Name__ Date______________ Period______

SS6H7 The student will describe major developments in Europe during the 20th century. Journal Prompt (5 min): 50 WORD RESPONSE… write on 1/3 of the back of this page. What sacrifices does a person have to make when their country is at war?
The Great War (World War I, 1914-1918)

Vocabulary (10 min): Four causes of WWI
	Nationalism

	Sense of extreme pride or loyalty to a nation
	Alliance System
	A group of allies who have agreed to act in cooperation.
Countries siding with other countries for military strength.

	Ant:

	Use in a sentence:
	Ant:
	Use in a sentence:

	Imperialism

	Expanding the empire by adding colonies from other continents
	Militarism
	Stockpiling of military arms so that each country is stronger than its enemy.

	Ant:

	Use in a sentence:
	Ant:
	Use in a sentence:

Guided Reading (10 min):

	Notes:

	At the start of the 20th century, the countries of Europe were increasingly hostile to each other. Britain, France, and Germany competed for trade and influence overseas, while Austria-Hungary and Russia both tried to dominate the Balkan states of southeast Europe. Military tension between Germany and Austria-Hungary on the one hand and Russia and France on the other led to the formation of powerful military alliances. A naval arms race added to the tension.
The Victoria Connection

To help you understand the significance of the European countries fight in WWI, you must first understand how the different monarchs were related. Queen Victoria of Great Britain and her husband, Prince Albert of Saxe-Coberg-Gotha (who was her cousin!!!) had nine children. Because of the Queens desire to have peace in Europe, she began to make “alliances” with other countries by marrying her children off to other European countries. Thanks to Queen Victoria, most of the royal families of Europe were related to each other.

1) Victoria, the Princess Royal, married Crown Prince Frederick of Prussia, later Emperor Frederick of Germany. She was the mother of Kaiser Wilhelm II.

2) Edward VII married Princess Alexandra of Denmark. Her sister Dagmar (Marie) married Tsar Alexander II of Russia and her other sister Thyra, married the Crown Prince of Hanover (Duke of Cumberland).

3) Alice married Prince Louis of Hesse (a German principality) and was the mother of Princess Alix who later married Russian Czar Nicholas II.

4) Alfred married Grand Duchess Marie of Russia (the sister of Alexander II). Their daughter Princess Marie married Crown Prince Ferdinand of Romania, later the King of Romania.

5) Helena married Prince Christian of Schleswig-Holstein

6) Louise entered into a morganatic marriage with English nobleman Marquis of Lorne, later the Duke of Argyle.

7) Arthur married Princess Louise of Prussia.

8) Leopold married Princess Helena of Waldeck-Pyrmont

9) Beatrice married Prince Henry of Battenberg

In addition to her children, five of Queen Victoria’s granddaughter’s became Queen Consorts in Europe: Princess Victoria Eugenie (Ena) of Battenberg married King Alphonso of Spain; Princess Sophie of Germany married King Constantine of Greece; Princess Marie of Edinburgh married King Ferdinand of Romania; Princess Alix of Hesse married Tsar Nicholas of Russia; and Princess Maud of Wales married King Haakan of Norway.

As you can see, most of the royal families of Europe were intricately woven together with cousin marrying cousin…sometimes even first cousins marrying each other. Thanks to very detailed letters written to and from Queen Victoria by her family members, we are able to understand the closeness of the descendants of Queen Victoria to each other.

When WWI broke out, many royal families were torn apart and found themselves fighting against the country of their birth. Cousins were fighting cousins and brothers and sisters were at odds! Kaiser Wilhelm of Germany went for YEARS without speaking to his sister, Queen Sophie of Greece (Greece fought against Germany in the war). Queen Marie of Romania was pro allied power while her husband was pro axis power. Queen Ena of Spain was also pro allied power while her husband was pro axis power. In both cases, the wives convinced their husbands to fight on the side of the allies.

Adding to this was the fact that the King of Great Britain, the Czar and Czaritsa of Russia, the Kaiser of Germany, the King of Denmark, the Queen of Romania, and the Queen of Norway were all first cousins.

Luckily for Queen Victoria, she never lived to see the fighting that went on between her descendants since she died in 1901.

World War I (the Great War) was the bloodiest war to date. 15 million people died, however, 80% of the people who died were civilians who died of disease, starvation, and exposure to the elements. The total cost of the war was $350 billion.

 There were four underlying causes of WWI: Nationalism, Imperialism, Militarism, and the Alliance System.

Review questions:

1) Who competed for trade?

2) How many people died in WWI?

3) What did they die of?

4) How much did the war cost?

5) What were the underlying causes of the war?

 On June 28, 1914, Archduke Franz Ferdinand, heir to the throne of Austria-Hungary and his morganatic wife Sophie, Duchess of Hohenberg were shot and killed by a Serbian nationalist named Gavrilo Princip. Princip was a member of the secret society known as the “Black Hand” whose goal was to unite all Serbs under one government. Austria-Hungary was not happy about the assassination. Before they could do anything official, they wanted to make sure they had Germany as an ally.
-On July 5, 1914, Germany agreed to be allies with Austria-Hungary and give full support.

-On July 23, 1914, Austria-Hungary sent an ultimatum to Serbia. It said: 1) Serbia must stop all anti Austria-Hungary feelings, and 2) Austrian officials will handle the trials of the people responsible for the deaths of the heir and his wife. Serbia was given 48 hrs to respond. Serbia, knowing they had the backing of Russia said “maybe”. Austria now was in a bad position. It could either 1) declare war on Serbia, or 2) work things out with Serbia.

-On July 28, 1914, Austria-Hungary declared war on Serbia.

-On July 30, 1914, Russia mobilized their army toward the Austrian-Hungarian and German borders.

-On August 1, 1914, Germany declared war on France for being allies of Russia.

-On August 4, 1914, Germany marched through the neutral country of Belgium to attack France. This upset Great Britain, so they declared war on Germany.

 The Central Powers were Austria-Hungary, Bulgaria, Germany, and the Ottoman Empire (Turkey).

 The Allied Powers in Europe were Belgium, France, Greece, Italy, Montenegro, Romania, Russia, Serbia, and Great Britain.

Most Generals thought the war would only last 6 months because of technological advances.

 Germany had planned to attack France quickly, and then, with combined armies, attack and defeat Russia. This did not work because Russia mobilized its army too quickly. On September 12, 1914, the German army began its retreat from Paris. Germany was now facing a 2 front war with France and Russia.
 On Christmas day 1914, the soldiers on both sides stopped fighting and player soccer. They even took pictures.

Review questions:

1) Who was killed on June 28, 1914?

2) Who did Germany agree to be allies with?

3) Why did Austria-Hungary declare war on Serbia?
4) Why did Great Britain declare war on Germany?

5) Who was fighting a 2 front war?

6) What happened on Christmas day 1914?

Extension Activity (10 min): Color the allied power countries BLUE; color the central power countries RED; color all other countries GREEN.

[image: image1.png]Name: Date: Score:

A Product of Click and Learn Software
www.clickandlearn.com

TRENCH WARFARE

 By 1915, the war on the western front had settled into “trench warfare”. This is a system of elaborate tunnels where the men would fight, eat, sleep, and die. The trenches stretched from the English channel to the Swiss borders. The area between the trenches was known as “no man’s land” and contained rolls and rolls of barbed wire.
Methods of fighting in the trenches:

1) Stand on the firestep and shoot their machine guns at the enemy’s trench.

2) Climb out of the trench and run toward the enemy trench until they are shot.

These methods were not very effective. There was very little movement between the lines.

Conditions in the trenches:

 The trenches were very wet, damp, and dirty. The food was not fresh. The trenches had 6 major problems:
1) weather- rain and mud

2) trench foot

3) corpses

4) Black rats

5) Lice

6) Flies

Review questions:

1) How far did the trenches stretch?

2) What was in “no man’s land”?

3) What was wrong with the trenches?

4) How was the food?

5) What were some problems with the trenches?

Enrichment Activity:

Write a descriptive narrative about life in the trenches. This narrative should be at least 2 paragraphs and at least 6-7 sentences per paragraph.

New inventions of the time:
1) Automatic machine gun- slowed down the advancement of troops.

2) Cannons- “Big Bertha” could throw an 1800 lbs shell a distance of 9 miles

3) Poison gas: 2 forms

1) Chlorine gas- the gas would suffocate its victims.

2) Mustard gas- this gas would burn the skin and blind its victims.

Gas masks did not always work.

4) Tanks: steel monsters. These were not effective until 1917. The Germans used flame throwers to fight the tanks.

5) Airplanes: they were first used mainly for photographs and scouting purposes. They became more important toward the end. The average life expectancy of a new pilot in WWI was 3-6 weeks. 77% of French pilots were killed. Airplanes were called “flaming coffins”
6) U-boats: German submarines. “Untersee boots” was the German word for submarine.
Review questions:

1) What was “Big Bertha”?

2) What were the two forms of gas?

3) What were airplanes originally used for?

4) What % of French pilots was killed?

5) What were “untersee boots”?

Important Dates:

· March 1918- Russia signs the Treaty of Brest Litovski that ends fighting between Russia and Germany.

· Late March 1918- Germany is stopped from taking over France.

· August 1918- the Battle of Amiens occurred. This is a very decisive battle where the allies smashed the German lines.

· At this time, Bulgarians and Turks are defeated. Austria-Hungary begins to go through a revolution of its own.

· November 1918 Austria-Hungary signs an armistice which stops the fighting. Germany continues to fight alone even though many soldiers and sailors desert their stations.

· November 3, 1918 mutiny broke out at the German naval base of Kiel.

· November 9, 1918 Kaiser Wilhelm abdicated the German throne and fled to the Netherlands.

· November 11, 1918- The Great War (WWI) ends on the 11th day of the 11th month of the 11th hour.

Review Questions

1) When was the Battle of Amiens?

2) When did Austria-Hungary sign an armistice?

3) When did mutiny break out in Kiel?

4) When did Kaiser Wilhelm abdicate the throne of Germany?

5) When did WWI end?

Losses:

· France lost 20% of its men between the ages of 20-44

· Germany lost 15% of its men between the ages of 20-44

· Almost every family in Europe lost a son, a husband, a father, or a brother in the Great War.

· Russia- 2 million killed

· Germany- 1.8 million killed

· Austria-Hungary- 1.3 million killed

· France- 1.3 million killed

· Italy- 700,000 killed

· Serbia- 370,000 killed

· Great Britain- 900,000 killed
The Great War was the bloodiest war to date. Altogether, over 10 million troops and 5 million civilians died as a result of the war.

Review Questions

1) How many people died in Serbia?

2) How many people died in Germany?

3) How many people died in France?

4) How many people died in Great Britain?

5) How many troops and civilians died?

Life in Russia and the Revolution

At the beginning of the 20th century, Nicholas II was Tsar (Emperor) of Russia. At that time, Russia was the largest country in the world. Russia was also very discontented with their life. Peasants had to pay very high taxes and non Russian groups were abused. Factory workers were the most unsatisfied. They had to work very long hours in hot, smelly, factories for very little pay. In 1894, Tsar Nicholas married Princess Alix of Hesse, a beautiful but shy German princess who was not cut out to be a Tsaritsa (Empress). Empress Alexandra (Alix) did not like to socialize and preferred staying at home with her family. The Royal family, and Alix in particular, was criticized for being too remote from the people.

Why do you think Empress Alexandra was so uncomfortable being an Empress?

As the people grew more and more dissatisfied with their life, Nicholas grew more and more unpopular. The Tsar had absolute power in Russia. This was known as an absolute monarchy. People began protesting and having uprisings against the government. Finally, Nicholas allowed a Duma (national assembly; congress) to form, but gave it very limited powers. Eventually, Nicholas shut it down when he felt it was growing too powerful. When WWI began, Russia had even more social and economic problems. There were not enough factories to produce the amount of materials needed to fight, nor were there enough railroads to carry the supplies they had. 8 million Russians were killed or wounded in battle. Soon the citizens of Russia began starving from lack of food and freezing from lack of coal. Soldiers did not have enough clothes, shoes, or weapons. The Tsar ignored the complaints of his people and did not see the changes that needed to be made. In early 1917, there were riots in the streets. Women, factory workers, and farmers wanting change outnumbered the police. The military could not keep peace. The Tsar’s own army turned against him. The Russian revolution began with the February revolt in 1917. People were not happy with the way the Tsar and his government were running the country. The general feeling of the people was they did not want to be a part of the World War. Initially, the revolt was carried out by liberals and socialists in a nonviolent manner. Chaos reigned both at home and on the warfront. In March, 1917, the people revolted. Women textile workers and other strikers jammed the streets of St. Petersburg. They wanted food and peace. Soldiers soon lost hope, deserted their ranks and joined in on the strikes. Threats were made on the Royal family. Eventually, Nicholas II had to abdicate (give up) the throne and go into exile with his family. The October Revolution was the second part of the Russian revolution. This was also known as the Bolshevik Revolution. This was the first communist revolution of the 20th century. Vladamir Lenin led this movement based on the writings of Karl Marx. This was a very violent revolution that resulted in the assassination of Nicholas II, Alexandra, and their 5 children.

 1) Why were the Russians dissatisfied with their life?

2) Who did Nicholas marry?

3) What kind of government did Russia have?

4) What is a duma?

5) What happened to Nicholas?

Treaty of Versailles:

U.S. President Woodrow Wilson, France’s President Georges Clemenceau, Britain’s Prime Minister David Lloyd George, and Italy’s Prime Minister Vittorio Orlando.
3 parts of the treaty:

· Territorial

· Military

· Financial

 Territorial:
· Germany lost 1/8 of their country, Saar and the Sudetenland

· Germany lost all its colonies

· France gained control of the Saar and Alsace-Lorraine

· Czechoslovakia gained the Sudetenland’s mountains

· 11 new nations were created:

1) Austria

2) Hungary

3) Czechoslovakia
4) Poland

5) Yugoslavia

6) Albania

7) Turkey

8) Finland

9) Latvia

10) Estonia

11) Lithuania

 Military:

1) Germany could only have a professional army- 12 years of service

2) No tanks, no subs, no heavy weapons, no air force

3) Navy was to be watched by the British

4) No troops in the Rhine River- border of France and Germany

 Financial: worst part

1) Germany was forced to pay $56 billion in war debts to the allies.
Review Questions

1) Who gained the Sudetenland Mountains?

2) Who was to watch Germany’s navy?

3) What were the three parts of the treaty?

4) What countries were represented at the treaty?

5) How much did Germany have to pay to the allies?

	
	Vladimir Lenin was a powerful leader that came to power in Russia prior to World War I. Lenin had previously been forced to leave Russia and demanded not to return. He had been spreading ideas that the government thought was revolutionary. At this point, Germany was at war with Russia and the Germans were hoping Lenin could cause some changes in Russia.

Lenin came to power in Russia at a time when there was extreme food shortage and a very weak government and economy due to their entry into World War I. Lenin took full advantage of this weak time and implemented a form of government known as communism. In a communist nation, everyone is supposed to live equally and everyone makes the same income.

1) Why was Lenin forced to leave Russia?

2) Why did the Germans like Lenin?

3) What was Russia like when Lenin came to power?

4) What is life like in a communist nation?

After Nicholas II and Alexandra were removed from power, there was an intense struggle for control over Russia. The most powerful political party against the autocracy was called the Bolshevik party. One of the main leaders of this party was Vladimir Lenin (1870-1924), who helped stir up many riots and protests against Czar Nicholas. Because of his protests, Lenin was exiled from Russia many times until he was allowed to return in 1905. Lenin and the Bolshevik party believed that Russia should have a Communist government. Communist governments believe that every citizen should be equal with no social classes (this means no one is rich, no one is poor). In this system, all people work for the common good of the country and share all profits, property, goods, and income. Because Russia was weak from fighting World War I vs. Germany, Lenin took advantage of this weak time to gain support from the poor. His motto was “Land, bread, peace” for all Russian people. During this time, not all people agreed with this new form of government. Many Russians were still in favor of the czar, and civil war broke out throughout the country. In order to control these White Russians, Vladimir Lenin’s rule was violent and harsh. He killed and jailed almost any opponent that got in his way. In 1922, Lenin and the Communists founded the Union Soviet Socialist Republics, otherwise known as the USSR. Also in 1922, Lenin suffers a stroke and appoints his sidekick Joseph Stalin as head of the Communist party. Finally, Lenin died on January 21, 1924.

1) What was Lenin’s political party?

2) What are some of the characteristics of a communist government?

3) What new title was given to Russia after Lenin and the communists took over?

4) Who succeeded Lenin in taking over the Communist party?

5) What was Lenin’s motto?

After communism became the form of government in Russia, a terrible Civil War came about. On one side there were the communists. On the other side were the remaining people who were against this new form of government. Vladimir Lenin’s rule turned out to be one of the harshest in history. If people chose not to follow him, he would jail and even kill people. He turned the country of Russia into the Union of Soviet Socialist Republics (USSR). This change in name just showed how communism had completely taken over Russia. After Lenin’s death, a revolutionary named Joseph Stalin (1879-1953) took control of the Communist party. Even at an early age, it was easy to see why Stalin was going to be a violent and controlling tyrant. Stalin grew up in the country of Georgia, in a poor and abusive household with only his father. Because there were no options for college, Stalin joined the seminary to become a priest, but he was kicked out for missing an exam. After leaving the seminary, Stalin became very involved in the Social Democratic Party. Because of his organizing strikes and protests, Stalin was arrested and jailed in Siberia from 1903-1917 (14 years!). These tough years spent alone taught Stalin to be suspicious of everyone and a friend to no one.

1) Why did a civil war break out?

2) What did Lenin do to people who did not follow him?

3) Who was Stalin?

4) What did Russia become known as?

5) What years was Stalin in Siberia?

When Stalin came to St. Petersburg after the fall of Czar Nicholas II, he read many of Lenin’s works and decided to join the Bolshevik party. Soon he became a messenger of the party and spread their beliefs across the U.S.S.R. Lenin eventually grew concerned about Stalin’s quick rise to power and warned the party about his behavior, but after Lenin died in 1924, Stalin still became the leader of the U.S.S.R. By 1929, Stalin was in complete control and had rewritten revolutionary history to show that two started the revolution against czar Nicholas II—both Lenin AND Stalin. His fear of plots to be overthrown also caused him to eliminate all competitors he had in the Bolshevik parties ALONG WITH the competitions’ families. Because of this fear, a huge Stalin spy system spread throughout Russia to keep on eye on all its citizens. Many citizens were charged with false crimes and randomly would disappear (pretty much killed off with their families or taken to prison camps).

1) Which party did Stalin join?

2) When did he become leader of the USSR?

3) What happened to Stalin’s enemies?

