venecije) nisu bile dovoljne. Bila je potrebna jača

podrška, za što je bila iskorištena veza s Francuskom.

1858. dolazi do sastanka u Plombieresu – savez: uključivanje Lombardije i Venecije u

Pijemont, izuzimanje Romanje iz Papinske Države i njeno uključivanje u Pijemont. Uključuju

se i Parma i Modena, te nastaje federacija kraljevstva Gornje Italije. Tako bi Italija bila

podijeljena na 3 dijela: sjevernu, srednju i južnu (Kraljevinu dviju Sicilija). Te tri tvorevine

ulaze u konfederaciju na čelu s papom. Nerealna očekivanja.

Politička ideja da se ne može ostvariti potpuno ujedinjenje je realna.

Sporazum predviđa da će Francuska ući u rat ukoliko Austriju napadne Pijemont. Sporazum

je utvrđen ženidbenom vezom između rođaka Napoleona III. princa Jozefa i kćeri Viktora

Emanuellea II. u siječnju 1859. Nakon toga je uskoro i potpisan formalni ugovor.

Rusija je u ožujku, na zalaganje Francuske, potpisala neutralnost u korist saveznika u slučaju

rata, te obećavši da će svoje trupe poslati na granicu prema Austriji. U slučaju da Prusi odluče

pomoći Austriji, Rusija će ući u rat.

1859. su stvari krenule Talijanima na ruku. Taj je sporazum izazvao Austriju da postavi Italiji

ultimatum za demobiliziranje vojske. Vlada u Torinu je to odbila, pa austrijska vojska na čelu

s generalom Gyulajem kreće na Pijemont, ali bez značajnijih uspjeha. Vrlo brzo u pomoć

Pijemontu dolaze Francuzi. Austrija doživljava poraze te se povlači preko granice u

Lombardiju.

4. VI. Je došlo do bitke kod Magente, gdje su Austrijanci poraženi, te se povlače iz

Lombardije u pokrajinu Veneciju. To je sada pravi početak francusko – pijemontskog

napredovanja; započinje veliki pokret ujedinjenja.

Pojavljuje se Garibaldi, koji je sa svojom vojskom pobijedio Austrijance u nekoliko borbi.

23. VI. Dolazi do bitke kod Soloferina, gdje je austrijska vojska poražena. Sudjelovali su i

Napoleon III. I Franjo Josip I., poginulo je 40 000 vojnika kod Solferina. Napoleon III. je 8.

VII. donio odluku i u mjestu Villa Franca (kod Verone) je potpisano primirje. Time je rat

završio. Franjo Josip I. je dao Lombardiju Napoleonu, koji ju je dao Sardiniji. Austrija je

zadržala Veneciju. Knezovi Toskane i Modene su trebali se vratiti na svoja prijestolja.

Nisu ispunjena očekivanja talijanskih revolucionara – nisu došli do Jadrana. Cavour je

protestirao na to, te dao ostavku.

Francusko opravdanje za mir: Austrija je i dalje bila jaka, te je jošuvijek imala odrede u

Lombardiji; dolazili su signali od Pruske i Rusije koje su mogle ući u rat na strani Austrije, ili

saveznika. Napoleona III. brine da li bi Rusija tako reagirala; francuski katolički krugovi ne

žele dopustiti promjene u Papinskoj Državi. Napoleon III. napušta talijansko pitanje.

Mir, na osnovi primirja, je sklopljen u Zürichu: Lombardija ulazi u sastav Pijemonta, Savoja i

Nica su tek kasnije predate Francuskoj.

Nesređeno je stanje u srednjoj Italiji. Pokušaj kongresa o talijanskom pitanju je propao.

Među stanovništvo prevladava mišljenje o plebiscitu. Ne zna se čija je to bila ideja:

Napoleonova ili Cavourova (koji se vratio na vlast 1860.). Plebiscit je održan u ožujku 1860.:

većina stanovništva triju srednjih kneževina srednje Italije (Parma, Modena i Toskana) i

38

Romeje je donijela odluku o priključenju Pijemontu. Papi ostaje teritorij od Jadrana do oko

Rima. Tada Pijemont predaje Savoju i Nicu Francuskoj.

Kreće završna faza prema jugu.

U travnju 1860. je došlo do ustanka u Palermu. Vladar Franjo II. (sin Ferdinanda II.), kralj

Obiju Sicilija je samo na kratko uspio ugušiti pobunu. Uskoro je došlo do ekspedicije 1000

dobrovoljaca, 11. V. na čelu s Garibaldijem do Sicilije. Nižu pobjede; u lipnju osvajaju

Palermo. Garibaldi, koji se odmah po iskrcavanju proglasio privremenim diktatorom u ime

Viktora Emanuellea II., je sada počeo formirati privremenu vladu. Nakon što se iskrcao na

poluotok Franjo II. je pobjegao iz Napulja; a Garibaldi je ušao u Napulj.

Kralj je odobravao situaciju, Cavour koji nije uvijek povoljno gledao na nju, konačno je

pristao.

U studenom dolazi do susreta kralja i Garibaldija, Garibaldi pozdravlja pijemontskog kralja

kao kralja Italije. Garibaldi je htio postati kraljev namjesnik na jugu, no pošto to nije mogao

on odlazi na otočićispred Genove.

Sada je ujedinjena cijela zemlja, osim dijela oko Rima i Venecije. Na cijelom je području

proveden plebiscit – niti u jednoj pokrajini nije bilo više od 1000 ljudi koji nisu bili za

ujedinjenje. Izabran je zajednički parlament u Torinu (glavnom gradu Pijemonta), koji je 17.

III. 1861. izglasao ustav, čime je proglašeno postojanje kraljevine Italije kao ustavne

monarhije. Cavour koji je imao veliku ulogu u ujedinjenju Italije je brzo umro od malarije.

1864. se središte iz Torina premješta u Firencu, ali bezuspješno.

U travnju 1866. dolazi u sklopu sukoba Pruske i Austrije oko Schleswiga i Holsteina,

sklapanje sporazuma Pruske i Italije, po kojem talijanska vlada staje na stranu Pruske ukoliko

ona započne rat protiv Austrije. Pruska bi joj za uzvrat dala Veneciju. Taj je savez izazvao

reakcije u Beču. Austrija je htjela ustupiti Veneciju Italiji samo da odustane od saveza.

Međutim, general i premijer (od 1864.) Lamarmora nije htio neutralnost, većpobjedu nad

Austrijom i osvajanje Venecije. U lipnju dolazi do rata; austrijskom je vojsko zapovijedao

nadvojvoda Albert. U sukobu 24. VI. 1866. kod Custozzia dolazi do poraza Talijana. No,

nakon što je Austrija poražena s Pruske strane, Austrija je morala dati Italiji Veneciju. Tražilo

se od Napoleona III. da posreduje u miru s Italijom. No Italija ne želi sad mir, nego želi

pokušati poraziti Austriju, te 20. VII. dolazi do bitke kod Visa; Italija je doživjela poraz, ali

zbog političkih razloga dobiva Veneciju. 3. X. je sklopljen mir: Austrija priznaje gubitak

Venecije, te priznaje na ustupanje Lombardije – Venetskog kraljevstva za novac.

Plebiscit u Veneciji u studenom; spaja se s Italijom.

Samo je jošRim izvan Italije. Garibaldi je u pokušaju da sa svojim dobrovoljcima stupi na

područje bio zarobljen. Papinsku Državu od tada brani francuski odred. Do zauzimanja Rima

dolazi u rujnu 1870., kao posljedica francuskog poraza u Francusko – pruskom ratu. Papi

ostaje samo Vatikan. Plebiscit je podržao želju za ujedinjenjem, samo papa ne priznaje to

ujedinjenje. Od tada je Rim središte državnih institucija, kralja, parlamenta i vlade. Papa Pio

«zatvorenik papinske palače na brežuljku Vatikanu». Nesporazum sve do Lateranskog

sporazuma 1929.

1878. Italia Irredenta – «neoslobođena Italija» - željeli su sva područja gdje žive Talijani:

Tirol, Istru, Rijeku, dijelove Dalmacije, Nicu, Maltu. Vrhunac iredentista pred I. svjetski rat.

Drugo Francusko carstvo

1848. – 1852. je francuski predsjednik Luj Bonaparte (Napoleon III.). On se oslanjao na

stranku poretka. Provodio je antidemokratski duh – ograničio je izborno pravo na osobe koje

na određenom prostoru žive dulje od 3. godine. 2. XII. 1857. Luj je izazvao državni udar, te

proglasio sebe francuskim predsjednikom na deset godina. Nakon nekoliko dana se vlast

39

stabilizirala, bez većih posljedica. Među izbjeglicama je bio i Victor Hugo, koji je kritizirao

Luja kao maloga Bonapartea.

Luj je raspustio skupštinu i proveo plebiscit na pitanje produženja mandata na 10 godina. Što

je odobreno 20. XII. 1859. U siječnju 1852. je donesen novi ustav, koji predsjedniku daje

gotovo diktatorske ovlasti. Dvodomni parlament gotovo da i nema ikakve ovlasti, isto kao i

senat kojega bira predsjednik.

Raspravlja se i o uvođenju Carstva. Luj je u tom cilju držao brojne govore. Širio je ideju da

stabilizaciju može provesti samo čvrsta ruka – car.

Sve je većbilo pripremljeno – dolazi i do odluke da se sprovede plebiscit o uvođenju carstva.

Za Luja su glasali seljaci i radnici, koji su očekivali ekonomska poboljšanja, kao i sitna

buržoazija koja je očekivala vlastitu korist.

2. XII. 1852. Luj Napoleon se proglasio carem – kao Napoleon III.; posljednja francuska

monarhija, drugo francusko carstvo (1852. – 1870.).

Bilo je mnogo različitih vanjskih i unutrašnjih političkih poteškoća. 2 razdoblja njegove

vladavine – prijelomnica 1860./ 61. U oba razdoblja je pozitivan gospodarski razvoj cijele

Francuske i urbanistički razvoj Pariza. U prvom razdoblju osobito dolazi do represije, gušenja

političkog života (posebice opozicije), razvijanje tajne policije, vlast se pokušava inkorporirati

u školstvo, važnu ulogu dobivaju klerikalni elementi. U drugom se razdoblju stvari pomalo

mijenjaju – pojavljuje se opozicija, policijski sustav popusta.

Francuska vodi aktivnu vanjsku politiku: sudjeluje u Krimskom ratu, pomaže ujedinjenju

Italije.

Gospodarski razvoj u prvom razdoblju je vidljiviji; u privredi postoji raznorodnost, razvijaju

se brojne privredne grane. Obilježja unutrašnje politike su gospodarski razvoj i političke

slobode.

Koncentracija kapitala i stvaranje snažnih financijera. Razvija se vanjska trgovina,

poljoprivreda – to dovodi da je seljaštvo jošviše uz cara.

I razvoj Pariza je veći u prvoj fazi. Neki smatraju da je Napoleon bojeći se revolucije i

barikada naredio rušenje uskih ulica i gradnju bulevara, što nije točno. Izgradnju Pariza vodi

Georges Hausmann.

Dvor je imao velike troškove.

Luja je u slučaju odsutnosti zamjenjivala žena Eugenija, koja je utjecala na jačanje

svećenstva. Nakon što je Napoleon izgubio carski tron, ona je pokušala na prijestolje dovesti

sina Eugena, kojega su Francuzi nazivali Lulu, no bez uspjeha. On je otišao u rat u Africi,

gdje je i poginuo.

Vanjska politika Napoleona III.:

Vodio je aktivnu vanjsku politiku, često je vodio ratove uplićući se u rješavanje

međunarodnih problema:

1. Krimski rat – uspjeh bez uspjeha

2. Talijanski rat: teritorijalni uspjesi: Nica i Savoja; diplomatski uspjesi

3. Daleki istok: Kina, Indokina; 1856. – 1858. u Kini II. opijumski rat (I. Opijumski rat

je trajao od 1839. do 1842.) – Francuska je dobila privilegije na tom području, mogla

je voditi trgovačke aktivnosti u nekim lukama, imati vlastitu diplomaciju u Pekingu,

pravo misionarenja; u Indokini su zauzeli Sajgon 1867., uspostavljaju protektorat u

Kambodži.

4. Meksiko; građanski rat; 1861. je predsjednik Havarez, on provodi reforme i

ograničava ulogu Crkve. Kongres je donio odluku da će Meksiko privremeno prestati

plaćati vanjske dugove, što izaziva nezadovoljstvo vjerovnika Velike Britanije,

Španjolske i Francuske, koje su 1861. potpisale konvenciju o zajedničkoj intervenciji.

Vojne je aktivnosti započela Španjolska, a nedugo zatim dolaze i Francuzi. Zajedničke

40

akcije traju godinu dana, kada se Engleska i Španjolska povlače, Francuzi ostaju.

1863. Napoleon izlazi sa planom da se u Meksiku formira carstvo. Francuskoga

kandidata za Meksičkoga cara je našao u Maksimilijanu Habsburškom, mlađem bratu

habsburškoga cara. Ponudio mu je krunu u travnju 1864., što je ovaj i prihvatio.

Smatra ga se osobom bez karaktera, pod utjecajem loših savjetnika. U ožujku 1867. su

se Francuzi povukli iz Meksika, i ostavili Maksimilijana na milost i nemilost sudbine,

jer on nije htio s njima otići iz Meksika. Početkom srpnja je uhićen i pogubljen, od

republikanaca. Izrazito neuspješna ekspedicija.

5. Poljsko pitanje i siječanjski ustanak protiv ruske vlasti 1863. /64. Neuspješna

ekspedicija, Napoleon nije imao snage pomoći ustanicima. To je u Francuskoj

izazvalo nezadovoljstva, jer u njoj djeluje velika poljska emigracija.

6. Prusko – austrijski rat 1866.; neutralan stav prema tome je bio negativan, jer je

pobjedom Pruska stvoren Sjevernonjemački savez, koji ide ka ujedinjenju Njemačke,

pa postoji opasnost za sjeverni dio Pruske.

Unutrašnji politički život (1852. – 1860./ 66. – 1870.) – vrhunac opozicijskog okupljanja je

1867., kada je stvorena tzv. treća stranka, na čelu s Emilom Olliviereom (uz njega ima ulogu i

Leon Eambetta). Okupio je opozicijske republikance u stranku, koja je isprva podržavala

Napoleonovu vladu, s tim da se političke slobode i dalje šire. Kada je u siječnju 1870. nećak

Napoleona III. ubio novinara dolazi do protesta u Parizu, tako da je protiv ubojice proveden

sudski postupak, ali izvan Pariza. Sud ga je oslobodio, što izaziva demonstracije.

I prije toga Napoleon mjesto premijera daje članu opozicije Emilleu Ollivereu, koji je počeo

provoditi promjena. U travnju je usvojen novi ustav, koji je trebao uvesti stvarni

parlamentarizam, dati veća prava francuskoj skupštini (parlamentu). Prema njemu su ministri

bili podložni vladaru, a ne skupštini. Ustav stavlja na plebiscit: 7 milijuna Francuza je

prihvatilo ustav, a 1.5 milijuna je protiv njega. Takvo je stanje uoči izbijanja francusko –

pruskog rata.

U ratu protiv Meksika doživljava neuspjeh, u građanskom ratu u SADu pomaže južnim

državama. Osvaja Alžir, pohodi u središnjoj Africi i Aziji. Imajući utjecaj u Egiptu dobiva

pravo izgradnje Sueskog kanala 1869.

Ujedinjenje Njemačke

Pruska je na čelu procesa zbog snažne vojske i snažnog industrijskog razvoja, pogotovo u

Vestfaliji i Poranju (Z dio Pruske). Najvažnija je ličnost bio kancelar Otto von Bismarck. On

je bio konzervativac, neprijatelj liberalizma, nacionalnih manjina (ponajprije Poljaka). Bio je

prvo predstavnik Pruske na Frankfurtskom kongresu, a zatim je otišao u diplomaciju

(veleposlanik u Rusiji do 1862., a zatim kratko i u Parizu), od 1863. je kancelar. To je

razdoblje kada u, od 1863. je kancelar. To je razdoblje kada u Pruskoj vlada Vilim I. (1861. –

1888.). Bismarck si je za cilj postavio reorganizaciju vojske; bolju obuku, naoružanje,

povećanje broja vojnika. Uveo je trogodišnju vojnu obavezu.

Vanjska politika Pruske na početku 1860 – tih je usmjerena k Habsburškoj Monarhiji, koja je

bila u poteškoćama – izgubila je Lombardiju.

Od prvog Bismarckovog govora u pruskom konzervativnom (ne u potpunosti, ali u većini)

parlamentu, kao kancelara, postavlja principe svoje vanjske i unutrašnje politike. Kao važan

element svoga programa naglašava naoružavanje. Naglašava da Nijemci ne trebaju

liberalizam, većvojnu silu, da se njemačko pitanje neće riješiti u parlamentu, već«krvlju i

željezom».

Za svoje je planove dobio odobrenje senata (gornjeg doma). Na čelu armije je bio ministar,

koji je većpočeo provoditi reorganizaciju – Albrecht Teodor Room. Uz njega se ističe Helmut

41

Moltke, šef glavnog stožera, koji je vodio 3 sljedeća rata: s Danskom, Austrijom i

Francuskom.

Sukob s Danskom oko Schleswiga i Holsteina, njemačkih pokrajina na sjeveru koje pripadaju

Danskom Kraljevstvu. Danska im ne želi dati određeni stupanj autonomije – sukobi koji traju

od prije.

Od 1861. do 1863. sporazumno riješeno kako je Schleswig sastavni dio Danske, i da ne treba

posebna autonomija. U tom je «duhu», u studenom 1863. danski parlament donio zajednički

ustav za Schleswig. No tada dolazi novi kralj Kristijan IX. koji je potvrdio odluku parlamenta.

Dolazi do protestiranja i pokreta vojski njemačkoga saveza. Vojske Saske i Hannovera ulaze

na teritorij Schleswiga i Holsteina u svrhu prava tih pokrajina na autonomiju. Danci se

povlače iz Holsteina, ali ostaju u Schleswigu. Na scenu stupa Bismarck koji traži ukidanje

danskog ustava. Što danski kralj odbija. Tada Prusi, u savezu s Austrijom, započinju vojnu

ofenzivu. Danci se odupiru, očekuju britansku, francusku i švedsku pomoć. To se sve odvija

krajem 1863. Dancima nije došla izvanjska pomoć. Vojne aktivnosti započinju 1864. i

saveznici osvajaju gotovo cijeli Yutland. 30. X. dolazi do konferencije u Beču: sklapa se mir,

Danci se odriču Holsteina, Schleswiga i Lauenburga (zadržavaju samo mali sjeverni dio

Schleswiga) – time su Danci izgubili oko 1/3 teritorija. Dogovoreno je da upravu nad

pokrajinama zajedno vrše Austrija i Pruska = kondominij. No to nije bilo najbolje rješenje,

protivio mu se Bismarck. Dolazi do toga da početkom 1865. Bismarck zahtjeva da Pruska u

potpunosti anektira ove pokrajine, ili da se one povežu s Pruskom u vojni savez, pri čemu bi

posebnu ulogu imala luka Kiel u Holsteinu. Austrija pristaje na davanje samostalnosti

pokrajinama, što skoro dovodi do sukoba. U ljeto 1865. dolazi do kompromisa: Schleswig

pripada Pruskoj, a Holland Austriji. No to je privremeno rješenje koje ne zadovoljava

Bismarcka. Dolazi do priprema za novi sukob. Bismarck se dogovara s Napoleonom III.,

priznaje mu da želi Austriju u potpunosti maknuti od pitanja u Pruskoj, te da želi stvoriti

Sjevernonjemački savez, pri čemu bi Francuskoj ostale južne njemačke provincije. Prusi su

očekivali da u slučaju sukoba Pruske i Austrije Francuska ostane neutralna, na što ona pristaje

očekivajući vlastite dobitke (utjecaj u J Njemačkoj i Luksemburg). Zatim Bismarck želi

pridobiti i Italiju za sudjelovanje u ratu, u čemu uspijeva. Tada Bismarck otvoreno stupa u

sukob i ulazi sa svojom vojskom u Holstein. Ostale njemačke drž__________ave na to reagiraju, i staju na

stranu Austrije, no bez većega utjecaja.

Rat između Pruske i Austrije započinje 1866.; ulazi u Hannover i druge gradove. 3. VII. 1866.

dolazi do bitke kod Kraljičinog Gradeca (istočno od Praga). Obje vojske broje zajedno oko

500 000 vojnika. Na čelu Prusa je formalno Vilim, a u stvarnosti njima zapovijeda Molke;

Austrijancima je na čelu general Benedek. Dolazi do austrijskog poraza i povlačenja na istok.

Pregovori o primirju su vođeni u Nikolsburgu (na današnjoj granici između Austrije i Češke).

Mir je sklopljen u Pragu: Austrija je pristala na ukidanje njemačkoga saveza, te je pristala na

formiranje Sjevernonjemačkoga saveza, Italija je kao pruski saveznik (bez obzira na poraze)

dobila Veneciju, Pruska dobiva Schleswig i Holstein.

Bismarck nije dopustio potpuno uništenje monarhije, jer bi to omogućilo jačanje Francuske;

on nije vodio antiaustrijsku politiku, većnjemačku politiku: ujedinjenje Njemačke bez

Austrije.

U sjeverni savez ulaze 22 zemlje zajedno s Pruskom. U travnju 1867. je stvoren projekt

ustanova kojega je prihvatio Reichstag (parlament) – u savez ulaze sve zemlje sjeverno od

Rajne, s time da Hannover i Hessen izravno ulaze u sastav Pruske.

Vilim je postao predsjednik, a Bismarck kancelar, postoji parlament i senat (Bundesrat).

Južne njemačke pokrajine: bavarska, Würtemberg, Baden i dio Hessena nisu ušle u savez, ali

ih je Bismarck prisilio da sklope s Pruskom obrambeni savez, odnosno da budu vojno ovisne

o Pruskoj. Bilo je jasno da se onaj dogovor o podjeli interesa na tim područjima, s

42

Francuskom neće ostvariti, pa Bismarck nastavlja vojne pripreme. On predviđa sukob, i

priprema rat.

Početkom 1867. za ministra rata u Francuskoj dolazi Adolf Niel, koji provodi reforme i

priprema vojsku do 1869., kada je umro. Novi ministar rata smatra da je Francuska spremna

na rat, što i javno izjavljuje Napoleonu III. 1870. Francuzi su računali na savezništvo Italije,

Austrije, pa i južnih njemačkih zemalja. One se nisu odazivale, jedino je Austrije se obvezala

na nekakvu pomoć. Francuska je željela rat, te je čak i tražila povod za njegovo opravdavanje,

što je išlo u korist Bismarcku, koji je spremao vojsku i htio riješiti smetnje za ujedinjenje

Njemačke.

Povod ratu su bile komplikacije oko nasljedstva u Španjolskoj. Za prijestolje se predlaže knez

Leopold iz obitelji Hohenzollern, što izaziva protest Francuske. Francuski veleposlanik odlazi

u Ems, u Poranju, te traži od Vilima I. da utječe na to da se Leopold odrekne krune. Kralj je

utjecao na Leopolda, koji se odrekao krune. Tada Pariz traži od Vilima da se obveže da i

ubuduće neće podržavati kandidate iz obitelji Hohenzollern. Vilim to odbija, te veleposlanik

iz Emsa upućuje Bismarcku u Berlin brzojav. Bismarck preuređuje svoj odgovor tako da bude

uvredljiv – optužuje Francusku da je htjela utjecati na odustajanje Leopolda na prijestolje.

19. VII. Francuska objavljuje rat Pruskoj Ispunjava se Bismarckova želja prema kojoj on nije

htio da Pruska prva objavi rat; to utječe isto i na južne njemačke zemlje, koje zbog toga staju

na stranu Pruske.

Francuze vodi sam Napoleon III.; utvrđuju se u Metzu. No, Francuska nije dovoljno

pripremljena na rat. Njemačka započinje ofenzivu na čelu s Molkeom. Nakon nekoliko dana

Prusi zauzimaju Lotaringiju i prisiljavaju Francuze na povlačenje. Dolazi do odlučujuće bitke

kod Sedana I. IX. 1870., u kojoj su Francuzi poraženi. 2. IX. su potpisali kapitulaciju.

Zarobljen je i sam Napoleon III.

4. IX. je Francuska proglašena republikom. Napoleon je nakon puštanja s caricom Eugenijom

pobjegao u London. Vlast je u Parizu preuzela Nacionalna Vlada. Dva tjedna nakon bitke

započinje opsjedanje Pariza. Prusi ga nisu odmah napali, većsu ga iscrpljivali. Potkraj

listopada je preostala francuska vojska se predala u Metzu. U Parizu je došlo do ustanka;

stvoren je Komitet javnoga spasa. Od kraja prosinca su Nijemci bombardirali Pariz. U siječnju

je došlo do novog ustanka u Parizu. Na kraju siječnja dolazi do sporazuma o primirju koji nije

potpuna kapitulacija Francuske: plaćanje ratne odštete Pruskoj koja može zauzeti sve vojne

utvrde na sjeveru Francuske i oko Pariza; u Parizu 12 000 naoružanih Francuza može zadržati

oružje za održavanje reda i mira.

10. V. dolazi do mira u Frankfurtu, nakon pregovora u Versaillesu u veljači: Njemačka dobiva

dio Lotaringije, cijeli Alsace, Francuzi se obvezuju na plaćanje ratne odštete; Nijemci mogu

trijumfalno proći Parizom.

Čin proglašenja Njemačkoga Carstva u dvorani ogledala u Versaillesu.

Njemačka – II. Reich

Stjecanje kolonijalnih posjeda (stvaranje međunarodnih saveza), Kulturkampf, Drang nach

Osten (ne jošu 1. razdoblju, nego više od kraja stoljeća), gospodarski napredak (s tim je

povezan razvoj socijaldemokracije). Trebalo je prvo učvrstiti politički sustav; trebalo je

izabrati parlament. 3. III. 1871. izbori – počinje raditi prvi njemački Reichstag 21. III. 1871.

On je u početku analizirao postignuća Pruske (Bismarcka, diplomatske uspjehe…). Trebalo je

razmotriti planove za ujedinjenje i plan budućega razvoja – 16. IV. je prihvaćen novi ustav.

Naziv Njemački Rajh je prihvaćen joši prije – ovaj je ustav potvrdio naziv Njemačko

Carstvo, i to da je kruna prihvaćena od strane pruskoga kralja (stanje nakon rata s Francuskom

sada je utvrđeno ustavom).

43

Termin «vječiti savez njemačkih država okupljenih u Njemačkom Carstvu». Pruska, tj.

Bismarck, je bila glavna pri donošenju ustava. Neobično je za Bismarcka što je prihvaćao

elemente demokratskog ustroja (liberalnog), ali i izrazito naglašena hegemonija Pruske u

savezu (velika vojska i konzervativni elementi). Ujedinjenje državica nije provedeno odozdo:

inicijativom državica, nego odozgo – pod akcijom Pruske.

Ustavom su određena 2 doma:

1. parlament – Reichstag u koji je ulazilo malo manje od 400 poslanika

2. Bundesrat – državni sabor u koji je ulazilo 58 delegata

Tih 400 zastupnika Reichstaga je birano općim tajnim glasanjem svih muškaraca starijih od

25 godina. Jedino nisu smjeli glasati profesionalni vojnici.

Tu se vidi hegemonija Pruske: 236 zastupnika je iz Pruske; na drugom je mjestu Bavarska sa

48 zastupnika, pa Saska… Taj je raspored imao temelje u broju stanovnika: Pruska je bila

jako napučena.

U Bundesrat je ulazilo najviše delegata iz Pruske (17), pa zatim Bavarske (6)…. Nadležnost

Bundesrata je bila da sankcionira (potvrđuje) odredbe parlamenta. Ti su delegati imali

privilegije kao i delegati iz stranih država – predstavljali su slobodno mišljenje svojih

pokrajinskih vladara bez straha.

Njemačko se Carstvo sastojalo od 22 monarhije i 3 slobodna grada.

Ustavom se određuje da predsjedništvo saveza određuje vrhovno izvršno tijelo u kojem

dominira Pruska, odnosno pruski Car.

Car je vrhovni vojni zapovjednik, koji uz suglasnost Bundesrata proglašava rat i potpisuje mir

(ima kompetencije na vanjskopolitičkom planu) i imenuje najviše političke dužnosnike

(kancelara).

Kancelar je najviša izvršna funkcija; on odgovara caru; bio je jedini stvarni ministar.

Ostali su se ministri nazivali državnim tajnicima. Bili su odgovorni kancelaru te nisu

upravljali ministarstvima, nego državnim uredima.

Njemačko Carstvo traje 50. godina – do svoje propasti u I. svjetskom ratu.

Razlika između Pruske i ostalih država

Razlikuje se po društvenim i gospodarskim strukturama; važni su industrijski centri u

zapadnom dijelu Pruske. Na području oko Labe (istočna Pruska) joši dalje traje proces

«drugog kmetstva». To «drugo kmetstvo» se javlja u XVI. stoljeću; ima utjecaj na

gospodarsku zaostalost srednjo – istočne Europe, povratak radno – naturalne rente umjesto

novčane (i u Hrvatskoj).

U Pruskoj je s jedne strane vrlo razvijen industrijski dio, a s druge strane (istočno od Labe) je

jako feudalno nasljeđe. Dominiraju feudalni posjedi junkera, uvođena je kapitalistička agrarna

privreda. Pruska ima poseban agraran razvoj u odnosu na zapad, ali i istočnu Europu.

Iz istočnoga dijela se regrutiraju časnici vojske, diplomati, visoki državni činovnici (i

Bismarck je od tamo). U političkom smislu na istoku se češće javljaju konzervativne ideje, a

na zapadu liberalizam.

Dominacija Pruske je dovela do pokušaja unifikacije ostaloga dijela Njemačke po uzoru na

pruski model.

Modeli unifikacije i integracije: na području financija; zatim, uvodi se jedinstveno sudstvo,

jedinstveni monetarni sustav, sustav pošta (komunikacije), administracije.

Važnu ulogu u tome je igrala vojska.

Na to je utjecao kancelar Bismarck – brzo je uspio postići 1874. uspjeh u parlamentu («krvlju

i željezom» = ujedinjenje) – počeo je pripreme i 1874. je po prvi puta parlament potvrdio

troškove vojske na 7 godina – sedmogodišnji buđet za armiju (septennat). U tih je 7 godina

vlada mogla slobodno djelovati, bez obzira na političke stranke u parlamentu. Parlament

1874. je donio zakone o općoj vojnoj službi i odluku o povećanju broja vojnika u

44

mirnodopskom razdoblju. 1881. je po drugi put izglasan sedmogodišnji proračun – nije bilo

sukoba u parlamentu oko toga.

Parlament:

Stranka socijalista: Bismarck je bio protiv njih, čak je i donio zakon protiv njih kasnije.

Katolička stranka: na drugom mjestu u Reichstagu, nekad i prva.

1. Bismarck je pripadao predstavnicima konzervativnih političkih krugova;

konzervativnih junkera; oni su pružali podršku, ali nekad i stvarali probleme: u strahu

da se Pruska ne bi rasplinula u Njemačkom Carstvu, pa su nastojali očuvati prusku

posebnost. Bojali su se da će uloga Pruske s vremenom nestati; da će srednje državne

vlasti prevladati. Konzervativnost je posebnost Pruske u Njemačkoj.

2. nezavisni (umjereni) konzervativci – «Stranka Njemačkoga Carstva»; među njih ulaze

i neki junkeri povezani s krupnim industrijalcima – zastupaju njihove interese i

interese visokih državnih činovnika (drugačije gospodarske interese od interesa

pravih konzervativaca). Oni su bili na strani carstva, te je Bismarck mogao uvijek na

njih računati – njihovi se interesi poklapaju s politikom vlade.

3. narodno – liberalna stranka – i na nju može Bismarck računati. Ona oscilira između

desnice i centra; najjača stranka u parlamentu. Ovo «liberalna» je više u nazivu, nego

u karakteru; program je bio isprva s dosta liberalnih elemenata (odvajanje školstva od

utjecaja Crkve, sloboda gospodarstva…), no oni su ubrzo otišli u desno, na njih je

djelovalo jačanje njemačkoga nacionalizma.

4. katolički centrum: katolički su zastupnici bili protiv junkera jer su se bojali

protestantske Pruske i njezine snage; najveći broj njihovih poslanika je dolazio iz

Bavarske (oko 70 % katolika)

5. Napredna stranka: obuhvaća inteligenciju i sitno građanstvo; elementi opozicije prema

vladi i kancelaru. Bili su protiv trošenja novaca na vojsku.

6. Pučka stranka je bila malobrojna, ali popularna na jugu zbog antipruskih elemenata.

7. socijaldemokrati su bili najjača opozicijska stranka; krajnja ljevica. Jačaju 90 – tih

godina nakon ukidanja zakona protiv socijalista i odlaska Bismarcka. 1912. imaju

najviše zastupnika u parlamentu.

8. ostale manjinske grupacije: predstavnici Poljaka, Danaca…

Sastav parlamenta: 116 narodnih – liberala, 53 predstavnika centruma (2 stranke), 50

konzervativaca i umjerenih konzervativaca, 44 iz narodne stranke, 2 socijaldemokrata….

Te se proporcije ne mijenjaju kasnije; jedino nakon 1874. s obzirom na kulturkampf (doveo

do smanjenja protestanata; anti – katolički zakoni) -> centrum jača, rastu i socijalisti

Kulturkampf – borba za kulturu

Prvi put ga spominje kao izborno geslo, 1. njemački znanstvenik, osnivači vođa narodne

stranke – Rudolf Virchow. Borba za osiguranje daljnjeg razvoja kulture u Pruskoj i

Njemačkoj. Do njega je došlo ne samo zbog vjerskih, nego i političkih razloga.

Centrum – opozicija; je bila brojna u parlamentu i na terenu. Imali su jakog vođu Ludwiga

Winsthorsta. Bio je ministar i advokat; ušao je u Reichstag na čelo opozicije; uz njega je

obično i Poljski predstavnik. Te se opozicije Bismarck bojao; djeluju na temeljima

katolicizma; on se bojao da će u vanjsko – političkom smislu taj pokret ići prema Austriji, te

da će doći do austrijskog i francuskog utjecaja u Njemačkoj. Zato je Bismarck prihvaća

Virchowov Kulturkampf protiv katolika.

Vjerski se motivi nisu mogli zanemariti; i u Pruskoj je bilo katolika/ Poljaci – 1850. je

katolička Crkva tamo dobila neke slobode (u Pruskoj su neke slobode veće nego u

Njemačkoj).

45

Bismarck je započeo borbu uz Narodnu stranku: u pruskom ministarstvu prosvjete i vjere je

ukinut katolički odjel, koji je vodio brigu o kulturi i obrazovanju katolika.

1871. je u Reichstag uveden «propovjednički paragraf» - svećenici mogu zakonsko

odgovarati ako u propovijedi ima političke opozicije; vrhunac borbe su Svibanjski zakoni

1873. Malo prije njih je Vatikan prekinuo diplomatske odnose s Njemačkom; zakoni su štitili

svjetovnu vlast u crkvenim stvarima – kao i odlučno pravo državnog popunjavanja svih

položaja u (katoličkoj) Crkvi; uvode obavezu da svećenik polaže državni ispit iz povijesti

književnosti i njemačke filozofije – što dovodi do otpora; dolazi do kažnjavanja novčanim

kaznama, konfiskacije posjeda; 1875. je Reichstag dao zakon o obaveznom civilnom braku;

Ukinuti su svi redovi u Pruskoj. Ti su zakonski projekti provođeni bez milosrđa, ali nisu

doveli do rezultata, opozicija je sve češće uzimala riječ(centrum) – borba ne daje rezultate;

katolici se ujedinjuju, te jača i redovništvo i socijaldemokrati – Bismarck uviđa da je

socijalizam glavna prijetnja državi, te prestaje provoditi antikatoličke zakone.

1878. Bismarck kreće na drugi front: borba protiv socijaldemokrata.

Nakon 1878. dolazi na papinsku stolicu Lav XIII. (umjesto beskrupuloznog Pija IX.). On je

dobar pregovarač, te se ponovno uspostavljaju diplomatski odnosi s Njemačkom. Njemačka

pokazuje volju, te ukida Svibanjske zakone.

Socijaldemokratska stranka

W. Liebknecht i A. Bebel su osnivači; joši prije ujedinjenja. 1869. su se organizirali, za

razliku od F. Lassalea (utopist – socijalist), oni se nisu s njim slagali, i mislili su da vlada neće

pridonijeti pravima radnika. Njemačka treba svrgnuti dinastiju i ujediniti se u demokratsku

republiku – u Eisenachu je održan osnivački kongres stranke – proglašeno je načelo klasne

borbe, prihvaćen program I. internacionale.

Od 1863. su njih dvojica bili članovi Reichstaga; borbena.

1863 je Lassale osnovao radnički savez – sada su postojale 2 stranke; ova je bila za socijal –

utopizam; vlada će dati prava.

1875. je održan kongres ujedinjenja u mjestu Gotha – nova stranka je Socijalistička Radnička

Partija Njemačke – prihvaćen je program s elementima obje stranke; definirani su elementi

klasne borbe, ali s elementima utopizma. Te iste godine ta stranka počinje jačati; 1878. je bila

prijelomnica za tu stranku – Bismarck shvaća opasnost od socijalizma; 1877. su osvojili 12

mandata; Bismarck je raspustio parlament, novi se izbori održavaju 1878.: ušli su

konzervativci i nešto liberala. Donose se zakoni protiv socijalizma na 3 godine, pa se

produžuju do 1890.: vlada je dobila pravo raspuštanja udruga, zabranjivanja novina,

zabranjivanja izdavačke djelatnosti, uhićenja i progonstva socijalista.

Ukinute su novine, glasila, stranke, sindikati, ali su i dalje birani predstavnici socijalista (9 –

12 zastupnika).

Pariška komuna

Pobuna u Parizu dovodi do nastanka Pariške komune, koja je označena kao prva socijalistička

revolucija. Pariz je bio pod opsadom 1870./ 71., bombardiran. U siječnju 1871. je završen rat,

Početkom ožujka se Narodna skupština vratila u Versailles, a ne u Pariz, jer su se od početka

opsade političke strukture bojale Parižana. Pariz je bio dosta revolucionarno nastrojen.

Između Pariza i seljačke Francuske je postojao zid; seljaštvu nisu bile u interesu iste stvari.

Nisu samo politički razlozi utjecali na nezadovoljstvo Parižana.

Tijekom opsade su ukinuti porezi i režije, ali su vraćeni u ožujku. Siromašni slojevi nemaju

novaca; veliki broj poduzeća prestaje raditi za vrijeme opsade. Bilo je elemenata za socijalnu

46

revoluciju. Narodna je garda održavala red; bila je demokratskog usmjerenja; vrlo snažno

povezana sa stanovništvom. Francuska vlada i skupština misle da je garda opasna i da je treba

razoružati. Željeli su prenijeti topove na brdo Montmartre; na čelu vlade je bio Adolphe

Thiers. Bojali su se obnove monarhije – od čega je i postojala realna opasnost.

Krajem zime 1871. je Pariz bio kao kotao; vlada je željela provesti razoružanje i najprije

oduzimanje teškog naoružanja (topova) – premješteni na Montmartre.

15. III. Thiers dolazi u Pariz.

18. III. 1871. je regularna vojska krenula na to brdo – tada se dogodila revolucija.

Mase na pariškim ulicama, okupljale su se oko vojnika i tražili ih da odbace oružje. Trijumf

stanovnika Pariza – većina je vojske odbila pucati na narod. Nacionalna je garda počela

zauzimati pojedine pariške četvrti – ubijena su 2 generala francuske vojske. Vlada odlazi u

Versailles, napušta Pariz. I dalje ima dovoljno vojnika vjernih vladi (Thiers), ali je odlučeno

da će se sačekati francuski vojnici koji se vraćaju iz njemačkoga zarobljeništva.

Navečer 18. III. je Pariz bio pod vlašću revolucionarnih sila. Vlast je preuzeo centralni

komitet nacionalne garde i 19. III. je donio proglas o preuzimanju vlade od starog tijela (o

preuzimanju vlasti), i da će se održati izbori za gradsku komunu.

Izbori su se održali za tjedan dana. Vođena je briga za materijalna prava.

Vlasti su počele plaćati vojnike nacionalne garde i zabranile su prodaju stvari koje su ostale

založene u zalagaonicama (zlato,…). Oslobođeno je 10 000 političkih zatvorenika, ukinuti su

vojni sudovi, počela su se izdavati vojna glasila, novine – odvijao se dinamičan politički

život.

Sve to nije prelazilo granice pariške općine.

Marksistički povjesničari ističu 2 temeljita propusta revolucionarnih vlasti:

1. puštanje Thiersa i vlade da napuste Pariz – trebali su se vojno razračunati s njima

2. ostavljanje po strani pitanja Francuske banke – trebali su preuzeti kontrolu nad njom i

zadržati financijska sredstva + što nisu ukinuli antirevolucionarne novine

(monarhističke), a na nekim položajima su i dalje ostavili osobe protivnike komune

To ima utjecaj i na provinciju.

Izbori su održani 26. III. 1871. – 500 000 glasača na popisu, pojavilo se oko 230 000 glasača,

a u elitnijim četvrtima su izbori bojkotirani.

Rezultati: izabrano je 86 članova glavnoga tijela komune: 1/ 3 njih su bili radnici. Više od 60

njih je pripadalo nekoliko političkih revolucionarnih grupa (nejakobincima, blankistima,

nekomunistima)

Njih 21 je pripadalo desnim krugovima – oni su položili mandat (nisu htjeli sudjelovati).

U komuni je bilo i nekoliko članova I. internacionale; tu je bilo i zaslužnih djelatnika

radničkog pokreta (sindikalni šefovi, partijski šefovi) – nastali su i sporovi u komuni.

Od 86 ljudi, njih je 20 (21) odustalo; 16 (17) – 1. socijalistička revolucija je bila povezana sa

stvaranjem novog gospodarskog ustroja na novim temeljima -> trebala je biti 1. vlada koja je

realizirala diktaturu proletarijata (vlast radničke klase), što su zagovarali Marx i Engels.

Postojala je 72 dana. Vrlo brzo su donijeli veliku količinu zakonskih akata i proglasa, koji su

išli u smjeru diktature proletarijata: ukidanje vojske i policije – na njihovo je mjesto

postavljena Nacionalna garda.

Bilo je i drugih promjena u odnosu na prije: uvedena je mogućnost izbora pojedinaca na bilo

koji položaj u državi.

Maksimalizirana je nadnica za državne službenike na nivou zarade visokokvalificiranog

radnika (i ne više!).

Komuna je bila i izvršno i zakonodavno tijelo (odstupanje od buržoaskog parlamentarnog

sustava).

Dekrete je donosila komuna, imala je i komisiju (povjerenstvo), koja je brinula za njihovu

provedbu.

47

Kad su vladine grupe počele preuzimati inicijativu – osnovan je Komitet javnog spasa u

komuni, jer su se komisije pokazale neučinkovitima – nova organizacija.

Sva napuštena poduzeća (zbog opsade) su predana radničkim proizvodnim savjetima.

U veliki broj poduzeća je uvedena državna kontrola. Zabranjeno je novčano kažnjavanje

radnika. Ustanovljena je minimalna radnička plaća. Poduzete su mjere oko kalendara – vraćen

je revolucionarni kalendar. Komuna je također intervenirala u kazališta, umjetnost. Donesen

je proglas o razdvajanju Crkve od države i o posvjetovljenju škola. Od tada su i zabranjene

antirevolucionarne novine. Komuna vrši represiju prema onima koji nisu bili aktivno za nju.

Komuna je podupirala 1. internacionalu, radničke udruge i partije u Francuskoj, i van zemlje.

Protivnik komuni su bili francuski seljaci, kojima je smetalo miješanje u crkvena pitanja,

odvajanje Crkve od države i naglašavanje radničkih prava.

Početkom travnja 1871. su započele akcije protiv komune (2. IV.). Članovi komune su počeli

napad na Versailles – stvorena je fronta između Pariza i Versaillesa – borbe.

Početkom svibnja francuskom vojskom zapovijeda Maurice Mac – Manon, koji zauzima

pozicije oko grada. 21. V. su prve jedinice francuske vojske ušle u Pariz. Do 28. V. je zauzet

Pariz.

Krvavi tjedan – borbe u gradu; pogiba više tisuća osoba. Dolazi do represija.

Zašto komuna nije uspjela? Nisu svi u Parizu bili niti za komunu; dio stanovništva je bio

napustio grad; dio je bio dobro povezan s vojskom koja je ostala vjerna vladi; a vlada

raspolaže većim rezervama.

Thiersova vlada započinje stabilizaciju države – 8 mjeseci traju sukobi.

Niti tada nije bilo jasno kako će se organizirati francuska država; bile su jake i sile za obnovu

monarhije. Poništenje razlika između zastupnika Orleanske grane i dinastije Burbon.

Jedan od najozbiljnijih kandidata za kralja je bio grof, prozvan Henrik V. (prema

monarhistima) – pregovori vlade i grofa.

I sam Thiers je imao sklonosti prema monarhiji, ali su republikanske snage pobijedile – u

kolovozu je Narodna Skupština proglasila Thiersa za francuskoga predsjednika. On je i

zadržao funkciju predsjednika vlade.

U svibnju 1873. je došlo do novih izbora, koji su bili nepovoljni za Thiersa. Novi je

predsjednik postao Maurice Mac – Manon. On je bio bonapartist. Nije se slagao oko pitanja

boje zastave (prihvaćanje trobojnice je jednako prihvaćanju revolucionarnih promjena).

1873. se to izjalovilo – nije postao kralj.

Pitanje republike/ monarhije je riješeno 1875.: 1 glasom više je prihvaćen Mahon kao

predsjednik na 7 godina – produžen mu je mandat.

Ustav 1875.: Francuska je legitimirana kao republika. Najvišu je vlast imala Narodna

skupština, koja se dijeli na zastupnički dom i Senat.

Parlament bira predsjednika. Mandat za Zastupnički dom traje 4 godine. Pravo izbora imaju

svi punoljetni muškarci, osim vojnika. Jedan dio zastupnika je biran doživotno. Predsjednički

je mandat produžen na 7 godina. Jedan dio zastupnika se mijenja svakih 3 godine – 1/3 njih

(333 = 9 godina). Taj je ustav uz neke manje nadopune potrajao sve do II. svjetskog rata.

Prvi izbori su održani 1876. godine, i na njima su pobijedile republikanske strukture, čime je

otvoren put prema unutrašnjoj stabilizaciji. Monarhisti gube ulogu u parlamentu. Oslanjaju se

i dalje na predsjednike, no ništa od toga.

Predsjednik se baši nije puno obazirao na zastupnički dom i senat, te je podupirao

antirepublikanske snage (katolička Crkva).

1877. je došlo do novih izbora; na njima su monarhisti jošviše izgubili – Mac Mahon je ostao

na vlasti jošnešto duže od 1 godine, razmišljao je o državnom udaru, no većina je

republikanaca i u Senatu, pa je odustao, i dao ostavku. Novi je predsjednik Jules Fravy, koji je

bio do tada predsjednik zastupničkog doma, umjereni republikanac.

48

On je započeo istinsku vladavinu prava, ustava, poštivanja vlade – stabilizacija, provedene su

liberalne reforme – besplatno osnovno školovanje; odluka i da ženska djeca smiju pohađati

svjetovne škole; propisi o novinstvu.

Vlada je udijelila amnestiju bivšim komunarima i pristašama komune.

Leon Gambetta – uvažen političar (i u doba Napoleona III.) – 1881. je došao na čelo tzv.

«Velike vlade» - 2 glavne točke programa: promjene u ustavu i osvetnički rat protiv

Nijemaca.

1. promjene su se trebale ticati prava glasa – eliminirati šanse protivnika republike i

pooštriti izbornu bazu.

2. osveta – jošju je i prije želio

Ta «Velika vlada» nije dugo trajala; nazivala se velikom zbog svojih velikih planova.

1882. je umro Leon Gambetta; na čelu vlade je ponovno Jules Frerry, koji je nastavio

provoditi liberalne reforme od prije. Novi je predsjednik Sadi Carnot, od 1887. do 1894., kad

je ubijen. Prije nego što je izabran za predsjednika, bio je ministar financija; liberalan.

Dolazi do pojave generala Georgea Ernesta Boulangera (ministar rata od 1886.; zastupnik

rebalansa prema Njemačkoj; govorio da treba ukinuti senat i predsjednika izabrati

referendumom) – njegove populističke mjere rastu – nastao je pokret «bulanžizam». Osnovao

je patriotsku ligu, koja ga je podupirala; to je bila konzervativna i nacionalistička organizacija

u Francuskoj. Kada je postao opasan za republiku, pobjegao je u Belgiju, te se njegova

stranka raspala.

Velika Britanija u trećoj četvrtini XIX. stoljeća

Poznata je pod nazivom Viktorijanska Engleska – Viktorija je vladala od 1830 – tih do 1903.

Do tada je došlo do proširenja izbornih prava i prava radnika.

1830 – te i 1840 – te su bile razdoblje liberalnih vlada koje omogućuju promjene.

U drugoj polovini XIX. stoljeća je to liberalno nasljeđe bilo snažno. Liberalni (vigovci –

podupiru interese industrijske buržoazije) i konzervativni (inteligentna aristokracija) tabor u

Engleskoj, no tako velike, suštinske razlike.

Neke duboke razlike u interesima između krupnih industrijalaca i aristokrata nisu postojale;

žele što veću vlast i da im se prihodi povećaju; i njima je u interesu da se britanska

kolonijalna moćširi.

U drugoj polovini 19. stoljeća se Britanija širi u kapitalističkog giganta – unutrašnje političke

mjere i širenje u Africi.

Viktorijanska je Engleska stabilna, osim pitanja Irske, koje je potresno; osigurana je politička

stabilnost.

Konzervativci su više skloniji da se prvenstvo daje unutrašnjim političkim pitanjima, a liberali

su skloniji širenju britanskog imperija.

Britanski je ekonomski razvoj bio osobito vidljiv na razini dvora i najviših društvenih grupa

(aristokracije, elite..). Kraljevski je dvor simbol bogatstva i sigurnosti, unutrašnjih političkih

reformi. Engleski je dvor bio mjesto mira i dostojanstva. Kraljica se nije puno miješala u

politiku; obiteljski joj je život bio u početku vrlo uzorit, na što se Britanci jako ponose. Udala

se za princa Alberta, iz Saske dinastije. On je bio vrlo obrazovan; osjećao se Nijemcem, i u

tom je smislu politički djelovao (gospodarska suradnja). Imali su 9 djece. Umro je 1861.

Stabilnost se iskazuje time što je tada bilo moguće u Velikoj Britaniji bilo tada moguće bez

nekih većih poteškoća politički djelovati, a da to ne znači smrtnu opasnost – Velika Britanija

je bila zemlja demokracije (tradicionalno). Politički imigranti su u to vrijeme odlazili u Veliku

Britaniju (ruski revolucionari, poljski ustanici; žive i djeluju tu Marx i Engels).

49

Novine su bile slobodne; u Engleskoj izlazi veliki broj novina, časopisa, na čelu svih njih je

Times (još1780 – tih). Neke novine predstavljaju interese određenih političkih snaga; neke

novine su nezavisne. Imali su dopisnike širom svijeta. Nastaju informativne agencije – prva je

Reuters (osnovao ju je Nijemac Reuter).

Radnički su slojevi u dosta teškom položaju. Tu se izdvaja «radnička aristokracija» -

visokokvalificirani radnici, čelnici sindikata i udruga; nisu više toliko zainteresirani za borbu.

Izborni zakon iz 1832.: otprilike 1/5 odraslih muškaraca ima pravo glasa; nemaju pravo

radnici – čekistička borba.

U 1850 – tim i 1860 – tim godinama odvijaju se brojne demonstracije u kojima se traži

proširivanje izbornoga prava – kulminacija pokreta za izbornu reformu se zbila polovicom

1860 – tih. Vlada se nije mogla dugo opirati. Borba za proširenje izbornoga prava i za

unutarpolitičke reforme se vodila u ¾ XIX. stoljeća, oko 2 političara: Benjamina Disraelija

(umro 1881.) i Williama Gladstonea (umro 1898.). Njih dvojica počinju politički djelovati

1830 – tih. Bili su zastupnici u zastupničkom domu, pa ministri i premijeri; obojica su

promijenili političke stavove – te su doživjeli vrhunac svoje djelatnosti u drugome taboru;

Disraeli je u mladosti radikal, vigovac, koji kasnije prelazi u konzervativan tabor; Gladstone

je prvotno bio konzervativac, pa je kasnije prešao u liberalni tabor;

1867. novi izborni zakon – jošje daleko od općeg izbornoga prava, ali je smanjen cenzus –

dio nižih slojeva može sudjelovati u političkom životu: sa 1 milijuna, taj se broj povećao na

2.5 milijuna.

Disraeli je potpisao taj zakon 1868., te je godine on izgubio izbore – na čelo vlade dolazi

Gladstone – početak razdoblja «Velikoga kontinenta» 1868. – 1874.: proveo je brojne reforme

i pokušaje reformi.

Jedna od prvih stvari koju je pokušao riješiti je bio «irski pitanje», koje je sve veći problem u

Velikoj Britaniji; nastalo je Tajno bratstvo – tajno irsko revolucionarno bratstvo

republikanskog usmjerenja; šire djelatnost iz Amerike u Irsku i Veliku Britaniju 1858. godine.

Bavili su se urotničkim djelatnostima; metoda individualnog terora; atentati na političare;

pripreme ustanaka. Počinju s akcijama već1867., no svi su im pokušaji neuspješno završili.

Britanske vlasti uvode represije; smrtne presude. Da smiri situaciju Gladstone je izjednačio

katoličku, protestantsku i prezbiterijansku Crkvu; do tada je u Irskoj privilegirana anglikanska

Crkva.

1870. Veliki kabinet izdaje «Akt o zemlji»; do tada su vlasnici mogli tjerati zakupnike kako

su željeli; od sada su im ranije morali najaviti oduzimanje zemlje i dati im novčanu odštetu –

cilj toga akta je zaštita zakupnika u Irskoj.

1801. vlada izdaje «Akt o amnestiji» za članove bratstva.

Mjere nisu bašuspjele. Od 1874. – 1880. vlada konzervativni kabinet Disraelija.

Disraeli je isto tako uvodio reforme, kako bi osigurao mir.

1875. izdaje zakon o poduzetnicima i radnicima: obje su strane izjednačene tijekom sudskih

rasprava i sklapanja ugovora. Ukida zatvorsku kaznu za radnike koji bi raskinuli ugovor.

Vlada brani zapošljavanje djece mlađe od 10 godina i utječe na popravljanje položaja radnica;

omogućuje veći krug djelovanja sindikata i radničkih grupa. Radničko radno vrijeme je

ograničeno na 57 sati tjedno (odnosno do 9,5 h dnevno), no stvarnost je bilo između 12 i 15

sati tjedno.

Irsko pitanje u 1880 – ima

Situacija je bila teška: oko 600 000 seljaka na 2 500 posjednika zemlje; seljaci su bili Irci, a

posjednici Britanci. Protjerivanje sa zemlje nije prestajalo – središnja se vlast pokazala

nemoćnom. 1879. godina je bila neplodna, što dovodi do gospodarske krize. 1879. je

50

formirana Agrarna liga, nova irska udruga, kojoj je metoda rada bojkot. Omraženoga

zemljoposjednika Charlesa Boycotta su seljaci 1880. izolirali. Glavni u toj ligi je bio Charles

Stewart Parnell, koji je bio Englez i protestant, koji je bez obzira na to postao jedan od

najljućih neprijatelja britanske vlasti u Irskoj; radio je u parlamentu od 1875.

Na čelo pokreta za dobivanje irske autonomije je došao protivnik nasilnih metoda od prije – u

parlamentu i političkom borbom. Neki iz agrarne lige su i dalje skloni terorističkim

aktivnostima (pale kuće).

1880. ponovno dolazi Gladstone; 1881. je liga raspuštena; Parnell je u zatvoru; dolazi do

nemira.

1882. je došlo do atentata na ministra za irska pitanja, koji je ubijen – te je iste godine

proglašeno izvanredno stanje u Irskoj.

1884. su bile 3 izborne reforme: još2 milijuna – 4,5 milijuna birača (oko 5 milijuna).

U unutrašnjem životu Velike Britanije je s jedne strane stabilno, gospodarstvo se razvija, osim

pitanja Irske.

1850 – tih i 1860 – tih Velika Britanija postaje joškolonijalno snažnija – osvajanje i širenje

provode više liberali.

1857. završio je rat između Velike Britanije i Perzije; Perzija je otela neka područja u dijelu

Afganistana, a Englezi su željeli cijeli Afganistan – Perzija je poražena, te priznaje

nezavisnost Afganistana i odriče se svojih pretenzija na njega.

1856./ 1857. dolazi do rata – Velika Britanija je pokazala interes za ta područja. Došlo je do

pobune domorodačkih vojnika sipaja u Indiji, koji su bili školovani i pod zapovjedništvom

Engleza. Indijska je armija imala 300 000 vojnika, a britanski su zapovjednici raspolagali sa

30 000 vojnika. Religijske suprotnosti su 1857./ 58. dovele do sukoba: muslimani – Hindusi,

provokacije. Oružje je podmazano mašću: svinjskom ili goveđom???, pa se svi bune. Indijski

se vojnici bune i okrutno se obračunavaju s engleskim zapovjednicima – dolazi do krvavog

ustanka, koji je ugušen.

Indijsko stanovništvo nije sudjelovalo, seljake to baši nije zanimalo. Okrutnost britanskih

vojnika: stavljali su zarobljenike na topove, i ispaljivali ih.

1858. ukidanje nadležnosti Istočno - indijske kompanije, čime je Indija uključena u Britansko

Carstvo – postavljen je namjesnik. Kraljica Viktorija je 1877. uzela naslov «Carica Indije»;

osnovano je ministarstvo za industrijska pitanja.

1855. – 1858. su Velika Britanija i Francuska vodile rat protiv Kine. Uvjeti mira su bili

osiguranje i povlastice, otvaranje veleposlanstva u Kini, i Kina je trebala platiti odštetu.

Treći rat protiv Kineza se odvijao 1860., Kinezi su izgubili, te su u sklopu mirovnog ugovora

bile proširene trgovačke povlastice Francuskoj i Velikoj Britaniji; Velika Britanija je dobila

veliki poluotok preko puta Konga.

1858. – 1860. – važno širenje na području Kine u trgovačkom smislu.

Englezi su morali uspostavljati različitu upravu u kolonijama – nekada su se i okrutno

obračunavali s pobunjenicima. I u razvijenijim kolonijama – Kanada, su bili okrutni.

Engleska je razmišljala o uvođenju samouprava (dominiona): 1876. Kanada postaje

dominion. To je bilo u svrhu učvršćenja vlasti i smanjivanja ustaničkih naboja; što im je i

uspjelo. 1901. je to iskorišteno i u Australiji, 1907. na Novom Zelandu, 1910. u Južnoj Africi.

Dominioni dobivaju vlastitu vladu, parlament, ministarstva, britanski kralj je i dalje vrhovni

suveren, predstavnik krune u dominionu je guverner.

Britanci šire svoj utjecaj: na Egipat kupnjom 45% dionica Sueskog kanala – tako su dobili i

politički utjecaj; imali su i Gibraltar na putu prema Indiji, te kontroliraju i Crveno more.

1878. su dobili okupaciju Cipra; šire utjecaje prema Sudanu.

1879. je došlo do promjene vlasti u Egiptu; upravitelj je odstupio, te je došao na njegovo

mjesto njegov sin, koji je utjecao na izbijanje ustanka 1881.; geslo: «Egipat Egipćanima!».

51

Prvo se pobunio garnizon u Kairu, pobune i drugdje, pa je Velika Britanija poslala vojsku.

Ustanak je imao antieuropski karakter – muslimanski karakter. To se osjetilo u Sudanu, gdje

je izbila pobuna, on je inače bio pod vlašću Egipta, a sada je pod engleskom vlašću. Na čelu

antiengleskog ustanka u Sudanu, je stao Mahdi. Taj je ustanak trajao nekoliko godina;

problemi za englesku vojsku, ali ugušen do kraja stoljeća. 1899. je Sudan došao pod Englesku

dominaciju.

Rusija nakon Krimskog rata

Bila je poražena, na vlast dolazi Aleksandar II.; prije njega je na vlasti bio Nikolaj I. – izraziti

apsolutist, bez razumijevanja za liberalne stvari. Poraz u Krimskom ratu i dolazak Aleksandra

II. na prijestolje su doveli do toga da se stvari u Rusiji počnu mijenjati. Nikolaj I. je

onemogućavao pokret seljaštva – sad dolazi do pokreta na selu.

Aleksandar II. je suočen s gospodarskim problemima. Ukinuo je kmetstvo u veljači 1861. Ovi

društveni pokreti i unutarpolitička situacija su doveli do rasprava kako izvršiti ukidanje

kmetstva. Prije ukidanja je došlo do raspravljanja predstavnika zemljoposjedničkih slojeva:

oslobođenim kmetovima ne treba dati zemlju (u crno – zemskim gubernijama -> crnica), a u

drugim gubernijama, gdje nema crnice, to pitanje davanja zemlje oslobođenim kmetovima je

manje važno, jer su većina tamošnjih seljaka stočari. Reforma je ipak završena tako da je

bivšim kmetovima dana zemlja – zakon o ukidanju kmetstva. Taj zakon je kompliciran.

Reforma se odnosila samo na europski dio Rusije, sa izuzetkom Poljskog Kraljevstva, i

odnosila se samo na privatne kmetove (one na zemljoposjedima). Oni su dobili osobnu

slobodu, postali su pravne osobe, mogli su sklapati brakove bez zemljoposjednikovog

dopuštenja, mogli su se slobodno obrazovati, bez obzira na bivše feudalne gospodare.

No, u praksi je ispalo drugačije – pitanje kako seljaci mogu egzistirati bez uzimanja zemlje u

zakup. Reforma je išla tako da se zemlja da seljacima u zakup – izuzeci u černozemskim

gubernijama, gdje je ukidanje zemlje bilo najmanje korisno za seljake; najkorisnije je bilo na

području današnje Litve.

1864. Siječanjski ustanak – ukidanje kmetstva u Poljskom kraljevstvu.

Seljaci nisu bili previše zadovoljni praktičnim ostvarenjem te reforme – ne ide sve tako lako:

seljaci često nisu dobili tu zemlju koju su obrađivali.

U Rusiji se javlja novi sloj revolucionarnih demokratskih djelatnika – za razliku od

revolucionarnog plemstva, koje je bilo u prvoj polovini XIX. stoljeća. Od 1860. – tih godina,

tu su i drugi: građanstvo, neki od seljaka i niže pravoslavno svećenstvo, i neki od nižih

činovnika, te dio inteligencije – taj se pokret naziva «Raznočnici». Taj je demokratski pokret

trajao do 1905., kada se stvari mijenjaju (Proleterski revolucionari – na prijelazu stoljeća).

Pokret se mijenja od plemićkog, preko raznočinskog, pa do proleterskog). Osnovana je duma

(parlament) – uspjeh. Najpoznatiji član demokratskog pokreta (u njemu su bili ponajviše

plemići, u emigraciji) je bio Aleksandar Hercen (književnik) – počeo je izdavati

najrevolucionarniji časopis u Rusiji «Zvono» 1857. Taj je časopis bio važan organ ruske

političke emigracije.

Drugi značajni raznočinac je bio Nikolaj Černiševski, koji je bio usmjeren na radikalne ideje,

te je smatrao da ta reforma nije vodila dovoljno računa o seljacima, te da će biti neuspješna.

Djelovanje na organiziranju tajnih društava (kružoka) u Petersburgu.

U proljeće 1862. dolazi do nemira – dalje se organiziraju pokreti.

Na prijelazu 1861. i 1862. je nastala organizacija «Zemlja i voda», kojoj je cilj bio

organiziranje općenarodnih ustanaka i predaje cijele zemlje seljaštvu – seljački ustanak.

Organizacija započinje propagandu u armiji, povezuje se s poljskim kraljevstvom.

52

Černiševski je 1862. uhićen, te osuđen na 14 – godišnje progonstvo, sud mu je javno oduzeo

građanska prava, morao je nositi tablicu «državni prijestupnik», te je otišao u Sibir.

Razvila se publicistička djelatnost – 2 knjige: «Što radim?» i «Prolog» - one su imale utjecaj

na revolucionarni pokret u Rusiji. Ta je organizacija bila tajna; prestala je djelovati krajem

1863. I volja je prestala djelovati.

Vidjelo se da reforme nisu dovoljno – država mora u nove reforme: važno je bilo provesti

reformu vojske – provodio ju je ministar rata Dimitrij Miljutin, u razdoblju od 1861. – 1881.;

bio je 20 godina na čelu Ministarstva obrane.

Najvažnija reforma je bila uvođenje opće vojne obveze za sve u Carstvu, bez obzira na

podrijetlo; vojna obaveza je bila skraćena.

Vojne snage u Rusiji se počinju modernizirati. Druga reforma je reforma lokalne samouprave

1864.: u gubernijama su formirana zemstva – skupštine koje su se bavile pitanjima

gospodarstva, prosvjete, zdravstva, komunalnih usluga…. Trebali su imati 2 zasjedanja

godišnje. Imali su izuzetne urede, koji su stalno djelovali i izvršavali.

Željelo se uključiti što veći broj stanovnika. Postojale su 3 grupe: građanstvo, seljaštvo i

zemljoposjednici – 3 kurije. Te su skupštine imale pozitivnu ulogu u razvoju Rusije.

Zemstva nisu uvedena u cijeloj Rusiji, veću Rusiji u užem smislu. U zapadnoj Ukrajini, na

području Kavkaza i u pribaltičkim pokrajinama nema tih tijela.

Novi smjer revolucionarnih organizacija se javlja 1870 – tih: narodnjački pokret. On je

okupio veliki broj mladih. Odvijao se u 2 smjera:

1. za legalnu borbu, postupno, mirna evolucija kroz prosvjetu

2. revolucionarne metode, izboriti se na fizički način: Petar Lavrov, Tkačov, Bakunjin.

1876. je nastala nova organizacija: «Zemlja i volja», ušli su u nju mladići (neki od njih su

kasnije otišli u proletere, te su izbacili ideju odlaska u narod) - krenuli su iz Moskve, St.

Petersburga i nekih drugih gradova u narod, gdje trebaju propagirati ideje promjena.

Revolucionarni je pokret bio raznolik, i po sastavu, i po idejama, s 1 ciljem: demokratizacije

Rusije i poboljšavanjem položaja stanovništva. Počinjalo se i s individualnim terorom i

atentatima 1878., : Vera Zasulićje teško ranila gradonačelnika St. Petersburga, ali bez

značajnijih rezultata.

Jedan dio organizacija je prihvaćao teror, drugi dio ne, pa se organizacija raspala na 2 dijela;

poznatija je ona za revolucionarni teror – «Narodna volja» - mislili su da treba što dalje

udariti; javljaju se ideje o ubojstvu cara.

1879. atentat na cara nije uspio, 1880. su revolucionari digli u zrak cijelo lijevo krilo zimskog

dvorca, no cara nije bilo tamo; puno je ljudi poginulo, što izaziva šok.

Aleksandar II. se želio s njima obračunati, te je stvorena izvršna komisija na čelu s

gubernatorom grofom Mihajlom Loris – Melikovim; istodobno su željeli provesti politiku

popuštanja (obećanje reforma stanovništvu) i represije (prema revolucionarima).

Oštra cenzura u tisku; puni zatvori. Revolucionari su uspjeli 1881. u bombaškom atentatu

ubiti Aleksandra II., no ništa se nije promijenilo na državnoj razini, a samo su pale velike

žrtve, 5 ih je obješeno. Jake su bile represije prema optuženicima.

Novi vladar je Aleksandar III., on vlada od 1881. – 1894., on je najstariji sin; jedan od vođa

represivnog sustava.

Većje u svibnju Aleksandar III. izdao proglas o nenarušivosti samodržavlja – naglašeno je da

se vjeruje u silu i pravičnost apsolutističke vladavine. Svi liberalni ministri, među kojima je i

Miljutin, su otišli sa svojih pozicija.

Taj je režim išao svjesno prema oštroj reakciji, uz cara, tu ih je jošnekolicina.

K. Pobjedonoscen – na čelu Sv. Sinoda, ruske pravoslavne crkve je i carev učitelj, koji je

fanatično mrzio napredak i promjene.

Grof Dimitrij Tolstoj je bio ministar prosvjete, unutrašnjih poslova….

Mihajlo Katkov , publicist, izdavačnovina, podržava cara.

53

Antiliberalne tendencije se vide u nizu zakona, koje je država donijela i vide se u

rusifikacijskoj politici prema drugim narodima u Rusiji.

Sustav i u doba Nikole II. do 1905.

Knez Aleksandar Gorčakov, za vrijeme Aleksandra II – u vanjskoj politici nakon Krimskog

rata se Rusija miče iz JI Europe, on je usmjerio snage da se vojno ide prema Kavkazu 1859.

Rusija dobiva vlast na području Dagestana i Čečenije.

Gorčakov je 1859. sredio odnose s drugim europskim silama – u Parizu predviđa neutralnost

Rusije ako dođe do francusko – austrijskog rata.. Savez se nije ustalio, te je Gorčakov

okrenuo oči prema Pruskoj, 1863. dolazi do važnoga prusko – ruskog saveza, koji je prvotno

bio usmjeren protiv poljskih ustanika, no suradnja je išla dalje.

1870. je car garantirao Pruskoj da će Rusija ostati neutralna, dobiva obećanje da će Prusija

poduprijeti Rusiju oko izmjene odredbi Pariškoga mira koji je bio nepovoljan za Rusiju –

Rusija je neutralna, Pruska podržava Rusiju u zahtjevima.

1870. Gorčakov vidi da je dobro vrijeme (jer je Francuska poražena) – te je poslao

diplomatsku notu da Rusija više neće poštivati neutralnost Crnoga Mora -> neki su prihvatili,

neki ne.

1871. se održavala međunarodna konferencija u Londonu: dopustili su Rusiji da gradi utvrde

na Crnome moru, te izgrađuje flotu – uspjeh ruske diplomacije uz pomoćPruske.

Suradnja se nastavlja 1873 sporazumom njemačkog, austrijskog i ruskog cara, taj savez se

naziva «Savez triju careva» - Trocarski savez.

1875. se Rusija usprotivila uništenju Francuske – nešto je trebalo biti uteg protiv Njemačke na

zapadu.

Velika istočna kriza 1875. – 1878. Bosansko – hercegovački ustanak; uključuje se Srbija,

Crna Gora i Rusija. Dolazi do mira u San Stefanu (u Sv. Stjepanu) – tamo je bio glavni štab

ruske vojske; Rusija je porazila Tursku. Rusija je utjecala na oslobođenje Bugarske od turske

vlasti. Tim mirom je Turska priznala nezavisnost Srbije i Crne Gore i Velike Bugarske, koja

se protezala od Dunava do Egejskoga mora.

Sukobile su se Engleska i Austro – Ugarska; Njemačka nije bila spremna pružiti podršku

Rusiji.

Dolazi do kongresa u Berlinu 1878. godine; ukinuta je Velika Bugarska, Rusija je dobila neka

područja na uštrb Turske (južnu Besarabiju, i područja između rijeka Prut i Dunava, područja

u Transkavkazju, crnomorske istočne obale); Sanstefanski mir se revidirao; smanjen je

teritorij Srbije i Crne Gore, ali im je priznata nezavisnost: Austro – Ugarska je dobila pravo na

okupaciju Bosne i Hercegovine; Bugarska je smanjena na 2 područja: kneževinu Bugarsku

(autonomnu) i na Istočnu Rumeliju (pod Turskom). Činjenica što Njemačka nije pružila

potporu Rusiji je dovela do hlađenja njemačko – ruskih odnosa.

1881. je došlo do obnove Trocarskog saveza. 1887. su Njemačka i Rusija potpisale ugovor o

reosiguranju – neutralnost u slučaju rata, ali ako bi došlo do njemačko – francuskog, ili rusko

– austro – ugarskog rata taj ugovor ne važi, jedino ako rat započinju francuska ili Austro –

Ugarska. Nisu se odvijali tako srdačni odnosi; potpisano je na 3 godine; 1890. nije produženo;

dolazi do hlađenja.

1892. je potpisana Vojna konvencija u Petersburgu; Rusija se obvezala da će biti protiv

Njemačke, ako Njemačka uđe u rat protiv Francuske. Francuska se obvezala pomoći Rusiji

ako ju napadne Austrija -> počeo se stvarati savez koji će dovesti do I. svjetskog rata.

Dva velika neuspjeha cara Nikole II. (unutrašnje i vanjske politike):

Rusija se na prijelazu iz XIX. u XX. stoljeće uplela u zbivanja u Kini – 1896. Rusi grade

Transsibirsku željeznicu; Kina se složila da ta željeznica može prijeći preko Mandžurije; tada

je došlo do nestabilnosti u Kini – došlo je do Bokserskog ustanka 1899. – 1900.; ugušen je uz

pomoćeuropskih sila. 1900. se ruska vojska našla na području Mandžurije – početak sukoba

54

između Rusije i Japana u vezi sa utjecajnim sferama u Koreji (Japan je želio Koreju pod svoju

dominaciju). U Rusiji jačaju grupe koje žele agresivnu politiku na Dalekom Istoku – to su

grupe ljudi sklonih avanturama i aferama – žele profitirati iz sukoba u Koreji. Rusija je

stvorila Namjesništvo za Daleki istok – sin cara Aleksandra II. – admiral Aleksejev.

Formiranje toga namjesništva je zaoštrilo odnose s Japanom, te dolazi do toga da je u siječnju

1904. japanska flota napala rusku luku Port Arthur, bez objave rata. Rat je počeo u veljači

1904., te je trajao 1 godinu. Rusija je pretrpjela gubitke. Ruski su političari omalovažavali

Japan, smatrali su ga nedostojnim protivnikom; u Rusiji nisu provedene dobre pripreme za rat,

te je vidljiv nedostatak dobroobučene vojske. Namjesnik Aleksejev je bio nesposoban, pa

ruska vojska doživljava poraze. Jedini dobar ruski zapovjednik je vrlo brzo poginuo

(viceadmiral Makartov). Rusi su odlučili prebaciti Baltičku flotu, koja je morala oploviti oko

Afrike, te je u svibnju 1905. u sukobu kod otoka Sushima poražena – ruski admiral je u rujnu

zarobljen – dao je zapovijed da svi ostali kapituliraju. Ta bitka u svibnju je bila uvod u fazu

pregovora, pod patronatom SAD – a u luci Portsmouth. Pregovori su zaključeni početkom

rujna 1905. – Japan je dobitnik: južnoga dijela poluotoka Sahalina, a Rusija je odstupila od

poluotoka s lukom Port Arthur, i priznala da je Koreja područje interesa i utjecaja Japana.

Rusiji je rat donio goleme financijske napore i gubitke u ljudstvu – Rusija je izgubila područje

poluotoka na kojem se nalazi Port Arthur, i izgubila je utjecaj u Koreji.

Većse dogodila I. ruska revolucija u St. Petersburgu protiv središnje vlasti i cara – došlo je do

krvoprolića. Teško je bilo stanovništvu na selu: glad, mnogo ih odlazi u Sibir. U gradovima je

također teško stanje – broj radnika raste. 1860. od industrije, željeznica i rudarstva živi oko

800 000 radnika, a na prijelazu stoljeća je od tih poslova živjelo 2 milijuna ljudi (u to nisu

uključeni nadničari). Položaj radnika je loš, nema propisanih zakona o radu, radi se i 14 h na

dan, iskorištavane su i žene i djeca, nema sanitarnih mjera niti poštivanja zakona o radu –

gore nego na zapadu. Brutalni odnos državne birokracije i despotska uprava nad tvornicama.

Nastupa 1. ruska radnička organizacija u Odessi na crnom Moru, pa krajem 1870. u Sankt

Petersburgu – dižu glas.

U inozemstvu, u Genevi je 1883. osnovana «Organizacija rada». Osnovana je Ruska

Socijaldemokratska Partija. 1903. je održan kongres ujedinjenja socijaldemokracije –

prihvaćen je marksistički program – diktatura proletarijata, ključnu je ulogu imao Vladimir

IljičLenjin.

I. ruska revolucija

Demonstracije pred Zimskim dvorcem (carskim središtem) u vrijeme rusko – japanskog rata.

U Carskom selu kraj St. Petersburga je ljetna carska rezidencija.

Do revolucije je došlo prilično neočekivano – 1906. je uspostavljena duma (ruski parlament),

prvi izbori i uvođenje političkoga života (to su dostignuća revolucije).

Nezadovoljstva zbog rata s Japanom – iskru revolucije je zapalio jedan svećenik Grigorij

Gapon, iz obitelji dobrostojećih seljaka; bio je provincijski pop, umrla mu je žena, pa je otišao

u St. Petersburg, gdje se upisao na Vjersku akademiju; 1903. je završio tu Akademiju, čime je

postao zakonski svećenik u St. Petersburgu. Njegove životne faze:

1. svećenik u provinciji

2. boravak u St. Petersburgu – raste mu popularnost

3. 1905. – 1906.

Najvažnija je 1903. i St. Petersburg – obilazio je siromašne, davao im pomoć, te pisao

memorandume u njihovo ime.

Dobio je odobrenje vlasti da u veljači 1904. osnuje udrugu «Savez ruskih tvorničkih radnika

St. Petersburga». Taj je savez ubrzo postao snažna institucija, članstvo joj je raslo (8 000

55

članova do kraja godine) – isključivo pravoslavni svećenici. Statut te udruge je navodio da je

cilj da rad osigura vrijeme za odmor i da jača ruska narodna svijest.

Početkom 1905. je želio napraviti peticiju sa žalbama radnika, te da se ta peticija predstavi

Nikoli II. pred Zimskim dvorom. I neki socijaldemokrati su sudjelovali u toj peticiji. Pod

utjecajem socijaldemokrata je bilo u ovoj peticiji i političkih sadržaja – zahtjeva za

građanskim slobodama, krajem rata s Japanom, osnivanjem parlamenta, općom amnestijom, 8

h rada na dan.

22. I. 1905. su se radničke mase okupile, te su se uputile prema palači, nosili su ikone,

portrete cara. Na čelu im je bio Gapon, koji je nosio križ. Vojska i policija su pucali na one

koji se nisu povukli. Gapon je pobjegao, jedan dio radnika je došao pred Zimsku palaču gdje

je nad njima izvršen masakr – «Krvava nedjelja», uvod u I. rusku revoluciju.

Nikola II. i vlada mijenjaju neke ministre, car obećava sazivanje Dume, te da će ljudi izabrati

zastupnike, ali nikada nije izabrana. Dolazi do štrajkova, demonstracija u svim dijelovima

Rusije. Javljaju se prve i nove radničke organizacije – to su bili radnički sovjeti. U svibnju

dolazi do velikoga štrajka, bio je izabran i prvi sovjet radničkih deputata.

U ljeto 1905. je došlo do pobune – udarac režimu: osim radničkih štrajkova , tu se uključila i

ruska armija (odnosno mornarica) – pobuna na krstarici «Knez Potemkin» u Crnome Moru.

Nije to bilo zbog političkih razloga, nego je vojska pokušavala revolucionarno nastupiti.

Ubijen je kapetan i časnici. Krstarica je krenula prema Odessi, no nije došlo do povezivanja

mornara i radnika; na kraju su se mornari predali u Constanzi.

U jesen jačaju revolucionarna zbivanja. U listopadu dolazi do općega štrajka: tvornice,

željeznice, učitelji… oko 2 milijuna radnika štrajka. I dalje se stvaraju radnički sovjeti –

pritisak koji dovodi da je 20. X. 1905., pod utjecajem savjetnika Nikola II. izdao Oktobarski

manifest (1. stranka će se nazvati oktobristi). Manifestom se uvode građanske slobode i Duma

– prvo treba biti formirana ustavotvorna duma.

Nikola II. je imenovao novi kabinet (Vladu), premijer je bio grof Sergej Witte.

Liberali su prihvatili manifest sa zadovoljstvom. Radikalniji su elementi s nepovjerenjem

gledali na taj manifest. Konzervativci su ga oštro dočekali, te su smatrali da car nije smio dati

tolike ustupke.

Krajem 1905. je došlo do vrhunca revolucije – zaoštravanje. U prosincu je došlo do općeg

štrajka u Moskvi, a u međuvremenu su se i druge posude drugdje bunile. Taj je ustanak

prerastao u opći ustanak, borbe su bile krvave; ugušeno je represijama. Manifestom je bila

proglašena amnestija, pa se Gapon vratio, te počeo surađivati s tajnom policijom; obećao da

će odati neke revolucionare djelatnike, namamljen, te su ga 1906. likvidirali.

Proglašen je i dekret o izborima za državnu Dumu – uveden je kurijalni izborni sustav. 4

kurije: zemljoposjednička, građanska, kurija seljačkih posjednika i radnička). Glasali su svi

muškarci stariji od 25 godine, broj zastupnika je bio ograničen. Jedan izbornik je išao na 2

000 glasača, a u radničkoj 90 000 glasača bira 1 izbornika.

Tu su nastupile prve ruske legalne stranke: oktobristi i kadeti. Oktobristi su bili predstavnici

visoke buržoazije, stali su uz promjene u Rusiji, i uz manifest. Kadete su činili liberalni

elementi, neki elementi republikanizma, tražili su dodatne promjene: da se izvrši agrarna

reforma, ograniči broj radnih sati. Kadeti su činili 170 mandata od 524 u prvoj Dumi.

Treća je stranka bila partija rada. Ona nije imala veliki program; željeli su radikalne

promjene, podjelu zemlje seljacima i amnestiju.

U svibnju 1906. je Duma svečano otvorena; ima puno predstavnika seljaka (car misli da je

seljaštvo vezano za monarhiju), no seljaci su ipak tražili podjelu zemlje – poduprli su ih

kadeti – stvorila se grupa koja je htjela radikalne promjene.

U srpnju je Duma blokirana – car je raspustio i ukinuo parlament, imenovao je novoga

premijera Pjotr Stolpina (dobio je i položaj ministra unutrašnjih poslova). Stanje je i dalje

napeto; pobune u brodovima, u garnizonima; 1906. vrhunac – atentat na predstavnike vlasti.

56

Eseri – socijalni revolucionari, za atentate; izvršene eksproprijacije; teroristička djela.

Pokušaj atentata na Stolpina; preživio; pooštravaju se represije, ustanovljen je prijeki sud (on

može donositi presude, bez obrane, u roku 24 h).

Od ljeta 1906. pa sve do proljeća 1907. je izvršeno mnoštvo pogubljenja iz banalnih razloga.

Početkom 1907. su se održali izbori – počela je raditi 2. Duma. U ožujku su kadeti imali 98

mjesta; ušlo je dosta socijaldemokrata, esera, oko 50 ljudi iz Poljskoga Kraljevstva i zapadnih

dijelova Rusije.

Stolpin je obećao reforme, što je Duma neprijateljski dočekala, delegati napadaju njegovo

izlaganje, sukob je dugo trajao.

U lipnju 1907. je Nikola II. raspustio Dumu, i donio novi izborni zakon za 3. Dumu.

Mnogi revolucionari su uhićeni i osuđeni nakon 16. VI. 1907. – završetak 1. ruske revolucije.

Prvi put u ruskoj povijesti je uzdrmala apsolutistički režim i ruska država ima utjecaj izvan

Rusije (u Aziji)

Revolucije je trajala od siječnja 1905. do lipnja 1907. Od tada više ništa nije isto – politički je

život postao moguć.

U trećoj Dumi konzervativci imaju najveći broj mandata.

Balkanski ratovi i JI Europa u ¾ XIX. stoljeća i početkom XIX. stoljeća

Događaju se krize koje su ugrozile europski mir.

Istočno pitanje – pitanje opstanka Turske; ili čak cjeloviti problem Osmanlija u Europi od

doseljenja; neki kažu da je to problem opstanka Osmanskoga Carstva od kada je počelo

pokazivati znakove ozbiljne krize – od kraja XVIII. stoljeća, rusko – turskog rata 1774.

Velika Istočna kriza je trajala od 1870. – 1875., potaknuta je bila ustankom u Bosni i

Hercegovini protiv osmanske vlasti, koji je trajao od 1875. – 1878. Srbija i Crna Gora ulaze u

rat protiv Osmanskog Carstva. 1856. dolazi do mira u Parizu – Osmansko je Carstvo dobilo

od stranih sila jamstvo za opstanak.

Prije pariškog mira je sultan Abdul – Medžid dao zakonski dekret kojim je jošječe naglašena

ravnopravnost svih stanovnika Osmanskoga Carstva: muslimana, kršćana, Židova. Dopuštanje

da svi služe u vojsci i upravi – to je iniciralo 2. fazu (1. je počela 1839.) reformi.

Abdul Aziz, nasljednik, koji je vladao od 1861. do 1876. je provodio te reforme, uz pomoć

Midhat paše. Midhat paša je bio probritanski orijentiran, zastupnik novih reformi – donošenja

ustava Osmanskog Carstva 1876. godine, kada je bio veliki vezir; najveći uspjeh.

Turska je u krizi doživjela bankrot – siromašna agrarna država koja ovisi o stranim

financijskim krugovima, od 1830 – tih godina. Turski potpis konvencije sa stranim državama,

koje daju veliku slobodu trgovine, nije došlo do velikog razvoja industrije, težak je položaj

sela.

Polovicom 1860 – ih u Istanbulu je nastala organizacija Novi (mladi) Osmanlije. To je bila

grupa mlade inteligencije, koja je počela tražiti pretvaranje osmanske države (vjerski

strukturirane) da postane ustavna monarhija. To je više bio elitistički klub; nisu bili

revolucionari. Pripremali su državni udar, mislili su da će i sultana pridobiti za reforme,

Midhat paša ih simpatizira.

Policija ih 1866. napada, odlaze u emigraciju.

Početkom 1870 – tih je sultan proglasio amnestiju, pa se vraćaju i ponovno podižu pokret.

To nisu zakašnjeli odjeci organizacija Mlada Italija i Mlada Njemačka (ne bašu potpunosti).

Bili su zastupnici određenoga stupnja europeizacije Turske (osobito nakon emigracije);

iznosili su nacionalističke tendencije. Vrhunac svoje djelatnosti su ostvarili 1876. To je bila

teška godina za Osmansko Carstvo; država je proglasila financijski bankrot; nastali su

bugarski užasi; ustanak u proljeće 1876. – vojne jedinice su ga ugušile u krvi, sravnile mjesta

57

i sela sa zemljom. To je bila «godina trojice sultana». Abdul – Aziz je bio svrgnut (umro je

otrovan), pa nakon njega je došao na vlast Murat V. Koji je bio nedorastao situaciji; strah,

panika od okolice, došlo je do atentata, zatvorio se u dom te prestao kontaktirati s bilo kim.

On je svrgnut u kolovozu 1876. Na vlast dolazi Abdul Hamid II. On je bio diktator, okrutan

prema manjinama i političkim protivnicima (državni udari, prevrati i bankroti…).

30. VI. Su Srbija i Crna Gora započele rat protiv Osmanskog Carstva (poslije se uključila i

Rusija). Prvi ustav je proglašen u jesen. 23. XII. je svečano, po uzoru na belgijski, liberalni

senat + zastupnički dom = dvodomni parlament. Članove senata mijenja sultan doživotno,

zastupnici se biraju na izborima s imovinskim cenzusom po kurijalnom principu.

Ustav je uvodio neku vrstu odgovornosti ministra parlamentu, ali ipak veća odgovornost je

bila prema sultanu. Potvrđuje ravnopravnost svih državljana. Opće građanske slobode, opće

obrazovanje, sloboda tiska i okupljanja. Potencira upotrebu turskog jezika.

Vanjske su sile vršile pritisak na Tursku – nastojale su natjerati Tursku da daje reforme i

privilegije, Osmansko je Carstvo željelo dokazati da ih ne treba i da mogu sami, da su oni

liberalna demokratska zemlja, što nije točno.

1877. dolazi do rata s Rusijom. Od jeseni je loša situacija za osmansku vojsku, koja se počinje

povlačiti. 1877. se sastao parlament, koji se sastoji od 119 članova nižega doma – 120 član je

sultan (predsjednički parlament). «Demokracija» - kamuflaža demokratskog sustava, koja se

želi prikazati zapadu, nadaju se pomoći zapada, koja ne dolazi.

Početkom 1878. su Rusi pred Carigradom; sultan raspušta parlament, te vlada apsolutistički.

1878. je Turska poražena, dolazi do mira u San Stefanu, glavnom štabu ruske vojske koji se

nalazi kraj samog Carigrada. Odredbe Sanstefanskog mira: Srbija, Crna Gora, Rumunjska i

Bugarska su dobile nezavisnost. Srbija je od 1830. imala autonomiju, Crna Gora je imala neku

vrstu državnosti, ali ne kao i Srbija, imala je karakteristike samostalne državne tvorevine,

Rumunjska je dobila Vlašku i Moldaviju, a Bugarska se prostirala od Dunava do Egejskog

mora) – Velika Bugarska je stvorena tim Sanstefanskim morem (od Jadrana do Crnog mora).

Velike su sile negativno gledale na Sanstefanski mir (Austro – Ugarska i Rusija), bile su

zabrinute, a ovakva situacija smeta Austro – ugarskoj u njenom napredovanju prema istoku i

dominaciji u istočnom Sredozemlju.

Dolazi do Berlinskog kongresa (lipanj – srpanj), na Bismarckov prijedlog; revizija

sanstefanskog mira: stvorene su 2 Bugarske, odluka da Austro – Ugarska može okupirati BiH.

Ništa nije štetilo Abdul Hamidu II. – jača njegova vlast. Osmansko carstvo gubi Egipat 1880

– tih, Englezi preuzimaju vlast; 1880. Turska gubi i Tunis, koji potpada pod francusku

dominaciju, gubi i Tesaliju, koja dolazi pod grčku vlast. 1885. gubi i istočnu Rumeliju, koja

se ujedinjuje s Bugarskom, 1898. gubi i Kretu (ustanak), iako ne jošformalno.

Te teritorijalne gubitke Abdul Hamid II. gubi provođenjem terora, gušenjem bilo kakve

opozicije, izdvojio se u palaču. Unutrašnji su problemi bili dvojaki:

1. opozicija

2. nacionalne i vjerske manjine (grupe)

Tursku opoziciju on daje uhititi, progoni ili daje pogubiti (čak i Midhat pašu; prvo ga je dao

uhititi, pa osuditi na smrt, oslobodio ga, pa ipak dao ubiti); zastrašivanja; zabrane

opozicijskog tiska.

Prema nacionalnim grupama je bio puno okrutniji: prema kršćanima, Armencima, Grcima,

Makedoncima. Ostale nacionalne manjine: Kurdi, Arapi, Albanci – to su sve muslimani, samo

ako su protiv njegove politike on odgovara terorom.

58

Armenci

Žive u istočnoj Anadoliji (Zakavkazje); utjecajni s u Osmanskom društvu i u istočnoj Europi;

armenski trgovci, ekonomski su moćni, posvuda su, što ih čini opasnima jer su kompaktna

grupa nacionalista, pa im se uvode represije.

Na Berlinskom je kongresu većpostojalo pitanje Armenaca – obaveza da se tamo provedu

reforme (odnosno u istočnom dijelu Carstva), no nije došlo do toga. Javljaju se pokreti za

oslobođenje od turskih vlasti, što izaziva teror Turaka.

1894. dolazi do masovnog pogubljenja velikoga broja Armenaca; i 1895.; progoni u Istanbulu

i drugdje – pljačkaju ih i istrebljuju.

Zapadna Europa odgovara pritiscima – tražila je da sultan izda jamstva Armencima; on je na

to formalno pristao, ali u stvarnosti nije provodio. Čistke nad Armencima su trajale do 1896.

godine. U lipnju 1896. je sa zemljom sravnjen okrug oko jezera Van u Istočnoj Anadoliji; oko

6 000 Armenaca je ubijeno u Istočnoj Anadoliji kolovozu; jošgore su Armenci 1914.

stradavali, i I. svjetskom ratu.

1897. je izvršen masakr nad Grcima na Kreti.

1903. je makedonsko stanovništvo podiglo ustanak, koji je krvavo ugušen – dolazi do

represija i progona Makedonaca.

Nisu ugušene liberalne ideje i demokratska opozicija, a ni nacionalne manjine i pokrete. 1880

– tih je zaživjela politička opozicija protiv sultana u emigraciji u Parizu, prenio se u

Mladoturski pokret.

1889. je stvorena organizacija mladoturskog pokreta «Jedinstvo i napredak» u Istanbulu. Ova

je opozicija pripremila teren za svrgavanje sultana.

1903., za ustanka u Makedoniji, mladoturski se pokret širi, u Solun, stvaraju se te

organizacije. Među djelatnicima je časnik osmanske vojske Enver paša. 1908. je ta grupa

prisilila sultana da ponovno vrati ustav. U drugoj polovici srpnja je Solun u rukama Enver

paše.

23. srpnja 1908. je sultan pristao i vratio ustavno stanje, što oduševljava građane. Dolazi do

povratka emigranata; politički su zatvorenici pušteni. Osim Turaka u ovom pokretu su

sudjelovali i Albanski vojnici.

Ljeto 1908. je vrijeme mladoturske revolucije. Abdul je ostao na vlasti.

Osmansko Carstvo gubi BiH, koju je anektirala Austro – Ugarska.

Abdul želi povratiti diktaturu, no nije uspio; spriječila ga je intervencija vojnika iz Soluna.

U travnju 1909. je Abdul svrgnut. Na vlast dolazi njegov brat Mehmed V., koji je vladao do

1918. Bio je slab – marioneta, vladaju mladoturci. Tada se balkanske države počinju

stabilizirati. Bugarska koja je nastala 1878., odn. 1885. je ujedinjena.

Bugarska

U kneževini Bugarskoj je trebao biti imenovan vladar i parlament, a u Istočnoj Rumeliji

kršćanski poglavar (namjesnik), ali je ona i dalje ostala provincija Osmanskoga Carstva.

1879. se sastala bugarska skupština, koja je donijela ustav: jednodomni parlament, opći izbori

(bez žena), visok stupanj političkih sloboda – demokratski ustav.

Kandidat Alexsandar Batenberg, njemački princ, 1879. je došao u Bugarsku, te kao

Aleksandar I. preuzima vlast, prelazi na pravoslavlje.

Imao je snažne protivnike (ruske generale). 1885. dolazi do ujedinjenja obje bugarske države:

dolazi do pobune u Plovdivu – generalni upravitelj je protjeran, pa se Bugarska može

ujediniti. Aleksandar se proglasio knezom u jedinstvenoj Bugarskoj.

59

Započinje u jesen 1885. rat sa Srbijom, koja je poražena.

Ruski car Aleksandar ovo nije želio prihvatiti, jer nisu pitali Ruse. 1886. je riješeno to pitanje

– potvrda čina ujedinjenja, ali i dalje formalno postoji Istočna Rumelija, a generalni upravitelj

je postao Aleksandar I. – sazvana je zajednička narodna skupština.

Uz pomoćruskih diplomata u Bugarskoj dolazi do državnog udara u kolovozu. Aleksandar I.

je abdicirao, te napustio zemlju.

Upit u petersburgu – ponovna abdikacija, u rujnu konačna abdikacija. Uspostavljen je novi

regentski sustav u Bugarskoj. Prvi bugarski kralj postaje Ferdinand I. (1887. – 1918.).

Bugarska je država stekla formalnu i potpunu nezavisnost od Turske pod njim. Nemaju

podrške od ostalih zemalja, osim od Rusije, pa su se posvetili tome da steknu međunarodno

priznanje.

Rat za grčku samostalnost: 1821. –1830. Grčka je proglašena kraljevinom, kralj je Oton I.

Quanta Cura – 8. XII. 1864.

Poslanica koju izdaje papa Pio XII. 1864., te je upućuje biskupima, a uz tu poslanicu je

dostavljen i spis zvan SYLLABUS ERRORUM – «Popis zabluda», u kojem se navodi 70

suvremenih zabluda, koje s katoličkog gledišta valja odbaciti (npr. sloboda vjeroispovijesti,

sloboda misli, socijalizam, komunizam…). Syllabus sadrži ocjene panteizma, naturalizma,

socijalizma, nacionalizma i komunizma. Naznačuje i pogrešna mišljenja u odnosu između

crkve i države, o tome da li je Crkvena Država potrebna ili nepotrebna.

Prvi vatikanski sabor – 1869. – 1870.

Trebao je odrediti granice do kojih doseže vlast papa, glasanje o nepogrešivosti pape. 1870.

Rim priključen Italiji, papa se proglasio «zatvorenikom na brežuljku Vatikanu», te nije

priznao promjene. Kada je u Rim ušla talijanska vojska s radom je prekinuo I. vatikanski

koncil. Većina je biskupa glasala da je papa nepogrešiv, od tada dogma o njegovoj

nepogrešivosti.

Francuska:

Do 1789. ustavna monarhija

Od 1789 do 1804. I. Republika (22. IX. 1272. Dan Republike)

Od 1804. do 1815. Carstvo

Od 1815. do 1848. Monarhija

Od 1848. do 1852. II. Republika

Od 1852. do 1870. II. Carstvo

Od 1870. do 1871. III. Republika, ustavno parlamentarna monarhija

1871. Pariška komuna

1875. III. Republika

O III. Republici su se jošnekoliko godina vodile rasprave, tj. kakvo bi trebalo biti konačno

uređenje Francuske. Monarhisti su bili i dalje jaki, no nisu uspjeli. Određuje se da

predsjednički mandat traje 7 godina, opstaje višestranačje, te koalicijske vlade (jer niti jedna

stranka nikada nema dovoljnu većinu da sama sastavi vladu).

Sukob s Katoličkom Crkvom.

Imperijalna politika Ruskog Carstva

Rusko se Carstvo širilo do kraja XIX. stoljeća

18. stoljeće – obale Baltika i Crnoga Mora

značajni ustanci Poljaka pod Rusima 1830. – 1831., i 1863. – 1864.

60

Širenje na Osmansko carstvo

Ekspanzionistička politika na Kavkazu i u srednjoj Aziji – nametala je bilo svoj protektorat

bilo zemaljsku vlast

1895. Pamir (blizu brit. Indije)

1907. sporazum s Velikom Britanijom o određivanju zona interesa u Srednjoj Aziji

Sjeverna obala Amura; 1860. sporazum u Pekingu – dobila je područja oko rijeke Usouri i

obale Tihog Oceana, osnovan Vladivostok. Kolonizacija Sahalina. Japanci su se odrekli

pretenzija na Sahalin jer su 1875. dobili Kurilske otoke

1876. prodali SADu Aljasku, zaposjednutu jošu 18. st, kada ju je otkrio Bering

Rusku je vlast nad tim područjem ojačala izgradnja Transsibirske željeznice (Moskva –

Vladivostok), dio te željeznice prolazi kao Istočnokineska kroz Mandžuriju

1898. ruske su snage osvojile Port Arthur, Kina ga je morala dati Rusiji u zakup jer se zimi ta

luka ne zaleđuje, te je morala dopustiti izgradnju odvojka Transsibirske željeznice

Kolonijalizam

1. Velika Britanija (60%)

2. Francuska

3. Belgija, Portugal, Španjolska, Nizozemska….

4. Njemačka, Italija, Japan, SAD

Panamski kanal: 1914 (započeo ga de Lesseps); SAD je zainteresiran za područje Paname –

postigao je da ona postane neovisna. Panama tada dopušta SAD – u pravo intervencije na

svome teritoriju i pravo upravljanja u zoni Panamskog kanala; geopolitički interes

Rerum Novarum: poslanica Lava XIII. 1891.; poslanica koju objavljuje papa te ju upućuje

katoličkom svijetu, u njoj piše o stanju radnika (njihovim problemima); papa štiti privatno

vlasništvo; apelira na ljudsku slogu. Priznao radnicima pravo na udruživanje i zagovara

pravednu raspodjelu dobara; čovjek bi trebao svoje privatno vlasništvo koristiti za opće dobro.

Početak kršćanske demokracije.

Sueski kanal: otvoren je 1869. od strane Francuske (Francuz Fernand de Lesseps, izgradio ga

između 1859. i 1869.). U to je vrijeme ona vodila aktivnu vanjsku politiku (Napoleon III.!).

Najviše je pak profitirala Velika Britanija, koja je polovicom 70tih prešla u ofenzivu, te se

domogla jednoga dijela akcija Sueskog kanala 1875, i to sve da bi osigurala sebi pomorski put

u Indiju. Zatim je preuzela upravu nad Ciprom, te napokon, u razračunavanjima oko kontrole

nad prezaduženim Egiptom, potisnula je Francusku. Egipat je praktički postao britanska

kolonija.

Ropstvo je ukinuto 1865. nakon Građanskog rata, a ukinuo ga je Abraham Lincoln

Prva Internacionala je osnovana 1864. u Londonu. To je bio međunarodni savez radnika

(radničko udruženje). Trajala je do 1876.

Druga Internacionala – u Parizu 1889. U nju su ušle socijalne stranke

Jedan od ideologa nacionalizma – Herder

Od 1871. austrijski premijer Karl Hohenwart

Koncerni – skupine poduzeća različite grane privrede

Karteli – skupine istovrsnih poduzeća

Trustovi – poduzeća sa zajedničkom upravom

61

Kina

Velika Britanija, Francuska, Rusija, Njemačka, SAD

1899. «Bokserski ustanak»

1911. republika, na čelu Sun Jat Sen

Japan

1868. ukinut šogunat; razdoblje reforma Mejiji; gl. Grad Edo – Tokyo; 1877. posljednji

samurajski ustanak; 1889. ustav; 1890te izbori za parlament

Trojni savez

Zbog sukoba oko rješavanja velike istočne krize (1875. – 1878.) i neslaganja na Berlinskom

kongresu Trocarski je savez došao u krizu

1879. Njemačka i Austrija su sklopile sporazum o pomoći u slučaju rata s Rusijom, savez

okrenut i protiv Francuske

1882. pristupila i Italija, nezadovoljna francuskim protektoratom nad Tunisom

postojao je do 1914.

Antanta

1891. – 1894. Rusija i Francuska su potpisale niz sporazuma o suradnji

1904. Francuska i Velika Britanija su potpisale Entente Cordiale (Srčani sporazum) o podjeli

zona utjecaja (prvenstveno u Africi) i zajednici protiv Njemačke

1907. Rusija i Britanija – podjela interesnih sfera u Perziji; savez

Temeljni sukob: podjela kolonijalnih carstava u Africi, Aziji i pitanje utjecaja u Osmanskom

Carstvu

Europske krize na početku 20. stoljeća

1890. – 1912. /13. je vrlo važno razdoblje međunarodnih odnosa, politički važno, predvodilo

je najvećem i najgorem oružanom sukobu u ljudskoj povijesti. To razdoblje karakterizira opće

pogoršanje ljudskih odnosa.

Ključni događaji:

1888. Vilim II. Dolazi na prijestolje, on se ne slaže s Bismarckom, te Bismarck odlazi sa

svoje dužnosti 1890.; od 1890. do 1894. je na njegovom položaju Leo von Caprivi

obrambeni savez između Rusije i Njemačke nije produžen

1894. je ratificiran sporazum Francuske i Rusije (počeo se stvarati 1891. /1892.)

1897. početak njemačke svjetske politike; Bismarck je vodio europsku politiku. Njemačka je

sada «svjetska», i počinje stvarati svoju mornaricu, što se Velikoj Britaniji nikako ne sviđa

(protivno je njezinim interesima)

1898. prvi njemački zakon o mornarici

1904. srdačna Antanta (Velika Britanija i Francuska)

Opća klima u Europi:

Imperijalizam 1880. – 1914.

Najviši stupanj kapitalizma; stanje krajem XIX. stoljeća, kada europske velesile (Velika

Britanija, Francuska i Njemačka), uključujući Rusiju (protiv Japana) provode kolonijalna

prekomorska osvajanja i povećavaju svoju gospodarsku moćna račun kolonija

To je karakteristična politika, gospodarska ili kulturna dominacija nacije nad drugom ili

drugima (čak i u Europi – nacije 1. i drugog reda)

62

Treća karakteristika je jačanje militarizma u Europi (masovno naoružavanje). Agresivni

pristup, nemaju milosti kada se radio o njihovim interesima

Tri važne stvari u trećoj četvrtini XIX. stoljeća: važne komponente imperijalizma, pridonijele

izbijanju svjetskog rata:

1. socijal – darvinizam: Herbert Spencer, sociolog, preuredio Darwinovu teoriju –

prenosi «borbu za opstanak» na države

2. ideja rata: proširila se diljem Europe na prijelazu stoljeća (preko novina, književnih

dijela, ratnih izvjestitelja iz Rusko – japanskog rata, Bokserskog ustanka, Balkanskih

ratova: opisuju ratove kao herojska djela, a ne kao masakre)

3. Vjerovanje nekih da će rat poboljšati ljudsku rasu – u ratovima se razvijaju plemenite

osobine u čovjeka: hrabrost, odvažnost; pruski političar: bez rata čovječanstvo stagnira

i gubi se u materijalizmu

Francusko – pruski rat, 1871., posljednji veći sukob, sjećanja su većizblijedila

Učenici uče da je najveća dužnost poginuti za domovinu

4. «imidžstranaca»: vjerovanje da su Europljani nadmoćni nad drugima; i gradacije

europskih nacija

Oko 1900. stvorena ratoborna klima

Norman Stone, britanski povjesničar

Njemačka se pripremala za rat; zašto se 1890. pogoršalo diplomatsko stanje Njemačke?

Njemačka pozicija, odn. vanjska politika bilježi neuspjehe

Francusko – Ruski sporazum

Pokušaj da se Velika Britanija približi Njemačkoj nije uspio

U njemačkoj diplomaciji se javlja politika «novoga kursa»: Caprivi odbacuje Bismarckovu

politiku saveza

Na Balkanu su neprijatelji postali Austro – Ugarska i Rusija, na štetu Osmanskoga Carstva –

Rusija se veže uz Francusku

Francuska se boji Nijemaca: 1885. Bismarck je imao plan da će uništiti moćFrancuske do

temelja: Francuska ima razloga za strah, a Rusiji trebaju zajmovi i krediti

1891. politički, pa 1892. vojni savez: Francuska i Rusija su obećale pomoćako ih napadne

Njemačka. Taj sporazum je 1894. ratificiran (potvrdio ga je ruski car)

To je slomilo Bismarckov savez, a sada Francuska izlazi na političku scenu – Njemačka treba

novi plan ratovanja, jer joj prijeti rat na 2 fronte. 1906. se konačno razrađuje taj plan:

Schlieffenov plan: Njemačka mora izbjeći rat na 2 fronte. Mora u 6 tjedana poraziti Francusku

(u koju će ući preko Beneluxa), i onda glavnina snaga može ratovati protiv Rusije na istoku,

za to im je potreban saveznik na zapadu – žele Veliku Britaniju za sebe, no suradnja s

Velikom Britanijom je propala (zagovara ju Caprivi) jer britanski premijer ne želi sklapati

formalne sporazume. 1896. je Krugerov telegram pogoršao Njemačko – Britanske odnose.

Njemačka je izazivačproblema; nakon ovoga u južnoj Africi podržava protubritanske snage,

tj. Bure. Velika Britanija to shvaća kao miješanje u njenu kolonijalnu politiku, pa je Njemačka

prisiljena mijenjati svoju vanjsku politiku

Što je to svjetska politika?

1897. dolazi do odstupanja od Bismarckove politike. Naglasak je na ekspanziji Njemačke na

prekomorske posjede i izgradnju velike flote (1898. i 1900. donošenje njemačkih pomorskih

zakona; socijalne napetosti). Ta politika je započela u razdoblju između 1897. i 1904. Vilim

II. Imenuje von Bullowa za kopnenoga zapovjednika, a Tirpitza za admirala.

Gospodarski rast Njemačke je bio izrazito jak, te je bila jaka potreba za širenjem na nova

tržišta i izvore novih sirovina. Važni su ekonomski motivi i vanjskopolitički razlozi. Važni su

i neki unutrašnji razlozi; rednici su sve nezadovoljniji, prijetnja iznutra u Njemačkoj –

Weltpolitik treba okupiti sve snage i može sve ujediniti i izmrviti

Nije bilo odmah ideje kako će se provoditi.

63

Dolazilo je do nekih uspjeha: nešto dobiveno od Kine, poneki otok od Španjolske, no želje su

bile veće od dobivenoga

Novine su predstavljale važnu ulogu u stvaranju nezadovoljstva u Njemačkoj i Španjolskoj

Burski ratovi stvaraju anglofobiju u Njemačkoj i germanofobiju u Velikoj Britaniji –

antagonizam: lakše posljedice za Veliku Britaniju, koja se okreće ka Francuskoj, te 1904.

dolazi do potpisivanja ugovora koji se naziva «Srdačnom Antantom». Francuska i Velika

Britanija imaju obostranu želju da se zaborave svađe, te da surađuju. Dogovorili su se o

raspodjeli interesnih sfera u sjevernoj Africi: Francuska ima dominaciju u Maroku, a Velika

Britanija u Egiptu. Taj njihov dogovor nije u početku bio antinjemački.

1904. u Njemačkoj je bilo vrlo malo ciljeva svjetske politike ostvareno: vrlo malo povećanje

kolonijalnih posjeda i rast flote

Ruski poraz u Rusko – japanskom ratu raduje Nijemce.

Marokanske krize

Njemačka je pokušala slomiti Srdačnu Antantu, te je zaprijetila Francuskoj. Francuska je flota

uplovila u Fez da vladar prihvati reforme pod francuskim vrhovništvom (Francuska se

umiješala u unutrašnje odnose u Maroku želeći zaštititi svoje gospodarske pozicije) u siječnju

1905. Njemačka se bojala da će joj biti ugroženi trgovački interesi, te staje na stranu

marokanskog vladara. Na konferenciji u Algecirasu, u proljeće 1906. je spriječen sukob:

Maroko neovisan, to su svi jamčili (Francuska, Britanija, Njemačka). Nijemci nisu slomili

Antantu – siječanj 1906.

U velikoj Britaniji su bili liberali: premijer je potpisao Vojnu konvenciju s Francuskom, kako

će Britanija pomoći Francuskoj u slučaju njemačkoga napada. Svi upiru prstom u Nijemce

kao u opasnost

Englesko – ruski pregovori: sporazum oko Tibeta, Perzije (podijeljena između Britanaca i

Rusa) i Afganistana (dominacija Velike Britanije). To je 1907. dovelo do Britansko – ruskog

saveza.

Nastao je savez Britanije, Francuske i Rusije – zaokružen savez Antante

Druga Marokanska kriza je trajala od 1908. do 1911. Britanska i nova oklopna krstarica u

pogon 1906.

u ljeto 1911. njemački brod Pantera je pred lukom Agadir; htjeli su osnažiti marokanski otpor

pod francuskom dominacijom, pa su izvršili ovu demonstraciju sile. Francuzi su izvršili

mobilizaciju, no ipak je sve riješeno pregovorima. Maroko je ostao pod francuskim

protektoratom, a Francuzi su dali Nijemcima teritorijalne ustupke u pograničnom dijelu

Konga

Aneksija BiH

Ljeto 1908.; Austro – Ugarska je iskoristila Mladoturski ustanak. Ona je prema odluci

Berlinskog kongresa trebala samo smiriti tamošnju pobunu, uvesti red u moderne državne

institucije, reformirati gospodarstvo i preurediti javni i kulturni život. Veliko je bilo

nezadovoljstvo ovom aneksijom među bih muslimanima, i u cjelovitom Osmansko Carstvu, i

u Srbiji, Crnoj Gori i Rusiji. Austriju je podržala Njemačka. Srbi su započeli mobilizaciju,

isto tako je napravila i Austro – Ugarska. No, Rusija se povukla, i prisilila Srbiju da odustane

od rata

64

U ožujku 1909. je aneksijska kriza završila. Osmansko je Carstvo priznalo aneksiju, dobilo

reparacije. Od sad je BiH bio u sastavu Austro – Ugarske, a Novopazarski Sandžak u sastavu

Osmanskog Carstva.

Balkanski Ratovi

Srbija se okrenula prema Osmanskom Carstvu. Tijekom 1912. Srbija, Grčka, Crna Gora i

Bugarska su sklopile vojni Balkanski Savez. Europske su sile pokušale spriječiti sukob, no 8.

X, 1912, je Crna Gora započela sukob. U XI. Mjesecu su gotovo svi osmanski posjedi u

Europi došli u ruke saveznika. Osmansko je Carstvo tražilo posredovanje, te je u XII. Mjesecu

1912. sklopljeno primirje. Europske su sile prvo htjele status Quo, no morale su kasnije

priznati novonastalo stanje. Na konferenciji u Londonu je odlučeno da se stvori nova država

Albanija.

Osmansko je carstvo odbilo prihvatiti mirovne uvjete, pa se rat nastavio potkraj I. mjeseca

1913.

Nakon gubitka Jedrena i Skadra (23. IV, 1913.) su Turci pristali na novo primirje. Došlo je

do mira u Londonu 30. V. 1913. Osmansko je Carstvo dalo Kretu Grčkoj, te se odreklo

posjeda zapadno od crte Midye – Enes. Pitanje granica Albanije, te pogranična pitanja i

pitanja statusa egejskih otoka je trebalo riješiti međunarodno povjerenstvo.

Srbija: oblasti sjeverno od Šar Planine

Bugarska: oblasti istočno od Strune

Makedonija: sporna zona, spor je trebao riješiti ruski car, no nije uspjelo, pa u lipnju 1913.

Bugari započinju rat: II. Balkanski rat

Protiv Bugara su ratovali svi saveznici, Osmansko Carstvo i Rumunjska. Bugarska je

poražena. Makedonija je ostala podijeljena na 3 dijela: sjeverni dio Srbiji (Vardarska

Makedonija), istočni dio Bugarskoj (Pirinska Makedonija), i južni dio Grčkoj (Egejska

Makedonija)

Mir u Bukureštu 10. VIII.: Rumunjska je uzela od Bugarske južnu Dobruđu, Osmansko je

Carstvo dobilo Jedrene i Istočnu Trakiju. Srbija i Grčka su dobile veći dio Makedonije.__

