L’Immédiat Après Guerre en France

Fiche 4 à réviser avec la fiche sur le film « Indigènes » complétée et corrigée

1945-1948

I. Le CLN (comité de Libération nationale)

En mai 1943 est créé le conseil national de la résistance par Jean Moulin. Regroupant toutes les tendances il a le général de Gaulle comme chef et Giraud commandant en chef de l’armée. Ce conseil s’installe à Alger et de Gaulle crée un gouvernement formé de personnes de Londres et Alger et qui comporte une assemblée législative, il en devient le chef. Arrivé à Rambouillet le général de Gaule ordonne aux premiers éléments de la division Leclerc de foncer sur Paris, c’est à 22 heures 30 que les chars pénètrent dans la capitale. Les troupes indigènes forment les ¾ de cette armée de libération nationale. En Août Von Choltitz signe la capitulation allemande. Le sacrifice des troupes originaires d’Afrique est illustrée par le Film « Indigènes » que nous avons vu en sortie éducative (voir fiche DM).Il faut en parler à l’oral du Bac.

II . Le Mythe de la République se libérant seule.

 Arrivé à Paris avec ses compagnons, le général dira lors de la réception à l’hôtel de ville je n’ai pas à proclamer la république, elle n’a jamais cessé d’exister. De Gaulle qui s’est installé au ministère de la guerre s’efforce de rétablir l’ordre, le ravitaillement de la capitale et d’éviter les frictions entre les communistes et lui. Début septembre il crée un gouvernement d’union nationale, les communistes détiennent les portefeuilles de la santé et de l’air. Les FFI(forces française de l’Intérieur) et les FTP sont intégrés dans l’armée, la presse parisienne se remet en place. Les troupes indigénes 75000 hommes sont brutalement renvoyés « à leur situation d’origine »

Octobre 1944, le gouvernement accorde le droit de vote aux femmes mais il est refusé aux populations de l’Empire, aux frères et aux sœurs des soldats « africains » qui sont morts pour la libération. En Novembre institution d’une haute cour de justice destinée à juger les membres du régime de Vichy de 1940 à 1944.. Le général de Gaulle visite les villes de province. Il montre ainsi à l’étranger que l’ordre est rétabli en France, et qu’un gouvernement régulier gère les affaires du pays. On oublie ceux qui ont donné leur vie pour la Libération.

III Les « colonies » bougent et réclament l’égalité, la liberté la fraternité.

De violentes manifestations éclatent en Algérie, au Maroc et en Tunisie en faveur de l’indépendance au cri de « La Mére-Patrie nous a trahie ! » A Sétif qui avait fourni un fort contingent de volontaires (voir début du film) 5000 algériens sont tués par les gendarmes qui ont tiré dans la foule. C’est le début d’une cassure entre les algériens, les marocains, les tunisiens et les français. Ahmed Ben Bella ancien sergent de l’armée française entre dans la clandestinité : il sera un des fondateurs du FLN. Juillet août 1945 ouverture du procès du maréchal Pétain. Après avoir justifié la légalité de son pouvoir qui lui a été attribué par l’assemblée nationale en juillet 1940, le maréchal ne participera plus aux débats. Il est condamné à mort le 15 août 1945, sa peine est commuée en détention à vie. Il sera enfermé à l’île d’Yeu où il mourra le 23 juillet 1951 à l’âge de quatre-vingt quinze ans. Signature des accords de Potsdam réglant définitivement le sort de Berlin. Au Viet Nam début de l’insurrection contre la présence françaises. Hô Chi Minh chef insurrectionnel proclame l’indépendance du Viet Nam.

IV Le départ de De Gaulle

Le 4 octobre ordonnance du général de Gaulle qui institue la sécurité sociale pour tous les salariés et des allocations en faveur des jeunes ménages et des familles nombreuses. Les « indigènes » sont exclus dans les colonies de cette mesure de protection. Lors de la formation du ministère de Gaulle refuse de donner des postes importants aux communistes. Plutôt que de céder il préfère quitter la séance. Le gouvernement comprendra cinq ministres communistes. Décembre :nationalisation de la banque de France. Le 20 janvier 1946 le général de Gaulle annonce au pays et à l’assemblée qu’il donne sa démission considérant sa tache terminée, mais en fait c’est parce que ses convictions étaient opposées à celles de ses ministres.

La IV ° République se retrouve avec le problème de la révolte des colonies. Le phénomène de la « décolonisation » commence.
