Builders of Italy (1908)

by Rupert Sargent Holland

[image: image1.jpg]

Cavour [1810-1861], The Statesmen

Cavour planned united Italy; his career is a shining example of what may be done by a man with one definite purpose to which he adheres without digression . . .

The Piedmont of 1810, the year of Cavour's birth, was singularly medieval. The militant strength and daring of the small states of the Middle Ages had departed, but the point of view remained. The aristocracy was narrow, bigoted, and overbearing, they were intolerant of the new discoveries of science and the useful arts, they devoted themselves exclusively to the trivial entertainments of the Eighteenth Century. Napoleon spread above them like a storm cloud; they wrapped themselves as well as they could in their ancestral cloaks and waited, confident that the gale could not last long. The majority of them could not believe that the French Revolution was more than an accident, but there were a few, and almost entirely men and women who had lived abroad, who saw further . . .

The feudal system had scant respect for younger sons [like Cavour]. Gustave [his older brother] was carefully educated for his proud position, Camille [Cavour] was largely left to grow up by chance. He was sent to the Military Academy at Turin, and became a page at the court of Charles Albert. With both the social and military life about him he found himself out of temper, his views were too liberal for the narrowness he met on every hand, he was hoping for events which most of his companions could only have regarded at that time as tragedies At the age of twenty-one [in 1831], he wrote to the Count de Sellon, "The Italians need regeneration; their morale, which was completely corrupted under the ignoble dominion of Spaniards and Austrians, regained a little energy under the French regime, and the ardent youth of the country sighs for a nationality, but to break entirely with the past, to be born anew to a better state, great efforts are necessary and sacrifices of all kinds must remould the Italian character. An Italian war would be a sure pledge that we were going to become again a nation, that we were rising from the mud in which we have been trampled for so many centuries."

Such ideas found little sympathy at the court of Piedmont, and Cavour, confident that the army could offer him no opportunity to use his talents, resigned his commission, and induced his father to buy him a small estate at Leri. There, in the middle of the rice-fields of Piedmont, Cavour settled down to the life of a farmer, experimenting with new steam machinery, canal irrigation, artificial fertilizers, studying books on government and agriculture, seeing something of his country neighbors, waiting for the gradual breakdown of the old regime

. . . [Cavour] was continually dejected, he saw no place waiting to be filled by him, he wished that he had been born into another nation, and sighed, "Ah! if I were an Englishman, by this time I should be something, and my name would not be wholly unknown!"

For fifteen years Cavour lived as a farmer at Leri, breaking the monotony of that existence by occasional visits to England and France. The former country always exerted great influence over him; he considered the life of the English country gentleman the ideal existence; he was a great admirer of Pitt and Sir Robert

Peel . . . and was always a reader of Shakespeare . . . his stays in England showed him the strength of Parliamentary government. He took vivid impressions back with him to Leri, and used his mental energy in adapting English ideas on agriculture to the needs of his farm.

With the governing world of Piedmont Cavour was undeniably unpopular. The antiquated leaders of public life considered him perilously liberal . . . He had written some articles for foreign newspapers, and had openly advocated the need of railways in Italy, but such of his countrymen as undertook to learn his views held him a dangerous fanatic . . .

Cavour, primed with the history of England, saw what a free press meant, and instantly left his retirement at Leri to seize the golden opportunity. He founded a newspaper and gave it a name destined to stand for the whole movement towards nationalism, "Il Risorgimento." The prospectus of the paper stated its aims as independence, union between the Princes and the people, and reforms. Cavour was now prepared to speak his mind.
He did not have to wait long [165-174]

The tale of the birth of the Italian nation reads like a romance, barrier after barrier, seemingly insurmountable, fell at the touch of a wand, and the wand was ever in Cavour's hand. Mazzini had breathed new hope into Italy, Victor Emmanuel had given a noble leader to the cause, Garibaldi had fought and conquered, but it was Cavour who had so fused their efforts that they led to a single goal. He was always the Italian first, the Minister of Piedmont afterwards. In history he will figure as a great patriot, in his lifetime he was recognized throughout Europe as the great statesman.

It is reported that Metternich in his old age said, "There is only on diplomatist in Europe, but he is against us; it is M. de Cavour." . . . Bismarck studied him as a pattern for his own later efforts, and Napoleon III . . . conceded that Cavour alone impressed him as a genius of the first rank in statecraft.

1) What are the major points made in these excerpts?

2) How did Cavour's brand of nationalism differ from Mazzini and Garibaldi? [Use your reading in [M] to address this question]

3) How do Cavour and his ideas fit into the context of the mid-nineteenth century? Be specific.

