World War I
World War I
Assignment 1
822 to 830

The Coming of World War
	-Congress of Vienna had been overturned by the unification of Germany and Italy 	and 	Prussia’s defeat of Austria in 1866 and France in 1870
	-insecurity that followed led to alliances
	-imperialism, economic competition and escalating arms race made clashes more 	likely
	-each threat and insult recorded in daily newspapers
	-foreign ministers worked to keep things under control with diplomacy—conducted 	by 	gentlemen in secret
Bismarck’s System of Alliances
	-Bismarck dominated international relations from 1860 to 1890
		-created the 2nd Reich
		-led European nations in addressing issues
		-decline in the Ottoman Empire’s power resulted in a power vacuum in the 			Balkans—competing interests of Austria and Russia
		-1st concern-make the new German nation secure from potential foreign 				threat
Congress of Berlin 1878
	-Russia had defeated Turkey an forced the Sultan to give them territory across the 	Caucasus Mountains
		-allowed a large Montenegro and Serbia
		-independence for Bulgaria (to become a Russian puppet)
		-European powers would not allow it
	-aims of the Congress of Berlin-
			-hold back Russian ambitions
			-find a response to Ottoman weakness
			-resolve Balkan nationalism
			-avoid war
	-Bismarck presented himself as an honest broker—few German interests were 	involved
		-he made arrangements so everyone got something
		-Bulgaria was greatly reduced and made independent—reduced Russian 				gains
		-recognized the independence of Serbia, Romania, and Montenegro-an 				acknowledge to rising nationalism
		-Austria-Hungary authorized to occupy Bosnia-Herzegovina which 				remained under Ottoman rule
		-British were allowed to continue occupying Cyprus
		-Tunis was promised to France
		-Ottoman Empire lost and major powers were made more dominant—				pattern of imperialism
Germany’s Alliances
	-Bismarck persuaded Austria-Hungary to sign a mutual defense pact
		-Austria was worried about Russia’s ambitions and wanted German 				support
		-the secret pact became the foundation for Germany’s foreign policy
		-they both promised to join the war if either was attacked by Russia
	-Bismarck convinced Russia to join Austria Hungary and Germany in a pack to remain 	neutral if a forth country attacked any of the three
	-the Triple Alliance-Italy, Germany, and Austria-Hungary
		-renewable five year pact started in 1882
		-took advantage of Italy’s anger at France for the occupation of Tunis in 				1881
		-goal-diplomatic isolation of France
		-Bismarck feared the bitterness of France over the loss of Alsace-Lorraine 			to Germany in 1870
	-treaties were defensive and secret—added to insecurity in Europe
	-they gave Germany international importance, but were difficult to hold together
	-Italy and Russia hated Austria-Hungary—difficult to hold into alliance
	-Russia and Austria-Hungary let their alliance lapse in 1887—Bismarck could not 	fully 	repair the damage
		-Reinsurance Treaty-Germany and Russia promised to remain neutral if 			one was at war
	-for Italy-Austria-Hungary occupied Italian speaking land in Trieste and opposed Italy’s 	unification
		-to get Italy to renew the Triple Alliance, Bismarck had to recognize Italian 			ambitions in the Balkans, Africa, and elsewhere
The Shifting Balance
	-The Kaiser dismissed Bismarck in 1890—alliances were already showing strain
	-without Bismarck they fell apart and German diplomacy became erratic and 	abrasive
German Diplomacy after Bismarck
	-Bismarck’s successors overlooked the fact that a common fear of Germany could 	bring 	other countries together
		-they let the Reinsurance Treaty with Russia lapse
		-France and Russia formed an alliance in 1894
			-promised to support each other if attacked by Germany or 				another member of the Triple Alliance that was aided by Germany
		-Russia reversed its position on the French Republic
	-Germany was inconsistent and contradictory when attempting to reassert its 	importance in world affairs
		-Kaiser reached out to the British then antagonized them
			-congratulated the Boer president after a victory in the Boer War—Kruger 				Telegram
			-tried to organize a continental coalition against the British
			-massive expansion of the Germany navy
Anglo-French Understanding
	-relations centered on colonial relations—seemed ready to risk war
	-settled for spheres of influence
	-after Fashoda in 1898 the French tried to establish good relations
		-accepted the British domination of Egypt
		-British recognized the French interest in North Africa (especially 	Morocco)
		-1904 Anglo French Entente Cordiale-eliminated colonial conflict between 	Britain 			and France
		-feelings of friendship including visits between leaders
	-Germany felt an assertive foreign policy would help them to remain strong in Europe
		-increased arms
		-countries became more worried about security and sensitive to slights against 			their national honor
Testing Alliances: 3 International Crisis
	-each seemed to be Germany victories—drew German opponents closer together
	-Morocco
		-French wanted it; the other powers acquiesced, except Germany
		-German chancellor demanded an international conference to settle 			Morocco’s future
		-Conference recognized French interests
		-only Austria Hungary voted with Germany
		-Germany’s threatening tactics pushed France and Britain together
	-Balkans
		-Austria was worried Serbia-new king and a radical nationalist government
		-dangerous antagonist
		-feared the Turkish influence would grow after the Young Turks rebellion in 1905—			determined to modernize Turkey
		-to protect themselves Austria decided to Annex Bosnia-Herzegovina which 			threatened Serbia
		-outraged Russian Slavophiles—believed that Russia should defend the interest of 		Slavs everywhere
		-Russia demanded an international conference
		-Germany supported Austria-Hungary
		-Britain and France sided with Russia
		-Italy angry that Austria-Hungary did not consult with them-a sign they were drifting 		away from the Triple Alliance
		-Triple Alliance was renewed-Italy on the fence
	-Morocco-France wanted to annex it-consulted all the European powers
		-talks were Germany going well until 1911 when Germany sent a gunboat 	to 			Morocco
		-Germany demanded the French Congo in return for accepting the annexation of 			Morocco
		-British Prime Minister David Lloyd George denounced German methods
		-ended with a compromise-growing international distrust against Germany
The Arms Race
	-the standing armies of Britain and France doubled between 1870 and 1914
		-all able bodied men from 20 to their late 50s
	-1889-British decided their navy must equal the size of the next two navies 	combined
	-1906-launched the Dreadnought-1st battleship armed entirely with big guns
	-by 1914-29 ships afloat and 13 more under construction
	-Germany had 18 with 9 more under construction
	-Conference held to halt the arms race at The Hague-1899 and 1907
		-no country was willing to sacrifice any strength
	-Germany announced Britain was lucky they stayed neutral in the Boer War
The Triple Entente
	-1902-British ended the tradition of refusing peacetime alliances and signed a treaty with 	Japan to reduce conflicts over imperial claims
	-1907-accord between France, Russia, and Japan-spelled out each country’s area 	of interest in Asia in an attempt to reduce competition there
		-opened the way for further agreement between Britain and Russia to 			resolve the Great Game
	-Treaty between Britain and Russia created the Triple Entente because each was 	already 	allied with France
		-intended to counterbalance the Triple Alliance
	-1912 Britain withdrew its navy from the Mediterranean Sea—France defended their 	interests there
		-Britain could then focus on the North Sea where Germany was strong
The Outbreak of World War
	-Triple Alliance and Triple Entente increased their arms and glared at each other
The Balkan Threat
	-militarism, nationalism, modernization shaky parliamentarianism complicated by 	centuries of oppression and disputed boundaries
	-privileged role of Hungarians in Austria-Hungary and policy of enforced Magyarization 	(consequences of the Compromise of 1867) increased nationalist 	aspirations among other 	ethnic groups
	-competition between Russia and Austria Hungary became entangled in these issues
	-Germany and Italy also had interests in the region
	-1912-Italy defeated Turkey and gained Libya and important Mediterranean 	Islands—triggered the First Balkan War
		-Bulgaria, Serbia, and Greece declared war on Turkey
		-drove the Ottomans from their remaining holdings in Europe except 				Constantinople
		-the Great Powers wrote the peace in May 1913
	-June 1913 Serbia, Greece, Romania, and Turkey declared war on Bulgaria (big winner of 	the pervious war)
		-conflict ended in a few weeks, but local anger did not
The Assassination of an Austrian Archduke
	-groups of Serbian nationalist scattered all over the Balkans agitated on behalf of their 	fellow Slaves living in Bosnia-Herzegovina under Austrian rule
	-Austria threatened to use force against Serbia if it did not abandon nationalistic claims
	-Archduke Francis Ferdinand decided to parade in Sarajevo on June 28, 1914
		-heir to the Austrian and Hungarian thrones
		-as he paraded down the street a bomb just missed him
		-other conspirator failed to shoot
		-after a wrong turn, he and his wife were shot by a Bosnian revolutionary
	-leaders of Austria Hungary were convinced that the Serbian government was 	involved and believed a strong response was necessary
		-dispatched an emissary to Berlin-promised Germany’s full support
		-July 23 sent an ultimatum to Serbia
			-meant to be unacceptable
			-gave Serbia 48 hours to apologize, ban anti-Austria propaganda, 					and accept Austria’s participation in the investigation of the assassination
		-Serbia accepted the terms that did not diminish their sovereignty and 				suggested the rest be settled by arbitration
		-Britain proposed an international conference, France and Russia agreed
		-seemed over until on July 28 Austria Hungary declared war on Serbia
Stumbling into War
	 -Germany and Britain hoped that Austria Hungary would occupy Belgrade and then let a 	peace conference settle it
	-Russia could not give up its role as protector of the Slavs nor could it allow Austria 	Hungary to take over the Balkans
	-July 29 Russia ordered a partial mobilization-making it clear the move was only aimed at 	Austria-Hungary
	-next day, they called a general mobilization instead
	-July 31-Germany proclaimed a state of readiness, demanded that Russia 	demobilize within 12 hours, and requested that France declare what it would do in 	the 	event of a German Russian war
	-France answered that it would act in its own interests, but did mobilize troops a 	few 	miles from the German border
	-the Germans (who wanted France to surrender its border fortresses as a 	guarantee of 	neutrality) were unsatisfied
	-August 1-Germany mobilized and declared war on Russia
		-Germany invaded Luxembourg and demanded the passage of German 			troops—convinced they were at war with France as well
	-August 3-Germany declared war on France and invaded Belgium
	-August 4-Britain declared war on Germany
	-inside 48 hours each country hat 2 million soldiers under orders
The Origins of World War
	-who to blame for the war depends on how much of a long range view a person takes
The Response to an Assassination
	-tensions that made the assassination so significant had long roots—Balkan 	struggles for independence, Austria-Hungary’s declining power, and each nation’s 	fears 	for its safety
	-individual leaders could be blamed for Austria Hungary’s haste to attack Serbia, 	Germany’s support of Austria Hungary, Russia’s confused diplomacy, and 	France’s eagerness to prove loyalty to Russia
	-British leaders did not warn the Germans that an attack on France meant war with 	Britain as well
The Limits of Diplomacy
	-system of alliances had grown too hard by habit, military issues, and domestic politics
		-Britain felt it had to have supremacy over the seas
		-France wanted revenge for defeat of 1870 and Alsace-Lorraine back
		-Russia’s territorial expansion going on 150 years
		-Italy’s need to show it was a great power
		-Austria’s dependence on a foreign policy that maintained its shaky 				regime
		-Germany’s fear of encirclement and use of prestige abroad to reduce 			conflict at home
	-Arms race contributed
	-Strategy also played a part—Germany’s victory over France in 1870 showed how 	important and valuable universal conscription, large reserves, and detailed military 	planning were
	-ability to mobilize was an important act of self-defense—disadvantages in 	weapons, speed, or tactics could be fatal
Public Opinion
	-mobilization and large armies required public support
		-huge efforts by all governments to rally nationalist feelings
	-Warmongering appealed to middle and upper class men-heroic sacrifice
	-working classes supported the war by ending strikes

World War I
Assignment 3
Pg. 830-839

The Course of the War
	-plans had been made for ages by France and Germany
		-France-to take Alsace and Lorraine
		-Germany-to avoid a two front war
	-German plan-attack France first and knock them out of the war—before Russia 	could 	mobilize their huge armies
	-Had it invade neutral Belgium—Germany became the aggressor
	-Britain entered the war
	-Triple Alliance was reduced to Germany and Austria-Hungary—Central Powers
		-Italy announced its neutrality when war broke out
	-The Triple Entente-Britain, France, and Russia (also known as the Allies)
The Surprises of the First Two Years
	-all belligerents felt the war would not last long
		-modern economies could not last (depended on trade)
		-new weapons would make it quick
	-increased firepower gave an advantage to defensive armies
	-common soldier took more punishment then anyone could guess
The German Offensive
	-Schlieffen Plan—drawn up in 1891 by Count Alfred von Schlieffen
		-attack France first then focus on Russia
		-left the Eastern front to the Austrian forces who Germans had little 			respect for
		-violated neutral Belgium and the Netherlands
		-based on assumptions:
			-there was no strategic objective on the Eastern Front (true)
			-Russia would be slow to mobilize (less true then expected)
			-Belgium would not resist (false-delayed the German advance)
		-Field Marshall Helmuth von Moltke changed the plan and stopped the 			advance on Paris to try for a breakthrough in Alsace--unsuccessful
			-German supply lines were stretched
			-lots of casualties
		-fell into a pattern of small advances and long stretches of attrition—			pattern on the Western Front for the rest of the war
French and Russian Offensives
	-French Commander Joseph Joffre-felt a great French drive was going to happen
		-counter offensive on the Marne River saved Paris, but then fell into a 			stalemate
		-battle lines established at the end of 1914 stayed in place for the rest of 			the war
	-Germans held industrial areas in Northern France and all of Belgium
	-Russian forces made gains against the Austrians on the Eastern Front until the Battle of 	Tannenberg
		-German Generals Paul von Hindenburg and Erich Ludendorff became 				German heroes
		-destroyed the Russian forces
		-pushed to Warsaw
	-by the end of 1914, the Germans and Austro-Hungarians were making impressive 	gains into Russia
	-Turkey entered on the Central Power’s side against its old enemy Russia
Trench Warfare
	-the western front was under siege conditions
	-trains allowed for a nearly endless supply of soldiers
	-machine guns, barbed wire, artillery made advance impossible
	-both sides dug thousands of miles of trenches
	-allied armies attacked and were stopped by German reinforcements
	-after the first year, boundaries were the same
	-moral declined—rats, lice, boredom
	-poison gas added to the horror
	-shell shock reported for the first time—psychological distress—showed the strain 	of 	trench warfare
Italy Joins the Allies
	-did not break the stalemate
	-both sides wanted Italy, but Britain and France made a better offer
	-April 1915 the Treaty of London (secret)-Italy joined the allies
	-Italy was promised land along the border with Austria-Hungary and colonial 	holdings
	-Italy declared war May 1915
Costly Offensives
	-early in 1916 Germany tried an offensive to knock France out of the war
		-stormed Verdun-aim was to bleed France more then to take territory
		-February 1916 to July 1916
		-France lost more than 300,000 soldiers, Germany only a little less
	-Somme-July to November 1916
		-much heavier causalities on 17 miles of territory gained
		-tactics were not working
		-became a war of attrition
	-Eastern Front-movement, but no results
		-Russia was losing ground
		-1917 General Alexis Brusilov took back some land, cost 1 million men
The Naval War
	-sea was more important for supply then for combat
	-Allied landing at Gallipoli failed in April 1915
		-allies withdrew without meeting either objective-opening the Dardanelles 			or forcing the Ottoman Empire out of the war
	-Blockade of Germany was more effective
	-1915-Germany announced a blockade of Britain
		-sank the Lusitania-stopped attacking passenger ships due to US 				pressure
		-resumed unrestricted submarine warfare in 1916
	-Battle of Jutland-May 1916
		-great naval battle
		-no clear winner British and Germans lost same number of ships
		-German fleet retreated to their harbor
Adjustment to Total War
	-World War I was conducted on a massive scale
Domestic Mobilization
	-first domestic response was national unity
	-German pubic was convinced the war was a just war of national defense
		-parliament approved funding
	-France hailed their sacred union
	-Britain’s liberal government turned conservative
	-the Russian Tsar gained in popularity
	-military rulers had an increased role in society
		-General Joseph Joffre in France had almost dictatorial powers until 1915 			when civilians were back in charge
	-labor shortages in all European countries
	-agricultural output dropped which led to food shortages
	-government increased powers-moved workers, censored the press, controlled 	railroads, shipping, and the economy
		-paper money, rationing, and central planning
		-industries forced to be more efficient
		-conscription all over-1916 in Britain
		-substitutes made for things in short supply-ersatz became an 				international word
		-civilians felt the impact of the war
	-Austria Hungary and Russia could not match the planning and industry of Britain, 	France 	and Germany
		-could not organize or squeeze food, ammunition, and other needed 				things out of the population
		-Austria Hungary could not count on the loyalty of its soldiers—sent them 			far away so they were not fighting soldiers who spoke their language
	-Russian orders were not in code-easily intercepted by the Germans
Social Effects
	-people were thin, poorly dressed, and grieving
	-Germany experienced “Turnip Winter”
	-lines and rationing became a way of life
	-distinctions in social classes blurred
Women on the Home Front
	-feminist worked to rally support for the war effort
	-women went to work
	-propaganda reinforced traditional gender roles and emphasized the enemy’s brutality 	toward women
	-war brought increased freedom
	-pay still unequal
	-national politics became more democratic and inclusive
Changes on the Battlefield
	-soldiers got over the idea of heroism and national duty
	-France fired Joffre and promoted General Robert Georges Nivelle—planned a 	massive new offensive
	-German heroes of the Eastern Front were promoted
		-Hindenburg—overall command
		-Ludendorff-took over Western Front in 1916
		-returned to unrestricted submarine warfare in 1917, aware that it might 				bring the USA into the war
			-believed the British would want peace before the USA could 				make a difference
Political Changes
	-Lloyd George made British Minister of War in June 1916 and Prime Minister in 	December 1916
		-once he terrified the upper class, by 1916 seen as popular and decisive
		-galvanized the British war effort
	-Russian Revolution 1917
		-new provisional government
		-conditions in Russia were awful
		-allied sensed democratic principles (fight for democracy)
	-USA declared war on Germany
The Armenian Genocide
	-1915 civilians in Armenia became targets—did not support the Ottoman Empire 	during 	the Balkan wars
	-Ottoman Empire had said that international observers could insure that Armenian 	rights 	were being protected in 1914
		-when war broke out, the Ottomans renounced the plan and deiced to 				forcibly relocate the Armenian populations
		-deported 1,750,000 beginning March 1915
		-at least 800,000 died
	-Total War—all involved
		-civilian casualties
The Empire at War
	-imperialism transformed World War I into a global conflict
	-European powers saw it as an opportunity to gain land overseas
	-war spread to the colonies
	-colonial subjects were recruited into the war and to work in factories
	-many of those who fought came home with aspirations of freedom for their 	countries
	
World War I Assignment #4
Pg. 839-842

The Great Trials of 1917-1918
Fighting in the West
	-French General Nivelle launched a great offensive April/May 1917
		-the French soldiers mutinied
		-Nivelle was replaced by General Henri Philippe Petain—attempted to 				raise moral
		-French waited months before attempting another offensive
	-British attacked the north attempting to take over German submarine bases—3rd 	Battle 	of Ypres—not successful
		-British were able to avoid German U-boats with the convoy—British ships 		escorted by American ships across the Atlantic
Allied Defeats: Russia and Italy
	-Russia was in retreat
		-the Communists controlled the government by November-invited all other 		nations to join the peace and entered negotiations with the Central 			Powers
		-Germany and Austria Hungary focused on Italy—won an victory in the 			Battle of Caporetto
The Last Year
	-Central Powers marched east into Russia
	-Russia and Germany signed the Treaty of Brest-Litovsk in March 1918
		-Russia surrendered Russian Poland, the Baltic States, the Ukraine, and 			Transcaucasia—included wheat and oil
		-the harsh terms intensified the Allies determination to win
	-Germans then opened a great offensive on the Western Front—greatest advance 	in 4 	years
	-the allies named Ferdinand Foch supreme commander of all forces
		-retained reserves while Germany exhausted their supplies
		-Enemy guns bombarded Paris
		-Allied counter offensive began in July—Germans were driven back
		-by August, the Germans were back to the Hindenburg line (position in the 		beginning of 1917)
		-Battles of Argonne (September) and Ypres (October)
Collapse of the Central Powers
	-the Central Powers fell apart on all fronts
	-Arabs revolted against the Ottoman Empire—led by T.E. Lawrence
	-in October the Sultan was deposed and the new government sued for peace
	-the allies moved toward Romania up the Balkan Peninsula
	-Austro-Hungarian Empire was also falling apart
		-Czechs, Yugoslavians, Poles, and Romanians all wanted 				independence—encouraged to work for it by the allies in 1918
		-army fell apart as the different nationalities left for revolution at home
		-Czechoslovakia and Yugoslavia declared independence
		-November 1918, Austria-Hungary surrendered unconditionally to Italy
	-Germany started to make more democratic changes
		-cabinet of Kaiser subject to Reichstag majority
		-end of October—asked for peace on Wilson’s terms
		-Wilson demanded a democratic government to negotiate with
German Republic Accepts an Armistice
	-German leaders face the threat of revolution at home
	-liber leader Prince Max could not hold it together—pleaded with Kaiser Wilhelm to 	abdicate
		-he did so on November 9 after a mutiny in the German fleet and a revolution in 			Munich
		-government handed over to Freidrich Ebert—leader of the Social 	Democrats
		-German Republic was proclaimed—armistice commission sent to 				General Foch
	-November 11, 1918 the war ended
		-allied troops near the German boarders in the west, crossed the Danube 			in the East and taken Trieste and the Dardanelles
		-Revolution swept across Eastern Europe

World War I Assignment #5
Pg. 842-850

The Peace
	-allies were free to draw the boundary lines for a new Europe
The Effects of World War I
	-governments were overturned and new shaky ones established
The New State of Affairs
	-political conflict adopted techniques of force in Eastern Europe
		-local revolts by Freikorps—mercenary squads made up of former soldiers 		paid for street fighting and rioting
	-new governments were held more responsible for society’s peace time needs—	housing, education, and pensions
	-Wilson, Clemenceau, and George were concerned about a revival of the radical 	left
	-aristocracy was weakened all over Europe—general democratization of politics
	-less purchasing power—inflation and higher taxes
	-middle class felt exposed and vulnerable—savings were threated and values 	changed
	-peasants (declining in number) were better off—helped by high demand for food 	and labor as well as inflation
The Change in Social Mores
	-men stopped wearing top hats due to public transportation
	-women’s clothes were simpler and skirts shorter
		-cosmetics, high heels, smoking and drinking acceptable
	-violent crime and juvenile delinquency were up
	-shocked moralists blamed the increase in encounters between sexes
	-psychological impact of war separated those who went to war and those who 	stayed home
Economic Effects
	-military needs resulted in growth of new technology
		-automobiles instead of horses
		-airplanes, radio, chemical industry all started
		-tasks in factories became more efficient
	-worldwide trade was disrupted
	-Europe’s place in the world changed
		-1914-Europe was the greatest lender, by 1918 a debtor
		-destruction of property (especially in France and Belgium)
		-production fell
The Dead and the Culture of Mourning
	-greatest change was the death of between 10 and 13 million
		-1/3 civilians
	-demographic catastrophe for France—much older population
		-50% of male between the ages of 20 and 32 were dead
		-millions more maimed for life
	-wounded burdened European governments—lived on pensions
	-widows also lived on state support
	-Red Cross and other organizations worked to help the displaced
	-memorials all over Europe
		-tombs of the unknown soldiers
		-ceremonies commemorating Armistice Day
	-leaders attempted to make a peace that would last—democracy seemed to be the 	greatest safeguard against future conflict
The Revolutionary Situation
	-many disruptions of life—mass migration, military dissertations, and mutinies
	-war weakened the government and gave radicals on the left and right to 	opportunity to claim power
New Nations in Eastern Europe
	-people who were released from Austro-Hungarian or Russian control fought to define 	boundaries of their new countries
		-Lithuania, Estonia, and Latvia marked independence with war with Russia
		-Lithuania was also at odds with Poland
		-Poland in conflict on all of its borders—Russia, Ukraine, Czechoslovakia, 	and 			Germany
		-Romania attacked Hungary and Yugoslavia
Leftist Militancy
	-Leftists wished for socialists victory all across Europe
		-felt it was on the way
		-met in Moscow to establish the 3rd International—included socialists from 	all over 			the world
	-1919 Bela Kun led a communist government in Hungary until it was toppled by the 	Romanian army
	-communist agitation in Vienna—Austria was all that was left of the Hapsburg empire
		-looked forward to the new German Republic, but an alliance was 	forbidden by the 		Treaty of Paris
	-Socialists looked to Germany-industrialized, large class divisions, and a strong socialist 	movement
		-communists revolts were suppressed by the German Army
The Peace Treaties
	-countries accepted Wilson’s 14 Points
		-self-determination of people
		-free trade
		-freedom of the seas
		-anti-colonial warfare
		-disarmament
		-open diplomacy
		-League of Nations
The Paris Conference
	-opened in January 1919
	-Allies vowed not to repeat the mistakes of the Congress of Vienna
	-Germany was excluded
	-5 big powers made all the decisions-France, Britain, Italy, Japan and the USA
		-4 men-Wilson, Clemenceau, George, and Orlando
		-all elected leaders sensitive to public opinion
		-all had domestic problems and concerns about Eastern Europe
The Treaty with Germany
	-haste made terms harsher than they otherwise would have been
	-Germany lost overseas territory in Africa and the Pacific
		-assigned to the League of Nations and allied powers
		-administered as mandates
	-lost Alsace and Lorraine
	-Allies occupied the Rhineland and coal producing Saar River for 15 years
		-a plebiscite to determine final country
	-Plebiscites also decide if Germany gave part of Schleswig to Denmark and part of 	Silesia to Poland
	-Polish provinces of East Prussia given to Poland
	-Poland given a corridor to the sea which separated East Prussia from Germany
	-German city of Danzig made into a free city
	-Poland remained insecure and Germany did not accept it
	-Germany was not permitted any large artillery, submarines or military air force the 	army was limited to 100,000 men
	-Germany had to give the allies horse and rail road carriages, coal, and ships
Reparations
	-Allies decided Germany should pay for civilian damages
		-Belgium and France were the most destroyed
		-Lloyd George included all pensions as a civilian cost—huge amount of 			money that had to be paid for years and years
	-Article 231 of the Versailles Treaty—the war guild clause
		-Germany had to accept responsibility
		-bitterly resented in Germany
	-German delegates did not get to see the treaty until it was drafted—only minor 	changes were possible at that point
	-signed June 28, 1919—the 5th anniversary of Francis Ferdinand’s assassination
Italian Aims
	-Treaty of London 1915 promised Italy much of the Dalmatian Coast-Italian 	delegates expected to get it
	-Wilson did not want Italy to control German speaking lands (principle of nationality)
	-Wilson appealed to Italian people—the delegation withdrew the request
	-Italians unhappy over promises not kept
The Other Treaties
	-Treaty with Austria modeled on the treaty with Germany
		-harsh terms seemed unnecessary for the Austrian Republic
	-boundaries of new states based on nationalism and strategic need
	-Hungary lost ¾ of its former land including Bohemia
	-Bulgaria surrendered some land and greatly resented its new borders
	-Romania gained land from Austria, Hungary, and the USSR
	-natural boundaries (rivers, mountains) did not correspond with borders at Paris due to 	claims of history and culture
	-League of Nations’ job was to make the new borders work
	-Minorities Protection Treaty—promised fair treatment for minorities
		-seen by some countries as an affront to their sovereignty
	-idea of self-determination—Africa and Asia felt it applied to them
		-European leaders did not agree
		-growth of colonial nationalism
Unstable Settlement in the Middle East
	-Treaty with Turkey signed in 1920—most of it never went into effect
		-spawned indigenous movements like in Eastern Europe
		-Russian and Hapsburg Empires no longer competed for influence
		-Britain and France seed as committed to old imperialism, not the people 				of the area
	-Nationalist in Turkey brought Mustafa Kemal (Ataturk) to power—insured Turkey’s 	territory
	-Arabia’s independence was recognized, but internal conflict allowed Europeans to 	interfere
	-need for political order on eastern shores of the Mediterranean Sea caused 	problems
		-France given supervisory authority over Syria
		-Britain given Palestine, Trans-Jordan, and Iraq
		-treaty settled little, borders to be decided later
	-Palestine was a big problem
		-the British supported Arab nationalist movements in 1917
		-1917-British Foreign Secretary Arthur Balfour promised a national 			homeland for Jews in Palestine—Balfour Declaration
		-Balfour Declaration also guaranteed the rights of Muslims
Colonial Mandates
	-German and Ottoman controlled territories were made into mandates of the League of 	Nations
	-Britain, France, South Africa, Australia and New Zealand controlled the mandates
	-Ottoman territory—called Class A Mandates—considered on the verge of self-	government
	-African Mandates—Class B-rights of people protected, not ready for self-	government
	-Pacific Island-Class C-ruled as colonies
	-legitimized continued European dominance
Europe’s Diminished Position
	-Britain and France dominated European affairs
	-imperialism was weakened by the war
		-Thailand (aka Siam) and China eliminated treaties that gave special 				rights to Europeans
		-new nationalist groups demanded self-government all over
	-Japanese and American economies benefited from the war
		-Japan sold weapons to Russian an took over the German East Asian 				trade
		-US production way up
		-reflected the idea that the world was getting smaller
		-improved communication
Disillusionment
	-there was lots of hope for democracy at the Paris Peace Conference—fell apart by 1920
		-Britain and France seen as only protecting their interests
	-Eastern Europe—Russia was not at the conference
[bookmark: _GoBack]		-the conference did not understand or consider the complex economies of 	Eastern 		Europe
		-stimulated nationalist movements
		-Western Europeans feared nationalism in Eastern Europe
	-USA failed to lead-1920 Congress refused to join the League of Nations-	isolationist
		-alienated the French who the US and the British had promised to protect 			from German aggression
	-China refused to sign treaties that gave the Japanese rights in China
	-Japan was offended by clauses that claimed all races were equal
	-Reparations were denounced by John Maynard Keyes
		-argued that the Allies owed each other more than the Germans could 			repay and reparations would only slow European growth and recovery	
		-undermined the peace

