Which was the more important in Causing World War One?
Effects of the Alliances

1. The Triple Alliance frightened France, who saw it as part of a German plan to take over Europe

2. The Triple Entente alarmed Germany, which felt itself surrounded by the France-Russia alliance.
3. Note that it is arguable that Alliances were the main cause of the war. The countries of Europe thought that the alliance system would act as a deterrent to war; there is an argument that in fact it tied them together so that in 1914 when one country went to war, the others HAD to follow.

Results/importance of the Arms Race

1. The HUGE German Army made other countries think that Germany wanted to rule the world.
2. The Russian army was growing the fastest, and German generals were worried that, in a few years time, they would not be able to defeat Russia - in 1912, the German general Moltke said: 'War the sooner the better'.
3. Note that it is arguable that the Arms Race was the main cause of the war. There is an argument that the fact that they HAD huge armies made it easier for governments to suggest a military solution to foreign policy problems - if you have a huge army, you might as well use it.

Effects of the 1905 Moroccan Crisis

1. The French were furious with Germany, and the British saw it as yet another attempt by Germany to build an Empire, so in 1907, France, Britain and Russia made the Triple Entente.
2. At Algericas, Germany had to promise to stay out of Morocco = felt humiliated/ annoyed.

3. Note that it is arguable that the 1905 Moroccan Crisis was the main cause of the war. Algericas convinced Germany that the other countries were 'ganging up' on it - from this moment, Germany started getting ready for war.

Effects of the 1911 Agadir Crisis
1. France and Britain were furious because Germany had broken its promises at Algericas (in Britain, Lloyd George attacked Germany and promised support for France in his 'Mansion House speech').
2. Nov 1911: Treaty of Berlin (where Germany was forced to remove the gunship and Morocco became a French colony) made Germany angry: Wilhelm said: 'these events have shown the German people where its enemy is'.

3. Note that it is arguable that the Agadir Crisis was the main cause of the war. One historian has written: 'the Kaiser was determined not to be the loser in the next crisis'.
Results of the Bosnian Crisis

 Note that it is arguable the Bosnian Crisis was the main cause of the war.
1. Serbia was angry because Bosnia was full of Serbs - this caused the assassination at Sarajevo.
2. Kaiser Wilhelm was proud that he had helped Austria 'in shining armour' - so he did so after Sarajevo he gave Austria a 'blank cheque', which led to the slide to war in 1914.
3. Russia was angry at having to back down and vowed not to do so again - this caused Nicholas's disastrous decision to mobilise for war in 1914.

Results of the Sarajevo Crisis

1. Note that it is arguable that Sarajevo caused the war: The assassination provoked Austria to go to war with Serbia, which led to the slide to the First World War.

2. Note that it is arguable that Sarajevo did NOT cause the war:
· The assassination caused horror, but not an international crisis (the Kaiser went on holiday).

· It was Austria which provoked the international crisis by sending Serbia an ultimatum on 23 July 1914 - it was THIS which started the sequence of events leading to the outbreak of war.

Significance of the Schlieffen Plan

 Note that it is arguable the Schlieffen Plan was the main cause of the war.
1. It was a plan of attack: unlike other countries - which could mobilise without attacking - when Germany wanted to mobilise, Germany had to attack France.
2. It did not plan for a situation where Germany was at war with Russia, but not with France. In 1914, Germany was forced to invent a reason to declare war on France (3 August 1914).
3. The Schlieffen Plan went through Belgium = this brought Britain into the war.

Which was the more important in Influencing ToV?
Importance of the Big Three

	Wilson
	1. Got the League of Nations - new way of keeping the peace still seen today (in UN).
2. Failed to get US Congress to agree ToV or LoN - so made sure they both failed

	Clemenceau
	1. Harshness of ToV angered the Germans and gave Hitler his chance.
2. Weakened Germany until Hitler re-armed after 1935.

	Lloyd George
	1. Helped the British empire and the British navy
2. Saved the Conference by the Fontainbleau memorandum

Which was the more important in Destroying LoN?
Results/importance of Manchuria

1. This was the beginning of Japanese expansion in the Pacific.

2. The Manchuria affair showed the weaknesses of the League:

• A country could get its own way if it just ignored the League

• The League was slow (the Lytton Report took almost a year)

• Even the great powers in the League (Japan was on the Council) ignored it.

Results/importance of Abyssinia

1. Hitler TOOK ADVANTAGE of the Abyssinia crisis to invade the Rhineland in 1936.
2. After Abyssinia, Britain and France turned to the policy of appeasement.

3. Abyssinia 'killed' the League. It showed:

• A strong country could get its own way if it just ignored the League

• The 'moral force' of the League was powerless.

• Even Britain and France were prepared to betray it.

• The League was slow and cumbersome

• The historian AJP Taylor said Abyssinia showed the League to be 'a useless fraud'.

Which was the more important in Causing WWII?
Importance of the Treaty of Versailles

1. League of Nations was set up by Versailles - forerunner of the United Nations of today

2. Drew the map of Europe for the next 20 years.

3. Led to Hitler and World War II:

• Unfairness of Treaty outraged Germans.

• Severity of reparations caused 1923 crisis in Germany.

• Unfairness of Treaty forced 'appeasers' to say that Hitler's claims were 'reasonable'

Results/importance of Appeasement

1. Britain gained time to build up her armed forces - but so did Hitler.

2. Hitler decided that Britain and France were afraid of him and would not stop him whatever he did - in this way appeasement ENCOURAGED Hitler to start WWII.

3. Russia decided that Britain and France would never stand up to Hitler, and made the Nazi-Soviet Pact.

4. It also improved the war morale of the British people, who knew they had done everything possible to avoid war.

Saar - Results/importance
• It was, says one historian, 'the greatest triumph of the Nazis in a free election' = massive boost to Hitler's prestige.
• Showed that Germans outside Germany hated the ToV & loved Germany more than they feared Hitler.
• Gave moral authority to Hitler's claims on Austria/ Sudetenland.
• Showed the LoN was scared in the face of violence - and FAILED to notice that the Nazis immediately backed down when Britain promised to send soldiers.
Rearmamant - Results/importance
• Hitler openly broke the ToV and go away with it
• Britain HELPED him - beginning of appeasement
• NB not necessarily aggressive - Hitler said he only wanted them as a deterrent ... but he later used them to threaten and bully.
Rhineland - Results/importance
• Hitler openly broke the ToV and the LoN let him
• Hitler's prestige soared - especially in Germany
• It was the start of a feeling that he would always get away with it (Br & Fr would always back down) that led to WWII in the end
• Encourages him to try to change Anschluss.
Austria - Results/importance
• Hitler openly broke the ToV and LoN let him
• Hitler's prestige soared - especially in Germany
• It was the first time Hitler had tried aggression outside Germany
• Hitler grew in confidence to attempt the Sudetenland
Sudetenland/Munich - Results/importance
1. Czechoslovakia was weakened (only a matter of time before Hitler took the rest - 15 Mar 1939).

2. Hitler decided that Britain and France were afraid of him and would not stop him whatever he did.

3. Russia decided that Britain and France would never stand up to Hitler, and made the Nazi-Soviet Pact.

4. Britain gained a year to prepare for war (but so did Hitler)

Nazi-Soviet Pact - Results/importance
1. Freed up Hitler to invade Poland - he knew that Britain couldn't do anything to defend Poland (he invaded 9 days later).

2. Ended Britain's hopes of an alliance with Russia to stop Hitler - people in Britain realised that nothing would stop Hitler now but war.

3. Improved morale of British people for war - showed Hitler as an opportunist and a trickster, who could never be trusted.

4. Anger at Russia was to become a cause of the Cold War.

Which was the more important in Causing the Cold War?
Cold War Ideological Conflict - Results/significance

1. Modern historians believe that the ideological clash CAUSED THE COLD WAR.

2. The two sides COMPETED in things like the arms race, the space race, the Olympics, the propaganda war etc.

3. FEAR of the other side led to the McCarthy 'witch-hunts' in the USA/ Russians arrested 'dissidents'.

4. The Russian's desire for a buffer led them to use 'SALAMI TACTICS', and this led to the Truman Doctrine and Marshall Plan.

5. Britain and America's desire to help West Germany's recovery led to the BERLIN BLOCKADE.

Results of Yalta

1. Many historians believe that Yalta was when the Cold War began.

2. Germany remained divided until 1990.

3. Tension was growing at the conference, especially between Churchill and Stalin.

4. Yalta gave Stalin control over eastern Europe - President George Bush described this as 'one of the greatest wrongs in history'.

Results of Potsdam

1. Potsdam just repeated the decisions of Yalta

2. The tensions of Yalta came out into open disagreement - it can be said that the Cold War actually broke out Potsdam.

3. Truman and Churchill HATED the reparations agreement.

4. The British were FURIOUS about Poland - led Churchill soon after to give his 'Iron Curtain' speech at Fulton.

5. Stalin was FURIOUS that Truman did not tell him about the atomic bomb.

Results of Soviet expansion

1. In the 1960s, historians blamed Soviet expansion for causing the Cold War.

2. The peoples of eastern Europe fell under the control of hard-line Stalinist government = lack of freedom.

3. Soviet expansion led to the Fulton speech and the Truman Doctrine.

Results of Fulton

1. Fulton speech let people know that Churchill & Truman were alarmed at Soviet power in eastern Europe.

2. Fulton got people ready to expect and support the Truman Doctrine.

3. Stalin said that Churchill had 'declared war' on the USSR.

4. 5 Mar 1946 can be said to be the date on which the Cold War broke out.

Results of Truman Doctrine

1. America changed her policy - overturned the 'Monroe Doctrine' of isolation - and adopted instead the 'Truman Doctrine'.

2. Congress allocated $400 million for military intervention in Greece and Turkey - the Communists were quickly defeated in both countries.

3. Truman's decision to intervene to stop Communism led to the Marshall Plan, the Korean War and NATO.

Results of the Marshall Plan
1. This money worked - it stopped further countries from turning Communist.

2. Stalin forbade Iron Curtain countries to seek Marshall Aid, and set up Cominform as a counter-influence.

3. Co-operating over the Marshall Plan led eventually to the 'European Economic Community' (the EU).

Results of Berlin Blockade

1. Cold War got worse - America got ready to drop atomic bombs

2. Germany split into East and West Germany.

3. NATO v Warsaw Pact:

• America set up NATO (North Atlantic Treaty Organisation) against Russia.

• Russia set up the Warsaw Pact (an alliance of Communist states)

4. Arms Race - after Berlin, America and Russia began to build up their armies and weapons.

