[bookmark: _GoBack][image: http://ts2.mm.bing.net/images/thumbnail.aspx?q=4831194454229613&id=b221566b8e14665b609e266c1b5b4f71&url=http%3a%2f%2fwww.gutenberg.org%2ffiles%2f28324%2f28324-h%2fimages%2f019.png]The Causes
of the
First World War

[image: http://ts4.mm.bing.net/images/thumbnail.aspx?q=4781411475914939&id=b0756b18ab21165852029ade60d13e7f&url=http%3a%2f%2fwww.historyatfreeston.co.uk%2fImages%2fBravo%2520Belgium.jpg]

[image: http://ts1.mm.bing.net/images/thumbnail.aspx?q=4549397366571396&id=6c4dd390fe29704febd2ec007a7e1cd7&url=http%3a%2f%2fi32.photobucket.com%2falbums%2fd42%2fthedards%2fTheBoilingpointcartoon-1.jpg][image: http://ts4.mm.bing.net/images/thumbnail.aspx?q=4683460452221415&id=115475bb73124020b259b83b515d7d13&url=http%3a%2f%2fwww.mtholyoke.edu%2fcourses%2frschwart%2fhist151%2fGreat_War%2fImage3.jpg]

Key Content
	Content
	Studied
√ or ×
	Confidence Level (1-10)

	a) Development of the Triple Alliance, Entente Cordiale and Anglo-Russian Agreement: Britain’s emergence from splendid isolation
	
	

	b) Kaiser Wilhelm II’s aims in foreign policy; Weltpolitik; a “place in the sun”; attitudes towards Great Britain; development of the Navy
	
	

	c) The Moroccan Crises of 1905 and 1911 and their effects on the alliances
	
	

	d) The Bosnian Crisis 1908-09 and its effects on the alliances
	
	

	e) The arms race – military and naval: why did countries increase the size of their armies? The Anglo-German Naval Race
	
	

	f) Aims of the Austria-Hungary and Serbia in the Balkans: the role of the Black Hand
	
	

	g) The assassination at Sarajevo: Gavrilo Princip; the response of Austria-Hungary; the ultimatum and Serbia’s response
	
	

	h) The events leading to war; the role of the alliances in 1914

	
	

	i) The Schlieffen Plan and its effects on the outbreak of war; its part in bringing about Great Britain’s declaration of war on Germany
	
	

	j) Responsibility for the outbreak of war and the escalation of the conflict
	
	

Key Vocabulary
	Imperialism
	

	Empire
	

	Patriotism
	

	Nationalism
	

	Colonies
	

	Dictatorship
	

	Republic
	

	Democracy
	

	Emperor
	

	Tsar
	

	Kaiser
	

	Alliance
	

	Weltpolitik
	

	Colony
	

	Autocrat
	

[image: Complete Map of Europe in Year 1900]Europe in 1900

TASK
a) List what look like the biggest European countries in Europe.
b) Which countries do you think would be natural allies? Explain your answer

Who were the major European powers in 1900 and how well did they get on?

The Alliance System
TASK
Complete the diagram below using the information on the previous pages.
[image:]
The Anglo-German Naval Race

In 1900 nearly everyone would agree that to be a great nation you had to have colonies. The larger your empire, the more important your country was. In order to gain these colonies a country had to have a strong navy.
Read the sources below and answer the questions.Source A
“In 1897 Admiral Tirpitz, the secretary of state, sent a secret note to the Kaiser (King of Germany);
‘For Germany, the most dangerous enemy at the present time is England. It is also the enemy against which we most urgently require a (navy).’

1. Source B
In 1900 the German government publicly declared that:
“For the protection of sea trade and colonies there is only one means – a strong battle fleet.”

1. In source A why does Admiral Tirpitz say Germany needs a navy?
2. Why do you think this was kept secret from the British?
3. What reasons are given in source B for building a navy?
4. Why do you think sources A and B differ?
5. What would Germany have to do to increase its Empire>
6. Why would this frighten Britain and France?

The Alliances of Europe before WWI
[image:]
	Triple Alliance
	Triple Entente

	1.
	1.

	2.
	2.

	3.
	3.

	

The Entente Cordiale

[image:]Source E – The Entente Cordiale

Weltpolitik – “ A Place in the Sun”

[image: http://johndclare.net/images/Kaiser%20Wilhelm.JPG]

Kaiser Wilhelm II gave an interview to the Daily Telegraph that was published on 28th October 1908.

Germany is a young and growing empire. She has a world-wide commerce which is rapidly expanding and to which the legitimate ambition of patriotic Germans refuses to assign any bounds. Germany must have a powerful fleet to protect that commerce and her manifold interests in even the most distant seas. She expects those interests to go on growing, and she must be able to champion them manfully in any quarter of the globe. Her horizons stretch far away. She must be prepared for any eventualities in the Far East. Who can foresee what may take place in the Pacific in the days to come, days not so distant as some believe, but days at any rate, for which all European powers with Far Eastern interests ought steadily to prepare?
Look at the accomplished rise of Japan; think of the possible national awakening of China; and then judge of the vast problems of the Pacific. Only those powers that have great navies will be listened to with respect when the future of the Pacific comes to be solved; and if for that reason only, Germany must have a powerful fleet. It may even be that England herself will be glad that Germany has a fleet when they speak together on the same side in the great debates of the future.

(2) Sir Edward Grey, Britain's foreign secretary, wrote an article in response to the comments made by Kaiser Wilhelm II in the Daily Telegraph (November, 1908)

The German Emperor is ageing me; he is like a battleship with steam up and screws going, but with no rudder, and he will run into something some day and cause a catastrophe. He has the strongest army in the world and the Germans don't like being laughed at and are looking for somebody on whom to vent their temper and use their strength. After a big war a nation doesn't want another for a generation or more. Now it is 38 years since Germany had her last war, and she is very strong and very restless, like a person whose boots are too small for him. I don't think there will be war at present, but it will be difficult to keep the peace of Europe for another five years.

[image:]
[image:]
[image:]

	1911 – There was a rebellion against the Sultan at Fez, the capital of Morocco
	The Sultan asked the French for help. The French Army was sent to help
	Germany sent the gunboat Panther to the port of Agadir to help protect German interests in Morocco
	European countries had been competing for parts of northern Africa
	The Kaiser wanted to expand his empire. This was known as “Weltpolitik”
	The Germans stated that they supported and independent Morocco

	The Germans wanted to try and stop the French controlling Morocco
	Austria-Hungary supported Germany
	Britain supported France.
	The Entente Cordial was strengthened and Germany was left feeling vulnerable to attack
	Britain promised France naval support
	Britain was no longer in “splendid isolationism”

	Britain believed that Germany was threatening their naval base on Gibraltar
	Germany never expected Britain to become involved in the second crisis
	Germany was humiliated and less likely to back down if another dispute happened
	Germany became annoyed with Britain for interfering
	There was a move to all countries preparing for war
	A secret naval agreement was made between Britain and France for Britain to protect the coast of northern France and for France to protect British interests in the Mediterranean

	Morocco became a French colony
	Germany was forced to accept two marshy strips of land in the Congo
	Germany was forced to promise it would stay out of Morocco
	Threatened by Germany Britain looks to solve disputes and forms an alliance with Russia – Anglo-Russian Agreement, 1907
	Germany felt “ganged up on” and started preparing for war
	The Triple Alliance was weakened as Italy did not support Germany’s actions over Agadir.

Knowledge Test: Alliances
1. Who was King of Germany in 1900?

2. When was the Triple Alliance signed?

3. Which countries made up the Triple Alliance?

4. What does “splendid isolationism mean”?

5. What two things happened that made Britain think about ending it’s policy of “splendid isolationism”?

6. When was the Entente Cordiale signed?

7. Which countries signed it?

8. What does Entente Cordiale mean?

9. What was the German foreign policy called? (In German or English)

10. When was the Triple Entente signed?

The Naval & Arms Race

As an island with a large overseas empire, Britain needed a large fleet to protect her country, colonies and trade routes. In 1903, Britain put her navy on the “three power standard”. This meant that it had to be as large as the next three largest fleets in the world put together.
The Kaiser wanted a navy that would challenge Britain as a great world power. Rivalry grew between Germany and Britain over the size and power of the navies.
In 1898 Germany passed its first Naval Law. This law meant that Germany had promised to build 7 battle ships and 9 cruisers before 1904. In 1900 the Second German Naval Law ordered the building of even more battleships and cruisers.
[image:]In 1906 Britain launched the “DREADNOUGHT~” (Fear/nothing). This battle ship was the fastest and most armoured battleship than any other at that time. It was protected with thick armour and designed to fight at long range with 10 huge guns. The Germans called the Dreadnought the “Funfminuten” (5 m minutes) believing that any other ship at sea would only be able to last 5 minutes against the Dreadnought,

	
The Naval & Arms Race
Britain, as an island, concentrated more on their navy but France, Germany, Austria-Hungary and Russia all increased the size of their armies after 1900. They all had conscription. Russia had the largest army but it was badly trained and equipped. Germany’s army was very powerful and combined with the growth in the navy, made Britain very nervous. Britain’s army was very small and was the only one which was made up of volunteers. All the major powers were building up stockpiles of guns, shells and other weapons.

The Agadir Crisis, 1911	
Look at the sources below and answer the questions using the sources and your own knowledge.
Source A – A speech made by Lloyd George, the Chancellor of the Exchequer in July 1911 during the Agadir Crisis

“If Britain is treated badly where her interests are vitally affected, as if she is of no account in the cabinet of nations, then I say emphatically that peace at that price would be a humiliation intolerable for a great country like ours to endure.”

Source B –A cartoon from Punch, Source C – A German cartoon, 1911
August, 1911
[image: http://ts4.mm.bing.net/images/thumbnail.aspx?q=4683460452221415&id=115475bb73124020b259b83b515d7d13&url=http%3a%2f%2fwww.mtholyoke.edu%2fcourses%2frschwart%2fhist151%2fGreat_War%2fImage3.jpg][image: http://ts2.mm.bing.net/images/thumbnail.aspx?q=4831194454229613&id=b221566b8e14665b609e266c1b5b4f71&url=http%3a%2f%2fwww.gutenberg.org%2ffiles%2f28324%2f28324-h%2fimages%2f019.png]The Mailed Fist of Agadir
SOLID
Germany: DONNERWEITER! IT@S ROCK. I THOUGHT IT WAS GOING TO BE PAPER

	

The Agadir Crisis, 1911 - Questions

Read source A
a) Why was Morocco seen as an area of interest to Britain?
b) Lloyd Geroge had been a supporter of an agreement with Germany until the Agadir crisis. Why does this make his speech more important?
Look at source B
a) Explain what is written on the rock.
b) Explain why the figure in the cartoon (Germany) has been taken by surprise.
Look at source C
a) The mailed fist of Agadir belongs to the Kaiser Wilhelm II. Explain what he is trying to do to Agadir.
Using all the sources
a) Explain what these sources tell you about the Agadir Crisis.

The Balkans
At the beginning of the century there was rivalry to gain tis area of South East Europe, which was made up of many countries that were in the process of becoming independent of the Turkish Empire (ottoman Empire)
Most people living there were Slavs. The biggest Slav country was Serbia and it wanted to unite all Slavs in to one big country (Yugoslavia). Austria-Hungary was scared that Slavs living in its empire would want to unite with Serbia. This could lead to the beak up of its Empire.
[image: http://news.bbc.co.uk/furniture/static/map/yugoslavia/1913_yugo_map.gif]Austria’s Aim
To crush the rebellious Slavs
Germany’s Aim
A Berlin to Baghdad Railway
Russia’s Aim
To get ports on the Mediterranean

Italy’s Aim
Land on the opposite side of the Adriatic

The Bosnian Crisis 1908
Austria-Hungary seized Bosnia and Herzegovinia in 1908 which had been under the control of Turkey. Most people living in these provinces were Serbs and they didn’t want to be part of the Austro-Hungarian Empire. They wanted to join Serbia. Serbia was too small a country to take action but Russia promised to help. Russia saw herself as the protector of the Slavs – the people who lived in Eastern Europe such as the Serbs. Russia called for an international conference. However, Russia had to back down because the Kaiser declared that if Serbia went to war against Austria-Hungary, Germany would go to war against Russia. The Russians were not ready for war and had no choice.

This affected tensions in the area;
· Austris-Hungary gained in confidence believing that Germany would always back them up
· Russia now built up her army even more and was determined that she would not be forced to back down in any future crisis
· Serbia was determined to try and help Bosnia leave the Austro-Hungarian Empire and join Serbia
· Britain, France and Russia can even closer together because of their dislike of Germany
· Italy was against the expansion of Austria and so was less keen on being part of the Triple Alliance
The Balkan Wars, 1912-13
In 1912 there was a war between some of the Balkan countries (Serbia, Bulgaria and Romania). As a result, Serbia nearly doubled in size and became a very proud and aggressive country that wanted to lead all the Slavs in a “Greater Serbia”. Tensions were rising. The Serbs in Bosnia were desperate to break away from the Austro-Hungarian Empire. They formed a terrorist group, the “Black Hand” which aimed first to get Bosnia under Serb control. By 1914 they had 2,500 members.
Answer the following questions;
a) Which of the great powers were involved in the Balkans? Why?
b) Which countries did Austria-Hungary take control of (annex) in 1908?
c) Which other country wanted the same area? Why?
d) Which other countries became involved in the crisis in 1908?
e) How did the crisis affect the alliances?

Exam Practice
MARK SCHEME – 4 mark DESCRIPTION questions
	Level 1
	Basic description
	1 mark

	Level 2
	Detailed description of ONE point
OR
A basic description of many different points
	2-3 marks

	Level 3
	A detailed description of two points or three accurate ideas on any of the points
	4 marks

Origins of the First World War
1. In 1911 the Black Hand was formed in Serbia. By 1914 it had around 2 500 members.
Describe the part played by the Black Hand in the assassination of Franz Ferdinand in Sarajevo in 1914. (4 marks)

1. In 1907 Britain ended its “splendid isolationism” by becoming part of the Triple Entente with Russia and France.
Describe the reasons why this alliance was formed in 1907. (4 marks)

 c)	In 1911 Germany sent a gunboat to the Moroccan port of Agadir.
Describe the main events of the Second Moroccan Crisis which took place in 1911.
1. marks)

d) In 1908 Austria–Hungary annexed the Slav state of Bosnia from Turkey.
 Describe the Bosnian Crisis, 1908–1909, which followed this annexation. (4 marks)

EXPLANATION – 6 marks
Use the questions below as part of your revision. Think about the information you would use/need to answer these questions.
Remember to think about what the mark scheme requires you to do.
MARK SCHEME – 6 mark explanation questions
	Level 1
	General comment on source or topic
	1 mark

	Level 2
	Uses general knowledge to either agree or disagree with the content of the source
	2-3 marks

	Level 3
	Agrees OR disagrees with the source the information from the source OR you own knowledge
	4-5 marks

	Level 4
	Both parts of level 3
	6 marks

Origins of the First World War
1. Source A
 Advice of Conrad von Hötzendorf to the Austro-Hungarian government after the assassination of Franz Ferdinand in 1914. Von Hötzendorf was a senior military officer and leader of the war party in Austria-Hungary.

This is not the crime of a single extremist: the assassination represents Serbia’s declaration of war on Austria-Hungary. Austria-Hungary must go to war against Serbia.

Study Source A.
Source A suggests a reason why Austria-Hungary should declare war on Serbia in
1914.
Do you agree that this was the main reason Austria-Hungary went to war against Serbia in 1914?
Explain your answer by referring to the purpose of the source, as well as using its content and your knowledge. (6 marks)

1. Source A
A postcard published in Britain in 1914. The person in the bath is Kaiser Wilhelm II of Germany.
[image:]

Study Source A.
Source A suggests a reason why Britain went to war against Germany in 1914.
Do you agree that this was the main reason why Britain went to war against Germany in 1914?
Explain your answer by referring to the purpose of the source, as well as using its content and your knowledge. (6 marks)

1. Source A
From an interview given by Kaiser Wilhelm II to the British newspaper, The Daily Telegraph, published in October 1908.

My heart is set upon peace and it is one of my dearest wishes to live on the best terms with Britain. I have said time after time that I am a friend of Britain.

Study Source A.
Source A suggests that Kaiser Wilhelm II’s main aim in his foreign policy was to stay friendly with Britain.
Do you agree that this was the Kaiser’s main aim in his foreign policy?
Explain your answer by referring to the purpose of the source, as well as using its content and your knowledge. (6 marks)

image2.jpeg
AR DA

image3.jpeg

image4.jpeg

image5.jpeg

image6.png
GreatBritain

Austria-
Hungary.

image7.emf

image8.png
b e

Which figures in Source E
represent Britain, France and
Germany?

‘What impression of France
s the source trying to put
forward?

What does Source E suggest
about the Entente Cordiale?

Why do you think the Kaiser
has his sword showing
beneath his overcoat?

Do you think this source

is 2 German, French or
British view of the Entente
Cordiale? Give reasons for
your answier.

image9.jpeg

image10.png
The Moroccan Crises

Source Loyt Geoge pehsinetirsontiass SoUICE K — The historian W.N.
LIRSS Mediicottwriting in 1068

LEEEnnS R

“But ifa situation wereto be
forced upon usin which peace
could only be preserved by the
surrender of the great position
Britain has won by centuries of
heroism and achievement, by
allowingBritain to betreated
where herinterestswere vitally
affectedasif shewere of no
accountin the Cabinet of nations,
then | say emphatically that
peace at that pricewouldbe a
hurmiliation intolerablefora great
countrylike oursto endure.”

“The Second Moroccan Crisis
ought to have been called the
“Fez" crisis. The word “Aga
shows how much unfavourable
limelight the Germans.
attracted to themselves.”

Rent s Wit s g Gz s
Fancs st G

Fov he e, Cortie senghened bythe
i

o e il e changed by the A
Vinst s s s oy i st ez
oLt e e coed e s 255?
[ty Sy S

image11.png
- “TANGIER, 1905 AGADIR, 1911

DESCRIBE.

BRLAIN

image12.png
The Arms Race

France
Britain 05 05 04
Russia 11 13 15

AustriaHugary 025 03 028

Germany. 05 07 0z
ity 025 03 035

Size ofthe armiesinEurope (inmillons) 1900-14. The figures show the number of
Soldieswhocouldbemobilzedat the timeno thetotalinthearmies.

L. Which country increased their army the most between 1900 and 18147

2. Canyouthink of why they may have donethis?

3. What happensto Britair'sarmy during thisperiod?

4. Canyouthink of areasonwhy thismay havehappened?

5. Otherthan increasing thenumber of people inyour army how canyou increase
Your numbers?

6. What effect doyouthinkthisincrease in numbers would have onthereations.
betweenthecourtries?

image13.emf
Building Dreadnoughts, 1906-1914

0

2

4

6

8

Germany

0 0 4 3 1 3 2 3 1

Great Britain

1 3 2 2 3 5 3 7 3

1906 1907 1908 1909 1910 1911 1912 1913 1914

image14.gif
\THEBALKANS|(1513)

image15.emf

image1.jpeg

