 La tentative d’alliance militaire franco-italienne et son échec 1935-1940.

Par Jean-Marie Palayret, Institut Universitaire Européen de Florence.

[In Anne-Claire de Gayffier- Bonneville (coord.) Sécurité et coopération militaire en Europe, 1919-1955, Paris l’Harmattan, 2005, pp.212-235]

Jusqu’en 1925, Mussolini avait maintenu des relations à peu près cordiales avec la République française. A partir de cette date, les rapports entre les deux pays n’avaient cessé de se détériorer. Cela pour des raisons qui tenaient à la fois au changement de majorité en France, à l’accueil que les gouvernements cartellistes avaient réservé aux Fuorisciti, à l’animosité manifestée à l’égard du fascisme et de son chef par toute une partie de la classe politique (Herriot et Paul-Boncour en tête) et de la hiérarchie militaire (Weygand passait en Italie pour préparer une guerre préventive contre l’Italie par Yougoslavie interposée) et bien sûr du peu d’empressement du Quai d’Orsay à envisager le moindre « cadeau » concédé à l’Italie en matière coloniale
. Sans parler de la rancune tenace que Mussolini nourrissait à l’encontre d’une puissance qu’il jugeait, plus que les autres, responsable de la « victoire mutilée ». Mieux accepté par les conservateurs britanniques que par les représentants de la gauche hexagonale, mais suffisamment prudent pour éviter le heurt frontal avec la France en Méditerranée et en Afrique, Mussolini choisît – et ce fut sans doute l’une des raisons essentielles de sa conversion au révisionnisme – de saper l’influence de sa rivale en Europe centrale et balkanique en prenant systématiquement le contre-pied de sa politique de soutien aux « Etats satisfaits ». C’est ainsi qu’il avait conclu des traités d’amitié ou d’arbitrage en 1923 avec la Grèce, en 1927 avec l’Albanie et la Hongrie, et qu’il prêtait assistance aux Oustachis Croates pour miner la Yougoslavie de l’intérieur.

Le Duce se posait ainsi en partisan convaincu de la révision des traités et en chef de file des pays qui réclamaient un réexamen de la carte de l’Europe et l’égalité des droits en matière d’armements. Ne déclarait-il pas, dans son grand discours de Politique étrangère devant le Sénat le 5 juin 1928 que les traités de paix étaient « sacrés » mais n’étaient « ni éternels, ni parfaits » ? Cette attitude n’était toutefois pas exempte de contradictions face au révisionnisme germanique où l’Italie, dans la question de l’Autriche, du Haut Adige et du désarmement, était dans le camp des bénéficiaires des Traités. Ces contradictions éclatèrent au grand jour le 25 juillet 1934, lors du putsch nazi manqué de Vienne, auquel Mussolini réagît en mobilisant 4 divisions entre Brenner et Carinthie et le 16 mars 1935, qui annonçait , avec le rétablissement de la conscription en Allemagne, un réarmement du Reich plus rapide que prévu.

Ces deux événements, en changeant la donne européenne, provoquèrent un rapprochement entre les deux « soeurs latines » amorcé par les accords Laval-Mussolini du 7 janvier 1935 . En échange d’une ébauche de coopération à propos de l’ Autriche, Mussolini y avait reçu des assurances équivoques, mais qu’il jugeait pour sa part suffisantes, de désistement français en Ethiopie.

I. Les accords Gamelin Badoglio

Fin juin 1935, le général Gamelin – qui avait en janvier remplacé Weygand à la tête de l’armée française – se rendit à Rome où il rencontra son homologue Badoglio. Les conversations furent « cordiales et même affectueuses ». Mussolini, dont la décision de « marcher d’accord avec la France » avait été « irrévocablement arrêtée », reçut amicalement le chef d’état-major de l’armée française, accompagné de son chef de cabinet et de l’attaché militaire à Rome, le général Parisot. Il leur confia que l’heure était venue pour lui de régler ses comptes avec le Négus, mais que cela n’empêcherait pas l’Italie de « rester sur le Brenner ». On ne signa pas d’accord proprement dit, mais les militaires français et italiens s’entendirent sur un procès-verbal qui prévoyait qu’en cas d’attaque allemande en Belgique ou sur le Rhin l’Italie enverrait neuf divisions et des avions, tandis que la France expédierait un corps d’armée si l’assaut intervenait sur la frontière austro-italienne. Au début de l’année 1935, Mussolini paraissait ainsi caresser un projet d’alliance militaire que rien ne laissait entrevoir au lendemain de l’arrivée d’Hitler au pouvoir, et que le déclenchement de la guerre d’Ethiopie allait réduire à néant
.

Quelles étaient les motivations du duce et du Stato Maggiore Esercito en signant un tel accord ? Pour Mussolini, il s’agissait de contenir les ambitions italiennes sur le Danube et de se donner le temps de conquérir un Empire : les accords présentaient l’avantage d’empêcher momentanément une nouvelle attaque allemande contre l’Autriche tout en améliorant les relations Italo-Yougoslaves. Ils élargissaient d’autant la « fenêtre de paix en Europe » que le dictateur estimait nécessaire pour lui permettre de réaliser la conquête de l’Ethiopie. Les accords rassuraient la hiérarchie militaire et le Roi qui ne s’étaient engagés qu’avec réticence dans l’entreprise éthiopienne, qu’ils jugeaient aventurée. Victor-Emmanuel III et Badoglio pensaient en effet que le moment était mal venu pour s’affaiblir en Europe. Devant l’insistance du Duce ils avaient fini par céder à deux conditions : être couverts du côté de l’Autriche et assurer une conquête rapide de l’Abyssinie en transformant la simple expédition coloniale initialement prévue par le hiérarque De Bono en une véritable conquête du territoire exigeant l’emploi de grandes masses d’hommes et de matériel
.

Il s’agissait aussi de « forcer la main » à la diplomatie française : les dirigeants fascistes étaient convaicus que les Français n’avaient pas pleinement réalisé les répercussions qu’auraient à brève échéance la « main libre » concédée par Laval à Rome en janvier 1935. La France ne pourrait sérieusement contester à l’Italie fasciste de s’étendre en Ethiopie car elle ne pouvait faire fi de l’alliance avec la sœur latine au moment où le réarmement allemand devenait réalité. L’Angleterre refuserait de s’engager à fournir son assistance à la France . L’accord naval anglo-Allemand du 18 mars 1935 affectait durablement les relations franco-anglaises, encourageant les Français à reconnaître une valeur supplémentaire à l’amitié italienne. Il modifiait considérablement l’équilibre des forces en Méditerranée : en distrayant une partie des forces britanniques et françaises face à la flotte allemande en Mer du Nord, il améliorait considérablement la position de la flotte italienne en Méditerranée (notamment au niveau des bâtiments de ligne). Pour le Chef d’Etat-major de la Regia Marina, l’am.Cavagnari, avec les accords Gamelin-Badoglio, et même en l’absence d’un accord naval avec la France, la Grande-Bretagne demeurait le seul adversaire de l’Italie en Méditerranée
.

L’empressement mis par Rome à conclure une véritable alliance militaire contrastait singulièrement avec l’attitude dilatoire qui prévalait de l’autre côté des Alpes. Laval fut d’abord d’avis de laisser les pourparlers s’enliser, de crainte d’indisposer la Yougoslavie où l’Allemagne si la chose s’ébruitait (à la fin de février 1935 Laval n’avait pas encore renoncé à dialoguer avec Berlin). C’est sur l’insistance des militaires qu’il accepta de laisser vivre la négociation. Ceux-ci étaient d’autant plus impatients que les ouvertures italiennes suggéraient que les discussions pourraient concerner la sécurité de la frontière Nord-Est et non plus seulement celle de l’Autriche
. Dès le 29 janvier le ministre de la Guerre, gal. Maurin énumérait les avantages de l’Alliance avec l’Italie : les deux premiers cas envisagés par Badoglio (menace allemande sur la frontière du Nord-Est) porteraient des forces italiennes (9 divisions) sur le territoire français, garantissant la sécurité du front des Alpes et permettant une concentration des troupes françaises dans le Nord-Est. Les communications avec l’Afrique du Nord seraient ouvertes. Les 3ème et 4ème cas (menace allemande sur la frontière autrichienne) impliquaient l’envoi d’un corps expéditionnaire français en soutien des Italiens en Autriche qui aurait l’avantage de créer un front sud contre l’Allemagne et d’assurer les communications avec les alliés de la Petite Entente
. Gamelin considérait avec intérêt la perspective d’un rapprochement avec Rome : pour que la France puisse ravitailler ses armées de l’Europe centrale et orientale, il fallait que l’Italie soit au moins neutre favorable. Il était toutefois surtout intéressé à une intervention italienne sur le front bavarois et attribuait aux 9 divisions italiennes envoyées en France un pur rôle défensif (tenir le front confié originellement à la 8ème armée française sur le Rhin entre Bâle et Strasbourg) en vue d’un appui à une éventuelle contre-offensive française en Forêt Noire
.

Ce n’est qu’après le rétablissement de la conscription (16 avril 1935) en Allemagne et l’accord naval anglo-allemand (18 juin 1935) qui consacraient le réarmement de l’Allemagne et démontrait que l’Angleterre était résignée à sacrifier la sécurité collective à sa sécurité nationale que Laval, après la rencontre de Stresa, accepta que Denain, puis Gamelin se rendissent à Rome, sans aller toutefois jusqu’à accepter la conclusion d’une véritable convention
 . L’Alliance militaire qui se dessinait apparaissait ainsi comme une « alliance par défaut ». La Marine ne souhaitait pas lâcher la proie pour l’ombre. On n’entendait , Rue royale, signer aucun accord avec l’Italie qui pût donner l’impression à l’Angleterre qu’il se constituait contre elle un front naval franco-italien en Méditerranée. Impression d’autant plus vive que, garantie sur le Brenner, l’Italie pourrait développer sa véritable politique faite d’ambitions méditerranéennes
 .

La crise méditerranéenne de l’été 1935 remit très vite les accords en cause. La France se retrouva trés vite sur la « corde raide » avec la recrudescence de la tension entre Rome et Londres en Méditerranée.

 Les relations s’étaient brusquement envenimées entre Rome et Addis-Abeba à la fin de 1934, suite à l’incident frontalier de Oual-Oual, au cours duquel 30 supplétifs italiens avaient trouvé la mort. Mussolini avait, depuis le début de 1935, décidé de mettre les bouchées doubles pour que tout fût prêt en octobre, une fois passée la saison des pluies. Au début de l’automne, 3 corps d’armée, soit 200 000 hommes, répartis en 7 divisions, 700 canons et 200 chars d’assaut étaient prêts à entrer en action. La flotte italienne était mise sur le pied de guerre
.

Ni les divers projets de compromis concoctés à Genève, ni la tentative d’intimidation britannique qui eut lieu en septembre ne firent reculer Mussolini : la Grande-Bretagne concentra alors en Méditerranée une flotte de 800.000 tonnes, espérant que la menace suffirait à retenir l’Italie. Cependant les Chiefs of staff craignaient un « mad dog act » de la part du dictateur qui avait réagi à la concentration anglaise en envoyant 3 divisions en Libye face à la frontière égyptienne
. L’Amirauté souhaitait voir la France se ranger à ses côtés pour arrêter l’Italie sur la pente de la guerre : la mise à disposition des bases françaises de Toulon et Bizerte offrirait à la Mediterranean Fleet les moyens logistiques qui lui faisaient défaut, des opérations aériennes offensives menées par les Français et les Yougoslaves contre des objectifs d’Italie du Nord permettraient de détourner la menace italienne qui pesait sur Malte et la Mediterranean Fleet
. Paris fut donc mis en demeure de prendre parti . Laval parvint en un premier temps à éluder la requête britannique d’assistance dans le cas où l’Angleterre serait attaquée par l’Italie en conséquence de l’application des sanctions
. Les militaires étaient en effet partagés entre l’Alliance avec l’Empire Britannique qui « nous permettrait de bien finir la guerre (longue) » et « l’aide italienne immédiate sans laquelle nous courrions le risque de succomber dès les premiers combats ». L’opinion la mieux partagée (Gamelin, Decoux) était que Mussolini avait eu raison de ne pas se laisser intimider, qu’il obtiendrait in fine un mandat sur l’Ethiopie
. Les accords militaires franco-italiens connaissaient des débuts d’application prometteurs : dés la fin août l’armée de Terre avait pu transférer une douzaine de divisions de la frontière des Alpes à celle du Nord-Est. Le Stato Maggiore avait fait de même, renforçant les troupes au Brenner et en péninsule istrienne. Des officiers italiens de l’Aeronautica étaient venus reconnaître les terrains susceptibles d’être utilisés par les stormi en France et des officiers français avaient fait de même sur les terrains italiens destinés aux escadrilles françaises. On échangeait des informations techniques (terrains, objectifs). La coopération en matière des renseignements entre le 2e Bureau et le Servizio Informazioni militari (SIM) italien se développait
.

Le 3 octobre 1935, Mussolini engageait, sans déclaration de guerre, la campagne d’Ethiopie. Le 14 , trois jours après que la SDN eût constaté que l’Italie était « en rupture de Pacte », l’ambassadeur de Grande-Bretagne, G.Clerk demanda à Laval de quelle façon le gouvernement français interprétait les obligations découlant pour lui de l’alinéa 3 de l’article 16 sur « l’appui mutuel » visant à « résister à toute mesure spéciale qui pourrait être dirigée par l’Etat en rupture de Pacte contre un Etat membre appliquant les sanctions ». Laval , écartelé entre le désir de sauvegarder l’alliance italienne et l’obligation de respecter le Covenant, accepta de coopérer. Il posa toutefois deux conditions : la Grande-Bretagne s’engagerait à ne recourir contre l’Italie qu’à des sanctions collectives , avec le concours sans réserve de la France, dans le cas seulement où elle serait l’objet d’une attaque non provoquée. Londres devrait s’engager à éviter toute mesure de blocus naval et ne jamais envisager de fermer le Canal de Suez
 . L’affirmation de Gamelin selon laquelle si « pour les Français l’Italie était importante , l’Angleterre était essentielle » prenait ici tout son sens. Au cours des discussions d’Etat-major qui suivirent , la Grande -Bretagne obtint, (négociations Decoux-Chatfield le 20 octobre) l’assurance de pouvoir disposer des ports et de recevoir, après un faible délai, l’appui des forces navales françaises en Méditerranée. Pourtant, Français et Britanniques n’aboutirent pas à un véritable accord. Les négociations qui suivirent en novembre-décembre au niveau des armées de Terre et de l’Air ne firent que souligner les différences de stratégie existant entre les deux partenaires et le refus de la Grande-Bretagne de s’engager résolument aux cotés de la France en cas de conflit
.

Elles eurent cependant pour effet de compromettre la France aux yeux de l’Italie et de mettre en péril le rapprochement franco-Italien. Les relations franco-italiennes prirent un ton aigre doux . Si les sanctions économiques ne pouvaient avoir sur l’Italie qu’un effet dissuasif très limité en raison de la possibilité de recourir aux importations des pays non sanctionnistes, comme l’Allemagne, les Etats-Unis, la Hongrie ou la Roumanie et des préparatifs intensifs engagés de longue date par le gouvernement fasciste, et si la faiblesse des moyens du Négus laissaient espérer au Duce qu’il parviendrait à ses fins avant que les sanctions prises par la SDN puissent véritablement gêner l’économie italienne, les sanctions militaires (blocus ou fermeture du Canal de Suez) préoccupaient beaucoup plus les dirigeants de Rome. Le 16 octobre, l’attaché naval italien à Paris, Commandant Ferreri avait averti : en ce cas « l’Italie ne se laisserait pas faire »
.

Suite à la promesse d’assistance française à la Grande-Bretagne, Badoglio fit donc demander à Gamelin « quelle valeur il attachait aux accords signés à Rome entre les Etats-majors », déclarant « que pour son compte, et avec l’autorisation de son gouvernement, il conservait pour sa part à ces accords toute leur valeur ». Gamelin, après avoir consulté le ministre de la Guerre, le gal. Fabry, fut autorisé à répondre que l’Etat-major français « considérait inaltérées les conventions militaires franco-italiennes ». Léger et Laval précisaient devant Cerrutti à la mi-novembre que les experts navals italiens et Grandi avaient été avisés des conversations franco-anglaises et s’efforçaient de réduire la signification et la portée la garantie militaire française assurant l’ambassadeur italien que celle-ci n’avait été consentie qu’en échange de l’engagement de Londres de ne pas recourir aux sanctions militaires, et qu’il s’agissait d’accords circonstanciés et circonscrits
.

Mussolini ne réagît pas diplomatiquement, craignant qu’une protestation officielle ne provoquât le débarquement de Laval, mais le 27 février 1936, après l’échec du plan Laval-Hoare, il laissa entendre à Chambrun que si, lors de la réunion du 2 mars à la SDN il avait été décidé d’aggraver les sanctions existantes (en les étendant à l’embargo sur le pétrole), l’Italie aurait réagi par « sa sortie de la SDN, la dénonciation des conventions militaires Denain-Valle et Gamelin-Badoglio et le refus de signer tout accord naval »
.

Sans être officielle, la rupture entre Paris et Rome était consommée. Dés la fin de 1935 l’EMA dut, à son corps défendant, réintroduire dans ses plans d’opérations à côté du cas A le cas A + I et proposer une reconstitution du front des Alpes. Celle-ci n’était cependant encore envisagée que comme une simple précaution technique. De son côté, le 7 mars 1936, l’Italie se refusait « comme Etat sanctionné » à faire jouer les accords Gamelin- Badoglio pour aider l’Armée française à refouler les Allemands qui avaient pénétré en zone démilitarisée.

Mais il fallut attendre l’avènement du Front populaire qui décida de maintenir les sanctions et refusa la reconnaissance du titre d’Empereur d’Ethiopie à Victor Emmanuel III pour voir se détériorer irrémédiablement les rapports militaires franco-italiens.

L’EMA assista alors, impuissant, à la dégradation des accords militaires franco-italiens. Les visites successives que des représentants du haut commandement italien effectuaient au même moment à Berlin apparaissent comme autant d’indices que l’Italie amorçait des conversations secrètes avec l’Allemagne : après le chef du contre espionnage italien, Roatta, qui rencontrait l’amiral Canaris, chef de l’Abwehr au début d’avril 1936, ce fut en juin au tour du chef d’Etat-major de l’Aeronautica, le général Valle de se rendre dans la capitale du Reich. Parisot avouait le 30 juin être « désarmé devant la tournure que prennent les évènements politiques et par les bruits incontrôlables selon lesquels une véritable alliance militaire italo-allemande préparée pendant les sanctions serait en train de prendre corps à Berlin ».Le 9 juin, les craintes de l’EMA se concrétisèrent : Badoglio adressait à Gamelin un véritable ultimatum : « Après avoir consulté le chef de mon gouvernement, j’ai le devoir de vous dire que si la France maintient son attitude sanctionniste, c’est à dire si elle continue à chercher l’ affaiblissement économique et finalement militaire de l’Italie, nos accords n’ont aucune justification et l’Italie les considérera déchus »
. La situation apparût suffisamment sérieuse au gal Gamelin pour qu’il abordât la question de la levée des sanctions lors de son premier entretien avec Léon Blum le 10 juin 1936 . Le Président du Conseil lui répondit qu’on ne pouvait attendre de lui qu’il « débutât son gouvernement par un acte récompensant l’agression »
. Dans sa réponse à Badoglio, Gamelin, après avoir réaffirmé son amitié pour l’Italie, informa confidentiellement son homologue qu’en ce qui les concernaient « Les 3 ministres des forces armées [étaient] d’accord pour présenter au Conseil des ministres la proposition d’agir à fond pour l’abolition des sanctions et pour une stricte alliance militaire avec l’Italie et pour influer sur les fonctionnaires du Quai d’Orsay qui représentent la continuité dans les Affaires étrangères ». Ce qui en dit long sur la méfiance que nourrissaient alors les hautes instances militaires à l’égard des « responsables de la politique française »
.

II. La Guerre d’Espagne creuse le fossé entre Paris et Rome

Le soulèvement militaire du 18 juillet 1936 en Espagne ne fut pas une surprise pour Mussolini. Des contacts existaient depuis longtemps entre l’extrême droite espagnole et les fascistes italiens : en août 1932, le gouvernement de Rome avait accepté de fournir des armes au général Sanjurjo, pour sa tentative de putsch, d’ailleurs manquée, contre la République. Dés mars 1934, Italo Balbo avait rencontré un groupe de dirigeants carlistes auquel il avait promis de financer et d’armer l’insurrection projetée en vue du rétablissement de la monarchie. Une fois engagée la guerre contre les Républicains, Franco se tourna donc tout naturellement vers le Duce pour obtenir l’aide dont il avait besoin. Ciano, qui servit d’intermédiaire, était favorable à la requête. Il voyait dans une intervention italienne en Espagne un moyen d’inciter l’Allemagne à collaborer avec le gouvernement fasciste. Mussolini était plus circonspect. Il entendait ne pas se laisser entraîner dans une affaire qui paraissait mal engagée, et il commença par traîner les pieds, repoussant à plusieurs reprises les pressantes démarches de Franco, effectuées par le Canal du Consul à Tanger Rossi. Ciano eut beau arguer de l’intérêt qu’il y aurait pour l’Italie de s’assurer des positions solides en Méditerranée occidentale et du devoir qui s’imposait à elle de barrer la route aux Soviétiques et aux Français, le Duce restait dans l’expectative
.

On s’interroge donc sur les raisons qui poussèrent le Chef du gouvernement italien à sortir de sa prudence initiale avant d’envoyer au Maroc espagnol douze Savoia 81, des trimoteurs modernes capables d’assurer des missions de bombardement et le transport de troupes, ainsi qu’un navire chargé de carburant et de munitions. S’il existe une certitude, c’est que l’Italie adopta sa décision de venir en aide à Franco après Hitler, et surtout après que Blum eût renoncé à l’intention première de secourir le gouvernement espagnol.

Il est clair que la ligne de conduite suivie par Paris influa directement sur la politique italienne, non pas tant à cause des livraisons d’armes que la France accorda à la République espagnole, puisque Rome était parfaitement informée du fait que celles-ci avaient été gelées, mais précisément parce que la non intervention française laissait à l’Italie fasciste le champ libre pour agir à sa guise. De la même façon, les signes perceptibles de la sympathie britannique pour la « cause nationale » constituaient une invitation implicite à intervenir dans le conflit et à combattre le communisme, également exécré par le Foreign Office.

Des considérations d’ordre stratégique intervinrent indéniablement dans le processus de décision italien, concernant le rôle de l’Espagne en Méditerranée occidentale et la menace potentielle d’une alliance militaire entre les deux nations pyrénéennes. L’inquiétude du Duce résidait peut-être dans la menace que pourrait représenter une supériorité stratégique française en Afrique du Nord et sur le détroit de Gibraltar en cas d’accord entre Paris et Madrid sur l’utilisation des bases navales espagnoles en Méditerranée. Mais à côté de ces facteurs « défensifs » destinés à contrecarrer l’expansion du communisme en Europe méditerranéenne ou la création dun axe Paris-Madrid explicitement antifasciste et déterminé à contrer les projets expansionnistes de l’Italie, voire à procurer un tremplin aux adversaires du régime pour une éventuelle opération de reconquête de la Péninsule (Carlo Rosselli : « Aujourd’hui en Espagne, demain en Italie ») l’objectif poursuivi par Rome était aussi de conforter le camp des dictatures en Europe, à travers l’affirmation d’une Espagne nouvelle, bienveillante idéologiquement sinon soumise au fascisme, et de renforcer, par la cession des bases navales (Baléares notamment) la présence de la Marine italienne en Méditerranée occidentale. Par l’accord de Salamanque, conclu à l’automne 1936, le Duce avait exigé du Caudillo, en contrepartie de l’aide apportée aux forces Nationalistes, une « collaboration politique » en Méditerranée occidentale. Sil n’avait pas été explicitement prévu de cession de bases navales et aériennes aux Italiens, dès le début du conflit ceux-ci s’étaient installés à Majorque et ils y demeurèrent pour toute la durée de la guerre
. Déjà, sans qu’il y ait eu encore concertation sur ce point, se dessinait un partage des zones d’influence entre les dictateurs : Hitler estimait qu’il appartenait à l’Italie de prendre les plus grands risques et d’assumer les plus lourdes charges dans le règlement de l’affaire espagnole souhaitant que la guerre durât assez longtemps pour que les forces engagées par l’Italie sur le front ibérique fussent encore immobilisées au moment où lui même engagerait le coup de force - depuis longtemps programmé- contre l’Autriche
. Mussolini souhaitait au contraire une intervention massive de son pays dans la guerre espagnole donnant aux forces nationalistes un appui qu’il souhaitait décisif à brève échéance
: en mars 1937, au sein du Corpo Truppe volontarie 4 divisions italiennes étaient présentes en Espagne (3 de la Milice et 1 de l’armée régulière) soit environ 70.000 hommes sous le commandement du général Roatta, apport non négligeable si l’on songe qu’à cette date Franco ne pouvait guère aligner plus de 250 000 hommes. S’ajoutaient à ce soutien en effectifs les fournitures considérables en matériel de guerre : 12 000 armes, 10 000 mitrailleuses, 250 000 fusils, des milliers de véhicules et blindés légers ainsi que l’appui de l’aviation italienne et de la marine (90 navires dont des sous-marins qui attaquaient sans sommation et coulaient les navires neutres qui ravitaillaient l’Espagne républicaine)
.La Guerre d’Espagne ne fut pas une promenade militaire pour les soldats de Mussolini. Après un premier succès à Malaga en février 1937, l’engagement, qui se voulait décisif, en direction de Madrid eut lieu à Guadalajara, à une cinquantaine de km au nord-est de la capitale et se solda par un échec cuisant pour les 35000 h. du gal Roatta, appuyés par 15000 Nationalistes, auxquels s’opposèrent, du 7 au 20 mars 1937, les quelques 10000 combattants de l’Armée républicaine et des volontaires internationaux.

Saisissant que l’Allemagne et l’Italie enfreignaient allègrement l’accord de non-intervention, Le gouvernement Blum pratiqua de son côté la « non-intervention relâchée ». Paris fermait les yeux sur la contrebande d’armes (souvent originaire d’URSS) et de volontaires des brigades internationales qui franchissaient, souvent avec l’aval de l’administration française des Douanes, la frontière pyrénéenne. Les conséquences stratégiques des événements d’Espagne étaient sérieuses. Ce n’était pas tant la menace de l’ouverture d’un troisième front qui préoccupait l’EMA (la frontière pyrénéenne était jugée facile à défendre) que l’impact d’une victoire de Franco et de ses alliés sur les mouvements de troupes entre la Métropole et l’Afrique du Nord et sur l’économie générale des Forces, au cas où l’Allemagne et l’Italie chercheraient à tirer avantage de la situation. S’il advenait que Mussolini disposât de bases dans la péninsule ibérique ou aux Baléares, il pourrait considérablement ressérer son étreinte sur le déroulement de la mobilisation française en coupant les liaisons maritimes avec l’Afrique du Nord ; l’hostilité de l’Espagne franquiste contraindrait à immobiliser sur la frontière la moins fortifiée de France pas moins de 11 divisions, soustraites aux fronts les plus exposés. Les plans établis par l’Armée (Dosse) et la Marine (Darlan) fin 1936, début 1937, prévoyaient l’occupation du Maroc espagnol, la mise au point d’une nouvelle stratégie navale centrée sur la Méditerranée qu’il convenait de ne pas abandonner à l’Italie, et envisageaient l’occupation de Minorque, tout ceci étant conditionné par la recherche d’un accord naval avec l’Angleterre
. L’Air évaluait les conséquences d’une possible victoire de Franco avec le plus grand pessimisme. Des Forces aériennes disposant de bases en Espagne auraient toute facilité à opérer sur la région du Sud-Est où avaient été regroupées nombre d’industries stratégiques, sur les bases d’Afrique du Nord et sur les communications maritimes, rendant impossible toute manoeuvre de la flotte française entre les deux théâtres d’opérations de la Mer du Nord et de la Méditerranée
. Aussi, de l’avis de l’EMA, la France devrait-elle user de son influence diplomatique pour éviter une telle conjoncture, en disjoignant l’Espagne Nationaliste du bloc Allemagne-Italie.

D’où les mesures en demi-teintes prises à l’encontre des actions fascistes en Espagne.

C’est ainsi que les accords de Nyon (10-14 septembre 1937), destinés à combattre la piraterie sous-marine en Méditerranée se révélèrent n’être qu’un faux-semblant : si France et Grande-Bretagne se mirent d’accord pour patrouiller dans des zones spécifiques et détruire les submersibles « non identifiés », l’inclusion ultérieure de l’Italie dans l’accord lui retira une grande partie de sa signification et l’octroi d’une zone de surveillance en mer Thyrrénienne et entre Sicile et Baléares permit à la flotte italienne, camouflée en unités « légionnaires » mixtes, de poursuivre son assistance aux nationalistes et de maintenir le blocus des ports républicains
.

Il en fut de même lorsque, à la mi-mars 1938, les Nationalistes ayant enfoncé le front Républicain en Aragon et l’aviation italienne ayant lancé des raids sauvages sur Barcelone, Léon Blum résolût d’intervenir en Catalogne. Les chefs d’Etat- major firent alors chorus au sein du Haut Comité militaire pour s’opposer à cette proposition par crainte du déclenchement d’un conflit généralisé: Gamelin s’opposa à l’envoi d’un corps motorisé sous prétexte qu’il nécessiterait une mobilisation générale, Vuillemin estima que face à une intervention italo-allemande, notre aviation serait anéantie en quinze jours. Pour Darlan toute action sur le Maroc ou les Baléares supposait l’appui des Britanniques. Tous estimaient, dès la fin de 1937, que le sort de la République espagnole était scellé
. Une autre solution paraissait s’offrir : obtenir la neutralité de Franco après la reconnaissance de jure de l’Espagne nationaliste et le règlement honorable de la question des réfugiés républicains de France. La proposition avait été avancée par le Maréchal Pétain. Il serait désigné ambassadeur à Madrid en février 1939 et jouerait un rôle discret mais néanmoins efficace dans la négociation Bérard-Jordana qui conduirait peu de temps après à la normalisation des relations entre Paris et Burgos.

Quant au retrait de 10 000 volontaires italiens d’Espagne, programmé à la mi-octobre 1938 en échange de celui des Brigades internationales, il ne fut qu’un accord de dupes. Loin d’entraîner un affaiblissement du corps expéditionnaire italien, le remplacement de 10 000 vétérans rapatriés par 5000 cadres et techniciens entre janvier et mars 1939 constitua en réalité un appui décisif dans les dernières offensives nationalistes
.

En orientant la diplomatie fasciste vers une politique de prépondérance en Méditerranée à laquelle la France et la Grande-Bretagne pouvaient difficilement souscrire, la Guerre d ‘Espagne avait définitivement détourné Mussolini de ses visées danubiennes. La reconnaissance par l’Allemagne de l’annexion par Rome de l’Ethiopie, puis la fraternité d’armes sur les champs de bataille espagnols, avaient, à partir de l’automne 1936, resséré les liens entre les deux dictatures : en octobre Ciano signait avec Von Neurath un accord secret engageant les deux pays à se consulter et à coordonner leur action en matière de politique internationale qui préfigurait le discours de Mussolini sur l’Axe Rome-Berlin du 1er novembre 1936. Adhérant un an plus tard au pacte anti-Comintern, Le Duce admit devant Ribbentrop qu’après tout l’Autriche était un pays germanique et que l’Italie n’avait pas vocation à monter éternellement la garde devant ce qui subsistait de l’Empire des Habsbourg. Le 11 mars 1938, il avala la couleuvre de l’Anschluss avec une apparente philosophie et ne prit cette fois aucune disposition d’ordre militaire.

III. Le Regain de tension en Méditerranée

Au lendemain de Munich, avec l’envoi de François-Poncet qui impliquait la reconnaissance du Roi d’Italie comme Empereur d’Ethiopie, Daladier espérait une détente des relations franco italiennes . Le Président du Conseil était l’objet de pressions divergentes : Les Anglais, qui avaient signé avec Mussolini les accords de Pâques (16 avril 1939) poussaient Paris à conclure avec Rome un accord similaire. Au sein du parti radical, les « apaiseurs » comme Bonnet avaient le vent en poupe : ils préconisaient le « repli » , se soldant par un désengagement de tous les domaines où les intérêts vitaux de la France n’étaient pas ou peu en cause et par une mise en valeur des liens avec l’Empire colonial. L’ idée de s’arc-bouter sur l’Empire supposait un contrôle stratégique solide du grand ensemble eurafricain que l’on souhaitait édifier. Dès lors, les évènements d’Espagne et les revendications italiennes sur certaines colonies françaises prenaient un singulier relief
.

Les militaires se montraient perplexes devant cette politique d’apaisement . L’examen de la situation stratégique après Munich faisait ressortir la place cruciale dévolue à la Méditerranée : pour Gamelin l’occupation des Sudètes après l’Anschluss ouvrait la route du Danube à l’Allemagne où elle chercherait à s’assurer des matières premières en perspective d’un blocus : « en prévision, la France doit porter ses efforts en Méditerranée, par où s’effectueront ses liaisons avec l’Europe centrale ». L’Italie était pour sa part après Munich rejetée vers la Méditerranée « où elle se heurte à la France et à l’Angleterre ». Gamelin était donc d’avis que la France devait régler au plus vite la crise espagnole et renforcer ses positions dans les Balkans et au Levant. La stratégie militaire française devrait, en accord avec Londres, « résister à une attaque combinée éventuelle de l’Allemagne et de l’Italie, puis mener une guerre longue qui provoquera l’usure de nos adversaires privés de certains ravitaillements essentiels : régler le moment venu l’Italie sur Terre comme dans l’Air et sur Mer »
.

Darlan partageait la plupart des convictions du chef d’Etat-major général en les aggravant quant à la position offensive à prendre à l’égard du voisin d’Outre-Alpes : « L’Allemagne recherchera d’abord l’expansion vers l’Est, le Sud-Est et la Méditerranée » ensuite « la dislocation du système impérial franco-britannique » et enfin l’attaque décisive par terre sur notre frontière du Nord-Est, après que nous ayons été privés de nos moyens impériaux . « Aussi a-t-elle choisi pour alliés l’Italie et le général Franco, géographiquement bien placés ». La France devait donc « refuser de se prêter au jeu des revendications coloniales « qui permettraient l’établissement » de points stratégiques utilisables contre ses lignes de communications. La stricte neutralité de l’Espagne était nécessaire, comme le renforcement des liaisons avec la Grande-Bretagne. Le Chef d’Etat-major Marine sollicitait donc la relance du programme de constructions navales qui devait lui permettre de conserver jusqu’en décembre 1942 la supériorité en tonnage sur l’Italie. La construction du port de Mers El-Kébir, seul point d’appui apte à jouer un rôle notable en cas de conflit sur le théâtre aussi bien méditerranéen qu’Atlantique (l’océan permettrait de se prémunir du danger de l’aviation italienne et de contrecarrer les forces navales du Duce en Méditerranée par le contrôle du détroit de Gibraltar) et l’aménagement de la base de Beyrouth étaient demandés comme équipements portuaires prioritaires. Darlan voulait « faire crever l’Italie » qui devait être « le plus rapidement possible mise hors de cause » par l’effort allié
.

Le Chef d’EM Air Vuillemin n’adhérait pas à ces idées va-t-en guerre : il évaluait de 1 à 10 l’écart avec les forces germano-italiennes « dans ces conditions, notre écrasement paraît certain ». En cas d’intervention tardive et limitée de la Grande-Bretagne, il préconisait « de nous assurer de la neutralité de l’Italie, quitte à adopter « la neutralité vis-à-vis de l’Espagne gouvernementale et la rupture radicale avec les Soviets »
.

Les attentes du Président du Conseil français furent trés vite déçues. Le 30 novembre 1938 se déroula à la Chambre italienne, en présence du Duce, impassible, et de l’ambassadeur de France François-Poncet, une séance qui claqua comme une gifle à l’égard de ce dernier : Alors que Ciano mentionnait « la défense des intérêts et des aspirations nationales de son peuple », des gradins fusèrent les cris « Tunisie, Corse, Djibouti ». Au dehors des cortèges fascistes ajoutaient à ces revendications celles de « Savoie et Nice ». Le 17 décembre, les accords de janvier 1935 étaient dénoncés par le gouvernement fasciste comme « historiquement dépassés » : la voie semblait ouverte à un programme annexionniste aux dépens de la France
.

Replacer l’épisode de Montecitorio dans le cadre de la politique extérieure mussolinienne de l’après-Munich permet d’en élucider le sens profond. Les revendications « spontanées » exprimées par les députés et bandes fascistes constituaient en réalité la première étape d’un programme dont nous connaissons aujourd’hui les grandes lignes et qui révise la conception que l’on a habituellement de la politique extérieure fasciste. Le programme de l’impérialisme fasciste était exposé par Mussolini devant les membres du Grand Conseil le soir même des manifestations romaines et étendu dans une lettre du 5 février 1939 :

L’Albanie mise à part, l’avenir de l’Italie n’était pas sur le continent ; La Méditerranée était pour l’Italie une prison dont les barreaux sont « la Corse, la Tunisie, Malte et Chypre ». Ces barreaux devaient être brisés ; « La marche à l’océan » constituait un programme à plus long terme. Il impliquait que l’Italie se rendît maîtresse des sentinelles dressées par les anciennes puissances coloniales aux débouchés de l’Atlantique et de l’océan Indien. Certains points du programme pouvaient, de l’avis du Duce, être réalisés dans un avenir relativement proche : celui qui avait trait à l’Albanie, ceux qui concernaient la France, considérée de loin comme la plus vulnérable des démocraties, battue dans une guerre ou simplement contrainte à négocier sous la menace la cession de certaines possessions méditerranéennes
.

Sur ce dernier point, Mussolini cherchait à reprendre à son profit la méthode hitlérienne : le gouvernement britannique, soucieux d’éviter la guerre à tout prix, s’emploierait à arracher à la France des concessions substantielles. La visite des ministres britanniques à Rome, prévue pour janvier 1939, devait servir à ce sondage. Mussolini pensait aussi pouvoir compter sur l’appui de Berlin : aux lendemains de Munich il s’était engagé de façon irréversible dans l’alliance avec le Reich : immédiatement avant la conférence, les liens militaires entre les deux partenaires de l’Axe avaient été resserrés. Le 25 septembre, le Führer avait assuré le Duce de l’appui militaire allemand en cas de besoin. Le 27, Mussolini proposait de jeter les bases d’une entente politique avec Berlin et d’instituer des organes de collaboration militaire. Les conversations d’Etats-majors, jusque-là symboliques, devinrent plus opérationnelles
. Pourtant si Ribbentrop avait déclaré en octobre que « la Méditerranée est destinée à devenir une mer italienne » avec l’aide de l’Allemagne, il affirmait à Bonnet le 6 décembre que l’Allemagne ignorait tout des revendications italiennes à l’égard de la France et qu’elle ne songeait pas à les appuyer. Aussi, en novembre 1938, lorsque l’entente cordiale franco-anglaise parut évoluer vers une alliance militaire, Mussolini leva ses réserves à l’égard du pacte d’alliance proposé par Berlin, pour ne pas se trouver isolé face à la France. La voie qui devait conduire au Pacte d’Acier était ouverte.

Les gesticulations mussoliniennes n’eurent pourtant d’autre effet que de provoquer un raidissement de la position française. Le 26 décembre le Quai d’Orsay déclarait que les accords de Rome constituaient un règlement des différends franco-italiens au delà-desquels nos sacrifices ne pourraient aller, déclaration renforcée dès le 2 janvier 1939 par un voyage de Daladier, Darlan et du gal. Georges en Corse et en Tunisie
. Lorsque les chefs d’EM se réunirent début janvier, Daladier (conseillé par Aubert) confirma son orientation en faveur d’une défense franco-anglaise sur le continent contre l’Allemagne et d’une coopération offensive contre l’Italie
. Darlan annonça que la Marine était prête, en cas d’attaque italienne sur la Tunisie ou Djibouti, à couper les communications maritimes entre la péninsule et la Libye et qu’elle pourrait bombarder La Spezia, Naples et Pantelleria. Le Chef d’Etat Major Marine proposait que ces actions fussent combinées avec des offensives terrestres sur Tripoli et la frontière nord-occidentale de l’Italie. Ces plans agressifs se heurtèrent à l’opposition de Vuillemin et de Nogués qui craignaient les représailles aériennes italiennes et faisaient observer qu’un délai de 35 jours était nécessaire pour attaquer la Tripolitaine depuis la Tunisie. Gamelin estimait pour sa part impossible une mobilisation simultanée dans les Alpes et en Afrique du Nord. Il suggérait que la France se limitât à des formes passives d’agression comme l’incitation à des soulèvements en Italie ou à l’asphyxie du commerce italien en Méditerranée par le blocus de Suez et de Gibraltar
.

Le Haut-Commandement français voyait dans le brusque renforcement militaire italien en Libye un motif d’inquiétude supplémentaire : en février 1939, l’arrivée à Tripoli de 2 divisions nouvelles porta à 100 000 hommes le contingent dans ce territoire. On craignait que Mussolini ne provoquât un incident, prétexte à une prise de gage. Celle-ci pourrait prendre la forme d’une attaque sur les différents ports, combinée avec une invasion rapide des territoires du sud tunisien, pour retenir loin du champ de bataille de France un maximum de forces nord-africaines, et secondée par la rebellion armée des 30 000 Italiens de Tunisie. En réalité le déploiement de forces italiennes avait un caractère plutôt défensif. Il résultait des divergences de vues qui se faisaient jour au sein des hautes instances militaires italiennes .Le gal. Pariani, Chef d’Etat-major de l’Esercito, était désireux d’opérer contre l’Egypte, réputée faiblement défendue, pour s’emparer du Canal de Suez, tout en se gardant du côté de la Tunisie. Fort de l’appui du Gouverneur de Libye, l’influent Italo Balbo, et sur les conseils de l’Am. Cavagnari, qui craignait l’interruption des lignes de communications maritimes italiennes au début du conflit, Pariani avait décidé de renforcer, dès le temps de paix, le contingent ainsi que les réserves de matériel de guerre et de carburant en Libye. Pietro Badoglio restait pour sa part sceptique quant au rôle que les colonies pourraient jouer dans l’issue d’un conflit européeen. Le Duce misant, immédiatement après Munich, sur une assez longue période de paix, souhaitait s’en tenir à la défensive absolue. Badoglio en profita pour transformer le dispositif offensif oriental préconisé par Pariani face à l’Egypte en renforcement du système défensif occidental face à la ligne Mareth
.

IV.Le prologue du « coup de poignard dans le dos »

En déclarant sa « non-belligérance » au moment de l’entrée en guerre (septembre 1939), l’Italie déjoua les pronostics des décideurs et stratèges français. Ceux-ci étaient divisés entre l’intimidation et l’apaisement. Il y avait ceux (Quai d’Orsay, Darlan et la Marine) qui voulaient obliger l’Italie à se déterminer en faveur des Alliés, sans quoi on lui ferait la guerre, ceux (de Monzie, Baudouin, Laval) qui voulaient au contraire l’amadouer par des concessions importantes et l’attirer dans le camp allié, ceux enfin (François-Poncet, Gamelin et Vuillemin) qui, en évitant « toute concession et toute provocation », cherchaient simplement à la maintenir dans la neutralité
. Daladier préconisait la prudence et l’attentisme : « ne rien presser, ne rien offrir ». Il décidait malgré tout en novembre 1939 une politique d’échanges économiques étendus (accords Alphand-Giannini : matières premières françaises contre armes et équipements militaires italiens), politique qui, aux yeux du gouvernement français, était destinée à maintenir l’Italie dans la neutralité ou même à la pousser dans le camp allié
.

Mais ces échanges économiques rencontraient le besoin qu’avaient les Italiens de renforcer leur encaisse-or et leur industrie en vue de leur entrée probable dans le conflit et ne pouvaient suffire à convaincre Mussolini de rester neutre. Elle était d’ailleurs contredite par la volonté des Alliés de durcir le blocus à l’encontre du Reich : l’Italie était suspectée de réexporter en contrebande du pétrole et des matières premières stratégiques par mer ou à travers les Alpes. De toute façon, le Duce avait trés tôt tranché : lors des Conseils des Ministres des 20 et 23 janvier 1940, il affirmait sa conviction que France et Angleterre ne pouvaient plus gagner la guerre. L’Italie ne pouvait rester indéfiniment neutre sous peine d’être « relèguée en seconde division des Puissances européennes ». Il annonçait que L’Italie entrerait en guerre à son heure, du côté de l’Allemagne, mais pour mener en Méditerranée une « guerre parallèle » et réaliser en six mois les objectifs italiens dans la région
. Le 18 mars, en dépit de l’opposition de la plupart des chefs militaires conscients de l’état d’impréparation dans lequel se trouvait l’Armée italienne, Mussolini rencontrant Hitler au Brenner, décidait d’entrer en guerre le plus tôt possible et immédiatement après un premier succès allemand à l’Ouest. Le 31 mars il établît dans un mémorandum ses instructions pour l’intervention italienne : il insistait sur le maintien d’une posture défensive sur les Alpes occidentales, en Libye et en mer Egée, prévoyait l’occupation de la Corse, l’observation défiante du côté de la Yougoslavie, et des offensives en direction de Djibouti. Mais le principal effort serait porté en Méditerranée, où la Marine était invitée à « déclencher une offensive sur toute la ligne », sans qu’aucun objectif naval ne fût précisé
.

Les atermoiements français n’avaient donc servi à rien. Ils avaient compliqué en revanche la politique suivie en direction des Balkans : la crainte de mécontenter l’Italie fut un frein puissant dans la tentative (de toute façon trés aléatoire) de constituer, comme le souhaitaient les généraux Weygand et Gamelin, un front balkanique à partir de Salonique, les Anglais, trés hostiles au projet, y opposant leur veto de crainte de heurter les susceptibilités italiennes
.

L’offensive allemande sur le Danemark et les échecs subis par les Alliés en Scandinavie changèrent les perspectives dans la seconde quinzaine d’avril. Jusqu’alors soucieux de ménager Mussolini, Chamberlain était soumis à forte pression de la part du Foreign Office, du COS et du Ministry of Economic Werfare pour préparer un conflit en Méditerranée, en raison des bruits alarmistes d’intervention italienne en Yougoslavie, en Grèce et aux Baléares. Le 30 avril le gouvernement de Londres donna enfin instruction de redéployer ses forces de l’Air et de Terre en Méditerranée, au Moyen-Orient et en Afrique orientale. Il procéda au transfert du Warspite à Alexandrie, au transfert de la division blindée d’Egypte vers le désert occidental. Le 9 mai les Britanniques disposaient de 3 navires de ligne, 7 croiseurs 11 destoyers et 11 sous-marins dans le bassin oriental de la Méditerranée. Le Conseil suprême interallié du 23 avril renforça le dispositif en convenant que la Force de Raid basée à Brest rallierait la Méditerranée occidentale. Les Amiraux Darlan et Pound s’accordaient début mai pour qu’en cas d’opérations la Méditerranée fût considérée comme un tout par les flottes alliées. L’objectif de cette stratégie était la suprématie navale en Méditerranée centrale et en mer Egée, de manière à couper les communications maritimes de l’Italie. Darlan présenta à Pound un plan détaillé pour une « vigoureuse offensive contre l’Italie aux premières heures de la guerre ». Il suggérait que les Alliés ferment Gibraltar et Suez, soutiennent les Espagnols pour la défense des Baléares en cas d’attaque italienne (Opération « Bala ») coupent les liaisons entre l’Italie et la Libye, occupent la Crète et éventuellement Salonique, et bombardent le golfe de Gênes (Opération « Vado ») pour infliger à l’industrie italienne des dégâts salutaires
.

Alors que les Occidentaux coordonnaient leurs plans dans l’éventualité d’une entrée en guerre de l’Italie, les chefs militaires italiens, en dépit des assurances données par Mussolini à Hitler par lettre du 11avril, optaient pour une interprétation minimaliste des instructions du Duce concernant la coopération avec le Reich et les actions à entreprendre sur le théâtre méditerranéen. Badoglio était décidé à réduire au minimum les contacts avec « les Allemands intrusifs et arrogants ». Dans sa réponse au mémorandum du 31 mars, il recommandait « Etant donné l’état actuel de notre préparation […] d’éviter de prendre tout contact de caractère engageant avec l’Etat-major allemand, de manière à ne pas être contraints d’intervenir quand cela sera opportun pour eux et pas pour nous ». S’opposant au nouveau chef de l’Armée de Terre, gal. Graziani, qui souhaitait que son état-major se rendît à Berlin afin d’organiser « un plan concret pour la participation à la Guerre », le Chef d’Etat-major général parvint à convaincre Mussolini que le prestige italien ne pouvait souffrir que les Forces armées de la Péninsule agissent « comme troupes de deuxième échelon au bénéfice de l’Allemagne »
.Concernant les directives générales du Duce, ce profil bas était encore plus criant. Si Badoglio se montra d’accord sur la posture défensive à maintenir dans les Alpes et en Libye, il interpréta les directives « d’offensive sur toute la ligne »en Méditerranée de manière restrictive : pour lui, elles ne signifiaient pas que la Regia Marina « devait se jeter tête baissée contre les flottes britannique et française » mais plutôt qu’elles devrait « tenter de disloquer et d’entraver, principalement à l’aide de sous-marins, le trafic des adversaires ».Les Chefs d’Etats-majors Air et Marine renchérirent : Pricolo observait « nous nourrissons trop d’illusions sur une offensive aéro-navale en Méditerranée. Les possibilités sont des plus ténues » ; Cavagnari faisait remarquer que quelle que fût la forme que pourrait prendre une offensive maritime elle avait beaucoup moins de chances de succès qu’elle n’en aurait eues en septembre 1939 : « Les forces franco-britanniques étaient alors largement déployées dans l’Atlantique. Aujourd’hui, sans navires additionnels allemands en opération, ils sont retournés en Méditerranée ». Il prédît que si l’Italie intervenait, « une flotte ennemie se placerait à Gibraltar et l’autre à Suez. Nous serions asphyxiés en Méditerranée ». Les chefs militaires conclurent donc que l’Italie devrait rester sur la défensive dans les Alpes, en Libye, en mer Egée et même en Afrique orientale italienne. Badoglio et Cavagnari exprimèrent leurs doutes à Mussolini : Pour le Chef d’Etat-major général, l’intervention ne pourrait avoir de chance de succès que si les Allemands avaient « vraiment prostré les forces ennemies à un point tel qu’il justifiât toute audace ». Interpellant le Duce le 14 avril pour en obtenir « une définition précise des objectifs stratégiques essentiels concernant une éventuelle offensive en Méditerranée », Cavagnari estimait les défenses de Malte si formidables qu’elles rendaient improbable un débarquement victorieux sur l’île. Les deux flottes ennemies seraient en mesure d’empêcher également l’Italie de mener des actions offensives aussi bien dans le bassin occidental que dans le bassin oriental de la Méditerranée. Dans ces conditions,une entrée en guerre de l’Italie de sa propre initiative ne semblait pas opportune
.

Mais Mussolini se montrait de plus en plus impatient d’en découdre au fur et à mesure des succès remportés par Hitler sur le terrain et s’irritait du velléitarisme de la haute hiérarchie militaire. Deux jours après l’invasion allemande du Danemark et de la Norvège, il rongeait son frein : « Il est humiliant de rester les bras croisés quand d’autres écrivent l’Histoire. Peu importe qui vainc. Pour rendre grand un peuple, il faut le mener au combat, même à l’aide de coups se pieds au derrière. C’est ce que je vais faire ». Il fulminait contre la Marine « Si nous ne saisissons pas cette occasion pour mesurer notre Marine à celles de la France et de la Grande-Bretagne, pourquoi devrions-nous avoir 600.000 tonnes de navires de guerre ? Quelques gardes-côtes et bateaux de plaisance suffiraient pour emmener les demoiselles en excursion »
.

Après l’attaque allemande sur la Hollande et la Belgique, les chefs militaires persistèrent pourtant à prêcher la prudence, espérant pour le moins retarder l’échéance. Badoglio défendit fanatiquement la « non-bélligérence », prétendant qu’il faudrait au moins six mois et qu’il en coûterait des millions de morts aux Allemands pour s’emparer de la ligne Maginot. Le gal. Soddu supplia le Duce d’attendre au moins l’été pour voir si la Grande-Bretagne et les Etats-Unis venaient au secours de l’Armée française en difficultés. Graziani appuya cette prise de position, arguant que l’Armée italienne pouvait mobiliser moins de 50 divisions en Métropole et 24 Outre-mer. Les 2 divisions cuirassées italiennes ne l’étaient que de nom . L’armée ne disposait que de 3 groupes d’artillerie , 15 batteries anti-aériennes. A cela s’ajoutaient les réserves de carburant et de matières premières, épuisables en 6 mois à peine. Balbo surenchérît en estimant le rapport de forces en cas de conflit sur deux fronts en Libye à 1 contre 3 au détriment de l’Italie. Cavagnari était terrifié par le redéploiement des forces navales alliées en Méditerranée. Averti des intentions franco-britanniques sur le golfe de Gênes et les bases du Dodécannèse, il était d’autant plus inquiet qu’il savait que les cuirassés Roma et Impero ne seraient pas opérationnels avant décembre 1941 et août 1942 et que les cuirassés refondus Duilio et Doria ne retourneraient pas en service avant septembre 1940. Il pressa lui-aussi le Chef du gouvernement de repousser l’intervention à l’automne 1940. Le 11 mai, Ciano notait dans son Journal « l’Etat-major a versé une douche froide sur nos projets militaires »
.

Mais, le 13 mai, Mussolini reçut un télégramme de Hitler l’informant des nombreuses victoires remportées par les troupes allemandes sur le front français. Dès l’instant où la défaite de la France apparaissait certaine, ce qui comptait, c’était d’être présent sur le champ de bataille en vue du partage des dépouilles. Mussolini était convaicu que les forces armées italiennes étaient, en dépit de leur impréparation, capables de le faire. Restait à convaincre le Roi et l’opinion du bien-fondé de l’intervention. Le durcissement du blocus naval par les Anglo-Français à l’encontre de l’Italie, effectif depuis quelques semaines, offrit un prétexte plausible : rédigé à l’instigation du Duce, le « rapport Pietromarchi », paru le 12 mai dans La Stampa, accusait les Alliés de faire du blocus un instrument d’hégémonie commerciale et d’étouffer l’économie transalpine. La propagande fasciste s’en servit pour entretenir dans l’opinion un courant contre les Alliés, rendus responsables de l’inflation et du rationnement
. Mussolini l’utilisa pour contre-carrer la sympathie du Roi envers les Anglo-Français et le convaincre de l’inéluctabilité de l’intervention. Précautions sans doute inutiles à en juger par l’apathie avec laquelle Victor-Emmanuel III subît les manipulations du Duce. C’est vraissemblablement le 28 mai que fût prise la décision d’entrer en guerre. Fixée initialement au 5 juin, la déclaration de guerre italienne à la France et à la Grande-Bretagne fut repoussée au 10 à la demande du Führer pour des raisons essentiellement tactiques.

V.Conclusions. Grandeur et décadence d’une alliance impossible.

Si les accords Gamelin-Badoglio ont marqué le point d’orgue de l’alliance franco-italienne, laissant un temps augurer la renaissance d’une coalition permettant de réaliser l’encerclement de l’Allemagne et d’endiguer le Drang nach Süd Osten, les années 1936-1938 déçurent trés vite cette attente. La France ne pouvait, au nom même de la Sécurité collective, soutenir l’action de son nouvel allié en Afrique orientale. Abandonner l’Ethiopie aux ambitions mussoliniennes, c’eût été ouvrir la porte à tous les révisionnismes. Abandonner l’Angleterre qui s’interposait en Méditerranée pour une trés hypothétique assistance militaire italienne contre l’Alemagne, ne serait-ce pas lâcher la proie pour l’ombre ? Laval et Flandin se sont montrés, en dépit des avertissements de la haute hiérarchie militaire, pusillanimes à l'égard de l'Italie. Ils ont souscrit au principes de sanctions économiques dans l’espoir d’écarter des sanctions militaires, ils ont refusé de renier l’accord conclu secrètement avec Rome en juin 1935 tout en tentant de sceller la destinée de la France à celle de la Grande-Bretagne en engageant, en décembre 1935, des conversations d’Etat-major en vue d’une coopération aéronautique et terrestre. Mussolini a considéré ces accords, aggravés par l’echec du plan Laval-Hoare, comme une trahison.

Résolument anti-fasciste, le Front Populaire a transformé le fossé entr’ouvert entre Paris et Rome en véritable abîme. L’Etat-major français assista, passif et impuissant, au rapprochement des Puissances fascistes.Ce dernier fut scellé, sur le plan militaire, par l’intervention de l’Axe dans le conflit espagnol. L’envoi de « volontaires italiens » en appui aux Nationalistes prit d’emblée une connotation anti-française. Mussolini se désolidarisait au même moment des Démocraties en cessant de monter la garde devant l’indépendance autrichienne.Les Balkans ayant été abandonnés à Hitler, les appétits italiens se tournaient vers l’Adriatique et la Méditerranée où ils menaçaient désormais directement les intérêts stratégiques et coloniaux français.

Le regain des tensions en Méditerranée caractérisa l’année 1939 . Daladier, sous l’influence du Quai d’Orsay, se montra intransigeant à l’égard des revendications italiennes, mais ce « redéploiement » diplomatique pût paraître hésitant à cause des divergences des militaires : Darlan voyait dans dans l’offensive à outrance contre l’italie la possibilité d’éliminer un adversaire redoutable en Méditerranée et le moyen d’obtenir la coopération immédiate de la Grande-Bretagne, les chefs d’Etat-major Terre et Air réalisaient au contraire leur incapacité à combattre sur des fronts en constante expansion.

L’équivoque a perduré durant la « drôle de guerre ». Les Français ont joué alternativement de la coopération économique et de la menace du renforcement du blocus espérant influencer l’attitude ou maintenir sous contrôle une Italie qui, de son côté, a usé de la non-belligérance pour gagner du temps et renforcer son potentiel industriel et militaire dans la perspective d’une intervention dans le conflit dont Mussolini se refusait encore à fixer la date mais qui, dans son esprit, ne pourrait avoir lieu qu’aux côtés de l’Allemagne.

� On verra sur tous ces points la thèse de l’auteur , J-M. Palayret, L’Alliance impossible. Diplomatie et outil militaire dans les relations franco-italiennes (1929-1938), T.1, 1998, à paraître au Service Historique de la Marine, Vincennes.

� Documenti diplomatici italiani (DDI) S. 8, vol.1, 196, Accordo di collaborazione aerea tra Italia e Francia, 12-13 mai 1935 ; Service Historique de l’Armée de l’Air (dorénavant SHAA) 2B97,EMA/3, Note pour le ministère de la Guerre au sujet du projet de Pacte aérien avec l’Italie, 6 mai 1935 ; Service Historique de l’Armée de Terre (dorénavant SHAT) 5N579,d.3, Gamelin à Guerre (Cabinet du ministre, Section Défense Nationale) Procès-verbal des entretiens de Rome, 29 juin 1935.

� G. Rochat, Militari e politici nella preparazione della campagna d’Etiopia, Franco Angeli, Milan, 1971, p. 39-43 ; A. Del Boca, Gli Italiani in Africa Orientale, T.2, La conquista del impero, Rome, Laterza, 1986, p.276.

� R. M. Salerno, Vital Crossroads. Mediterranean Origins of the Second World War,1935-1940 , Cornell Univ. Press, London, 2002, p. 17-20.

� J.B. Duroselle, La Décadence, Coll. Politique extérieure de la France, Imprimerie nationale, Paris, p.134-135

� SHAT 7N 2917, d.1, Maurin à Laval, 8février 1935.

� M. Gamelin, Servir, T. 2, Le prologue du drame, 1930-août 1939, Paris, Plon, 1945, p.161 ; N. Jordan, The Popular Front and Central Europe : The dilemma of French impotence, Cambridge Univ. Press, 1992, p. 56-57 ;M.S. Alexander, The Republic in danger : General Maurice Gamelin and the Politics of French defense, 1933-1940, p. 45.

� P.E. Flandin, Politique française, Paris, Les Editions françaises, 1947, p.172-173.

� Sur ce point, cf. SHM 1BB2 195, Larosière à Decoux, Etude sur les conditions dans lesquelles pourrait-être conclue une convention navale franco-italienne, 6 juillet 1935.

� SHM 1BB2 195, Larosière à Durand-Viel, 20 mai 1935 ; Archives Nationales (dorénavant AN) Papiers Schweisguth, « Memento », 28 mai 1935.

� SHM 1BB2 94,EMG2, Bulletin Etranger n°39, janvier 1936, et n°42 sur « Rassemblement britannique d’août-octobre 1935 dans le Proche-Orient », avril 1936 ; A.Marder, « The Royal Navy and the Ethiopian Crisis of 1935-1936 » in American Historical Review, 1970,vol.75, 5, p.1327-1356 ; Public Records Office, Kew, (PRO) Cab. 42 (35) et Cab. 23 (82) Meeting of Ministers, 22 août 1935.

� L.R. Pratt, East of Malta, West of Suez, p.25-26

� Documents diplomatiques français (DDF) S.1, T.12, 149, Communication du Département à l’Ambassade de Grande-Bretagne à Paris, 10 septembre 1935 et SHM 1BB2 217, Note de Corbin (Ambassadeur à Londres) à Laval, 26 septembre 1935.

� SHAT 7N2520, Note de Gamelin sur « Les répercussions possibles du conflit italo-éthiopien », 9 septembre 1935 ; DDF, S.1, T.12, 324, Procès-verbal du Haut Comité militaire, 3octobre 1935 ; SHM 1BB2 217, Haut Comité militaire, Note EMG/EAN, 30 septembre 1935.

� SHAA 2B97, Note l’Etat-major au ministre de l’Air « Conversations d’état-major franco-italiennes »s.d. et lettres du Lieut. Col. Poupon, attaché Air à Rome à EMA/2 « échanges de fiches d’objectifs » du 8août 1935.

� Documents on British Foreign Policy (dorénavant DBFP) S.2, 105, Hoare to Clerk, Tranlation of a note communicated by the French Government to G.Clerk, Paris, 18 octobre 1935

� M.A. Reussner, Les conversations franco-britanniques d’état-major, 1935-1936, SHM, Vincennes, p.54-55 ; SHAT, car. Db 40, « Minutes des conversations militaires franco-britanniques ».

� DDI, S. 8, t. 2, 437, Mussolini à De Bono, 20 octobre 1935 et SHM 1BB2 197, Note EMG/EAN, section Etudes à E. M. Marine, « Visite de l’attaché naval Ferreri à Decoux », 16 octobre 1935.

� DDF, S. 1, t. 3, 158, Chambrun (amb. à Rome) à Laval, 4 novembre 1935 ; Archivio storico-diplomatico Ministero degli Esteri (ASMAE), A.P. Francia, 15, « Accordi franco-britannici in materia militare »,1er décembre 1935.

� DDF, S. 2, t. 2, 239, Chambrun à Flandin, 27 février 1936.

� ASMAE, Fonds Lancellotti, 11, « Francia », 56, Lettre de Badoglio à Gamelin, 9 juin 1936.

� M. Gamelin, Servir, t.2, Le prologue du drame, op. cit., p. 223-224.

� AN Fonds Daladier, 496, AP/7 Dr2, « Politique extérieure, Rapports avec l’Italie », lettre de Gamelin à Badoglio, 15 juin 1936.

� Sur ces points cf. J-M. Palayret, L’alliance impossible,… th. cit., p. 490-498.

� J.F. Coverdale, I fascisti italiani alla guerra di Spagna, Bari, Laterza, 1977, p. 54-75 ; R De Felice, Mussolini Il Duce, t. 2, Lo Stato totalitario, p. 364-365, ainsi que ASMAE, Ufficio Spagna, 5 (2) ,Tels. De Rossi à Ciano, 24, 25 et 27 juillet 1936.

� DGFP, S.D.,t.3, 157, Rapport politique de von Hassell à Auswärtiges Amt, 18 décembre 1936.

� Ibid. 129, von Hassell à Auswärtiges Amt, 25 novembre 1936.

� P. Milza, Mussolini, Paris, Fayard, 1999, p. 690-691

� S. Martinez Parilla, Las fuerzas armadas francesas antes la guerra civil española, Madrid, Ed. Ejercito, 1987, p. 91-92 ; SHAT 7N 3421, Note EMA/3 sur « les conséquences possibles des évènements d’espagne au point de vue des opérations »,10 septembre 1936 ; 7N 3867, CSG/EMA du gal. Georges « Plan de défense des Pyrénées », 1er mars 1937 ; R Sabatier de la Lachadénède, La Marine française et la guerre civile d’Espagne, SHM, Vincennes,1993, p. 87-95.

� SHAA 2B 75/76, ministère de l’Air. La situation en Espagne. Résumé des bulletins de renseignements, 13 avril 1937.

� J-M. Palayret, L’alliance impossible…, op. cit., p. 557-565.

� Cf.le compte rendu de la réunion dans SHAT 2N 20, 2, Réunion du CPDN du 15 mars 1938.

� DDF, S. 2, t.12, 281, Morel (Barcelone) à Daladier, 8 novembre 1938 ; A. Rovighi, F. Stefani, La partecipazione italiana alla Guerra civile spagnola, t.2, USSME, Rome, p. 318-319.

� J-M. Palayret, « Les relations franco-italiennes sur le théâtre méditerranéen 1938-1939 »,in Revue Historique des Armées, L’entre- deux-Guerres et l’année 1939, n°4-1999, p. 89-107.

� SHAT, 5N 5H, 1, Note du 12 octobre 1938.

� SHM 1BB2 84, 574, 146 EMG/SE, 17 octobre 1938.

� SHAT, 5N 579, 1, avis du gal. Vuillemin.

� DDF, S.2, t. 13, 1 et 2, François-Poncet à Bonnet, 1er décembre 1938.

� G.Pini et D. Susmel, Mussolini,l’uomo e l’opera, t.3, Florence, La Fenice, 1963, p. 298 ainsi que P.Monelli, Mussolini, piccolo borghese, Milan,Garzanti, 1959, p. 154.

� M. Toscano, « Le conversazioni militari italo-tedesche alla vigilia della Seconda Guerra mondiale », in Rivista storica italiana, 1952, n°3 p. 337-382 ; E.Faldella, L’Italia nella Seconda Guerra mondiale, Revizione di giudizi, Bologne, Capelli, 1967, p. 21-22.

� Gamelin, Servir, t.2, op.cit., p. 383.

� AMAE, Papiers 1940, Daladier, 31, 31 janvier 1939.

� SHAT, 2N 25, Pv. de la réunion du CPDN du 11janvier 1939.

� J-M Palayret, L’alliance impossible…,Th. cit., p. 558 ; USSME, verbale seduta dei Capi Stato Maggiore, 2 décembre 1937.

� P. Milza, Mussolini, op. cit., p. 770.

� AN, Fonds Daladier 3DA3, 3, Relations avec l’Italie ; J-M Palayret, « Les relations franco-italiennes entre guerre et collaboration économique, 1939-1940 », in Revue Historique des Armées, L’année 1940, n°2-2000, p.13-24.

� G. Ciano, Diario, Rome,Rizzoli, p. 388-389 ; National Archives Washington (NARA), T-821/107/000161-63, Minutes of Pariani-Graziani-Ambrosio meeting, 29 septembre 1939.

� G. Ciano, Diario, op. cit., p. 409 ; Archivio Centrale dello stato, Rome (ACS), Carte Graziani, 72, 59/4, Promemoria Mussolini (à Ciano, Badoglio,Graziani,Cavagnari, Soddu, Pricolo et au Roi), 31 mars 1940.

� R.M. Salerno, Vital Crossroads, op.cit., p.169-171.

�Ibid. p. 188-189 ; SHM 1BB2 207, Comité d’études militaires franco-britannique, « Possibilités d’action militaire offertes aux Alliés dans le cas d’une guerre avec l’Italie »,1er mai 1940.

� DDI, S.9, t. 3, p.618

� USSME, Verbali delle riunioni dei Capi Stato Maggiore, t.1, p. 32-42.

� G.Ciano, Diario, op. cit., p. 418-419.

� Ibid, p.429-435 ; USSME, Verbali delle riunioni…, t.1, p. 48-49.

� SHAT 2N 53 5, CSDN, Blocus, Revue de presse sur le rapport Pietromarchi, 14-15 mai 1940.

PAGE
17

