Nationalism WebQuest

Explore the website to examine nationalism & the effects of nationalism in Europe.

GO TO: http://teacherweb.ftl.pinecrest.edu/snyderd/mwh/Webquests/7-PreWWI/7-Main.htm

1. According to the website, what is Nationalism?

2. It was believed that people who share what 5 things belong together in a state of self rule?

3. What four 19th century inventions defined national identity in order to strengthen citizens devotion to the state?

4. What is the difference between Nationalism & Patriotism?

5. Use the info on only the initial page to briefly describe the impact of nationalism on each of these 2 countries during the late 1800s.

· Germany

· Italy

Italian Nationalism: http://teacherweb.ftl.pinecrest.edu/snyderd/mwh/Webquests/7-PreWWI/7-ItUn.htm

6. What term do historians use to identify the reunification of Italy?

7. In 1846 what were the 4 divisions of Italy & who ruled them?
8. Identify each of the following people AND the role they played in Italian reunification.

· Mazzini
· Cavour
· Garibaldi

9. What group did Garibaldi lead?

Read excerpts from "General Instructions for the Members of Young Italy" & answer the following:
10. What are two phrases/terms that show nationalist feelings?
11. What was the goal of "Young Italy" according to the document?

12. What challenges did Italians have to overcome in order to unite Italy as one nation-state? (Look at the bottom of the page)

German Nationalism: http://teacherweb.ftl.pinecrest.edu/snyderd/mwh/Webquests/7-PreWWI/7-GrUn.htm

13. What phrase did Otto Von Bismarck use to describe the method by which a unified German state would occur?
14. What group, which was crushed, attempted to unify Germany through a constitution?

15. Knowing that chances of a peaceful revolution was nonexistent, how did Bismarck say Germany
would be created?

16. What 2 powers claimed leadership in Germany?

17. Bismarck was the architect of what policy?

18. What does the above term mean?

19. What document did Bismarck edit to manufacture insults between France & Prussia?

Read the 2 versions of the Telegram:
20. What is one change Bismarck made?

Austria Hungary: http://teacherweb.ftl.pinecrest.edu/snyderd/mwh/Webquests/7-PreWWI/7-AusHun.htm
21. What was going on in Europe in 1867 that challenged the Hapsburg Monarchy?

22. What ethnic groups lived within Austria’s borders at this point?

23. Who is Lajos Kossuth? Why was he eventually exiled?

24. What did the settlement of 1867 do?

25. How was the Austro-Hungarian empire doomed to fail?

Create a word web with the term NATIONALISM at the center surrounded by definitions/examples/synonyms. Complete it on a blank sheet and attach.

	[image: image1.png]

