

1. KONGRES WIEDENSKI 1814 – 1815 - NOTATKA

1. Cele i zasady kongresu wiedeńskiego

a) cele kongresu wiedeńskiego:

- usunięcie przejawów dominacji Francji na kontynencie,
- uporządkowanie granic w Europie po klęsce Napoleona,
- likwidacja zmian, które wprowadzał Napoleon w państwach, które sobie podporządkował i przywrócenie *ancien régime* (starego porządku),
- stworzenie nowego ładu, który zapewni Europie pokój. Nowy ład miał gwarantować to, że w przyszłości żadne państwo nie wzrośnie do takiej potęgi jak Francja w okresie napoleońskim i nie zagrozi suwerenności pozostałych państw europejskich.

b) cele państw:

- Wielka Brytania nie była zainteresowana terytoriami w Europie. Zabiegała o wprowadzenie zasady równowagi sił, co zapewniłoby jej zachowanie pozycji mocarstwa oceanicznego, gdyż posiadała najpotężniejszą flotę;
- Prusy chciały zaznaczyć swój status jako mocarstwa na kontynencie europejskim i najpotężniejszego państwa niemieckiego; dążyły do uzyskania nadań terytorialnych,
- Rosja i Austria rywalizowały między sobą o pozycję hegemonu w Europie poprzez uzyskanie nowych ziem;
- Francja pragnęła zachować swoje ziemie i utrzymać pozycję mocarstwa mimo przegranej wojny;

c) zasady kongresu wiedeńskiego, zgodnie z którymi podejmowano decyzje:

- **zasada legitymizmu** – nienaruszalność praw dynastycznych – władza pochodzi od Boga, jedynie przedstawiciele dynastii królewskich posiadają święte i nienaruszalne prawo do sprawowania władzy; żaden poddany nie może więc jej pozbawić. Należy więc zwrócić tron tym, którzy utracili go na skutek rewolucji bądź wojen napoleońskich. Z tym wiązała się zasada restauracji;
- **zasada restauracji** – przywrócenie dawnych dynastii na trony; powrót do ustrojów sprzed 1789 r. (monarchii absolutnej) – przywrócono tron starym dynastiom we Francji, Hiszpanii, Portugalii, w Neapolu i na Sardynii,
- **zasada równowagi europejskiej (balance of power)** – przyjęcie układu politycznego uniemożliwiającego jednemu państwu uzyskanie przewagi nad pozostałymi; żadne państwo nie mogło wybić się na hegemonu.

2. Organizacja kongresu i jego uczestnicy

a) uczestnicy kongresu:

- zaproszono wszystkie państwa, które walczyły z Napoleonem – łącznie 16. Na kongres przybyło 200 poselstw dyplomatycznych i około 100 tys. ludzi. Kongres zgromadził 2 cesarzy (Austrii i Rosji), 4 królów (pruski, duński, bawarski, wirtemberski)
- na kongresie decydujące znaczenie miały mocarstwa: Anglia, Rosja, Prusy i Austria (tzw. „gruba czwórka”). Ostatecznie o nowym podziale świata decydowało 5 państw – do „grubej czwórki” dołączono Francję.

Państwo	Główni przedstawiciele
Wielka Brytania	▪ Robert Stewart Castlereagh – minister spraw zagranicznych,

	<ul style="list-style-type: none"> ▪ Arthur Wellesley, książę Wellington; głównodowodzący armii bryt.
Rosja	<ul style="list-style-type: none"> ▪ car Aleksander I Romanow ▪ Karl Robert Nesselrode – minister spraw zagranicznych,
Austria	<ul style="list-style-type: none"> ▪ cesarz Franciszek I Habsburg ▪ Klemens von Metternich – minister spraw zagranicznych,
Prusy	<ul style="list-style-type: none"> ▪ król Fryderyk Wilhelm III Hohenzollern, ▪ Karl Hardenberg – kanclerz,
Francja	<ul style="list-style-type: none"> ▪ Charles de Talleyrand – minister spraw zagranicznych,

Źródło – R. Śniegocki, Historia 2. Od kongresu wiedeńskiego do I wojny światowej.

b) organizacja kongresu

Kongres miał charakter nieformalny. Nigdy nie został oficjalnie otwarty i zamknięty. Za jego początek uważa się inauguracyjny bal maskowy z 2 października 1814 r., a za jego koniec podpisanie aktu końcowego 9 czerwca 1815 r. Obrady toczyły się podczas nieoficjalnych spotkań – balów, polowań, przyjęć, dlatego też kongres nazywano „tańczącym”.

3. Postanowienia kongresu wiedeńskiego:

❖ **Francja miała:**

- powrócić do granic sprzed 1792 r. Po 100 dniach Napoleona podpisano 20.11.1815 r. II pokój paryski. zmieniono to postanowienie i zmniejszono terytorium Francji do granic z roku 1790 r. , Francja miała zapłacić wysoką kontrybucję,
- tron przywrócono dynastii Burbonów (zasiadł na nim Ludwik XVIII);
- zwrócić zagrabione dzieła sztuki,

❖ **Szwajcaria** – miała być państwem wiecześnie neutralnym złożonym z 22 kantonów; powstała niepodległa Konfederacja Szwajcarska,

❖ **Rosja** zyskała:

- Finlandię kosztem Szwecji,
- Besarabię kosztem Turcji,
- część Księstwa Warszawskiego,

❖ **Szwecja** – do Szwecji przyłączono Norwegię (jako rekompensatę za Finlandię) kosztem Danii,

❖ **Dania** – otrzymała Wyspy Owcze, które wcześniej należały do Norwegii,

❖ **sprawa niemiecka:**

- państwa walczące u boku Napoleona zostały ukarane (zabrano im część ziem) ,
- nie przywrócono tronów wszystkim władcom by nie dopuścić do rozdrobnienia kraju,
- **Prusy** otrzymały 2/5 Saksonii, Pomorze Szwedzkie z wyspą Rugią oraz Westfalię i Nadrenię, a także część Księstwa Warszawskiego,
- utrzymano podział Niemiec – rozwiązano Związek Reński a na jego miejsce powołano **Związek Niemiecki** pod przywództwem Austrii (był to luźny związek państw niemieckich – 34 państwa i 4 wolne miasta):
 - ✓ na czele Związku stał cesarz Austrii,
 - ✓ głównym organem stanowiącym został Bundestag (dwuizbowy parlament), który zwoływano do Frankfurtu nad Menem; przy podejmowaniu decyzji obowiązywała zasada jednomyślności,

❖ **sprawa włoska:**

- przywrócono Państwo Kościelne papieżowi,
- Wenecję i Lombardię przekazano Austrii,
- Modenę i Toskanię przywrócono poprzednim władcom,
- Parmę otrzymała dożywotnio żona Napoleona (córka cesarza austriackiego),
- Neapol połączono z Sycylią tworząc Królestwo Obojga Sycylii (dynastia Burbonów),
- Piemont połączono z Sardynią tworząc Królestwo Sardynii (dynastia sabaudzka),

- ❖ połączono Belgię (Niderlandy Południowe), Holandię (Niderlandy) i Luksemburg tworząc **Królestwo Niderlandów** (dynastia orańska),
- ❖ **Austria:**
 - uzyskała część Księstwa Warszawskiego,
 - otrzymała również Lombardię, Wenecję i Dalmację z Istrią,
 - otrzymała Tyrol i Salzburg,
 - stanęła na czele Związku Niemieckiego,
- ❖ **Wielka Brytania** otrzymała:
 - Maltę kosztem Zakonu Joannitów,
 - Mauritius,
 - Cejlon,
 - Kolonię Przylądkową w południowej Afryce – kosztem Holandii,
 - Wyspę Helgoland u wybrzeży Niemiec, kosztem Danii,
- ❖ **uchwalono kodeks dyplomatyczny** – m.in. powołano urząd ambasadora, a język francuski stał się językiem dyplomacji,
- ❖ **wprowadzono zakaz handlu niewolnikami.**

4. Postanowienia w sprawie ziem polskich

Ziemie Księstwa Warszawskiego podzielono między Rosję, Prusy i Austrię:

- **Prusy** otrzymały departament bydgoski i poznański oraz miasta Gdańsk i Toruń,
- **Austria** otrzymała saliny wielkie i obwód tarnopolski, który utraciła w 1809 r.
- **Kraków** został wolnym miastem pod opieką mocarstw zaborczych,
- pozostała część Księstwa Warszawskiego została przemianowana na Królestwo Polskie i połączona z Rosją unią personalną,
- ludność polska miała otrzymać reprezentacje i instytucje narodowe; zakres autonomii miał zależeć od państwa zaborczych.

5. Skutki i znaczenie kongresu wiedeńskiego

- kongres narzucił Europie porządek (ład powiedeński), który z jednej strony gwarantował pokój, a z drugiej strony nie pozwalał na swobodny rozwój państw i narodów,
- system stworzony w Wiedniu stał się nadzwyczaj trwały i z niewielkimi zmianami utrzymał się niemal sto lat – utrzymał pokój w Europie do 1848 r., a system sojuszy, który powstał, przetrwał niezmienny do końca XIX w., a upadł wraz z wybuchem I wojny światowej,
- kongres był zwycięstwem sił konserwatywnych – na trony powróciły stare dynastie zainteresowane utrzymaniem ancien regime'u (starego porządku), w którym nie było miejsca na równość obywateli wobec prawa czy inne postępowe idee wprowadzone przez rewolucję francuską a zaszczipione Europie przez Napoleona,
- na kongresie 5 państw podejmowało decyzje nie licząc się ze zdaniem tzw. małych narodów – Belgów czy Norwegów. Narody te będą dążyć do zmian postanowień kongresu na drodze powstań czy rewolucji,
- zatrzymał postępowe zmiany społeczne i polityczne. Od tej pory w większości państw europejskich społeczeństwa będą walczyć o wprowadzenie konstytucji, jasno określającej prawa obywatelskie (polityczne i wyborcze), które nie będą zależały od pochodzenia,
- na straży niezmienności postanowień kongresu stanęło Świąte Przymierze.

6. Świąte Przymierze i system bezpieczeństwa europejskiego

- a) „**koncert mocarstw**” – Wielka Brytania, Austria, Prusy, Rosja, od 1818 r. Francja – państwa które miały stać na straży postanowień kongresu i ustaliły zasady udzielania sobie wzajemnej pomocy. Państwa te podpisały między sobą układ, który miał gwarantować bezpieczeństwo.

b) **Święte Przymierze** – sojusz Austrii, Prus i Rosji, do którego przystąpiło łącznie 16 państw (bez Wielkiej Brytanii czy Państwa Kościelnego). Akt Świętego Przymierza głosił sojusz monarchów chrześcijańskich, którzy zobowiązują się udzielać sobie wzajemnej pomocy, rozstrzygać konflikty na drodze pokojowej. W rzeczywistości Święte Przymierze miało stać na straży porządku i ładu w Europie, dbać o zwalczanie ruchów rewolucyjnych i zachować monarchię absolutną. W 1820 r. państwa Świętego Przymierza, na kongresie w Opawie, uchwały zasadę interwencji, zgodnie z którą państwa te miały sobie udzielać wzajemnej pomocy militarnej w tłumieniu ruchów wolnościowych i rewolucyjnych mogących zagrozić ładowi wiedeńskiemu (konserwatywnemu porządkowi).