

elèuthera

JEAN BACON
Signori Macellai

Breve storia della guerra e di chi la fa

Note di riferimento bibliografico del volume

Avvertenza

1. UNITA Unione Nazionale per l'Indipendenza Totale dell'Angola, <http://www.equilibri.net/africa/angola.htm> [N.d.T.]
2. Il Fronte Polisario, sigla dello spagnolo «Frente Popular de Liberación de Saguía el Hamra y Río de Oro» (*Fronte per la Liberazione del popolo della Saguia el Hamra e del Rio de Oro*), è un movimento politico armato del Sahara Occidentale, formatosi il 10 maggio 1973. Nel febbraio 1976 ha annunciato la creazione della «Repubblica Araba Saharaiana Democratica» (RASD). [N.d.T.]
3. E questo testo, nonostante i riferimenti all'epoca presente, acquista senza volerlo come un'aria d'inattualità. Ne abbiamo attentamente curato l'aggiornamento per la presente edizione, per l'ultima volta: le cifre invecchiano, ma non è grave; la guerra non smette di ricordarci che non ha età.

Prologo

1. Henri Sérouya, *Le Problème philosophique de la guerre et de la paix*, Paris, Marcel Rivière, 1932.
2. Victor Hugo, *Booz endormi, La légende des siècles*.
3. Si veda Jean Louveaux, *Plantes carnivores et végétaux hostiles*, Paris, Hachette, 1965.
4. Konrad Lorenz, *L'Aggression, une histoire naturelle du mal*, Paris, Flammarion, 1968.
5. Gaston Bouthoul, *Les Guerres, éléments de polémologie*, Paris, Payot, 1951.

Cap. I

1. Pierre-Joseph Proudhon, *La Guerre et la Paix, recherches sur le principe et la constitution du droit des gens*, Paris, Michel-Lévy frères, 1861.
2. Patto di Parigi di rinuncia alla Guerra (Briand Kellog). Concluso a Parigi il 27 agosto 1928, entrato in vigore il 24 luglio 1929 [N.d.T.]
3. Generale Douglas MacArthur, "News Chronicle", 27 gennaio 1955. - James Cameron, "News Chronicle", 14 marzo 1955.
4. Si veda P. Seabury, *The Rise and Decline of the Cold War*, New York, Basic Books, 1967, p. 40.
5. Niccolò Machiavelli, *Decadi*, III, 45.
6. Max Jähns, *Ueber Krieg, Frieden und Kultur*, op. Cit., p. 83; citato in G. Valbert, *La guerra e la pace perpetua*, "Revue des Deux Mondes", 1894, vol. 2, pubblicazione del 1 aprile, p. 692.
7. Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., pp. 17 e 400.
8. Citazione di un editoriale della "Pravda" ("Le Monde", 24 agosto 1968).

9. Articolo apparso su “Le Monde” dell' 8 settembre 1962, che riprende un dispaccio dell'A.F.P. del 7 settembre.

Cap. II

1. Sull'aspetto giuridico della guerra si veda Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., pp. 52 ssg., 73-89, 482 ssg.
2. Giuseppe Salvioli, *Le Concept de la guerre juste d'après les écrivains antérieurs à Grotius*, Paris, Bossard, 1918, p.10.
3. Per quanto riguarda il problema in generale dei rapporti fra la guerra e la religione, si veda il capitolo IV.
4. Si veda questa affermazione del tenente colonnello Montaigne: “La sola guerra giusta è quella condotta da un popolo forte.” *Étude sur la guerre*, p.340.
5. Quella guerra è giusta che è necessaria, Machiavelli. - “Bellum iustum quia necessarium”, Bodin, *De Republica*, Libri III e V, pp. 340, 573.
6. Si veda Giuseppe Salvioli, *Le Concept de la guerre juste*, op. cit., pp. 80 ssg.
7. Citato da Gaston Bouthoul, *Les guerres, éléments de polémologie*, op. cit., p. 79.
8. Citato da Henry Sérouya, *Le Problème philosophique de la guerre et de la paix*, op. cit., p. 63.
9. Citato da Ysiad, *L'Allemagne et son enfant terrible, Maximilien Harden*, op. cit., p. 39.
10. Joseph Goebbels, Discorso del 10 agosto 1942.
11. Tito Livio, XLV, 22.
12. J. Novicow, *Les luttes entre les sociétés humaines*, op. cit., pp. 525-526.
13. Federico II, *Anti-Machiavel*.
14. Montesquieu, *L'esprit des lois*, X, 2.
15. Estratto del diario personale del generale Grow, addetto militare degli Stati Uniti a Mosca, pubblicato dal “Washington Post”.
16. Si veda la stampa dell'epoca, in particolare “Le Monde” del 9 e 10 ottobre 1973.
17. Intervento dell'ambasciatore di Hanoi all'Organizzazione delle Nazioni Unite, seduta del 15 gennaio 1979. Si veda anche “Le Monde” del 20 febbraio 1979 dove Cinesi e Vietnamiti affermano, ciascuno per sè, che dopo aver dato prova della più grande moderazione, sono stati costretti a ribattere all'aggressore.
18. Pierre Joseph Proudhon, *La guerre et la paix*, op. cit., p. 31.
19. Si veda Mangelot, *Dictionnaire de théologie catholique*, 1903-1927.

Cap. III

1. Carl von Clausewitz, *De la guerre*, Paris, Éditions de Minuit, 1955, cap. I, p. 53.
2. Tratto dalle regole del grande stato maggiore tedesco. Citato dal Maggiore Generale Sir George Aston: *Secret Service, espionnage et contre-espionnage anglais pendant la guerre 14-18*, Paris, Payot, 1931, p.167.
3. Tratto da un direttiva del maresciallo Keitel, 16 dicembre 1942.
4. Cicerone, *De officiis libris*, III.
5. Aristotele, *Politica*, I.
6. *Deuteronomio*, XX, 14.
7. Lombroso (citato da Lagorgette, *Le Rôle de la guerre*, Paris, V. Giard & E.Brière, 1906, p. 126).
8. Brandat, *Mers de Chine*, Paris, Pinchon et C^{ie}, 1872, p. 164.
9. Bonaparte, *Correspondance inédite*, II.
10. Benoît Rey, *Les Égorgeurs*, Paris, Éditions de Minuit, 1961, p. 19.
11. Si veda Hafid Keramane, *La Pacification*, Losanna, La Cité, 1960, pp. 216-221.
12. Dichiarazione di John Snail, membro della Compagnia Charlie, a proposito degli stupri commessi durante il massacro di Song-My.
13. Tratto da un articolo di Daniel Lang, sul “New Yorker”.
14. Si veda la nota 23, consiglio 4.

15. Generale de Lacaze-Duthiers, *La Torture à travers les âges*, Herblay, L'Idée libre, 1956. J. C. Lauret e R. Lasierra, *La Torture et les pouvoirs*, Paris, Balland, 1973. Mellor, *La Torture*, Paris, Les Horizons littéraires, 1949. Fernand Mitton, *Tortures et supplices à travers les âges*, trattato cronologico e descrittivo, Paris, H. Daragnon, 1908.
16. "Historia", "Notre guerre d'Indochine", tratto da un articolo del colonnello Romain Desfossés, Fuori Serie, n° 24, p. 98.
17. Si dice che siano stati i Francesi a usare per la prima volta il napalm, agli ordini del maresciallo Lattre de Tassigny, il 16 gennaio 1951.
18. "Historia", n° 25, p. 13.
19. Generale Massu, *La Vraie Bataille d'Alger*, Paris, Plon, 1971, pp. 165-168. Un'altra opinione si trova nelle opere di Hafid Keramane e Henri Alleg.
20. Si veda Grozio, *Le Droit de la guerre et de la paix*, Paris, A. Seneuze, 1687.
21. Le popolazioni della Nuova Zelanda avevano l'usanza di mangiare i nemici uccisi; si veda Letourneau, *La Sociologie d'après l'ethnographie*.
22. *Les Lois de la guerre continentale*, pp. 116-117.
23. Jean Lagorgette, *Le Rôle de la guerre*, op. cit., p. 602.
24. Lombroso, *L'Homme criminel-né*, Paris, Félix Alcan, 1887, II, p. 291.
25. Tratto da *Journal d'un marin*, di M. Victé d'Octon (citato da Urban Gohier, *L'Armée contre la nation*, Paris, Éditions de la "Revue Blanche", 1898, p. 126).
26. Istruzioni di Guglielmo II alle sue truppe, il 27 luglio 1900, durante l'imbarco a Bremerhaven. Citato da Florent Matter, *Diplomatie et duplicité prussiennes*, Nancy, Paris, Strasbourg, Berger-Levrault, 1926, pp. 70-71.
27. Lettere indirizzate ai genitori da alcuni soldati tedeschi, citate da A. Charpentier, *La Guerre et la patrie*, Paris, A. Delpeuch, 1926, pp. 66 o tratte da *La Guerre de Chine* di Urban Gohier.
28. Fatti riferiti da Christina Liliestierna, giornalista svedese.
29. Hitler, citato da H. Rauschnig, *The Voice of Destruction*, p. 138.
30. Hitler, *Mein Kampf*.
31. Goebbels, discorso del 5 giugno 1943.
32. Hitler, *Mein Kampf*.
33. "La soluzione finale del problema ebraico in Europa sarà applicata a undici milioni di persone circa". Resoconto verbale della conferenza tenutasi vicino a Berlino (Wannsee) il 20 gennaio 1942 sotto la presidenza di Reinhard Heydrich, collaboratore di Himmler.
34. J. Delarue, *Histoire de la Gestapo*, op. cit., p. 348.
35. Si vedano, tra le altre, le opere di Aziz, Béard, Bernadac, Dvorjecki, Menkès, Reiner (si veda la Bibliografia).
36. Lettera di Himmler al dottor Pokorny, citato da J. Delarue, *Histoire de la Gestapo*, op. cit., parte V, cap. III.
37. "Le Monde", 12 ottobre 1973.

Cap. IV

1. Joseph de Maistre, *Soirées de Saint-Petersbourg*, VII intervista.
2. Si veda Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., pp. 38-43.
3. *Râmâyana*.
4. Joseph de Maistre, *Considérations sur la France*.
5. Si veda Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., pp. 375.
6. Isaia, 66, 16; Deuteronomio, 7, 16; Salmi, 137, 8-9; Gioele, 4, 9-10.
7. II Re, 6, 28-29.
8. Salmi, 2,9; 18, 38-39.
9. Deuteronomio, 20, 13-14.
10. Matteo, 26, 52, 5, 44; Marco, 9, 50; Luca, 2, 14.
11. Esodo, 20, 13.
12. Hexameron, VI, 8,48 – *Contra Celsum*, VIII, 73 – *De corona militare*, 11 – *Epistola ad Anphilio*, 8 (si vedano anche Clemente Alessandrino, Lattanzio, San Girolamo, San Martino di

Tours).

13. *Opus tripartitum*, scritto dal Generale dei domenicani su incarico di Gregorio XI – in J. Peyronnard, *Des causes de la guerre*, Montpellier, Imp. Delord-Boehm de Martial, 1901.
14. San Paolo, *Epistola ai Romani*, 13.
15. Sant'Agostino, *Epistola* 277.
16. Lutero, *Ob Kriegsleute auch in seligem sein Können*, Luthers Werke, XIX.
17. Citato da G.J. Heering, *Dieu et César*, Paris, Société commerciale d'édition et de librairie, 1933, p. 107.
18. Tavernier, *Relation du Japon*.
19. Citato da Edmond Paris, *Le Vatican contre l'Europe*, op. cit., p. 265.
20. Bossuet, *Oraison de Michel Le Tellier*.
21. Matteo, 5,9.
22. Matteo, 5, 43-44.
23. Th. Birt, *Ein Wort der Beruhigung in Kriegszeiten*.
24. Abbé Étienne Giran, *L'Évangile et la guerre*, Carrière-sous-Poissy, "La Cause", 1939, pp. 15-18.
25. Matteo, 8, 5-13.
26. Abbé Étienne Giran, *L'Évangile et la guerre*, op. cit., p. 101.
27. Matteo, 2, 51-52.
28. Abbé Étienne Giran, *L'Évangile et la guerre*, op. cit., p. 33.
29. Reverendo Padre F. M. J. Ollivier, sermone pronunciato nella chiesa della Madeleine, a Parigi, il 17 aprile 1896.
30. Il catechismo del 10 marzo 1908 conteneva ancora la I redazione. Quello del 2 luglio 1914 riportava la seconda. Si veda A. Charpentier, *Dieu et la Guerre*.
31. Le tre frasi di papa Benedetto XV citate in questo passaggio sono tratte dal suo *Ai cristiani* del 30 luglio 1915.
32. Le frasi del cardinale Sevin e di Monsignor de Cabrières sono tratte dal *Collier de Bellone* (Ermenonville, op. cit., p. 81).
33. Monsignor Baudrillart, 16 agosto 1914. Citato da J. Lépine, *Homme 40, chevaux (en long)*8, op. cit., p. 161.
34. Reverendo Padre A. D. Sertillanges, sermone pronunciato nella chiesa della Madeleine il 9 maggio 1915 (citato da Ermenonville, op. cit., p. 80).
35. E. Ménégos, professore alla facoltà di teologia protestante di Parigi, in *Evangile et liberté*, 30 gennaio 1915.
36. Schetter, cappellano militare di divisione nell'esercito tedesco, *Au nom de Dieu – jusqu'au bout* (citato da Ermenonville, *Le Collier de Bellone*, op. cit., p. 83).
37. Thellier de Poncheville, *Notre petite soeur Thérèse et nous en guerre*, Paris, Alsatia, 1940.
38. Vescovo di Chalons, sermone del 19 ottobre 1919 nella chiesa del Sacro Cuore di Montmartre.
39. "La Croix", 6 giugno 1929.
40. Citato da André Lorulot, *L'Église et la guerre*, Paris, L'Idée libre, 1932, p. 200.
41. Citato da Edmond Paris, *Le Vatican contre l'Europe*, op. cit., p. 158.
42. Dichiarazione di Monsignor Orsenigo a Von Ribbentrop, ministro degli Affari Esteri del Reich (citato da Edmond Paris, op. cit., 152).
43. Questi diversi appelli sono tratti da *La Hiérarchie catholique et la guerre*, Paris, La Bonne Presse, 1940.
44. Appello radiodiffuso per promuovere i buoni per l'esercito, 4 gennaio 1940 (*Le Cardinal parle à la France*).
45. Tratti da *La Hiérarchie catholique et la guerre*, op. cit.
46. "La Croix", 2 ottobre 1940.
47. Dichiarazione del 23 gennaio 1941.
48. "La Croix", 24 giugno 1941.
49. Dichiarazione del cardinale Baudrillart rivolta all'agenzia Interfrance, 22 novembre 1940.
50. Cardinale Baudrillart, 30 luglio 1941, citato da Edmond Paris, *Le Vatican contre l'Europe*, op. cit., p. 343.
51. *L'Émancipation nationale*, 12 dicembre 1941.

52. Si veda Jean Cotereau, *L'Église a-t-elle collaboré?*, Paris, L'Idée libre, 1946.
53. Joseph Rovin, *Le Catholicisme politique en Allemagne*, Paris, Le Seuil, 1956, p. 231.
54. Von Papen, nel giornale "L'Aube", 3 ottobre 1946.
55. Hermann Rauschning, *Hitler m'a dit*, Paris, Coopération, 1939.
56. Edmond Paris, *Le Vatican contre l'Europe*, op. cit., p. 163.
57. Radio vaticana, giugno 1940 (citato da Edmond Paris, *Le Vatican contre l'Europe*, op. cit., p. 170).
58. Padre Coughlin (gesuita), capo del "Fronte Cristiano", 7 luglio 1941 (citato da Edmond Paris, *Le Vatican contre l'Europe*, op. cit., p. 140).
59. Monsignor Gröeber, *Une guerre juste* (citato da Lorulot).
60. Hans Kerll, ministro tedesco degli Affari Ecclesiastici (citato da André Guerber, *Himmler et ses crimes*, Paris, Fournier, 1946, p. 91). Si può confrontare questa citazione con la "preghiera al Führer", che si trova nell'appendice III.
61. Abbé Lemerle, *Tombés au champ d'honneur*, Paris, Lethielleux, p. 143.
62. "La guerra, lungi dal rallentare il movimento dei pellegrinaggi, ne ha aumentato l'influenza" (Canonico Thellier de Poncheville, *Notre petite soeur Thérèse et nous en guerre*, op. cit., p. 62).
63. Redier-Hénocque, *Les Aumôniers militaires français*, Paris, Flammarion, 1940, p. 237.
64. Abbé Lemerle, *Tombés au champ d'honneur*, op. cit., p. 141.
65. Redier-Hénocque, *Les Aumôniers militaires français*, op. cit., p. 213.
66. "Gazette de Lausanne", 15 novembre 1945, intervista del dottor Nerin F. Gun, ex deportato, a papa Pio XII.
67. Avro Manhattan, *Der Vatikan und das XX Jarhundert*.
68. Paul Duclos, *Le Vatican et la Deuxième Guerre mondiale*, Paris, A. Pedone, 1955, p. 43.
69. Camille Cianfarra, *La Guerre et le Vatican*, Paris, Le Portulan, 1947, p. 408.
70. Paul Duclos, *Le Vatican et la Deuxième Guerre mondiale*, op. cit., p. 222.
71. Paul Duclos, op. cit., p. 41.
72. Comunicazione di von Weizsäcker, ambasciatore del III Reich presso la Santa Sede (NG 5027) datata il 28 ottobre 1943 (citato da Léon Poliakov, *Bréviaire de la haine*, Paris, Le livre de poche, 1974, p. 343).
73. Léon Poliakov, *Le Monde juif* (citato da Paul Duclos, op. cit., p. 12).
74. Riflessione del generale D. a un giovane seminarista (citato da Ermenonville, op. cit., p. 22).
75. Général Massu, *La Vraie Bataille d'Alger*, op. cit., p. 161.
76. Concilio Vaticano II, *Gaudium et Spes*, 81, 3 e 4, citato da Robert Bosc, *Évangile, violence et paix*, Paris, Le Centurion, 1975, p. 59.
77. Paolo VI, *Documentation catholique*, 6 gennaio 1974.
78. Citiamo fra gli altri Monsignor Pierre Boillon, vescovo di Verdun (*Doc. Cath.* 1469, 17 aprile 1906); Monsignor Delarue, vescovo di Nanterre; Monsignor Jacques Guilhem, vescovo di Laval (*Doc. Cath.* 1423, 3 maggio 1964).
79. "L'Express", 23-29 luglio 1973.
80. "Le Monde", 17 luglio 1973.
81. "Le Monde", 22-23 luglio 1973.
82. "L'Express", 23-29 luglio 1973.
83. Dichiarazione dell'ammiraglio de Joybert a Antenne 2, 14 luglio 1973 (citato da "Le Monde" del 17 luglio 1973).

Cap. V

1. Pierre Joseph Proudhon, *La Guerre et la Paix*, op. cit., cap. V, 13, p. 109.
2. "Prendere Metz, Strasburgo, la Francia-Contea, la Navarra, ma senza affrettare le cose e con discrezione". Richelieu, *Mémoires*.
3. Napoleone Bonaparte, lettera all'arciduca Carlo, datata il 31 maggio 1797.
4. Jean de Bueil, *Le Jouvencel introduit aux armes*, citato in *L'Armée à travers les âges*.
5. Si veda *La Paix indésirable*, pp. 103-106.
6. Si veda Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., p. 359.

7. Si veda L. Gumplowicz, *La lutte des races*, Paris, Guillaumin, 1893, pp. 175, 217.
8. Pietro Ellero, *La Tirannide borghese*, Bologna, 1879, p. 31.
9. L. Gumplowicz, *La lutte des races*, op. cit., pp. 216, 233.
10. Herbert Spencer, *Principes de sociologie*, Paris, G. Baillièrre, 1878-1883, parte IV, Institutions cérémonielles, pp. 177, 275.
11. Per l'intero passaggio si veda Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., p. 101-107.
12. Aldous Huxley, *Ends and Means*, London, Chatto & Windus, 1937, cap. IX, p. 98.
13. Presidente Carter, Messaggio sullo stato dell'Unione, "Le Monde", 23 gennaio 1980.
14. *La Germania, protettrice e pilastro della civiltà europea*, Karl Gothard Lamprecht.
15. Vincenzo Gioberti citato da Julian Teppe, *L'Idole Patrie*, op. cit., p. 156.
16. Citazione tratta dal settimanale britannico "Observer" del 24 agosto 1947.
17. Henri Lavedan, dell'Accademia Francese, sul giornale "L'Intransigeant" del 15 marzo 1915.
18. Hitler, *Mein Kampf*.
19. Hitler, *Mein Kampf*.
20. Si vedano tra gli altri i lavori di E. Mayr e D. Dobzhansky.
21. Alfred Rosenberg (in P. Grosclaude, *Alfred Rosenberg et le "Mythe du XX siècle"*, op. cit., p. 43).
22. Michel Debré, citato da Bernard de Fallois in un articolo intitolato *Contro il razzismo* ("Le Monde", 19 gennaio 1979).
23. Jules Lemaître, in *L'Écho de Paris*, 21 gennaio 1899.
24. Per le dichiarazioni di Édouard Vaillant, Marcel Sembat, Albert Thomas, si veda Julian Teppe, *L'Idole Patrie*, op. cit., pp 110-111.
25. Abate Lemerle, *Tombés au champ d'honneur*, op. cit., p. 114.
26. Jules Lemaître (citato da Julian Teppe, *L'Idole Patrie*, op. cit., p. 143).
27. Louis-Désiré Legrand, *L'Idée de patrie*, Paris, Hachette, 1897.
28. Armand Charpentier, *La Guerre et la patrie*, op. cit., p. 123.

Cap. VI

1. Valéry Giscard d'Estaing, durante una conferenza stampa ("Le Monde", 13 novembre 1975).
2. Discorso pronunciato dal presidente Roosevelt il 6 gennaio 1941.
3. Articolo 26 della Carta delle Nazioni Unite.
4. Dispaccio dell'A.F.P., n° 67 del 25 gennaio 1946.
5. "News Chronicle", 22 luglio 1955.
6. Dott. Donald Soper, "News Chronicle", 10 marzo 1955.
7. Intervista pubblicata sul quotidiano israeliano "Yedioth Ahranoth".
8. Bismarck, discorso al Reichstag, 11 gennaio 1887.
9. Presidente Truman, citato nell'editoriale del "Times", 9 novembre 1951.
10. "Le Temps", 2 agosto 1919.
11. "Colliers Magazine" (tiratura: tre milioni e novecentomila esemplari), settimana dal 29 ottobre al 3 novembre 1951.
12. D. Acheson, segretario di stato americano per la Guerra, discorso all'Assemblea delle Nazioni Unite a Parigi, 8 novembre 1951.
13. Discorso di Bismarck al Reichstag, 11 gennaio 1887.
14. Sir Winston Churchill, *Discours à la Chambre des Communes*, 30 marzo 1954 ("News Chronicle" del 31 marzo 1954).
15. Clement Attle, ex-ministro laburista ("News Chronicle", 2 febbraio 1955).
16. Dichiarazione congiunta di Eisenhower e Churchill ("News Chronicle", 30 giugno 1954).
17. Presidente Carter, discorso pronunciato il 21 agosto 1980 al Congresso della Legione Americana a Boston ("Le Monde", 23 agosto 1980).
18. Questi dati sono tratti dall'annuario del SIPRI, 1979, pp. 136-137.
19. Ruth Leger Sivard, *World Military and Social Exp.*, 1980, Leesburg (Virginia), p. 21-23.
20. *World Military and Social Expenditures*, 1978, op. cit., p. 14.

21. Citato da Henri Le Wita, *Autour de la guerre chimique*, Paris, J. Tallandier, 1928, p. 17.
22. *Multiple Independantly Targetable Reentry Vehicle*.

Cap. VII

1. Adolf Hitler, Congresso di Norimberga, settembre 1936.
2. Si veda M. A. Vaccaro, *La lotta per l'esistenza e i suoi effetti sull'umanità*, Roma, 1886, p. 73.
3. Parole di Windham alla Camera dei Comuni e lettera aperta di Cook a Castlereagh, citato da A. Constantin, *Guerre et Démographie*, Lyon, J. Desvignes & Fils, 1929, p. 12.
4. Si veda J. Sageret, *Philosophie de la guerre et de la paix*, Paris, Félix Alcan, 1919, pp. 265-266.
Si veda anche A. Loria, *Les Bases économiques de la constitution sociale*, e René Gérin, *Les Causes psychologiques des guerres*, op. cit.
5. Si veda l'articolo intitolato *Les rouges et les noirs*, di André Fontaine, pubblicato su "Le Monde", 31 maggio 1978.
6. Si veda Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., p. 201.
7. Prefazione di Henri Barbusse al libro di Armand Charpentier, *La Guerre et la patrie*, op. cit.
8. Generale de Lacroix ("Le Temps", 2 agosto 1919).
9. *Aux enfants* di Jean Richepin, Sorbona, 2 agosto 1919.
10. Discorso del presidente Raymond Poincaré ai bambini, Sorbona, 2 agosto 1919.
11. "The Economist", 7 luglio 1951.
12. "New York Times", 20 marzo 1951.
13. "Daily Telegraph", 3 agosto 1951.
14. Si veda *Techniques nées de la guerre*, sulla rivista "Réalités", n° 1, febbraio 1946.
15. Generale Dragomirof, *La Guerre est un mal inévitable*, Paris, Lavauzelle, 1897, p. 6.
16. Queste cifre sono tratte dal discorso pronunciato da M. Molotov nel 1945 in occasione del 28° anniversario della Rivoluzione sovietica.
17. *World Military and Social Expenditures*.
18. Si veda Pierre Toulat, *Des évêques face au problème des armes*, Paris, Le Centurion, p. 9; si veda anche *Documentation catholique*, n° 1635, 1 luglio 1973.
19. "Le Monde", 27 ottobre 1978.
20. "Le Monde", 8-9 ottobre 1978.
21. Yvon Bourges, ministro della Difesa, "Le Monde", 21-22 ottobre 1978.
22. Si veda l'articolo di Nicolas Vichney, *Une bombe qui ne veut pas dire son nom* ("Le Monde", 4-5 maggio 1975).
23. Si veda il capitolo precedente.
24. "Le Monde", 6 ottobre 1977.
25. "Le Monde", 2 marzo 1978.
26. Articolo apparso su "L'étoile belge", n° del 27 ottobre 1931. Si veda anche, su "Le Monde", 18 settembre 1979, l'articolo di Pierre Pascallon intitolato: *La guerre pour sortir de la crise actuelle?*.

Cap. VIII

1. Paul Ehrlich, *La Bombe P*, Paris, Edizioni "J'ai lu", 1973, p. 11.
2. Alfred Sauvy, *La population, sa mesure, ses mouvements, ses lois*, Paris, P.U.F., collana "Que sais-je?", 1979.
3. Si veda J. H. Fremlin, "How many people can the world support", "New Scientist", 29 ottobre 1969.
4. Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., p. 295.
5. Gaston Bouthoul, *Les Guerres, éléments de polémologie*, op. cit., p. 262.
6. "Le Temps", 4 agosto 1914.
7. Si veda Jean Lagorgette, *Le Rôle de la guerre*, op. cit., pp. 570-573.
8. È il parere di L. Hersch, in *Effets démographiques de la guerre moderne*, Paris, 1934.

9. René Quinton, *Maximes sur la guerre*, Paris, Grasset, 1930, p. 133.
10. La selezione naturale è il risultato della “conservazione delle razze favorite piuttosto che lo sterminio di una razza da parte di un'altra”, P. C. Mitchell, *Le Darwinisme et la guerre*, op. cit., p. 53.
11. Charles Darwin, *L'origine delle specie*, Roma, Newton Compton, 2000, cap. III.
12. Charles Darwin, *L'origine dell'uomo*, Roma, Editori Riuniti, 1999.
13. *Idem*, passaggio aggiunto alla seconda edizione, cap. I.
14. Si veda V. L. Kellog, *Military Selection and Race Deterioration*, Oxford, Clarendon Press, 1916.
15. Citato da Lagorgette, *Le Rôle de la guerre*, op. cit., p. 523.

Cap. IX

1. Anna Schneider, *La Guerre*, in *Fleurs de sang*, Lille, Desclée de Brouwer, 1923.
2. Lucie Delarue-Mardrus, *Pour nos blessés*, poema recitato da Madeleine Roch della Comédie-Française (*Cinquante poèmes à dire*).
3. *Sferruzza... sferruzza...*, dedicato alle sferruzzatrici di Francia (Ch. Moreau-Vautier, *Vivent les poilus!*, Jouve, Paris, s.d.)
4. Jean Castier, *La lettre de la maman (Les Heures guerrières)*, Paris, 1920.
5. Lucie Delarue-Mardrus, *A ma soeur douloureuse (Cinquante poèmes à dire)*, op. cit.).
6. Auguste Maillles, canonico onorario di Notre-Dame de Paris, *France pour toi (Pour Dieu, pour la France)*, Jouve, Paris, 1916).
7. Galipaux, *Petits vers sur de grands mots*, Paris, s.d.
8. Maxime Rasteil, *Les écoliers et le poilu (L'Épopée théâtrale 1914-1918)*, Paris, Société Mutuelle d'Édition, 1924).
9. Guertz in *Pro Patria (Chants guerriers du Druide)*, 1914).
10. Joseph Serre, *Pour les mutilés (Deuils et gloires, chants patriotiques)*, Lyon, E. Vitte, 1916).
11. Amiral Servan, *La course au bonheur (Aux combattants et aux morts pour la patrie)*, Montpellier, Imprimerie de la Manufacture de la Charité, 1914).
12. Mme H. Cloquié, *Nos chers blessés (Les Soldats de France de 1914-1915)*, Paris, Maloine, 1915).
13. Henri de Régnier, dell'Accademia Francese, *Salut (Les Sonnets de la guerre)*, in *Poésies*, Paris, Mercure de France, 1918).
14. Martin de Condé, *Vieille chanson (Chants de guerre)*, 1907).
15. Abbé J. Bellouard, *Le vrai poilu (Un chant de consolation)*, con una prefazione di Maurice Barrès, Niort, H. Boulord, 1916).
16. A. H. Vanel, *Le poilu (Fleurs sanglantes)*, Delle, Imprimerie V. Petitjean, 1916).
17. J. Vassivière, *L'Ame française: Ode à la France*, Paris, A. Lemerre, 1918.
18. P. J. de Moloy, *Le Front*, Saïgon, Imprimerie Saïgonnaise, 1915.
19. Jean Rameau, *Les canons fleuris (Les Poètes de la guerre)*; Maxime Rasteil, *Le Canon de 75*, dramma in versi in un atto (*L'Épopée théâtrale 1914-1918*, op. cit.).
20. Paul Costel, *Au canon (Chants de la guerre)*, Paris, E. Figuière, 1915).
21. Antoine Jaillet, *La Chanson de la mitrailleuse (Aux jeunes de 1914-1918)*.
22. Ferdinand Delsol, *Chants de la Grande Guerre*, Paris, P. Bossuet, 1928.
23. Jacques Redelsperger, *Souvenez-vous (Au frisson des drapeaux)*, Paris, Ligne “Souvenez-vous”).
24. Claude-Henri Hirsch, *Rêves allemands (Les Poètes de la guerre)*.
25. Jean Destrains, *La France victorieuse, poème national*, préface d'Émile Faguet, Paris, A. Lemerre, 1915.
26. Generale Bruneau, *A Guillaume II (Vers héroïques)*, Paris, Berger-Levrault, 1916).
27. Jean-Marie Lacombe, *Les Allemands (Amours et trophées)*, Paris, Éditions de la Librairie montmartroise, 1916).
28. Henri Thiéry (commissario di polizia a Parigi), *Au peuple allemand (Glans de guerre)*, Paris, H. Baragon, 1916).
29. J. Vassivière, *L'âme boche (A fleur de sang, poésies de guerre)*.

30. L. D. de Sénescau, *Ses héros (Surmufles et bourreaux: le Kaiser, la Kultur, les Boches et leurs amis*, Bordeaux, Imprimerie de Gounouillhou, 1916).
31. L. D. de Sénescau, *La surmuflade (Surmufles et bourreaux, op. cit.)*.
32. J. Paterni, *Le pioupiou français (Accents d'épopée 1914-1918*, Nizza, Imprimerie J. Gasparini, 1917).
33. Generale Bruneau, op. cit.
34. Si veda, tra gli altri, Henry Chayer, *Les Crimes des Boches*, Paris, 1917.
35. Jules Pech, *Histoire naturelle (Dans les boues sanglantes)*.
36. Hippolyte Daguet, *La Brute germanique (Sonnetts sur la guerre*, Imprimerie de Monnoyer, 1915).
37. Jules de Marthold, *Chant de Haine, réponse à Berlin* (Paris, Librairie anglo-française, 1915).
38. Henri Thiéry, *Chanson de troupier (Glanses de guerre, op. cit.)*.
39. *Le Joug* (Guerz, *Chants guerriers du Druide*, op. cit.).
40. Félix Champion, *Jusqu'à Berlin, chanson de marche" (Ne pereant: Rimes et souvenirs illustrés 1914-1918*, Vire, Imprimerie J. Beaufiles, 1930).
41. Ch. Moreau-Vauthier, *Vivent les poilus!*, op. cit.
42. Louis Sarrazin, *Sursum Corda (Les Vengeresses*, Toulouse, 1915).
43. Abbé Achille Meuley, *Réponse du soldat de 1915 (Les Boches, odes guerrières*, Sceaux, Imprimerie Choraire, 1915).
44. Pierre Brégeault, *Décision (Heures mortes, poèmes de guerre*, Paris, Jouve, 1918).
45. Gustave Rivet, *Le Héros (L'Épopée*, Paris, E. Figuière, 1918).
46. Auguste Van der Verren, *France! Hommage au peuple souverain*, Paris, 1915.

Cap. X

1. René Quinton, *Maximes sur la guerre*, Paris, Grasset, 1930, p. 64.
2. Joseph Folliet, *Pour comprendre les prisonniers*, Paris, Le Seuil, 1943, p. 14.
3. Testamento di Hitler, "Daily Telegraph", 31 dicembre 1945.
4. René Quinton, *Maximes sur la guerre*, op. cit., p. 22.
5. Citato da Alexis Tolstoj, *Écrits sur la guerre*, op. cit., p. 22.
6. René Quinton, *Maximes sur la guerre*, op. cit., p. 70.
7. Maurice Barrès, in "L'Écho de Paris", 16 gennaio 1915.
8. J. Lépine, *Hommes 40, chevaux (en long) 8*, op. cit., pp. 121-122.
9. Herbert Spencer, *De l'éducation*, Paris, G. Baillièrre, 1880.
10. Si veda M. Devaldès, *Croître et multiplier, c'est la guerre*, Paris, Mignolet & Storz, pp. 14 ssg.; R. D. Gillespie, *Psychological Effects of War on Citizen and Soldier*, London, Chapman & Hall, 1942; K. O. Newman, *Mind, Sex and War*, Oxford, Pelagos Press, 1941, pp. 54 ssg.
11. Sigmund Freud, *Trois essais sur la théorie de la sexualité*, Paris, Gallimard, 1949, pp. 49-50.
12. *Truppenführung*, 17 ottobre 1933 (traduzione francese pubblicata a Parigi nel 1936).
13. *Truppenführung*, op. cit., p. 164.
14. *Idem*, p. 178.
15. *Idem*, p. 201.
16. *Idem*, p. 173.
17. *Idem*, p. 232.
18. *Idem*, p. 173.
19. *Idem*, p. 132.
20. *Idem*, p. 174.
21. *Idem*, p. 130.
22. *Idem*, p. 157.
23. *Non esistono truppe stanche*, René Quinton, *Maximes sur la guerre*, op. cit., p. 94.
24. J. Lépine, *Hommes 40, chevaux (en long) 8*, op. cit., pp. 166, 213-214.
25. René Quinton, *Maximes sur la guerre*, op. cit., pp. 54-55.
26. Maurice Barrès, in "L'Écho de Paris", 17 febbraio 1915; Gustave Hervé, in *La Victoire*, 2 novembre 1916.

27. Abbé Lemerle, *Tombés au champ d'honneur*, op. cit., p. 151.
28. Louis Barthou, discorso alla Sorbona, 7 marzo 1917.
29. Maurice Genevoix, "Le Figaro littéraire", 30 luglio-3 agosto 1964. Si veda dello stesso autore: *Au seuil des guitounes*, Paris, Flammarion, 1918; *Les Épargés*, Paris, Flammarion, 1923.
30. Henri Lavedan, in *L'Intransigeant*, 31 ottobre 1914.
31. René Quinton, *Maximes sur la guerre*, op. cit., pp. 54-55.
32. "La guerra mi sembra un'operazione poetica", Novalis, *Enrico di Ofterdingen*.
33. Si tratta del colonnello Didier che comandava il reggimento a cui apparteneva il sottotente Chapelant, passato per le armi dopo una parodia di processo.
34. Per tutti questi fatti, si veda il volume di H. Andraud, *Quand on fusillait les innocents*, Paris, Gallimard, 1935.
35. Si veda Padre A. D. Sertillanges, *Le Bréviaire du combattant*, Paris, Flammarion, 1940, pp. 42-45.

Epilogo

1. Dott. Brent N. Rutheford, *Psychopatology, Decision-Making and Political Involvement*, "Journal of Conflict Resolution", dicembre 1966.
2. Si veda Robin Clarke, *La course à la mort ou la Technocratie de la guerre*, op. cit., p. 297. Si veda anche il capitolo IV.
3. Ammiraglio americano Mahan, citato da Henri Le Wita, *Autour de la guerre chimique*, op. cit., p. 17.
4. "Circa il 60% dei satelliti sovietici e americani sono militari". (*Outer Space, Battelfield of the Future?*).
5. *SIPRI Year Book*, 1979, p. 449.
6. P. J. Klass, "Laser Destroys Missile in Test", "Aviation Week and Space Technology", vol. 103, n° 10, 8 settembre 1975, pp. 53-59.
7. "L'Express", 31 maggio – 6 giugno 1980.
8. H. C. Dudley, *The Ultimate Catastrophe*, in "The Bulletin of the Atomic Scientists", settembre 1975, pp. 21-24. Si vedano anche i numeri di gennaio 1976 (pp. 2-3) e giugno 1976 (pp. 36-38).
9. Herman Kahn, *On Thermonuclear War*, Princeton University Press, 1961, pp. 523-524.

Jean Bacon
SIGNORI MACELLAI
Storia della guerra e di chi la fa
 Elèuthera 2006
 240 pp. / euro 18,00
 ISBN 88-89490-07-1
 Traduzione di Carlo Milani
<http://www.eleuthera.it/promo.php?id=190>

elèuthera
 via Rovetta 27, 20127 Milano
 tel. 02 26 14 39 50 fax 02 28 04 03 40
 e-mail info@eleuthera.it