
DPP NO. 4(A)

TOPIC : THE RISE OF NATIONALISM IN EUROPE

1. The word *das volk* refers to
(A) common people of France (B) common people of Italy
(C) common people of Germany (D) common people of Russia
2. Giuseppe Mazzini was described as 'the most dangerous enemy of our social order' by
(A) Metternich (B) Giuseppe Garibaldi
(C) William I (D) Hitler
3. The theory that tries to make awareness of women's rights and interests based on the belief of the social, economic and political equality of the genders is known as
(A) Humanism (B) Feminism
(C) Post modernism (D) Culturalism
4. The civil code of 1804 was usually known as
(A) The Bismarck Code. (B) The Napoleonic Code.
(C) The National Code. (D) The Social Code.
5. *la patrie*, one of the ideas used during the French Revolution to emphasize the notion of a united community, means
(A) Holy land (B) Fatherland
(C) Motherland (D) United land
6. 'When France sneezes the rest of Europe catches cold.' was observed by
(A) Duke Metternich (B) Napoleon
(C) Otto von Bismarck (D) William I
7. A nation is described as a community of people who believe that they have a common
(A) homeland (B) birthplace
(C) History (D) common area
8. In Ireland a revolt by Catholic Irishmen in the year 1798 was led by
(A) Milton Booth (B) Wolfe Tone
(C) McGregor (D) Potemkin
9. The first clear expression of nationalism came with
(A) The American Revolution (B) The French Revolution.
(C) The Russian Revolution (D) The Chinese Revolution
10. To further their imperialist aims, European powers manipulated the
(A) nationalist aspiration of subjects. (B) resources of colonies.
(C) political power. (D) economic power.
11. What was the Civil Code of 1804? What did it imply?
12. Briefly trace the process of German unification.
13. Explain briefly the administrative system of Napoleon.
14. Why did nationalist tensions emerge in the Balkans ?
15. Discuss the revolt of the weaving community of Silesia?

Answers Key

DPP NO. 4 (A)

TOPIC : THE RISE OF NATIONALISM IN EUROPE

1.	C	2.	A	3.	B	4.	B	5.	B	6.	A	7.	C
8.	B	9.	B	10.	A								