

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

FE DE ERRATAS

OPERACIÓN *GERICHT*

En la página 20, mapa: Verdún, febrero a diciembre de 1916, apartados I, 5, 7 y II, en vez de "oeste", léase "este".

En la página 21, mapa: Verdún, febrero a diciembre de 1916, apartado I3, en vez de "oeste", léase "este".

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

VERDÚN, 1916. LA ESTRATEGIA DE DESGASTE EN ACCIÓN

por Robert T. Foley – King's College

BIBLIOGRAFÍA BÁSICA

Denizot, A. (1996): *Verdun 1914-1918*. Paris: Nouvelles Editions Latines.

Foley, R. T. (2005): *German Strategy and the Path to Verdun: Erich von Falkenhayn and the Development of Attrition, 1870-1916*. Cambridge: Cambridge University Press.

Jankowski, P. (2015): *Verdun 1916. Crónica de la batalla más célebre de la Primera Guerra Mundial*. Madrid: La esfera de los libros.

Wendt, H. (1931): *Verdun 1916. Die Angriffe Falkenhayns im Maasgebiet mit Richtung auf Verdun als strategisches Problem*. Berlin: Mittler.

Werth, G. (1990): *Verdun: Die Schlacht und der Mythos*. Augsburg: Weltbild Verlag.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

LA APOTEOSIS DE LA GUERRA DE TRINCHERAS

por Jonathan Krause - University of Oxford

BIBLIOGRAFÍA BÁSICA

Cailleteau, F. (2008): *Gagner la Grande Guerre*. Paris: Economica.

Denizot, A. (1996): *Verdun: 1914-1918*. Paris: Nouvelle Éditions Latines.

Doughty, R. (2005): *Pyrrhic Victory: French strategy and operations in the Great War*. Cambridge: Harvard University Press.

Foley, R. T. (2005): *German Strategy and the Path to Verdun: Erich von Falkenhayn and the Development of Attrition, 1870-1916*. Cambridge: Cambridge University Press.

Greenhalgh, E. (2014): *The French Army and the First World War*. Cambridge: Cambridge University Press.

NOTAS

1 Service Historique de la Défense [SHD], 22N163, "Rapport du Lieutenant Colonel Commandant le 102e Rgt d'Inf".

2 Ibid., "Le Général Dumas, Commandant le 17e C.A. au Général Commandant le 33e Division" 9 Mars 1915.

3 Krause, J. (2013): *Early Trench Tactics in the French Army: The Second Battle of Artois, May-June 1915*. Farnham: Ashgate, p. 134.

4 For more see: (2013): The Origins of Chemical Warfare in the French Army. *War in History* 20 (4), noviembre, pp. 545-556.

5 Cailleteau, F. (2008): *Gagner la Grande Guerre*. Paris: Economica, p. 102

6 Ibid.

7 AFGG, Tome II, p. 177-8.

8 SHD, 19N735 "But et conditions d'une action offensive d'ensemble" 16 Avril 1915.

9 Ibid., "Note relative à la préparation d'un terrain d'attaque en vue de l'action de l'infanterie", 28 Juillet 1915.

10 "travaux d'approche".

11 Denizot, A. (1996): *Verdun: 1914-1918*. Paris: Nouvelle Éditions Latines, p. 56.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

OPERACIÓN *GERICHT*

por Paul Jankowski - Brandeis University

BIBLIOGRAFÍA BÁSICA

- Bernède, A. (2002): *Verdun 1916. Le Point de vue français*. Le Mans: Cénomane.
- Gaudy, G. (1921-23): *Souvenirs d'un poilu du 57e régiment d'infanterie*. 3 vols. Paris: La Sabretache.
- Radtko, E. (1941): *Die Erstürmung des Douaumont*. Leipzig : P. Reclam.
- Stéphane, M. (1929): *Ma dernière relève au Bois des Caures*. Paris: Cabinet du Panphlétaire. R. Liot.
- Werth, G. (1979): *Verdun. Die Schlacht und der Mythos*. Bergsich Gladbach : Lübbe.

BIBLIOGRAFÍA COMPLEMENTARIA

- Desfosses, A. (2008) "Le premier jour de la bataille de Verdun vu par un caporal de la Somme" *Le Journal des Combattants*.
- Lt.-Col. Grasset, A. (1926): *Verdun. Le premier choc à la 723 division Brabant-Haumont-Le Bois des Caures (21-24 février 1916)*. Paris.
- Meunier, P. A. (1918): *L'Angoisse de Verdun. Notes d'un conducteur d'auto sanitaire*. Paris.
- Reichsarchiv, *Die Tragödie von Verdun 1916*, vols. 13-15 of *Schlachten des Weltkrieges* (36 vols., Oldenbourg, 1921-1930), vol. 13, I teil, *Die Deutsche Offensiv Schlacht, (Oldenbourg, 1926)*.

NOTAS

- 1 Poirier, L. (1931): *Verdun. Souvenirs d'Histoire* (versión oral de *Verdun, Vision d'Histoire*, 1927, 1929); Paul, H. (1931): *Douaumont. Die Hölle von Verdun*; Wehner, J. M. (1930): *Sieben vor Verdun. Ein Kriegerroman*. München : Albert Langen; Romains J. (1938): *Verdun (Les Hommes de bonne volonté, XVI)*. Paris.
- 2 Werth, G. (1979): *Verdun. Die Schlacht und der Mythos*. Bergsich Gladbach : Lübbe, p. 54-55.
- 3 *Les Armées françaises dans la grande guerre* (AFGG) IV, vol 1, pp. 227, 252.
- 4 AFGG IV,I anexo 540, mensaje de Chrétien a la 14.ª División de infantería, 23 de febrero de 1916.
- 5 Von Falkenhayn, E. (1919): "Verdun" Von***[Falkenhayn]. *Militär-Wochenblatt. Zeitschrift für die deutsche Wehrmacht* 104, 6 (12 July), pp.98-107; Falkenhayn, E. (1920): "Die OBerste Heeresleitung 1914-1916 in ihren wichtigstigen Entschliessungen" (Berlin) artículo y memoria.
- 6 AFGG,IV, vol 2, 5. Mi punto de vista con respect a las intenciones de Falkenhayn es totalmente congruente con el que ha sido expuesto por Robert Foley en Foley, R. (2005): *German Strategy and the Path to Verdun: Erich von Faknehayn and the Development of Attrition, 1870-1916*. Cambridge. Y en mi propio libro: Jankowski, P. (2015): *Verdun 1916. Crónica de la batalla más célebre de la Primera Guerra Mundial*. Madrid: La esfera de los libros.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

- 7 Service historique de la Défense (SHD), 24N1834, nota del 8 de febrero de 1916; SHD 24 N 1672 (27.ª División de infantería), informe del 25 de febrero de 1916.
- 8 SHD 5N 134, informe del 25 de febrero de 1916.
- 9 AFGG IV, I, 676, anexo 514, mensajes del general Humbert, 3^{er} ème bureau, 3^{er} Ejército, 23 de febrero de 1916.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

LA ARTILLERÍA EN VERDÚN

por Bruce Gudmundsson – Marine Corps University

BIBLIOGRAFÍA BÁSICA

Goya, M. (2004): *La Chair et l'Acier*. Paris: Tallandier.

Marble, S. (ed.) (2016): *King of Battle: Artillery in World War I*. Leiden: Brill.

Pedroncini, G. (1998): *Pétain le Soldat*. Paris: Perrin.

Wictor, T. (2010): *German Flamethrower Pioneers in World War I*. Harrisburg: Schiffer.

Wictor, T. (2012): *German Assault Troops of World War I*. Harrisburg: Schiffer.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

LA LUCHA POR FORT VAUX

por Matthias Strohm – University of Buckingham

BIBLIOGRAFÍA BÁSICA

Foley, R. (2005): *German Strategy and the Path to Verdun*. Cambridge: CUP.

Jessen, D. (2014): *Verdun 1916. Urschlecht des Jahrhunderts*. Munich: Beck.

Raynal, E. (1935): *Le Drame du Fort du Vaux*. Verdun: Les Editions Lorraines.

Schwenke, A. (1928): *Die Tragödie von Verdun, Parte II: Das Ringen um Fort Vaux (=Schlachten des Weltkrieges, vol. 14)*. Oldenburg: Gerhard Stalling.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

EL SOLDADO DE VERDÚN

por Bruno Cabanes – Ohio State University

BIBLIOGRAFÍA BÁSICA

- (1976): *Verdun 1916*, Actes du Colloque international sur la bataille de Verdun. Verdun : ANSVB, Université Nancy II.
- Canini, G. (1988): *Combattre à Verdun. Vie et souffrance quotidiennes du soldat, 1916-1917*. Nancy: Presses universitaires de Nancy.
- Jankowski, P. (2015): *Verdun 1916. Crónica de la batalla más célebre de la Primera Guerra Mundial*. Madrid: La esfera de los libros.
- Meyer, J. (1998): *Les soldats de la Grande Guerre*. Paris: Hachette.
- Prost, A. (1986): "Verdun", en Nora, P. (ed.), *Les lieux de mémoire*, II: "La nation". Paris: Gallimard.
- Prost, A. ; Krumeich, G. (2015): *Verdun 1916* Paris: Tallandier.

NOTAS

- 1 Meyer, J. (1998): *Les soldats de la Grande Guerre*. Paris: Hachette.
- 2 Respuesta de Paul Valéry al discurso del mariscal Pétain en la Académie française, 31 de enero de 1931.
- 3 Prost, A. (1986): "Verdun", en Nora, P. (ed.), *Les lieux de mémoire*, II: "La nation". Paris: Gallimard.
- 4 Prost, A. ; Krumeich, G. (2015): *Verdun 1916* Paris: Tallandier, pp. 105-106.
- 5 Wehner, J. M. (1930): *Sieben vor Verdun. Ein Kriegerroman*. München: Albert Langen, p. 219.
- 6 Pézard, A. (2001): *Nous autres à Vauquois*. Nancy: Presses universitaires de Nancy.
- 7 Beumelburg, W. (1923): *Douaumont*. Oldenbourg-Berlin: Stalling.
- 8 Prost, A. ; Krumeich, G. (2015): *Verdun 1916* Paris: Tallandier, pp. 147-150.
- 9 *Ibidem*, pp. 100-101.
- 10 Lieutenant Marc (1918): *Notes d'un aviateur disparu (1916-1917)*. Paris: Hachette, p. 9.
- 11 Mornet, D. (1918): *Les Tranchées de Verdun (juillet 1916-mai 1917)*. Paris: Berger-Levrault, p. 10.
- 12 Meyer, J. (1998): *Les soldats de la Grande Guerre*. Paris: Hachette, pp. 298-299.
- 13 Jankowski, P. (2013). Paris: Gallimard, p. 248.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

LAS CONTRAOFENSIVAS FRANCESAS

por Robert Doughty

BIBLIOGRAFÍA BÁSICA

France, Ministère de la Guerre, État-Major de la Guerre (1935): *Les Armées Françaises dans la Grande Guerre*, t. IV, v. 3. Paris: Imprimerie nationale.

Joffre, J. (1932): *Mémoires*, v. 2. Paris: Plon.

Mangin, C. (1920): *Comment finit la guerre*. Paris: Plon.

Passaga, F. (1932): *Verdun dans la tourmente*. Paris: Charles-Lavauzelle.

Pétain, P. (1930): *Verdun*. New York: Dial Press.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

LA VÍA SAGRADA. FUNCIÓN Y LEGADO

por François Cochet – Université de Lorraine à Metz

BIBLIOGRAFÍA BÁSICA

Cochet, F. (2014): *1914-1918: Fin d'un monde début d'un siècle*. Paris: Perrin.

Cochet, F. (2006): *Verdun sous le regard du monde*. Saint-Cloud: Soteca/14-18.

Labbé, D. (2008): "La voie Sacrée, 1916, poumon de Verdun", *Journal de marche de l'arme du Train*, édition spéciale n.º 2, p. 71.

Prost, A.; Krumeich, G. (2015): *Verdun 1916*. Paris: Tallandier.

Tubergue, J.-P. (dir.) (2006): *Les 300 jours de Verdun*. Paris: Editions Italiques/Service Historique de la Défense.

NOTAS

- 1 *Le cinquantenaire de la Voie Sacrée*, publicado por le Souvenir Français, Paris, s.d. p. 6.
- 2 Ver Grasser, J. (1980): "Le ravitaillement de la place de Verdun", en Canini, G. (dir.) (1984): *Les fronts invisibles: nourrir, fournir, soigner. Actes du colloque international sur la logistique des armées au combat pendant la Première Guerre mondiale*. Nancy: Presses universitaires de Nancy, pp. 349-370.
- 3 Ver Seramour, M. (2013): "Moselstellung" en Cochet, F.; Porte, R. (dirs.), *Dictionnaire de la Grande Guerre*, colección "bouquins". Paris: éditions Robert Laffont, pp. 732-734.
- 4 Es posible distinguir secciones especializadas en el transporte de: personal, equipadas con entre 9 y 11 autobuses; de material, 20 camiones de 2 toneladas; suministro de carne fresca, 18 autobuses especialmente equipados; secciones sanitarias, con 20 ambulancias con capacidad para 4 heridos tumbados; de mantenimiento de carreteras, con entre 15 y 18 camiones para transportar grava; y de transporte de material telegráfico, dotadas con 25 vehículos.
- 5 Colonel (ER) Labbé, D., conservador del museo ferroviario (2008): *La voie Sacrée, 1916, poumon de Verdun, Journal de marche de l'arme du Train*. Edición especial N.º 2/2008, p. 71.
- 6 Labbé, *op. cit.* p. 132.
- 7 Labbé, *op. cit.* p. 159.
- 8 *Idem.* p. 138.
- 9 Heuzé, *op. cit.* p. 28.
- 10 *Idem.* p. 82.
- 11 *Idem.* p. 36.
- 12 Ver, (1920): *Les transports automobiles sur le front français 1914-1918. Notes du commandant Doumenc, recueillies et classées par le lieutenant Paul Heuzé*. Avant-propos du Maréchal Foch, préface du général Payot, s.l.

DESPERTA FERRO

CONTEMPORÁNEA

N.º 13 - 7€

13 En el periódico *L'Illustration* del 11 de marzo de 1916.

14 Citado por Labbé, *op. cit.* p. 144

15 (1918): *La voie Sacrée*. Paris: Editions Rouff, colección "Patrie", N.º 53, p. 9.

16 Gustave Hervé, de quien sabemos que pasó del antimilitarismo más virulento que profesaba antes de la guerra al patriotismo más desenfrenado una vez iniciada. En *La Victoire* du 10 mars 1916. Citado por Labbé, *op. cit.* p. 193.

17 *Le cinquantenaire...* *op. cit.* p. 10.

