American Intervention in World War I

By Ross Gregory
The reasons for the American entry into World War I have been much debated. Historians have variously emphasized economic reasons (including pressure from powerful American economic interests), and the momentum produced by the vague but important concept, “national honor.” In this excerpt from his 1971 book on United States intervention in the war, historian Ross Gregory weaves these three strands of argument together, suggesting that they reinforced one another and led inevitably to Wilson’s decision to call for a declaration of war.

…Wilson asked Congress to declare war in 1917 because he felt Germany had driven him to it. He could find no way, short of unthinkable abandonment of rights and interests, to avoid intervention. He briefly tried armed neutrality, and as he said in the war message, that tactic had not done the job. Germany was making war on the United States, and Wilson had no reasonable alternative to a declaration of hostilities. Hence submarine warfare must bear the immediate responsibility for provoking the decision for war. It nonetheless is not enough to say that the United States went to war simply because of the submarines…

Any account of American intervention would go amiss without some reference to the pro-Ally nature of American neutrality. American money and supplies allowed the Allies to sustain the war effort. While Wilson did not act openly partial to the Allies, he did promote American economic enterprise and declined to interfere-indeed showed no signs of dismay-when the enterprise developed in ways that were beneficial to Britain and France….he could not bring himself to limit the provisioning [supplying] of Britain and France; and it was this traffic that brought on submarine warfare. Without American assistance to the Allies, Germany would have had no reason to adopt policy injurious to the interests of the United States.

…While pro-Ally feeling was tempered by a popular desire to stay out of the conflict and by the president’s wish to remain fair and formally neutral, it was sufficiently strong to discourage any policy that would weaken the Allied war effort….Wilson frequently complained about Britain’s intolerable course; he sent notes of protest and threatened to do more….Yet he did nothing to halt Britain’s restrictions on trade with continental Europe…Wilson declined to press the British because he feared that such action would increase Germany’s chances of winning and lead to drastic economic repercussions in the United States.

…A prewar suspicion of German militarism and autocratic government, and accounts, during the war, of “uncivilized” German warfare influenced Wilson and a majority of the American people to believe that the United States faced an evil world force, that in going to war with Germany the nation would be striking a blow for liberty and democracy….

The most important influence on the fate of the United States 1914-17 was the nation’s world position. National need and interests were such that it was nearly impossible to avoid the problems which led the nation into war. Even if the administration had maintained a rigidly neutral position and force Britain to respect all maritime rights of the United States, it is doubtful that the result would have been different….Germany used submarines not because of the need to obtain American supplies, but from a desire to prevent Allies from getting them.

The course that would have guaranteed peace for the United States was unacceptable to the American people and the Wilson administration. Only by severing all its European ties could the nation obtain such a guarantee. In 1914 that act would have placed serious strain on an economy that already showed signs of instability; by 1916 it would have been economically disastrous. At any time it would have been of doubtful political feasibility, even if one were to premise American popular disinterest in who won the war….

…Wilson argued that yielding one concession on the seas ultimately would lead to pressure to abandon all rights. The pragmatic behavior of belligerents, especially the Germans, makes that assessment seem fair… It also is worth noting that Germany, when it reopened submarine warfare in 1917, was interested not merely in sinking munitions ships, but wanted to prevent all products going to Britain and was especially anxious to halt shipments of food….

…What had started as efforts to promote prosperity and neutral rights developed into questions of national honor and prestige. Wilson faced not merely the possibility of abandoning economic rights but the humiliating prospect of allowing the Germans to force him to it. The more hazardous it became to exercise American rights, the more difficult it was to yield them….

It is tempting to conclude that inasmuch as the United States was destined to enter the conflict, it might as well have accepted that fact and reacted accordingly. Presumably this response would have involved an earlier declaration of war, certainly a large and rapid rearmament program…. However wise that policy might have been, it did not fit conditions of the period of neutrality. Wilson opposed entering the war earlier, and had he thought differently, popular and congressional support were highly questionable. People did not know in 1914 that commercial relations would lead them into the World War; most of them believed during the entire period that they could have trade and peace at the same time. The body of the United States was going one way during the period of neutrality, its heart and mind another….

