The Development of Trench Warfare
[image: image1.jpg]Trench Diagram B.

To Enemy Front Line —— >

Machine Gun Nose Sand Bag Wall Sand Bag Wall

N Wire Tangle Defenses
Machine Gun Nest

Wire Tangle

Rear Revetment /I\

Trench Board

‘Trench Diagram C.
Typical Trenchblock

N
Ny 7 4%
i»k‘ ".?# ! : .<_ Wire Tangles

%

4
) 'i“
EX

=

50

| -‘i,}?

'a.

¥

i

T Main Wood Cross Beam

R © 2002 www.historyonthenet.ci

When the Germans attacked in Belgium they forced their way into France quickly. Once they had been stopped and the war of movement was over, a new technology of machine guns, magazine rifles and artillery meant that it was too dangerous for soldiers to stay above ground. They began to dig trenches which became permanent lines where the troops could live and fight. As the Germans had invaded and held ground in France, they were less worried about giving up land and built their trenches on higher ground. The British and French, however, would not give up any land and built their trenches as close to the enemy as possible.
[image: image2.jpg]Key
1. Communication
Trench
Machine Gun Nest
Underground Bunker
Traverse
Wire Break
. Listening Post
+ Trench Block

OB WN

 As the Germans were prepared to defend the ground they had already captured they built more permanent trenches while the British and French only intended to attack from them. Consequently their trenches were less comfortable. Often these trench systems were as close as 20 metres away from the enemy. They soon became a permanent feature of the war and the trench lines changed little in three and a half years.
[image: image3.jpg])

/ | To Supply Lines
and Ammo Dumps
Artillery Line

See Note A,

First Support
Line Trench

Front Line Support

+ Front Line Trench

To En Front Line
No Man's Land o

thenet.co.uk

[image: image4.jpg]

The soldiers dug a hole about a metre wide at the bottom and two metres deep. Boards were placed on the ground to act as drainage. On the side of the trench facing the enemy a ‘fire step’ was cut into the wall. This was for soldiers to shoot from. Sandbags were placed at the top of the trench which protected the soldiers from bullets and shrapnel. In front of the trench barbed wire was rolled out to delay soldiers trying to attack the trench and stop grenades being thrown in.
The trenches were never dug in straight lines so that if a shell exploded in the trench the blast would not extend too far. Also if enemy troops got into the trench they could not fire all the way along the trench. There was not just one line of trenches but at least three with communication trenches between each line. The ground between the two side’s became pock marked with shell craters creating a ‘No Man’s land’ which neither side controlled and both fought over. By 1916 you could walk from the North Sea to Switzerland without putting your head above ground level. This was a distance of 600 miles but with all the indentations in the lines it covered some 12,500 miles of trenches.
[image: image5.png]

[image: image6.jpg]

The advantages of trenches were that they were easy to dig, easy to defend, cheap to build and they didn’t need too many men to defend them. However, they were wet, cold, difficult to get in and out of unobserved, dirty and unhygienic.

[image: image7.png]

Some views of soldiers in trenches

[image: image8.jpg]

[image: image9.jpg]

Trench Routine
Once soldiers had reached the trenches their life was controlled by a set routine.

[image: image10.jpg]

[image: image11.jpg]

As it was not safe to move about during the day, most work done outside trenches was done at night. Although death was always present due to sniping and shelling, trench living was boring.

During the day soldiers would eat, clean weapons, fill sandbags, repair trenches (on the inside), write and read letters and be daily checked for trench foot and other medical conditions. To keep an eye on the enemy, periscopes were used. The only highlight of was the issue of rum to the troops.

When night came the dangerous work started. Supplies had to be brought to the front line, Work parties were sent out in front of the trenches to reset wire and repair trenches. Observation patrols would check on who was opposite them and bring in an enemy prisoner. Sappers (engineers) would dig trenches and tunnels closer to the enemy line. At night also bodies would have to be found and buried if possible.

First thing in the morning at just before dusk there was stand to. This was the time that the enemy were most likely to attack so all the soldiers lined up on the firestep fully armed to repel any attack. As both sides did the same thing attacks were rare.

[image: image12.jpg]

Source A is from Edwin Campion Vaughen in Some Desperate glory; Diary of a Young Infantry Officer in 1917

In an old cellar I found Watkins and an older fellow attached from the 25th Londons and chatted to them till Stand To. Stand To is the name given to the period of one hour during which every soldier on the front line is on alert. It takes place twice a day; the hour before sunrise and the hour after sunset. During these eerie periods of twilight, when normally all living things are just awakening or just settling down for the night, the air is full of strange noises.

The light is dim and deceptive and all things are most favourable for an attack. As a precaution, therefore, every officer and man gets into fighting order and for a solid hour remains at his post on the parapet with rifle loaded and bayonet fixed until either day has broken or darkness descended and the order to stand down is passed along.

As the soldiers got more experienced they were able to judge the danger better and even appear nonchalant.

Source B is by J Lucy a soldier of the First World War.

[image: image13.png]

I gave the impression of being a cool hand. When shots fell in my vicinity, I stopped for a moment to talk to someone nearby and I kept my eyes and ears open. I judged the direction of the gun, whether the strike was on hard or soft ground, the timing of the salvoes; when I managed to walk past the danger point keeping nearer to the parapet than the parados, moving swifter through open bays and often adding to my chances of safety by stooping at the most dangerous places to pick up a cartridge or wind a puttee thus keeping myself well down without giving the impression I was doing so. The safety catch on my rifle was always forward with a spare cartridge in the sling and anything I carried was slung well clear of my hands so I could shoot quickly. I avoided batteries, mortars, machine gun positions and kept away from strong points in our own line. All those places got more than their ordinary dose of shelling. I never put my head over the top more than twice in the same place and when I moved before nightfall I used the ground like a redskin. I went unconcernedly when bullets whistled but got on the move when they smacked in the air near my head. My cartridges were always loosened in their cases, my iron ration intact and my water bottle filled. I ate automatically and functioned properly except under prolonged shelling when I got constipated like everybody else.

Effects of Trench Warfare on Soldiers

Life in the front line trenches was uncomfortable and dangerous. For some men the strain was unbearable and soldiers from each side ‘gave up’.

Desertion

[image: image14.jpg]

Desertion from the trenches or whilst on leave was rare as it carried the death sentence but it was not unknown. Many men simply could not bear the constant noise, discomfort and fear of death and ran away.

Source C is an official account of a court martial in 1916

Private X was tried on the following charge: Misbehaving in such a manner as to show cowardice. The accused working in the trenches, ran away owing to the bursting of a shell and did not afterwards rejoin the party. The sentence was to die by shooting and was carried out at 5.50am on 18th October 1916.

Suicide

 Suicide was probably more common than the official figures would suggest. Complete mental breakdowns were inevitable given the dreadful sights soldiers would see every day.
[image: image15.jpg]

Source D is a poem by Siegfried Sassoon

I knew a simple soldier boy

who grinned at life in empty joy.

Slept soundly through the lonely dark

and whistled early with the lark.
In winter trenches, cowed and glum

with crumps of lice and lack of rum

he put a bullet through his brain.

No one spoke of him again.

Source E is from Goodbye to all That, Robert Graves’ account of his experiences during the war.

I shook him by the arm and noticed a hole in the back of his head. He had taken off his boot and sock to pull the trigger of his rifle with one toe; the muzzle of his rifle was in his mouth.

Blighty Wounds

Many soldiers deliberately harmed themselves in order to get invalided out of the army and go home to ‘Blighty’. One way they could do this was to stick their hand above the trench and hope they may have a finger or two shot off. This was not without danger. They needed to have a serious injury but not kill themselves.

Source F is from Goodbye to all that by Robert Graves.

To get a cushy one is all the old hands think about. Bloke in the Camerons wants a cushy, bad. He puts his hand over the top and gets a trigger finger taken off and two more besides. ‘I’m off to Bonny Scotland!’ he says laughing. But on the way down to the dressing station he forgets to stoop low where the snipers working. He gets it through the head.

Source G is from Charles Young’s memoirs

Two of the blokes shot themselves on purpose to get sent home and out of the war. One lad put a tin of bully beef on the ledge, placed his hand behind it and fired his rifle through the tin, thinking the tin would take the full force of the bullet and he would get a flesh wound. But he misjudged the power of such a shot and blew off his fingers.

Shell Shock
Some soldiers suffered mental breakdowns caused by constant exposure to death and noise. Some sufferers could not speak but could only make animal noises and lost control of their limbs. Some never recovered. Initially sufferers were ridiculed and many officers thought they were putting it on as they were cowards but eventually it had to be accepted that it was a genuine condition.

Nat 5
1. Evaluate the usefulness of Source A as evidence of trench routine in World War One (You may want to comment on who wrote it, when they wrote it, why they wrote it, what they said or what has been left out.) 6
2. Describe the dangers of living in a trench in World War One. 5
�

�

�

