
Format de citation

copyright

Dubslaff, Étienne : recension de : Gregor Schöllgen (dir.), Gerhard
Schröder. Die Biographie, München : Deutsche Verlags-Anstalt,
2015, dans : Francia-Recensio, 2016-2, 19.–21. Jahrhundert –
Époque contemporaine, téléchargé depuis recensio.net

First published:
http://www.perspectivia.net/publikationen/francia/francia...

Cet article peut être téléchargé et/ou imprimé à des fins privées.
Toute autre reproduction ou représentation, intégrale ou
substantielle de son contenu, doit faire l'objet d'une autorisation (§§
44a-63a UrhG / German Copyright Act).

http://www.perspectivia.net/publikationen/francia/francia-recensio/2016-2/zg/schoellgen_dubslaff


Francia­Recensio 2016/2
19. 21. Jahrhundert   Époque contemporaine‒ ‒

Gregor Schöllgen (Hg.), Gerhard Schröder. Die Biographie, München (Deutsche 
Verlags­Anstalt) 2015, 1039 S., ISBN 978­3­421­04653­6, EUR 34,99.

rezensiert von/compte rendu rédigé par
Étienne Dubslaff, Paris

La quatrième de couverture est alléchante: le prolixe historien Gregor Schöllgen obtient de l’ancien 

chancelier social­démocrate Gerhard Schröder le double privilège d’un accès intégral aux archives et 

de l’autorisation de mener des entretiens avec ses anciens compagnons de route. On peut attendre 

une biographie qui décèle plus avant les motivations profondes de l’homme politique et offre donc un 

éclairage novateur sur sa vie et son œuvre.

Malheureusement, Schröder est plus un homme de l’oralité que de l’écrit (»Zur Quellenlage«, p. 938–

947), à tel point que l’historien note avec quelque droit que le social­démocrate n’est jamais aussi 

convaincant que quand il délaisse ses manuscrits pour s’exprimer librement. C’est alors qu’il parvient 

à toucher la corde sensible des militants sociaux­démocrates, ceux­là même qu’il peine le plus à 

gagner à sa cause et qui ont, in fine, précipité sa chute.

Pour néanmoins retracer cette carrière fulgurante, Schöllgen s’appuie avec profit sur les nombreux 

entretiens qu’il a menés avec des acteurs de la vie politique de tous bords et des représentants du 

monde économique. Il présente la vie de Schröder en trois temps: les quatre premiers chapitres sont 

dédiés à sa jeunesse et à sa formation professionnelle et politique, les deux suivants à l’ère Schröder 

au niveau national et le septième et dernier à sa vie depuis son retrait des affaires. L’historien brosse 

le tableau d’un homme issu des milieux sociaux les plus modestes de Basse­Saxe qui, à force de 

volonté à toute épreuve, d’ambition personnelle, de travail acharné et d’habileté certaine, parvient à se 

hisser au sommet du pouvoir. Schröder puise dans sa jeunesse une leçon de vie. Insatisfait de son 

emploi de vendeur, il passe l’Abitur, fait son droit et devient avocat à Hanovre. Parallèlement, il 

adhère, après quelques hésitations, au Parti social­démocrate, gravit les échelons du mouvement de 

jeunesse, les Jusos, puis ceux du parti, est élu député fédéral et, après un premier échec comme tête 

de liste aux élections législatives de Basse­Saxe devient chef de l’opposition à Hanovre. En 1990, il 

accède aux fonctions de ministre­président du même Land à la tête d’une difficile coalition sociale­

écologiste avant de détrôner Helmut Kohl en 1998. 

Cette carrière vertigineuse, il la doit, pour Schöllgen, à son pragmatisme. À une époque où le parti 

social­démocrate est déchiré entre socialistes, pacifistes et tenants de la Realpolitik, Schröder 

manœuvre. Plutôt que de se faire le chantre de telle ou telle chapelle – il n’a d’ailleurs cure des grands 

débats idéologiques – il s’emploie à mener une politique qui permette à la fois un essor économique 

et la protection des salariés. Fier d’avoir su saisir sa chance au point d’afficher volontiers les signes 

Lizenzhinweis: Dieser Beitrag unterliegt der Creative­Commons­Lizenz Namensnennung­Keine kommerzielle Nutzung­Keine 
Bearbeitung (CC­BY­NC­ND), darf also unter diesen Bedingungen elektronisch benutzt, übermittelt, ausgedruckt und zum 
Download bereitgestellt werden. Den Text der Lizenz erreichen Sie hier: https://creativecommons.org/licenses/by­nc­nd/4.0/

https://creativecommons.org/licenses/by-nc-nd/4.0/


extérieurs de sa réussite sociale, il n’en demande pas moins aux autres. Pour lui, l’État doit non pas 

garantir l’égalité – lui­même n’a­t­il pas souffert d’être regardé de haut sur les bancs de l’université – 

mais l’équité. Schöllgen voit dans ce principe la matrice de toute l’action économico­sociale du 

ministre­président et du chancelier.

Pour parvenir à ses fins, Schröder n’hésite pas à faire alliance avec qui de droit. Ne l’a­t­on pas vu au 

Bundesrat faire cause commune avec le ministre­président Edmund Stoiber (CSU) pour sauver des 

emplois industriels dans les Länder dont ils ont la charge? Plus tard, lors de son deuxième mandat à 

la tête du pays, il ne rechigne pas plus à l’idée de collaborer de fait avec les chrétiens­démocrates 

autour d’Angela Merkel pour faire adopter les quatre lois de réformes du marché du travail, ces 

fameuses »lois Hartz« dans la chambre haute du parlement.

L’un des intérêts principaux de cette biographie est que Schöllgen cherche à éclairer les décisions 

politiques au prisme des relations qu’entretient Schröder avec le personnel politique. La dimension 

affective, bien souvent sous­exploitée par les historiens, se révèle ici hautement fructueuse. Ainsi, on 

apprend qu’il respecte profondément Edmund Stoiber et son prédécesseur à la chancellerie 

Helmut Kohl et qu’il sous­estime Angela Merkel qu’il se garde pourtant de critiquer publiquement 

depuis qu’elle l’a remplacé à la chancellerie. Inversement, ses liens avec son ministre des Affaires 

étrangères, Joschka Fischer, sont plus intéressés que chaleureux. De manière générale, Schröder 

recherche plutôt la compagnie des grands de ce monde, que ce soit dans les sphères politique, 

économique ou artistique, que de personnes qui, comme lui, n’étaient pas prédisposées à une 

carrière de cet ordre.

L’analyse poussée des rapports personnels du chancelier permet aussi à l’historien de nuancer 

certains a priori. Aussi Schöllgen confirme­t­il la profonde amitié qui lie Schröder et Vladimir Poutine. 

On apprend cependant qu’elle n’est nullement synonyme de complaisance. Si Schröder s’est toujours 

gardé de condamner publiquement certains manquements aux droits de l’Homme en Russie, tout 

comme en Chine du reste, il profite des bonnes relations personnelles avec les dirigeants de ces pays 

pour se faire l’avocat de profondes réformes intérieures. Loin de braquer les parties adverses, cette 

démarche s’avère en outre lucrative pour l’économie allemande.

Enfin, Schöllgen analyse les rapports entre Schröder et les présidents français et américain, Jacques 

Chirac et George W. Bush sur fond de guerre en Afghanistan et en Irak. Alors que l’évolution positive 

des premiers doit beaucoup à l’intercession de Brigitte Sauzay, les seconds se révèlent plus cordiaux 

qu’ils nous ont été présentés à l’époque des faits.

Dans son bilan globalement très positif de l’ère Schröder, Schöllgen concède un bémol: sa sortie. Elle 

paraît d’autant plus maladroite que Schröder a toujours fait montre d’un réel talent de communicant. 

Premièrement, l’historien note qu’il ne s’est pas couvert de gloire lors de la fameuse soirée électorale 

de 2005. Il attribue cette prestation mémorable non pas à l’alcool, comme l’ont avancé certains, mais 

Lizenzhinweis: Dieser Beitrag unterliegt der Creative­Commons­Lizenz Namensnennung­Keine kommerzielle Nutzung­Keine 
Bearbeitung (CC­BY­NC­ND), darf also unter diesen Bedingungen elektronisch benutzt, übermittelt, ausgedruckt und zum 
Download bereitgestellt werden. Den Text der Lizenz erreichen Sie hier: https://creativecommons.org/licenses/by­nc­nd/4.0/

https://creativecommons.org/licenses/by-nc-nd/4.0/


à la fatigue accumulée lors d’une campagne électorale harassante et à la frustration face à une 

presse largement hostile à sa réélection. Schröder se sent trahi par les journalistes qui jusqu’alors 

s’étaient révélés des alliés de marque dans son ascension. Tout en récusant toute accusation de 

corruption, Schöllgen souligne le manque d’adresse dans la signature hâtive de contrats lucratifs de 

conseiller. Le peu de soin apporté à son autobiographie témoigne enfin pour l’historien de ce que 

Schröder a toujours été plus soucieux des résultats de son action que de son image personnelle, un 

trait de caractère que Schöllgen salue. 

Pour fructueuse qu’elle soit, l’insistance sur les relations interpersonnelles comme facteur essentiel de 

la vie politique amène l’historien à délaisser quelque peu la politique concrètement menée par 

Schröder et ses gouvernements successifs. Tout en contextualisant les décisions et en rappelant 

brièvement les mesures prises, il ne livre pas d’interprétation globale du passage de Schröder à la 

chancellerie et à la tête du parti social­démocrate, alors même que cet homme politique impose un 

tournant dans le modèle économique et social allemand. Cette absence est d’autant plus déplorable 

que la santé économique actuelle de l’Allemagne en fait un modèle potentiel pour ses voisins 

européens. Une remise en perspective historique sur la base des écrits du chancelier aurait pu être 

très profitable pour nourrir les débats en France et ailleurs sur la redéfinition de la gauche au 

XXIe siècle.

Lizenzhinweis: Dieser Beitrag unterliegt der Creative­Commons­Lizenz Namensnennung­Keine kommerzielle Nutzung­Keine 
Bearbeitung (CC­BY­NC­ND), darf also unter diesen Bedingungen elektronisch benutzt, übermittelt, ausgedruckt und zum 
Download bereitgestellt werden. Den Text der Lizenz erreichen Sie hier: https://creativecommons.org/licenses/by­nc­nd/4.0/

https://creativecommons.org/licenses/by-nc-nd/4.0/

