Section 3 Objectives

l1 To identify the links that bind people into a nation-state.

l2 To explain how nationalism weakened and destroyed empires.

l3 To summarize how Cavour unified Italy.

l4 To describe how Prussia led the unification of Germany.

l5 To explain the shift in the balance of power among nations.

LESSON PLAN Patterns of Change: Nationalism

pages 233–238

Section 3

C

© McDougal Littell Inc. All rights reserved.

58 Unit 2, Chapter 8

Name Date

GUIDED READING Patterns of Change: Nationalism

Section 3

A. Drawing Conclusions As you read this section, take notes to answer questions

about nationalism as a force for disunity and unity.

B. Recognizing Main Ideas On the back of this paper, explain how Otto von

Bismarck brought about the crowning of King William I of Prussia as kaiser of

the Second Reich.

CHAPTER 8

How did nationalism lead to the breakup of these empires?

1. Austro-Hungarian 2. Russian 3. Ottoman

How did each of the following help unify Italy?

4. Giuseppe Mazzini 5. Camillo di Cavour 6. Giuseppe Garibaldi

How did each of the following lead to German unification?

7. policy of realpolitik 8. Seven Weeks’ War 9. Franco-Prussian War
Answer Key

Chapter 8, Section 3

GUIDED READING

A.Possible responses:

1. Nationalist disputes led to the

division of the empire into two

states, Austria and Hungary.

After World War I, the empire

divided into separate nationstates.

2. Nationalist feeling of non-

Russian peoples, fueled by the

policy of Russification, weakened

the empire, which fell as a

result of war and revolution.

3. Conservative Turks, angered by

the Ottoman policy of granting

equal citizenship to nationalist

groups, caused tensions that

weakened and eventually broke

up the empire.

4. began the movement for Italian

unity with creation of nationalist

group Young Italy

5. as prime minister of Sardinian

king, worked to expand

Sardinian empire; through war,

alliances, and help of nationalist

rebels, succeeded; in the

process, unified Italy

6. captured Sicily and united the

southern areas of Italy he conquered

with kingdom of

Piedmont-Sardinia

7. This policy of tough politics

allowed Bismarck to expand

Prussia and achieve dominance

over Germany.

8. Victory over Austria gave Prussia

control over northern Germany.

9. Victory over France motivated

southern Germany to accept

Prussian leadership.

B. Possible response: Through a

policy of “blood and iron,” Otto

von Bismarck eliminated Austria

as a rival, provoked war with

France, and achieved Pru s s i a n

dominance over northern and

southern Germany to create the

Second Reich, ruled by Kaiser

William I.
Nationalist Revolutions Sweep the West 103 © McDougal Littell Inc. All rights reserved.

Name Date

SECTION QUIZ Patterns of Change: Nationalism

Section 3

A. Terms and Names Write the letter of the best answer.

______1. Which country suffered the most lost territory as a result of the unification

of Italy?

a. France

b. Russia

c. Prussia

d. Austria

______2. Rome became the capital of the Kingdom of Italy after the conquest of

a. Venetia.

b. Lombardy.

c. the Papal States.

d. Piedmont-Sardinia.

______3. Who was behind the organization of a group known as Young Italy?

a. Giuseppe Mazzini

b. Camillo di Cavour

c. Giuseppe Garibaldi

d. King Victor Emmanuel II

______4. Which of the following was the leader of the Red Shirts?

a. King William I

b. Camillo di Cavour

c. Otto von Bismarck

d. Giuseppe Garibaldi

______5. Who originated the political style known as realpolitik?

a. Giuseppe Mazzini

b. Camillo di Cavour

c. Otto von Bismarck

d. Giuseppe Garibaldi

______6. The ruler of the new, unified German empire was given the title of

a. czar.

b. reich.

c. kaiser.

d. Junker.

B. Critical Thinking Briefly answer the following question on the back of

this paper.

How influential do you think feelings of nationalism are in terms of conflicts

around the world today? Explain.

Answer Key

Chapter 8, Section 3

SECTION QUIZ

Patterns of Change: Nationalism

A.1. d

2. c

3. a

4. d

5. c

6. c

B. Students should recognize that

nationalism is still a powerful

force today and is involved in

major conflicts around the

world. Students could note such

points as the following.

a. Not many years ago, nationalism

was behind the breakup of

the Soviet Union. Nationalistic

feelings currently influence

the establishment of independent

nation-states within that

region and serious conflicts

within and between them.

b. In the Middle East,

Palestinians battle for a homeland

against Israel, itself a

nation-state that has strong

nationalistic sentiment.

c. In Northern Ireland, Catholic

revolutionaries struggle

against what they see as

British domination of what

should be their own nation.
Nationalist Revolutions Sweep the West 65 © McDougal Littell Inc. All rights reserved.

Name Date

PRIMARY SOURCE Proclamation of 1860

by Giuseppe Garibaldi

Giuseppe Garibaldi, an Italian nationalist, issued this proclamation before he left

on a successful military expedition in May 1860 to liberate Sicily, the first step

toward unifying southern Italy. How did Garibaldi try to persuade Italians to

fight for Italy’s independence?

Section 3

The Sicilians are fighting against the enemies of

Italy, and for Italy. To furnish them with money

and with arms, and to bring them the aid of his

strong right arm, such is the duty of every Italian.

The spirit of discord and the indifference of any

one province to the fate of her neighbour are the

things that have been at the bottom of the misfortunes

of Italy.

The salvation of Italy began on the day on

which the sons of the same soil rushed forward to

defend their brothers when in danger.

If we abandon these brave children of Sicily and

leave them to their fate, they will have to fight

against the mercenaries of the Bourbon, plus those

of Austria and those of the priest who reigns in

Rome.

Let the people of the liberated provinces lift

high their voices in championing the cause of their

brothers who are fighting! Send your generous

youth where the battle is for the Motherland!

Let the Marches, and Umbria, and Sabina, and

the Roman Campania, and the land of Naples rise,

so as to bring division into the forces of our enemy!

If the towns do not offer sufficient support to

the insurrection, let the more determined of you

range the country in bands.

A brave man can always find arms! In the name

of God, do not listen to the cowards who parade

before their richly laden tables!

Let us arm! Let us fight for our brothers! Tomorrow,

we shall fight for ourselves.

A little band of brave men who follow me on

the country’s battlefields are marching to the rescue

along with me. Italy knows them: they appear

whenever the tocsin of danger sounds. Noble and

generous comrades! they have consecrated their

lives to their country. They will give to her their last

drop of blood, seeking no other reward save that of

having done their duty, and that a clear conscience

may abide with them.

“Italy and Victor Emmanuel!” This, our battlecry

when crossing the Ticino, will echo to the fiery

rocks of [AE]tna. To this cry, prophetic of combat,

and borne along by Italy’s lofty mountains as far as

the Tarpeian rock, the tottering throne of tyranny

will crash. All, then, will rise as one man!

To arms! At one blow, let us end the sufferings

of centuries. Let us prove to the world that it was

indeed in this land that the sturdy race of ancient

Romans once lived.

from Alexandre Dumas, ed., The Memoirs of Garibaldi

(New York: D. Appleton and Company, 1931), 359.

Discussion Questions

Recognizing Facts and Details

1. According to Garibaldi, what did the embattled

Sicilians need to fight Italy’s enemies?

2. Why did Garibaldi think Italians should volunteer

to help the Sicilians?

3. Recognizing Propaganda Propaganda is the

use of slanted information to further one’s own

cause or damage an opponent’s cause. What are

two examples of propaganda in Garibaldi’s proclamation?

CHAPTER 8
Answer Key

Chapter 8, Section 3

PRIMARY SOURCE

Proclamation of 1860

Possible responses:

1. money, arms, and volunteer soldiers

2. because it was their duty;

because indifference in the past

led to Italy’s domination by

other nations; because Sicilians

needed help to fight the armies

of Austria, the Spanish

Bourbons, and the Roman

Catholic popes; because the liberation

of Sicily was an important

step in the unification of

Italy

3. Some students may recognize

specific propaganda techniques

such as name-calling, loaded

words, and bandwagon.

Examples of propaganda include

referring to the soldiers of the

opposition as mercenaries, calling

Italy the motherland, and

calling Garibaldi’s soldiers sons

and brothers.
© McDougal Littell Inc. All rights reserved.

72 Unit 2, Chapter 8

CONNECTIONS ACROSS TIME AND CULTURES

Bonds That Create a Nation-State

As you learned in Chapter 24, nationalism led to the formation of nation-states.

In a nation-state, people are linked by such common bonds as government, culture,

and history. What common bonds do people in the United States today

share? Work with a partner to fill in the chart below. If you need help, consult an

almanac or encyclopedia.

Name Date

Section 3

CHAPTER 8

THEMATIC CONNECTION:

POWER AND AUTHORITY

Common Bonds That Link the People of the United States Today

1. Nationality:

2. Territory/Land:

3. Government:

4. Language:

5. Religion:

6. Culture:

7. Economy:

8. Other:
Answer Key

Chapter 8, Section 3

CONNECTIONS ACROSS

TIME AND CULTURES

Possible responses:

1. many countries of origin; citizenship

gained by many either by

birth or through naturalization

2. 50 states and the District of

Columbia; Puerto Rico, Guam,

U.S. Virgin Islands, and other

territories

3. representative democracy; federal

republic

4. English as primary language of

business, government, and education;

Spanish as emerging second

language; many other languages

and dialects spoken

5. various, predominantly Christian

6. shared holidays, foods, dress,

forms of entertainment, sports,

literature, public education

7. modified form of capitalism and

free enterprise system

8. currency, history, world view,

political system
CHAPTER 8
 H A P T E R 8
