

Britain and Italy in the Era of the Great War

This is an important reassessment of British and Italian grand strategies during World War I. Stefano Marcuzzi sheds new light on a hitherto overlooked but central aspect of the war experiences of Britain and Italy: the uneasy and only partial overlap between Britain's strategy for imperial defence and Italy's ambition for imperial expansion. Taking Anglo-Italian bilateral relations as a special lens through which to understand the workings of the Entente Cordiale in World War I, he reveals how the ups and downs of that relationship influenced and shaped Allied grand strategy. Marcuzzi considers three main issues – war aims, war strategy and peace-making – and examines how, under the pressure of divergent interests and wartime events, the Anglo-Italian 'traditional friendship' turned increasingly into competition by the end of the war, casting a shadow on Anglo-Italian relations both at the Peace Conference and in the interwar period.

Stefano Marcuzzi is a Marie Curie fellow at the University College Dublin, an analyst in emerging challenges at the NATO Defense College Foundation and an external fellow at Boston University.

Cambridge University Press
978-1-108-83129-1 — Britain and Italy in the Era of the First World War
Stefano Marcuzzi
Frontmatter
[More Information](#)

Cambridge Military Histories

Edited by

JENNIFER D. KEENE, Chapman University

HEW STRACHAN, Professor of International Relations, University of St Andrews, and Emeritus Fellow of All Souls College, Oxford

GEOFFREY WAWRO, Professor of Military History and Director of the Military History Center, University of North Texas

The aim of this series is to publish outstanding works of research on warfare throughout the ages and throughout the world. Books in the series take a broad approach to military history, examining war in all its military, strategic, political and economic aspects. The series complements *Studies in the Social and Cultural History of Modern Warfare* by focusing on the 'hard' military history of armies, tactics, strategy and warfare. Books in the series consist mainly of single-author works – academically rigorous and groundbreaking – which are accessible to both academics and the interested general reader.

A full list of titles in the series can be found at:
www.cambridge.org/militaryhistories

Cambridge University Press
978-1-108-83129-1 — Britain and Italy in the Era of the First World War
Stefano Marcuzzi
Frontmatter
[More Information](#)

Britain and Italy in the Era of the Great War

Defending and Forging Empires

Stefano Marcuzzi
University College Dublin

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-83129-1 — Britain and Italy in the Era of the First World War
Stefano Marcuzzi
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108831291

DOI: 10.1017/9781108924009

© Stefano Marcuzzi 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

A catalogue record for this publication is available from the British Library.

ISBN 978–1–108–83129–1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

*To the memory of my great grandfather,
Corporal Vincenzo Nicolini, awarded
the Silver Medal of Military Valour
during the retreat from Caporetto,
and of his son, Faustino*

Cambridge University Press
978-1-108-83129-1 — Britain and Italy in the Era of the First World War
Stefano Marcuzzi
Frontmatter
[More Information](#)

Contents

<i>List of Figures</i>	<i>page</i> ix
<i>List of Maps</i>	x
<i>Acknowledgement</i>	xi
Introduction	1
Part I Making the Anglo-Italian Entente (1911–1915)	
1 Context	15
2 Traditional Friendship	17
3 Crumbling Principles	28
4 Pushing Friendship into Alliance	42
5 The Contested Treaty	67
Part II Integrating Italy into the Triple Entente (Spring 1915–Summer 1917)	
6 Context	75
7 Turning Papers into Policies: The Implementation of the London Treaty	78
8 Dealing with Recalcitrant Allies: Shaping Italy's War	98
9 Peripheral Competition	133
10 Shaping Allied Grand Strategy	154
11 Italy's Empire Project Accepted	174

viii Contents

**Part III The Forked Road to Victory and Peace (Autumn
1917–Summer 1919)**

12	Context	207
13	Clash of Responsibilities: The Caporetto Crisis	209
14	Response to Military Emergencies: Keeping Italy Alive	224
15	Re-shaping Allied Grand Strategy	238
16	Propaganda As a Strategy	255
17	Divided at the Finish Line	269
18	Versailles 1919: Italy's Empire Project Repudiated	290
	Epilogue: Bloody Christmas in Fiume	327
	Conclusions	334
	<i>Bibliography and Sources</i>	343
	<i>Index</i>	369

Figures

4.1	Marquis Guglielmo Imperiali, Italian ambassador to Britain, with General Luigi Cadorna, Italian Chief of Staff, and Lord Kitchener, British Chief of Staff in London	<i>page</i> 65
7.1	A trench at 150 metres from the enemy, with Palenik mountain held by the Austro-Hungarians	84
7.2	Italian <i>Alpini</i> climbing a steep slope in the opening phases of the war	85
7.3	Portrait of Paolo Thaon di Revel, Italian Chief of Naval Staff for most of the war	95
8.1	Italian infantry patrol at a mountain station	127
8.2	Italian <i>Alpini</i> on the march on the Adamello (Trentino), 1916	127
10.1	The British ambassador to Italy, Rennell Rodd, with David Lloyd George in Rome during the inter-Allied Conference of 5–7 January 1917	156
10.2	British Field Marshal Sir Douglas Haig, with Sir George Dixon Grahame and Admiral David Beatty	166
11.1	The Austro-Hungarian U24 (former German UC12) submarine, captured by the Italians and renamed X1, returning to sea after repairs	189
11.2	General Cadorna visiting the British batteries in 1917	196
13.1	Italian troops retreat along the Udine–Codroipo road in north-east Italy after the Caporetto breakthrough	217
14.1	Protecting a monument against enemy bombardments in Veneto	228
16.1	D’Annunzio and the pilots who flew over Vienna, August 1918	263
17.1	General Armando Diaz, Italian Chief of Staff after Caporetto	280
18.1	The four premiers of Italy, Britain, France and America (left to right): Vittorio Emanuele Orlando, David Lloyd George, Georges Clemenceau and Woodrow Wilson at Versailles	316

Maps

3.1 The British and Italian empires at the outbreak of World War I, 1914	<i>page</i> 40
5.1 The Treaty of London of 1915	70
7.1 The Italian Front, 1915–1918	80
8.1 The Western Front 1914–1918	115
10.1 The Mediterranean patrol zones	169
11.1 The St Jean de Maurienne Agreement of 1917	179

Acknowledgement

This volume, has been a novel and tough experience, in especial need of the synergies and collaborations that go into making a book. At the academic level, I wish to thank above all my mentor at Oxford, Professor Sir Hew Strachan. I marvel at how fortunate I was, and what an encouragement he was to a young man who was not quite sure what he wanted to do. Rob Johnson was another key figure in my Oxonian training, widening my research horizons into strategic studies and geopolitics. My DPhil research, from which the present volume flows, also benefitted from the sharp eyes of Adrian Gregory, who evaluated it *in itinere*, and of Richard Bosworth and John Gooch who examined it at the viva voce. It was a rare privilege for me to enjoy the comments of the two leading Italianists in the UK. By challenging some of my conclusions, they stimulated further thinking on how, under the pressure of divergent interests and wartime events, the Anglo-Italian traditional friendship turned increasingly into competition by the end of the war. Beyond my Oxonian network, Nicola Labanca's generosity has been a great support.

For their truly outstanding advice, I must thank a vast number of scholars who animated my research at various stages. Some have been supportive for longer periods, such as Cathal Nolan, William Philpott, Andrea Ungari, Richard Hammond, Jonathan Krause, John Horne and Vanda Wilcox. Others I have met at international conferences or via Skype, inspired my work; among them, John Peaty, Daniela Luigia Caglioti and Stéphane Audoin-Rouzeau. Carlo Fumian, Piero Del Negro, Marco Mondini, Carlotta Sorba, Giovanni Focardi and Giulia Albanese taught me the job at Padua University and have been an inexhaustible source of stimulation and collaboration ever since. An important mention goes to my first teachers, and true examples to follow, Susanna Fincato, Rossella Verbani and Mario Simonato. A sad but fond thought goes to the memory of Silvio Lanaro, my supervisor in Padua, who took special care of me both at the university and at the Scuola Galileiana di Studi Superiori.

xii Acknowledgement

I owe a huge debt to the staff of both Italian and British archives, especially the Archivio di Stato, the Archivio Storico del Senato, the Archivio della Farnesina, the Archivio Storico dello Stato Maggiore dell'Esercito and the Archivio dell'Ufficio Storico della Marina (Rome); the National and Maritime Archives (London) and the Bodleian Special Collections (Oxford). I thank the archivists for their professionalism and passion. Alyson Price and Michael Barbour, whom I met during my stay at the EUI Florence, were of great help as well. I also wish to thank some high-rank officers from the UK, Italy and NATO for helping me reconsider the significance of World War I in the current shaping and implementation of coalition strategies. Among them are General Sir Michael Rose, Admiral Cristiano Bettini, General Giorgio Battisti, General Giuseppe Morabito and Colonel Ian Hope.

Writing a book in a language different to my own, whilst looking for a job and performing multifarious duties in various collaborative projects, could not have been accomplished without the moral support of a handful of irreplaceable people. I wish to express special thanks to my old friends, Alessio Terzi and Alexandros Giannakoulas. The former has shared my passion for history and battles since we were teenagers, and later was among the first to read my early works. The latter, a brilliant DPhil fellow at Oxford and a close friend ever since, has been relentless in his encouragement. Our discussions on military affairs, from Thutmose III to von Manstein – and our recurrent *excursus* on James Bond – might have had some elements of the nerdish, but they were important to me more than Alexandros can know. Finally, to my wonderful family, Franco, Maria and Mara, and to Giorgia, for the cheer and understanding through the three years that this project dominated my life and, more often than not, absorbed my limited spare time. They were the Old Guard protecting my castle and spurring me on.