I Savoia

di P. Mussa

[image: image26.jpg]

Storia e biografie dei signori delle vie di Francia

2

Da Emanuele Filiberto a Umberto I

Emanuele Filiberto detto testa di ferro (1553 -1580)

[image: image1.jpg]

Sarebbe dovuto diventare cardinale ma morto il fratello maggiore, Ludovico, fu educato dall’età di sette anni a fare il duca.

A 17 anni si recò in Germania, dove si mise al servizio di suo zio, l’imperatore Carlo V. Abile condottiero, col suo fascino e con la sua astuzia e prestanza fece rapidamente carriera nell’esercito imperiale. A corte riuscì a condurre una vita dignitosa nonostante le difficoltà economiche. Quando, nel 1553 il padre morì non tornò in Piemonte.

[image: image25.jpg]

Dopo la vittoria sui francesi a San Quintino (1557), ottenne di essere reintegrato nei suoi domini (pace di Cateau-Cambrésis, 1559). Sposo la sorella del re di Spagna, Margherita di Valois, 10 anni più di lui. >

Se non ci fossero stati eredi il ducato sarebbe passato ad un cugino francese. Il figlio ci fu e la dinastia continuò a regnare. Margherita era una donna colta e sensibile era molto attaccata al figlio. Il rapporto tra i coniugi, quasi nullo sul piano sessuale, fu corretto e forte su quello intellettuale. Dopo la morte di della moglie Emanuele Filiberto porterà sempre un gioiello una croce di margherite con su scritto “chi potrebbe non dirne lodi?”

Fu focoso amatore, giocatore d’azzardo, cacciatore, nuotatore, bevitore di vini forti, ebbe molte amanti. Fu uomo colto e si circondò di “tecnici”.

[image: image2.jpg]

Poiché era ormai preclusa ogni possibilità d’espansione in Francia e trasferì la capitale a Torino, dove fece costruire la Cittadella, il Regio parco, e diede impulso all’edilizia abitativa.

Fu principe machiavellico proprio nel senso in cui Macchiavelli aveva previsto: accentrò il potere nelle proprie mani ed operò sempre per ingrandire e consolidare il proprio potere. Morì a 52 anni nel 1530 rinnegando il vizio e facendo penitenza. Gli ultimi anni della sua vita furono tormentati da malattie fastidiose.

Carlo Emanuele I (1580 – 1630)

Allevato dalla madre, che colmava la mancanza d’affetto dimostrata dal marito con un attaccamento morboso al figlio, ebbe un’educazione molto accurata.

[image: image3.png]

Sposò la figlia di Filippo II di Spagna, Caterina. Piccola, bruttina, viso butterato dal Vaiolo e della corte di Spagna imitò lo sfarzo e l’etichetta.

Ambizioso, intelligente, grintoso, ma non molto coerente e prudente, riuscì inizialmente ad acquisire Saluzzo, ma fu poi coinvolto con esito negativo nelle guerre del Monferrato, che era alleato coi francesi. Crisi politica, demografica ed economica. Guerre. Nel 1628, caduta La Rochelle, iniziò l’invasione francese della Savoia.

Suo padre si dedicava alla politica estera ed all’acquisizione di terre, lui si dedicò alla trasformazione del ducato. Sul modello spagnolo fece una vita molto dispendiosa, si fece prestar soldi perfino dai suoi camerieri. (Prestargli soldi era molto conveniente…)

[image: image4.jpg]

Il figlio minore, Tommaso, valoroso condottiero, è il capostipite dei Carignano. >

Promosse il restauro del palazzo ducale e del castello degli Acaja (Vitozzi e Castellamonte), e la corte si riempì di artisti: pittori, poeti, intellettuali… Tutti avevano il compito di decantare la magnificenza dei Savoia. Torino divenne una capitale sfarzosa, sede di feste memorabili e si arricchì di splendidi edifici (le ville del Valentino, della Regina e di Mirafiori, la “vigna del cardinal Maurizio, in collina. I castelli dinastici di (Racconigi, Rivoli, Giaveno…) divennero sfarzose residenze estive.

Morì di una strana malattia durante una delle sue tante, infruttuose, sconsiderate campagne militari. Di lui scrisse un poeta: “all’armi. All’ira, alla vendetta accinto / Franchi, Italici, Iberi ognor offese / Godè tra il ferro e si nutrì di risse”

Forse un piccolo stato assolutista di frontiera poteva sopravvivere solo così.

[image: image5.jpg]

Lasciò uno stato impoverito economicamente e ridotto territorialmente, a vantaggio della Francia, che vi esercitò inoltre una vasta influenza sino alla fine del seicento.

Vittorio Amedeo I (1630 – 1637)

Sposò la tredicenne Cristina di Borbone quand’era ancora principe ereditario. (1619) e si adeguò ai suoi costumi (300 addetti al servizio, corte, prestigio…). Tra doni, accoglienza, feste, tornei, castelli: la corte di Torino diventa una delle più sfarzose del mondo. La moglie lo incoraggiava ad assumere il titolo di Altezza Reale (era sovrano del regno di Cipro). Alla guerra contro la Francia, da lui combattuta con il grado di comandante militare durante il regno paterno, negli anni 30 si aggiunse la pestilenza: pace di Cherasco (1631) e predominio francese (Pinerolo alla Francia). Avrebbe voluto occuparsi del risanamento economico dello stato ma, nel tentativo di riconquistare i territori perduti e l’autonomia dalla Francia, dal 1635 fu al comando dell’esercito della lega antispagnola. Morì di malaria dopo due anni, si sospettò un avvelenamento commissionato da Richelieu per favorire la moglie Cristina. (tesi improbabile: altri morirono di malaria con lui.)

Reggenza di madama Cristina di Francia (1635 - 1637 - 1663)

[image: image6.jpg]

Morto Vittorio Amedeo, gli successero i figli, ancora bambini, e la vedova ne assunse la reggenza che, di fatto, terminerà solo con la sua morte (1663).

Anche lei si circondò di architetti (Castellamonte e Valperga), cui commissionò la costruzione della “città nuova” (imperniata sull’attuale Piazza S. Carlo) e di poeti e artisti, incaricati di celebrare la magnificenza del regno. Cercò anche di ingrandire e consolidare il regno e di migliorarne l’organizzazione.

Nei primi tempi la sua reggenza non fu accettata. Ne derivò una strana guerra civile senza spargimento di sangue né mobilitazione popolare che ebbe termine con l’estromissione dal potere dei cognati.

Cristina fu l’artefice di feste memorabili (per questo fu spasso accusata, e non a torto, di sperpero di danaro). Lo sfarzo, tuttavia, fu anche portatore lavoro e di ricchezza per lo stato.

Era una donna molto esuberante, la sua vita mondana e privata si svolsero tumultuosamente, tra feste, balli e ritrovi nelle ville coi suoi numerosi amanti (le malelingue misero in giro la voce che nemmeno l’erede fosse figlio del marito).

Nell’ultimo decennio, finita la guerra, la reggente si occupò di riforme e innovazioni: tasse, abolizione di privilegi ecclesiastici, vendita ai borghesi di cariche pubbliche.

Negli ultimi anni della sua vita Cristina si converte e si dedica, con la stessa esuberanza con cui si era dedicata alle feste ad alle avventure galanti, alla devozione (per esempio si faceva calpestare dalle suore per penitenza).

[image: image7.png]

Un esempio per capire la situazione: il cardinal Maurizio, figlio cadetto di Carlo Emanuele I, prima scrisse al padre che Cristina “fa troppe passeggiate solitarie” e suggerisce al fratello di sorvegliare di più la consorte poi, sembra, ne divenne l’amante, poi, alleato col fratello Tommaso, la combatté e cercò di sottrarle la reggenza, infine ne sposò, a 49 anni, la figlia tredicenne, Luisa. Fu un matrimonio politico, imposto al cardinale, (che lo accettò di buon grado…) per favorire la pace.

Carlo Emanuele II (1648 – 1663 – 1675)

[image: image8.jpg]

Anche quando fu maggiorenne la madre continuò a reggere il governo.

Carlo Emanuele cominciò a governare dopo il 1663.

Nel 1672 tenta la conquista di Genova (complotto + pressioni ai confini). Fallì.

Inaugurò una politica mercantilistica (interventi economici, infrastrutture, coinvolgimento della nobiltà nei traffici, sviluppo del settore manifatturiero, riforme, innovazioni, valorizzazione del territorio, miniere, porto di Nizza, seta) …

Favorì lo sviluppo economico della capitale: le opere del Guarini (Cappella della Sindone, Palazzo Carignano…)

Nel territorio fu ampliata la “corona di delizie”, meravigliose residenze ducali extraurbane, che, oltre ad essere luoghi di divertimento e riposo sottolineavano e ridefinivano la continuità territoriale del ducato.

[image: image9.jpg]

Un esempio: l’edificazione della Venaria Reale (architetto Castellamonte), ultima e più sontuosa delle regge ma anche sede di manifatture seriche. Luogo di cacce e banchetti ma anche di commerci e manifatture.

Reggenza di Giovanna Battista di Savoia Nemours (1675 - 1684) ultima discendente dei conti del Genevese

Suo marito era considerato gaudente, lei fu descritta come fredda e autoritaria.

Governò anche oltre la maggior età di Vittorio Amedeo II.

In urto molto forte col municipio, di cui tentò con un certo successo di ridurre i privilegi. Di qui le accuse, non immeritate, di sperperi. Una rovinosa carestia l’indusse a nominare un sovrintendente ed istituire un consolato di commercio, poco graditi al municipio.

Realizzò alcune idee del marito Carlo Emanuele: collegio dei nobili (affidato ai gesuiti) e Accademia militare.

Nel 1679: Emanuele Filiberto di Savoia Carignano fa costruire il Palazzo Carignano, su progetto del Guarini.

[image: image10.jpg]

Grandi spese di rappresentanza: spettacoli e feste dispendiose, contrariamente a Cristina di Francia si innamorava dei suoi amanti e li ricopriva di doni…

Vittorio Amedeo II (1684 – 1730)

Parco fino a rasentare la trasandatezza. Ridusse drasticamente le spese di rappresentanza, e, coi soldi risparmiati, finanziò la riforma dell’esercito e degli uffici pubblici. Personalità affascinante e demiurgica ma anche carattere cupo e ombroso. Amato e odiato. Molti aneddoti. (es. girava, travestito, di notte per Torino, per sentire le lagnanze del suo popolo). Fu soprannominato “renard”, volpe. Su di lui fiorirono studi storici e psicologici.

Fu comunque un grande monarca assoluto che seppe dare al suo paese un nuovo

Volevano fargli sposare sua cugina, l’infanta del Portogallo (di cui sarebbe diventato re) per favorire la reggenza filofrancese di sua madre, lui resistette. Nel 1684 fu costretto a sposare Anna d’Orleans. (francese) per assumere il potere. Ebbe molte amanti, che non si curava di nascondere e che gli diedero almeno cinque figli.

A lui si debbono la riforma dell’apparato burocratico, il catasto, assunzioni in base alle capacità, ricupero di feudi posseduti illegalmente, concordato con il papa. Vittorio Amedeo fu monarca assoluto.

Persecuzione dei Valdesi: in un primo tempo fu restio a perseguitare i protestanti (come fece suo zio, Luigi XIV). Nel 1686 organizzò una spedizione contro i Valdesi. Ne sopravvissero 11000, 3000 si convertirono, 8000 furono carcerati. Alla liberazione erano solo più 3841, che furono esiliati. Gli orfani ricevettero un’educazione cattolica nell’ospedale di carità. Nell’estate del 1689 alcuni di loro, guidati dall’abate Arnaud, rientrarono (la “glorieuse rentrée”)

Guerre. Tra il 1690 e il 1696 guerra contro la Francia. Ingenti spese. Sconfitta piemontese alla Marsaglia. Torino, tuttavia, non fu attaccata., (gli approvvigionamenti francesi erano precari). Il municipio di Torino venne in aiuto al suo re con finanziamenti e volontari.

[image: image11.jpg]

Nel 1701 si allea con la Francia (Guerra Successione Spagnola), nel 1703 rompe l’alleanza. (Assedio e bombardamento di Torino, Pietro Micca.).

Nel 1706, con l’aiuto di Eugenio di Savoia <, sconfigge i francesi. Memorabili festeggiamenti

Nel 1713, dopo altri sette anni di guerra, diventa re (di Sicilia)

Torino. Torino fu ampliata, riorganizzata ed arricchita di splendidi palazzi. Dalla Sicilia portò a Torino Filippo Juvarra cui fece progettare edifici splendidi, tra cui la palazzina di caccia di Stupinigi, Superga, facciata del Palazzo Madama… (alla Venaria Reale galleria, scuderia, citroniera e cappella di s. Uberto).

In seguito al trattato dell'Aia (1720) i Savoia scambiarono la Sicilia con la Sardegna mantenendo il titolo reale

Nel 1730, sentendo che la sua mente cominciava a vacillare, abdicò e si ritirò con la sposa morganatica Anna Carlotta Teresa Canalis di Cumiana, Marchesa di Spigno a Chambery. (Il motto di casa Savoia, FERT: è tradotto “Foemina erit ruina tua”)

[image: image12.jpg]

La pazzia del re: l’anno dopo un colpo apoplettico. Il figlio Carlo Emanuele III si recò in visita e Vittorio Amedeo lo aggredì e lo insultò. Dopo un mese l’ex re si ristabilì e, recatosi a Moncalieri pretese di controllare l’operato del figlio e di ritornare sul trono, vista l’incapacità dell’erede.

Consultati i suoi collaboratori, Carlo Emanuele lo fece arrestare ed imprigionare a Rivoli e la consorte fu imprigionata in un riformatorio per prostitute a Ceva.

[image: image13.jpg]

Qualche tempo dopo la Marchesa di Spigno poté ricongiungersi al marito, che trascorse gli ultimi mesi della sua vita tra accessi d’ira e di apatia. Carlo Emanuele non lo vedrà più. Morì nel 1732.

Dopo la morte del re la Marchesa, lasciata libera, si rinchiuse in convento.

Carlo Emanuele III (1730 – 1773)

Bigotto e spilorcio: riteneva inutili i poeti perché, non usando tutto il foglio, sprecavano la carta. Fece bruciare meravigliosi dipinti d’autore perché c’erano dei nudi.

Piccolo di statura e con qualche problema psicologico (pessimo rapporto con suo padre). Ebbe tre mogli, la più amata, Polissena d'Assia-Rhinfels, gli diede cinque dei 10 figli che ebbe.

Alleato con Spagna e Francia nella guerra di successione (1733 – 1738) gli avevano promesso la Lombardia in cambio della Savoia (offerta non mantenuta: vinta la guerra il re perse la pace). Nella guerra di successione austriaca (1740 – 48), si schierò dalla parte dell’Impero. Parte dello stato fu invasa. Spese ingenti. La vittoria dell’Assietta (Combattuta a 2000 metri di altezza), rese libera gran parte del territorio. La pace di Aquisgrana (1748) apre un lungo periodo di pace. Il sovrano si dedica a riforme e potenziamento del regno, che acquisì Voghera e il Novarese..

[image: image14.jpg]

La sua azione politica fu caratterizzata dalla continuazione delle riforme paterne (che per uno stato in via di affermazione e prima del 1730 erano sicuramente valide ma in tempi di illuminismo potevano considerarsi superate) Si oppose a qualsiasi fermento di novità (cacciò molti intellettuali, tra cui il D’Azeglio, e chiunque proponesse sia pur blande riforme).

Fece restaurare e rinforzare alcuni forti, tra cui Fenestrelle ed Exilles ed investì molto nel rafforzamento del sistema difensivo. (Soldi sprecati: il modo di fare la guerra stava cambiando).

Nel 1751 proibì l’esportazione della seta greggia per favorire le manifatture piemontesi (dopo qualche anno arriva la prima seta cinese a Londra) i tecnici torinesi della seta erano i migliori: erano richiesti perfino in India.

A Venaria Benedetto Alfieri tra il 1751 e il 1757 realizza la manica a L

Vittorio Amedeo III (1773 – 1796

[image: image15.jpg]

Il padre lo aveva tenuto sempre lontano dagli affari di stato, divenne re a 48 anni, nel 1773 conservatore e cattolicissimo rese Torino ancora più austera.

Ammiratore di Federico II di Prussia, nella sua opera ebbe molta influenza l'esempio di quel grande sovrano. Iniziò un profondo rinnovamento dello Stato, con la sostituzione di molti dei ministri e dei diplomatici. Per restituire l’iniziativa agli aristocratici avviò riforme militari e una politica estera più aggressiva.

Presto dovette venire a compromessi con la nobiltà di servizio dando così impulso ad una nuova fase di espansione del capitale: Accademia di Pittura (1778) Accademia delle Scienze (1783) Accademia di Agricoltura (1785). Sistema di grandi strade per collegare la capitale. Illuminazione notturna a Torino (lampioni ad olio di Oneglia) Due cimiteri. Pulizia alle strade. Pompieri. Polizia. Prigioni.

Sul piano diplomatico stipulò un Trattato segreto di alleanza difensiva con la Francia, stabilì cordiali rapporti con la Prussia, ripristinò le relazioni diplomatiche con Venezia.

Quando scoppiò la bufera della Rivoluzione in Francia fu sempre più costretto ad avvicinarsi all'Austria alla Prussia e all'Inghilterra. I nobili francesi rifugiati a Torino non gli piacevano, erano troppo dediti al lusso ed alle feste mondane. Ciononostante li accolse e li aiutò per solidarietà dinastica.

Nel 1792 i Francesi invasero la Savoia. Egli si difese eroicamente per cinque anni e i suoi soldati e le popolazioni civili scrissero nella storia indimenticabili pagine di eroismo, (anche se non tutti si schierarono col loro re: 1791 rivolta degli studenti, nel 1794 congiura giacobina a Torino)

Alla fine, abbandonato dall'Austria, che aveva del resto sempre fornito scarsissimi e saltuari aiuti, fu costretto a firmare l'armistizio di Cherasco (seguito dalla Pace di Parigi nel 1796), con cui cedette alla Francia Nizza e la Savoia. Morì per un attacco apoplettico (si dice causato dal dolore), il 6 ottobre del 1796.

Carlo Emanuele IV (1796 – 1802)

[image: image16.jpg]

Epilettico, malaticcio, psicologicamente fragile. Sposò la sorella del re di Francia e non ebbe figli. Lui aveva ricevuto un’educazione formalistica e bigotta e la moglie era pia e morigerata.

Politica ambigua: mentre il suo ambasciatore a Parigi cercava l’alleanza il suo esercito fu impegnato a reprimere i repubblicani.

Fu cacciato dai suoi possedimenti continentali nel 1798 dal generale napoleonico Grouchy e si ritirò in Sardegna. Un esilio tormentato da liti dinastiche e ristrettezze economiche. Quando i Russi sembravano prossimi a liberare l’Italia tornò in continente (Toscana e Lazio) Nel giugno 1802, morta la moglie, abdicò in favore del fratello ed entrò nel noviziato dei gesuiti di S. Andrea al Quirinale, dove morì ed è sepolto.
Carlo Botta dedicò al Re defunto questo impietoso epitaffio: "Egli moriva lasciando un regno servo che aveva ricevuto libero, un erario povero che aveva ereditato ricchissimo, un esercito vinto che gli era stato tramandato vittorioso".
Vittorio Emanuele I (1802 –1821)

Ricevette un'ottima educazione dall'abate Rambaudi di Bra e dal padre Giacinto Gerdil, poi cardinale, insieme con i fratelli che furono poi sempre ossequienti alla religione e al Papa, pur mantenendosi fermi nei diritti acquisiti in materia ecclesiastica.

[image: image17.png]

Costretto ad esulare dal suo Stato e a riparare a Cagliari, poté ritornare trionfalmente nel 1814. Col Congresso di Vienna riacquistò lo Stato e lo ingrandì con il territorio della Repubblica di Genova, e pensò anche di avere la Lombardia, non sempre nascondendo la sua opposizione all'Austria.

Restaurò un soffocante regime assolutistico: abrogò i codici napoleonici, rimise in vigore la legislazione prerivoluzionaria, affidò l'istruzione al clero, ristabilì le discriminazioni nei confronti di ebrei e valdesi. Istituì il corpo dei Carabinieri, un corpo scelto, elegante e istruito, che doveva rappresentare la fedeltà al re e la forza dello stato. (Furono subito soprannominati “caramba”, “caruba”, “piumass”, “fratelli branca” (prendere). “ancuso” (incudini)

Allo scoppio della rivoluzione liberale del marzo 1821, abdicò in favore del fratello Carlo Felice, dopo aver lasciato la reggenza al nipote Carlo Alberto.

Andò in esilio a Nizza, poi a Lucca e quindi a Modena, donde ritornò nel Castello di Moncalieri nel 1822

Carlo Felice 1821 - 1831

[image: image18.png]

Undicesimo figlio di Vittorio Amedeo III e di Maria Antonietta Ferdinanda di Borbone-Spagna fu viceré di Sardegna (con intervalli) dal 1799 al 1821

Soprannominato dai torinesi “Carlo feroce” Da Modena, dove si trovava, sconfessò il reggente Carlo Alberto che aveva concesso la costituzione “se avete ancora una goccia di sangue reale sabaudo dovete partire per Novara e attendere ordini”, e chiese l'intervento austriaco per reprimere l'insurrezione.

Assolutista e sostenitore della monarchia per diritto divino, si oppose a qualsiasi forma di liberalismo. e, dopo aver severamente colpito gli autori del moto rivoluzionario del '21, limitò le sue cure al campo economico, giudiziario (codice del '27) e militare (spedizione contro i pirati barbareschi di Tripoli del 1825).

Dieci anni di grigiore anche per quanto riguarda la cultura, (stesso stile dei fratelli) parzialmente riscattato dall’acquisto della collezione Drovetti (Museo egizio), dalla fondazione della Reale Compagnia Drammatica e del teatro di Genova, e dalla riforma dell’accademia di pittura e scultura.

Carlo Alberto (1831- 1849)

[image: image19.jpg]

Soprannominato “italico Amleto” per le sue esitazioni, (L’arcivescovo di Torino lo soprannominò “Cavolus Albertus”) era alto 2 metri e 5 cm. Carlo Alberto (Torino 2.10.1798 - Oporto 28.7.1849) figlio di Carlo Emanuele di Savoia-Carignano, e di Albertina Maria Cristina di Sassonia. Trascorse l’adolescenza in Francia dove fu sottotenente nell'esercito napoleonico (i suoi genitori aderirono alla rivoluzione). Fu riconosciuto erede al trono di Sardegna dal Congresso di Vienna. All'abdicazione di Vittorio Emanuele I, assunse la reggenza temporanea e concesse agli insorti la costituzione spagnola del 1814, che limitava il potere regio. Fu subito sconfessato da Carlo Felice, che abrogò la costituzione e lo mandò in Toscana, presso la corte del suocero Ferdinando III. Temendo di essere escluso dal diritto di successione, prese parte alla spedizione francese contro la rivoluzione liberale in Spagna (1823) e si impegnò a non modificare il regime assolutista del Piemonte.
[image: image20.jpg]:llllll';ﬁg

Sposò Maria Teresa d'Asburgo-Lorena, donna fredda ed austera, da cui ebbe due figli. Amò segretamente Maria Antonietta di Truchsess, dolce e remissiva, che prese come dama di compagnia della moglie e da cui ebbe un figlio, battezzato Carlo Felice. Divenuto re nel1831, condusse una politica reazionaria e represse la cospirazione della Giovine Italia (1833). Promosse tuttavia una serie di riforme miranti a rafforzare lo stato e a svecchiare le strutture statali, (riforma dei codici, abolizione dei diritti feudali, impulso all'agricoltura e al commercio). Ogni volta che Carlo Alberto faceva qualcosa che potesse sembrare sia pur blandamente riformatore o antiaustriaco le folle a Torino lo acclamavano. A Carlo Alberto non piaceva l’Austria per i suoi trascorsi rivoluzionari ma aveva fatto voto di non cambiare. Conosceva personalmente alcuni moderati ma esitava a dar loro retta. Un contrasto doganale con l'Austria, le pressioni nazionalistiche e liberali, e le riforme appena concesse dal neo eletto Papa Pio IX. (1848), lo spinsero, dopo mille esitazioni a concedere lo Statuto. (Con l’aggiunta del primo articolo: "La religione cattolica apostolica romana è la sola religione dello Stato"). >

Dopo l'insurrezione europea del 1848 e dopo che le Cinque Giornate avevano liberato Milano, entrò in guerra contro l'Austria (troppo tardi). Subito da Napoli, da Firenze e da Roma arrivarono rinforzi che non furono debitamente valorizzati (Carlo Alberto non era interessato alla guerra federalista, approfittava di una guerra, come fecero i suoi avi, per ampliare il territorio) Sconfitto a Custoza (1848), abbandonò i patrioti milanesi al loro destino e firmò l'armistizio di Salasco (9.8.1848). (L’esercito piemontese era antiquato, più adatto alle parate e alla repressione che alla guerra, ed era comandato da un generale slavo che non capiva l’italiano.)

Ripresa la guerra, combatté con valore, esponendosi personalmente al fuoco nemico (si dice che cercasse la “morte gloriosa”); nuovamente battuto a Novara (1849) abdicò in favore del figlio Vittorio Emanuele II nella speranza di ottenere condizioni migliori. Partì per il Portogallo, dove morì quattro mesi dopo, a Oporto, sotto il nome di conte di Barge.
Vittorio Emanuele II (1849 – 1878)

[image: image21.jpg]

Soprannominato “Re galantuomo” e “Padre della Patria” Piccolo, tarchiato, rubizzo, molto espansivo, poco mante dello studio (secondo il suo maestro faticava a capire…) Molto diverso dai suoi genitori: qualcuno sostenne cha era il figlio di un macellaio, sostituito al vero re nella culla dopo un incendio che l’avrebbe ucciso.

Nonostante l’educazione ricevuta, Vittorio Emanuele era un uomo del popolo: gli piaceva la compagnia e l’allegria e non apprezzava i salotti. Gli piaceva combattere e cacciare ed era molto sensibile alla buona cucina delle Langhe, ai vini invecchiati ed al fascino femminile. Ebbe molte amanti ai figli illegittimi dette spesso il nome Vittorio o Vittoria ed il cognome Guerrieri o Guerriero e si preoccupò di sistemarli.

La sua relazione con Rosa Vercellana, conosciuta nel 1847 quando lei aveva 14 anni, durò tutta la vita. Nonostante l’opposizione dei suoi ministri e della corte la nominò Contessa di Mirafiori e, rimasto vedovo, la sposò morganaticamente. Da lei ebbe due figli, di cui non fece mistero e che si trovarono spesso a fianco dei figli legittimi. Dalle altre amanti un numero imprecisato.

[image: image22.png]

Sua moglie, Maria Adelaide di Asburgo Lorena, (erano cugini primi) era molto religiosa e strana. Un esempio per chiarire: a Moncalieri, si faceva chiudere a chiave in uno stanzino di un paio di metri quadrati con inginocchiatoio e crocifisso in cui con l’ordine di non aprire fino ad una determinata ora. Dopo qualche minuto cominciava a singhiozzare ed a urlare, ma guai ad aprirle… (c’è chi sostiene che nel frattempo Vittorio Emanuele si recasse dalla bella Rosina…). Da lei Vittorio Emanuele ebbe sette figli.

Allo scoppio della prima guerra d'indipendenza (1848) comandò di una divisione di riserva. Alla battaglia di Goito guidò l'assalto e fu ferito. Dopo la battaglia di Novara Carlo Alberto abdicò in suo favore. Firmò l'armistizio di Vignale con il maresciallo Radetzky e ci volle del bello e del buono per fargli conservare lo statuto. Una sommossa repubblicana a Genova fu repressa nel sangue. La Camera, a maggioranza democratica, gli era ostile e non voleva ratificare il trattato di pace con l'Austria (gli austriaci erano ad Alessandria), sciolta la Camera indisse nuove elezioni invitando gli elettori a votare deputati moderati (“proclama di Moncalieri”).

Lo Statuto non gli andava a genio. La sua fama di galantuomo è legata ad alcune situazioni in cui diede prova di lealtà costituzionale; ad esempio quando firmò le leggi Siccardi (contro i privilegi del clero) che non condivideva.

Camillo Benso conte di Cavour, (figlio di un proprietario terriero e amministratore di grandi proprietà uscito indenne dalla varie "bufere" napoleoniche e capo della Polizia a Torino) fu primo ministro, nonostante i difficili rapporti col re praticamente fino alla fine del suo regno.

[image: image23.jpg]

Nel decennio 1849 – 59 Cavour si dedicò all’ammodernamento del regno ed alla sua riorganizzazione. Permise la fondazione e l’azione della Società nazionale, che propugnava la cacciata degli stranieri dall’Italia. (Cavour da una parte finanziava i moti rivoluzionari o li tollerava e dall’altra proponeva come soluzione del problema degli attentati l’ampliamento del regno sabaudo). La partecipazione piemontese alla guerra di Crimea permise al piccolo regno di farsi conoscere sulla scena internazionale. Con gli accordi segreti di Plombiéres, poi, l’astuto statista ottenne la promessa dell’appoggio francese in caso di attacco austriaco (in cambio della Savoia, di Nizza e della corona del Regno delle due Sicilie per Gerolamo Bonaparte).

Anche le donne furono utilizzate in politica: la contessa di Castiglione ebbe l’ordine di sedurre Napoleone, la povera Maria Clotilde dovette sposare Gerolamo Bonaparte, detto “plon plon”, uomo rozzo e violento.

Tra il '59 e il '61 Vittorio Emanuele, che pensava di proseguire la politica espansionistica dei suoi avi, divenne, insperatamente re d’Italia grazie ad una serie di fortunate coincidenze ed iniziative: seconda guerra d’indipendenza, annessioni, spedizione dei 1000.

La terza guerra di indipendenza (1866) portò alla corona il Veneto grazie alla vittoria della Prussia e nonostante le sconfitte italiane.

Nel 1864 Firenze divenne capitale (Convenzione di Settembre).
Nell'estate del '70 approfittando della guerra franco-prussiana Roma divenne capitale d’Italia (Vittorio Emanuele forse era più propenso ad accorrere in aiuto a Napoleone ma accettò la volontà dei suoi ministri).

Il re, che si era trovato spaesato a Firenze si trovò a disagio a Roma. Non soggiornò mai al Quirinale preferendo ritirarsi, con la moglie morganatica Rosa Vercellana in residenze meno sfarzose.
Nel 1876 la Destra Storica fu sconfitta alle elezioni. Ossequiente alle indicazioni del Parlamento, chiamò al governo la Sinistra. Ciò avveniva nell'anno della sua morte.
La storiografia sabauda gli ha attribuito il merito di aver unito l’Italia (padre della patria) come se l’iniziativa fosse stata sua e non dei patrioti, di Mazzini, Garibaldi, Cavour. Il merito maggiore di Vittorio Emanuele, forse fu l’aver capito che l’evoluzione non poteva essere fermata.

Umberto I (1878 – 1900)

[image: image24.png]&

KA)

Soprannominato “il re buono”. Primo re sabaudo a non regnare “per diritto divino”, giura di agire “nel rispetto delle leggi”. Pur essendo il quarto Savoia che regnava col nome di Umberto decise di chiamarsi Umberto I per rispetto verso la patria. Riconobbe il carattere parlamentare del sistema politico italiano. Non presiedeva il consiglio dei ministri, si limitava a ricevere il presidente e, sentita la relazione, a firmare i decreti.

Freddo e compassato, si sforzò per tutta la vita di impersonare, davanti al popolo, l’autorità.

La sua sposa, Margherita di Savoia, una cugina, scelta da Vittorio Emanuele, donna colta e sensibile, orgogliosa ma non dura, profondamente religiosa, ricoprì egregiamente il ruolo di regina.

Umberto non l’amava, era legato ad un’altra donna, Eugenia Attendolo Bolognini: alta, formosa, occhi blu e capelli neri. Con discrezione, la Bolognina restò al suo fianco fino alla morte. I rapporti con la moglie, perfetti sul piano formale, in pubblico, si limitarono all’unico figlio Vittorio Emanuele III. I pettegolezzi attribuirono qualche amante anche alla regina…

Nei primi anni del regno la coppia reale compie un viaggio attraverso l’Italia per farsi conoscere e per diventare il simbolo dell’unione dell’Italia. Fu un successo, specialmente grazie al contegno di Margherita.

Il re non interferiva, almeno in apparenza, nel potere politico cercò di appropriarsi di tutti gli altri spazi di potere; le forze armate presero il nome di Regio Esercito e furono svincolate dal potere politico, la triplice alleanza e, più in generale la politica estera dipesero dalla sua iniziativa (riavvicinamento agli imperi centrali).

Quando i governi erano forti (sinistra, Crispi) il re li lasciava fare, nei momenti di crisi prendeva l’iniziativa.

Durante la crisi di fine secolo, la repressione contro chi protestava s’inasprì molto e il re dimostrò di approvare in più occasioni (la più clamorosa fu il conferimento della medaglia al valore al generale Bava Beccaris per aver preso a cannonate la folla che protestava contro l’ennesimo aumento del prezzo del pane (82 morti e 503 feriti).

Nel 900 le sinistre estreme furono premiate, il governo si dimise e si cominciò a parlare di abdicazione.

Il 21 luglio 1900 un anarchico, Gaetano Bresci, proveniente dall’America, dov’era emigrato nel ’97, uccise il re con tre colpi di pistola.

Il figlio, tempestivamente avvertito, partecipò alle esequie senza versare nemmeno una lacrima.

