

SEQUENCE III : La seconde guerre mondiale

SEANCE 2 : La guerre en France – collaboration et résistance

I- L'État français et la collaboration

Le **22 juin 1940**, le **Maréchal Pétain** (1856-1951), président du conseil, signe l'**armistice**, après la débâcle de l'armée française.

La France est alors **divisée** en deux zones séparées par la **ligne de démarcation** :

- la « zone **libre** » où se situe le gouvernement de Pétain, à Vichy.
- La « zone **occupée** » au Nord, y compris toute la côte atlantique.

Construction du schéma de la France de fin 1940 :

Le **10 juillet 1940**, l'Assemblée nationale vote les pleins pouvoirs à **Pétain**, qui devient ainsi **chef de l'état français** → c'est la fin de la République et de la démocratie.

Pétain veut instaurer un ordre nouveau en France, appelé **Révolution Nationale**.

La devise du régime de Vichy est « **Travail, Famille, Patrie** ». Elle remplace le « liberté, égalité, fraternité ». Le culte de la personnalité se met en place autour du Maréchal Pétain, avec des chants, des affiches, une forte propagande.

Le régime de Vichy met en place une **politique antisémite**. En **octobre 1940** est décidé le **Statut des juifs**, qui vise à les exclure de la société.

En **juillet 1942**, la **rafle du Veld'Hiv** → 13 000 juifs arrêtés, pour être envoyés dans les camps. Au total, 76 000 juifs de France seront déportés.

Pétain et son principal ministre, Pierre Laval, mènent une politique active de collaboration avec l'Allemagne nazie, croyant fermement en sa victoire en Europe. Cette collaboration se symbolise par la rencontre de Montoire. En **octobre 1940**, **Pétain rencontre Hitler à Montoire**, mettant en acte et en image le début de la collaboration idéologique, économique.

A partir de 1942, Vichy échange des travailleurs volontaires contre des prisonniers de guerre.

Un **tournant** a lieu en **novembre 1942**. Suite au débarquement allié en Afrique du Nord, l'armée allemande **occupe** ouvertement la **zone libre**.

Un autre élément va rendre le régime de Vichy de plus en plus impopulaire : en plus des nombreuses restrictions (plus de libertés de circulation et difficultés pour avoir des vivres), l'instauration du **STO** (Service du Travail Obligatoire) en **février 1943** entraîne 700 000 travailleurs français, surtout des jeunes, vers l'Allemagne.

Les français sont aussi choqués par l'obligation faite aux juifs de porter une **étoile jaune**.

II- La résistance

La résistance à l'occupant est d'abord très minoritaire. Le maréchal Pétain arrive au pouvoir auréolé de sa victoire lors de la première guerre mondiale, les français lui font confiance.

Le **18 juin 1940**, le **général de Gaulle lance un appel à la résistance à la radio** (BBC), à partir de Londres.

Les **résistants** vont mener une guerre secrète. Ils s'organisent en **réseaux** et transmettent des messages codés radiophonique par le biais de la radio anglaise, la BBC. (« les français parlent aux français »)

Des groupes clandestins font des attentas contre les nazis, font dérailler les trains (c'est la « bataille du rail »), distribuent des tracts et des journaux clandestins.

La police secrète des nazis, la **gestapo**, combat la résistance (Les personnes arrêtées sont fusillées), renforcée par les jeunes qui refusent le STO, les juifs, les communistes (surtout après le 22 juin 1941).

Les résistants se réfugient dans les forêts ou les régions montagneuses : ce sont les « **maquisards** »

Jean Monnet (1899-1943), un préfet résistant, est chargé par de Gaulle d'**organiser la résistance et de l'unifier**. En mai 1943, il crée le **conseil national de la résistance (CNR)**. Il est dénoncé en juin et meurt après avoir été torturé par Klaus Barbie.

Les résistants aideront à la préparation du débarquement en Normandie (6 juin 44) Ce sont les résistants parisiens, venant en aide à la division blindée du Général Leclerc, qui libèrent Paris les 24-25 aout 1944.