

World War I and Peace Settlement

Table of Contents

You can list the main events of the July crisis 1914 and explain the reactions of the countries involved	2
You know the main characteristics of World War I.....	2
You know the belligerent powers and the alliance system.....	2
You know the content of the peace treaties.....	3
You can explain long-range & immediate causes of World War I.....	5
You can explain the differences between expectations before the war and the war reality.....	5
You understand the impact of the way the peace was implemented on the further European history.....	5
You can explain the objectives of the chief participants at the Paris peace conference	6
You can discuss the war guilt question.....	6
You can assess the (in)evitability of the war.....	6
You can evaluate how the war affected the belligerents' economy, social life and political situation.....	7
You can assess the peace treaties and how they reflect the belligerents' objectives	7

Info

There is no claim for completeness. All warranties are disclaimed.

[Creative Commons Attribution-Noncommercial 3.0 Unported license](https://creativecommons.org/licenses/by-nc/3.0/).

Study Part

Factual knowledge

You can list the main events of the July crisis 1914 and explain the reactions of the countries involved

- June 28: assassination of Franz Ferdinand by Serbian liberation terrorist in Sarajevo
- July 3: "carte blanche" issued to Austria by Germany (unconditioned military support)
 - Serbia as a proxy war (possibly) between Russia and Germany
 - Germany provoked Russia as they knew Russia had a slow transportation system and thus Germany could demonstrate their force without having to attack them *directly*
- July 28: Austria gives Serbia an ultimatum; declares war
- July 29: France mobilizes; British navy goes to war with 232 ships

You know the main characteristics of World War I

- New kind of war by then
- Long
- Affected all layers of society
- Testing ground for new weapons
- Casualties
- Poison gas
- Tanks
- horror

Phases

You know the belligerent powers and the alliance system

Belligerents¹

- Germany
- France
- GB

¹ For a full list see http://en.wikipedia.org/wiki/Participants_in_World_War_I
Version 1.0b from 11/2/2012

- Italy
- Austria-Hungary
- Russia
- (Ottoman Empire)

Alliance System

(Middle Powers and Triple Entente)

You know the content of the peace treaties

There were separate peace settlements with each “loser”, the most prominent being the one of Versailles with Germany, which was basically a dictated peace.

Shaping Principles

- Mistrust instead of trust
- Taking revenge instead of being collaborative
- Paris (where all treaties were drawn up) was destroyed → emotions high

Germany

- it excluded Germany from all international organization (e.g. League of Nations)
- forced Germany to pay reparation payments
- Germany's army had to be reduced
- Germany was guilty for the war
- Territorial changes
 - Lost all overseas territories
 - Eastern Europe
 - Alsace-Lorraine to France
 - Denmark
- Goal: weak Germany as much as possible
- US didn't support this treaty
- However, Germany continued to exist, unlike Austria and the Ottoman Empire

Austria-Hungary & Ottoman empire

- Dissolved; national states formed
- Austria
- Hungary
- Czechoslovakia
- Romania
- Poland
- Yugoslavia
- Turkey
- Iraq
- Syria
- Saudi-Arabia
- Kuwait

Understanding

You can explain long-range & immediate causes of World War I

Germany

- Huge, world power
- Fast growing economy (2nd worldwide)
- Huge army, scary
- Ruled by Prussian Kaiser
- Tensions due to socialism (working class ↔ aristocracy)
- Modern welfare
- System
- General suffrage, government appointed by Kaiser
- Fear Russia

Austria-Hungary

- Big, multicultural
- aristocracy vs. Working class
- 12 nationalities
- Independent, mostly agriculture, some industrialization
- Old emperor
- Fear Serbia (might become independent)

France

- Self-sufficient
- Paris and the rest
- Some industrialization
- Afraid of Germany

GB

- Colonies
- Poverty, Labor Party
- Women's right
- Feared Germany's navy
- "Irish Problem"

Russia

- Large, media & transportation is difficult
- Fear the Japanese
- Famines, tensions and strikes
- Supported Slavs
- Tsar. And no one else.
- Behind the others

Serbia

Gained power on the cost of Turkey

Main Causes

- Domestic tensions (liberation movement and distraction policy)
- International tensions
- Military build-up
- Imperialism
- Changed alliance system isolated Germany
- Powder keg: Balkan (independence movements; Russia vs. Austria- vs. Ottomans empire)

You can explain the differences between expectations before the war and the war reality

Expected was a traditional man-on-man war at some few fronts. Reality was disastrous. (See: You know the main characteristics of World War I, page 2)

You understand the impact of the way the peace was implemented on the further European history

In brief, as Germany (who was blamed for virtually everything) was excluded, they became angry and an angry country is never good to safeguard peace.

You can explain the objectives of the chief participants at the Paris peace conference

- Mistrust instead of trust
- Taking revenge instead of being collaborative
- Paris (where all treaties were drawn up) was destroyed → emotions high
- Wilson's Fourteen Point Plan would have been a better solution IMO²

Interpretation

You can discuss the war guilt question

In brief, no *single* country can be said to be guilty for the war (as many, many different factors lead to its outbreak), however many argue it is Germany, if any.

You can assess the (in)evitability of the war

In brief, due to the many different factors, it would've been rather difficult to prevent a war.

² In my opinion
Version 1.0b from 11/2/2012

You can evaluate how the war affected the belligerents' economy, social life and political situation

General

- Death toll around 9M; mostly young males
- Women emancipation → economy, suffrage
- Declining birthrate
- No feeling to celebrate among winners
- 1st US-engagement since Monroe Declaration due to:
 - "unlimited warfare at sea" by Germany
 - Serve own interests: GB as important trading partner

GB

- Strong navy
- Winner
- Ireland still not solved

France

- Winner
- Wanted to re-gain territory
- Economically & demographically devastated
- Exhausted
- Fear GER more than GB does

USA

- Winner, best situation
- Good economy (interested in healthy Europe)
- Some men killed but no destruction on own territory

Germany

- Loser
- No invasion (surrendered before occupation)
- No food → famine
- Dramatic political change (enforced) (monarchy → republic); Weimar Republic
- Lost much territory
- Lost reputation, international acknowledgment
- Economic crisis (also due to reparation payments)
- Nationalism as proven to be bad (although WWII...)

Russia

- Tsar regime collapsed
- Communist, 1st to be worldwide → Russian Revolution
- *Exhausted*
- Loser, surrendered
- Not involved in peace negotiations
- Feared by many due to communist revolution
- Economical disaster

You can assess the peace treaties and how they reflect the belligerents' objectives

Sorry, no content yet ;) [+++]