Lezione del 16 novembre 2012

La prima guerra mondiale e le sue conseguenze

La “grande guerra” e la mobilitazione generale. 9 milioni di militari morti, 7 milioni di civili, 70 milioni di mobilitati. Cui aggiungere il 13 milioni di vittime della rivoluzione bolscevica.

Necessità di rapportarsi con le masse. I caratteri della mobilitazione (militare, economica, politica, sociale) e le difficoltà della smobilitazione (inflazione, tensioni politiche, spinte rivoluzionarie e reazioni).
Il problema dell’Impero Ottomano: guerra di Libia (1911), prima e seconda guerra balcanica (1912-13).
28 giugno 1914 a Sarajevo Gavrilo Princip assassina l’arciduca Francesco Ferdinando. Ultimatum austro-ungarico alla Serbia (28 luglio), suo rifiuto, e dal 1 al 4 agosto le alleanze determinano la guerra. L’impero Ottomano entra il 1 novembre. Neutralità dell’Italia.

Fasi iniziali della guerra sul fronte orientale e su quello occidentale. Resistenza dei francesi (battaglia della Marna e battaglia di Ypres – uso dei gas) e sconfitte dei Russi (Laghi Masuri)

1915: affondamento del Lusitania (3 maggio), che pone il tema del ruolo degli Stati Uniti e intervento dell’Italia (24 maggio, dopo il patto di Londra)

Lo stallo del 1916. Le grandi carneficine (Verdun, Isonzo) e successivamente l’appello (inascoltato) di papa Benedetto XV (1 agosto 1917, “inutile strage”)

La svolta del 1917.
Rivoluzione di febbraio in Russia, abdicazione dello zar.
Ingresso in guerra degli Stati Uniti (6 aprile) cui seguiranno l’8 gennaio 1918 i 14 punti del presidente Wilson.
Rivoluzione di ottobre, presa del potere bolscevica, uscita della Russia dalla guerra, poi formalizzata con la pace di Brest-Litovsk 3 marzo 1918. Caratteri del regime bolscevico, guerra rivoluzionaria interna e ristrutturazione dello spazio ex russo. Creazione dell’Unione Sovietica. Tendenze di esportazione della rivoluzione e creazione del Comintern (1919)

La fine della guerra e i problemi della pace.

I trattati di pace (Versailles, Saint Germain, Neully e Trianon) e la creazione di nuovi stati, in particolare dell’Europa centrale ed orientale.

La società delle Nazioni e la ristrutturazione dello spazio coloniale (e di quello ex ottomano). Significato della partecipazione alla guerra degli stati extraeuropei (Giappone, stati Sud-America).
