

Storia contemporanea

Università degli studi di Cagliari

Anno accademico 2013/14

I GUERRA MONDIALE

- 1914-18
- Coinvolge per la 1^a volta Stati Uniti e Giappone
- Uso del sommergibili e di altre armi mai usate
- Due fronti:
 - **Fronte orientale**
 - **Fronte occidentale**

CARATTERISTICHE

- La Prima guerra mondiale ebbe caratteri inediti rispetto alle guerre dei secoli precedenti.
- Si svolse, infatti, su
- **una scala di enormi dimensioni**
- **nel segno di una vera e propria mobilitazione di immensi eserciti,**
- **delle strutture produttive e industriali degli stati belligeranti,**
- ebbero un ruolo decisivo per un verso le ideologie del **nazionalismo e dell'imperialismo,**

PRIMA GUERRA MONDIALE

Schieramenti:

- **Serbia, Triplice Intesa** (Francia, Inghilterra, Russia)
Giappone (interessato a impadronirsi delle basi tedesche in Cina)
- **Triplice alleanza , Imperi centrali (Austria, Germania)** Turchia (avversaria della Russia)
- 1914 Italia neutrale

ALLEANZE

Imperi centrali

Austria – Ungheria (luglio 1914)
Germania (agosto 1914)
Turchia (novembre 1914)
Bulgaria (settembre 1915)

Potenze dell'Intesa

Serbia (luglio 1914)
Russia (luglio 1914)
Inghilterra e colonie (agosto 1914)
Francia (agosto 1914)
Belgio (agosto 1914)
Giappone (agosto 1914)
Italia (maggio 1915)
Portogallo (marzo 1916)
Romania (agosto 1916)
Grecia (giugno 1917)
USA (aprile 1917)
Cina (aprile 1917)
Brasile (aprile 1917)

PRIMA GUERRA MONDIALE

Cause:

- 1914 Assassinio arciduca Francesco Ferdinando erede al trono d'Austria
- Tensioni preesistenti: industrializzazione Germania preoccupa Inghilterra
- Sconfitta francese nella guerra franco-prussiana 1870 revanscismo **(chiedono restituzione Alsazia e Lorena)**
- Rapporti tesi tra impero austro-ungarico e Russia (interessi sui Balcani)
- Popolazioni balcaniche vogliono affermare la loro nazionalità
- Interesse dei produttori di materiale bellico

CAUSE

- La Prima guerra mondiale prende l'avvio da una grave crisi nei rapporti tra l'Impero austro-ungarico e la Serbia.
- Ma ci sono cause più profonde: da un lato le crescenti rivalità imperialistiche tra le grandi potenze europee che vogliono affermare il proprio potere e consolidare i propri imperi coloniali
- le ragioni della guerra vanno ricercate nei contrasti che già da tempo opponevano, in un clima di montante militarismo:
 - la Germania e la Gran Bretagna,
 - la Francia e la Germania,
 - l'Austria-Ungheria e la Russiae sono la conseguenza delle:
 - crisi marocchine del 1905 e del 1911**
 - le guerre balcaniche del 1912-13.**

SCINTILLA

- Nel 1914 In Europa ci sono molti contrasti tra le nazioni, che sono la causa della guerra. Questi contrasti portano alla corsa agli armamenti ed alla nascita di due alleanze
- Nel 1914 in Europa c'è una situazione esplosiva : basta una scintilla per far scoppiare la guerra, ovvero l'attentato di Serajevo : uno studente serbo uccide l'erede al trono dell'Impero austro-ungarico.
- **L'Austria dichiara guerra alla Serbia. 28 luglio 1914**
- **Con l'Austria entra in guerra la Germania e più tardi l'impero turco e la Bulgaria.**

SCOPPIO DELLA GUERRA

- La Russia in difesa della Serbia ordina la mobilitazione generale delle forze armate
- La Germania considera ciò una minaccia e il 31 luglio 1914 invia un ultimatum alla Russia e il 1 agosto dichiara guerra
- La Francia legata alla Russia e all'Inghilterra mobilita le sue forze armate

INCIPIIT

- la Germania (**piano Schliefflen**) prevede di invadere la Francia , passando dal Belgio neutrale, per poi andare verso la Russia

invade il Belgio (4 agosto 1914).

- L'Inghilterra entra in guerra contro gli imperi centrali

Il piano tedesco fallisce già con **la battaglia della Marna** contro i Francesi (**settembre 1914**)

- e poi con la **battaglia delle Fiandre** contro i franco-britannici (**ottobre-novembre 1914**).

Guerra

- **Guerra di movimento**

prevede uno spostamento rapido di molti soldati e pochi scontri campali

- **Guerra lampo**

Germania prevedeva l'attacco alla Francia poi alla Russia

- **Guerra di posizione**

Gli eserciti si fronteggiano lungo una linea di 750 Km

- Trincee collegate da camminamenti

FASI DELLA GUERRA

- I tedeschi guardavano al modello della guerra-lampo franco-prussiana del 1870-71,
- Di fatto la guerra si trasformò in una lunga e drammatica guerra di logoramento condotta lungo un fronte lungo di trincee.
- In tal modo, i tedeschi dovettero dividere le proprie forze sui due fronti essenziali della guerra:
 - **quello occidentale**
 - **quello orientale**
- Il tutto, mentre la flotta britannica attuava **un blocco navale** destinato a gravare in modo durissimo sui rifornimenti tedeschi.
- Sempre nel 1914, la Germania e l'Austria riuscirono a infliggere pesanti sconfitte ai russi in Oriente e a fare intervenire nel conflitto, al loro fianco, la Turchia.

.

NUOVE ARMI

- L'evoluzione tecnologica aveva posto a disposizione delle potenze belligeranti strumenti perfezionati.
- **Armi leggere e pesanti assai efficaci**: mitragliatrici, potenti cannoni, mortai, lanciafiamme, bombe a mano.
- Gli eserciti potevano ora contare sui **veicoli a motore**, usati per trasportare truppe, ma che, in versione corazzata, potevano anche essere adoperati in battaglia.
- Aveva fatto poi la sua comparsa l'aviazione, sfruttata per ricognizioni, bombardamenti, assalti.
- alcuni degli eroi del conflitto, Francesco Baracca, il Barone Rosso, furono piloti d'aeroplani.
- Anche le forze navali si erano nel frattempo trasformate: erano adesso disponibili il sottomarino e navi molto più agili e specializzate.
- Le comunicazioni erano facilitate dall'uso del **telegrafo e del telefono** e fecero la loro apparizione anche le devastanti armi chimiche.
- Fu la Germania a fare per prima **uso di gas**

STRATEGIE BELLICHE

- l'organizzazione degli eserciti era arretrata, così le strategie militari Il conflitto si tramutò presto in una logorante guerra di posizione. Gli eserciti presidiavano le linee, dentro le trincee. Periodicamente, però, i generali li lanciavano in offensive condotte col metodo dell'assalto frontale.
- I soldati venivano scaraventati fuori dalle buche e costretti ad avanzare sotto il fuoco nemico, di cui erano facile bersaglio. Una strategia, questa, che causò perdite gravissime.
- Solo alla fine del conflitto si comprese come sfruttare al meglio l'enorme potenziale bellico.
- Se nel 1914 i belligeranti non possedevano più di 20.000 mezzi motorizzati, nel 1918 questi erano 400.000.
- Gli aerei erano nel 1914 meno di un migliaio, nel corso del conflitto ne vennero messi in produzione 200.000.

ANNI CENTRALI DEL CONFLITTO

- Tra il 1915 e il 1916 le sorti del conflitto non fanno progressi sostanziali.
- Un importante elemento di novità è l'intervento **dell'Italia in guerra nel maggio 1915.**
- ma non a fianco degli imperi centrali, come prevedeva la Triplice Alleanza, bensì delle potenze dell'Intesa.(Francia - Inghilterra e Russia)
- L'intervento è il prodotto di una graduale e **realistica scelta antiaustriaca** e prende corpo attraverso una profonda divisione tra neutralisti e interventisti.

- Nel 1916 lo stallo e l'orrore della guerra emergono con particolare evidenza nella battaglia di *Verdun* tra Francesi e Tedeschi nella quale, senza apprezzabili risultati, perdono la vita oltre 600.000 uomini.
- Anche la spedizione punitiva dell'Austria contro l'Italia e l'offensiva della Russia contro l'Austria non producono alcun progresso significativo.
- Nel frattempo, mentre altre potenze entrano in guerra, il teatro delle operazioni **si estende ai Balcani, alla Palestina, alla Mesopotamia e alla penisola dello Jutland, dove i Tedeschi si scontrano sul mare con gli inglesi.**

FASI DEL CONFLITTO

- **FRONTE ORIENTALE**
- L'esercito tedesco guidato dal generale Hindenburg attaccano i russi fermandoli sul confine prussiano e sconfiggendoli **nelle battaglie di Tannenberg e dei Laghi Masuri**
- L'offensiva russa costringe i tedeschi a chiamare rinforzi
- L'esercito tedesco in questa fase ottiene maggiori successi e costringe i russi ad abbandonare la Polonia, e la Serbia viene occupata nel 1915
- **1917** con la rivoluzione bolscevica Lenin è costretto a chiedere una pace senza annessioni e senza indennità
- **PACE DI BREST-LITOVSK** **3 marzo 1918**

FASI DEL CONFLITTO

FRONTE OCCIDENTALE

- **Estate 1914:** i tedeschi invadono la Francia passando attraverso il Belgio, ma vengono fermati dai francesi
- **1916** i tedeschi cercano di attaccare Verdun (4 mesi) , il risultato non giova a nessuno
- **1918** l'Inghilterra invia truppe in aiuto ai francesi, i tedeschi vengono sconfitti

GUERRA SUI MARI

- Le flotte inglese e tedesca si affrontarono senza esclusione di colpi.
- A essere attaccati sono i convogli militari, ma anche le navi mercantili, allo scopo di bloccare i rifornimenti.
- Nel febbraio **1917** la Germania decise di ricorrere per la prima volta ai sottomarini per ottenere il blocco totale del traffico navale nemico, civile e militare.
- Furono impiegati 398 sottomarini che affondarono 6.000 navi nemiche.
- Intervengono gli Stati Uniti, che rompevano così una lunga tradizione di isolamento.
- La partecipazione americana mutò le sorti della guerra

Italia

- Sotto la pressione degli interventisti nella primavera del 1915 senza consultare il Parlamento il re Vittorio Emanuele III, il Presidente del Consiglio Antonio Salandra e il Ministro degli esteri Sidney Sonnino firmano in segreto un'alleanza con le potenze dell'Intesa **IL PATTO DI LONDRA** (26 aprile 1915)
- In caso di vittoria l'Italia avrebbe ottenuto il Trentino, il Tirolo meridionale, l'Istria, parte della Dalmazia e ingrandimenti coloniali

ITALIA

- **23 MAGGIO 1915** l'Italia dichiara guerra all'Austria
- Truppe affidate a **Luigi Cadorna** che combatte lungo l'Isonzo e sulle alture del Carso
- Cadorna sferra 4 attacchi nell'Isonzo senza alcun successo
- Austriaci tentano di entrare nella pianura veneta passando dal Trentino (**nota come *spedizione punitiva***)
- Dimissioni del Presidente del Consiglio

ITALIA IN GUERRA

- **ottobre 1917 disfatta di Caporetto** Cadorna viene sostituito da Armando Diaz
- **1918** sconfiggono i nemici nella battaglia di Vittorio Veneto e li costringono a firmare l'Armistizio di Villa Giusti che entra in vigore dal **4 novembre 1918**

INTERVENTO AMERICANO

- **maggio 1915** un sottomarino tedesco affonda il transatlantico inglese **Lusitania** con a bordo 1000 passeggeri, tra cui 140 americani
- Gli USA protestano e chiedono alla Germania di sospendere la guerra sottomarina indiscriminata
- **1917** quando i sommergibili tedeschi riprendono con i loro attacchi , gli USA decidono di intervenire in guerra
- Con loro la guerra assume **il carattere ideologico** di guerra in difesa della libertà dei popoli contro gli imperi centrali

1917

Il 1917 è un anno di profondi mutamenti:

- 1- l'intervento degli Stati Uniti in guerra a fianco delle potenze dell'Intesa.
- 2- la crisi del fronte russo in seguito alla Rivoluzione di febbraio – che abbatte lo zarismo – e alla Rivoluzione d'ottobre – che portò al potere i bolscevichi
3. la disfatta italiana di Caporetto nell'ottobre del 1917.

FINE GUERRA

- Due fatti decidono l' esito della guerra :
- 1. **L'ENTRATA IN GUERRA DEGLI USA**, che aiuta l'Intesa ad ottenere la vittoria.
- 2. **IL RITIRO DALLA GUERRA DELLA RUSSIA**, dove è scoppiata una rivoluzione e l'impero degli zar diventa una repubblica chiamata URSS (Unione Repubbliche Socialiste Sovietiche)
- **L'Austria e la Germania sono sconfitte** e finisce così la Prima Guerra Mondiale, che ha provocato nove milioni di morti, molti milioni di feriti ed invalidi ed ha portato miseria e distruzione in tutta l'Europa.

TRATTATI DI PACE

CONFERENZA DI PARIGI

- Trattato di Versailles con la Germania (28 giugno 1919)
- Trattato di Sant-Germain-en-Laye con l'Austria (10 settembre 1919)
- Trattato di Neuilly con la Bulgaria (27 settembre 1919)
- Trattato di Trianon con l'Ungheria (4 giugno 1920)
- Trattato di Sèvres con la Turchia (10 agosto 1920)

GERMANIA

- Alla Germania viene imposta una pace punitiva e con condizioni durissime
- Gli USA cercano di mitigare le dure condizioni imposte dalla Francia ma non ci riesce , l'opinione pubblica voleva una punizione esemplare
- Si impedisce la ripresa economica della Germania e si vuole umiliare il popolo tedesco
- Deve rinunciare a 1/8 dei suoi territori
- Deve cedere Alsazia e Lorena alla Francia
- A tutte le colonie in Africa e Asia , e darle a Inghilterra, Francia e Giappone;
- Deve restituire alla Danimarca lo Schleswig-Holstein e cedere alla Polonia la zona vicino a Dànzica (Prussia occidentale)

GERMANIA

- Pesanti sanzioni economiche 269 miliardi di marchi oro da versare ai vincitori in 42 annualità
- A garanzia del debito deve cedere alla Francia lo sfruttamento delle miniere di carbone della Saar
- Smilitarizzata riva destra del Reno e occupazione della riva sinistra per 15 anni sotto il controllo della Società delle Nazioni
- pagare i danni del conflitto alle potenze vincitrici;
- rinunciare alla flotta e ridurre l'esercito, rinunciare a qualunque tipo di armamento
- Deve consegnare i propri criminali di guerra, e tra questi il Kaiser Guglielmo II (ma fugge in Olanda)
- Vietata l'unificazione tra Austria e Germania
- Deve firmare una dichiarazione di colpevolezza
- USA aiutano la Germania nella sua ripresa

PACE

- I trattati di pace con le potenze sconfitte furono siglati, dopo dure trattative, tra il **1919 e il 1920**.
- Essi ridisegnano la carta geopolitica mondiale
- mettono in ginocchio gli imperi centrali, in preda peraltro a gravi crisi interne.
- la Germania deve accettare una vera e propria pace punitiva, che avrebbe gettato ombre pesanti sul futuro del paese.
- Per volontà del presidente americano Wilson, che già nel 1918 aveva enunciato i suoi "14 punti" per la ricostruzione di un nuovo ordine mondiale ispirato ai principi della democrazia e dell'autodeterminazione dei popoli, viene istituita nel **1919 la Società delle nazioni** con sede a Ginevra.

SOCIETA' DELLE NAZIONI

- E' un'organizzazione sovranazionale, al di sopra dei singoli Stati, dotata di alcuni poteri autonomi e con il compito di garantire **la pace e la sicurezza.**
- La struttura e il funzionamento della Società delle nazioni, che fu tra l'altro privata dell'appoggio degli Stati Uniti, avevano tuttavia limiti evidenti, che si manifestarono in pieno tra le due guerre mondiali.

I 14 PUNTI DI WILSON

- Tra essi, si ricorda la **libertà di navigazione, la rinuncia alla diplomazia segreta**, l'autodeterminazione dei popoli e la creazione di un organismo internazionale che sovrintenda questi principi ed eviti i conflitti internazionali, ovvero **la Società delle Nazioni**.
- Gli stati aderenti si impegnano a rispettare l'integrità territoriale e l'indipendenza politica degli altri stati membri
- Chi non rispetta tali condizioni, dovrà pagare sanzioni economiche
- Gli Stati Uniti, però, all'ultimo minuto decisero di non entrarvi a far parte perché volevano mantenere l'autonomia rispetto ai paesi europei
Wilson auspicava anche una pace senza vinti e vincitori
- Ciò non fu possibile perché Francia e Inghilterra volevano punire la Germania.

ARMISTIZIO

- **L'armistizio** è un accordo fra stati belligeranti che sospende totalmente o parzialmente, a tempo determinato o indeterminato le ostilità.
- È una **convenzione militare** ed è di competenza dei comandi militari. Esso non significa cessazione dello stato di guerra, perciò sussistono sempre i diritti e i doveri dei belligeranti e rimangono in vigore sia la legge penale militare di guerra, sia l'esercizio della giurisdizione militare di guerra.
- L'aspetto chiave in un armistizio è il fatto che "tutti i combattimenti si concludono senza che nessuno si arrenda".

VITTORIA MUTILATA

- Italia ottiene Trentino, Venezia Giulia e Alto Adige (Trento e Trieste)
- Fiume va alla Jugoslavia
- Wilson si oppone alle rivendicazioni della Dalmazia e Fiume

CONSEGUENZE

- Le prime conseguenze della fine della guerra furono:
- il crollo dell'Impero austro-ungarico, dovuto alle ribellioni degli attivisti cechi e slovacchi, che dichiarano la loro indipendenza;
- poco dopo furono seguiti dai polacchi e dagli ungheresi;
- anche l'Impero ottomano crolla a causa delle sconfitte contro l'Inghilterra e l'azione delle truppe greche.

• Le condizioni di pace imposte alla Repubblica tedesca sono pesantissime

• **Fu poi riconosciuta ufficialmente la Repubblica d'Austria, la Repubblica ungherese, il Regno di Jugoslavia, il Regno di Romania e la Repubblica Cecoslovacchia.**

NUOVI ASSETTI GEOGRAFICI

- L' Europa esce trasformata dalla guerra.
- Sono scomparsi 3 imperi :
- **Austro-Ungarico, Russo e Turco**
- Sono nati nuovi stati :
- **Austria, Ungheria, Cecoslovacchia, Jugoslavia che comprende Serbia, Bosnia, Slovenia, Croazia e Montenegro.**

NUOVI ASSETTI GEOGRAFICI

- Scomparsi i tre imperi , si formano cinque stati separati;
- Austria
- Ungheria
- Finlandia
- Cecoslovacchia
- Jugoslavia
- La Polonia che era suddivisa in tre parti sottoposte a Germania, Austria e Russia diventa stato unitario
- L'Albania che nel 1917 era posta sotto protettorato italiano, nel 1920 diventa indipendente, ma cade sotto la dittatura di Ahmet Zog
- La Bulgaria viene dimezzata

NUOVI ASSETTI GEOGRAFICI

IMPERO TURCO

Le regioni del Medio Oriente che avevano combattuto accanto agli inglesi con la promessa di ottenere l'indipendenza dalla Turchia per formare una nazione araba vengono tradite da Francia e Inghilterra che vengono così divise:

Arabia, Transgiordania e Yemen diventano stati monarchici sotto influenza inglese

Siria e Libano

Francia

Iraq e Palestina

Gran Bretagna

NUOVI ASSETTI GEOGRAFICI

IMPERO OTTOMANO

La Turchia che dopo la guerra era stata ridotta al solo altopiano anatolico, si ribella alle pesanti condizioni di pace e sotto la guida di un movimento nazionalistico si costituisce come stato indipendente

Tra il 1915- 18 sterminio armeni cristiani

NUOVI ASSETTI GEOGRAFICI

GERMANIA

Nasce la **Repubblica di Weimar**

Le colonie africane e asiatiche avevano partecipato alla guerra per ottenere l'indipendenza ma invano

Nascono i primi movimenti di liberazione

1922 indipendenza **EGITTO**

QUESTIONE DI FIUME

- **Vittoria mutilata** (le truppe che avevano occupato Fiume durante il conflitto si rifiutano di evacuarla)
- **1919 G. D'Annunzio** la occupa con un gruppo di legionari, scatenando una grave crisi internazionale, risolta da Giolitti
- **1920 TRATTATO DI RAPALLO** Fiume diventa stato indipendente, Italia ottiene Zara. La Jugoslavia ottiene in cambio la Dalmazia