


Dall'America
 Petrolio, mais, grano, rame, piombo, nickel, grasso, carne, oli minerali, elio, ecc.

Rame
 Macchine

Minerali
 Lana
 Ferro
 Cuoio

Dall'Africa, Australia e Asia
 Cotone, riso, caucciù, lana, caffè, frutti oleosi, cacao, juta, ecc.

Pesci
 Salnitro
 Ferro Minerali
 Uova
 Lana
 Buitro
 Formaggio
 Seta
 Zolfo
 Piombo
 Zinco
 Rame
 Mercurio
 Macchine
 Rame
 Lana
 Minerali
 Cuoio
 Ferro
 Legna
 Carne
 Grano
 Minerali
 Strutto
 Mais
 Piombo
 Tabacco
 Uova
 Cotone
 Petrolio
 Orzo
 Tabacco
 Uova
 Cotone
 Legna
 Carta
 Olio
 Burro
 Lino
 Petrolio
 Avena
 Minerale di manganese
 Legna
 Lino

Zona delle operazioni militari

La guerra dei blocchi tra Gran Bretagna e Germania, 1939

La riga nera mostra la linea di confine del blocco britannico contro la Germania. L'importazione delle merci dagli stati neutrali al Reich all'interno di questa linea non può essere impedita. L'importazione delle merci dagli altri stati all'esterno di questa linea, così come dai paesi d'oltremare, è bloccata. La Turchia può fornire merci alla Germania per ferrovia, ma l'accordo commerciale fra i due paesi, scaduto il 31 agosto, per il momento non viene rinnovato e le forniture di merci turche sono temporaneamente sospese. Il totale delle importazioni della Germania: 62

milioni di tonnellate. Di queste si potevano ancora acquistare dagli Stati all'interno del blocco 25 milioni di tonnellate; è bloccata l'importazione di 37 milioni di tonnellate. (Superficie quadrettata = Germania; superficie rigata = gli Alleati; superficie bianca = gli Stati neutrali).

Il blocco è annoverato tra i più vecchi metodi di guerra della storia mondiale. Con la paralisi dell'indispensabile importazione di merci, furono spesso battuti eserciti vittoriosi. Indipendentemente dalla situazione militare, questa arma temuta è

stata determinante anche durante la guerra mondiale e ha favorito il trionfo degli Alleati. Nell'attuale conflitto armato il duello in campo economico svolge un ruolo molto importante, poiché la situazione geografica dei due principali rivali (Germania e Gran Bretagna) offre per questo metodo di condurre la guerra, grandi possibilità ad entrambi i contendenti.