

Histoire
SECRÈTE
DE LA
GRANDE
GUERRE

PAR BERNARD CROCHET

PREMIÈRE ÉDITION

RENNES
EDITIONS OUEST-FRANCE

RUE DU BREIL, 13

2016

Les secrets de la mobilisation française

La mobilisation de 3 430 000 soldats pour les armées françaises était d'une complexité effarante et ne pouvait être improvisée. C'était un élément stratégique capital à préserver au moins en partie de l'espionnage ennemi.

Les plans de mobilisation ont été élaborés par l'état-major français dès l'avènement de la III^e République, en 1872, et révisés en 1909. Rien d'étonnant à cela, c'était la même chose dans tous les grands pays européens. Pour mettre les armées françaises sur pied de guerre, il a fallu résoudre bien des problèmes. Impossible d'affecter les mobilisés à des unités sans prévoir leur transport par chemin de fer, leur accueil sur place, leur habillement, leur équipement, le déploiement des unités, la réquisition des chevaux et des charrettes.


Affiche française de mobilisation générale.


Des Français et des Françaises devant des affiches de mobilisation.

ESPIONNER, CAMOUFLER, INTOXIQUER, CENSURER

CHAPITRE DEUX

La guerre a évidemment donné
une grande impulsion aux activités d'espionnage
chez tous les belligérants.

Se renseigner par tous les moyens s'avère capital
pour tous. Déceler les intentions de l'adversaire
permet de mieux contrer ses actions.

Page de droite :
Le journal L'Écho de Paris du 2 octobre
illustre Le Mystère de Ker-Even,
un grand roman d'espionnage de M. Delly.

L'ÉCHO DE PARIS

COMMENCERA
LUNDI 2 OCTOBRE


LE MYSTÈRE DE KER-EVEN

5^c le N°

GRAND ROMAN D'ESPIONNAGE SENSATIONNEL
PAR M. DELLY DRAMATIQUE

La tour Eiffel et les performances des transmissions françaises

La tour Eiffel aurait dû être démontée après l'Exposition universelle de 1889. Elle est sauvée par le futur général Ferrié (le père de la télégraphie militaire française) qui la transforme en support d'émetteur-récepteur de TSF.

Elle va jouer un grand rôle entre 1914 et 1918.

Le futur général Ferrié trouve la solution idéale au problème de la diffusion des ondes radioélectriques sur de longues distances qui nécessite de très hautes antennes. Il met le 21 janvier 1904 des antennes au sommet de la tour Eiffel, alors le monument le plus haut du monde avec ses 300 mètres. Les essais de liaisons par TSF entre la tour, les

forts parisiens, les places du Nord et de l'Est sont très concluants. En 1908, l'émetteur-récepteur de la tour Eiffel n'atteint encore que 10 kWh avec une longueur d'onde de 1 800 mètres. Mais il est capable d'assurer une liaison avec un poste de Casablanca, soit à plus de 2 000 kilomètres de distance. En 1910, sa puissance est portée à 40 kWh.


La tour Eiffel projetant ses faisceaux hertziens sur le monde. À sa base, le local abritant les appareils de radiotélégraphie.

TABLE DES MATIÈRES

LES SECRETS DE LA GRANDE GUERRE

INTRODUCTION 📖 PAGE 4

CHAPITRE I

LA GUERRE SUR LES FRONTS ET LEURS SECRETS

PAGE 6

Les secrets de la mobilisation française 📖 PAGE 8

Une surprise : l'engagement des réserves allemandes en première ligne 📖 PAGE 12

Tannenberg : les dessous d'une éclatante victoire allemande 📖 PAGE 14

Un secret bien gardé : la présence de croiseurs de bataille anglais
aux îles Falkland 📖 PAGE 16

Les fraternisations de Noël 1914 📖 PAGE 18

Les bateaux-pièges 📖 PAGE 22

Les mystères du naufrage du paquebot *Lusitania* 📖 PAGE 26

Le repli allemand sur la ligne Hindenburg : un secret stratégique bien gardé 📖 PAGE 30

Les Allemands ignorent les mutineries dans l'armée française 📖 PAGE 32

Les secrets du mont Cornillet 📖 PAGE 34

L'action méconnue des détachements français au Moyen-Orient 📖 PAGE 38

Caporetto, un désastre italien dû à la surprise 📖 PAGE 40

La 4^e armée française du général Gouraud fait échec à l'offensive allemande
de Champagne en évacuant ses premières lignes (juillet 1918) 📖 PAGE 42

La 10^e armée française du général Mangin surprend
les Allemands (juillet 1918) 📖 PAGE 46

L'automobile dans les armées françaises : un facteur sous-estimé
par les Allemands 📖 PAGE 48

L'armistice 📖 PAGE 52

Les troupes coloniales françaises 📖 PAGE 56

CHAPITRE 2

ESPIONNER, CAMOUFLER, INTOXIUQUER, CENSURER

PAGE 58

L'affaire Redl 
 PAGE 60

Des femmes exceptionnelles contre l'occupant allemand 
 PAGE 62

Tromper, dissimuler : l'art du camouflage devient une véritable science

entre 1914 et 1918 
 PAGE 66

L'affaire Bolo Pacha 
 PAGE 68

Mata Hari, une courtisane plus douée pour le plan horizontal
que pour l'espionnage 
 PAGE 70

La tour Eiffel et les performances des transmissions françaises 
 PAGE 74

La censure 
 PAGE 78

La photographie aérienne, une autre forme d'espionnage 
 PAGE 80

CHAPITRE 3

LE SECRET DES ARMES

PAGE 82

Un secret bien gardé : le frein hydraulique de recul du canon de 75 
 PAGE 84

Les chars alliés : une surprise tactique et stratégique pour les Allemands 
 PAGE 88

La synchronisation du tir à travers l'hélice ou la naissance des avions de chasse 
 PAGE 92

Les progrès impressionnants de l'aviation pendant le conflit 
 PAGE 94

Une surprise stratégique : les bombardiers lourds allemands

Friedrichshafen G.III et Zeppelin *Staaken* R.VI 
 PAGE 96

La guerre chimique entre en scène 
 PAGE 98

Les *Grosses Bertha*, les canons à plus longue portée de l'histoire de l'artillerie 
 PAGE 102

CHAPITRE 4

POLITIQUE, DIPLOMATIE

PAGE 106

Les mystères de l'attentat de Sarajevo contre l'archiduc François-Ferdinand
et son épouse 
 PAGE 108

La dépêche Zimmermann, cause de l'entrée en guerre des États-Unis
en avril 1917 
 PAGE 112

Des pourparlers secrets pour la paix 
 PAGE 114

La révolution russe : quelques faits peu connus 
 PAGE 116

CHAPITRE 5

LES CIVILS EN GUERRE

PAGE 120

Les exactions allemandes en Belgique en 1914 
 PAGE 122

Le massacre des Arméniens 
 PAGE 124

CHAPITRE 6

LES SÉQUELLES DE LA GRANDE GUERRE

PAGE 128

Des secrets enfouis dans le sol des anciens champs de bataille 
 PAGE 130

Des pertes humaines cachées avec soin 
 PAGE 134

L'archéologie de la Grande Guerre 
 PAGE 136