
HAL Id: hal-02870314
https://hal.univ-lorraine.fr/hal-02870314

Submitted on 16 Jun 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

La Méditerranée orientale durant la Grande Guerre,
nouvel enjeu entre la France et la Grande-Bretagne

Julie d’Andurain

To cite this version:
Julie d’Andurain. La Méditerranée orientale durant la Grande Guerre, nouvel enjeu entre la France
et la Grande-Bretagne. Cahiers de la Méditerranée, 2010, 81, pp.25-44. �hal-02870314�

https://hal.univ-lorraine.fr/hal-02870314
https://hal.archives-ouvertes.fr

1

La Méditerranée orientale durant la Grande Guerre,

nouvel enjeu entre la France et la Grande-Bretagne

 Julie d’Andurain, « La Méditerranée orientale durant la Grande Guerre, nouvel enjeu

entre la France et la Grande-Bretagne », Les Cahiers de la Méditerranée, décembre 2010,

n°81, p. 25-44

 Prélude méditerranéen à la « deuxième guerre de Cent Ans » (1714-1815), l’installation

des Anglais en 1704 à Gibraltar transforme bientôt la Méditerranée en un lac britannique,

situation à laquelle tente de remédier pour partie l’expédition de Bonaparte en Égypte à la fin

du siècle (1798). Mais l’intérêt renouvelé des deux grandes puissances pour cette mer située

au sud de l’Europe tient surtout à l’ouverture de la « question d’Orient » en 1774, signe à la

fois du début du déclin de l’Empire ottoman et de l’irruption des puissances occidentales dans

sa vie politique. Tout au long du XIXe siècle, fortes de leur maîtrise de la mer et des échanges

commerciaux, convaincues de faire face à « l’homme malade de l’Europe », les deux

puissances prennent position en Méditerranée, se partageant le Maghreb et déjà une partie du

Proche-Orient sous forme de zones d’influence fondées sur les appartenances religieuses.

Deux événements renforcent tout à coup leur rivalité en Méditerranée : l’ouverture du canal

de Suez en 1869 et la défaite française face aux Prussiens en 1870. Avec le premier, les

Britanniques découvrent soudainement sa valeur pour leur empire ; avec le second, la France

se trouve obligée de se tourner vers un destin méditerranéen afin d’effacer l’humiliation de

Sedan. Durant les dix dernières années du siècle, Anglais et Français rivalisent activement

autour de la question de l’Égypte et du canal de Suez jusqu’à ce que l’affaire de Fachoda les

pousse à trouver un statu quo sur le partage de la Méditerranée. L’Entente cordiale d’avril

1904 met un terme provisoire à la rivalité anglo-française.

 L’entrée de l’Empire ottoman dans la guerre aux côtés des puissances centrales en 1914

modifie le fragile équilibre de 1904. Elle fait peser, en effet, de fortes menaces sur le canal de

Suez et l’ensemble de la Méditerranée orientale et entraîne bientôt l’idée d’ouverture d’un

front périphérique dans la région des Dardanelles. Un plan est hâtivement conçu en

Angleterre entre la fin 1914 et le début de l’année 1915. Mais, alors qu’en vertu d’accords

2

conclus au début de la guerre, la marine française est censée avoir la direction des opérations

en Méditerranée, elle se voit bientôt être doublée de façon effective par la puissante Amirauté

britannique. À terre, sur la presqu’île de Gallipoli, sous les bombardements turcs, les Français

se voient rapidement relégués au rôle de brillants seconds face aux soldats britanniques.

Comment et dans quelles circonstances les Français et les Anglais, alliés dans la guerre face à

l’Allemagne et la Turquie, deviennent-ils rivaux en Méditerranée orientale sur fond de

disparition programmée de l’Empire ottoman ? Comment se manifeste cette rivalité entre

troupes alliées ?

 La Méditerranée orientale étant déjà redevenue un sujet d’intérêt du côté des Français

moins de dix ans après la signature de l’Entente cordiale, l’opération des Dardanelles

cristallise des menaces antérieures et ravive les rivalités franco-anglaises en Méditerranée, au

point de dessiner, déjà, les frontières de l’après-guerre.

Les enjeux d’avant-guerre

De l’anglophobie à l’Entente Cordiale

 Entrepris lors du passage de Bonaparte en Égypte, le projet de liaison des deux mers —

Méditerranée et mer Rouge — se met en place au milieu du XIXe siècle sous l’égide de

Ferdinand de Lesseps et des saint-simoniens. Débutés en 1859, les travaux s’achèvent dix ans

plus tard donnant naissance au canal de Suez, l’une des plus grandes voies maritimes du

monde. Événement d’une portée considérable, son inauguration, le 17 novembre 1869,

entraîne un « bouleversement du transport maritime »1 en raccourcissant de moitié le trajet

entre l’Europe et les Indes. L’ouverture de cette voie à laquelle l’Angleterre s’était

initialement opposée l’amène à réviser progressivement sa politique impériale2. En novembre

1875, alors même que le canal ne constitue pas encore une bonne affaire et profitant de la

banqueroute du khédive, Londres rachète les parts d’Ismaïl, soit 44 % des actions. Ce faisant,

la politique britannique s’introduit dans l’administration jusqu’alors franco-égyptienne du

1 Caroline Piquet, Histoire du canal de Suez, Paris, Perrin, p. 100 et suiv.
2 Charles-André Julien, Histoire de l’Afrique blanche, Paris, PUF, 1966, p. 107.

3

canal et obtient un droit de regard sur les affaires de l’Égypte. Le contrôle financier à parité

avec la France — le condominium — se consolide l’année suivante avec la création de la

caisse de la dette publique. Mais l’Angleterre ne se contente pas d’une implantation localisée.

Elle montre très vite des ambitions plus vastes. En 1878, à l’issue de la conférence de Berlin,

forte du soutien de l’Empire ottoman, elle assure la pérennité de son installation en

Méditerranée orientale par l’annexion de Chypre. Enfin, saisissant toutes les opportunités

offertes par les hésitations des parlementaires français influencés par Clemenceau3, elle finit

par s’établir en Égypte au grand dam des gambettistes4. En quelques mois, l’Angleterre peut

ainsi mettre fin au condominium franco-britannique (juillet 1882), débarquer en Égypte pour

couper court à la révolte nationaliste d’Urabi pacha (septembre 1882) et assurer sa

prééminence en Egypte (juin 1883). Cette installation manu militari ne va pas sans poser des

problèmes. Tandis que toutes les puissances cherchent à se garantir un accès libre et sans

entraves au canal par la convention de Constantinople du 29 octobre 1888 assurant qu’il «

sera toujours libre et ouvert, en temps de guerre comme en temps de paix, à tout navire de

commerce ou de guerre, sans distinction de pavillon »5, les Français renouent pourtant avec

un très fort sentiment d’anglophobie.

 Une série d’efforts menés conjointement par le gouvernement français et les associations

coloniales naissantes6 ont déjà été entrepris afin de contrecarrer les ambitions britanniques

dans la région. Le Comité de l’Égypte a été créé en 1895 dans le but de mettre en place une

campagne d’opinion en faveur d’une Égypte française. Son secrétaire général Henri Pensa et

le ministre des Colonies Gabriel Hanotaux sont les principaux instigateurs7. Parfaitement

conscients de l’irritabilité française sur les questions impériales, les Anglais s’empressent de

3 Clemenceau s’est exclamé avant le vote du 20 juillet 1882 : « intervenir est une imprudence […] nos forces
sont déjà dispersées à Tunis ; n’allons pas tirer les marrons du feu pour l’Angleterre ». Charles de Freycinet,
Souvenirs, Paris, Delagrave, 1913 (vol. 2, Chapitre VII, La question d’Égypte) et Alexandre Zévaès, Histoire de
la Troisième République, Paris, Éditions Georges-Anquetil, 1926, p. 215.
4 Charles-Robert Ageron, « Gambetta et la reprise de l’expansion coloniale », Revue française d’Histoire
d’Outre-Mer, tome LIX, n°215, 2e trimestre 1972, p. 165-204.
5 Juliette Adam, L’Angleterre en Egypte, Paris, Imprimerie du centre, 1922, p. 28.
6 Alliance française en juillet 1883, Ecole coloniale en 1889, Comité de l’Afrique française en 1890, formation
d’un groupe colonial à la Chambre des députés ou « parti colonial » en 1892, Union coloniale en 1893…
7 C. M. Andrew et A. S. Kanya-Forstner, P. Grupp, « Le mouvement colonial français et ses principales
personnalités (1890-1914) », Revue française d’histoire d’outre-mer, 1975, p. 644-673 et C. M. Andrew et A. S.
Kanya-Forstner, « Gabriel Hanotaux, the Colonial Party and the Fashoda Strategy », Journal of Imperial and
Commonwealth History, 1975, p. 55-104.

4

proposer dès 1896 un règlement sur les « petits litiges africains »8. Portant essentiellement sur

la question du Borgou, les discussions aboutissent à la convention du 14 juin 1898 sur la

frontière dite de Say-Barroua. Mais, dans le même temps, en novembre 1895 et en dépit des

avertissements formels de l’Angleterre, les Français prennent l’initiative d’envoyer une

mission sur le Haut-Nil. Le capitaine Marchand9 reçoit la mission d’étendre l’action française

vers le Congo et à Djibouti. Secrètement, elle est doublée d’un second volet : il doit prendre

des gages sur le Nil afin d’amener les Anglais à « rouvrir la question d’Égypte ».

L’expédition quitte la France en 1896, atteint le Bahr el-Ghazal l’année suivante et arrive

dans la localité de Fachoda en juillet 1898. La crise de Fachoda (septembre-novembre 1898)

entraîne en France une violente campagne de presse contre la « perfide Albion ». Au terme de

tractations très longues, le gouvernement français donne l’ordre au capitaine Marchand

d’évacuer le petit poste britannique. Dès lors, prenant à contre-pied la politique de son

prédécesseur, Théophile Delcassé nouveau ministre des Colonies, s’achemine vers l’Entente

cordiale avec l’Angleterre10. Le partage d’avril 1904 constitue véritablement un statu quo en

même temps qu’un « troc » entre les deux plus grands empires occidentaux du XXe siècle.

Français et Anglais s’entendent durablement sur leurs positions respectives en Méditerranée :

les uns obtiennent la prééminence en Égypte avec l’obligation de préserver le canal de Suez

tandis que les autres se voient accorder le droit de s’installer au Maroc. Construite sur une

hostilité commune à l’Allemagne, l’Entente cordiale vise surtout à éviter le déclenchement de

passions nationalistes et bellicistes telles que la France et l’Angleterre les avaient connues au

moment de la crise de Fachoda en 1898 et à se protéger des ambitions allemandes dans

l’Atlantique et en Anatolie11. Enfin, l’accord assure le prestige des deux grandes puissances.

Ainsi, à partir du tournant du siècle, la France coloniale déplace son centre d’intérêt

massivement vers le Maroc et l’ouest de la Méditerranée. Pour autant, l’Orient n’est pas

oublié.

8 Expression attribuée à Salisbury. Jean Ganiage, L’Expansion coloniale de la France sous la IIIe République,
Paris, Payot, 1968, p. 180-183.
9 Marc Michel, La Mission Marchand, 1895-1899, Paris, EHESS, 1972 ; Docteur Emily, Fachoda, mission
Marchand, 1896-1899, Paris, Hachette, 1935.
10 C. M. Andrew, Théophile Delcassé and the making of the Entente cordiale. A reappraisal of French foreign
policy 1898-1905, Londres, Macmillan, 1968.
11 C. M. Andrew, Théophile Delcassé…, op.cit., p. 203-204.

5

Le « Levant » comme expression de l’impérialisme français en Orient

 Dans un article convaincant, Vincent Cloarec avait montré comment, à partir de 1900,

l’apparition du néologisme « Levant » témoigne de l’irruption d’une nouvelle forme

d’impérialisme français dont l’élément déterminant voire moteur est le contexte laïcisant de la

France du début du XXe siècle12. Etienne Lamy, écrivain catholique et député républicain,

décrit la « France du Levant » comme une France ancestrale datant des croisades, une France

chrétienne ayant à lutter désormais contre les velléités panislamistes du sultan ottoman. En

conséquence, en vertu des Capitulations et de la tradition de protection des chrétiens d’Orient

dont la France a su se rappeler en 1860, il appelle les républicains à soutenir les œuvres en

Orient13.

 Sa thèse est relayée par quelques publicistes encore fort isolés tels René Pinon et Gaston

Bordat ou encore des amateurs d’art versés dans le journalisme comme Raymond Koechlin.

Si Bordat et Koechlin ne maintiennent pas leur intérêt pour la rédaction de notes sur l’Orient

au-delà de 191014, René Pinon en revanche s’affiche comme le grand spécialiste français de

l’Orient au cours de la première décennie du siècle en étant le chroniqueur attitré de La Revue

des deux mondes et des Questions diplomatiques et coloniales. Alors qu’il centrait

initialement ses recherches sur le Maghreb, il est tout à fait singulier de constater que l’affaire

de Taba de 1906 — dans laquelle l’Angleterre montre qu’elle ne saurait tolérer qui que ce soit

dans sa sphère d’influence15 — attire son attention sur les questions orientales. Dès lors,

toutes ses chroniques à La Revue des deux mondes vont porter exclusivement sur l’Orient, de

la même façon que bon nombre de ses publications chez Perrin. Après le texte de Lamy en

12 Vincent Cloarec, « La France du Levant ou la spécificité impériale française au début du XXe siècle », Revue
française d’Histoire d’Outre-Mer, t. 83, n°313, 4e trimestre 1996, p. 3-32.
13 Le terme n’est pas nouveau puisqu’il existe depuis l’Encyclopédie de 1765, mais il se charge à partir de 1900
d’une connotation nouvelle, principalement axée sur la religion chrétienne.
14 Licencié en droit, Gaston Bordat s’était fait connaître par un voyage en mer Rouge, en Perse, en Asie mineure
et en Syrie en 1901 mais il n’arrête pas sa curiosité à l’Orient puisqu’il poursuit ses voyages à partir de 1903 en
Australie, Nouvelle-Calédonie, Japon et Amérique (CARAN Section moderne et contemporaine; série F -
Versement des ministères, sous-série F17 - Instruction publique, article F17 2940). Au cours des années 30, il se
passionne pour l’olympisme. Quant à Koechlin, journaliste entre 1884 et 1895, il devient à partir de cette date
rentier et se voue à sa passion : la conservation du patrimoine. Il crée alors la « Société des amis du Louvre ».
15 L’affaire de Taba (village au fond du golfe d’Akaba) éclate en mai 1906 quand, suite aux prétentions du sultan
de prolonger le chemin de fer entre Bagdad et le Hedjaz jusqu’à Akaba pour obtenir un débouché en mer Rouge,
l’Angleterre fait savoir à la Turquie que Taba lui appartient. Par un ultimatum, elle prévient qu’elle s’apprête à
s’emparer d’îles turques en Méditerranée si Taba n’est pas évacué sous 10 jours. Un accord intervient en octobre
1906.

6

1900, c’est là un deuxième tournant encore insuffisant cependant pour attirer l’attention des

hommes politiques toujours préoccupés par l’Entente cordiale. Il faut donc attendre encore

quelques années pour assister à un ralliement progressif des autorités politiques et des

organisations coloniales à l’idée que le « Levant », tel qu’il a été défini, relève non seulement

de la sphère d’influence française, mais est en outre menacé par les Anglais.

 Comme souvent, des organisations coloniales ont précédé le gouvernement dans la

réflexion. Sous le patronage de Charles Jonnart nouveau président du canal de Suez depuis

1907 et de Raymond Poincaré, un Comité de l’Orient est mis en place en 190816. Jonnart a

été, comme de très nombreux membres du « parti colonial », jusqu’alors plus attiré par le

Maghreb que par le Machreck. Ce groupe, dont font partie également Pierre Etienne Flandin

et Georges Leygues, est très lié au Comité de l’Asie française, au moins par les membres qui

le composent. Mais ce dernier, extension du Comité de l’Afrique française, a été constitué en

1901 dans le seul « but […] d’éclairer l’opinion, tant au sujet du travail qui s’accomplit en

Chine que de l’organisation raisonnée de l’Indo-Chine…»17. Son directeur, l’énergique Robert

de Caix de Saint-Aymour, est passionné par la Chine et le Japon à propos desquels il rédige

régulièrement des notices. Ainsi, si le néologisme « Levant » est adopté rapidement par le

Comité de l’Asie française, la zone géographique levantine ne constitue pas encore, loin s’en

faut, le centre d’intérêt du rédacteur en chef du Bulletin du Comité de l’Asie française. De

surcroît, le « parti colonial » dans sa version asiatique avance en ordre dispersé :

profondément libéral dans son esprit et dans son organisation, il ne cherche pas à encadrer ou

orienter systématiquement les différents tendances internes. Celle de Poincaré, Barthou,

Jonnart, Flandin et Leygues est surtout préoccupée par des questions économiques tandis que

les questions religieuses sont au centre des réflexions du Comité des intérêts français dans le

Levant créé en 1912 par MM. Ribot et Denys Cochin. Ces derniers souhaitent en effet

« soutenir toutes les œuvres qui font honneur à la France dans les pays d’Orient 18». Pas assez

puissant et peu représentatif, ce comité décide finalement de se fondre le 23 juin 1913 dans le

Comité de l’Asie française, attestant ainsi d’une réconciliation des différentes tendances

16 Jean Vavasseur-Despérier, « Charles Jonnart et le “parti colonial” : économie et politique », dans Hubert
Bonin, Jean-François Klein, Catherine Hodeir, L’Esprit économique impérial (1830-1970), Paris, SFHOM,
p. 121-134 et C. M. Andrew et A. S. Kanya-Forstner, « La France à la recherche de la Syrie intégrale (1914-
1920) », Relations internationales, n°19, automne 1979, p. 263-278.
17 Maurice Zimmermann, Annales de Géographie, 1901, volume 10, n°51, p. 280-281.
18 Bulletin du Comité de l’Asie française de juin 1913, p. 230.

7

coloniales à propos de l’épineuse question des relations avec le Saint-Siège. À cette date, le

Comité de l’Asie française s’est déjà saisi de la question du Levant. Le premier article de

Robert de Caix date de décembre 191219.

Le tournant décisif de 1912

 La raison de cette évolution profonde du Comité de l’Asie française tient à plusieurs

facteurs. D’abord, le Maroc étant devenu un protectorat le 30 mars 1912, les responsables

français — dont un nombre croissant deviennent membres du Comité de l’Afrique française20

ou du Comité de l’Asie française — commencent à s’intéresser de nouveau à la Méditerranée

orientale21. Ensuite, la guerre italo-turque (1911) puis le conflit balkanique de 1912 laissent

espérer des « liquidations » prochaines. Enfin, au-delà de Robert de Caix, une grande partie

des républicains de gouvernement pense désormais que la France doit s’engager en Orient, à

commencer par Raymond Poincaré22. Ministre des Affaires étrangères puis chef du

gouvernement entre 1912 et 1913 avant de devenir président de la République, il impulse un

véritable programme méditerranéen passant à la fois par des marques d’amitié auprès du

patriarche maronite (visite des autorités navales à Djouni en janvier 1912)23, une

démonstration navale au moment de la guerre italo-turque et du bombardement de Beyrouth

par les Italiens (24 février 1912), un projet de constitution d’un omnium des affaires

économiques de la Syrie (mai 1912)24 et un accord naval avec les Britanniques consacrant leur

retrait de Méditerranée orientale en cas de conflit pour laisser la place à la marine française

(novembre 1912)25. Les avancées sont telles pour la France que certains spécialistes

19 Robert de Caix, « La crise orientale et les relations entre la France et la Turquie », Bulletin du Comité de l’Asie
française de décembre 1912, p. 515-518.
20 Sur la naissance du « parti colonial » à travers son organe principal le Bulletin du Comité de l’Afrique
française, voir Julie d’Andurain, « Réseaux d’affaires et réseaux politiques : le cas d’Eugène Étienne et
d’Auguste d’Arenberg », paru dans Bonin Hubert, Klein Jean-François, Hodeir Catherine (dir), L’Esprit
Économique impérial, groupes de pression et réseaux du patronat colonial en France et dans l'Empire, Paris,
SFHOM, 2008, p. 85-102.
21 C’est notamment l’argument défendu par C. M. Andrew et A. S. Kanya-Forstner, French overseas : The Great
War and The climax of French imperial Expansion, 1914-1924, Stanford, Stanford university Press, 1981, p. 44-
47 ainsi que dans l’ouvrage de Philip S. Khoury, Syria and the French Mandate, the Politics of Arab
Nationalism, 1920-1945, Princeton University Press, 1987, p. 33-34.
22 Discours de Raymond Poincaré devant les Chambres après l’armistice dans les Balkans, 21 décembre 1912.
23 « L’influence française en Syrie », Bulletin du Comité de l’Asie française de février 1912, p. 81-82.
24 Voir la question sur la mission Caillaux envoyée en Syrie en mai 1912 dans Vincent Cloarec, La France et la
question de Syrie 1914-1918, Paris, CNRS Editions, 1998, p. 27.
25 Vincent Cloarec, « L’Entente cordiale et la question syrienne, 1904-1918 », Relations internationales, n°93,

8

britanniques — dont le nouveau député unioniste Mark Sykes — se plaignent des assurances

données à la France26. Tandis que Poincaré développe son programme devant le Sénat en

décembre 1912, Robert de Caix se fait le porte-parole du gouvernement. Délaissant pour

partie la Chine et le Japon, ce dernier devient l’incarnation de la politique française au

Levant27. À partir de cette date, il faut donc regarder le Comité de l’Asie française comme un

organe de réflexion spécialisé, entre autres, sur la Syrie et chargé d’exprimer la pensée d’une

partie des députés français à travers des « vœux » régulièrement formulés, comme celui du 4

juin 1913 à propos de la Syrie28. En avril 1914, lors du dixième anniversaire de la signature de

l’Entente cordiale, les membres du « parti colonial » reconnaissent que l’Angleterre et la

Royal Navy ont les yeux tournés vers l’Atlantique, mais ils relèvent aussitôt que

l’affaiblissement de la tension franco-anglaise en Méditerranée tient à leur hostilité commune

à l’Allemagne29. Que le canal de Suez vienne à être menacé et toute la politique britannique

sera de nouveau tournée vers la Méditerranée orientale.

La force d’attraction de la partie orientale

Premiers accords, premiers accrocs

 Quand la guerre éclate en août 1914, l’activité maritime des Français se concentre

d’abord, essentiellement, dans la partie ouest de la mer afin d’amener sur le front les troupes

venues du Maghreb30. Ailleurs, une stratégie d’immobilité domine. La convention navale de

novembre 1912, confirmée en février 1913, est réactivée par la signature d’un texte le 6 août

1914 à Londres stipulant que « […] la marine française assurera dans toute la Méditerranée la

protection du commerce anglais et français […]. Elle surveillera également la sortie du canal

printemps 1998, p. 5-27, p. 14.
26 « La France, l’Angleterre et l’Empire ottoman », Bulletin du Comité de l’Asie française de mars 1914, p. 102.
27 Pour la suite de son parcours, voir Gérard D. Khoury, Une tutelle coloniale, le mandat français au Syrie et au
Liban, écrits politiques de Robert de Caix Paris, Belin, 2006.
28 « Vœu » du Comité de l’Asie française, Bulletin du Comité de l’Asie française de mai 1913, p. 203.
29 « L’Entente cordiale et les affaires d’Asie », Bulletin du Comité de l’Asie française, n°157, avril 1914, p. 143.
30 Jean-Charles Jauffret, « La Grande Guerre et l’Afrique du Nord », Institut de Stratégie Comparée,
Commission française d’histoire Militaire, Institut d’Histoire des conflits Contemporains,
http://www.stratisc.org/TC_7.htm, le 10.10.08.

9

de Suez et le détroit de Gibraltar, et empêchera en Méditerranée des croiseurs auxiliaires

ennemis »31. L’essentiel de l’accord porte sur un partage plutôt équitable entre les deux

marines : les Français se maintiennent en Méditerranée tandis que les Britanniques assurent la

sécurité de la mer du Nord32. Cet accord est partiellement renégocié au moment de l’affaire du

Goeben et du Breslau — la flotte franco-anglaise occupe l'île de Lemmos où l'on installe une

base — mais ne change rien à la question fondamentale puisque l’amiral français Boué de

Lapeyrère conserve toujours le commandement supérieur des forces anglo-françaises en

Méditerranée. Concentrée à Malte dès septembre 1914, la marine française est

progressivement appelée à se déplacer davantage vers l’est pour aller chercher soit les soldats

indiens à Port-Saïd, soit pour s’opposer aux navires entrant dans les Dardanelles. Ces

déplacements d’ouest en est témoignent bien de l’importance prise par le canal de Suez non

seulement dans l’organisation de l’Empire britannique mais encore dans la guerre33. Arrivées

par Port-Saïd, les troupes indiennes doivent, par exemple, être escortées jusqu’en métropole.

De septembre à octobre 1914, l’essentiel de la flotte française en Méditerranée se charge donc

de protéger les transports anglais soit 36 bâtiments portant près de 25 000 hommes. C’est

aussi par le canal que transitent les marchandises anglaises et le pétrole. Dans ce déplacement

des intérêts vers l’est méditerranéen, les Anglais sont naturellement plus rapides que les

Français, car la sécurité du canal est en jeu.

 Dès le mois de septembre 1914, Londres a pensé à une expédition contre Gallipoli et

entrepris des négociations avec la Grèce afin de vérifier si un corps expéditionnaire pourrait

occuper la presqu’île34. Mais il s’agit encore simplement d’un projet d’alliance avec un pays

neutre. La fermeture des détroits à la fin du mois de septembre, l’entrée du Goeben et du

Breslau en mer Noire en octobre 1914, puis surtout, l’ultimatum des Alliés à la Turquie le 30

octobre 1914 convainquent les Anglais du danger pesant sur la Méditerranée orientale. Leur

position à l’égard de l’accord du 6 août 1914 se modifie alors considérablement ce qui les

place en porte-à-faux avec les Français. Jugeant le canal de Suez insuffisamment protégé par

31 Auguste Thomazi, La guerre navale dans la Méditerranée, tome IV de La Marine française dans la Grande
Guerre (1914-1918), Paris, Payot, 1928, p. 17.
32 Guy Pedroncini, « Les Alliés et le problème du haut commandement naval en Méditerranée, 1914-1918 »,
Marins et Océans, tome 2, 1991, p. 223-233.
33 Jean-Edouard Goby, « Le canal de Suez pendant la Première Guerre mondiale », Bulletin du souvenir, n°5,
avril 1984, p. 19-44.
34 Pédroncini, art. cit., « Les Alliés et le problème du haut commandement naval en Méditerranée », p. 226.

10

leurs alliés, les Britanniques déportent d’abord des navires de l’Atlantique vers la

Méditerranée. Les craintes sur le canal s’accentuant, l’Angleterre commence par établir un

état de siège en Égypte (2 novembre 1914), accélère la concentration navale des forces en

Méditerranée auprès du contre-amiral Peirse chargé de la défense du canal de Suez35, et

devant les inquiétudes confirmées par des informateurs — Compagnie du canal de Suez,

lieutenant de vaisseau de l’Escaille, père dominicain Jaussen — de la menace d’une attaque

turque sur le canal, décide de franchir le pas en transformant l’Égypte en protectorat

britannique le 18 décembre 1914. L’Angleterre soustrait ainsi le pays à l’autorité de l’Empire

ottoman ce qui ne constitue pas pour autant le point de départ du démantèlement de

« l’homme malade de l’Europe »36. Le thème de l’intégrité de l’Empire reste maintenu dans le

discours même s’il commence à être remis en cause. Nonobstant, l’Angleterre n’hésite plus à

pratiquer à l’encontre des villes de la côte syrienne — comme celle d’Alexandrette par

exemple — la « diplomatie des mains en l’air » de façon à empêcher le ralliement des troupes

turques près du canal37. Ainsi, l’Angleterre s’affranchit-elle pour partie, dès le début de 1915

des accords franco-britanniques d’août 1914 en intervenant autant dans la zone d’influence

britannique (Égypte) que dans la zone de ses alliés (côte syrienne)38. Cela n’échappe pas aux

autorités françaises qui élaborent le 28 décembre 1914 un mémorandum sur le haut

commandement naval en Méditerranée stipulant que l’amiral anglais commandant à Port Saïd

doit être indépendant39. L’attaque turque sur le canal de Suez le 26 janvier 1915, réitérée les 2

et 3 février suivants, confirme les angoisses anglaises. Dès lors, l’Angleterre n’a plus qu’une

obsession : renforcer sa position dans la zone quitte à inquiéter son alliée française.

 Inscrite dans la pensée militaire de la fin de l’année 1914, privilégiant encore très

largement la notion d’offensive, la création du second front est partagée par l’ensemble des

officiers quels que soient les fronts et les pays. Elle s’appuie sur l’idée alors répandue que le

moral des soldats ne peut se maintenir que dans l’offensive, le mouvement et dans le déni de

35 Cecil Vivian Usborne (vice-amiral), La guerre navale en Méditerranée (1914-1918), Paris, Nouvelle revue
critique, 1935, p. 27-28.
36 Voir plus loin.
37 Cecil Vivian Usborne, La guerre navale en Méditerranée…, op. cit., p. 35-36.
38Anne-Claire de Gayffier-Bonneville, Sécurité et coopération militaire en Europe, 1919-1955, Paris,
l’Harmattan, p. 50.
39 Auguste Thomazi, La guerre navale dans la Méditerranée…, op. cit., p. 85 – Déjà quelque temps auparavant,
les Britanniques avaient insisté auprès des Français pour que les garde-côtes le Requin et la Foudre portant
l’unique escadrille française d’hydravions soient envoyés à Port Saïd .

11

la défaite. Mais la « campagne de Gallipoli », telle que la nommeront les Britanniques, résulte

aussi d’une pensée plus spécifiquement anglaise associant dans un même élan stratégie de

débordement maritime et défense du canal de Suez. La Grande-Bretagne, nation dont la

puissance est fondée sur sa marine, croit pouvoir voler au secours des nations continentales

dont les armées de terre se sont enfermées dans la guerre. Elle révèle un choix de stratégie

dite indirecte en lieu et place d’une conception « clauswitzienne » de concentration et de

bataille décisive sur le front principal. Le recours à la marine est une manière de trouver une

réponse à l’arrêt de l’infanterie. L’envoi d’un corps expéditionnaire40 est également une autre

caractéristique de la politique britannique en raison de sa capacité à garantir la sécurité de l’île

et des colonies britanniques. Certes, la France et la Grande-Bretagne, nations coloniales, sont

habituées à ce mode d’expéditions guerrières mais chez les Britanniques, cela s’exprime

même jusque dans la sémantique ainsi qu’en atteste le nom de l’armée de volontaires qui

arrive en France en août 1914. La « British Expeditionary Force » (BEF) fait, en effet,

coexister des troupes destinées à assurer la défense de la métropole et celles spécifiquement

destinées aux expéditions lointaines (Expeditionnary Force). La référence à un corps

expéditionnaire est donc bien au cœur des conceptions de guerre des Britanniques et c’est la

raison pour laquelle le projet naval méditerranéen prendra le nom de « Mediterranean

Expeditionary Force » en mars 1915.

Stratégies de contournement

 Le projet d’un « second front » émane très clairement de la Royal Navy incarnée alors par

Winston Churchill, Premier lord de l’Amirauté depuis 1911 faisant fonction de ministre de la

Marine au sein du cabinet du Premier ministre et de l’amiral John Fisher, Premier lord de la

Mer c'est-à-dire chef d’état-major de la flotte depuis octobre 1914. Ces deux hommes41 vont

prendre une part décisive dans l’élaboration des plans de campagne au point d’être les grands

responsables d’une opération qui fut « la meilleure mauvaise idée de la guerre doublée d’une

exécution particulièrement médiocre, confinant quelquefois, dans le détail, à l’absurde42 ».

40 Voir Mickaël Bourlet et Anne-Aurore Inquimbert, « Le Corps expéditionnaire, évolution et mutations», Revue
historique des armées, n°225, décembre 2001, p. 35-46 et plus récemment le numéro complet de la même Revue
historique des Armées, n°258, 1er trimestre 2010 portant intégralement sur « les corps expéditionnaires ».
41 Voir Geoffrey Penn, Fisher, Churchill and the Dardanelles, Barnsley, Léo Cooper, 1999.
42 Jean-Jacques Becker, introduction de sa notice « Dardanelles » dans le Dictionnaire de la Grande Guerre,

12

Indépendamment du projet d’accord avec la Grèce sur Gallipoli, Churchill évoque pour la

première fois un projet d’opération aux Dardanelles en conseil des ministres en novembre

1914. En décembre, le rapport Hankey43 signale que les Anglais n’avancent plus sur le front

occidental et qu’il est nécessaire d’envisager une manœuvre de débordement. Par ailleurs, à la

fin de ce même mois de décembre 1914, l’ambassadeur britannique en poste en Russie, sir

George Buchanan, transmet un appel du grand duc Nicolas. Vaincu à Tannenberg, le chef des

armées russes demande « si Lord Kitchener ne pourrait pas monter une démonstration navale

ou militaire contre les Turcs, pour […] soulager ainsi la pression exercée sur les Russes »44.

Invité à se prononcer, le ministre de la Guerre britannique répond à Churchill le 2 janvier

1915 que « les Dardanelles constituent le seul point où une démonstration pourrait avoir

quelque effet pour arrêter les envois de renforts à l’est […] »45. Dès lors, Fisher et Churchill se

rallient tous deux, et avec enthousiasme, au principe du plan de débordement envisagé par

Hankey. Le 3 janvier 1915, le vice-amiral Sackville H. Carden, chef de l’escadre britannique

en Méditerranée, reçoit un télégramme à bord du navire amiral Inflexible : « Êtes-vous d’avis

qu’il soit possible de forcer les Dardanelles en employant seulement la flotte ? […] les pertes

seraient lourdes mais les résultats de si grande importance qu’ils justifieraient les sacrifices.

Télégraphiez votre avis »46. Le 11 janvier 1915, il répond par un plan qui servira de base à

l’expédition des Dardanelles.

 Révélant les choix géographique et géopolitique de l’Angleterre, la stratégie du second

front apparaît aussi comme une manière de « contourner » les Français, c'est-à-dire d’établir

la prééminence britannique en Méditerranée orientale. Dès le 12 janvier 1915, soit quelques

jours avant la réponse de l’amiral Carden, Churchill convoque l’attaché naval français à

Londres et lui signifie que la convention du 6 août 1914 n’ayant pas pris en compte l’entrée

en guerre de la Turquie, il devient nécessaire de redéfinir les sphères d’activité maritime47. Le

Premier lord de l’Amirauté réaffirme sa position dans une lettre au ministre français de la

Marine, Victor Augagneur, le 18 janvier suivant. Quand ce dernier se rend à Londres le 26

janvier avec son chef de cabinet, le capitaine de vaisseau Salaun, ils découvrent que le plan

Paris, André Versaille éditeur, 2008, p. 53.
43 Secrétaire du Comité de défense impériale (Committee of Imperial Defence) depuis 1912, sir Hankey est un
personnage très influent au début de la guerre. Ses avis sont très écoutés tout au long du conflit.
44 Alan Moorehead, Dardanelles, Paris, Presses de la Cité, 1958, p. 29.
45 Idem.
46 Cecil Vivian Usborne, La guerre navale en Méditerranée…, op. cit., p. 49.
47 Auguste Thomazi, La guerre navale dans la Méditerranée…, op. cit., p. 86.

13

« Churchill-Carden » a déjà été mis en place sans l’avis de l’état-major de la marine

française48 et que la remise en cause de l’accord de 1914 n’est pas une proposition mais une

résolution. Un nouvel accord est signé le 31 janvier 1915 : les vice-amiraux anglais reçoivent

autorité sur deux zones — Dardanelles et Égypte — tandis qu’un vice-amiral français

maintient son commandement sur les côtes de Syrie49. Les Britanniques laissent d’autant

moins de marge de discussion aux Français qu’ils se préparent à une deuxième attaque sur le

canal de Suez50. Leurs objectifs ne s’arrêtent d’ailleurs pas là. Ils cherchent aussi à s’assurer

du contrôle des Détroits, à entrer en contact avec les Russes fournisseurs de blé et de pétrole

et à influencer les Etats des Balkans encore neutres. Plusieurs éléments d’ordre géostratégique

se mettent ainsi en place au début de l’année 1915 révélant les difficultés du front occidental

et celles du front oriental. Pour les Britanniques, il s’agit clairement de reprendre l’initiative

par la mer, grâce à la Royal Navy, tout en profitant de la circonstance pour asseoir

définitivement leur position en Méditerranée orientale, l’objectif final étant de protéger le

canal de Suez.

 Le projet des Dardanelles se structure ainsi sur la base d’une méfiance réciproque entre

les Alliés. Du côté français, au sein de l’équipe tout juste installée à Chantilly, on se situe

encore dans un refus de voir la stabilisation du front comme une défaite. On refuse jusqu’à

l’idée d’un second front qui absorberait une partie des effectifs militaires. Ce n’est d’ailleurs

ni dans la tradition française, ni dans l’intérêt de la France pour partie occupée. Joffre met en

place les offensives d’Artois et de Champagne afin de soulager l’allié russe tandis que les

Britanniques mettent au point, pratiquement seuls, leur stratégie de contournement naval. En

Orient cependant, de très nombreuses modifications font suite à l’accord du 31 janvier 1915.

Une mission militaire française s’installe auprès du commandant des troupes d’occupation

d’Égypte. Dirigée par le lieutenant-colonel d’artillerie Maucorps, ancien attaché militaire à

Constantinople, avec l’interprète Rémond51 et le lieutenant de réserve Doynel de Saint-

Quentin, elle est chargée de suivre les opérations de l'armée d'Egypte, de se renseigner sur

l'état des forces adverses et d'accroître les échanges de vues et de renseignements avec les

48 Pédroncini, art.cit., « Les Alliés et le problème du haut commandement naval en Méditerranée », p. 224-226.
L’état-major de la marine française ne croit pas à la possibilité d’un forcement des détroits par la seule Royal
Navy.
49 Auguste Thomazi, La guerre navale dans la Méditerranée…, op. cit., p. 86.
50 Elle a lieu effectivement du 1er au 3 février 1915.
51 Comme souvent pour les personnels subalternes, l’orthographe du nom reste hésitante. Dans les archives, on
trouve alternativement Rémond ou Reymond.

14

Anglais52. En mer, remplaçant la Division spéciale, la 3e escadre est créée le 5 février 1915

sous les ordres du vice-amiral Dartige du Fournet afin d’agir dans la zone située entre Rhodes

et la frontière turco-égyptienne53. Sa constitution marque la volonté des Français de garantir

leurs intérêts en Syrie. Néanmoins, tout en revenant sur les accords de 1914, Français et

Anglais collaborent au mieux afin de préparer l’attaque navale des Dardanelles, organisée

dans le plus grand des empressements.

L’empressement britannique

 Fort de la puissance de feu de la Royal Navy britannique, l’amiral Sackville Carden a

proposé de bombarder les forts turcs situés à l’entrée du détroit des Dardanelles en mer Égée,

d’entrer en mer de Marmara afin d’aller pratiquer la « politique de la canonnière » devant

Constantinople. Le plan Carden prévoît de régler l’opération en moins d’un mois. Son

optimisme est loin d’être partagé par tous. Au sein du comité de guerre, Kitchener et Grey

respectivement ministres de la Guerre et des Affaires étrangères, d’abord hostiles, finissent

par accepter le plan à la seule condition de recevoir l’assurance de ne pas employer une force

autre que maritime. Pour eux, comme pour Joffre en France, tout doit se jouer sur le front

occidental. Lord Fisher54 accepte cette opération purement navale aux Dardanelles mais

refuse dès le départ l’emploi d’un matériel de guerre récent, préférant l’utilisation de

bâtiments déjà anciens, de type pré-dreadnought, réputés « consommables ». Il modifie ainsi

un des paramètres essentiels du plan Carden. Enfin, Asquith, Premier ministre britannique,

soucieux d’aider la Serbie, est favorable non seulement à une opération navale mais aussi à un

débarquement à Salonique. Après d’âpres discussions, le plan Carden-Churchill est approuvé

le 13 janvier 1915 par le War Council. Il est ensuite largement approuvé par les Russes. Les

Anglais associent progressivement mais marginalement les Français. Après le déplacement du

ministre de la Marine française, Victor Augagneur à Londres, Churchill précise le 27 janvier

1915 qu’une participation navale française sera « cordialement saluée ». Le projet franco-

52 Christophe Leclerc, Avec T.E. Lawrence en Arabie : la mission militaire française au Hedjaz, Paris,
L'Harmattan, p. 40.
53 Auguste Thomazi, La guerre navale dans la Méditerranée…, op. cit., p. 29.
54 Si l’on en croit Alan Moorehead, Fisher et Churchill d’abord associé dans le projet, se fâchent à partir de la mi
mai. Fisher se déclare alors hostile à l’attaque « depuis le commencement, comme Lord Kitchener le savait fort
bien ». Fisher démissionne le 15 mai 1915. Alan Moorehead, Dardanelles, op.cit., p. 140.

15

britannique est validé définitivement le 28 janvier 191555. Le contre-amiral Émile Guépratte,

déjà présent en Méditerranée orientale, est choisi pour diriger les opérations françaises. La

soumission de Guépratte à l’amiral Carden rompt la convention du 6 août 1914, mais la

situation ne soulève pas de grandes discussions car Joffre reste convaincu que tout doit se

jouer sur le front occidental. En dehors des navires dont seul le nombre est conforme au plan

de Carden, tout se passe dans la plus grande urgence et sans préparation du terrain.

L’amirauté britannique et les autorités militaires françaises improvisent une opération sans

carte géographique de la zone à attaquer, ni aucun renseignement sur les lieux56. L’entreprise

repose sur la croyance de la puissance de la flotte britannique, véritable armada chargée

d’aller pérenniser le mythe de l’invincibilité de la Royal Navy tout en réalisant une nouvelle

Odyssée près de l’antique Troie.

 L’opération navale débute le 19 février 1915 par le bombardement des forts turcs situés à

l’entrée des Dardanelles (Seddul-Bahr et Koum-Kaleh). Mais la flotte se trouve très vite

bloquée dans le défilé par les fortifications turques. Dès son arrivée sur place, Carden prend

conscience du caractère irréalisable de son plan et se hasarde à conseiller timidement

l’organisation d’une action militaire largement développée à terre. Victime d’une dépression

nerveuse, il est remplacé par son chef d’état-major l’amiral de Robeck. Les Britanniques

conçoivent alors une seconde attaque plus ambitieuse, celle du 18 mars, qui a pour but

d’atteindre, de forcer puis de dépasser le goulet des Dardanelles. Trois lignes successives de

navires, dont le fleuron de la marine britannique le Queen Elisabeth, s’avancent dans le défilé.

Très vite, ils se heurtent aux mines dérivantes déposées par les Turcs dans le détroit. En

quelques heures à peine, sept cuirassés sont mis hors de combat. L’absence de surprise,

l’efficacité toute relative des tirs d’artillerie, la fortification turque et surtout l’utilisation des

mines sous-marines ont raison de l’invincibilité supposée des Britanniques. L’attaque se

transforme en un échec tragique pour les Alliés. Par conséquent, ils décident d’abandonner

leur programme naval pour le transformer en une opération amphibie. Nommé commandant

en chef des troupes britanniques depuis le 12 mars, le général Ian Hamilton arrivé sur les

55 David French, « The Origins of the Dardanelles Campaign Reconsidered », History, Volume 68, n°223,
p. 216.
56 L’information circule mal entre Français et Britanniques. Par exemple, ces derniers ne reçoivent pas en février
1915 les informations de Maucorps sur les fortifications turques à Gallipoli. Kitchener les obtiendra seulement le
18 mars. Walter H. Johnson, « The Dardanelles Expedition », The Coast Artillery Journal, vol. 58, n°6, june
1923, p. 489-523, p. 492.

16

lieux le 17 mars, a obtenu de l’amiral de Robeck l’autorisation de concentrer ses troupes en

Égypte afin de les former. Surtout, il réussit à le convaincre de donner un rôle important aux

troupes terrestres, désormais chargées de prendre la presqu’île de Gallipoli (22 mars). La

théorie du Sea Power57 vient de trouver ses limites. Mais, eu égard à la nécessité de protéger

Suez, les Britanniques décident d’organiser un corps expéditionnaire chargé de débarquer sur

la presqu’île de Gallipoli le 25 avril 1915, et prennent la direction des opérations terrestres.

 Le corps expéditionnaire franco-britannique dirigé par le général Hamilton se compose

d’environ 70 000 hommes. Les troupes britanniques formant les deux tiers des effectifs sont

constituées d’un corps d’armée australien et néo-zélandais, appelé les ANZAC58. Les forces

françaises se composent de 17 000 hommes mais reçoivent rapidement des renforts, ce qui

porte le corps expéditionnaire d’Orient ou CEO à deux divisions59. Le commandant en chef,

Ian Hamilton, n’a exercé aucun commandement depuis le début du conflit. Son état-major

n’est ni expérimenté, ni préparé matériellement. Les troupes terrestres n’étant pas prêtes, il

faut d’abord les former en Egypte. Commandant en chef des forces britanniques en

Méditerranée depuis 1910, Ian Hamilton est, en fait, l’un des hommes d’Horatio Kitchener.

Dès 1914, ce dernier a décidé de jouer un rôle déterminant dans les affaires du Proche-Orient.

Il incarne la politique des « Anglo-Egyptiens » qui, depuis les accords maritimes de 1912,

estiment que la côte syrienne doit devenir un prolongement naturel de l’Égypte, un « glacis »

stratégique destiné à protéger le canal. Au cours de la guerre, leur position évolue notamment

en raison de la découverte du pétrole en Mésopotamie et de la campagne des Dardanelles.

Mais hésitants entre Alexandrette au nord et le sud de la Syrie, ils contreviennent de toute

façon aux intérêts des Français dans la région60. Une position d’affrontement sur la Syrie est,

dès lors, inéluctable61.

57 Théoricien et tacticien américain, Alfred T. Mahan est l’auteur de The Influence of Sea Power upon History,
1660-1783, en 1890.
58 ANZAC pour Australia New Zeland Army Corps.
59 L’appellation CEO date du 1er mars 1915.
60 Pour le détail de l’évolution de Kitchener, de l’opposition entre les « Anglo-Egyptiens » et les « Anglo-
Indiens », voir Henry Laurens, La question de Palestine, tome 1, l’invention de la Terre sainte (1799-1922),
Paris, Fayard, 1999, chapitre VIII, p. 285-319.
61 Nous ne traitons pas ici de l’entrée en guerre de l’Italie aux côtés des Alliés pour des questions de place, mais
il est évident que l’irruption des Italiens en Méditerranée accélère le processus de partage des zones d’influence,
en mer comme à terre. Cf. Pédroncini, art. cit., « Les Alliés et le problème du haut commandement naval en
Méditerranée », p. 228 à propos de la convention navale du 10 mai 1915.

17

Les desseins des Alliés en Orient

Les officiers français, coloniaux ou colonialistes ?

 La composition des états-majors militaires français en Orient au milieu de l’année 1915

révèle pleinement leur prise de conscience des enjeux orientaux et la nécessité de s’affirmer

face aux Britanniques. Mais cette lucidité ne vient pas de Chantilly. Elle est l’expression du

« parti colonial » soutenu par Alexandre Millerand, ministre de la Guerre. Ainsi, la

nomination du général Albert d’Amade à la tête du CEO en février 1915 ne doit-elle rien au

hasard. Depuis 1912, il est devenu un membre actif du Comité de l’Asie française œuvrant

pour le renforcement de la présence française en Orient. Il a acquis une réputation de chef de

guerre en tant que commandant en chef du corps de débarquement au Maroc, entre 1908 et

1909, en menant une action militaire « à outrance » contre les forces dissidentes de la

province de la Chaouïa. Bien que limogé au cours des premiers combats de septembre 1914,

d’Amade bénéficie cependant d’un solide soutien en la personne de Raymond Poincaré62. Ils

sont en accord sur les questions orientales, le général ayant montré plus d’une fois son

opiniâtreté à vouloir agrandir la « plus grande France ». Débarqué à Gallipoli le 25 avril 1915

avec le titre de commandant en chef du corps expéditionnaire d’Orient, d’Amade se trouve

rapidement bloqué sur la pointe sud de la presqu’île de Gallipoli. Impuissant, convaincu que

l’attaque de la presqu’île est un non-sens, il propose aux Britanniques un plan de

débarquement sur la côte d’Asie à hauteur de Smyrne afin d’atteindre Constantinople par

Brousse et Ismidt. La proposition n’a rien d’irréfléchie puisqu’elle a été soufflée à d’Amade

par le chef de la mission militaire française en Égypte, Maucorps, qui l’avait proposée aux

Britanniques en Égypte. Hamilton décide de la rejeter également. En réalité, cette proposition

irrite les Britanniques qui voient là une tentative de prendre en main les opérations. Peu après

la mort de son fils, présenté comme malade par sa hiérarchie, Albert d’Amade est rappelé en

France le 4 mai 1915.

 La nomination de son remplaçant, le général Henri Gouraud, montre la continuité des

points de vue en matière de choix politique et militaire. Sans être semblables, les parcours des

62 Son épouse, une Ricaumont, est proche de Mme Poincaré. A Veteran Diplomat « Mistakes in the Dardanelles -
removal of général d'Amade Focuses Attention on the Movement That Has proved So Costly to the Allies », The
New York Times, May, 16, 1915.

18

deux généraux successivement nommés à la tête du CEO sont très proches. Vainqueur de

Samory en Afrique en 1898, Henri Gouraud est devenu l’un des généraux les plus en vue du

« parti colonial ». Discret dans ses amitiés politiques et peu présent dans les allées du pouvoir,

il entretient en revanche une correspondance importante avec Eugène Etienne, le « pape des

coloniaux ». On y apprend qu’Etienne a « fait » la carrière de Lyautey et de celle de Gouraud,

en particulier au moment de la conquête du Maroc. Présenté comme un soldat entreprenant et

dynamique capable de mener des attaques « à outrance », il apparaît comme le successeur

idéal d’Albert d’Amade car il est admis par ailleurs qu’il est plus modeste et plus conciliant

que son aîné. Son ordre, reçu le 5 mai 1915, insiste sur le fait que Gouraud doit « coopérer

avec le Corps Expéditionnaire Anglais et les forces navales Anglo-françaises 63». Très vite

après son arrivée, Gouraud ne croit plus à l’attaque frontale de la péninsule, et, reprenant le

projet de d’Amade, propose un débarquement soit sur la côte d’Anzac ou sur la côte d’Asie64.

Hamilton refusera de tenir compte des avis français.

 Le « parti colonial » n’oublie pas, par ailleurs, de maintenir une certaine continuité de la

politique française en Orient à travers le bureau politique et le service de renseignements. Le

bureau politique comprend le lieutenant Boissonnas, le consul de France M. Degrand et M.

Charles-Roux, interprète stagiaire, secrétaire d’ambassade65. D’après les archives Gouraud,

Boissonnas semble bien avoir été non pas un jeune subalterne comme son grade l’indiquerait

au premier abord, mais un homme mûr connaissant le monde arabe et ses possibilités. Il

s’agirait de Jean Boissonnas qui avait épousé Mlle Mirabaud, fille du grand banquier Paul

Mirabaud et dont les intérêts bancaires et commerciaux les avaient amenés à s’intéresser à

tout le pourtour méditerranéen. Il se peut qu’il soit ce Boissonnas qui était en février 1915

directeur de la Banque ottomane. Quant à François Charles-Roux, fils de Jules Roux dit

Charles-Roux industriel marseillais, il se fait rapidement le chroniqueur de la guerre en

écrivant Les Dardanelles au jour le jour durant son séjour. Membre du « parti colonial »

63 Ministère des Affaires étrangères, PA AP 399 (fonds Gouraud), C38-D2, ordre de mission n°2 263 du 5 mai
1915.
64 Mémorandum Gouraud du 14 juin 1915, PA AP 399, C35-D2. Il élabore un autre plan de débarquement en
Asie durant son rapatriement en France le 19 juillet 1915. Il l’adresse au ministre de la Guerre rappelant combien
son plan ne correspond pas à celui des Anglais. Cependant, avant le départ des Dardanelles, Kitchener envisage
en novembre 1915 de mettre à terre une armée en Asie mineure afin de couper la Turquie de Jérusalem et
Médine. Le War office refuse le projet pour des raisons budgétaires.
65Lettre n°1867 9/11 du ministère de la Guerre, section d’Afrique au général commandant le corps
expéditionnaire d’Orient « à bord de la Provence », le 19 avril 1915. Quatre pages signées Millerand, ministère
des Affaires étrangères, PA AP 399 (fonds Gouraud).

19

comme son père, il appartient à sa frange asiatique qui a décidé de renouer avec des relations

diplomatiques cordiales avec le Pape afin que la France laïque puisse continuer à prétendre au

rôle de protectrice des chrétiens d’Orient66. Du côté du bureau des renseignements, les

hommes nommés sont reconnus comme des spécialistes de l’Orient : le colonel Braquet à

Athènes, le lieutenant-colonel de Matharel à Sofia et surtout le lieutenant-colonel Maucorps

dont la mission militaire vient d’être réduite au Caire. Indiscutablement, pour Alexandre

Millerand, le choix des hommes envoyés en Orient est finement orchestré.

Le « grand jeu » britannique

 La cohérence du projet des Français n’échappe pas aux autorités britanniques qui, dès

lors, mettent au point leur « grand jeu »67. Aux Dardanelles, la polarisation s’effectue entre

mars et juin 1915. En effet, le débarquement du corps expéditionnaire impose aux puissances

de l’Entente de déclarer chacune leurs buts de guerre. Dans la mesure où la Russie réclame

Constantinople et les détroits laissant le reste du territoire à ses alliés, sa décision au début de

mars 1915 ouvre le processus du partage des dépouilles de l’Empire ottoman68. Français et

Britanniques doivent à leur tour faire entendre leurs desiderata. Dès lors, ordre est donné de

tenter sur place le tout pour le tout pendant que le War Council envisage l’avenir de l’Empire

ottoman en cherchant le consensus au sein des bureaux britanniques69. L’urgence de la

décision tient en ce que l’attaque prévue pour le 25 avril 1915 aux Dardanelles absorbe

bientôt toutes les forces vives présentes en Méditerranée. Il devient nécessaire de dégarnir

l’Égypte de sa protection maritime pour aller aider les troupes à Seddul-Bahr70. Dans le même

temps, la guerre en Méditerranée change de nature avec l’apparition des premiers sous-marins

allemands près de Gibraltar (6 mai 1915). Très vite, les Britanniques se sentent en danger à la

66 Il sera d’ailleurs lui-même nommé diplomate au Vatican en 1932.
67 Henry Laurens, Le Grand Jeu : Orient arabe et rivalités internationales, Paris, Armand Colin, 1991.
68 Georges-Henri Soutou, L’Or et le Sang. Les buts de guerre économiques de la Première Guerre mondiale,
Paris, Fayard, 1989, p. 175. Voir aussi Jacques Frémeaux, « L’enjeu colonial dans la diplomatie française
pendant la Première Guerre mondiale », conférence donnée à l’Association des Amis des Archives
diplomatiques le 23 novembre 2006. Les Russes font connaître leur décision le 1er mars 1915.
69 André Nouschi, « Les bureaux, les hommes et la politique au Proche-Orient pendant la Première Guerre
mondiale », Annales, Economies, Sociétés, Civilisations, n°3, 1970, p. 768-774. Il fait allusion aux rivalités
britanniques existant entre les départements ministériels (India Office, Foreign Office, War Office, Colonial
Office, Amirauté, Premier ministre…).
70 Auguste Thomazi, La guerre navale dans la Méditerranée…, op. cit., p. 82.

20

fois en mer (deux croiseurs britanniques sont coulés le 25 mai71) et sur terre (aux Dardanelles

et en Égypte). Enfin, loin de remédier efficacement à la situation en Méditerranée, l’entrée en

guerre de l’Italie entraîne des confusions supplémentaires : il existe à cette date six amiraux

indépendants les uns des autres, chacun dirigeant des sphères d’influence s’enchevêtrant les

unes aux autres72.

 Les Anglais réagissent en décidant de clarifier singulièrement la situation. D’abord, ils se

débarrassent pour partie de la mission française en Égypte. Il est possible qu’elle ait été

réduite sur la base de questions budgétaires, mais il est tout de même singulier de constater

que le chef de la mission, le lieutenant-colonel Maucorps, reconnu très largement pour ses

compétences et sa connaissance du Proche-Orient, soit évincé tandis que son adjoint est

maintenu en poste. Depuis décembre 1914, Maucorps s’est fait remarquer par son insistance à

vouloir développer une action — française — en Syrie et par sa volonté de revendiquer

clairement les droits de la France sur la plus grande partie de la Syrie (Alexandrette et

Palestine compris). Le « plan Maucorps » envoyé à Jean Goût au Quai d’Orsay rappelait

notamment l’intérêt des Français pour la région. Simple lieutenant, Doynel de Saint-Quentin a

très certainement beaucoup moins d’autorité que Maucorps face à Kitchener ou aux hommes

de son équipe, mais il est sans doute plus malléable. C’est pourquoi il est « maintenu seul

auprès de l'Armée anglaise en raison de sa valeur personnelle, du tact avec lequel il s'était

acquitté de sa mission et de l'ascendant progressif qu'il avait conquis auprès des autorités

Britanniques »73. Sykes finit par s’entendre avec lui en juillet 1915 sur la base d’un partage de

la Syrie en deux zones d’influence74. La seconde modification anglaise est parfaitement

concomitante de la réduction de la mission militaire française. Le 16 juin 1915, l’Angleterre

cherche à étendre le champ de ses compétences – et de ses exigences – en Méditerranée. Elle

réclame le contrôle du secteur de l’amiral de Robeck en Méditerranée orientale, le secteur de

la Syrie et de l’Égypte, et enfin ceux de Malte et de Gibraltar. L’argument principal réside

dans le fait qu’il devient nécessaire d’harmoniser la politique britannique face aux attaques

des sous-marins allemands. Enfin à cette même date, le comité Bunsen défend l’idée d’un

71 Idem, p. 32.
72 Pédroncini « Les Alliés et le problème du haut commandement naval en Méditerranée », p. 228.
73 Colonel Hamelin, chef de la section d'Afrique au ministère de la Guerre, Rapport fait au Ministre le 9 avril
1918, n°2621 9/11, SHAT, carton 17 N 503, cité par Christophe Leclerc, Avec T.E. Lawrence en Arabie : la
mission militaire française au Hedjaz, Paris, L'Harmattan, p. 40.
74 Henry Laurens, La question de Palestine, tome 1, l’invention de la Terre Sainte, Fayard, 1999, (chapitre VIII
Français et Anglais au Proche-Orient, p. 285-319), p. 304.

21

partage de l’ensemble de l’Empire ottoman en sphères d’influence sur lesquelles Mark Sykes

a d’ores et déjà des idées extrêmement précises75. Sur la bases des réflexions menées par

Lawrence, il vient de contrer pour partie le projet de « Syrie intégrale » porté par les Français.

Mus par des questions pragmatiques, les Britanniques aspirent à organiser la mainmise

anglaise sur une partie du littoral syrien, faisant rapidement de la Palestine l’enjeu principal

entre les Français et les Anglais.

Un « parti colonial » dynamisé par la question de la « Syrie intégrale »

 Plutôt divisés sur les objectifs à atteindre avant la guerre, très perturbés dans la mise en

œuvre d’une politique coloniale durant la première période de la guerre (1914-1916), les deux

grands groupes du « parti colonial » — les « Africains » et les « Asiatiques »— font corps au

début de l’opération des Dardanelles, considérant désormais la fin de l’Empire ottoman

comme inévitable. En mars 1915, soit un mois à peine après le début de l’expédition navale,

le Comité de l’Asie française pour le moins optimiste sur l’issue de l’attaque, lance un appel

public au gouvernement afin qu’il s’apprête au partage76. Ils regardent bien l’expédition des

Dardanelles comme l’un des éléments d’une opération plus vaste se doublant d’un arrière-

plan politique. Dès la fin de l’année, alors que la conférence de Paris (7 décembre 1915)

entérine encore une fois le recul des marins français en Méditerranée, le « pape des

coloniaux » à Paris décide de constituer une « commission en vue de l’étude des problèmes

coloniaux qui pourront se poser après la guerre »77. Cela correspond très exactement au

moment où, en Orient, Mark Sykes désormais reconnu par Kitchener comme une figure

incontournable des discussions sur la Syrie, prend contact avec François Georges Picot,

consul général à Beyrouth et promoteur du projet de « Syrie intégrale ». Au début du mois de

février 1916, une première réunion tenue à la Société de géographie de Paris réunit tous les

ténors du « parti colonial ». On y trouve autant ceux qui s’intéressent à l’Afrique (Eugène

Etienne, Auguste Terrier, Camille Fidel, Charles Alluaud…) que les spécialistes de l’Asie

(Caix, Senart, E. de Margerie, Jules Harmand, Finot), mais aussi tous ceux qui viennent

s’associer à la réflexion élargissant ainsi considérablement le réseau colonial. La Société de

75 Idem, p. 303-304. En fait, les contours des frontières des accords Sykes-Picot sont déjà, pour partie, élaborés.
76 C. M. Andrew et A. S. Kanya-Forstner, art. cit., (« La France à la recherche de la Syrie intégrale »), p. 266.
77 En février 1916. Peter Grupp, « Le parti colonial français pendant la Première Guerre mondiale », Cahiers
d’études africaines, 1974, volume 14, n°54, p. 377-391, p. 385.

22

géographie (baron Hulot, Lallemand, Blondel), les industriels et commerçants (Charles

Anthoine, Chailley, Schefer), les ingénieurs coloniaux (Rousseau), les Instituts coloniaux

(Well), les chambres de commerce de Marseille ou de Lyon (Jean Lépine), les écoles

d’Orient, tous vont, pendant plusieurs mois, réfléchir aux « questions géographiques en vue

de la paix ». De toutes les réunions, les questions les plus traitées en nombre de commissions

seront celles concernant l’Asie78. Cela tient en grande partie au dynamisme de Defrance et

Picot en Orient et de Robert de Caix à Paris. Ce dernier, jusque-là grand spécialiste de la

Chine, se passionne désormais presque exclusivement pour le Levant. Incontestablement,

pour lui, la guerre marque un tournant. Mais elle engendre aussi une mue du « parti colonial »

car en fédérant ainsi les deux grands groupes des « Africains » et des « Asiatiques », les prises

de position de Robert de Caix en font bientôt l’un des leaders, sinon le nouveau chef du

« parti colonial » au moment où s’éclipse Eugène Etienne. On assiste donc à un glissement

lent et progressif des intérêts des colonialistes de tout bord vers les réflexions concernant

l’Asie.

 La question du partage de l’Empire ottoman ne fait pas tellement discussion jusqu’en

février 1915 car à cette date, tous sont convaincus que le système d’influence mis en place

autrefois par les Capitulations79 les avantage. Une mainmise juridique et financière semble

plus intéressante qu’une occupation terrestre. Les Anglais, plus habitués à un système de

gouvernement indirect, y souscrivent d’ailleurs plus largement que les Français et se font

longtemps les champion de l’intégrité de l’Empire ottoman. De leur côté, les Français

appuient longtemps le processus de décentralisation de l’empire permettant de consolider les

intérêts français. Un « parti » ottoman puissant, incarné par Philippe Berthelot, Paul Cambon

et Maurice Bompard ambassadeur à Constantinople, résiste efficacement à Paris80. Jusqu’à

l’entrée en guerre, les discours occidentaux prônent donc très largement le maintien de

l’intégrité de l’Empire ottoman tout en exigeant des réformes. En obligeant les Alliés à se

positionner à la fois sur les théâtres d’opérations et à définir, par effet de suite, les « buts de

guerre » c'est-à-dire les revendications territoriales de la fin du conflit, la guerre aux

Dardanelles détermine des recompositions importantes. La réclamation de la Russie le 1er

mars 1915 en faveur de Constantinople et des détroits constitue le point de départ du

78 Idem, p. 378.
79 Elles avaient été abolies par la Porte le 8 septembre 1914.
80 Vincent Cloarec, art. cit. , « L’Entente cordiale et la question syrienne, 1904-1918 », p. 20.

23

dépouillement de l’Empire ottoman. Ce faisant, les discussions conduisent presque

immédiatement à une brouille entre les Français et les Britanniques. Au cours de l’année

1915, la question se résume à définir exactement ce qu’est la Syrie — question sur laquelle

interviennent les Anglais, les Français mais aussi Hussein chérif de la Mecque — et par

conséquent à élaborer des critères de fractionnement d’un territoire compatibles avec les

principaux interlocuteurs. Au cours de ces discussions, tandis que les Anglais échafaudent un

plan de partage sur la base de nouveaux concepts de levantinité et d’arabité81 qu’Hussein a du

mal à saisir, les Français développent le projet de « Syrie intégrale » pour contrer les

ambitions anglaises en Méditerranée orientale et sur le littoral syrien. Du nord au sud, ils

estiment qu’elle doit s’étendre des chaînes du Taurus au Sinaï et comprendre les cités

d’Adana, d’Alexandrette, d’Alep, de Damas, de Jérusalem et de Beyrouth. Vaste d’une

superficie de près de 350 000 km2, elle s’étend d’ouest en est de la côte syrienne à l’Euphrate.

Ayant besoin de dissocier le sud de la Syrie de l’ensemble du territoire, les Anglais tout

particulièrement, n’ont de cesse de définir les contours de la « Palestine ». Abandonnant les

concepts proposés par Lawrence, ils pensent désormais les futurs contours de l’Orient sur la

base de critères occidentaux en fouillant leurs humanités pour extraire des définitions

politiques de « Syrie », de « Palestine », « d’Irak ». Ainsi, loin de clarifier la situation, la

guerre des Dardanelles aura entraîné les Alliés dans un conflit très meurtrier, porteur de

difficultés qui n’avaient pas été anticipées et mettant surtout à mal l’alliance entre les Français

et les Anglais.

 La confrontation des questions maritimes et militaires d’une part, leur mise en corrélation

avec l’action des différents groupes de décideurs – Anglais et Français – d’autre part,

montrent à l’évidence que les contours du monde arabe se dessinent pratiquement dès

l’opération des Dardanelles, au cours du premier trimestre 1915, sous le coup des priorités à

accorder à la guerre. Pour les Anglais, incontestablement, elles se situent d’abord dans une

exigence de protection du canal de Suez, ce premier fil directeur permettant de saisir leur

81 Dans la correspondance Hussein-McMahon de novembre 1915. Henry Laurens, op. cit., La question de
Palestine, p. 299.

24

logique initiale. Si une analyse fine des oppositions entre Anglo-Egyptiens et Anglo-Indiens

reste nécessaire, elle montre pourtant que la position d’un Kitchener ou d’un Churchill

s’impose rapidement. Très vite, les Britanniques envisagent de revenir sur les accords

maritimes de 1912 qui avaient été renouvelés en 1914. Ils ressentent par ailleurs le besoin de

s’assurer un contrôle accru sur la façade littorale syrienne, hésitant longuement entre

Alexandrette au nord et la Palestine au sud.

 Les Français, déjà placés dans une position de second dans la guerre en Orient, voient là

une offensive sérieuse de leurs alliés sur leur zone d’influence traditionnelle, à savoir tout le

littoral syrien. Que l’intérêt britannique porte sur Alexandrette ou sur le sud de la Syrie ne fait

pas de différence car l’un ou l’autre sont perçus comme la marque de l’impérialisme

britannique. Dès la fin de 1915, la définition de la Syrie proposée par l’Angleterre à la France

sépare déjà la Palestine de l’ensemble des régions syriennes et propose une partie de

l’intérieur du territoire au chérif de La Mecque en échange d’une révolte arabe à laquelle les

Français croient très peu. Les appels britanniques à céder du terrain finissent par inquiéter

d’abord les représentants officiels en Syrie puis les associations coloniales en France. Ces

derniers choisissent de se fédérer et de constituer momentanément un groupe colonial

immense, aux intérêts variés et parfois même contradictoires, afin de se donner les moyens

d’influer de façon importante sur les membres du gouvernement quand ils ne sont pas acquis

à leur cause. Pour le « parti colonial », la Grande Guerre en Méditerranée constitue le

« tambour de résonance »82 qui l’oblige à se transformer et à devenir plus « Asiatique »

qu’« Africain ».

 Julie d’Andurain

82 « La Méditerranée, tambour de résonance », Bulletin du Comité de l’Afrique française, 1919, cité par André
Nouschi, art. cit., « Les bureaux, les hommes et la politique au Proche-Orient…», p. 773.

