Adapted from John A Kerr’s History Course notes


The Revolutions of 1848 and their Aftermath

The Year of Revolutions

Revolutions occurred in most European countries during 1848. In March, demonstrations took place in Berlin and other German cities. They broke out as a result of economic hardships which in turn led to demands for political reform and an end to censorship. (See revision booklet for causes)

Liberal demonstrators wanted:

· Freedom of speech

· Freedom of the press

· Political rights.

Nationalist demonstrators wanted the same but they also wanted the creation of a united country ruled by an elected national parliament and a written constitution.

The 1848 Revolution in Prussia

In March 1848, giant demonstrations rocked Berlin, the capital of Prussia. At first, its King, Frederick William IV, tried to stop the demonstrators by force. Eventually he decided to grant the demonstrators what they wanted. Frederick agreed that a new German parliament called the National Assembly would meet in Frankfurt in May 1848. He agreed to a constitution and abolished censorship. He also declared, ‘Today I have taken the old German colours…Prussia henceforth merges into Germany.’ The National Assembly was not to last long and was effectively ended in 1849. (See revision booklet)

The 1848 Revolutions – success or failure?

In the summer of 1848 it seemed as if the revolutions had succeeded:

· In many German states the old rulers had fallen from power;

· The German Confederation had crumbled;

· In Austria, Metternich had fled and Austria was distracted by revolutions within its own empire.

By 1850 it was all different:

· The National Parliament in Frankfurt had collapse;

· Germany was not united;

· King Frederick had refused to lead a united Germany; Austria was back in control.

Why did the Revolutions of 1848 Fail?

· Shortcomings within the Frankfurt parliament (the National Assembly)
Middle class were happy to get rid of the old order but were less happy about rioters attacking property. Working class people did not think that much change would occur when the middle classes were in charge. When the old authority reasserted its power, the different social classes could not unite.

Another disagreement that could not be resolved was the grossdeutsch or kleindeutsch argument.

The assembly also did not have the support of the army.

The assembly could announce reform but could not make the German state rulers adopt them.

· Austria and her allies in the German states had recovered
By 1849, the Austrian army was ready to crush opposition, bring back the old rulers and restore the Austrian –controlled German Confederation. Russia was also prepared to support Austria. In contrast, the Frankfurt Parliament was not strong enough, either politically or militarily, to resist Austria.

· There was a lack of strong leadership
In March 1849, King Frederick of Prussia refused to accept the offer of the crown of Germany, disappointing the Nationalists. Frederick saw the offer of the crown, coming from mere politicians as a ‘crown from the gutter’. This refusal seriously weakened the Frankfurt Parliament. He was unsympathetic and distrusted liberalism.

· Strong right wing opposition
The German rulers were hostile and once they overcame the revolutionaries, they began to regain control and confidence. They opposed the new Assembly. The Austrian Emperor refused to accept a Germany which excluded parts of his empire.

The Erfurt Union and the Humiliation of Olmutz (1850)

By the end of 1849, the Frankfurt Parliament had crumbled, the revolution over and the hopes of nationalists and liberals fading. However, Frederick William liked the idea of leading a united Germany, as long as the parliament did not control his actions. He proposed union of north German states under Prussian leadership. It was called the Erfurt Union. Prussia, the most powerful state, ordered the German princes to join the union. The princes felt they were being ‘bullied’ into the Erfurt Union and now supported Austria as a balance against the Prussian King’s ambition.

The Austrian Chancellor refused to give up Austrian domination of the German states. Tensions increased between Prussia and Austria but when Russia supported Austria, Prussia had to back down at a meeting in Olmutz and abolish the Erfurt Union. This climb down became known as the Humiliation of Olmutz.

Had the Revolutions achieved anything?

· It would be wrong to see Olmutz as a crushing blow to Prussia. Prussia’s political ambitions were put on hold. Her real power – its economy and the Zollverein – was left untouched and it continued to grow rapidly into the 1850’s.

· Prussians became more anti-Austrian and pushed for a united Germany which excluded Austria.

· The impetus for national unity switched from economic and cultural nationalism to political nationalism and the growing middle-classes were at the forefront.

· German people gained valuable political experience.

