German Unification and the Background to WWI
Bismark’s Germany (in class)
· Germany united over Prussian control

· Use alliances to get what they wanted

· Isolate France

· Maintain Peace

· Gain no colonies as not to upset Britain

· Militarism

· Maintain “Balance of Power”

· Dreikaiserbund with Russia and Austria Hungary (1872) – not defensive, just to keep peace as Russia and AH were fighting in Balkans

· Dual Alliance (later Triple) with Austria Hungary (and Italy) – Defensive

· Secret alliance with Russia to recognize their claims in the Balkans

· Success against France

Imperial Germany (notebook)

· German Empire Created in 1871

· Imperial Constitution: Similar to North German Confederation

· Controlled by North Germany (Prussia)- ex. Reichstag (Lower house) elected 236/397 Prussian members

· Growth of Industry: Iron and Politics big

· Wanted to have international economic strength
· Germany catching up to Britain: Second Greatest Manufacturing Nation

· Political Parties: National Liberal Party: Supported middle class and Bismark (Until Tariffs)

· Progressive Party: Left Wing, Democratic, considered Radical. Was given little support

· National Conservative Party: Junkers of East Prussia, Militaristic, very supportive of Bismark

· The Centre (Catholic) Party: Bismark’s enemy- Catholic, supported south

· The Social Democratic Party: Great enemy, Socialism, communism, Marxism

· Imprisoned, fined, ostracized by Junkers and the Government

· Became the largest party in Germany b/c of working class support

· Domestic Policy: Wanted Germans to be patriotic

· Tried to shut down Catholicism: Closed Catholic ministry of Education etc… unsuccessful after Centre party fought back

· Tried to shut down socialism- didn’t work: instated Social Welfare Legislation, Regulated hours for Woman and Children, Pensions and disability insurance to please citizens

· Foreign Policy: Isolate France: Formed Dreikaiserbund with Russia and Austria Hungary so they wouldn’t join France, even though there were problems between Russia and Austria Hungary in the Balkans

· Reassurance treaty with Russia (behind AH’s back after Russia dropped out of Dreikaiserbund) to recognize Russia’s claims in the Balkans, so they wouldn’t join with France
· Prevent British Alliance with France by keeping good relations- Discouraged German Colonial Expansion

· Bismark’s Legacy: Wilhelm I died, Wilhelm II took over

· He resented Bismark’s power and forced him to resign (1890)

· Still tried to influence Germany (no use)

· Wilhelm II changed Germany- did not keep alliances, dropped relations with Russia, to be closer to AH, expanded Navy and upset Britain, peace disturbed etc…

European Diplomacy (1890) – Goals and Fears of the Six European Powers

Austria Hungary
· Wants the Balkans, access to the Black Sea and the Mediterranean

· Wants to gain Ottoman Empire- block Russians in the sea

· Wants to stop nationalism and panslavism (Slavs wanted to join Serbia, might provoke other groups wanting to move out of AH)

· Wanted Italy to join Triple Alliance for protection on the southern front

· Wanted peace unless the Balkans were in danger

· Wanted Britain to join the Triple Alliance

Russia

· Also wanted the Balkans and access to Mediterranean

· Guardians of the Slaves, believed in panslavism (all Slavs should be together in one nation.)

· Afraid Austria Hungary will dominate Balkans- problems

All six countries have some interest in the Mediterranean

Britain
· Could use Mediterranean to further expand their Naval power- Already owned colonies of Cyprus and Malta near there

· Afraid of losing Naval power to Germany

· Wanted to maintain Colonies in India- Protect the Suez Canal NAVAL BASES. (Cyprus and Malta, etc…)

· Becomes ally of France later

· Determined to remain isolated and neutral if war should break out

· Isolation doesn’t work- needed more defences and allies in case

France

· Wants revenge on Germany for taking Alsace-Lorraine

· Concerned about British influence on their colonies, but become their ally due to German Expansion

· Signs a treaty with Russia as well- Shock, very different

Italy

· Wanted Land- Adriatic Sea to become the Italian Sea (Italia Irredenta- It belongs to Italy)

· Side with AH to compete with France

Germany (After Bismark)

· Wanted to be a “world power” (weltpolitik)

· Now wanted colonies- “Neue Kurs” (New course) for Germany

· Wanted a Navy, better than Britain’s – Upsets Britain, leads to Naval Race

· Admiral Tirpitz to build a German Navy

· Strengthens relations with AH by breaking the Reassurance treaty with Russia
· Russia then joins France

· Prepared for war on two fronts (Schlieffen Plan)

The Diplomatic Revolution (Martel Chapter 5)

· Germany tried to help themselves- ended up isolating themselves
· Could only depend on Austria Hungary

· Italy signed secret agreement with French ambassador which pledged to recognize France’s interests in Morocco in exchange for Italian recognition in Libya
· Tried to make Russia and Britain enemies so one would have to join Germany- Germany was too threatening- strengthened their relations
· Dropped military co-op against Britain (troubles in South Africa not necessarily settled, but they wanted more allies.)

· Britain and France worried about Morocco- Germany refused to help them, brought Britain and France together

· Britain and Japanese Alliance

· Russo-Japanese war- because of British alliance, Russia feared an Anglo-Russian war, Made peace with Japan and made Anglo Russian Agreement (1907)- peace

· Undermined Germany’s plan to make Russia and Britain enemies

The Moroccan Crisis
· In 1905, Wilhelm II stirred up trouble in Morocco by saying Germany could guarantee their independence.
· France upset that Germany was in their business, France wanted more control over Morocco

· However, they came to an agreement (Algeciras Act of 1906) that Morocco would remain independent and France would maintain their special position there

· In 1911- Demonstrators rioted against the Sultan and French Colonists took this as an opportunity to impose French rule

· Sent in troops to Morocco, VIOLATING the Algeciras Act and the Franco-German agreement of 1909 which recognized Frances interests in Morocco, but Germany’s economic interests would not be disturbed

· Violations provided Germany with an excuse to respond to Frances actions

· Wanted to show France they can’t violate their agreements with Germany
· Sent Gunboat to Morocco, almost starting WWI

· British upset by Germans- although they did not support the French occupying Fez, they though Germany was upsetting peace to gain power over France and to gain French Congo/ Morocco as concessions

· Gave verbal support to French

· Crisis resolved, but not pleasing to any side

· France angry at Germany, Germany unsatisfied with results etc…
Russo-Austria Hungary Relations

· Russia opposed Austria Hungary’s annexation of Bosnia and Herzegovina
· AH threatened to invade Serbia unless Russia formally recognized the annexation

· Russian government refused although foreign minister Izvolsky wanted too

· Short lived co-operation in Balkans Gone

· Serbians felt Austrians would take their independence, looked for Russian protection

· Russia now threatened by Austrian-German alliance

· No agreements were made to settle the Balkan dispute making Russo-Serbian ties closer, and Russo-Austrian ties farther

The Balkan Wars
· During this time the Italians had moved into Tripoli with Support from all nations

· Italian war with Turkish Empire encouraged the Balkan states (Serbia and Bulgaria especially) to anticipate dissolution of Ottoman Empire

· Wanted to Free Serbs and Bulgars who remained in Macedonia

· Were rivals, but formed and alliance in spirit of Slavic Brotherhood- BALKAN LEAGUE (included Montenegro and Greece too)

· Lead to First Balkan War
· Montenegro declared war on Turkey, Balkan league followed, defeated Turkey easily (1912)

· Austria Hungary worried- spread of NATIONALISM

· Russia worried: Bulgarian State could inflict damage

· Peace made with Russia (1913) but Second Balkan War erupted

· Bulgaria felt they hadn’t had a proper victory in the First war as they felt the Serbs and Greeks had been given land that Bulgaria thought should have been theirs

· Declared war on Serbia, Greeks, Rumanians and Turks joined Serbia

· Bulgaria easily defeated

· Turkey got some land back, Serbia doubled in size!

· Russia wants control of the Balkans- Trade route to Mediterranean through the Dardanelles and Straits- Worried Germans would take over

· Turkey guarding Constantpole where the straits were

· 1914 Russia intercepts a German plan to capture Constantpole

· Strengthens relations with France

Series of Events leading to WWI
· June 28th 1914- Archduke Franz Ferdinand assassinated by Nationalist Bosnian-Serb (against Austria Hungary’s policies)
· Austrian government gives Serbia a 48h ultimatum, purposely designed so Serbia would not agree. Serbia agrees to all but two terms, begins to mobilize army

· July 28th 1914- Austria Hungary declares war on Serbia: Blank Cheque: AH assumed that Germany would support them in all circumstances, including the Balkans- not the case!

· Serbia turns to Russia for help

· July 29th- Czar Nicholas agrees- Mobilizes army (does not agree to attack AH, but to protect Serbia)

· July 30th- Germany sends ultimatum to stop Russian mobilization; Russia refuses

· August 1st- Germany declares war on Russia; France mobilizes army due to Entente
· August 2nd- Germany invades Belgium according to the Schlieffen Plan, to attack France

· August 3rd- Germany declares war on France; Britain gives Germany ultimatum to halt the invasion of Belgium as they were opposed to Germany invading a NEURTRAL country

· August 4th- No Reply from Germany; Britain declares war on Germany. (Canada Enters war… US neutral)
