

Slide 7

 Louis XVIII of France

- No more divine right of kings
- Charter (Constitution) granted in 1814
- Could not restore feudalism and serfdom
- Continuing religious toleration guaranteed

Slide 8

 Buffer States

- Designed to prevent France from again becoming a threat
- Holland and Sardinia enlarged and strengthened
- European nations guaranteed Switzerland's neutrality

Slide 9

 Quadruple and Holy Alliances

- Metternich desired to maintain the status quo and make the Vienna treaties permanent
- Quadruple Alliance of 1815
 - Austria, England, Prussia, and Russia
 - France joined in 1818
 - Pledged to put down democratic or nationalistic revolts
- Holy Alliance
 - Organized by Tsar Alexander I of Russia
 - Most European monarchs joined
 - Pledged to govern with charity, justice, and peace
 - But none of them did so

Slide 10

 Results of the Congress of Vienna

- Concert of Europe – group of leading nations which periodically met to discuss issues regarding stability
- Temporary suppression of democratic and nationalistic ideals
- International peace – no general war in Europe until World War I a hundred years later
 - Crimean War (1854-1856)
 - Austro-Prussian War (1866)
 - Franco-Prussian War (1870-1871)

Slide 11

 Review Questions

- What countries made up the “Big Four” at the Congress of Vienna?
- What were the principles of compensation and legitimacy?
- How did the Congress of Vienna redraw the map of Europe?
- What was the purpose of the Quadruple Alliance?
- What were the results of the Congress of Vienna?
