

The First World War

and the End of the Habsburg Monarchy, 1914-1918

von
Manfried Rauchensteiner

1. Auflage

Böhlau Köln/Wien 2014

Verlag C.H. Beck im Internet:
www.beck.de

ISBN 978 3 205 79588 9

Zu [Leseprobe](#)

schnell und portofrei erhältlich bei beck-shop.de DIE FACHBUCHHANDLUNG

Content

1 On the Eve	11
The Ballhausplatz and the Deficit of War (16) – The Powder Keg (21) – The Socialisation of Violence (33) – Poor State, Wealthy Businesses (43)	
2 Two Million Men for the War	49
The ‘entire armed force’ (51) – Dual Alliance and Triple Alliance (62) – The Military Accords (67) – Pre-emptive War: Yes or No? (77)	
3 Bloody Sundays	81
The Assassination (83) – The Shock (87) – The July Crisis (90)	
4 Unleashing the War	117
Franz Joseph I (120) – The Calm before the Storm (123) – The ‘Skir- mish’ near Temes-Kubin (127) – Salvation through War (136) – The First Shot (141) – An Empire Mobilises (144)	
5 ‘Thank God, this is the Great War!’	157
Deployment in Echelons and Packets (159) – Archduke ‘Fritzl’ Goes to the Front (175) – The Mounted Engagement at Jarosławice (180) – The Initial Campaigns (183)	
6 Adjusting to a Longer War	197
The War Economy Dominates Everyday Life (200) – Wounded, Sick and Dead (215) – The Home Front Becomes a Fortress (219) – Official An- nouncements (223) – The Death of General Wodniansky (226)	
7 The End of the Euphoria	239
The Fortress on the San (242) – Fleet in Being (260) – In the Shadow of the Gallows (264) – Belgrade and the Failure in the Balkans (272)	

8 The First Winter of the War	283
On the War's Objectives (286) – Death in the Carpathians (297) – Gorlice – Tarnów (311)	
9 Under Surveillance	317
Of Heroes and Cowards (320) – The Prague 'House Regiment' (344)	
10 'The King of Italy has declared war on Me'	355
'Sacro egoismo' (364) – The Treaty of London (370) – The Final Offer (375)	
11 The Third Front	383
The Pre-emption (388) – On the Isonzo and in the Sette Comuni (392) – The War of Attrition (405)	
12 Factory War and Domestic Front, 1915	413
Being a Soldier and the Burden of Work (422) – The Army High Command and Domestic Policy (426) – Soldier Games? (434) – The Attempt to Topple Stürgkh (437)	
13 Summer Battle and 'Autumn Swine'	441
On the Priority of the Theatres of War (443) – The 'Black-Yellow' Offensive (450) – The Fourth Offensive against Serbia (460)	
14 War Aims and Central Europe	469
The Salonika Problem (471) – Winter War in Russia and Montenegro (475) – The Central Powers and Central Europe (479) – The Vision of Peace with Victory (487)	
15 South Tyrol: The End of an Illusion (I)	497
The Easter Demands (500) – The 'Punitive Expedition' is Prepared (504) – The Attack (515)	
16 Lutsk: The End of an Illusion (II)	521
The Brusilov Offensive (523) – The Hindenburg Front (533) – Poison Gas (541) – The 'Joint Supreme War Command' (545)	
17 How is a War Financed?	555
The Search for the Nervus Rerum (557) – The War Bonds (565) – The Ragging of the Banknote Presses (578)	

18 The Nameless	583
The Peace Campaign of the Central Powers (590) – Hohenzollern against Habsburg (593) – On the Convention of the Austrian Parliament (599) – Count Karl Stürgkh (1859–1916) (603)	
19 The Death of the Old Emperor	607
Obituary for the Father Figure (615) – The Geriatric Circle (622) – The Military Chancellery of His Majesty (628) – The Heir to the Throne (633) – The Will (636)	
20 Emperor Karl	641
The Master’s New Servants (645) – The Hindenburg Programme (651) – From Koerber to Clam-Martinic (653) – Famine and Coronation (657)	
21 The Writing on the Wall	657
The Victory over Romania (667) – Steps towards Peace (669) – The Unrestricted Submarine War (675) – The Conrad Crisis (684)	
22 The Consequences of the Russian February Revolution	691
Strategic Harmony (693) – The Fall of the Tsar (695) – Peace without Annexations and Contributions (700) – Workers of the world, unite! (705) – The Reopening of the Reichsrat (709)	
23 Summer 1917	713
Clam-Martinic Faces Defeat (715) – The System Eats its Own Children (722) – The Military Administration in the Occupied Territories (729) – Tisza’s Fall (738)	
24 Kerensky Offensive and Peace Efforts	743
The Naval Victory in the Strait of Otranto (745) – The ‘Hand of the Child’ (749) – The Czech Legion (753) – A German General on the Danube Monarchy (760) – Peace Feelers (764)	
25 The Pyrrhic Victory: The Breakthrough Battle of Flitsch-Tolmein	769
The Fortress Syndrome (771) – Operation ‘Loyalty to Arms’ (777) – War against the USA (798)	

26 Camps	803
Strangers in the Homeland (806) –) – The Internees (819) – On Ivans, Serbs and Wops (822) – Siberian Clarity (833) – Italy (841)	
27 Peace Feelers in the Shadow of Brest-Litovsk	845
The Russian October Revolution (847) – New Discussions in Switzer- land (851) – Poland Again (854) – The Turn of the Year, 1918 (856) – The Negotiations in Brest (863) – Wilson's Fourteen Points (866)	
28 The Inner Front	869
The January Strikes (871) – Continuation in Brest (875) – The 'Bread Peace' (880) – Mutiny (885)	
29 The June Battle in Veneto	895
The 'Parma Conspiracy' (897) – The Collapse of the Armaments In- dustry (906) – The Idea for a Final Offensive (910) – The Alliance of Arms (913) – The Attack (917)	
30 An Empire Resigns	927
Brigadier von Bolzano is Missing (929) – Four Million Heroes (936) – The Army Disintegrates (944)	
31 The Twilight Empire	955
The Judgement of Austria-Hungary's Final Offensive (957) – The Pe- nultimate Cabinet of Habsburg Austria (961) – The Radicals Set the Agenda (964) – Austro-Hungarian Troops on the Western Front (968) – D'Annunzio over Vienna (971) – The Sinking of the Szent István (975) – Front and Hinterland (978)	
32 The War becomes History	983
The Emperor's Manifesto (987) – The Dissolution Begins (992) – The At- tack by the Allies (998) – The Armistice of Villa Giusti (1002) – The Last Army Supreme Commander (1006) – Te Deum Laudamus (1008)	
Epilogue	1011
Afterword	1013
Acknowledgements and Dedication	1019

Notes	1023
Selected Printed Sources and Literature	1115
Index of People and Places	1155