

**BAROQUE,
ENLIGHTENMENT AND
REFORMS.
CENTRAL EUROPE
DURING 18TH CENTURY**

Jana Hrabcova

CENTRAL EUROPEAN BAROQUE

- Around 1600 in Italy, in the Central Europe during 17th and 18th century
- The last universal artificial style in Europe
- Encouraged and supported by the Catholic Church - in response to the Protestant Movement
- the arts should communicate religious themes in direct and emotional involvement
- Paintings - Karel Škréta, Václav Vavřinec Reiner
- Sculptures - Matyas Bernard Braun (Charles Bridge - sculptures, Kuks), Ferdinand Maximilian Brokoff (Charles Bridge)
- Music - Johann Sebastian Bach, Georg Friedrich Händel
- Czech composers: Adam Václav Michna z Otradovic, Jan Dismas Zelenka
- Literature
- Architecture

BAROQUE

Karel Škréta - Self Portrait

Karel Škréta - Paris and Helen

BAROQUE IN CZECH LANDS

Pilgrimage Church of St John of Nepomuk
on Zelena hora Hill

-Jan Blažej Santini-Aichel

<http://www.santini.cz/index-en.aspx>

Prague - St. Nicholas Church -
Christof and Kilian Ignac
Dienzenhofer

BAROQUE IN CZECH LANDS

Kuks - Matyas Bernard Braun

Charles Bridge - St. Adalbert - F. M. Brokoff

BAROQUE IN BRNO SURROUNDINGS

Chateau Vranov nad Dyjí - Jan
Bernard Fischer von Erlach

[http://www.zamek-
vranov.cz/en/](http://www.zamek-vranov.cz/en/)

Chateau Milotice - Josef
Emanuel Fischer von Erlach

[http://www.zamekmilotice.cz/
virtualni-prohlidka-2/](http://www.zamekmilotice.cz/virtualni-prohlidka-2/)

BAROQUE MONUMENTS IN THE CITY OF BRNO

Green Market - The Parnas Fountain - Johann Bernhard Fischer von Erlach

St. John's Church, Minoritská street, Brno

BAROQUE MONUMENTS IN THE CITY OF BRNO

St. Thomas' Church - Moravské
Square

The Plague Column
Square Svobody

HABSBURG MONARCHY AFTER 30 YEARS' WAR

- ◉ The wars with Ottoman Empire - ruling over the whole Balkan Peninsula and a part of Hungary
- ◉ 1683 - Vienna besieged by the Ottomans
- ◉ Polish king Jan (John) III Sobieski (1674-1696) helped Vienna and the Ottomans were defeated
- ◉ 1697 - The Ottomans were defeated at the Battle of Zenta
- ◉ 1699 - Peace Treaty of Karlowitz (Sremski Karlovci) - Hungary, Croatia and Slavonia incorporated into the Habsburg Monarchy again
- ◉ 1701-1714 - the Wars of Spanish Succession - Habsburgs x Bourbons (French ruling dynasty)
- ◉ Bourbons won and got Spanish throne
- ◉ Habsburgs got territories in Italy (Naples, Sardinia, Milan) and Spanish Netherlands as compensation
- ◉ Habsburg Monarchy became a great power at the beginning of 18th century and a leading power in Central Europe

EUROPE AROUND 1700

HABSBURG MONARCHY IN 18TH CENTURY

- ◉ Joseph I (1705-1711)
- ◉ Charles VI (1711-1740)
- ◉ a dynastic crisis - no living male heirs
- ◉ 1713 - *Pragmatic Sanction*
- ◉ a law which ensured the succession by female family members if there were no male heirs
- ◉ ensuring the *indivisibility* of the Habsburg Empire (Austrian Lands, the Lands of Bohemian Crown and Hungary) - the Habsburg ruler ruled as a hereditary sovereign
- ◉ Recognized by most European governments as an internationally valid document
- ◉ the re-Catholization pressure increased
- ◉ 1737-1739 - war with Ottoman Empire

MARIA THERESA (1740 - 1780)

- ◉ born in 1717
- ◉ Her husband was **Francis Stephen of Lorraine** (Holy Roman Emperor since 1745)
- ◉ They had 16 children, 13 of them survived
- ◉ her right to rule was based on the Pragmatic Sanction from 1713, but after Charles´ death some rulers challenged its validity and presented their claims to Habsburg lands
- ◉ **the War of Austrian Succession** in 1740-1748
- ◉ she managed to defend almost her entire heritage but it was clear that it is necessary to put a big effort into perfecting the army and reforms of the state
- ◉ **Seven Years´ War** (1756-1763) - Frederick II invaded Bohemia but in the end the Prussians were pushed from Bohemia

ENLIGHTENED REFORMS

- ◉ since the mid-1760s Maria Theresa could finally focus on the **consolidation and modernization** of her lands - *enlightened reforms*
- ◉ formation of new administration and the new institutions and bureaucratic machinery
- ◉ she decided to transform the complex multinational dominion into a compact state which was to be a state unified on legal, ideological and later also linguistic levels (germanisation)
- ◉ it was to be politically and economically strong state, managed centrally and efficiently by qualified people (important - education, experiences and personal abilities, not the social status)
- ◉ the administration was centralised (this concerned only Austria and Bohemia, not Hungary, which obtained many privileges for its help in the War of Austrian Succession, this ensured different development)

ENLIGHTENED REFORMS

- ❖ Hygiene and medical services reforms
 - ⦿ better health care
 - ⦿ hospitals
 - ⦿ vaccination - but distrust
 - ⦿ urban sanitation measures → population increase
- ❖ **education system reforms** (obligatory school attendance for children from 6 to 12 years old)
 - ⦿ schools under the state control, unified curriculum
 - ⦿ universities also under the state control, new study programmes - economics, technical sciences

ENLIGHTENED REFORMS

- ❖ **legal reforms** - equality before the law was declared, humanization of punishments, torture disappeared from court procedures, capital punishment was temporarily abolished in 1780s
 - ⦿ 1769 - Maria Theresa's Penal Code
 - ⦿ 1786 - General Civil Code
 - ⦿ 1787 - Joseph II's Penal Code
- ❖ **tax reform** - land register and tax and urbarial reforms, universal land tax, which was to be paid by all the population (earlier the aristocracy and the church had been exempted from the taxes)
 - ⦿ uniformed units of size and weight, unification of currency, extensive road network, abolished customs barriers between the provinces - the trade became much easier

ENLIGHTENMENT

- ◉ in the Czech lands since mid- 18th century, the peak during Joseph II 's reign, sometimes also called *josephinism*
- ◉ centres of enlightened life - noble salons and Masonic lodges - enlightened state clerks and army officers focused on charity
- ◉ 1784 - the Bohemian Society of Sciences - focused on natural and historical sciences
- ◉ the Bohemian enlightenment and science was linguistically mostly German

JOSEPH II (1780-1790)

- ◉ The eldest son of Maria Theresa and Francis Stephen of Lorraine, born in 1741
- ◉ Well educated, diligent
- ◉ popular ruler
- ◉ often traveled incognito (Duke of Falkenstein) - tried to meet people and listen to their opinions
- ◉ Patron of the arts
- ◉ Holy Roman Emperor since 1764
- ◉ 1760 - married Princess Isabella of Parma (died in 1762), second wife - Maria Josepha of Bavaria
- ◉ None of his children survived

JOSEPH II

- ◉ censorship was loosened, not completely freedom of speech, but citizens could comment on domestic political matters
- ❖ He tried to **reform** highly conservative **Catholic church**
- ◉ **the church** was put under state control, its property was taxed
- ◉ education of the priests was controlled by the state
- ◉ the priest were in charge of educational and administrative activities
 - administered population registires, executed medical supervision etc.
- ◉ Joseph II dissolved those monasteries which were not engaged in activities beneficial to either state or citizens - education, healthcare or charity (so those which were begging were cancelled)
- ❖ **1781 - Joseph II ´s Toleration Patent** - granted freedom of religion to non-Catholic denominations: Orthodox, Calvinist and Lutheran
- ◉ the era of state promoted re-Catholization was definitely over
- ◉ later in 1780s the rights were also applied to the Jews, who also became the equal citizens

JOSEPH II

- ◉ 1781 - **Serfdom Patent** (abolished restrictions and granted the peasants personal freedom, they became equal citizens)
- ◉ 1785-1789 - **Josephine land register** was elaborated, the taxation was based on real economic conditions - quality of the soil, types of plantation, other necessary expenses
- ◉ the Enlightened state reforms, particularly the changes introduced by Emperor Joseph II, did not meet with a universally positive response
- ◉ especially the nobility refused to accept the loss of its political position, privileges and power over the peasants, but many people had problem with state control of the church and of the life in general, they did not like interventions into folk customs and religious traditions
- ◉ Some of his reforms were cancelled after his death - his brother Leopold II (1790-1792) who succeeded him was under the heavy pressure of the nobility and the church

Maria Theresa (1717 - 1780)

J

HUNGARY

- in the second half of the 17th century - unstable region with several anti-Habsburg rebellions taking place
- 1699 - Peace Treaty of Karlowitz (Sremski Karlovci) with Ottoman Empire - most of Hungarian areas liberated from Ottomans
- Personal union with Austria
- Many nationalities - Hungarians only 40 % of inhabitants (Slovaks, Croats, Serbs, Romanians etc.)

Political situation in 1702:

1. Ottoman territories:

- Eyalet of Temeşvar (existed with these borders from 1699 to 1707)
- Sanjak of Semendire (existed with these borders from 1699 to 1707), part of Eyalet of Rumelia

2. Habsburg territories:

- Military Frontier (existed with these borders from 1702 to 1743)
- Kingdom of Slavonia (existed with these borders from 1699 to 1718)
- Kingdom of Hungary (existed with these borders from 1699 to 1732)

THE HOLY ROMAN EMPIRE

- after Thirty Years' War the European power structure was rearranged
- The Holy Roman Empire was fragmented into many territories (360 states) - de facto they were sovereign and had their own rulers - this limited the power of the Holy Roman Emperor, the power of the Emperor was very weak, the Empire Diet did not work in fact
- the Holy Roman Empire had no army, no central authority

PRUSSIA

- ◉ after the Thirty Years' War the **Kingdom of Prussia** in the North- Eastern part of the Holy Roman Empire started to grow and politicaly strenghten, the rulers were coming from **the House of Hohenzollern**
- ◉ **Prince Elector Frederick William (1640-1688)** - ecomonical reforms, strong power of the ruler
- ◉ his son **Frederick III (1688-1713)** - he was crowned **the King as Frederick I**
- ◉ the capical city was Berlin - rebuilt, administrative and cultural centre of the state
- ◉ **Frederick William I (1713-1740)** - called the Soldier King, thrifty, practical, good ruler
- ◉ creator of the Prussian bureaucracy and the professionalized standing army, which he developed into the best army in Europe

PRUSSIA

- ◉ **Frederick II (1740 - 1786) - the Great, the King of Prussia**
- ◉ he was succesful reformer
- ◉ practised enlightened absolutism
- ◉ he introduced a general civil code, abolished torture
- ◉ he also promoted an advanced secondary education
- ◉ supported science and arts - according to the French example he built the Chateau Sanssouci
- ◉ he used the power of his army to conquer Silesia, which was the richest province of Habsburg Monarchy
- ◉ In 1740, Prussian troops crossed over the undefended border of Silesia and the so called **Silesian Wars** began (1740-1763)
- ◉ these wars have been groped with the **War of Austrian Succession (1740-1748)**

PARTITIONS OF POLAND

- ◉ the third largest state in Europe till 1770s, Polish-Lithuanian Commonwealth - it was very difficult to govern such a large country
- ◉ many nations and many confessions living in Poland
- ◉ a great influence of Russia in 18th century - the Russian tsars installed Polish kings in fact - firstly the Saxony dynasty and later the Russian Empress Catherine the Great installed the last Commonwealth King **Stanisław August Poniatowski** (1764-1795)
- ◉ the general decline of Poland was used by its neighbouring states - Prussia, Russia and Habsburg Monarchy and resulted in **the Partition of Poland in the second half of the 18th century**

- ❖ **1st partition - 1772**
 - ◉ Poland lost 1/3 of land and 1/3 of inhabitants
 - ◉ the reform magnates wanted to save Poland by introducing some reforms and the constitution
 - ◉ the Polish Constitution was the first written constitution in Europe but the pro-Russian conservative Polish magnates, the Confederation of Targowica, fought against Polish forces supporting the constitution which were defeated

PARTITIONS OF POLAND

- ❖ **2nd partition - 1793**
 - ⦿ Prussia named its newly gained province South Prussia
 - ⦿ the last attempt to save at least the rest of Poland was the **Kościuszko Uprising in 1794** - the leader **Tadeusz Kościuszko**
 - ⦿ the uprising was organized by nobility and burghers, the peasants did not allied
 - ⦿ the Russians allied with Prussia and the uprising was totally defeated
- ❖ **3rd partition - 1795** - the rest of Poland divided between Russia and Prussia

Results of the Partition of Poland:

- ⦿ *To Russia:* Latvia, Lithuania, Belarus, great part of the Ukraine
- ⦿ *To Habsburg Monarchy:* Lesser Poland, the Kingdom of Galicia, city of Cracow, City of Lwow
- ⦿ *To Prussia:* Greater Poland with the City of Poznan, Mazuria with Warsaw

READINGS

- TAPIÉ, Victor Lucien. *The rise and fall of the Habsburg monarchy*. London: Pall Mall Press, 1971.
- HUBATSCH, Walther. *Frederick the great of Prussia: absolutism and administration*. London: Thames and Hudson, 1975.
- MAC DONOGH, Giles. *Frederick the Great: A Life in Deed and Letters*. New York: St. Martin's Griffin, 2001.