

Name ___________________-____

Mark up the text: Question, Connect, Predict (Infer), Clarify (Paraphrase), and Evaluate (at least one of each type of annotation). Circle unfamiliar words, draw arrows to make connections within the text, use exclamation points & question marks in the margin, and label examples (EX).

The Christmas Truce of 1914

One hundred and eight years ago on Christmas 1914, an event took place that may be considered as one of the most extraordinary moments in the history of modern warfare. In northern France, along 440-mile network of trenches separating the German army from its French and British enemies, soldiers on both sides stopped fighting.

War Erupts

A few months earlier in August 1914 a titanic clash of armies began. For years Germany had been planning to invade France, and after a quick victory, send troops to defeat Russia before the “Russian Bear” could become a serious rival to Germany. The time to carry out these plans came unexpectedly when Serbian nationalists assassinated Archduke Franz Ferdinand, heir to the Austrian throne. Germany, Russia, France, and then England were drawn into the conflict. This war, which would come to be known as the Great War, was supposed to be over before Christmas. Instead of a swift victory for one side, the war became a virtual stalemate as both sides literally “dug in” by creating miles of defensive trenches—long narrow pits from which soldiers could fire machine guns at an attacking enemy.
Neither side could gain an advantage against an entrenched enemy. The space that separated enemy lines (sometimes as little as a hundred yards distance) was filled with barbed wire and was dubbed “no man’s land.” Occasionally one side or the other would attempt an infantry charge. Machine guns usually cut down these unlucky soldiers in no man’s land: the wounded could not be rescued, and the dead could not be buried.
Singing

An important feature of army life one hundred years ago was singing. Soldiers frequently sang together while marching and while resting around their campfires. They sang folk songs, battle songs, even drinking songs. Sometimes they even sang together heading into battle. The sound of a hundred male voices singing in chorus would not have sounded strange to anyone’s ears in 1914.

During the night watch on Christmas Eve, German soldiers began singing Christmas carols; the most popular was “Stille Nacht” (in English “Silent Night”). Across the frozen waste of no man’s land, the British troops heard their performance and responded with a “Bravo, Fritz” and a carol of their own, “The First Nowell.” Above the parapets of the German trenches, strange lights began to appear. These lights came from improvised Christmas trees that the Germans displayed above their trenches.
Along many sectors of the Western Front, no shots were fired that night. For the first time since August, the line separating the warring armies became a Stille Nacht.

Spontaneous Armistice

On Christmas day soldiers began timidly and tentatively to stick their heads above the parapets: still no shots fired. In one place the Germans had erected a crude sign, “You no fight, we no fight.”

Back on December 7 the newly elected leader of the Catholic Church, Pope Benedict XV, appealed to the warring sides to observe a truce during the Christmas season. The soldiers in the trenches may never have heard of the pope’s appeal. The truce that began on Christmas Eve seems to have been spontaneous and unplanned by ordinary soldiers. On Christmas morning, to everyone’s astonishment, thousands of soldiers all along the Western Front slowly crawled out of their trenches and were not cut down by enemy fire!
Different Ways of Celebrating

Different sectors of the front celebrated Christmas in different ways. In some sectors there was extensive fraternization. British and German soldiers met and socialized in no man’s land. One British regiment slaughtered a pig, cooked it in no man’s land, and shared it with the Germans. In other places enemy soldiers exchanged gifts: tins of bully beef, bars of chocolate, packs of cigarettes and cigars, even bottles of beer and schnapps. In several places the soldiers played soccer together. A German soldier wrote about one of the games, “The Fritzes beat the Tommies 3—2.”
Before the war, many German soldiers had worked in England as waiters, barbers, or clerks and could speak English very well. One British soldier got a haircut in no man’s land from the German who had been his regular barber back in London before the war.

Not everyone fraternized along the Western Front. Few of the French crossed no man’s land to socialize with the Germans. Among the Germans themselves, troops from certain regions such as Prussia with its militaristic culture refused celebrate Christmas with the enemy, whereas troops from Saxe and Westphalia were more eager to adopt a modus vivendi, an attitude of “live and let live” toward their British and French enemies. Some Saxon troops even rolled a barrel of beer across no man’s land as a gift to the British.
In places where the troops did not fraternize, an informal truce was kept. Here, soldiers could at least climb out of their trenches and walk about freely without being shot by opposing snipers. Chaplains and priests on both sides celebrated mass and held religious services out in the open on Christmas day. The truce also provided an opportunity for another, more somber religious ceremony. Up until Christmas Eve the constant shelling and sniping meant that corpses could not be removed from the battlefield. The respite from fighting allowed both sides a time to bury their dead.
Ordered to Fight
Generals on both sides became angry and perhaps alarmed at even a temporary refusal to fight the enemy. What would happen if soldiers, “having put a human face on the enemy” during these days of Christmas, laid down their weapons en masse and refused to kill the men they had recently met? Orders were issued that no further fraternizing was to take place. One British soldier, George Ashurst, described in an interview many years after the war how the truce ended in his sector:
We got orders come down the trench, ‘Get back in your trenches every man,’ by word of mouth down each trench; ‘Everybody back in your trenches,’ shouting. The generals behind must’ve seen it and got a bit suspicious so what they did, they gave orders for a battery of guns behind us to fire, and a machine gun to open out and officers to fire their revolvers at the Jerries. ‘Course that started the war again. Ooh, we were cursing them to hell, cursing the generals and that, … never mind your giving orders, in your big chateaux and driving about in your big cars! We hated the sight of the bloody generals.
In other sectors the truce lasted well into January 1915. Soldiers would pretend to be shooting at the enemy by deliberately firing above the trenches.
Gradually, the fighting resumed in earnest and would drag on for another four years. Millions of soldiers would die during that time. Thousands would be killed and maimed by chemical weapons. The Great War would not be “the war to end all wars” but merely a first installment; the second installment would begin in 1939.
Even after many years, some of the men who experienced the Christmas truce remembered it as an extraordinary time of “peace on earth and goodwill toward men” during the horrors of war. One German-speaking infantryman, however, was outraged at this truce between enemies. “Such a thing should not happen in wartime,” he told his fellow soldiers. That man’s name was Adolph Hitler.

Questions. Answer on a separate sheet of paper.

1. Write a five-sentence summary of this article.

2. List five of the unfamiliar words you circled. Then use the context clues to guess at their meanings. Record your results in a chart as follows:
unfamiliar word

context clue

meaning

e.g. Saxon

Saxe

A German from the Saxe region
3. What is the author’s tone in this article? (Choose an adjective from p. 15 of your ELA Text Pack and justify your choice with details from the text.)
4. Use your available resources to explain the significance of 1939 and Adolph Hitler (in the last two paragraphs)
5. Imagine you are a soldier in the Great War. You have just experienced the Christmas truce. Write a post-card home to your family describing what you have experienced. (6-8 sentences)

[image: image1.jpg]ooy

NORTHWEST EUROPE, 1914

THE STABILIZED FRONT
Mojor Offensives and Chonges
Jonwory 1915 Rgwshe 1916

A

[image: image2.jpg]Arcrah canvam of s Phckd st 101

s ot oo

Fronulns WS o coud b 15 m blow
Sl lnd becwren th tranches Coud e 15

iy ok gl
Sready veen chrmed v by SAmee, e Gl
el e ek e € - el

becomes 3 s of s
ming v harder o

o = e PROBLEMS FACING ATTACKING TROOPS

Joyeux Noel! Frohe Weihnachten! Happy Christmas!

PAGE
1

