Les années Mitterrand 1981 1995
Attention ! Partie importante du programme de Terminales ce sujet peut faire l’objet d’un sujet au bac

Longtemps critiquées par François Mitterrand, les institutions de la Ve République ont pourtant permis l'alternance politique : en mai 1981, contre toute attente, une majorité des électeurs porte le candidat socialiste à l'Élysée.

[image: image1.png]


L'élection de François Mitterrand à la présidence de la République met un terme à une traversée du désert de la gauche française. Au début de la Ve République, le Parti communiste - tout-puissant à la Libération - a perdu des électeurs séduits par le gaullisme.

Quant au mouvement socialiste, il est divisé depuis 1960 : son aile gauche dissidente a fondé le Parti socialiste unifié (PSU).

Il appartient au député et ancien ministre de la IVe République, François Mitterrand, de fédérer la gauche non communiste.

En juillet 1969, la Section française de l'internationale ouvrière (SFIO) et certains clubs de gauche créent le Parti socialiste (PS) qui se donne pour objectif principal l'alliance avec les communistes. En juin 1971, François Mitterrand prend la tête du PS : il en fera l'instrument de son ascension personnelle. 

Dix ans plus tard, il bat le chef de l'État sortant, Valéry Giscard d'Estaing, lors de l'élection présidentielle.

I. Le temps des réformes

Le 10 mai 1981, François Mitterrand devient le quatrième président de la Ve République. Pierre Mauroy forme le premier gouvernement socialiste. 

Remanié après des élections législatives anticipées, qui donnent une majorité absolue aux socialistes à l'Assemblée nationale, le cabinet Mauroy comprend quatre ministres communistes.

 Mettant à profit une période d'état de grâce, le gouvernement socialiste lance un programme de réformes : abolition de la peine de mort, nationalisations, impôt sur le capital, décentralisation, cinquième semaine de congés payés, légalisation des radios libres.

 Rien ne semble devoir arrêter la volonté réformatrice des socialistes, et surtout pas la droite, abasourdie par sa double défaite, présidentielle et législative.

II. Le temps des nuages

Plutôt bien accueillie au départ par l'opinion, cette politique de changements se heurte à plusieurs difficultés économiques aggravées par la persistance de la crise mondiale. 

Alors que le chômage ne cesse d'augmenter - il y a 2 millions de chômeurs en 1982 -, le déficit budgétaire, creusé par les dépenses publiques, et le maintien d'un taux d'inflation élevé (14%) conduisent à une grave crise monétaire : le franc doit être dévalué trois fois en trois ans.

Après les élections municipales de mars 1983, marquées par un net recul de la gauche, le gouvernement Mauroy est remanié.

À l'euphorie des réformes sociales succède le pragmatisme de la rigueur.

Les socialistes rompent résolument avec la politique économique et sociale engagée en 1981 : les impôts et l'ensemble des tarifs des services publics augmentent, tandis que le gouvernement impose un contrôle des changes très strict et lance un emprunt obligatoire.

Contre toute attente, les socialistes se font les défenseurs zélés de la rigueur monétaire; jadis pourfendeurs du "grand capital", ils apprennent à jongler avec les lois de l'économie de marché.

Une reconversion que vient saluer la Bourse de Paris qui affiche une santé insolente.

III. La fracture sociale

La victoire sur le front de l'inflation se révèle pourtant totalement sans effet sur le chômage.

Celui-ci devient la préoccupation principale des Français.

En lançant un plan de restructuration industrielle (sidérurgie, charbonnages, construction navale), le gouvernement de Laurent Fabius (1984-1986) entend mener à bien une nécessaire modernisation de l'appareil de production.

Mais, dans l'immédiat, les conséquences sont dramatiques pour l'emploi.

Les "nouveaux pauvres" apparaissent.

En exploitant le thème de la société à deux vitesses, le leader du Front national, Jean-Marie Le Pen, élargit son audience : les élections législatives de mars 1986, qui se déroulent à la proportionnelle, voient l'arrivée de députés du Front national sur les bancs de l'Assemblée.

La gauche a perdu, mais la droite classique ne dispose que d'une étroite majorité. S'ouvre alors une période de cohabitation entre un président de gauche et un gouvernement de droite dirigé par Jacques Chirac.

 Aux nationalisations de la gauche succèdent les privatisations de la droite.

De même que la gauche était résolument socialiste en 1981, la droite est résolument libérale en 1986.

Les recettes de la coalition RPR-UDF afin de relancer l'économie - et donc tenter de combattre le chômage - n'ont pas plus d'effet que les mesures antichômage de la gauche.

D'ailleurs, hormis quelques dispositions symboliques (suppression de l'impôt sur la fortune et de l'autorisation administrative de licenciement), la politique économique d'Édouard Balladur n'est guère différente de celle du socialiste Pierre Bérégovoy.

En 1988, Jacques Chirac se présente contre François Mitterrand à l'élection présidentielle

.L'échec du candidat RPR est d'autant plus cuisant que la gauche retrouve une large majorité à l'Assemblée. Mais ni Michel Rocard (1988-1991), ni Édith Cresson (1991-1992), ni Pierre Bérégovoy (1992-1993) n'arrivent à infléchir la courbe du chômage.

Avec la très large victoire de la droite aux élections législatives de mars 1993 s'ouvre la seconde période de cohabitation. 

Édouard Balladur, qui forme le gouvernement, nourrit des ambitions présidentielles et échoue au premier tour face à Jacques Chirac (mai 1995).

Le bilan du "règne" de François Mitterrand est nuancé.

La nécessaire modernisation de l'appareil de production a appauvri des régions entières; les scandales financiers ont mis à mal une certaine idée de la morale en politique.

Seule la politique européenne a rassuré tous les partenaires de la France. 

Quant à la plaie des années Mitterrand, le chômage, la quasi-totalité des pays développés en est victime.

Chronologie

1958 

Septembre : la Constitution de la V e République est approuvée par référendum.

Décembre : le général de Gaulle est élu président de la République.

1961 

Avril : échec du putsch des généraux à Alger.

1962 

Avril : Georges Pompidou Premier ministre.

Octobre : de Gaulle élu au suffrage universel.

1966 

Mars : la France se retire de l'OTAN.

1968 

Mai : début des manifestations estudiantines.

1969 

Avril : le général de Gaulle démissionne. Juin : Georges Pompidou est élu président de la République.

1974 

Avril : mort de Georges Pompidou. Mai : Valéry Giscard d'Estaing est élu président de la République.

1981 

Mai : élection de François Mitterrand.

1986 

Mars : début de la première cohabitation;

Jacques Chirac Premier ministre.

1988 

Mai : réélection de François Mitterrand.

1993 

Mars : début de la deuxième cohabitation;

Édouard Balladur Premier ministre.

1995

avril 1995 mort de François Mitterrand 

Mai : élection de Jacques Chirac;

Alain Juppé Premier ministre.

1997 

Avril : Jacques Chirac dissout l'Assemblée;

Juin : la gauche remporte les élections législatives; Lionel Jospin Premier ministre.

Haut du formulaire

Bas du formulaire

[image: image2.jpg]


