wielka wojna narodów
Na przełomie wieków
Na przełomie XIX i XX w. niemal cała Europa cieszyła się długim okresem pokoju. Po zakończonej w 1871r. wojnie francusko-pruskiej napięcia między mocarstwami łagodzono metodami dyplomatycznymi, a oręża używano do podbojów kolonialnych w Afryce i Azji. Europejczycy mogli więc spokojnie korzystać z owoców dynamicznego rozwoju gospodarczego, technicznego i naukowego. Stabilizacja europejska była jednak pozorna. Ambicje imperialne państw uprzemysłowionych oraz zaostrzająca się rywalizacja wpływy gospodarcze groziły nowymi "konfliktami. Szczególnie niebezpieczne dla równowagi międzynarodowej sta​wały się aspiracje zjednoczonych Niemiec, dążących do uzyskania he​gemonii na kontynencie i odebrania Wielkiej Brytanii przodownictwa na morzach. Politykę europejską zatruwały też stare antagonizmy. Na zachodzie panowały wrogie stosunki między Niemcami a Francją, która nie pogodziła się z klęską z lat 1870-1871. Na wschodzie źród​łem napięć pozostawało przeżywające kryzys imperium tureckie, na którego obszarze ścierały się interesy mocarstw.
Inaczej niż w poprzednich epokach, u progu XX w. echa wydarzeń politycznych nie ograniczały się już do dworskich salonów i dyplo​matycznych gabinetów. W nowoczesnych społeczeństwach wiadomoś​ci o sprawach międzynarodowych trafiały za pośrednictwem prasy do opinii publicznej. W obliczu narastających nastrojów nacjonali​stycznych nawet niewielkie incydenty, rozdmuchane przez polityków, mogły doprowadzić do wojny. Konflikt zbrojny miał zresztą licznych zwolenników wśród elit politycznych, wojskowych i gospodarczych. Rządzący spodziewali się sukcesów, które wzmocniłyby ich pozycję. Generałowie pragnęli zwycięstw, dających im sławę i zaszczyty. Część przedsiębiorców myślała o zyskownych dostawach dla wojska oraz przejęciu bogactw innych państw. Hasła wojenne znajdowały również oddźwięk wśród zwykłych obywateli, którzy po demokraty​zacji silniej identyfikowali się z państwem. Jak za​uważył brytyjski historyk Michael Howard:
Demokracja i nacjonalizm powoływały się na siebie nawzajem. Im więk​sze było poczucie uczestnictwa w sprawach państwowych, tym bardziej upatrywano w państwie ucieleśnienie wyższych systemów wartości, tym większe stawało się zobowiązanie, aby mu służyć. Naród stał się źródłem powszechnej lojalności. Jeden naród mógł jednak zmierzyć swoją war​tość i siłę wyłącznie w konfrontacji z innym narodem. Coraz trudniej by​ło uniknąć wniosku, że najwyższym celem narodu pozostawała wojna.
Wielu Europejczyków gotowych więc było wyruszyć na front, aby udowodnić potęgę swych państw i potwierdzić wyższość swych na​rodów. Nikt ze zwolenników wojny nie przewidywał, że przerodzi się ona w kilkuletni konflikt o globalnym zasięgu - I wojnę światową.
W sieci sojuszy
Sprzeczne interesy mocarstw europejskich, doprowadziły do ukształ​towania się dwóch przeciwnych bloków państw. Inicjatorem powsta​nia pierwszego z nich były Niemcy. Po zjednoczeniu Bismarck próbo​wał odnowić Święte Przymierze w postaci „sojuszu trzech cesarzy" (Niemiec, Austro-Węgier, Rosji). Równocześnie Niemcy starały się izo​lować Francję, utrzymując dobre stosunki z jej sąsiadami: Wielką Brytanią, Włochami i Hiszpanią. Podobnie jednak jak w czasach woj​ny krymskiej przyjaźń między dworami cesarskimi rozbiła się o konflikt bałkański. W 1878 r. Rosja, po kolejnej zwycięs​kiej wojnie z Turcją, narzuciła jej warunki pokoju oznaczające domi​nację rosyjską na Bałkanach. Decyzji tych nie uznały inne mocarstwa. Na skutek interwencji dyplomatycznej Anglii i Austro-Węgier Rosja musiała zrezygnować ze znacznej części swych planów. Ponieważ zaś Niemcy nie poparli w tym sporze Rosjan, doszło do ochłodzenia sto​sunków między Petersburgiem a Berlinem i Wiedniem. Wkrótce po​tem rozpoczęła się zmiana systemu sojuszy. W 1879 r Austro-Węgry i Niemcy zawarły traktat "przewidujący wza​jemną pomoc na wypadek ataku Rosji. Po trzech latach dołączyły do nich Włochy, które szukały u Niemiec poparcia w konfliktach kolonialnych z Francją. W ten sposób powstało Trójprzymierze. Chociaż ostrze tego sojuszu wymierzone było przeciwko Rosji, Bismarck pró​bował nadal utrzymywać poprawne stosunki z Petersburgiem. Polity​kę tę utrudniały jednak nie tylko sprzeczne interesy na Bałkanach, lecz również konkurencja między rolnictwem niemieckim i rosyj​skim. W 1890 r., po dymisji Bismarcka, jego następcy nie odnowili już dawnych układów z caratem. Od tej pory między obydwoma mocar​stwami stopniowo narastał konflikt.
Odpowiedzią na powstanie Trójprzymierza było zbliżenie między zagrożonymi przez nie państwami. Rosją i Francją. Pomimo różnic dzie​lących Republikę Francuską od carskiej monarchii absolutnej o poro​zumieniu przesądziły wspólne interesy. Sojusz z Rosją zabezpieczał Francję przed atakiem Niemiec oraz otwierał przed francuskimi przedsiębiorcami możliwości inwestowania w gospodarkę rosyjską. Rosjanie potrzebowali francuskich kapitałów, a także sojusznika na wypadek wojny z Austro -Węgrami. W rezultacie, po serii rokowań, w 1893 r. Francja i Rosja zawarły formalny układ. W 1902 r. Francu​zom udało się także doprowadzić do podpisania tajnej umowy z Wło​chami, które zobowiązały się nie atakować Francji. W ten sposób Trójprzymierze, istniejące formalnie do 1915 r., faktycznie straciło je​den z filarów.
Następnym elementem w systemie sojuszy stało się „serdeczne poro​zumienie" (franc. entente cordiale) między Francją i Anglią, podpisa​ne w 1904 r. Jak pamiętacie, obydwa państwa, wcześniej rywalizują​ce ze sobą w koloniach, zbliżyło zagrożenie ze strony imperializmu niemieckiego. W obliczu ekspansji kolonialnej, gospo​darczej i morskiej Niemiec Anglia zdecydowała się zerwać z tradycyj​ną polityką izolacjonizmu i poprzeć Francję. Porozumienie to zaczęto nazywać ententą. W_J£07_r. uzupełnił je układ angielsko-rosyjski, rozgraniczający strefy wpływów w Azji. Tym sposo​bem naprzeciw Trójprzymierza stanęło Trójporozumienie. Obydwa bloki starały się powiązać ze sobą inne państwa. Zabiegom dyploma​tycznym towarzyszyły zbrojenia oraz akcje propagandowe. Wojna stawała się coraz bardziej prawdopodobna.
Iskra z „bałkańskiego kotła"
W pierwszych latach XX w. Europa kilka razy stanęła u progu kon​fliktu. Ostatecznie iskrą zapalną stała się sytuacja na Bałkanach. Klę​ska Turcji w 1878 r. pozwoliła uzyskać pełną niepodległość Rumunii, Serbii, Czarnogórze i Bułgarii. Kraje te traktowane były przez Rosję jako jej strefa wpływów. Natomiast Bośnia i Hercegowina dostały się pod panowanie Austro-Węgier. Z plątaniny interesów politycznych, różnic etnicznych i religijnych oraz roszczeń terytorialnych powstał „bałkański kocioł". W latach 1912-1913 doszło do dwóch wojen bał​kańskich, które najbardziej wzmocniły sojuszniczkę Rosji - Serbię. Serbów, zmierzających do zjednoczenia ziem południowosłowiańskich pod swoją władzą, zaczęły zagrażać Austro-Węgrom. Kiedy więc 28 czerwca 1914_r. _zamachowiec powiązany z serb​skim wywiadem "zastrzelił w Sarajewie następcę tronu arcyksięcia Franciszka Ferdynanda Habsburga, rząd austriacki wy​stosował do rządu serbskiego ostre ultimatum*. Odrzucenie przez Serbów jednego z punktów skłoniło 28 lipca Austro-Węgry do wypowiedzenia wojny Serbii. Na wiadomość o tym już następnego dnia mobilizację wojsk ogłosiła Rosja. System soju​szy uruchomił reakcję łańcuchową. Najpierw Niemcy wypo​wiedziały wojnę Rosji, potem w stanie wojny znalazły się Niemcy i Francja, następnie Wielka Brytania wypowiedziała wojnę Niemcom, wreszcie Austro-Węgry uczyniły to samo wo​bec Rosji. Niemal wszędzie tłumy z entuzjazmem wyruszały na front. W ciągu tygodnia Europa stanęła w ogniu.
Od Marny do Marny
 Przystępując do walki, spodziewano się, że podobnie jak w większości XIX-wiecznych starć, o wyniku wojny zadecydu​ją krótkie, rozstrzygające kampanie. Szybkie zakończenie kon​fliktu było szczególnie ważne dla państw centralnych -jak nazywano Niemcy i Austro-Węgry - które ustępowały entencie liczbą ludności i zasobami gospodarczymi, a musiały walczyć na dwóch frontach. Aby tego uniknąć, niemieccy generałowie Alfred von Schlieffen i Helmuth von Moltke przygotowali plan, który przewidywał uderzenie oskrzydlające na Francję z tere​nów neutralnej Belgii. Błyskawiczne zwycięstwo nad Francu​zami miało umożliwić Niemcom przerzucenie głównych sił na wschód, zanim Rosjanie zmobilizowaliby swe armie. Realizu​jąc ten scenariusz, wojska niemieckie wdarły się w sierpniu w głąb Francji, jednak mobilizacja sił rosyjskich przebiegła szybciej, niż się spodziewano. Na wiadomość, iż Rosjanie zaata​kowali Prusy Wschodnie, Niemcy wycofali część oddziałów z frontu zachodniego. W rezultacie, w pierwszej bitwie nad Marną armie alianckie (francuskie i brytyjskie pod dow. gen. Josepha Joffre'a zatrzymały we wrześniu ofensywę niemiecką. Oznaczało to fiasko planów wojny błyskawicznej. Po dalszych walkach, w listopadzie 1914 r. obydwie strony przeszły do wojny pozycyjnej, okopując się na umocnionych li​niach obrony. Przez następne trzy i pół roku licząca 800 km linia frontu, najeżona zasiekami, polami minowymi i schronami, niemal nie drgnęła. Ponawiane z obu stron ataki, poprzedzone huraganowymi ostrzałami artylerii, kończyły się niepowodze​niem. Do szczególnie ciężkich walk doszło w 1916 r. Najpierw niemieckie uderzenie przerodziło się w kilkumiesięczną bitwę pod Verdun twierdzę bronioną przez wojska gen. Philippe'a Petaina. Następnie kontrofensywa aliancka zakończyła się bitwą nad Sommą, która również nie przyniosła rozstrzygnięcia. Jedynym efektem były rosnące straty przeciwników. Ko​szmar morderczych walk na froncie zachodnim oddaje relacja nie​mieckiego żołnierza:
Nie ma grobów, jedynie szczątki grobów i leje po granatach najczę​ściej wypełnione wodą i trupami. Ociekaliśmy wilgocią. Na całym cie​le drżeliśmy z zimna, a musieliśmy tkwić nieruchomo. Gdy się nieco rozwidniło, rozpoczynała się strzelanina. Miny i granaty, mniejsze i większe, wreszcie miny olbrzymie, padały niezawodnie w sam śro​dek naszych pozycji. Kopały ogromne doły, z których buchał ogień. Można było oszaleć. W niemym poddaniu oczekiwaliśmy na kulę, któ​ra nam była przeznaczona. Zewsząd wrzaski i jęki, wycia i huki, kał i krew, umarli i umierający.
Inaczej potoczyły się wydarzenia na wschodzie. Rozległe przestrzenie ułatwiały tam manewry ofensywne, utrudniały zaś po​wstanie stałego, szczelnego frontu. Armia rosyjska - liczna, ale słabo zorganizowana, wyposażona i dowodzona - była dla państw centralnych łatwiejszym przeciwnikiem niż siły francusko-brytyjskie. W 1914 r. Rosjanie zajęli część Galicji, jednak na północy zo​stali odparci przez Niemców, którzy wkroczyli do Królestwa Pol​skiego. Największym sukcesem wojsk niemieckich była stoczona w sierpniu bitwa pod Tannenbergiem, gdzie generałowie Paul von Hindenburg i Erich Ludendorff rozbili armię rosyjską. Wobec zastoju na froncie zachodnim, w 1915 r. dowództwo państw cen​tralnych zmieniło swój pierwotny plan i postanowiło wyelimino​wać z wojny Rosję. W wyniku nowej ofensywy wojska carskie zostały odepchnięte daleko na wschód, do linii Dniestr - Zatoka Ryska. Państwa centralne zajęły więc całe Królestwo Polskie, tere​ny dawnego Wielkiego Księstwa Litewskiego, Kurlandię, Wołyń i znaczny obszar rosyjskiej części Ukrainy. Wbrew nadziejom nie​mieckim Rosjanie nie wycofali się jednak z walki i w 1916 r. pod​jęli jeszcze próby kontrataków. Państwa centralne musiały więc nadal utrzymywać dużą część wojsk na froncie wschodnim.
Działania wojenne ogarnęły też inne obszary Europy i świata. W toku wojny kolejne państwa przyłączały się do walczących blo​ków. Po stronie państw centralnych stanęły Turcja (1914 r.) i Buł​garia (1915 r.). Ententę wsparły m.in. Japonia (1914 r.), Włochy (1915 r.), Rumunia (1916 r.), wreszcie Stany Zjednoczone (1917 r.). Stopniowo powstawały nowe fronty. Na Bałkanach państwa cen​tralne zajęły Serbię oraz większość Rumunii i doszły do granicy Grecji. Miejscem zażartych walk stały się również górzyste pogra​nicza rosyjsko-tureckie i austriacko-włoskie. Na Bliskim Wscho​dzie Brytyjczycy uderzyli na imperium tureckie od strony Zatoki Perskiej i Egiptu, po czym dotarli do Bagdadu i Damaszku. Próbo​wali też opanować cieśniny czarnomorskie, dokonując desantu na półwyspie Gallipoli. W Chinach Japończycy zajęli niemieckie po​siadłości i poszerzyli swą strefę wpływów. Także w Afryce nie​mieckie kolonie zostały zaatakowane i opanowane przez wojska ententy.
Zacięte walki toczyły się również na morzach i oceanach. Panowanie na wodach decydowało o swobodzie przerzucania wojsk, możliwości dostarczania zaopatrzenia dla armii oraz surowców dla przemysłu zbrojeniowego. Wykorzystując swą przewagę, flota angielska zmusiła okręty niemieckie do wycofania się do portów i rozpoczęła blokadę Niemiec. Wobec nieudanych prób jej przełamania, w lutym 1917 r. dowództwo niemieckie rozpoczęło nieograniczoną wojnę pod​morską, zapowiadając ataki łodzi podwodnych na wszystkie statki pływające po wodach wroga, również należące do państw neutral​nych. Zatopienie w marcu 1917 r. kolejnego amerykańskiego statku handlowego stało się bezpośrednią przyczyną włączenia się Stanów Zjednoczonych do wojny. W ten sposób ententa zyskała wsparcie mi​litarne ze strony największej potęgi przemysłowej świata.
Przedłużające się działania wojenne coraz bardziej osłabiały zaangażowane strony. Jako pierwsza z udziału w walkach wycofała się Ro​sja, w której w listopadzie 1917 r. władzę przejęli komuniści. Nowy rząd zawarł w marcu 1918 r. z państwami central​nymi separatystyczny* pokój brzeski. Odciążeni od wschodu, Niemcy podjęli ostatnią próbę przełamania frontu francuskiego, chcąc ubiec nadejście większych posiłków amerykańskich. Szturmującym oddzia​łom udało się dotrzeć w pobliże Paryża (stolica znalazła się pod ogniem artylerii niemieckiej), natarcie zostało jednak odparte w dru​giej bitwie nad Marną przez siły koalicji pod dowództwem fran​cuskiego gen. Ferdinanda Focha. W sierpniu 1918 r. ruszyła wielka kontrofensywa ententy, z udziałem ponad 800 tyś. Amerykanów. Dzięki przewadze liczebnej oraz większej sile ognia koalicja zaczęła spychać zmęczonych żołnierzy niemieckich na wschód. Odtąd wyda​rzenia potoczyły się lawinowo. We wrześniu 1918 r. atak wojsk en​tenty zmusił do kapitulacji Bułgarię. W następnym miesiącu jej los podzieliła Turcja. Pod koniec października Austro-Węgry zaczęły roz​padać się na państwa narodowe. Na początku listopa​da w Niemczech wybuchła rewolucja i upadło cesarstwo . W tej sytuacji delegaci nowego rządu niemieckiego zawarli 11 listo​pada rozejm w Compiegne na warunkach kapitulacji. Po ponad czterech latach I wojna światowa dobiegła końca.
Wojna totalna
I wojna światowa była wojną totalną. Nie mogąc zadać decydującego ciosu, obydwie strony dążyły do wykrwawienia i wyczerpania prze​ciwnika. Głównym celem działań stało się zadanie jak największych strat i pozbawienie wroga środków do walki. Strategia ta wymagała zaangażowania wielkiej liczby ludności oraz wykorzystania ogrom​nych zasobów gospodarczych. Eksplozja demograficzna i system powszechnego poboru pozwoliły walczącym państwom zmobilizować łącznie 70 min ludzi! Nie był to już zatem konflikt władców i wojskowych, lecz starcie narodów, angażujące całe społeczeństwa. Wielka Wojna, jak nazwali ją ówcześni Europejczycy, zdo​minowała życie społeczne, polityczne i kulturalne. Wszechobecna stała się propaganda wojenna. Potrzebom wojska podporządkowano również gospodarkę. Jak obliczono, czteroletnie zmagania kosztowa​ły równowartość 208 mld ówczesnych dolarów, za które wyproduko​wano m.in. 28 min karabinów, ponad 138 tyś. samolotów i 150 tyś. dział. Zdolności mobilizacyjne, możliwości przemysłu, dostęp do su​rowców oraz sprawne zaopatrzenie okazały się w tym konflikcie .czynnikami ważniejszymi niż talenty wojskowe dowódców lub wy​szkolenie żołnierzy. O zwycięstwie ententy przesądziło ostatecznie bogate zaplecze kolonialne oraz poparcie Stanów Zjednoczonych. Ce​ną za udział w wojnie był jednak głęboki kryzys gospodarczy oraz za​chwianie równowagi finansowej walczących państw. Trudności te, grożące wybuchem protestów społecznych, przyczyniły się w dużym stopniu do zakończenia działań wojennych.
Wojna potwierdziła też istotne zmiany w sposobie prowadzenia wal​ki. Dalekie rajdy wielkich armii, stosowane od czasów napoleońskich, zaczęły odchodzić w przeszłość. Ich miejsce zajęła wojna pozycyjna, toczona wzdłuż długich linii umocnień. Efektowne barwy mundurów zastąpione zostały maskującym kolorem khaki. Wobec zastosowania karabinów maszynowych, udoskonalenia artylerii oraz upowszech​nienia nowoczesnych środków transportu zmalało znaczenie kawale​rii. Swoją przydatność potwierdziły za to pociągi i samochody, a tak​że nowe rodzaje broni: łodzie podwodne, samoloty i czołgi. Po raz pierwszy użyto również broni masowego rażenia w postaci gazów bojowych. Ulepszone uzbrojenie, wyniszczająca strategia oraz wielka skala operacji uczyniły I wojnę światową nąjkrwawszym konfliktem w dotychczasowej historii ludzkości. Liczba ofiar sięgnęła 10 min za​bitych, 20 min rannych i 10 min zmarłych z powodu głodu lub cho​rób. Europa przeżyła szok, który wstrząsnął jej podstawami 
Leksykon
bitwa pod Tannenbergiem - stoczona 23-29 VIII 1914 r. pod Tannenbergiem (Stębar-kiem) bitwa, w której wojska niemieckie, pod dowództwem gen. Paula von Hindenburga i gen. Ericha Ludendorffa, rozbiły armię rosyjską atakującą Prusy Wschodnie (120 tyś. Rosjan, czyli 75% armii dostało się do niewoli); podczas odwrotu dowódca rosyjski gen. Aleksander Samsonow popełnił samobójstwo; propaganda niemiecka okrzyknęła bitwę re​wanżem za klęskę pod Grunwaldem (obydwie bitwy rozegrały się w tej samej okolicy), a Hindenburga uznała za bohatera narodowego
druga bitwa nad Marną - stoczona między majem a lipcem 1918 r. bitwa na przedpo​lach Paryża, w której wojska francusko-angielsko-amerykańskie, pod dowództwem gen. Ferdinanda Rocha powstrzymały .ostatnią ofensywę niemiecką; efektem bitwy byto wyczer​panie sił niemieckich, które wkrótce potem uległy decydującej kontrofensywie sit ententy"
ententa - blok państw, którego trzonem było Trójporozumienie, utworzone w latach 1893-1907 przez Francję, Rosję i Anglię; głównym spoiwem tego układu było wspólne za​grożenie ze strony państw centralnych; w czasie l wojny światowej wokół Trójporozumienia skupiła się koalicja 25 państw; nazwa „ententa" pochodziła od francuskiego terminu entente cordiale, którym określano układ francusko-angielski z 1904 r.
nieograniczona wojna podmorska - ogłoszona w styczniu 1917 r. taktyka floty nie​mieckiej, polegająca na atakowaniu przez okręty podwodne wszystkich statków pływają​cych po wodach państw ententy; celem akcji byto sparaliżowanie gospodarki angielskiej i zmuszenie w ten sposób Anglii do wycofania się z wojny; wobec przewagi floty ententy (100 pościgowców na l niemiecki okręt podwodny) plan ten się nie powiódł; zatopienie amerykańskiego statku Vigilentia pociągnęło za sobą przystąpienie USA do wojny
państwa centralne - blok państw skupionych podczas l wojny światowej wokół Niemiec i Austro-Węgier; trzonem sojuszu było przymierze niemiecko-austriackie zawarte w 1879 r., w czasie wojny dołączyły do niego Turcja (1914 r.) i Bułgaria (1915 r.)
pierwsza bitwa nad Marną - stoczona 5-9 IX 1914 r. bitwa na przedpolach Paryża, w której wojska francusko-brytyjskie, dowodzone przez gen. Josepha Joffre'a, powstrzyma​ły ofensywę niemiecką; bitwa ta przesądziła o fiasku niemieckich planów wojny błyskawicz​nej, zmieniając działania na froncie zachodnim w 4-letnią wojnę pozycyjną; w tradycji fran​cuskiej nazywana niekiedy „cudem nad Marną"
pokój brzeski - zawarty 3 III 1918 r. w Brześciu Litewskim pokój między rosyjskim rzą​dem komunistycznym a państwami centralnymi, oznaczający wycofanie się Rosji z wojny; warunki pokoju, narzucone przez Niemców, przewidywały m.in.: wyznaczenie granicy niemiecko-rosyjskiej wzdłuż linii Zatoka Ryska - Rostów, całkowitą demobilizację armii rosyj​skiej oraz uznanie przez Rosję niepodległości Ukrainy i Finlandii; pokój brzeski gwarantował Niemcom dominację w Europie Środkowej, a rosyjskim komunistom pozwolił się skupić na walce o władzę w Rosji
rozejm w Compiegne - zawarty II XI 1918 r. w lasku Compiegne rozejm między en​tenta a Niemcami, na warunkach kapitulacji Niemiec; jego postanowienia przewidywały m.in.: opuszczenie przez wojska niemieckie Belgii, Francji, Alzacji, Lotaryngii i lewego brze​gu Renu, wydanie znacznej części ciężkiego sprzętu wojskowego, rozbrojenie armii, utrzy​manie blokady morskiej Niemiec oraz zrzeczenie się kolonii w Afryce
wojny bałkańskie - 2 wojny między państwami bałkańskimi, stoczone w latach 1912-1913 i w 1913 r.; w pierwszej koalicja Bułgarii, Serbii, Grecji i Czarnogóry pokonała Turcję; w drugiej koalicja Grecji, Serbii i Rumunii, a także Turcja pokonały Bułgarię; w efek​cie wojen bałkańskich największe nabytki terytorialne uzyskały Grecja i Serbia, decyzją mo​carstw utworzono też niepodległą Albanię, która miała odgrodzić Serbię od morza; wojny bałkańskie doprowadziły do zaostrzenia konfliktów w regionie i przyczyniły się pośrednio do wybuchu l wojny światowej oraz opowiedzenia się poszczególnych państw bałkańskich po stronie ententy lub państw centralnych
5

