Worksheet to accompany the materials on WW1 by RJ Tarr at www.activehistory.co.uk / 1
“Sarajevo Sandwich Syndrome”
Questioning the Reliability of Historical Sources
[image: ]• Historians must always question the reliability of the sources they use.
• Some sources obviously need to be treated with care: diaries are subjective, propaganda is one-sided, feature films are designed to entertain, not educate.
• Other sources tend to be accepted without too much interrogation: the camera never lies, textbooks are balanced, documentary films are designed to inform, not persuade.
• However, it is dangerous to assume that certain types of source are automatically more or less reliable than others. Each source should be judged on its own particular merits.

Case Study: BBC TV: “Days that Shook the World - Sarajevo, 28th June 1914”
• One of the most popular classroom resources covering the assassination of Franz Ferdinand is an episode from the award-winning series “Days that Shook the World” 
• At face value this 30-minute film should be highly reliable: it is a documentary (rather than a feature film), produced by the highly respected British Broadcasting Corporation.
• However, there are a number of assertions made in this source which are contentious.

Task
• Your task is to investigate six assertions made by the documentary. For each one, determine whether it is:
· Incorrect: Other vidence contradicts the documentary
· Inconclusive: Other evidence shows that historians disagree about this point
· Imaginary: No evidence can be found which backs up this point
• Write your findings in the one appropriate column for each statement.
• TIP: There are two statements which are incorrect, two inconclusive, and two imaginary.

	Statement made in the documentary
	Incorrect?
	Inconclusive?
	Imaginary?

	
	[Provide the correct version of events here]
	[Explain what historians disagree about]
	[Simply state ‘no evidence exists to substantiate this’]

	Colonel Dimitrijević was nicknamed ‘Api’ because this means “the bee” in Serbian (the reason for this nickname is not explained).
	[bookmark: _GoBack]     
	     
	     

	The “Black Hand” were funded by the Serbian government (“state-sponsored terrorists”).
	     
	     
	     

	Franz Ferdinand scheduled the trip to Sarajevo on the 28th June with his wife because it was their wedding anniversary.
	     
	     
	     

	The Archduke’s wife had recently told him that she was pregnant with their fourth child.
	     
	     
	     

	At the time that the Archduke’s car stopped in front of Princip, he was eating a sandwich.
	     
	     
	     

	The famous photo taken at the scene captures the moment that Princip was arrested.
	     
	     
	     


Teacher note: An alternative approach is to set different students work on different statements and report back with their findings in a subsequent lesson.


Teacher notes

	Point made in the documentary
	Incorrect?
	Inconclusive?
	Imaginary?

	Colonel Dimitrijević was nicknamed ‘Api’ because this means “the bee” in Serbian (the reason for this nickname is not explained, however) 

	
	Historians disagree about whether his nickname comes from the Latin 'the bee' because he was so hardworking, or 'the bull' because he was physically imposing.
	

	The “Black Hand” Gang were sponsored by the Serbian government (“state-sponsored terrorists”)
	
	The Black Hand were directly connected to Colonel Api. Whether Api himself was acting on the direct orders of the Serbian government remains unclear.
	

	Franz Ferdinand scheduled the trip to Sarajevo on the 28th June with his wife because it was their wedding anniversary.
	Their anniversary was actually on 1st July.
	
	

	The Archduke’s wife had recently told him that she was pregnant with their fourth child
	
	
	No evidence can be found to support this argument.

	At the time that the Archduke’s car stopped in front of Princip, he was eating a sandwich
	
	
	No evidence can be found to support this argument.

	The famous photo taken at the scene captures the moment that Princip was arrested

	The photo actually shows a man called Ferdinand Behr, who was arrested because he tried to stop a mob on the pavement from beating Princip to death.
	
	


[image: ]
Transform your history classroom
image1.jpeg


image2.jpeg


image3.jpeg


