
LITTLE BLUE BOOK NO. -j A Q f\
Edited by E. Haldeman-Julius ATrO\/

The Causes of

the World War
Harry Elmer Barnes

HALDEMAN-JULIUS PUBLICATIONS
GIRARD, KANSAS


Copyright, ,.>
Haldeman-Julius Company

PRINTED IN THE UNITED STATES OF AMERICA


THE CAUSES OF THE WORLD WAR
I. LEVELS OR TYPES OF RESPONSIBILITY

In generalizing about responsibility for the
World War it is necessary to be specific as to
just what is meant by tnis term "responsibil-
ity." There are some Revisionists* who con-
tend that ail of the Great Powers involved were
about equally responsible. There are others
who state that France, Russia and Serbia were
the only leading powers in 1914 who desired
a European war and that they worked cleverly
to bring it on the least possible appearance of
aggression. Both of these opinions would be
correct if one clarifies what is meant. Those
who argue for equal responsibility in this sense
usually mean that, in regard to the causes of
wars in general in Europe from 1870 to 1914,
all the Great Powers were about equally respon-
sible for the war system. They do not refer
primarily to the crisis of 1914, but rather to the
situation lying back of the July clash. Those
who contend for the primary guilt of France,
Russia and Serbia have in mind the respon-
sibility for unnecessarily forcing the Austro-
Serbian dispute of 1914 into a general European
conflict. Therefore, it is necessary to know
just what one implies when he says that every-
body was guilty or that this or that group of
nations was guilty.

The best authorities on the question of re-
sponsibility for the World War contend that we
must examine the problem on at least four
levels: (1) those causes of war in general

•L e. Scholars who take into consideration the
documents published since 1918.


CAUSES OF THE WORLD WAR
which made war possible if not inevitable in
1914; (2) the diplomatic history of Europe
from 1870-1912; (3) the diplomatic revolution
of 1912-1914; and (4) the crisis of June 28th
to August 5th, 1914. We shall briefly review
the situation up to 1914 in this book and later
take up in another book the crisis of June 28th
to August 5th, 1914.

II. THE CAUSES OF WARS IN GENERAL

By the causes of wars in general we mean
those divers aspects of the European interna-
tional system in the half century before the
War which predisposed Europe to war when-
ever a crisis of sufficient proportions arose.
As characteristic of this state of affairs mak-
ing for war in times of international tension,
one would naturally list such things as the
super-patriotic national state, the cult of war,
racial and national arrogance, the growth of
great armaments, secret diplomacy, the strug-
gle for raw materials and markets, the system
of differential and discriminatory tariffs, popu-
lation pressure, the doctrine of absolute na-
tional sovereignty, the conception of national
honor, opposition to international organization
and arbitration—in short, the whole complex
factors which led to what Professor G. Lowes
Dickinson has well described as "the inter-

national anarchy" which prevailed throughout
Europe in 1914.

When we consider such causes of war as the
general factors listed above, it must be frankly
admitted that all parties involved in the War
were about equally guilty. They were all a
part of the system, and if one had a larger
army than his neighbor, the neighbor was


CAUSES OF THE WORLD WAR 5

likely to have a larger navy. If one was more
patriotic, another was pushed ahead more in-

exorably by economic forces. If one (say
France) pursued a more clever program of
international duplicity through secret diplo-

macy, another (say Germany) disturbed the
peace more by startling frankness in inter-

national behavior. Therefore, it cannot be
held that, as far as general causes of war are
concerned, any one European state or group
of powers was uniquely at fault.

During the War the Entente asserted and
reiterated that Germany was, beyond compar-
ison, the chief representative of the war sys-

tem in Europe; that, for example, she had a
larger army and navy than any other state,

was more given to enthusiastic reading of the
prophets of war, like Nietzsche and Bernhardi,
whose names were on the tongue of every Ger-
man household, and was dominated in her
foreign policy by the bellicose and arrogant
Pan-German League, which desired German
dominion throughout the world. Let us look
into the facts in regard to the above Entente
indictment of Germany.

The chief French authority on military his-
tory, General Buat, has shown that on July 1,

1914, before a soldier had been called to the
colors because of the crisis of that year, the
active French army numbered 910,000 with
1,250,000 reservists, while the active German
army at this time numbered 870,000 with 1,180,-

000 reservists. The Russian army lacked little

of being twice as large as the German. The
British navy was almost twice as large as the
German, while the combined British, Russian,
and French navies made the German-Austrian
naval combination appear almost insignificant.


CAUSES OF THE WORLD WAR
Of course, numbers do not mean efficiency, but
they are the test of the existence and degree
of armament, and the Entente contended that
Germany far surpassed any other nation in
the world in 1914 in the extent of her arma-
ments. The fact that the Germans proved the
most efficient soldiers once war broke out does
not alter the case in any respect. The French
army was as well prepared for war in general
as the German, and the Russian army was well
prepared for a short war, which was what the
Russians expected if they were joined by
France, Great Britain and Serbia against Aus-
tria and Germany.

Likewise, with regard to the assertion of the
worship of Nietzsche and Bernhardi by the
German people, the contention receives no sup-
port from the facts. In the first place, patri-
otic writing in Germany easily can be matched
by equal examples of jingoism in the other
European states; for example, in the writings
of Barres and Deroulcde in France, and of Kip-
ling, Lea and Maxse in England, of D'Annunzio
in Italy, and of the Pan-Slavists in Russia. In
the second place, Nietzsche was in no sense an
obsessed exponent of the Prussian military sys-

tem. He hated the Prussian military oligarchy,
and, as Professor Charles Andler, the foremost
French authority on Nietzsche, has shown, he
was by no means an indiscriminate eulogist of
the war cult. As Andler says. "It is a mistake
to continue to picture Nietzsche as the apolo-

gist of Saint Devastation." Yet, even if we
conceded the worst things said about Nietzsche
by the Entente propagandists during the World
War, it cannot be shown that he had any ap-

preciable influence upon either the German
masses or the German officialdom before the
War. He was vigorously anti-Christian in his


CAUSES OF THE WORLD WAR 7

philosophy, and, hence, anathema to the ma-
jority of the Germans, especially the Prussian
bureaucracy, who were loyal and pious Chris-
tians. No one could have been more repugnant
to them than the prophet of the Anti-Christ.
Nor was Bernhardi any more widely followed.
He was not read by the masses, and the present
writer ascertained that not a single person in
the German Foreign Office in 1914 had ever
read his book on Germany and the Next War.
He was known only among the military clique
who shared his views without any necessity of
being converted to them by his books. Nor
were his works terrifying to foreigners in the
pre-War period. M. Sazonov, the Russian For-
eign Minister in 1914, once admitted to a friend
of the present writer that he had never heard
of Bernhardi before the War.
During the War Americans were frequently

warned by Andre Cheradame and other propa-
gandists as to the dangerous nature of the
Pan-German plot to annex the world. They
were told that the German people and govsrn-
ment were willingly in the grip of the Pan-
German League and were eager abettors of its

aggressive plans. The nature, activities and
influences of the Pan-German League were
made the subject of a learned study by Miss
Mildred Wertheimer. She showed that it was
constituted of a small group of noisy jingoes,
who had no hold on the German government,
which regarded them as a nuisance and an
embarrassing handicap to German diplomacy.
They could be matched by similar groups in
any leading country in Europe, and had about
as much influence on the Kaiser and Both-
mann-Hollweg as the National Security League
or the "preparedness" societies had on Wilson
and Bryan in 1915! They were a- blatant and


CAUSES OF THE WORLD WAR
aggressive group, but in no sense did they
represent Germany and German opinion. It
may be true that the German people accepted
the military yoke somewhat more willingly
than most other European citizens, but in 1914
the civil government in Germany retained con-
trol to the last and resolutely held out against
war until all hope for peace was 'destroyed by
the Russian general mobilization.
We may, therefore, contend with complete

assurance that, with respect to the causes of
war in general, the guilt was divided; in fact,

about equally distributed. In holding Ger-
many, along with England and Italy, as rela-
tively guiltless in the crisis of 1914, we do not
in any sense attempt to prove her innocence of
her equal share in producing the system of
international anarchy which made war prob-
able whenever Europe faced a major diplo-
matic crisis. At the same time, it can no longer
be asserted with any show of proof that she
was uniquely black in her pre-War record.

m. EUROPEAN DIPLOMACY FROM
1870 TO 1912

Some may express surprise that the diplo-
matic history since 1870 is here divided into
two sections: (1) 1870 to 1912; and (2) 1912
to 1914. Why should we not treat it as a single
unit from 1870 to 1914? The answer is to be
found in the fact that down to 1912 the Euro-
pean system of alliances and the European
diplomacy were ostensibly, at least, devoted to
the preservation of the balance of power and
the maintenance of peace. Between 1912 and
1914, however, Russia and Prance, through
their agents, Izvolski and Poincare, abandoned
this order of things and laid plans to exploit


CAUSES OF THE WORLD WAR 9

an appropriate European crisis in such a man-
ner as either to humiliate the Central Powers
or to provoke a war which would bring to
Russia the Straits and a warm water por£ on
the Black Sea, and to France the lost provinces
of Alsace and Lorraine. They also endeavored,
with success, to get England so involved with
the Franco-Russian Alliance that she would be
bound to come in on the side of France and
Russia in the event of a European war. There-
fore, we have to draw a dividing line in Euro-
pean diplomacy at 1912, while fully realizing
that the break was not sharp and that the
policy which Izvolski brought to fruition in
1914 was begun by him as early as 1908.

In the diplomatic history from 1870 to 1912
the developments and episodes of greatest mo-
ment were: (1) the genesis of the two great
alliances—the Triple Alliance and the Triple
Entente; (2) the French desire to recover
Alsace-Lorraine; (3) the diplomatic clashes
over the Near East and Morocco; (4) the super-
ficial and somewhat hypocritical effort of the
nations to secure disarmament and arbitration
at the Hague Conferences of 1899 and 1907;
and (5) the development of Anglo-German
naval rivalry, especially after 1908.

The Triple Alliance wras negotiated by Bis-
marck between 1878 and 1882, and brought Ger-
many, Austria and Italy together in a defen-
sive alliance, designed primarily to frustrate a
French war of revenge. Italy was included at
the solicitation of the Italian authorities. Bis-
marck also secured benevolent relations with
Russia through a reinsurance treaty made in
1884 and renewed in 1887. After Bismarck's
retirement in 1890 the Kaiser abandoned the
Russian link and turned to England as the


y CAUSES OF THE WORLD WAR
chief country for Germany to cultivate out-
side the Triple Alliance. The French were on
the alert and quickly picked up Russia. They
had successfully negotiated a defensive mili-
tary alliance by 1893. When England and Ger-
many failed to draw together between 1898 and
1903, because of the inadequacy of the British
offers and the opposition of Baron Holstein, the
French made a bid for English friendship. By
1904 they had succeeded in forming an Anglo-
French agreement. Indeed, they even created
a Triple Entente in 1907 through promoting an
understanding between England and Russia,
and successfully tested British support in the
second Morocco crisis of 1911, when England
took a more bellicose stand than either France
or Germany.
The two great counter-alliances were unques-

tionably organized primarily to preserve the
peace of Europe. Bismarck formed the Triple
Alliance to prevent France from fomenting a
war of revenge, and Grey perfected the Triple
Entente to preserve the balance of power,
whatever may have been in the ba rk of the
heads of Theophile Delcasse and Paul Cambon,
who led the English safely into the alliance.

Yet, in due time, the counter-alliance became
a menace to Europe, because either group of
powers would hesitate to back down in a seri-

ous crisis for fe"ar of losing prestige. Further,
as we shall show later, Izvolski and Poincare
were successful in 1912 in transforming the
purpose of the Triple Entente from a defensive
and pacific organization into one which was
preparing for a European war and was arming
itself so as to be ready when the anticipated
crisis arose. As between the two camps, it

must be held that after 1911 the Triple Entente
was much the greater danger to Europe: (1)


CAUSES OF THE WORLD WAR 11

because the Triple Alliance was going to pieces
on account of the secret Italian withdrawal in

1902 and because of Austro-German friction

over Serbia in 1912-1913; and (2) because
from 1912 to 1914 the Triple Entente was be-

ing transformed into a firm and potentially
bellicose association, as we have just indicated
above.
At the close of the Franco-Prussian War of

1870 the Germans had annexed the two former
German provinces of Alsace and Lorraine,
which had been added to France by Louis XIV.
and other French monarchs. It proved an
unwise move for Germany, as the French never
ceased to hope for their recovery. France
could scarcely hold Prussia responsible for the
War of 1870, for even the Revanchard, Clemen-
ceau, has admitted that "in 1870 Napoleon III.,

in a moment of folly declared war on Germany
without even having the excuse of military
preparedness. No true Frenchman has ever
hesitated to admit that the wrongs of that day
were committed by our side." But the Ger-
iaan annexations at the close of the War in
1871. whether just or not, aroused a French
aspiration for a war of revenge and laid the
basis for the diplomatic maneuvers which
ultimately led Europe to war in 1914. As Dr.
Ewart well states it: "Alsace-Lorraine was the
cause of the maze of military combinations
and counter-combinations which had perplexed
European diplomats for over forty years . . .

Not France only, but all Europe, kept in mind,
between 1871 and 1914, with varying intensity,
the prospect—one might say the assumed cer-
tainty—of the recurrence of the Franco-Prus-
sian War."

Since the time of the reign of Catherine the
Great, Russia has desired a warm water port


12 CAUSES OF THE WORLD WAR
to assure her free and unimpeded transport
for her commercial products and her war ves-
sels. She had attempted to secure access
through the Straits as a motivating incident of
the Crimean War and of the Russo-Turkish
War of 1877-78, but was blocked by Great Bri-
tain and other European powers. Russia next
turned to the Far East and sought a warm
water port on the Pacific after the building
of the trans-Siberian railroad. She secured
this in Port Arthur, but was driven out of this
commercial and naval base as a result of her
defeat in the Russo-Japanese War. She then
returned to the Near East and the Straits,
which were now all the more desirable, as
Russia had, in 1907, come to terms with her
old rival, Great Britain, who controlled the
outlet from the Mediterranean to the Atlantic.
The Russian Foreign Minister, Alexander Iz-

volski, first tried diplomacy. He sounded out
Great Britain in 1904-1906 without avail. He
proposed in 1908 that the Austrians should
annex two south Serb provinces, Bosnia and
Herzegovina, in return for which Austria was
to support the Russian demand for the Straits.*

Austria agreed and annexed the two provinces,
but England blocked the Russian plan in re-

gard to the Straits. Izvolski, usually bankrupt,
did not dare openly to criticize England, as he
was then being supported in part by gifts from
Sir Arthur Nicolson, the British Ambassador
in St. Petersburg, so he violently attacked
Austria and denied previous knowledge or
approval of the annexation plan.

*The author secured positive proof from Count
Berchtold in the summer of 1927 that the negoti-
ations leading to the Buchlau Conference of 1908
were initiated by Izvolski.


CAUSES OF THE WORLD WAR 12

Izvolski next turned to Turkey, and in the
fall of 1911 Russia made Turkey an offer of
a defensive alliance if she would open the
Straits to Russian vessels. Turkey was then
somewhat under the domination of the Ger-
mans and did not dare to accept this attractive
offer of Russian protection against the Balkan
states. A most significant aspect of the diplo-
macy of Izvolski in 1908 and 1911 was that, on
both occasions, he was prepared to sacrifice
the interests of the Slavic states of the Bal-
kans when Russia stood to gain by such action,
whereas, in 1914, Russia set forth as the justi-
fication of her measures which brought on the
War the contention that she was bound by
honor, tradition and precedent to act as the
protector of her Slavic kinsmen in the Balkans.

After the failure of his Balkan diplomacy,
Izvolski became convinced that the Straits
could only be obtained by a war. Therefore,
he decided to see if he could not get them by
a local war rather than by a European war,
provided peace could be maintained on the
larger scale. He organized the Balkan League
in 1912 and launched the Balkan States on a
war against Turkey, hoping that the former
would be victorious and that Russia could use
her influence with them to secure the Straits.
All went well until the Balkan states began
fighting among themselves, when the plan of
Izvolski was wrecked. He then became more
than ever convinced that only a European war
would bring Russia the Straits, and the Rus-
sian government agreed with him in this
decision. Such was the state of affairs in the
Near East at the outset of 1914.

In the Morocco crises of 1905 and 1911, Ger-
many was in the right both morally and legally.


14 CAUSES OF THE WORLD WAR
but her diplomatic methods left much to he
desired witn respect to tact and finesse. In
1905 she insisted tnat France should not be
allowed to occupy nortnern Arrica without tak,-

ing the other European nations into considera-
tion, and in 1911 she endeavored to prevent
France from violating the Pact of Algecias,
which had been drawn up at the close of the
first Morocco crisis. Incidentally, in the last
Morocco crisis, Germany desired to break down
the Anglo-French Alliance, but only made it

firmer and more bellicose. Indeed, England
seems to have been more eager for a test of
arms in 1911 than either France or Germany.
The writer possesses first-hand information
that in 1911 the English urged Caillaux to
adopt an attitude which would probably have
led to war had he yielded to British advice.
The most important result of the Second Mor-
occo crisis was its effect upon internal French
politics. The French jingoes attacked Cail-
laux for his pacific policies in 1911 and drove
this great French statesman from power, sup-
planting him by the valiant and revengeful
Poincare. Had Caillaux remained in power,
there is little probability that Izvolski could
have brought France around to a warlike policy
by 1914.

In the two Hague Conferences of 1899 and
1907 Germany made rather a worse showing
than the other major European states by being
more honest, frank and public about her atti-

tude. She was no more opposed to land dis-
armament than France and no more averse to
naval reduction than Great Britain, but she
did not conceal her attitudes on these subjects
from the public as carefully as did France and
Great Britain, and made less hypocritical show
of pacific intentions. To this degree Germany


CAUSES OF THE WORLD WAR 15

was diplomatically less competent than the
other states just mentioned. The Russian dis-
armament proposals were not made in good
faith, as Count Witte later admitted. Further,
Germany was as active as the other states in
any arbitration plans of significance. Finally,
it must be made clear that there were no plans
seriously submitted at the Hague for the arbi-
tration of any of the real causes of wars.
Therefore, the common allegation that Ger-
many at the Hague prevented Europe from put-
ting an end to all wars a decade or more be-
fore 1914 is seen to be the most ridiculous
nonsense. But her candor, in other words, her
diplomatic stupidity, allowed her enemies to
portray her with some success as the outstand-
ing challenge to the peace of Europe.
One of the most persistent myths of the War

period is the notion tnat Great Britain's naval
increases after 19u8 were due to tne German
naval program and were but a reluctant answer
to the German challenge. Indeed, the present
writer has been inclined to accept this version
of the matter and included such an interpre-
tation in his Genesis of the World War. In a
notable article in the Century Magazine for
January, 1928, Mr. Henry Kittredge Norton has
completely demolished this contention and has
shown that the British naval increases ware
due to the vicious chauvinism of Balfour and
the British Tories, who were bent upon the
destruction of Germany and were able to bull-

doze the Liberal Government in England into
the vast augmentation of the British naval
construction project. It will be remembered
that this was the same Mr. Balfour who was
introduced to the American public in the early
summer of 1917 as a dreamy, sweet-mannered
and ascetic essayist, metaphysician and es-


16 CAUSES OF THE WORLD WAR
thete who had reluctantly left his library and
studio to devote his high talents to repulsing
the enemies of human culture and decency.
Mr. Norton summarizes the situation as fol-

lows:

The tragedy of the thing is apparent when it is

evident that the real situation was known in Eng-
land. Sir Edward Grey stated it frankly : "Our
Navy estimates for 1909 are said to have given
provocation. They have not given rise to in-
creased naval expenditure in Germany, or, I be-
lieve, in any other country. The last addition to
the German naval program was settled by law in
1908." And Mr. Churchill, now become First Lord
of the Admiralty, added his testimony: "Next
year the Naval Law . . . prescribes that the
limit of expansion has been reached and that the
annual quota of new ships added to the German
navy will fall to half the quota of recent years.
Hitherto that law, as fixed by the German Parlia-
ment, has not been in any way exceeded, and I
gladly bear witness to the fact that the state-
ments of the German ministers about it have been
strictly borne out by events."
Here is the word of leading English statesmen

that Germany had not only forced the pace in
naval construction but had refused to follow the
provocation of England, France and Russia when
those countries under the spur of mendacious
propaganda, had nearly trebled their expenditures.
And yet it was the German "challenge to British
naval supremacy" that reconciled the people of
England to the orgy of slaughter and destruction
which began in August, 1914.

Therefore, we may say that from 1870 to
1912 the responsibility for diplomatic arrange-
ments likely to make for war was divided. On
the whole, however, with the possible exception
of England, Germany has the best record of
any of the major states during this period.
After a most careful examination of the Grosse
Politik Professor Sidney Bradshaw Fay has


CAUSES OF THE WORLD WAR 17

come to the following conclusions as to Ger-
many and Europe from 1870 to 1912:

In the years 1871-1890 Bismarck's great aim
was to preserve the peace of Europe. He did this
successfully by a skillful system of alliances, in
the interests of monarchical solidarity of the three
Eastern Empires and the preservation of the status
quo as fixed by the Peace of Frankfort. These
alliances were all essentially defensive in form
and character, except that in 1887 Italy extracted
from Germany promises in regard to North Africa
which were hardly defensive in purpose. Bismarck
was able to achieve his aim of preserving peace,
because he was always wise enough to have regard
for the self-interests of his neighbors as well as
of Germany.

After 1890 the formation of the Franco-Russian
Alliance made a counter-weight to the Triple Alli-
ance. This new coalition of powers, which had
been Bismarck's nightmare, also tended at first
toward the preservation of peace, because it was
originally defensive in character and because it was
no stronger than the Triple Alliance. It suffici-
ently balanced the Triple Alliance so that neither
group of powers was markedly superior in strength
to the other ; therefore neither was a serious men-
ace to the other, and neither cared or dared attack
the other. This situation changed with England's
decision to abandon splendid isolation. Mr. Joseph
Chamberlain's "alliance-feelers" to Germany at the
turn of the century were coldly received by Count
Bulow and the Kaiser, who were irritated at what
seemed England's unwillingness to afford Germany
colonial advantages in connection with Samoa, the
Portuguese colonies, and China, and who judged
that the international situation did not yet make it

desirable for Germany to enter into an alliance with
England. As it turned out, this was a fatal mis-
take on their part. Yet it is by no means certain
than any real alliance with England covild have
been secured, even had they received the Chamber-
lain offers more cordially ; because Chamberlain
did not have full support of Lord Salisbury and
the rest of the Cabinet ; moreover, such alliance
would only have been possible if Germany had


18 CAUSES OF THE WORLD WAR
been willing to abandon the Tirpitz program for a
large German navy ; this was a concession which
the Kaiser was unwilling to make.

After the rejection of the Chamberlain offers
England turned to Japan and France, and made
the Alliance of 1902 and the Entente of 1904. The
latter, giving England a free hand in Egypt and
France a free hand in Morocco, threatened the
commercial interests and political rights of Ger-
many in a matter in which she had not been con-
sulted. As Holstein summed' the matter up : "If we
let our toes be trodden upon in Morocco without
saying a word, we encourage others to do the same
thing elsewhere." (Grosse Politik, XX. 209).
Count Bulow's Morocco policy aimed to prevent
this. Legally he had a good case, but politically
he managed it badly, causing undying resentment
in France, and leading the English to think he was
trying to weaken or break up the newly-made
Anglo-French Entente. This turned the first
Morocco crisis into almost more of an Anglo-Ger-
man than a Franco-German diplomatic conflict. It
led directly to the military and naval "conversa-
tions" between England and France (and Belgium)
which gradually ripened into bonds which had the
practical effect (in spite of Sir Edward Grey's re-
peated reservations of a "free hand") of assuring
the French of British armed support in case of a
German aggression. Germany had no intention of
making an aggression, but her growing navy and
Agadir policy made England and France fear the
contrary.

From 1907 to 1914 Europe tended to become
more and more sharply divided into two opposing
groups—Triple Alliance and Triple Entente. But
there was no longer an equal balance between
them. The Triple Alliance became relatively weak-
er, owing to Italy's dubious loyalty to her nominal
allies, and owing to the dangers threatening to
Austria from her internal difficulties and the na-
tionalistic ambitions of her Balkan neighbors. But
the Triple Entente tended to , become relatively
stronger and more closely united. Owing to Eng-
lish fear of the German navy, to Russian ambitions
in the Balkans, and to French bitterness over
Alsace-Lorraine and the Morocco crisis, it was


CAUSES OF THE WORLD WAR 19

possible to tighten the bonds between England,
Russia, and Jb ranee by a series of military and
naval arrangements and by cioser diplomatic co-
operation. In population, natural resources, naval
forces, and perhaps even in military strength, the
Triple Entente outmatched the Triple Allance. Un-
der these circumstances it was obviously to Ger-
many's interest to preserve the peace, and she ac-
cordingly used her influence for this purpose in the
region from which danger was most likely to come,
namely, from a conflict between Austria and Rus-
sia over Balkan matters. In the Annexation Crisis
of 1908-09 Germany helped find the solution which
extricated Izvolski from the embarrassment into
which he had brought himself by the Buchlau bar-
gain and by Sir Edward Grey's refusal to assent to
opening the Straits to the warships of Russia but
not of the other Great Powers. In the Balkan
Wars Germany's cooperation with England was
decisive in preventing a general conflagration.
While M. Poincare had been inclined to push Rus-
sia forward in the rash policy of supporting Serbian
ambitions, Germany had been inclined to restrain
and moderate the claims of her Austrian ally. In
the Liman von Sanders affair Germany, for the
sake of peace, readily conceded a solution to satis-
fy Russia. While it is true that Germany, no less
than all the other Great Powers, did some things
which contributed to produce a situation which ul-
timately resulted in the World "War, it is altogether
false to say that she deliberately plotted to bring
it about or was solely responsible for it. On the
contrary, she worked more effectively than any
other Great Power, except England, to avert it, not
only in the last days of July, 1914, but also in the
years immediately preceding.

IV. THE DIPLOMATIC REVOLUTION:
1912-1914

In 1910, Izvolski, who had been Russian
Foreign Minister since 1906, resigned to accept
the position of Ambassadoi in Paris. This he
did in part because of Russian criticism of the


20 CAUSES OF THE WORLD WAR
failure of his plan to secure the Straits in 1908
and the Russian humiliation which followed,
hut chiefly because he believed that he could
do more to forward the essential Franco-Rus-
sian diplomatic maneuvers in Paris than in
St. Petersburg. During 1910-1911 he was unable
to make much headway, as Caillaux and the
friends of peace were in power in Paris and a
pacifically inclined French Ambassador, Geor-
ges Louis, represented his country at St. Pe-
tersburg. In January, 1912, the Caillaux group
was superseded by Poincare and his supporters.
This marked a momentous turning point in
European international relations. These two
able diplomats, Izvolski and Poincare, had at
heart goals which could only be realized by
one and the same method and means, namely,
a war on Germany. Izvolski admitted that
"the road to Constantinople runs through Ber-
lin," and Poincare's life passion, as he himself
admitted, was to recover Alsace-Lorraine, which
could be achieved only by a victory over Ger-
many. Poincare once asserted in an address
to university students:

In my years at school, my thought, bowed before
the spectre of defeat, dwelt ceaselessly upon the
frontier which the Treaty of Frankfort had im-
posed upon us, and when I descended from my
metaphysical clouds I could discover no other
reasons why my generation should go on living
except for the hope of recovering our lost provinces.

This is a matter of great importance, for
Poincare and his group represented the first

Republican bloc willing to go to war for Alsace
and Lorraine. Hitherto, the active Revan-
chards had been, for the most part, Royalists
and enemies of the Third Republic. Plenty of
Republicans had hoped for the return of the
provinces, but no party of them had been will-


CAUSES OF THE WORLD WAR 21

ing to face the responsibility of waging a war
to return them to France. The linking of the
Straits and Alsace-Lorraine, as the common
objects of France and Russia, once a European
war broke out, had of course, been long taken
for granted as the whole basis of the Franco-
Russian Alliance. As early as 1910 Georges
Louis, the French Ambassador in Russia, tells

how, for many years, the Straits and Alsace-
Lorraine had been inseparably connected in
Franco-Russian diplomacy:

In the Alliance, Constantinople and the Straits
form the counterpart of Alsace-Lorraine.

It is not specifically written down in any definite
agreement, but it is the supreme goal of the Alli-
ance which one takes for granted.

If the Russians open the question of the Straits
with us, we must respond : "All right, when you
aid us with respect to Alsace-Lorraine."

I have discovered the same idea in the corres-
pondence of Hanotaux with Montebello.

IzWski reported to his home government
that he "felt like a new man" after his first
conference with Poincare, and, while the two
men disliked each other personally and dis-

trusted each other to some degree, they worked
together cordially in diplomacy. Nothing which
Poincare has written in his apologetic mem-
oirs (Au Service de la France) can challenge
the assertion of the essential unanimity of the
two men in regard to the basic aspirations of
Franco-Russian diplomacy from 1912 to the
outbreak of the World War.
The first practical step in their diplomacy

was the completion of. a naval treaty between
France and Russia in July, 1912, the military
union of the two states having been completed
nearly twenty years before. In August. 1912,
Poincare visited St. Petersburg. There he


22 CAUSES OF THE WORLD WAR
learned much more of the ambitious Russian
plans in regard to the Straits and other terri-

torial readjustments, and became convinced
that Prance must cooperate enthusiastically if

she was to gain her objectives in the dual
arrangements. One of the most famous of
contemporary French statesmen, in speaking
to the present writer of Poincare and Izvolski,
not inaccurately compared them to Jesus and
the Devil, the difference being that in 1912
Poincare actually capitulated to the diabolical
suggestions of Izvolski. It is the belief of
some of the best historical students who have
gone through the recently published Russian
source-material that Poincare's fall was chiefly
due to this Russian visit in 1912. Before that
he had only contemplated war as a future
eventuality. After the return from St. Peters-
burg he came to regard it as an essential cer-
tainty, to be prepared for and chosen at the
most advantageous moment; if possible, after
the Franco-Russian plans had been completed.
On November 17, 1912, Poincare informed Iz-

volski that if a crisis broke out in the Balkans
which brought Russia in against Austria, and
Germany followed to protect Austria, then
France would most certainly aid Russia aid
fulfill all the terms of the Franco-Russian Alli-
ance. From then onward it was chiefly a mat-
ter of getting ready for the crisis.

November, 1912, was second in importance
only to July, 1914, in witnessing events which
helped on the World War. It was in this
month that Poincare pledged France to execute
her full obligations to Russia in support of
Russian diplomacy in the Balkans, that Grey
pledged British naval, and by implication Bri-

tish military, support to France, and that Rus-
sia drew up her secret military protocol in


CAUSES OF THE WORLD WAR 23

which she stated that when the crisis came
diplomatic negotiations were to be employed
to screen military preparations leading to war.
The Russian army had made a poor showing

against the Japanese in 1905. Though some-
thing had been achieved between 1912 and 1914
to improve Russian military resources, the
French believed that much further preparation
was essential. Hence, the French made large
loans to the Russians, on condition that they
would be spent under French supervision
chiefly for munitions of war and for strategic
railroads to the German Frontier. The Rus-
sians also greatly increased the size of their
army and the French reciprocated by enaeting
the Three Year Service Act, thus notably add-
ing to the active French army.

In 1911-12 Izvolski had found French opinion
generally opposed to having France enter a
European war over the Balkans. Something
had to be done about this if the French publio
was to support the diplomatic plans of Poin-
care and Izvolski. Therefore, some of the
French money loaned to Russia was sent back
to be used by Izvolski in bribing the leading
French papers to publish incendiary articles
against Austria and Germany and to make it

appear that it was to the interest of France to
block all alleged Austro-German intrigues in
the Balkans. Most of the greatest French pa-
pers were on the pay-roll of Izvolski, including
the Temps, the leading Paris paper, as well as
the organs of Millerand and Clemenceau. Hun-
dreds of thousands, if not millions, of francs
were dispensed in this way, Izvolski, ultimately
putting the papers on a monthly payment basis
and withdrawing the subvention if they failed
to be useful. He wrote home to his govern-
ment frequently, telling them of the success


24 CAUSES OF THE WORLD WAR
of his campaign and asking for further funds.
He told how, before the bribery campaign got
under way, the French people were complain-
ing about the danger of having France in-
volved in Balkan controversies, but how, after
the press campaign had been operating for
some time, the French were impatient because
the Russians were so complacent about Aus-
tria's threats against Serbia.

Izvolski even imported Russian gold to assist
in the election of Poincare to the French
Presidency early in 1913. It was deemed wise
to have Poincare elected to the Presidency in
order to give him official permanence. A
French Prime Minister may be easily over-
thrown, but a President holds office for seven
years, and a forceful man like Poincare, by
appointing weak Foreign Ministers, could di-

rect French foreign policy as easily in the
President's office as in the much more hazard-
ous position of Prime Minister. In fact, Poin-
care told Izvolski after his election to the
Presidency that he proposed to be his own For-
eign Minister in fact, and this he was right
down through the outbreak of the World War.

In order to keep their plans moving smoothly
it was desirable for Poincare and Izvolski to
have a sympathetic French Ambassador in St.
Petersburg. M. Georges Louis, who held the
office, was a member of the old Caillaux
regime and was opposed to the bellicose
schemes of Poincare and Izvolski. Therefore,
he was removed and replaced by M. Delcasse.
a chief apostle of the war of revenge among the
Republicans of France. Poincare cleverly ar-
ranged it so that the Russians requested M.
Louis' recall. With Delcasse and his successor,
M. Paleologue, as the French Ambassadors in


CAUSES OF THE WORLD WAR 25

St. Petersburg, there was no danger of oppo-
Bition to the policies of Poincare and IzvolskL

It was also necessary to convince M. Sazonov,,

the Russian Foreign Minister, of the necessity
of a European war to obtain the Straits. This
was done: (1) by a ceaseless bombardment of
letters written by Izvolski from Paris; (2) by
Sazonov's consciousness that the Balkan Wars
hadproved futile as a means of obtaining the
Stra'its for Russia; and (3) by Sazonov's re-

sentment when, in 1913, a German general,
Liman von Sanders, was sent to Constantinople
to train the Turkish army. This was no worse
than what had already existed, namely, that
an English admiral was in charge of the Tur-
kish navy, but England was supposed to be
friendly with Russia. Hence, on Deceniber .8,

1913, Sazonov sent a famous memorandum to
the Tsar stating that Russia could not tolerate
any other nation in control of the Straits, that
Russia must have the Straits, and that Russia
could obtain the Straits only by a European
war. Sazonov stated, however, that he desired
to preserve the status quo until preparations
were further advanced. On December 31, 1913,
and February 8, 1914, the Russians held long
and secret ministerial councils at which they
carefully laid out the strategy to be followed
when this war came. The Tsar approved the
minutes of the councils in March, 1914. Inci-
dentally, Sazonov mentioned the fact that Eng-
lish aid must be assured if France and Russia
were to hope to crush Germany, though they
could probably defeat Germany and Austria
even if England did not intervene on the side
of France and Russia.

.

It. is quite true, as certain Russian writers
have insisted, that the holding of these council
meetings in 1913 and 1914 does not prove tnar


26 CAUSES OP THE WORLD WAR
Russia was planning to provoke a war, but they
do show that she was very seriously consider-
ing the prospect of a war which would not be
started by an attack upon Russia. Moreover,
we hesitate to think what Entente sympathiz-
ers like Professor Bernadotte Schmitt would
have said if a record of similar council meet-
ings of the German Cabinet in December, 1913,
and February, 1914, had been uncovered, along
with the Kaiser's blanket approval!

This brings us to the final scene in the dra-
matic revolution of European diplomacy from
1912-1914, namely, getting England so involved
in the Franco-Russian net that she scarcely hes-
itated in the crisis of 1914. In 1911, through
the Mansion House Speech of Lloyd George,
the British government had lined up decisively
with France against Germany and had done
all it could to inspire in the British press an
anti-German tone. But Caillaux and the Ger-
man leaders were inclined towards peace and
war was averted. In September, 1912, Sazonov
visited London in behalf of an Anglo-Russian
naval alliance. While he was not immediately
successful in this, he received from the British
hearty assurance of naval cooperation against
Germany in the event of war and was told of
a secret military engagement to help France
if war broke out. In late November, 1912,
Poincare induced Sir Edward Grey to agree
to an arrangement whereby the French fleet

could be concentrated in the Mediterranaan
Sea while the British fleet could be relied upon
to protect the French Channel ports. In 1012
also, Poincare was able to frustrate a possible
Anglo-German agreement growing out of Lord
Hald^ne's visit to Germany. In April, 1914,

the British King aud Grey went to Paris and
there Grey,, with Izvolski and Poincare laid the


CAUSES OF THE WORLD WAR 21

basis for an Anglo-Russian naval alliance which
was moving towards completion when the War
broke out in August.
The fact that England and Germany seemed

to be coming to an agreement over naval in-

creases and over the Bagdad Railway project
greatly alarmed the French and Russians early
in 19i4 and probably explains why they de-

cided that the European war must be fought
over the Austro-Serbian crisis of 1914, before
England might slip away from the Triple En-
tente. France and Russia, never felt abso-
lutely certain of British support until August,
1914, but the recently published British Docu-
ments show that the British Foreign Office
never had any doubts about its obligations to
the Entente in the crisis of 1914 and made its

decision to come in on the side of France and
Russia with no reference whatever to the Bel-
gian question. As Morel once remarked, the
French and Russians had thoroughly "hooked"
the British by the close of 1912, even if Izvol-

ski and Poincare did not thoroughly realize

they had done so.

"We have often had our attention called to the
bellicose tone of the relatively non-influential
Pan-German press and we have here pointed out
the methods employed by Izvolski to buy the
Frerch press. Thert, has not, however, been
sufficient emphasis on the vicious influence
of the Northcliffe press in England before the
War as a factor in bringing a large section of
the English people into a frame of mind favor-
able to the war policy by the time Grey decided
to cast his lot with the war party in 1914.
While Northcliffe was bringing the Tory pub-
lic and the British mob around to his point of
view, the imperialistic and nationalistic propa-
ganda was being successfully spread among th©


28 CAUSES OF THE WORLD WAR
Liberals by Mr. J. Alfred Spender, editor of
the Westminster Gazette, and the chief upholder
of imperialism and Continental entanglements
among the Liberal newspapermen of England.
In this way Izvolski and Poincare trans-

formed European diplomacy in the two years
prior to 1914 and were ready for whatever
crisis arose. They did not originally expect
that 1914 would be the year of the decisive
crisis which would bring on the European War.
They had expected this to come at the death of
Franz Joseph, which they believed would bring
about a serious Austro-Balkan crisis. When
the Archduke Franz Ferdinand was assassin-
ated in the summer of 1914, they decided, how-
ever, that the potential Anglo-German rap?
proehement was too dangerous to allow the test
to be postponed, as England was known not
to make wars for her health, and without Bri-
tish aid there was little hope that France and
Russia could crush German and Austria.

Poincare has denied the truth of this indict-
ment which we have been able to formulate on
the basis of the Izvolski correspondence, but
he has been unable to bring forward any
French documents that contradict Izvolski's
general interpretation of affairs. Moreover,
there is little probability that Izvolski would
have dared to lie regarding matters of such
vital concern for the foreign policy of his coun-
try and for his own diplomatic ambitions. Pro-
fessor William L. Langer, the foremost Amer-
ican authority on pre-War Russian diplomacy,
in reviewing the latest edition of the Izvolski
correspondence, says in the Political Science
Quarterly for December, 1927:

When all is said and done this correspondence
still formulates the most serious indictment of


CAUSES OF THE WORLD WAR
Franco-Russian pre-War policy and lends consid-
erable color to the theory that there was a con-
spiracy against the peace of the world.

While the Triple Entente was being thus
more firmly cemented and made aggressive in
character, as far as the Franco-Russian nucleus
was concerned, the Triple Alliance was disinte-
grating. Italy had made a secret agreement
with France in 1902 to the effect that she would
enter no war against France. Though the Ger-
mans counted on Italian aid in 1914, we know
there was no chance of their obtaining such
assistance. Then from 1912 to 1914 there was
considerable friction between Germany and
Austria over Serbia. The Austrians felt that
Serbia must be punished in order to stop
Russo-Serbian intrigues in the Balkans. The
Kaiser, however, under the influence of the
pro-Serbian German Minister in Belgrade,
Baron von Griesinger, opposed the imminent
Austrian aggression and twice prevented an
Austrian offensive against Serbia. Heinrich
Kanner, a disgruntled enemy of the old regime
in Austria, together with Bernadotte Schmitt,
have claimed to find in the memoirs of Conrad
von Hbtzendorf, the former Austrian Chief of
Staff, evidence of a dark Austro-German war
plot secretly laid in 1909 and executed in 1914,
but Professor Fay, Count Montgelas and others
have shown that there is no factual foundation
whatever for this Schmitt-Kanner myth.

V. THE EVE OF THE WORLD WAR
In the first half of 1914 many developments

were taking place which were likely to make
any crisis in that year pregnant with the prob-
ability of a European war. The Anglo-German
agreement greatly worried the French and Rus-
sians and made them feel that delay with the


30 CAUSES OF THE WORLD WAR
European war was dangerous. The Tory gang
in England was favoraoie to a European war,
as it would be likely to stop the menacing social
reforms of the Liberal Party in England, par-
ticularly the proposed land reforms, and also
would make it more difficult to enforce the
Irish Home Rule Act. The Northcliffe press
was bellowing for war against Germany, partly
because of its Tory sympathies and partly be-
cause a war was good for newspapers. Russia
had decided that she must have the Straits and
could only obtain them by a European war.
She held two long ministerial councils in De-
cember, 1913, and February, 1914, to decide on
the proper strategy for the war. In March,
1914, General Danilov congratulated Russia on
her readiness for the impending conflict and
in June General Suckhomlinov, the. Russian
War Minister, boasted that Russia was ready
for war and that France must also be ready.
This was done in part to silence the foes of
the Three Year Service Act in France. In the
spring of 1914 France had refused to allow the
retirement into the reserves of the class norm-
ally entitled to leave active service that year,
thus having four classes instead of two with
the colors in July, 1914. The Tsar had received
the Serbian Premier, M. Pasitsch, in January,
1914, had asked him how many men Serbia
could put in the field when war came, promised
his arms and ammunition from Russia, and
told him to inform the Serbian King that Rus-
sia would do all in her power to aid Serbia.

In his memoirs Sir Edward Grey represents
Russia as drifting into war because of lack of
any decisive policy or leadership: "Perhaps it

may be true to say, of Russia, that she was
like a huge, unwieldy ship, which in time of
agitation kept an uncertain course: not because


CAUSES OF THE WORLD WAR 31

she was directed by malevolent intentions, but
because the steering-gear was weak." It is
interesting to compare Grey's view with Saz-
onov's sharp denial, embodied in his memoran-
dum to the Tsar on December 8, 1913, telling
him that Russia must have the Straits and, in
all probability, could secure them only by war:
"In considering the future and in impressing
upon ourselves that the maintenance of peace,
so much desired, will not always lie in our
power, we are forced not to limit ourselves to
the problems of today and tomorrow. This we
must do in order to escape the reproach so
often made of the Russian ship of state,
namely, that it is at the mercy of the winds
and drifts with the current, without a rudder
capable of firmly directing her course." From
the reports of the ministerial conferences of
December 31, 1913, and February 8 1914, we
-can readily perceive that Sazonov had seized
with determination the rudder fashioned by
Izvolski and knew in what direction he was
steering the Muscovite craft.

By January the plot to murder the Archduke
Franz Ferdinand, heir apparent to the Austrian
throne, was under consideration and in March
it had taken definite form. In May it was
perfected by high ofiicers in the Serbian army,
and high Russian military authorities approved
of it and promised Russian aid in the event
of an Austrian attack upon Serbia. N. Hart-
wig, the Russian Minister in Belgrade, was
organizing a wide-spread Balkan intrigue
against Austria, and the Austrians had cap-
tured many of his telegrams and had decoded
them. This enabled the Austrian statesmen
to know of the Russo-Balkan menace to the
Dual Monarchy, and before the murder of the
Archduke they had drawn up a memorandum


32 CAUSES OF THE WORLD WAR
to be taken to Berlin, asking for German aid
in thwarting the Russian intrigues in the Bal-
kans. They particularly desired Germany to
drop Rumania and to take on Bulgaria as the
pivotal state for Austro-German diplomacy in
the Balkans. Such was the state of affairs
wiien the Archduke was shot down on the
streets of Sarajevo in Bosnia on St. Vitus' Day,
June 28, 1914.

In regard to this third level ""of war respon-
sibility, then, that of diplomatic developments
from 1912 to 1914, we may hold that the guilt
is almost exclusively that of France and Russia
among the major powers. The fourth level,

namely, the crisis of June 28th to August 5th,

1914, we shall deal with in the book "Who
Started the World War?" (No. 1542).

SELECTED REFERENCES

Brandenburg, E., From Bismarck to the
"World War.

Dickinson, G. L., The International Anarchy,
1904-1914.

Fay, S. B., The Origins of the World War,
Vol. 1.

Gooch, G. P., Modern Europe, 1878-1920.
Stieve, F., Germany and Europe, 1890-1914.
Stieve, F., Isvolsky and the World War.


