

Vous recevez cette lettre d'informations car vous, ou un de nos amis communs, nous l'a communiquée
Pour suivre au jour le jour la vie de l'Alliance Francophone, merci de consulter également
www.alliance-francophone.org

A noter dans votre agenda :

**Assemblée Internationale de l'Alliance Francophone
« Faire de la Communauté Francophone une réalité »
Samedi 7 juin 2014 de 8H00 à 15H00
Maison de l'Amérique Latine à Paris**

Les dernières nouvelles...

**E-LETTRE N°30
du 5 Avril 2014**

**Prix de la Jeune Ecriture Francophone
Stéphane Hessel - Alliance Francophone - RFI
Un succès croissant...**

Une cohue digne d'un « Goncourt » !

L'écrivain Myriam Antaki Patrick Jaquin et le lauréat Mohamed Mbougar Sarr
Alliance Francophone Syrie (au centre de face)

L'annonce des résultats du concours 2014 a eu lieu sur le stand RFI au Salon du livre de Paris le 24 mars 2014, en présence de Madame Yamina Benguigui, ministre de la francophonie, qui a prononcé un discours chargé d'émotion, de Marie Christine Saragosse, présidente de France Média Monde et de Myriam Antaki, écrivain de l'Alliance Francophone Syrie.

Une forte délégation et des amis de l'Alliance Francophone avaient tenu à venir féliciter les lauréats, Michèle Barbier, Anne Monseu, Jean Jacques Peyraud, Pierre Sébaoun mais aussi l'Ambassadeur de Taïwan, Michel Ching-Long LU, Eva Darlan, Marie France Brière du Festival du film Francophone d'Angoulême, James Noël, Georges Chapouthier, etc...

Retenu par ses activités professionnelles en Afrique, le Président de l'Alliance Francophone est intervenu par téléphone pour rendre hommage à Stéphane Hessel et féliciter les lauréats.

Cette 2^{ème} édition a obtenu un grand succès puisque on a assisté à un doublement des participations par rapport à 2013.

Les œuvres sont venues de tous les pays d'Afrique francophone, mais aussi d'Afrique du Sud, d'Haiti, de France, du Maroc, de Madagascar, des Etats-Unis, du Cambodge, de l'île Maurice, etc.

Les textes de nos 2 lauréats sont sur le site : www.alliance-francophone.org

Mohamed Mbougar Sarr Lauréat «Nouvelles 2014»

Né à Dakar, Mohamed Mbougar Sarr, le lauréat 2014 catégorie « Nouvelles » pour « La cale » a 23 ans.

« Après sept années passées au Prytanée militaire de Saint-Louis du Sénégal, je suis arrivé en France après le baccalauréat pour intégrer une classe de Lettres supérieures (hypokhâgne et khâgne) au lycée Pierre d'Ailly de Compiègne.

Depuis deux ans, une licence de Lettres modernes en poche, j'effectue un master de recherche à l'Ecole des Hautes Etudes en Sciences Sociales (EHESS), à Paris.

Mon travail porte sur Léopold Sédar Senghor et sur la signification de la notion d'émotion dans sa pensée car j'aimerais faire un doctorat et soutenir une thèse sur cette question. J'espère également préparer les concours d'enseignement (Capes ou Agrégation) en Lettres.

Quant à la langue française, j'ajouterai à tout ce que Senghor a magnifiquement écrit à son propos : « le français, langue de clarté et de richesse, de précision et de nuance », « langue d'amitié », etc. qu'elle est aussi, à mes yeux, une langue de style.

Le français est une langue qui pose encore la question du rythme de la phrase, d'où découlent l'émotion et le silence - choses essentielles. Parler le français, pour moi, n'est pas seulement maîtriser la langue, c'est aussi, à un degré plus haut, communiquer : pouvoir faire silence pour mieux être sensible à ce que dit l'autre.

La langue française, dans sa forme même, par l'émotion qu'elle peut dégager et le silence qu'elle peut imposer ou requérir dans son déploiement, me paraît être une langue d'intelligence humaine, une incitation à la noblesse et au dialogue. Tout cela a pour point de départ le style ; il faut davantage y prêter attention, lorsque l'on parle français.

La littérature est ma grande passion. C'est peut-être le dernier lieu où toute l'expérience humaine est encore lisible et possible. J'aimerais en faire ma vocation : l'écouter, la pratiquer, la transmettre. Je lis et écris beaucoup (je tiens un blog : chosesrevues.over-blog.com).

Pour le reste, je joue souvent au football (mon autre grande passion), pratique depuis peu le Soo Bahk Do (art martial coréen), aime la musique.

Je me plais également à ne rien faire : il faut bien qu'il y en ait qui fassent ça, parfois, dans ce monde où tout le monde fait autre chose. »

Claude Romanus Biao Lauréat «Poésies 2014»

Claude Romanus Biao, le lauréat 2014 catégorie « Poésies » a 24 ans, et est diplômé « technicien supérieur en diplomatie et relations internationales » de l'ENAM (université d'Abomey-Calavi).

« Je suis en train de faire une licence en Relations Internationales à la faculté de droit et sciences politiques de la même université et je veux me consacrer à la recherche en intégration régionale en Afrique et sur la potentialité d'un développement harmonieux et concerté des pays d'Afrique » dit il.

Claude Romanus a deux passions : les relations internationales et la littérature puis, à un moindre degré, des passions satellites dans son ciel (comme il dit), pèle mèle : la musique, la guitare, les échecs, l'aïkido, WARZONE 2100 (un jeu vidéo où il colonise la lune), attacher ses lacets ou rêvasser.

2014 se présente bien pour Claude Romanus qui vient également de remporter le Premier prix 2014 de "Croquons la francophonie " organisé par l'espace francophone de Université de Clermont-Ferrand pour un collage intitulé «Un monde où il y a une place pour chaque sourire ».

Un monde où il y a une place pour chaque sourire

« À quoi ressemblerait un monde dans lequel des milliers de personnes de culture différente partageraient une identité linguistique commune ?

Imagine. Toi Bambara, le Mali est ta terre. Tu es né des entrailles de ce foisonnement formidable de cultures et de civilisations. Tombouctou, Gao... Tu es vietnamienne et tu n'as pas encore vu la Grande Bibliothèque de Tombouctou, mais tu as une identité culturelle tout aussi magnifique que le québécois ou l'albanais qui partage la même formation professionnelle que toi. À l'Agence Universitaire de la Francophonie... oui, c'était cela : pas un carrefour où chacun vient et s'en va, mais une mosaïque où tous nous laissons notre empreinte. Maintenant tu sais que tu n'as pas besoin d'imaginer, mais seulement de t'en rendre compte.

Rends-toi compte que tu parles en français sans être obligé de te taire en yoruba, en macédonien ou en malgache. Tu ne te déshabilles pas de ta culture pour en revêtir une autre : tu ajoutes un tagelmust à ton boubba**, une touche d'universalité à ta fragile individualité. Tu appartiens à une grande famille, une famille qui reconnaît ta place et ton importance...*

Tu sais à présent à quoi ressemble un monde dans lequel des milliers de personnes de culture différente partagent une identité linguistique commune. C'est un monde où il y a une place pour chaque sourire. Pour le tien aussi ».

**Turban touareg*

*** Habit ample porté dans la plus grande partie de l'Afrique de l'ouest*

En 2013, sa nouvelle « Bamidélé » a été distinguée au Prix du Jeune Écrivain de langue française.

Yamina Benguigui, Ministre de la Francophonie « Stéphane Hessel n'a jamais été aussi jeune ! »

« Je crois que Stéphane Hessel, qui n'a jamais été aussi jeune que quand il était très âgé, se reconnaîtrait immédiatement dans les deux jeunes lauréats du prix de la Jeune littérature francophone qui porte son nom.

De gauche à droite : James Noël, Yamina Benguigui, Mohamed Mbougar Sarr, Marie Christine Saragosse

Stéphane Hessel, tu nous manques ! En cette période où la parole se libère pour le pire, nous avons besoin que tu nous inspires le meilleur ! Indignez-vous, disais-tu !? J'ai envie de dire : réveillons-nous !... tant la vigilance s'est assoupie depuis que tu nous as quittés il y a un an !

Mais tu es toujours à nos côtés et nous avons confiance en l'avenir : nous ignorons la peur grâce à la vigueur et aux convictions de jeunes plumes qui creusent le sillon que tu as tracé avec les mots de cette belle langue française que tu as tant aimée.

Mesdames, Messieurs

Claude Romanus Biao, lauréat dans la catégorie poème, et Mohamed Mbougar Sarr, lauréat dans la catégorie Nouvelles, sont les héritiers de Stéphane Hessel car la résistance à l'absurde, à l'injustice et à l'intolérable est au cœur de leurs textes : leurs plumes, leurs claviers sont les armes pacifiques avec lesquelles ils partent sur le front de la page blanche pour brandir avec leurs mots l'étendard de l'indignation, le refus de se soumettre, de se résigner, d'accepter l'inacceptable !

Claude Romanus, Mohamed Mbougar, Stéphane... un poème, une nouvelle, un opuscule... il semblerait que le format court soit le terrain d'expression privilégié de la jeunesse. L'écriture dense et ramassée de ces formes littéraires a pour elle la puissance des flèches d'Eros : elle vise juste, elle touche en plein cœur, ... elle fait naître l'émotion ! Elle nous émeut, elle nous bouleverse et elle nous fait bouger : elle nous transporte là où ne pensions jamais aller.

C'est vrai pour bien d'autres formes d'écriture, l'essai, le roman, la fable, la pièce de théâtre... mais nous pouvons dire, avec Corneille, que la valeur d'un texte n'attend pas la longueur des phrases et la longueur des vers pour se révéler.

D'ailleurs, je lis la nouvelle La Cale comme un prolongement condensé du superbe roman La Saison de l'ombre de Léonora Miano, Prix Fémina 2013, membre du jury et j'entends le poème La Foule des Sans-Titres comme un déploiement fougueux du très court poème de René Char : « Aujourd'hui est un fauve. Demain verra son bond. »

Claude Romanus vous êtes béninois, Mohamed Mbougar vous êtes sénégalais, vous êtes tous deux francophones et vous représentez tous deux l'avenir de la littérature en français, bien plus vous représentez l'avenir de la langue française !

L'Afrique est l'eldorado de notre langue commune : vous la faites briller à son zénith sans employer les ersatz d'un sabir globalisé qui n'est ni mélange, ni métissage, mais plutôt ignorance et confusion.

Français, Bambara, Anglais, Yoruba, Espagnol, Fon, Arabe, Allemand, Wolof, Sénoufo... les langues entre elles ne jouent pas aux échecs mais bien plutôt à l'awalé : elles se nourrissent les unes les autres, elles sèment, elles empruntent, elles transforment... elles ne cherchent

pas l'échec et mat, elles ne souhaitent la bérézina pour aucune d'elles, elles sont vivantes et vivront tant que des jeunes auteurs comme vous auront le courage de se lancer en écriture : car il en faut du courage pour soumettre aux autres l'intimité de ses propres mots.

Cher Claude, cher Mohamed,

Eldorado, zénith, ersatz, sabir, awalé, bérézina... la langue française a des racines dans toutes les autres langues et les jeunes pousses que vous êtes saurez j'en suis certaine l'enrichir de vocables encore inconnus que vous inventerez ou que vous trouverez dans vos plongées en écriture car sur le bateau de l'aventure des mots que vous prenez, par mer calme ou agitée, ce qui est le plus important est ce que nous dit Baudelaire à la fin de son Voyage :

« Plonger au fond du gouffre, Enfer ou Ciel, qu'importe ?

Au fond de l'Inconnu pour trouver du nouveau ! »

Mesdames, messieurs, je veux que les deux lauréats sachent combien nous sommes fiers qu'ils incarnent aujourd'hui l'esprit de Stéphane Hessel, l'esprit d'un résistant qui est resté aux aguets jusqu'à son dernier souffle.

Puissent ce souffle et cet esprit vous inspirer sur les routes innombrables et magnifiques de la Francophonie, sur les 5 continents et sur les 3 océans : Messieurs, bon voyage, ne perdez pas de vue le pavillon de la liberté, le drapeau universel de tous les indignés ! »

* seul le prononcé fait foi

Claude Romanus Biao Remise de diplôme à Cotonou...

Patrick Jaquin, secrétaire général de l'Alliance Francophone, a remis son diplôme à Claude Romanus Biao, lauréat du concours Jeune Écriture 2014 dans la catégorie poésie.

Une partie des membres du club RFI

La cérémonie s'est tenue à l'Institut Français de Cotonou. Les membres du club RFI étaient présents bien entendu...

Dîner débat avec Christophe Barbier...

Jean R.Th. Guion, invité par la FEGI et la Confrérie Gutenberg, a participé au dîner débat avec Christophe Barbier, Patron de l'Express...

Au centre avec son éternelle écharpe rouge Christophe Barbier, derrière lui Jean R.Th. Guion Président International de l'Alliance Francophone entouré à sa droite de M. Jean-Paul Maury, imprimeur entre autres de L'EXPRESS et de Madame Dominique Bouffard Président de la Confrérie Gutenberg, et à gauche de Philippe Jourdan (Lagardère ACTIVE-Hachette Filipacchi Associés) de la FEGI organisateur de la soirée. A gauche le Président Jean Miot Grand Maître de la Confrérie Gutenberg co-organisatrice de la soirée.

Philippe Jourdan a brillamment présenté Christophe Barbier de sa naissance en 1967 en Haute Savoie, à Sallanches en passant par son Master « Info Médias » de l'École Supérieure de Commerce de Paris en 1992, et par sa passion du théâtre.

Professionnellement, venu du Point, il suit Denis Jeanbar sur Europe1 en 1995, puis prend la direction du service politique de L'Express et la direction adjointe de la rédaction en 2001. Il héritera de la direction de L'Express en Octobre 2006

Parallèlement à ces importantes responsabilités il "éditorialise » sur LCI, I-Télé, France 5...

Christophe Barbier

Philippe Jourdan

Christophe Barbier s'est ensuite prêté au jeu des questions-réponses portant sur les élections municipales et sur l'avenir de la presse papier.

S'agissant des élections municipales, Christophe Barbier a exposé tous les cas d'école possibles et les conséquences politiques éventuelles au niveau national et à celui des grandes villes.

Il évoqua la fragilité de la situation actuelle de l'ex-président Sarkozy ce qui conditionnera peut être son avenir présidentiel. Evoquant l'impopularité du Président Hollande, il n'exclura pas toutefois une remontée mécanique de l'économie qui profiterait à son image et pourrait

même le placer face à Marine Le Pen au second tour des prochaines élections présidentielles.

S'agissant du sort de l'actuel Premier ministre, il n'exclura pas, logique de la V^{ème} République, que le Président le maintienne en poste pour le «carboniser » définitivement. Il a évoqué Laurent Fabius, « le Premier ministre d'il y a 30 ans », et Manuel Valls en Premier ministre qui, si il est le rival du Président dans les sondages, n'en demeurerait pas moins un atout « autoritaire » pour un gouvernement resserré !

Avenir de l'imprimé

Christophe Barbier, collectionneur de dédicaces anciennes, avec beaucoup de chaleur et d'émotion, s'est dit optimiste sur son avenir à moyen terme, tant que les nouvelles technologies n'auront pas trouvé un réel moyen de concurrencer l'humanisme et l'émotion de l'imprimé.

Une démonstration à la fois sentimentale et raisonnable, une véritable déclaration d'amour au papier.

Christophe Barbier, répondant à une question du Président Jean Miot sur le « panurgisme », évoquera également l'importance des responsabilités, et donc de la crédibilité, des journalistes dans l'avenir de la presse imprimée !

Partenariat : Confrérie des Compagnons de Gutenberg...

Jean R.Th. Guion Ambassadeur de la Confrérie des Compagnons de Gutenberg auprès des Pays d'Afrique Francophone

·Confrérie·des·Compagnons·de·Gutenberg·

Le 27 mars l'Assemblée Générale Extraordinaire de la Confrérie a renouvelé sa Présidence, ainsi que des Membres de la Chancellerie et du Bureau.

Après votes, la Présidence est désormais assumée par Dominique Bouffard assistée de Jean-Yves Colin et Gérard Prigent, respectivement Secrétaire et Trésorier.

Les deux Grands Maitres, Jean Miot et Yvan Lesniak, ont été reconduits dans leurs fonctions. Yvon Guémard devient Grand Chancelier et Philippe Jourdan Grand Chambellan

Autres membres du Conseil d'Administration :

- Jean Guion , ambassadeur de la Confrérie auprès des pays de l'Afrique Francophone,
- Jean Clément Texier, ambassadeur de la Confrérie auprès de la Suisse,
- Dominique Donghi, Omar El Khattabi, Patrick Convercey.

Prochains évènements

- 11 avril 2014 : Chapitre Marocain, à Casablanca dans le cadre du jumelage marocain présidé par M. Berrada
- 2 mai 2014 à Genève : Chapitre exceptionnel de création d'un jumelage suisse que présidera Martin Werfeli assisté de Jean Clément Texier et d'Isabelle Falconnier, présidente du Salon du Livre de Genève
- 28 novembre 2014, Chapitre solennel à l'hôtel Westin à Paris.

La Bibliothèque de l'Alliance Francophone : Kofi Yamgnane...

VOIX D'AFRIQUE

Kofi Yamgnane « Afrique, introuvable démocratie »

Le 29 janvier dernier, l'Alliance Francophone était invitée par Voix d'Afrique de Joëlle Bonnefous, à la présentation du livre de Kofi Yamgnane « Afrique, introuvable démocratie ».

Avec ferveur, l'ancien député du Finistère et Secrétaire d'Etat à l'Intégration auprès du Ministère des Affaires Sociales et de l'Intégration (1991-1993), a éclairé un auditoire attentif sur les réalités du Togo, son pays d'origine.

« Indignez-vous », recommandait notre regretté ami Stéphane Hessel. En effet, l'indignation est la première porte de sortie de la résignation, voire de la désespérance. Dans son livre, Kofi Yamgnane non seulement se livre à un véritable réquisitoire contre toutes les injustices dont il fait un tableau édifiant, mais surtout il plaide en faveur d'une prise de conscience, et surtout d'une prise de confiance.

Né dans un village du Togo en 1945, Kofi Yamgnane est remarqué par un prêtre français qui lui permet d'accéder à l'éducation, condition première de toute élévation sociale. Installé en Bretagne, il entame une brillante carrière d'homme politique : maire, député, conseiller régional, conseiller général, secrétaire d'Etat... Durant toutes ces années, il se met au service de la société française. Puis, un jour, en 2008, il ressent le besoin impérieux de consacrer son expérience à son pays natal. « Je viens payer ma dette », dit-il. Son vœu est de contribuer à y instaurer une véritable démocratie, de l'amener à devenir un état de droit, d'en finir avec un pouvoir unique installé depuis plus de quarante ans.

Rien n'est simple. Dans ce pays de 55.000 km², où vit une population de 6 millions d'habitants, il est très audacieux de chercher à « passer des intérêts du clan à ceux du village, du village à l'ethnie, de l'ethnie à l'Etat et même de l'Etat au continent... de faire avancer le continent vers une conscience collective ».

Cette première tentative se solde par un échec. Trop d'obstacles, de malveillances... tout est truqué, comme à l'ordinaire. Loin de se soumettre aux intimidations dont il a fait l'objet, Kofi Yamgnane persiste et signe. Il se présentera aux prochaines élections de 2015.

Son programme repose sur 5 défis : défi alimentaire, défi de l'éducation pour tous, défi de la santé pour tous, défi de l'emploi des jeunes, défi du vivre ensemble. Le pays présente tant de richesses à exploiter, si le peuple était libéré de sa peur, s'il cessait de courber l'échine devant un régime qu'il décrit comme « autoritaire, autocratique et dictatorial », où la corruption règne, s'il exploitait les richesses de son sol pour lui-même et non pour les étrangers dont il ne reçoit en retour que quelques aumônes...

Quelques lueurs d'espoir pour sortir d'une situation rendue inextricable par le culte de la Tradition et la mainmise d'un pouvoir héréditaire : les femmes, d'abord, dont le rôle est primordial. « Formez un homme au métier d'ingénieur, il quittera le village pour partir dans les grandes villes ou à l'étranger. Formez une femme, elle prendra le destin de son village à

bras le corps »(1). La jeunesse, ensuite, une jeunesse exaspérée, qui aspire à la liberté et au respect des droits élémentaires.

Cependant, pour que cette évolution inéluctable prenne le bon chemin, il convient avant tout que les Africains décident de passer eux-mêmes à l'action. « Dans ce combat pour la liberté et pour la dignité, les Africains doivent avoir conscience qu'ils sont seuls : personne ne le fera à leur place ».

Un livre courageux, qui nous fait réfléchir sur notre propre attitude face à une Afrique en pleine transformation et amenée à devenir un partenaire incontournable du Monde dans des années plus proches qu'on ne l'imagine !

(1) Citation de Bunker Roy dans l'Express (10 avril 2013)

« Afrique, introuvable démocratie » - Kofi Yamgnane – Editions Dialogues.

Entre deux « E-Lettres », n'oubliez pas de vous rendre régulièrement sur le site de l'Alliance Francophone pour les informations de dernière heure
www.alliance-francophone.org

2^{ème} APPEL DE COTISATION 2014

Si vous avez envoyé votre adhésion entre temps, veuillez ne pas tenir compte de ce rappel !

Nous sommes une des très rares associations francophones qui, pour des raisons d'éthique, ne sollicite pas de subventions publiques !

*Pour nous aider à garantir notre indépendance
et à assurer la pérennité de nos actions,
merci de nous renvoyer, dès aujourd'hui, votre bulletin d'adhésion*

à

ALLIANCE FRANCOPHONE

24, Avenue Perrichont – 75016 PARIS -France.

Nous vous en remercions bien cordialement !

Alliance Francophone - 24 av. Perrichont – 75016 - Paris -France

Nom et prénoms

Adresse

Code postal Ville

Pays

Téléphones :

Télécopie :

Courriel

Profession/Titres/Fonctions

Adhère à l'Alliance Francophone et choisit la cotisation suivante :

- membre actif cotisation : 60 €
- membre bienfaiteur : 100 € et plus
- association : 200 € et plus
- entreprise : 1000 € et plus
- lycéens (plus de 15 ans) & étudiants : gratuité (joindre certificat de scolarité)

Règlements : chèques ou virements bancaires à l'ordre de Alliance Francophone » en précisant « adhésion » ou « don ».

Si vous souhaitez que d'autres reçoivent ces informations, merci de nous envoyer leurs courriels à :
mailingaf-subscribe@jrquion.com

Si vous ne souhaitez plus recevoir ces informations, merci de nous envoyer un message sur
mailingaf-unsubscribe@jrquion.com
(à partir de l'adresse courriel qui reçoit nos publications)