FIRST WORLD WAR – THE BRTISH ROLE Lecture Notes

Involved 80% of worlds population – 33 nations

Multi fronted

· Western Front – crucial theatre – Verdun, The Somme, Ypres

· Eastern front

· Italian front

· Macedonian front (Salonika)

· Mesopotamia front (‘Messpot’)

· Palestine front

· Gallipoli (1915)

· Africa

REALITY

· Germany occupied 1/6 France and all bar 1/9 Belgium

· British aim to restore sovereignty – can’t be defensive

· Russians can’t defeat Germany in east so must defeat German army in the West.

BRITISH WAR EFFORT

· trenches

· carnage, futile

· Machine guns

· Stupid Generals

· ‘over the top’
Inspiration for poets, Blackadder

FIELD MARSHAL SIR DOUGLAS HAIG

· ‘The butcher of the Somme’ – 60000 causalities 1st day

· Generals lead from the rear – ‘lions led by donkeys’

· ‘Murderer of a million men’

REVISIONIST VIEW

· Gary Sheffield Forgotten Victory

· Look beyond disasters – see learning curve
· BEF on a bloody learning curve
· Eventual victory in 1918 – ‘Hundred Days’
· Transformed tactically and technologically from 1914-1918 – Napoleon would’ve recognised army at beginning but not at end of it – no more colourful uniforms etc.
· Greatest series of British victories – 12 in Autumn 1918
TRADITIONAL WAY OF BRITISH WARFARE

· ships and treasure – naval blockade

· amphibious landings
· finance allies
· small army
· Holds Channel to supply France.
War begins in traditional way – BEF on left flank of French Army

Royal Navy blockades Germany

POSITION 1914

· British Army – 250,000

· BEF 80,000

· France 3.2 million

· Germany 4.2 million

· Russia 14 million

Lord Kitchener (Kitchener of Khartoum)

· Secretary for war

· Expects 3 year war

· Asks for mass army

· Decisive intervention in third year – august 1917 when Germany exhausted

Xmas 1914 – over 1 million recruits

PALS BATTALIONS

· citizen army

· chambers of commerce

· miners, tram workers

Conscription Acts 1916 (2) and 1918 – Men 18-50

Biggest ever British Army – 1.8 million

BEF = 60 divisions – only 4 in 1914

TOTAL WAR

· ‘nation in arms’

· Trinity: government, armed forces, people

· ‘Business as usual’

· Shell scandal 1915 – lack of shell production blamed for losing battles – Battle of Neuve Chapelle – finger of blame pointed at government – new government formed and recognition that whole economy had to be geared for war

Ministry of Munitions – created during WW1 in response to Shell scandal

Conscription

Women workers and scientists

Industrial warfare – 1918 BEF firing 100,000 bullets a day

New weapons – Protective clothing, tanks, aircraft

Schlieffen Plan – Argued that if war took place it was vital that France be speedily defeated – this would break the resolve of Britain and Russia.

Argued that it would take Russia 6 weeks to organise army for attack on Germany – therefore France must be made surrender in 6 weeks. Use 90% of armed forces on France.

Battle of the Marne – September 1914
· Kaiser – ‘contemptible little army’

· 28-29th September – BEF fired 950,000 rounds

· Halted German advance

Descent into stalemate = trench warfare on the Western front

Front line – support – reserve

Western Front = 450-475 miles long

Can’t outflank – means a defensive strategy on both sides

Attacks across ‘No mans land’

Killing zone

Machine guns = 39% British wounds
Artillery

· Most dangerous weapon

· 59% = shell fire

· German 77mm shell – 500 splinters – ‘shell shock’ – caused when shell exploded
Barbed wire – 1870s US invention rolled out by German soldiers

· Slows down attackers – sitting ducks

· Increased depth – Germans had 40-50 feet of wire

· Thicker to thwart wire cutters

How to overcome wire?

· Wire clippers – took too long

· Artillery – left craters and not that accurate

· Tanks crushed it but not enough in 1916 and they were unreliable.

A COALITION WAR

- French senior partners

- British forced to fight prematurely

- Kitchener – ‘We must make war as we must’

- Verdun – French Army decimated

- Somme offensive to relieve – disaster

THE SOMME

British and French joint operation – make territorial gain and destroy German manpower. Mainly British soldiers - 750000 men (27 divisions) against German front line – 16 divisions. Attrition failed to destroy barbed wire or concrete bunkers so Germans could take full advantage of strategic position – BEF suffered 58000 casualties (one third dead) on first day.

· Attrition warfare

· German losses just as heavy – British lost 420000, French 200000 and Germans 500000.
· Less man power

· Ludendorff- ‘If the way continued in that way we were bound to lose’

· Did relieve the French – Germans moved 42 divisions to the Somme

· British learnt lessons

PASSCHENDAELE - third major battle of Ypres
Haig convinced Germans close to collapse so made plans for breakthrough offensive

· July- November 1917

· Germans held high ground

· Battle ended by bad weather – heavy rains

· Massive British artillery bombardment

· Cratered the ground – mud made it impossible to use tanks

· Self-defeating

· 5 mile advance achieved for 310,000 casualties – took Passchendaele in November
· Haig criticised for carrying on attack for lack of strategic value

HINDENBURG LINE

Vast system of defences in north-eastern France – 160km long

· Withdrew to these fortification to shorten line – reduced by 50km to concentrate forces
· Transfer troops from west to east 1917

· Ludendorff = reckless gambler

· Believer in Total War

· Unrestricted submarine warfare

· Sense of time running out

· 1917 – defeats Russia – sends Lenin in train

German Spring Offensive

· Ludendorff offensive – last throw of dice

· Win war before US intervention – decisive battle

· Switched forces from Eastern Front

· New tactics

· ‘Hurricane’ artillery bombardment

· Storm troopers

· Low flying aircraft

THE CAMPAIGN

· Early German breakthroughs on the Somme

· Helped by fog

· Break through Fifth Army lines

· Retreated 42 kilometres

· Got to within 20 Kilometres of Amiens

· Halted by exhaustion, stiffer resistance and supply problems

BEF AND VICTORY

· Germans advance 40 miles

· Germans lost 250,000

· By July AEF arriving in numbers – stiffened French

· BEF now had the right tactics – reinforced by troops returned from Palestine and Italy
· Sound ranging – Sir William Bragg

· Can pinpoint German batteries and silence
All Arms
· Many more tanks – mark V better model

· Air superiority – support troops

· RAF largest air force in the world

· Logistics – Sir Eric Geddes reorganised French railways – support advance

· Shell exploding instant hits ground

· Takes out barbed wire

· Creeping barrage

100 DAYS

- August-November 1918

- Germans rolled back relentlessly

- Ludendorff called 8 August ‘blackest day’ – first day of Battle of Amiens, 30,000 Germans killed
- Lost 8 miles of ground – longest advance Western Front in one day

- British & Dominion infantry and 552 tanks

- German artillery silenced before advance

HINDENBURG LINE FELL

· 28-29 September 1918 British gunners fired 943,947

· Record for Western Front

· Line fell 4 October

· General German retreat across British front

· October BEF advanced 20 miles

· 120,000 casualties

THE ARMISTICE

· Germany opted to surrender

· Home front collapsed – starvation

· Fleet mutinied

· Don’t want Allies on German soil

· Becomes a republic

· Other allies defeated – Bulgaria, Turkey, Austria-Hungary

OVERVIEW

· The War to end all Wars

· British played decisive role

· Enormous casualties on all sides – could it have ended sooner

· Germans more efficient at killing but had lost will to fight by 1918.

HAIG DEFENDERS – architect of victory

1916-17 battles = wearing out process

Preparing for decisive battles

Recognised value of new technology

Saying: England loses every battle except the last one

HAIG DETRACTORS

Travers: ‘The BEF won in 1918 not because of Haig but in spite of Haig’

Butcher – threw men at Germans with no concern for life – tried out different tactics at cost of life.

How much of the victory was down to German morale?

1916-1917 – morale was high = resolute defence

1918 – Morale low = mass surrenders

Wanted to wear down German army but also wore down his own.

Lloyd-George on Haig: ‘Haig ordered many bloody battles in this War. He only took part in two. He never even saw the ground on which his greatest battles were fought, either before or during the fight….My sole justification is that Haig promised not to press the attack if it became clear that he could not attain his objectives by continuing the offensive.’
Duff Cooper – Haig’s official biography: ‘As to whether it were wise or foolish to give battle on the Somme on the first of July, 1916, there can be surely only one opinion. To have refused to fight then and there would have meant the abandonment of Verdun to its fate and the breakdown of the co-operation with the French.

COST OF THE WAR

· £10 billion to Britain

· At one point it cost £7 million a day

· Debtor to US from 1915

· Lost Generation – lost 1 in 16 men aged 18-50

· Never again syndrome

· Left with bigger empire and reduced resources

· Unable to sustain military supremacy

PROBLEMS FACING THE BRITISH ON THE WESTERN FRONT

· Scale of the war – scale of commitment to the war. Need too expand the army to meet this commitment – growth from a few hundred thousand to millions. Training, equipping, man management

· Totality of the conflict – larger than predecessors in terms of numbers but also involved nation more fully. First time Britain had participated in a modern, industrialised, total war. Civilians could also become casualties, not just soldiers. Total war = success to whoever most successfully utilised the war-making capacity of the entire nation. Engagement of civilian and military spheres.

· Influence of the particular battlefield environment – strategic geography of the Western front impacted on the way the war was fought. Large numbers of troops concentrated in a comparatively densely populated area – dramatic strategic manoeuvring of the sort evident in the east was impossible. Germans as invaders could choose to be on defensive and pick strategic position.

· Impact of changing and unchanging technology – pace of change very swift. Weapons used in 1918 – tanks, gas, bombardments located by sound ranging, ground attack aircraft – had all been unknown four years before. BEF used many new technologies and developed tactics for them. Bailey – modern battlefield in 1916-1918 as opposed to linear lines of 19th century.

· Communication technology not so advanced – radios not employed properly til late 1917. Command remained as a matter of voice, visual message or runner – trench warfare made this difficult.
TIMELINE:

June 1914 Francis Ferdinand assassinated

July 1914 Austria declares war on Serbia

August 1914 Germany declares war on Russia and then France. Germany invades Belgium and implements Schlieffen Plan

August 1914 Britain declares war on Germany

August 1914 BEF retreats from Mons. Germany invades France

August 1914 Russian army defeated at Tannenburg and Masurian Lakes

September 1914 Battle of the Marne started

October 1914 First Battle of Ypres

October 1914 Turkey entered battle on Germany’s side. Trench warfare started to dominate the western front.

January 1915 First Zeppelin raid on Britain

February 1915 Britain bombarded Turkish fort in the Dardanelles

April 1915 Allied Troops landed in Gallipoli

May 1915 The Lusitania was sunk by a German U-boat

May 1915 Italy declared war on Germany and Austria

August 1915 Germans took Warsaw from the Russians

September 1915 Start of the Battle of the Loos

December 1915 Allies started evacuation from Gallipoli

January 1916 Conscription introduced in Britain

February 1916 Start of the Battle of Verdun

April 1916 British troops surrender to Turkish forces at Kut in Mesopotamia

May 1916 Battle of Jutland

June 1916 Start of the Brusilov Offensive

July 1916 Start of the Battle of the Somme

August 1916 End of the Brusilov Offensive

September 1916 First use en masse of tanks at the Somme

December 1916 Lloyd George becomes British PM

February 1917 Germanys unrestricted submarine warfare campaign started
April 1917 USA declares war on Germany

April 1917 France launched an unsuccessful offensive on the Western Front

July 1917 Start of the Third Battle at Ypres

October 1917 Battle of Caporetto – Italian Army heavily defeated

November 1917 Britain launches major offensive on Western Front

November 1917 British tanks won a victory at Cambrai

December 1917 Armistice between Germany and Russia signed

December 1917 Britain captured Jerusalem from the Turks

March 1918 Treaty of Brest-Litovsk signed between Russia and Germany

March 1918 Germany broke through on the Somme

March 1918 Marshall Foch appointed Allied Commander on the Western Front

April 1918 Germany started an offensive in Flanders

July 1918 Second Battle of the Marne started – start of collapse of German army

August 1918 Allied advance successful

September 1918 Turkish forces collapsed at Megiddo

October 1918 Germans asked allies for an armistice

October 1918 Germany’s navy mutinied

October 1918 Turkey made peace

November 1918 Austria made peace

November 1918 Kaiser Wilhelm II abdicated, Germany signed armistice with Allies – end of WW1

GARY SHEFFIELD:

· Armies in 1914 standing on edge of major technological breakthrough – tremendous developments in technology and social developments in army size since 8150

· British army smallest of the major European powers in 1914 – but most professional, experiences

· German and French armies very large – fairly militarized societies but had been no major war since 1870

· Change in war between 1870 and 1914 – weapons more powerful – machines guns, modern artillery, automatic weapons, railway, telegraphy, telecommunications

· Generals running up to 1914 aware of technological impact. Defence increasingly powerful – became more and more difficult to breakthrough trench lines. France, Britain and Germany all saw importance of having soldiers with high morale – so they would cross the front line.

· But didn’t fully appreciate it – British only ones who started war in 1914 not wearing brightly coloured uniforms. Took French and Germans longer.

· Warfare in 1914 was quasi-Napoleonic – he would’ve recognised tactics, formations, cavalry. But 1918 was very different – tanks, armoured cars, infantry with automatic weapons, air force dropping bombs, machine guns, mortars, chemical warfare, wireless communications.

· 1914 as in Napoleonic times – armies tended to fight in dense formations, columns and lines. Guns fought amongst infantry. At end of 1914 this was no longer appropriate – guns further back and guided by balloons/aircraft

· Command control – armies too big to be control by one source= ‘chateau generalship’ – generals sat miles behind the lines connected to the front line by telephone – Haig and Ludendorff had to stand back and see the big picture. Generals distanced from fighting, were not actually part of it like past generals were

· Problems with this - slower to get reinforcements to frontline as message had to be relayed all the way back to generals. Germans had same problems but had it a bit easier as they were on the defensive. Tried to solve problems by de-centralizing army – giving junior officers more responsibility – echoes in modern warfare.
· Why were casualties so high in WW1? – Lethal weaponry, advanced nature of technology, but also weaknesses in command control. Bit of an exaggeration to call it ‘lions led by donkeys’ though some British generals were incompetent. But worst had been weeded out by 1918.

· British Command control very rigid, bureaucratized at first but more flexibility brought it – Junior Officers given more power. WW1 a learning curve for British army
· Gruelling campaign between 1914 and 18 required high morale of troops to keep high level of discipline. French and Russian armies mutinied. Ethos of British officer corps was one of paternalism – soldiers looked after one another. Resolve of British – life or death struggle, did not want to submit.
· German mutinies when they found British supply dumps – British conditions were much better than theirs

· Intelligence – not as good as it could’ve been but it improved and by 1918 was much better.

· Novelty of commanding armies of this size – part of the learning curve of WW1.

· Cavalry not much used on the western front. Carrier pigeon used.
PAGE
1

