Formation of the Italian State
I. Introduction

After the fall of the Roman Empire in the 5th century, the Italian peninsula and its surrounding islands became pawns for the European powers that emerged in the wake of Rome’s demise. It was not until the late 19th century that the separate states of Italy finally brought an end to the long process of unification under Victor Emanuel II, the new king of Italy elected by the first Italian parliament in 1961. Even then, the nation of Italy as it is known today did not come into existence in its entirety until after World War I.
In the early Middle Ages Italy was divided and distributed by the transient dominance of medieval European conquerors like the Byzantine and Norman Empires. As different rulers vied for Italian preeminence, the Papal State began to develop a sphere of influence that rivaled the claims of the Holy Roman Emperor in Italy. At the same time, northern cities reluctant to cede to Imperial rule formed communes that eventually developed into independently governed city-states.
While southern Italy and the nearby islands of Sardinia and Sicily passed between the hands of Spanish, French, and Austrian rulers from the late Middle Ages into the 18th century, the autonomous regimes of northern and central Italy grew and flourished to become formidable powers in and of themselves. By the 1700s, Venice alone had extended its territorial tendrils well beyond the Italian peninsula to stake claims on Istria, Dalmatia and several other significant islands and ports of the Mediterranean.
The Napoleonic Era brought Italy almost entirely under French control until the Congress of Vienna in 1815 when the peninsula was returned to its prerevolutionary patchwork of independent governments. Despite Austrian and Habsburg attempts to subdue nationalistic fervor, the French had set an example that inspired the Italian states into revolutionary action and by the end of the century the Italian nation had been formed.
II. End of the Empire
a. Extent of the Roman Empire (map: 10, 137)

b. “Barbarian” Invasions

i. Early Barbarian Penetration (maps: 37, 65, 93, 111, 126)

ii. After the fall of the last western Roman Emperor, 476 BC

1. German Odoacer overthrows the last western Roman Emperor, teenager Romulus Augustulus in 476 BC, ruling peacefully from Ravenna in 476 to 493 (map: 07)

2. Ostrogothic Kingdom (maps: 08, 35, 112)
a. Theodoric of the Ostrogoths kills Odoacer in 493, becoming the new king of Italy and establishing the Ostrogothic Kingdom
III. Medieval Conquests of Italy

a. Byzantine Empire (maps: 05, 36, 99)

i. In the 6th century Emperor Justinian successfully re-conquered much of the former Western Roman Empire. However his reconquests were short-lived, for the Lombards’ arrival after 568 confined Byzantine territory to the northeast and southernmost tip of Italy

ii. Remaining Byzantine Territories (maps: 11, 13, 14, 16, 17, 136)

b. Lombard Kingdom (maps: 06, 12, 35, 110, 136)

i. The Lombards, a Germanic people, first entered Italy as mercenaries paid by the Byzantine army, but soon overtook the Byzantines, first conquering Pavia in 572 and eventually possessing almost the entire peninsula

ii. Lombard States (maps: 64, 100, 108)

c. Frankish/Carolingian Empire
i. Charlemagne (maps: 09, 34, 63, 125, 143)

1. Conquers Lombard Kingdom of Italy in 774

2. Crowned Emperor by Pope Leo III in 800, ruling until his death in 814
ii. Partitioning the Frankish Empire (maps: 62, 97, 98)
1. Louis the Pious inherits his father Charlemagne’s empire in 814

a. The empire is partitioned between Louis’ three sons after his death in 840, Lothar, Louis the German, and Pippin I. After the death of Pippin, the empire is contested between Louis the German, Lothar, and Louis’ youngest son Charles the Bald

b. In the Treaty of Verdun, 843, Lothar receives Italy becoming Emperor Lothair I (map: 138)
c. After the death of Lothair I in 855, his kingdom is divided between his remaining two brothers, Charles the Bald and Louis the German

d. Viking Invasions (maps: 95, 123, 135)
i. As the divided Frankish Empire struggled to maintain control of its sprawling territories, Viking and Magyar invaders threatened the weakened European west in the 9th and early 10th centuries

e. Ottonian Italy (maps: 11, 107, 122)
i. Germanic Ottonians emerge as a new European super power in the 10th century, invading Italy under Otto I in 951 and taking over Italian possessions previously under Carolingian power. Otto is declared King of Italy in 961
1. Thus begins a period of German imperial interests in Italy that last into the 13th century
f. Norman Conquests

i. Normans (maps: 05, 13, 14, 32, 60, 124, 134)

1. Norman conquerors of French/Germanic origin establish a kingdom in Sicily and southern Italy in the early 11th century
2. Normans eliminate Lombard principalities and independent duchies, also removing the foreign powers; the Byzantines from southern Italy and the Arabs from Sicily by 1072
ii. Roger II, crowned King of Sicily, Calabria, and Apulia in 1130, uniting all Norman conquests in Italy into a single kingdom, the Kingdom of Sicily
g. German Empire: Kingdom of Italy (map: 17, 33, 54)

i. Salian Dynasty (maps: 33, 106)

1. The Salians were a short-lived dynasty of Frankish origin that took over the Ottonian possessions. Its four kings ruled from 1024-1125, each receiving the title “Holy Roman Emperor” during their reign
ii. Houhenstaufen Dynasty (map: 33, 105)

1. Frederick I Barbarossa crowned King of Italy in Pavia in 1154 and Holy Roman Emperor in 1155 by Pope Adrian IV (map: 67).

2. Frederick II (Houhenstaufen) Regno (Kingdom of Sicily), 1194, Holy Roman Emperor to 1250 (map: 58)
a. Houhenstaufen reign ends in 1266 with the execution of Manfred at the Battle of Benevento
IV. Central Italy and the Papal States
a. Early Development (maps: 16, 31, 94, 150)

i. By 625-38, the Curia in the Forum which had previously housed the Senate, was replaced by a church, effectively bringing an end to the last vestiges of antiquity in Rome.

ii. Territories privately owned by the Church make up the Patrimony of Saint Peter

iii. Rome’s self-sufficiency granted by the disinterest of Byzantine and Lombard rulers in Italy in the 6th and 7th centuries allows for the development of the bishopric into the Papacy in Rome. The people of Rome and its surrounding duchies look increasingly toward their bishop for protection and guidance.
b. Autonomy of the Church (map: 13, 14, 17, 58)
i. In the 11th century the Church separates from secular rule, firmly establishing a papal court at the Curia in Rome and developing its own laws (canon law). In 1059, a council of reformers declared that a College of Cardinals rather than a secular ruler would select the pontiff in all future Papal elections. Furthermore, the Dictus Papae of 1075 finally defines the extent of Papal authority.
c. Conflict in the 12th Century (maps: 59, 132)

i. The increasing power of the Church threatens Imperial authority in northern Italy and sparks an ongoing struggle between the Papacy and the Germanic emperors. Rival political factions arise, the Guelphs siding with the Church and the Ghibellines with the Emperor
ii. Both Frederick I Barbarossa and Frederick II campaign against Rome in the 12th century, placing the Papal States in a constant state of battle with the Holy Roman Empire until the death of Frederick II in 1250 after which the Papacy is for a time freed from Imperial intervention
d. The Great Schism (maps: 19, 120, 129)

i. The French city of Avignon remained the seat of the Roman Church from 1305 to 1377, ruled by four French popes in succession

ii. From 1378-1417 the Church is separated into two different papal courts, one at the Vatican in Rome and one in Avignon after an attempt by the College of Cardinals to place an Italian pope in power. Initially two popes, Urban VI of Rome and Clement VII of Avignon laid claim to the papacy, dividing loyalties across Europe.
iii. The conflict is resolved in 1418 by the Council of Constance which reestablishes Rome as the true seat of the Papacy with the election of Pope Martin V.
e. Expansion of the Papal States (maps: 04, 131, 150)
i. From 1198-1216, Pope Innocent II helps to stabilize political power in Italy by administering the Papal State in Italy

ii. By the 13th century the Papal States had expanded from the area surrounding Rome to cover most of central Italy, possessing territories that spanned the width of the peninsula from the western coast between Tuscany and the Kingdom of Naples to the eastern coast near the city of Venice bordered in the north by Lombardy
V. Northern Italy and the City-States

a. Development of the City-States (map: 56)
i. Communes (maps: 131)

1. By 1080, Lucca and Pisa reject bishopric and imperial overlordship in favor of establishing their own communes, protected by regional nobility

2. Communes spread beyond Lombardy and Tuscany during the late 11th and 12th centuries, gradually evolving into city-states with their own internal governments

b. Establishment of the City-States (maps: 24, 25, 28)

i. Trade Routes (maps: 30, 103)
1. By the 12th century, northern Italy is a flourishing European trade center with successful maritime trade routes from Genoa and Venice that covered the entire Mediterranean and Atlantic coasts of Europe
ii. Lombard League, 1167 (map: 61)

1. 12 united northern Italian cities including Milan, Genoa, and Pavia defeat the German king Frederick I Barbarossa in 1176 at Legnano forcing a truce

2. In the Peace of Constance of 1183, the League agreed to imperial taxation and protection in return for peace between northern Italy and the Holy Roman Empire

c. State Territories (maps: 15, 22, 28, 51, 91, 101, 127, 128)

i. Milan (map: 02, 03, 15)
1. Visconti Family

a. Dominant Milanese ruling family from 1277 to 1447

2. With aims to submit all of Italy to Visconti rule, Giangaleazzo Visconti threatens Venice, occupies Verona, Vicenza, Belleno, and Feltre in 1387. After taking over Bologna, Pisa, and Siena Giangaleazzo has control of the entire region of Lombardy and acquires the title of duke in 1395. Before he could take Florence as well, his ambitions came to an end with his death in 1402.
ii. Florence (map: 91)
1. Medici (maps: 03, 121)

a. The Medici family began to gather prominence under Cosimo de’Medici in the 13th century in the Republic of Florence

b. Officially, the Medici were merely citizens of the Republic, but their power granted them many political privileges within the city

2. In response to Giangaleazzo’s campaign, Florence takes over Tuscany and occupies Pisa in 1406
3. Florence becomes a true Republic after flight of Piero di Lorenzo de’Medici in 1494 until 1512 (map: 22)
a. In 1531 the Medici family returned to Florence and became hereditary Dukes of Florence. The duchy was soon elevated to the Grand Duchy of Tuscany after territorial expansion
iii. Venice (maps: 26, 82, 90. 158)
1. Venetian Republic
a. Under the Venetian Republic, which lasted well into the 18th century, Venice expanded to possess all of northeastern Italy and many foreign ports outside of the peninsula

iv. Genoa
1. Republic of Genoa (no individual maps)
a. The Republic is established in the early 11th century, becoming a self-governing commune
b. The Republic eventually expanded to include all of Liguria, which became the Ligurian Republic in 1797 until it was annexed to the French empire in 1805

v. Piedmont
1. House of Savoy (map: 74)
vi. Treaty of Lodi, 1454 (maps: 01, 55, 152)

1. Treaty of Lodi in 1454 establishes peace and permanent boundaries between the territories of Milan and Venice
VI. Foreign Powers in Italy
a. Franco-Hispanic Conflict

i. Kingdom of Sicily ruled by Charles of Anjou after 1266

1. Rebellion of the SicilianVespers, 1282

a. Sicilian Barons invite Peter of Aragon to take over the island of Sicily

b. Beginning of long term Franco-Hispanic conflict over the Mediterranean

ii. Angevin Dynasty (map: 58)
1. Death of Robert of Anjou in 1343 challenges daughter Joanna’s rule of Naples
a. Excommunicated in 1355

2. Anjou-Durazzo Hungarian Ladislas I ascends to the throne of Naples in 1386
iii. Aragon Dynasty (map: 23, 28, 29)

iv. Charles VIII of France invades and occupies Naples from 1494-5 (map: 51, 140, 146)
1. Italy becomes battleground for Spanish (Aragonese) and French (Angevin) powers, sparking the beginning of the Italian Wars which characterize the beginning of the 16th century

2. Fearing Charles VIII’s increasing power, Italian troops for the most part join with the Spanish army in support of Alfonso II of Naples, forming the anti-French League of Venice. Charles VII is defeated in 1495 and his garrisons in Naples recaptured by Aragonese allies

v. Division of Kingdom of Naples between France and Spain after the Treaty of Granada in 1500 (maps: 22, 51)
b. Imperial Rule

i. Charles V of Spain, Holy Roman Emperor from 1530 until his death in 1558 (map: 52, 147)
1. Owned both Sicily and Naples (map: 21)
2. Conquered Milan

a. Assertion of imperial rule in all of Italy after 1530

b. Only Venice and the Papal State remain independent

3. Beginning of (Spanish) Habsburg dominance in Italy

ii. Habsburg Empire (maps: 46, 49, 51, 75, 84, 119)
1. Spanish Italy
a. State control over larger areas of provinces delegated to local powers and elites

b. Provinces forced to contribute to Spanish wars, facing large tax levies with enormous economic, social, and political consequences

i. Revolt of Naples in 1647 against tax collectors, speculators, and unpopular ministers

ii. Revolts in Messina in 1672 and 1674

2. Formation of Regional States (maps: 76, 77, 83, 84)
a. Absence of dynastic loyalties in northern and central Italy transforms city-states into ‘signorie insecure’ (regional states) by the end of the 17th century

i. Formation of the modern state with fragmentation of power, but an attempt at centralization of authority

b. Italian Princes impotent to foreign powers, but able to attract the support of landed nobility
i. Tuscany

ii. Piedmont and the house of Savoy
iii. Parma and the Farnese Courts

1. By the 18th century regional states are created, molded around the courts
c. Enlightenment (18th Century)

i. End of Spanish rule brings about the succession wars resulting in new rulers (maps: 42, 45,49, 77, 83, 88, 139)
1. War of Spanish Succession lasts from 1701-1714, concluded by the treaties of Utrecht and Rastatt which ended the threat of a union between Spain and France and bequeathed most of the Spanish territories in Italy to the Austrians (map: 50, 76)

a. Austrian Habsburgs: Lombardy and Tuscany

b. Bourbons (Spain): Naples, Sicily, and Parma

ii. Charles III of Spain renounces Naples and Sicily in 1759 after assuming the throne in Madrid
iii. Peter Leopold renounces Tuscany in 1790, but Lombardy remains part of the Austrian Empire

VII. Napoleonic Era
a. French Revolution, 1789 (maps: 45, 48, 66, 78, 79)
i. After the Revolution in France, French revolutionaries invaded Italy in 1796 with the intent to conquer the peninsula and begin establishing Italian Republics until 1799

1. With the Treaty of Campoforno, Austria gives up the Po valley in 1797 (map: 41)
2. In 1798, the French army occupies Rome and enters Naples in 1799

b. French Reorganization of Italy and Napoleon’s Empire (maps: 85, 115,116, 142)
i. The Cisalpine Republic becomes the Italian Republic in 1802, covering territories south of the Po River including Modena, Reggio Emilia, and the Republic of Venice

ii. Napoleon is crowned emperor in 1804, after which he divides the Italian states among the imperial family (maps: 86, 87)
1. The Italian Republic becomes the Kingdom of Italy in 1805 and is governed by Napoleon’s stepson, Viceroy Eugene Beauharnais
2. In 1805 Napoleon’s armies defeat the Bourbon rulers of Naples who are replaced in 1806 by Napoleon’s brother Joseph Bonaparte
3. In 1808 the French army occupies Rome, after which it is annexed to France in 1809 and Napoleon’s son, Napoleon II is named king in 1811 leaving only Sardinia and Sicily outside of French control
4. In 1807 Napoleon annexes Tuscany and gives the region over to his sister Elisa Baciochi

5. In 1805, Napoleon’s other sister, Paolina Borghese became the Duchess of Parma, Guastella, and Piacenza

c. Congress of Vienna, 1814-15 (maps: 40, 80, 113, 141) – Restoration of the pre-revolutionary independent governments
i. The settlement granted Lombardy-Venetia to Austria and the Habsburg princes regained control of the Grand Duchy of Tuscany and the Duchy of Modena
ii. Papal States remained under the rule of the Pope and returned to their former extent

iii. The King of Sardinia was restored in Piedmont, Nice, and Savoy and also given control of Genoa

iv. Duchies of Parma, Piacenza and Gaustalla are given to Napoleon’s wife Marie Louise

1. Duchy of Lucca is created for the House of Bourbon-Parma, who would receive Parma after the death of Marie Louise

v. Bourbon King Ferdinand IV of Sicily is restored to the control of the Kingdom of Naples

VIII. Unification of Italy

a. Revolutionary Activity

i. Fires of nationalism ignited by French activity in Italy during the Revolution and Napoleonic era spark revolts after the restoration of the pre-Napoleonic governments
1. Revolutionaries lead independent revolts in the Kingdom of Two Sicilies and Piedmont with temporary success

2. 1830 Insurrections

a. After 1830, revolts all over Italy demonstrated Italy’s increasing eagerness for unification following a series of unsuccessful revolts subdued by Austrian troops of the Holy Alliance
3. In 1844 a new wave of insurrections begins in central Italy after a failed revolt in Calabria causing disorder within the Papal States

b. Revolutions of 1848-9
i. Rioting starting during a religious festival in Palermo in 1848 marks the beginning of the European revolutions
1. Ferdinand II granted a constitution to avoid further conflict, inspiring other Italian rulers to follow suit, but pressure for wider political reform continued to grow

2. Piedmontese monarchy attempts to control the nationalist movement by declaring war on Austria and entering Lombardy backed by the Piedmontese army

a. Army defeated at the Battle of Custoza, Charles Albert withdraws while Austrians occupy Milan, Modena and Reggio Emilia

b. Pius XI denounces war on Austria and Ferdinand of Naples stages a counter-revolution that suspended the Neapolitan government and withdrew from the war

ii. Radicals begin to take power

1. Giuseppee Montanelli comes to power in Florence (October) and Gioberti heads a government with radical sympathies in Turin (December)
2. In Tuscany, a provisional government headed by revolutionaries Giuseppe Montanelli and Francesco Domenico Guerrazzi call for the declaration of a republic and alliance with Rome and Venice (February)
a. Mazzini reaches Rome in March of 1849 and the Roman Republic votes for unification with Tuscany

3. Austrian Counter-Attack

a. Piedmontese army forced to surrender at Novara in March of 1849, leaving Austrians in command of northern and central Italy

b. Charles Albert abdicates and an armistice is signed by his successor Victor Emanuel II, causing the revolutions to collapse everywhere but Rome and Venice which were both eventually overcome

