World War I

- Review Europe uses technological advances and industrial power to seize colonies which in turn increase technological advances and industrial power
- European countries engage in fierce competition with each other over colonial possessions and markets

On the road to War

- Five primary factors combined to make it almost inevitable that the great powers of Europe would go to war
- MANIA
 - Militarism
 - Alliances
 - Nationalism
 - Imperialism
 - Assassination

MANIA – Imperialism

- Building empires to increase national wealth and power brought European nations into conflict around the globe
- It also increased the technological power of these nations
- It would ensure this war would not be like any before
 - Technology
 - Scale
 - Brutality

- Nationalism Overreaching pride in one's own nation
- Europeans came to identify themselves by ethnic/national groups
- What made you Spanish, for example, was not that you were ruled by the King of Spain, but a shared language, ethnicity, culture, heritage & religion.

Mania - Nationalism

- Countries like Germany, Italy and Belgium had not existed until a few years before
- Central Europe had been made up of fractured kingdoms throughout the Middle Ages and Renaissance
- Rulers there had witnessed the phenomenal rise to power of the industrial powers like Britain and France and saw nation building as their way to join the race

Mania - Nationalism

 Italy was united by 1870 by Victor Emmanuel and Giuseppe Garibaldi

 Germany was united in the 1871 after numerous wars led to the recognition of the king of Prussia as Emperor of the new

"German Empire"

 The Austro-Hungarian Empire was born in 1867 when the empires of Austria and Hungary merged

- Both Germany and Austria-Hungary were comprised of German speaking people and had a "Pan-Germanic" philosophy that united the people culturally.
- This also led both nations to claim territory from other nations which had an ethnic majority of German speaking people.

- National pride surged in all European nations as their empires, industry and wealth expanded.
- This national pride led to intense international competition and animosity with an "Us vs. Them" approach to international relations.

MANIA - Militarism

- The securing and controlling of foreign colonies created a need to strong, well trained, well equipped armies
- Combined with nationalism, this created Militarism: a glorification of military deeds and a focus on military might to achieve national goals and project national importance and power.

MANIA - Militarism

- European countries expanded their military forces to unprecedented sizes
- This came at great expense, which increased the imperial competition for wealth creation

	1910-1914 Increase in Defense
	Expenditures
France	10%
Britain	13%
Russia	39%
Germany	73%

MANIA - Alliances

- The growing climate of conflict and the very real threat of territorial wars led European nations to try to increase their national security through networks of Alliances
- Most of these ties with other nations were created by secret treaties binding nations to fight alongside each other in case of attack or invasion

MANIA - Alliances

- The Alliance system reached a critical point when the Pan-Germanic movement led Austria-Hungary and Germany to unite in protection treaties in 1879
- They were joined in 1882 by the other "New kid on the block" Italy, creating the Triple Alliance

MANIA – Alliances

- In response, Russia and France joined in a treaty in 1884, hemming in the Triple Alliance east and west.
- Britain joined Russia and France in the early part of the 1900's bringing its "Number One in the World" naval forces to the table and creating the Triple Entente

MANIA - Alliances

MANIA - Alliances

 The lynchpin region in this network of alliances and nationalist movements was the Balkans

Ethnically the region
was very mixed, mainly
comprised of Germans
and Slavic peoples.

- The nationalist movements that had been flowering in Europe blossomed here as well, leading the various ethic groups to work toward the creation of nations that reflected their ethnic makeup
- Slavs in the region were encouraged and supported by Pan-Slavic movements and nations like Russia
- Germans in the region, however, wanted a nation tied to the other Germanic states of Europe

- The conflict in the Balkan states became an important conflict in greater Europe then because of the involvement of Russia, Austria-Hungary and Germany
- Tensions rose as Austria-Hungary invaded and annexed Bosnia-Herzegovina in 1887 and formed an alliance of nations in the Balkans protecting against Russian attack

- Russia countered by creating their own alliance headed by Bulgaria
- Austria-Hungary cracked down on Slavic ethnic groups like the Serbians, limiting freedoms and removing their languages from school curricula
- This fueled Slavic nationalism in the region
- The fire was stoked when Austria-Hungary began to make moves toward Serbia since it had an ethnically German population there as well

- All of this conflict and tension would make the Balkans region a political powder keg.
- The fuse would be lit in 1914

World War I: How it all started

 WWI started because of two guys who couldn't follow directions and got lost...

Alliances pull the world into the war

- Russia mobilizes its army to defend Serbia, July 30
- Germany declares war on Russia, Aug. 1
- Because of Russia's alliance with France,
 Germany also declares war on France, Aug. 3
 - Germany's war plan, the Schlieffen Plan, calls for a rapid invasion and defeat of France before turning attention on Russia. To invade France, Germany must cross Belgium
- When Belgium refuses Germany, Germany declares war on Belgium and invades, Aug. 4
- Britain is forced into action then to defend Belgium and declares war on Germany and Austria-Hungary, Aug 4

Other Players

- Each side had sought to beef up their "team" in the days leading up to the declarations of war
- Germany had forged an alliance with the Ottoman Empire
- Britain had signed treaties with Japan
- Both Japan and the Ottomans joined the war
- Italy decides its alliance with Germany and Austria-Hungary puts it in a bad position and instead joins forces with Britain, France and Russia, but not until late April, 1915.

Myths about the war

- Guts and Glory!
- Honor to die for your country!
- Obey the orders of command without question!
- Most people felt the war would be over before Christmas 1914
- Their experiences in wars of Imperialism had given them the impression that modern industrialized war could only last a short while before the victor was evident

Realities of the war

- Wars of Imperialism were no good way to gauge what would happen in a war between two industrial nations
- Both sides having equal and deadly efficient weapons meant the war turned quickly into a bloodbath.
- With neither side able to overcome the other (stalemate) both dug in.

Trench warfare

- The result of stalemate in France was the horror of Trench Warfare
- Let's look at some primary sources to get an idea about how the fighting effected soldiers on the battlefield

Machine Guns

<u>Tanks</u>

WWI – So...How did America get involved?!?

- Neutrality comes with an economic price
 - Fears over lost markets
 - Closer ties with France and Great Britain
 - Opportunity to make \$\$ (honestly)
- Latin American entanglements
 - Tied up with Mexico so we didn't want to commit forces elsewhere
 - However, we are competing with Germany in South and Central America

The Yanks Join In

- Lusitania, May 7, 1915
 - U Boats and "Unrestricted submarine warfare"
 - "Sabre Rattling" by the US causes Germany to cut back U Boat attacks
- Zimmermann Telegram
 - Germany's plan to win the war
 - Secret message for Mexican government intercepted
 - "Last Straw" for many Americans
 - Declaration of War, April 6, 1917
- US Impact on the war

End of the War

- Russian Revolution
- Russia's "Separate Peace" with the Treaty of Brest-Litovsk
- Armistice at 11:11 11/11/1918
- Treaty of Versailles
 - Blame and repayment put on Germany
 - Austria-Hungary chopped up
 - Maps redrawn
 - Powerless League of Nations formed