

Séramour (Michaël), Frontières d'acier. Histoire de la fortification permanente en Lorraine et en Alsace, 1871-1945

Éditions Sutton, 2015, 160 p.

Jean-Noël Grandhomme

Édition électronique

URL : <http://journals.openedition.org/alsace/2504>

DOI : [10.4000/alsace.2504](https://doi.org/10.4000/alsace.2504)

ISSN : 2260-2941

Éditeur

Fédération des Sociétés d'Histoire et d'Archéologie d'Alsace

Édition imprimée

Date de publication : 1 octobre 2016

Pagination : 479

ISSN : 0181-0448

Référence électronique

Jean-Noël Grandhomme, « Séramour (Michaël), Frontières d'acier. Histoire de la fortification permanente en Lorraine et en Alsace, 1871-1945 », *Revue d'Alsace* [En ligne], 142 | 2016, mis en ligne le 01 octobre 2016, consulté le 23 septembre 2020. URL : <http://journals.openedition.org/alsace/2504> ; DOI : <https://doi.org/10.4000/alsace.2504>

Samuel Rousseau en 2009 –, offre depuis plusieurs années un cadre idéal aux étudiants en architecture pour leurs ateliers de land art. Puis, par le biais de la formation et de la réinsertion professionnelle (2005-2013), le château a renoué avec ses origines, servant de support pédagogique à des lycéens et à des jeunes en difficulté. Le portrait de quelques-uns d'entre eux, qui ont participé à un chantier en juillet 2013, illustre bien leur quotidien difficile et leur rapport à la ruine.

Mais qu'en sera-t-il de l'avenir? Face à la baisse des subventions des collectivités, et après une quinzaine d'années de multiples actions, l'Association se doit de trouver des alternatives nouvelles pour assurer le maintien du site pour les années à venir. Puisse ce très bel ouvrage susciter des vocations nouvelles et participer à la renommée de cette ruine, dont le potentiel est loin d'être épuisé.

Fabien Baumann

SÉRAMOUR (Michaël), *Frontières d'acier. Histoire de la fortification permanente en Lorraine et en Alsace, 1871-1945*, Éditions Sutton, 2015, 160 p.

Dans ce petit ouvrage abondamment illustré, Michaël Séramour, spécialiste reconnu des fortifications de l'Est de la France, nous propose sous un aspect attrayant une synthèse de plusieurs de ses travaux antérieurs (notamment *La Ligne Maginot de 1945 à nos jours*, Strasbourg, Gyss, 2006 ou *20 000 Soldats sous la terre*, Serpenoise, Metz, 2012), enrichie d'éléments nouveaux.

Après l'annexion de l'Alsace-Lorraine par l'Allemagne en 1871, les fortifications du *Reichsland*, avec l'ensemble Metz-Thionville, la ceinture fortifiée de Strasbourg et le fort de Mutzig, ont pour pendant, du côté français, le système Séré de Rivières, essentiellement appuyé sur la place de Verdun – qui fait l'objet d'une étude détaillée ici –, puis sur celles de Toul, Épinal et Belfort. Ces deux « murailles de fer », pour reprendre l'expression forgée par le colonel Truttmann (dont l'ouvrage sur les fortifications françaises de 1871-1914 n'est bizarrement pas cité dans la bibliographie) sont loin d'être complètement inutiles pendant la guerre de 1914-1918, contrairement à une idée reçue. Il en va de même pour la Ligne *Maginot*, que l'auteur connaît bien, et qui fait l'objet dans ces pages de développements très intéressants, qui nous conduisent jusqu'aux opérations américaines de 1944 et 1945, sans oublier l'aspect patrimonial. Centré sur la Lorraine, l'ouvrage n'en néglige cependant pas totalement l'Alsace, en évoquant, entre autres, l'ouvrage de Marckolsheim.

Jean-Noël Grandhomme