[image: image1.jpg]


Worksheet from RJ Tarr at www.activehistory.co.uk / 1

Causes of World War One: Summary Sheet

	Name
	Theme
	Key Terms
	Narrative
	Analysis

	Austria v. Serbia
	Nationalism v. Imperialism
	• 1914 Assassination
• 1878 Treaty of Berlin
• 1908 Bosnian Crisis
• 1912-13 Balkan Wars
	▪ 1878 Treaty of Berlin : Serbia made independent, Bosnia placed under Austrian administration.

Austria = uses imperialism (“Kultur”) as justification for rule; Serbia = uses Nationalism (“Pan-Slavism”)

▪ 1908: Austria annexed Bosnia. Serbia feels threatened, Russia too weak after Russo-Japanese war to back her up.

▪ 1913: Second Balkan War. Serbia doubled in size. Austria feels threatened, but has no pretext to declare war.
	▪ Both Austro-Hungary and Serbia were backed up by a world power: Germany on the one hand, Russia on the other. 

▪ A war between Austro-Hungary and Serbia would likely draw in Germany and Russia. 

▪ Russia's alliance with France meant that Germany had to anticipate a "War on Two Fronts" so she formed the Schlieffen Plan, which meant invasion of France via Belgium which in turn involved Britain.

	Germany v. Russia
	Alliance System
	• Bismarck > Franco-Prussian War
• Alsace-Lorraine
• Dreikaiserbund
• Triple Entente / Triple Alliance
• War on Two Fronts > Schlieffen Plan
	▪ 1871: Franco Prussian War : Germany formed “Dreikaiserbund” with Austria and Russia to defend herself against “Revanchist” claims of France to Alsace-Lorraine

▪ 1878: Treaty of Berlin creates tension between Austria and Russia over Balkans; Dreikaiserbund starts to collapse; Dual Alliance between Germany and Austria. Italy joins 1881 = Triple Alliance

▪ 1890: The “New Course” - Germany decides her future lies with Austria; makes overtures to Britain, snubs Russia

▪ 1894: Franco-Russian Entente

▪ 1904: Entente Cordiale

▪ 1907: Anglo-Russian Entente

= Triple Entente
	▪ The Triple Alliance:
Too binding. This military agreement gave birth to the Blank Cheque” and the “Schlieffen Plan” which was disastrous since they which relied upon declaring war as a first, rather than a last resort, against both countries.

▪ The Triple Entente:

Too loose. The fact that this was an Entente, not a binding military alliance, meant that Britain’s position remained unclear throughout the July Crisis; had Grey made Britain’s position clearer, Germany may well have backed down.

	Germany v. France
	Colonial Rivalry
	• "Place in the Sun" Speech
• Anglo-French = Spheres of Influence
• Morocco 1905 / Algeciras Conference
• Morroco 1911 / Mansion House Speech
	▪ 1901: “Place in the Sun” speech – Kaiser announces Germany wants an Empire

▪ 1904: Entente Cordiale – Britain agrees to recognise French claims in Morocco ; France recognises British claims in Egypt

▪ 1905: 1st Moroccan Crisis – Britain stands by France against Germany at the Algeciras Conference

▪ 1911: 2nd Moroccan Crisis – Britain stands by France against Germany in the Mansion House Speech
	▪ These crises created tension between Germany on the one hand, and France and Britain on the other.

▪ This meant that it was all the more likely that the alliance system would create a domino effect if a war broke out in the Balkans: Germany would have no hesitation attacking France, and Britain would have little hesitation in retaliating against Germany.

	Germany v. Britain
	Arms race
	• Kruger Telegram
• Berlin-Baghdad Railway
• Dreadnought
• Peers v. People
• Daily Telegraph Interview
• Admiral Tirpitz
	▪ 1896 : Kruger Telegram : Kaiser congratulates Boers on defeating the British

▪ 1898, 1900: German Naval Laws via Admiral Tirpitz

▪ 1906: Dreadnought makes other battleships obsolete

▪ 1908: Daily Telegraph Interview – Wilhelm calls the British “Mad as March Hares”

▪ 1911: Constitutional Crisis: A special “People’s Budget” to fund the naval race creates massive tensions between the Houses of Commons/Lords.
	▪ The naval race created massive Anglo-German tension.

▪ It was both a cause and a consequence of British refusal to support Germany during the Morroccan Crises (=symbiotic relationship).

▪ It drove Britain into the arms of France and hardened the alliance system.

	General
	July Crisis
	• Colonel Apis
• Blank Cheque
• Ultimatum
• Willy-Nicky Telegrams
• Schlieffen Plan > AJP Taylor
	▪ 28/06/1914: Assassination of Franz Ferdinand (=Austria) by Black Hand Gang member Princip (=Serbia).

▪ Serbia rejected the Austrian ultimatum; Austria declares war after Germany gives Austria a “Blank Cheque”.

▪ Willy-Nicky telegrams: Kaiser and Tsar try to avert the crisis but dialogue breaks down when Russia mobilises and Germany has to activate the Schlieffen Plan.
	▪ The “Blank Cheque”, Russia’s early mobilisation and the “Schlieffen Plan” closed off diplomatic routes incredibly clearly. 


