27 WWI and the Russian Revolution

Terms

· In 1873 the conservative ‘Three Emperors League’ was formed between Austria-Hungary, Germany, and Russia. Russia’s victories against the Ottomans destabilized the balance of power in the alliance. This lead Germany to seek a defensive alliance with Austria-Hungary against Russia in 1879. Italy later joined this alliance in 1882 forming a proto Triple Alliance.

· Bismarck managed to force both Austria-Hungary and Russia back into a secret alliance with Germany by playing of their fears of each other forming the Alliance of the Three Emperors between 1881 to 1887.

· After tensions in the Balkans, Russia left the Alliance of the Three Emperors in 1887, but Germany made a deal with Russia that would promise neutrality if either was attacked. That formed the Russian-German Reinsurance Treaty. This treaty dissolved upon William II dismissed Bismarck in 1890.

· When Russia left the alliance with Germany, France now had a possible ally against Germany and began to form an alliance with Russia, which lasted from 1894-1917 upon the collapse of the Russian Empire.

· Britain generally stayed out of European politics due to their protected geographic position. Germany felt that England would be a good alliance partner because they shared a similar cultural heritage. (The Angles and Saxons that conquered Britain in the Dark Ages came from Germany) However, the alliance fell through due to a naval arms race, economic competition, and the Boer War in South Africa which Germany viewed as British Imperialism.

· Refusing to ally with Germany, Britain allied with Japan (1902-1915), and France in 1904. Germany tried to break this up in 1905, but that failed forcing Britain into the Franco-Russian camp.

· In response to the Anglo-Franco-Russo Alliance, Germany tried to intimidate Britain by building a large navy which would threaten Britain. Britain saw this as a threat to security and responded by further increasing the size of their own navy. (Just like the French Revolution, European History only goes downhill from here)

· WWI was to break out due to rising nationalism is the Balkans and the disintegration of the Ottomans and Austria-Hungary. This rising Nationalism was partially dealt with in the 1875 Berlin Confrence.

· Most of the Balkans had a Slavic population so looked to Russia for support, but Austria-Hungary managed to annex the Slavic populations. Unresolved issues lead to 2 Balkan wars, and finaly the assassination of Archduke Franz Ferdinand of Austria by a Serbian extremist nationalist. The war then escalated as follows:
· Austria demands that Serbia submit to Austrian rule. Serbia gives a wishy-washy response so Austria-Hungary mobilizes its army and declares war on Serbia to try and focus nationalistic movements outward.

· As a result of the Austrian-German Alliance Germany declares war on Serbia. 

· Russia wanted to unify the Slavic states in the Balkans to expand Russia so they were expected to declare war against Austria in support of the Slavic states. However, Russian mobilization plans assumed a war with both Germany and Austria so Russia mobilized against both and de facto declared war on both.

· Germanys plan to a Russian invasion was to quickly knock France out of the alliance and then turn on Russia hoping Britain would stay out of the war.

· Germany would then quickly invade through neutral Belgium (who all nations agreed to respect their neutrality) bypassing the French armies and then taking Paris.

· As a result of the invasion of Belgium, Britian declares war on Germany. In a ‘hail Mary’decision, the Ottomans side with Germany and Austria-Hungary in an attempt to restore the middle east under their control.

· End result: As a result of the assassination by the heir of one country by a fanatical Serbian, the entire continent of Europe is plunged into perhaps the most destructive war on record. And these are the same people who were considered the masters of the world.

· The alliance of Britain/France/Russia was known as the Triple Entente and the alliance of Germany/Austria-Hungary/later the Ottomans became known as the Central Powers.

· Germany mobilized their entire economy quickly under the War Raw Materials Board, which used all available materials for the war. Under Walter Rathenau the Materials Board discovered synthetic rubber and nitrates needed for the war effort.

· After Russia collapsed and Germany secured massive amounts of land in the east, they used that as a moral boost for a fresh offensive against France in 1918. (Germany needed the moral boost. The government had become a pseudo-dictatorial state after riots.)

· Germany came within 35 miles of Paris in the 1918 offensive, but were stopped by over extended supply lines and American intervention.

· In Germany the Kaiser created a more liberal parliament on October 4th to sue for peace. But on November 3rd, the city of Kiel revolted, forming a state along the Soviet model. Austria-Hungary surrendered on that day and numerous revolts broke out across Germany. The army began to fall apart under allied pressure and the Kaiser fled to Holland. On November 9th, Socialist leaders seized power proclaiming a German Republic and Germany Surrendered. On November 11th, 1918 the Armistice went into effect. The First World War was over.

· After the Treaty of Versailles, Britain aided Greek Nationalists seeking to reestablish the long dead Byzantine Empire in Turkey. The Turks nearly collapsed but under Mustafa Kemal Turkey was reformed and modernized and he succeeded in driving the Greeks out. In 1923 with the Treaty of Lausanne, Turkey became a republic and abolished the ‘Capitulations’ which Europe had established in Turkey where they had territorial rights. Under Kemal Turkey modernized into a western secular state. Kemal has been surnamed ‘Ataturk’ which means father of the turks. (The book does a poor job describing this area. I can’t tell when Turkey shifted from a Sultanate to a Republic. Also note that Ottoman Turkey refers to the Empire whilst just Turkey refers to Turkey after Ataturk).

