

Nationalism

CASE STUDY: Italy and Germany

MAIN IDEA

POWER AND AUTHORITY
Nationalism contributed to the formation of two new nations and a new political order in Europe.

WHY IT MATTERS NOW

Nationalism is the basis of world politics today and has often caused conflicts and wars.

TERMS & NAMES

- Russification
- Camillo di Cavour
- Giuseppe Garibaldi
- Junker
- Otto von Bismarck
- realpolitik
- kaiser

SETTING THE STAGE Nationalism was the most powerful idea of the 1800s. Its influence stretched throughout Europe and the Americas. It shaped countries by creating new ones or breaking up old ones. In Europe, it also upset the balance of power set up at the Congress of Vienna in 1815, affecting the lives of millions. Empires in Europe were made up of many different groups of people. Nationalism fed the desire of most of those groups to be free of the rule of empires and govern themselves in their traditional lands.

TAKING NOTES

Following Chronological Order List major events in the unification of Italy and of Germany.

1800 1900

Nationalism: A Force for Unity or Disunity

During the 1800s, nationalism fueled efforts to build nation-states. Nationalists were not loyal to kings, but to their people—to those who shared common bonds. Nationalists believed that people of a single “nationality,” or ancestry, should unite under a single government. However, people who wanted to restore the old order from before the French Revolution saw nationalism as a force for disunity.

Gradually, authoritarian rulers began to see that nationalism could also unify masses of people. They soon began to use nationalist feelings for their own purposes. They built nation-states in areas where they remained firmly in control.

Types of Nationalist Movements

Type	Characteristics	Examples
Unification	• Mergers of politically divided but culturally similar lands	• 19th century Germany • 19th century Italy
Separation	• Culturally distinct group resists being added to a state or tries to break away	• Greeks in the Ottoman Empire • French-speaking Canadians
State-building	• Culturally distinct groups form into a new state by accepting a single culture	• The United States • Turkey

SKILLBUILDER: Interpreting Charts

1. **Categorizing** What types of nationalist movements can evolve in lands with culturally distinct groups?
2. **Drawing Conclusions** What must be present for state-building to take place?

In the chart on page 692, you can see the characteristics and examples of three types of nationalist movements. In today's world, groups still use the spirit of nationalism to unify, separate, or build up nation-states.

Nationalism Shakes Aging Empires

Three aging empires—the Austrian Empire of the Hapsburgs, the Russian Empire of the Romanovs, and the Ottoman Empire of the Turks—contained a mixture of ethnic groups. Control of land and ethnic groups moved back and forth between these empires, depending on victories or defeats in war and on royal marriages. When nationalism emerged in the 19th century, ethnic unrest threatened and eventually toppled these empires.

The Breakup of the Austrian Empire The Austrian Empire brought together Slovenes, Hungarians, Germans, Czechs, Slovaks, Croats, Poles, Serbs, and Italians. In 1866, Prussia defeated Austria in the Austro-Prussian War. With its victory, Prussia gained control of the newly organized North German Confederation, a union of Prussia and 21 smaller German political units. Then, pressured by the Hungarians, Emperor Francis Joseph of Austria split his empire in half, declaring Austria and Hungary independent states, with himself as ruler of both. The empire was now called Austria-Hungary or the Austro-Hungarian Empire. Nationalist disputes continued to weaken the empire for more than 40 years. Finally, after World War I, Austria-Hungary broke into several separate nation-states.

The Russian Empire Crumbles Nationalism also helped break up the 370-year-old empire of the czars in Russia. In addition to the Russians themselves, the czar ruled over 22 million Ukrainians, 8 million Poles, and smaller numbers of Lithuanians, Latvians, Estonians, Finns, Jews, Romanians, Georgians, Armenians, Turks, and others. Each group had its own culture.

The ruling Romanov dynasty of Russia was determined to maintain iron control over this diversity. They instituted a policy of **Russification**, forcing Russian culture on all the ethnic groups in the empire. This policy actually strengthened ethnic nationalist feelings and helped to disunify Russia. The weakened czarist empire finally could not withstand the double shock of World War I and the communist revolution. The last Romanov czar gave up his power in 1917. **A**

The Ottoman Empire Weakens The ruling Turks of the Ottoman Empire controlled Greeks, Slavs, Arabs, Bulgarians, and Armenians. In 1856, under pressure from the British and French, the Ottomans granted equal citizenship to all the people under their rule. That measure angered conservative Turks, who wanted no change in the situation, and caused tensions in the empire. For example, in response to nationalism in

MAIN IDEA

Making Inferences

A Why might a policy like Russification produce results that are opposite those intended?

◀ Driven from their homes, Armenians beg for bread at a refugee center.

Armenia, the Ottomans massacred and deported Armenians from 1894 to 1896 and again in 1915. Like Austria-Hungary, the Ottoman Empire broke apart soon after World War I.

CASE STUDY: ITALY

Cavour Unites Italy

While nationalism destroyed empires, it also built nations. Italy was one of the countries to form from the territory of crumbling empires. Between 1815 and 1848, fewer and fewer Italians were content to live under foreign rulers.

Cavour Leads Italian Unification Italian nationalists looked for leadership from the kingdom of Piedmont-Sardinia, the largest and most powerful of the Italian states. The kingdom had adopted a liberal constitution in 1848. So, to the liberal Italian middle classes, unification under Piedmont-Sardinia seemed a good plan.

In 1852, Sardinia's king, Victor Emmanuel II, named Count **Camillo di Cavour** (kuh•VOOR) as his prime minister. Cavour was a cunning statesman who worked tirelessly to expand Piedmont-Sardinia's power. Using skillful diplomacy and well-chosen alliances he set about gaining control of northern Italy for Sardinia.

Cavour realized that the greatest roadblock to annexing northern Italy was Austria. In 1858, the French emperor Napoleon III agreed to help drive Austria out of the northern Italian provinces.

Cavour then provoked a war with the Austrians. A combined French-Sardinian army won two quick victories. Sardinia succeeded in taking all of northern Italy, except Venetia.

Garibaldi Brings Unity As Cavour was uniting northern Italy, he secretly started helping nationalist rebels in southern Italy. In May 1860, a small army of Italian nationalists led by a bold and visionary soldier, **Giuseppe Garibaldi** (GAR•uh• BAWL•dee), captured Sicily. In battle, Garibaldi always wore a bright red shirt, as did his followers. As a result, they became known as the Red Shirts.

From Sicily, Garibaldi and his forces crossed to the Italian mainland and marched north. Eventually, Garibaldi agreed to unite the southern areas he had conquered with the kingdom of Piedmont-Sardinia. Cavour arranged for King Victor Emmanuel II to meet Garibaldi in Naples. "The Red One" willingly agreed to step aside and let the Sardinian king rule. **B**

In 1866, the Austrian province of Venetia, which included the city of Venice, became part of Italy. In 1870,

MAIN IDEA

Hypothesizing

B What reasons might Garibaldi have had to step aside and let the Sardinian king rule?

> Analyzing Political Cartoons

“Right Leg in the Boot at Last”

In this 1860 British cartoon, the king of Sardinia is receiving control of lands taken by the nationalist Garibaldi. The act was one of the final steps in the unification of Italy.

SKILLBUILDER: Analyzing Political Cartoons

- 1. Clarifying** *What symbol does the cartoonist use for the soon-to-be nation of Italy?*
- 2. Making Inferences** *How is Garibaldi portrayed?*
- 3. Analyzing Bias** *What does the title of the cartoon say about the cartoonist’s view of Italian unification?*

 See Skillbuilder Handbook, page R29

Italian forces took over the last part of a territory known as the Papal States. With this victory, the city of Rome came under Italian control. Soon after, Rome became the capital of the united kingdom of Italy. The pope, however, would continue to govern a section of Rome known as Vatican City.

CASE STUDY: GERMANY

Bismarck Unites Germany

Like Italy, Germany also achieved national unity in the mid-1800s. Beginning in 1815, 39 German states formed a loose grouping called the German Confederation. The Austrian Empire dominated the confederation. However, Prussia was ready to unify all the German states.

Prussia Leads German Unification Prussia enjoyed several advantages that would eventually help it forge a strong German state. First of all, unlike the Austro-Hungarian Empire, Prussia had a mainly German population. As a result, nationalism actually unified Prussia. In contrast, ethnic groups in Austria-Hungary tore the empire apart. Moreover, Prussia’s army was by far the most powerful in central Europe. In 1848, Berlin rioters forced a constitutional convention to write up a liberal constitution for the kingdom, paving the way for unification.

Bismarck Takes Control In 1861, Wilhelm I succeeded Frederick William to the throne. The liberal parliament refused him money for reforms that would double the strength of the army. Wilhelm saw the parliament’s refusal as a major challenge to his authority. He was supported in his view by the **Junkers** (YUNG•kuhrz), strongly conservative members of Prussia’s wealthy landowning class. In 1862, Wilhelm chose a conservative Junker named **Otto von Bismarck** as his prime minister. Bismarck was a master of what came to be known as **realpolitik**. This

History Makers

Otto von Bismarck
1815–1898

To some Germans, Bismarck was the greatest and noblest of Germany's statesmen. They say he almost single-handedly unified the nation and raised it to greatness. To others, he was nothing but a devious politician who abused his powers and led Germany into dictatorship.

His speeches, letters, and memoirs show him to be both crafty and deeply religious. At one moment, he could declare, "It is the destiny of the weak to be devoured by the strong." At another moment he might claim, "We Germans shall never wage aggressive war, ambitious war, a war of conquest."

INTEGRATED TECHNOLOGY

INTERNET ACTIVITY Create an interactive time line of Bismarck's actions to unite Germany. Go to classzone.com for your research.

German term means "the politics of reality." The term is used to describe tough power politics with no room for idealism. With *realpolitik* as his style, Bismarck would become one of the commanding figures of German history.

With the king's approval, Bismarck declared that he would rule without the consent of parliament and without a legal budget. Those actions were in direct violation of the constitution. In his first speech as prime minister, he defiantly told members of the Prussian parliament, "It is not by means of speeches and majority resolutions that the great issues of the day will be decided—that was the great mistake of 1848 and 1849—but by blood and iron."

Prussia Expands In 1864, Bismarck took the first step toward molding an empire. Prussia and Austria formed an alliance and went to war against Denmark to win two border provinces, Schleswig and Holstein.

A quick victory increased national pride among Prussians. It also won new respect from other Germans and lent support for Prussia as head of a unified Germany. After the victory, Prussia governed Schleswig, while Austria controlled Holstein.

Seven Weeks' War Bismarck purposely stirred up border conflicts with Austria over Schleswig and Holstein. The tensions provoked Austria into declaring war on Prussia in 1866. This conflict was known as the Seven Weeks' War. The Prussians used their superior training and equipment to win a devastating victory. They humiliated Austria. The Austrians lost the region of Venetia, which was given to Italy. They had to accept Prussian annexation of more German territory.

With its victory in the Seven Weeks' War, Prussia took control of northern Germany. For the first time, the eastern and western parts of the Prussian kingdom were joined. In 1867, the remaining states of the north joined the North German Confederation, which Prussia dominated completely.

The Franco-Prussian War By 1867, a few southern German states remained independent of Prussian control.

The majority of southern Germans were Catholics. Many in the region resisted domination by a Protestant Prussia. However, Bismarck felt he could win the support of southerners if they faced a threat from outside. He reasoned that a war with France would rally the south.

Bismarck was an expert at manufacturing "incidents" to gain his ends. For example, he created the impression that the French ambassador had insulted the Prussian king. The French reacted to Bismarck's deception by declaring war on Prussia on July 19, 1870.

The Prussian army immediately poured into northern France. In September 1870, the Prussian army surrounded the main French force at Sedan. Among the 83,000 French prisoners taken was Napoleon III himself. Parisians withstood a German siege until hunger forced them to surrender.

The Franco-Prussian War was the final stage in German unification. Now the nationalistic fever also seized people in southern Germany. They finally accepted Prussian leadership. On January 18, 1871, at the captured French palace of

MAIN IDEA

Hypothesizing

Bismarck ignored both the parliament and the constitution. How do you think this action would affect Prussian government?

Versailles, King Wilhelm I of Prussia was crowned **kaiser** (KY•zuhr), or emperor. Germans called their empire the Second Reich. (The Holy Roman Empire was the first.) Bismarck had achieved Prussian dominance over Germany and Europe “by blood and iron.”

A Shift in Power

The 1815 Congress of Vienna had established five Great Powers in Europe—Britain, France, Austria, Prussia, and Russia. In 1815, the Great Powers were nearly equal in strength. The wars of the mid-1800s greatly strengthened one of the Great Powers, as Prussia joined with other German states to form Germany.

By 1871, Britain and Germany were clearly the most powerful, both militarily and economically. Austria and Russia lagged far behind. France struggled along somewhere in the middle. The European balance of power had broken down. This shift also found expression in the art of the period. In fact, during that century, artists, composers, and writers pointed to paths that they believed European society should follow.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- Location** What was unusual about the territory of Prussia as it existed in 1865?
- Movement** After 1865, what year saw the biggest expansion of Prussian territory?

SECTION 3 ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- Russification
- Camillo di Cavour
- Giuseppe Garibaldi
- Junker
- Otto von Bismarck
- realpolitik
- kaiser

USING YOUR NOTES

2. Identify an event that made the unification of Italy or Germany possible.

MAIN IDEAS

3. Which aging empires suffered from the forces of nationalism?
4. What role did Garibaldi play in the unification of Italy?
5. What advantages did Prussia have in leading the German states to unify?

CRITICAL THINKING & WRITING

6. **CLARIFYING** How can nationalism be both a unifying and a disunifying force?
7. **FORMING GENERALIZATIONS** Why did the Austrian, Russian, and Ottoman Empires face such great challenges to their control of land?
8. **EVALUATING COURSES OF ACTION** Many liberals wanted government by elected parliaments. How was Bismarck's approach to achieving his goals different?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Write a one paragraph **biographical essay** on either Garibaldi or Cavour.

CONNECT TO TODAY CREATING A MAP AND DATABASE

Study the chart on page 692. Research the names of nations that have emerged in the last ten years. Categorize each nation's nationalist movement using the chart. Then create a **database** and **map** showing the location of the new nations and the category into which each new nation falls.