[image: image1.png]


Historia 1b
Vårterminen 2013
Orsakerna till 
första världskriget
Yt- och djupförklaringar till det stora kriget
Janne Juopperi
Innehåll

3Inledning


3Syfte och frågeställningar


4Källkritik


4Wikipedia


4Nationalencyklopedin


4Perspektiv på historien 1b och Alla tiders historia maxi


5Orsakerna till första världskriget


5Ytförklaringar


6Djupförklaringar


6Allianserna


7Nationalismen och maktbalansen


9Militarism och krigshets


11Analys


11Slutsats


12Källförteckning


12Digitala källor


12Tryckta källor


12Film/TV


Inledning

När det första världskriget kommit igång talade man inte om det första världskriget, för ännu visste man inte att en ytterligare mänsklig katastrof väntade bara två decennier senare. Istället talade man om konflikten som världskriget eller det stora kriget. Det första världskriget utvecklar sig nämligen till det största och värsta kriget som mänskligheten bevittnat. Man brukar uppskatta att ca 20 miljoner människor miste sina liv, en siffra som omfattar både bekräftat döda och saknade soldater, och som blir ännu högre om man räknar med avlidna i sjukdomar, inte minst den spanska sjukan som drabbade Europa och världen i slutet av kriget. Som jämförelse med tidigare stora krig behöver vi bara backa bandet i ett halvt sekel till det tysk-franskkriget (1870-71) där färre än 200 000 dog
 och Krimkriget (1853-56) tog livet av ca 500 000 människor
. På mindre än 50 år förändras samhället på ett sätt som gör det stora kriget och förspillandet av miljoner människoliv möjligt. Vad var det egentligen som hände?
Syfte och frågeställningar
Syftet med uppsatsen är att på ett nyanserat sätt lyfta fram olika orsaker till första världskrigets utbrott. Det innebär att både de direkta, utlösande och de djupgående strukturella orsakerna måste redogöras för och diskuteras. Vidare syftar uppsatsen till att diskutera huruvida kriget hade kunnat undvikas eller om det förr eller senare ändå hade blivit krig, om nu Skotten i Sarajevo inte hade inträffat. Därför kommer uppsatsen att utgå från följande frågeställningar:
- Vilka var de direkt utlösande orsakerna till första världskrigets utbrott?

- Vilka bakomliggande faktorer i 1800-talets utveckling gör att relationen mellan de europeiska länder är så spänd att det bara krävs ett politiskt mord för att starta ett världskrig?

- Vad talar för och emot att kriget hade kunnat undvikas om Skotten i Sarajevo inte hade inträffat?

Källkritik

Bland de källor som använts som underlag för denna uppsats, kan följande källkritiska resonemang tas fasta på.
Wikipedia

Wikipedia är en ideell organisation som tillhandahåller ett uppslagsverk som kan redigeras av alla, Wikipedia.org. Detta innebär att felaktigheter kan smyga sig in, men också att dessa snabbt kan justeras när de upptäcks. Även om det finns anledning att ibland ta innehållet med en nypa salt är den information som tagits till vara på inte av känslig art, utan i huvudsak siffror från äldre krig, siffror som på Wikipedia stöds av källhänvisningar till tidigare verk.
Nationalencyklopedin

Liksom Wikipedia är Nationalencyklopedin ett uppslagsverk, men artiklarna är författade av sakkunniga. Uppslagsverk kan ha den svagheten att de har ytligt innehåll, men artiklarna om Första världskriget är ganska djupgående och detaljerade. Artiklarna i NE kontrolleras heller inte lika ofta, om det kommer nya rön eller ny forskning kan det dröja innan artiklarna uppdateras. NE hävdar dock på sin sida att redaktionen varje dag arbetar med nya texter, uppdateringar och kompletteringar. Artikeln om Första världskriget är skriven av Bo Huldt, professor i historia.

Perspektiv på historien 1b och Alla tiders historia maxi

Dessa två verk är läromedel för kurser i historia på gymnasiet. Båda kommer från Gleerups förlag som sysslar med läromedel. Författarna till Perspektiv på historien 1b har olika bakgrund: en har renodlad skolbakgrund, en har skrivit fackböcker i historia och en är historiker på akademisk nivå.

Orsakerna till första världskriget
Första världskriget kallas den väpnade konflikt 1918-14 som utkämpades mellan centralmakterna och trippelententen. Centralmakterna bestod i huvudsak av Tyskland och Österrike-Ungern, medan trippelententen utgjordes av Frankrike, Storbritannien och Ryssland. Kriget började med att Österrike-Ungern förklarade Serbien krig, varpå ovannämnda allianser mobiliserade för att hjälpa varandra. Senare anslöt ytterligare länder, däribland USA.
 

I denna uppsats ska vi fokusera mindre på själva på kriget, och mer på orsakerna. I det nedanstående görs skillnad på ytförklaringar och djupförklaringar. Ytförklaringarna handlar om de direkta, utlösande orsakerna till kriget, medan djupförklaringarna tar fasta på längre utvecklingslinjer i 1800-talets Europa, som gör att kriget blir ett världskrig.
Ytförklaringar
Den vanligaste och kanske mest kända orsaken till första världskrigets utbrott är Skotten i Sarajevo, då den unge serbiske nationalisten Gavrilo Princip skjuter ihjäl den österrikiske tronarvingen Franz Ferdinand. Princip var medlem av den hemliga organisationen Svarta handen, med kopplingar till högsta ort inom serbisk militär och polis.
 Det kan också framhävas att Princip och Svarta Handen hade stora mått av tur när de genomförde attentatet. I själva verket misslyckades de med de egentliga försöket, för att sedan av en slump råka på ärkehertigens bil senare under dagen.

Mordet på Franz Ferdinand sker den 28 juni 1914 och under den följande månaden är den storpolitiska aktiviteten omfattande från Österrikes sida. Redan tidigt i juli försäkrar man sig om stöd från Tyskland utifall att konflikten skulle eskalera och bli militär. Den 23 juli ställer österrikarna en rad tydliga krav på Serbien: Österrike ska få delta i den serbiska polisutredningen av morden, Serbien ska ta itu med och rensa ut de fientliga krafterna i landet och lämna garanti på att motsvarande inte ska hända igen. När Serbien svarade knappt 48 timmar senare, just innan tidsfristens utgång, accepterar de vissa delar, men inte t ex österrikiskt deltagande i utredningen. Omvärlden, inklusive den tyske kejsaren i Berlin, är nöjda med serbernas bud och situationen verkar lugna ner sig. Men varken Österrike eller Serbien tar det med ro. Direkt efter beskedet bryter Österrike förbindelserna med Serbien och snart börjar både Österrike och Serbien att mobilisera.
Från brittiskt håll föreslogs att en diplomatisk konferens borde hållas i frågan, något som avvisade av tyskarna. Österrikes utrikesminister Berchtold och många andra i landets ledning ville göra slut på serbienfrågan en gång för alla genom en militär insats, och när diplomati kom på fråga, skyndade de sig att förklara krig. Den 28 juli förklarar Österrike Serbien krig.

Mobiliseringar och krigsförklaringar duggar därefter tätt: 29 juli görs mindre mobiliseringsåtgärder i Tyskland, 30 juli inleder Ryssland en allmän mobilisering, 1 augusti blir det allmän mobilisering i Tyskland och Frankrike, följt av en tysk krigsförklaring riktad mot Ryssland. Tyskland förklarar Frankrike krig den 4 augusti och efterföljande natt, efter det att Tyskland gått in i Belgien, kommer den brittiska krigsförklaringen på Tyskland.

Konflikten mellan Österrike och Serbien har lett till ett europeiskt storkrig.

Djupförklaringar

Det är anmärkningsvärt hur en konflikt mellan två länder som i värsta fall hade kunnat bli ett lokalt krig, på en vecka växer ut till ett europeiskt storkrig. Fokus måste flyttas över till 1800-talets utveckling i Europa, för att söka djupare förklaringar till att situationen var så spänd 1914 att storkiget blev ett faktum.
Allianserna

En väsentlig orsak till att kriget så snabbt kommer att involvera många länder är de allianser som hade bildats under senare delen av 1800-talet och i början av 1900-talet. 

Efter det fransk-tyska kriget 1870-71 insåg den tyske kanslern Otto von Bismarck att fransmännen förmodligen skulle söka revansch för nederlaget i kriget och därför var Tyskland i behov av allierade. 1882 sluter tyskarna ett förbund med Österrike-Ungern och Italien och den sk trippelalliansen är ett faktum.
 Bismarck såg också till att i hemlighet ha ett samförståndsavtal med Ryssland för att inte riskera attack från två håll, ett avtal som inte förnyades efter Bismarcks avgång 1890. Därefter närmade sig Ryssland och Frankrike: Frankrike hjälpte Ryssland med lån till järnvägsutveckling, medan Ryssland utlovade hjälp i förhållandet till Tyskland. Storbritannien hade varit herrar över haven under en lång tid, men började känna sig hotade av Tysklands upprustning av flottan, varför de också kom att söka samarbetspartners: 1907 bildas trippelententen mellan britterna, Frankrike och Ryssland. Europa är nu delat i två stora block.

Nationalismen och maktbalansen
Under 1800-talet befästs de politiska ideologier vi känner igen idag: liberalismen som utmanade det gamla privilegiesamhället, konservatismen som ville behålla det gamla eller åtminstone skynda långsamt och socialismen, där fokus låg på arbetarnas specifika villkor. Vid sidan av de politiska ideologierna frodades andra ideologier: nationalism, rasism och socialdarwinism.

Den grundläggande idén om nationalism bygger på att ett folk med samma språk och samma kultur ska ha en egen stat.
 Nationalismen växte först fram i det revolutionära Frankrike i slutet av 1700-talet. Frankrike hotades ständigt under revolutionsåren av de omkringliggande kunga- och furstendömena där ledarna inte ville se samma utveckling som hotade deras position. Under detta hot kom fransmännen att ena sig för att försvara revolutionen. Detta var dock en form av medborgarnationalism där medborgarskapet var det viktiga, inte språk eller etnicitet. Motsvarande utveckling sker i många andra länder i samband med Napoleonkrigen, då t ex tysknationella motståndsrörelser växer fram över gränserna bland tyska stater. Även efter Napoleon fortsatte utvecklingen: bland tyska intellektuella växte det fram en kritik mot den franska kulturens inflytande och uppfattning att det egna språket och den egna kulturen skulle vara i främsta rummet. Kraften bakom nationalismen är så stark att den till slut aktivt används i politikers retorik, t ex i Tyskland. När de tyska staterna enas under ledning av Preussen och Otto von Bismarck är det genom krig för att återerövra tyska områden och försvara den tyska nationen.

Under Wienkongressen 1814-15, efter Napoleonkrigen, enades de europeiska länderna i att låta Frankrike behålla sina gamla gränser trots att de varit aggressiva i de tidigare krigen, just för att uppnå en slags maktbalans på kontinenten och därmed undvika.
 Första delen av 1800-talet fungerade också denna maktbalans och det var relativt fredligt i Europa, innan Tyskland, som redan nämnts ovan, under ledning av Preussen enades, genom tre framgångsrika krig 1866-71: tillsammans med Österrike mot Danmark, sedan mot Österrike för att avgöra vem som hade rätt till Slesvig-Holstein som erövrats från Danmark och sedan mot Frankrike. 1871 utropades ett enat tyskt rike med Preussens kung Wilhelm I som kejsare. Preussen som var en av stormakterna under Wienkongressen var nu avsevärt större tillsammans med de tyska småstaterna: maktbalanssystemet var satt ur spel.

Industrier, handel och imperialism: Den växande rivaliteten

Den industriella revolutionen fick först fäste i Storbritannien, innan den sedan långsamt spred sig över kontinenten och så småningom även över Atlanten. Under 1800-talet var Storbritannien Europas modernaste land, med snabb utveckling inom industrin, många lukrativa kolonier och tack vare flottan kallades man herrarna över haven. 
På 1870-talet tog den sk imperialismen fart, när alltfler av de europeiska länderna industrialiserats och nu också ville utveckla imperier med Frankrike och framförallt Storbritannien som förebilder. När Frankrike och Storbritannien började lägga allt större delar av Afrika under sin kontroll, ville även det enade Tyskland med på tåget. Kapplöpningen var i gång: kolonier, resurser och marknader att sälja på skulle erövras.

Att den ekonomiska kampen mellan länderna hårdnade i slutet av 1800-talet visade sig med den protektionism (skydd av det egna landets näring) som växte fram först inom jordbrukssektorn. I USA, t ex, fanns det gott om odlingsbar jord på de stora prärierna och man blev snart storproducent av olika sädeslag, som sedan transporterades till Europa och kunde säljas billigare än den inhemska produktionen. För att skydda det egna landets bönder och produktion valde många länder då att införa tull på de amerikanska varorna, så att det för befolkningen skulle löna sig att fortsätta köpa inhemska varor. Därmed hade de liberala idéerna om frihandel och fri konkurrens stött på allvarligt politiskt motstånd. Trots tullarna ökade världshandeln, samtidigt som både Tyskland och USA passerade Storbritannien i storlek som stålproducenter. Konkurrensen mellan länderna tätnade.

Militarism och krigshets

Även inom andra områden försvann det liberala tänkandet. Det socialdarwinistiska tänkandet spred sig bland de intellektuella. Darwins idé om evolutionen där den bäst anpassade alltid överlever och leder till ständig utveckling och förbättring hade nu överförts till att gälla olika folk och raser. Kriget sågs nästan som en biologisk nödvändighet, där hela mänskligheten i allmänhet och de olika nationerna i synnerhet borde anamma Darwins tankar, genom att i krig visa sig vara det starkare folket. Det här tillspetsade de nationalistiska strömningarna till att bli rasistiska, där propagandan tydligt utpekade en fiende för allt negativt, en fiende som regeringarna sedan kunde hetsa mot för att motivera befolkningen till mobilisering och stridsmoral. I denna överlevnadskamp lades alla övriga ideologiska olikheter åt sidan för att istället enas mot den onda, hotfulla fienden.

Decenniet innan kriget ”marinerades” Europas folk i krigshets.
 Från alla håll hamrades budskapet in: krig är något bra, krig renar och krig helar. Men allt var inte propaganda, människor längtade efter förändringar i samhället: klyftorna och orättvisorna var stora, och gemene mans liv var ganska glädjelöst, kanske kunde en stor uppgörelse åstadkomma en förändring för alla. Så med nationalistisk underbyggd patriotism och hopp om förändring var en övervägande del av befolkningen förväntansfulla när kriget plötsligen knackade på dörren. I augusti 1914 var det jubel och leenden som präglade gatorna när soldaterna marscherade upp.

Parallellt med att industrierna blev allt starka växte givetvis också vapen- och krigsindustrin. I början av 1900-talet introducerades nya avancerade vapen som bidrog till en allt snabbare militär kapprustning. Europas regeringar tvingades lägga allt mer resurser på militären. Det sägs att många stora vapentillverkare spred falska rykten om andra länders rustningsnivå för att få ännu mer statliga medel till sin produktion.

Även järnvägsnätet, som byggts för att tillgodose industriernas transportbehov, hamnade i stor utsträckning i händerna på militären. I många länder gjordes grandiosa planer på hur det hela skulle gå till om man tvingades ut i krig: med järnvägsnätet skulle mobilisering och truppförflyttningar kunna ske blixtrande snabbt. När väl krig hade förklarats var det svårt att ångra sig eftersom mobiliseringen gick så fort och i det läget låg ländernas öde i händerna på de militära ledarna, snarare än de politiska.

I Tyskland fanns det en närmast tidtabellsmässig plan för uppmarsch och med de allianser som slutits visste tyskarna tidigt att de förmodligen skulle bli tvåfrontskrig, där planen var att snabbt slå ut Frankrike, för att sedan ta itu med Ryssland. Faktum är att Tysklands kejsare Vilhelm II ville stoppa kriget i väst, men där arméchefen Moltke fick det sista ordet, enligt uppgift med motiveringen att det skulle ta ett år av pappersarbete att ändra planerna. Ungefär samma utveckling med velande statschef men övertygad militärledning fanns i Ryssland.


Analys
I det nedanstående resoneras kring uppsatsen frågeställningar. De två första frågorna fordrar i huvudsak beskrivande svar, varför också resonemanget blir något kortare än på den tredje frågan, som får anses vara den huvudsakliga.

Vilka var de direkt utlösande orsakerna till första världskrigets utbrott?

(Skiss) Skotten i Sarajevo och svarta veckan. Kanske lite för mycket fokus på attentatet i Sarajevo – det är en bidragande orsaken, men det fanns många fler som kunde ha stoppat kriget. Diplomatiska försök fanns. Men Österrikarna ville ha hämnd. Kejsar Vilhelm hade kunnat göra mer för att stoppa anfallet på Frankrike och försöka hindra de militära ledarnas aggressivitet.

- Vilka bakomliggande faktorer i 1800-talets utveckling gör att relationen mellan de europeiska länder är så spänd att det bara krävs ett politiskt mord för att starta ett världskrig?

(Skiss) Läget spänt pga allt det som nämnts samverkar. Nationalismen i grunden, den nya tekniken som hetsade fram en kapprustning och det militära planläggandet, en snöboll som inte gick att stoppa när den väl kommit rullning. Sammantaget kanske något om att liberalismens ideal fallerade. 

- Vad talar för och emot att kriget hade kunnat undvikas om Skotten i Sarajevo inte hade inträffat?

(Skiss) Med tanke på krig var ett realistiskt och tänkbart alternativ inom politiken (har jag skrivit om detta i faktadelen? Fanns i Karlssons bok), och givet allt annat som hände, är det inte alls omöjligt att krig hade blossat upp någonstans i Europa, även utan Skotten i Sarajevo. Den utveckling som följde attentatet i Sarajevo visar på att det fanns många lägen att förhindra kriget, men att många starka viljor ville ut, handlade mycket om militär och nationalistisk prestige, ytterst kanske om socialdarwinistiskt influerade tankar om att ett land måste kämpa för sin överlevnad och tillvaro i kampen med andra länder – annars kommer någon annan och dödar dig. 
Slutsats

Du kan avsluta med att sammanfatta din analys i en slutsats.

Källförteckning
Digitala källor

Englund, Peter, ”Första världskriget – en oundviklig katastrof?” i Populär Historia, publicerad 2008-08-21, http://www.popularhistoria.se/artiklar/forsta-varldskriget-en-oundviklig-katastrof/ hämtad 2013-01-24

Historiebiblioteket, Bildberättelse: 1800-talets nationalism, http://xn--digilr-fua.se/historiebiblioteket/bildberattelser/nationalismen-under-1800-talet hämtad 2013-01-22

Nationalencyklopedin, sökord: Första världskriget, http://www.ne.se/lang/f%C3%B6rsta-v%C3%A4rldskriget hämtad 2013-01-17

Nationalencyklopedin, sökord: Nationalism, http://www.ne.se/enkel/nationalism hämtad 2013-01-22

Wikipedia, sökord: Fransk-tyska kriget, http://sv.wikipedia.org/wiki/Tysk-franska_kriget hämtad 2013-01-11

Wikipedia, sökord: Krimkriget, http://sv.wikipedia.org/wiki/Krimkriget hämtad 2013-01-11
Tryckta källor

Almgren, Hans & Löwgren, Arne & Bergström, Börje, Alla tiders historia Maxi, Malmö, 2002
Karlsson, Klas-Göran, Europa och världen under 1900-talet, Stockholm 1995
Nyström, Hans & Nyström, Lars & Nyström, Örjan, Perspektiv på historien 1b, Malmö, 2011
Film/TV

Days that shook the world: The assassination of archduke Ferdinand, 2003, BBC

� Wikipedia, sökord: Fransk-tyska kriget, � HYPERLINK "http://sv.wikipedia.org/wiki/Tysk-franska_kriget" �http://sv.wikipedia.org/wiki/Tysk-franska_kriget� hämtad 2013-01-11


� Wikipedia, sökord: Krimkriget, � HYPERLINK "http://sv.wikipedia.org/wiki/Krimkriget" �http://sv.wikipedia.org/wiki/Krimkriget� hämtad 2013-01-11


� Nationalencyklopedin, Sökord: Första världskriget, http://www.ne.se/lang/f%C3%B6rsta-v%C3%A4rldskriget hämtad 2013-01-15


� Nationalencyklopedin, Sökord: Första världskriget, http://www.ne.se/lang/f%C3%B6rsta-v%C3%A4rldskriget hämtad 2013-01-17


� Days that shook the world: The assassination of archduke Ferdinand, 2003, BBC


� Nationalencyklopedin, sökord: Första världskriget, http://www.ne.se/lang/f%C3%B6rsta-v%C3%A4rldskriget hämtad 2013-01-17


� Nationalencyklopedin, sökord: Första världskriget, http://www.ne.se/lang/f%C3%B6rsta-v%C3%A4rldskriget hämtad 2013-01-17


� Almgren, Hans & Löwgren, Arne & Bergström, Börje, Alla tiders historia Maxi, Malmö, 2002, s 340-1


� Almgren, Hans & Löwgren, Arne & Bergström, Börje, Alla tiders historia Maxi, Malmö, 2002, s 341


� Nyström, Hans & Nyström, Lars & Nyström, Örjan, Perspektiv på historien 1b, Malmö, 2011, s 185


� Nationalencyklopedin, sökord: Nationalism, � HYPERLINK "http://www.ne.se/enkel/nationalism" �http://www.ne.se/enkel/nationalism�, hämtad 2013-01-22


� Historiebiblioteket, Bildberättelse: 1800-talets nationalism, http://xn--digilr-fua.se/historiebiblioteket/bildberattelser/nationalismen-under-1800-talet hämtad 2013-01-22


� Nyström, Hans & Nyström, Lars & Nyström, Örjan, Perspektiv på historien 1b, Malmö, 2011, s 165


� Nyström, Hans & Nyström, Lars & Nyström, Örjan, Perspektiv på historien 1b, Malmö, 2011, s 197-98


� Nyström, Hans & Nyström, Lars & Nyström, Örjan, Perspektiv på historien 1b, Malmö, 2011, s 228-29


� Nyström, Hans & Nyström, Lars & Nyström, Örjan, Perspektiv på historien 1b, Malmö, 2011, s 225


� Karlsson, Klas-Göran, Europa och världen under 1900-talet, Stockholm 1995, s 56-57


� Englund, Peter, Brev från nollpunkten, Stockholm 1996, s 16


� Englund, Peter, Brev från nollpunkten, Stockholm 1996, s 16-17


� Karlsson, Klas-Göran, Europa och världen under 1900-talet, Stockholm 1995, s 55


� Karlsson, Klas-Göran, Europa och världen under 1900-talet, Stockholm 1995, s 55


� Englund, Peter, ”Första världskriget – en oundviklig katastrof?” i Populär Historia, publicerad 2008-08-21, � HYPERLINK "http://www.popularhistoria.se/artiklar/forsta-varldskriget-en-oundviklig-katastrof/" �http://www.popularhistoria.se/artiklar/forsta-varldskriget-en-oundviklig-katastrof/� hämtad 2013-01-24


2

