

« La Lettre Electronique N°62 de l'Alliance Francophone » du 4 mai 2015

Les dernières nouvelles...

La Lettre Electronique N° 62 du 4 mai 2015

Alliance Francophone

Partenariat & Amis...

KREATIKA

KREATIKA

A vos écrans de télévision...
Diffusion d'une émission tirée de
KREATIKA 2
(septembre 2014)

sur la chaîne CINAPS

Canal 21 de la TNT Ile de France en clair

www.cinaps.tv/canal31.php

partenaire de l'Alliance Francophone
de notre ami Romain-Philippe Pomédio
Administrateur de l'Alliance Francophone,

Samedi 9 mai à 13H00

&

Dimanche 10 mai à 15H30

La Présidente et merveilleuse voix Québécoise Fabienne Thibeault
et Jean R.Th. Guion

**Le Cirque Diana Moreno Bormann, nos hôtes,
les organisateurs et les compétiteurs**

Pierre Barroud

**Dr. Rose Nian'Gongo (Cameroun),
Germain Hervé Mbia Yébéga (Politologue Cameroun)
et Zalissa Babaud (Réalisatrice Burkina Faso)
Tous Administrateurs de l'Alliance Francophone !**

CINAPS^{TV}
LA CHAÎNE DE LA CULTURE ET DE LA CONNAISSANCE

TNT
CANAL 31

ACCUEIL | ÉMISSIONS | ÉQUIPES | CANAL 31 | COMMENT RECEVOIR CINAPS ? | VIDÉOS | DON | CONTACT

CANAL 31 (TNT ILE-DE-FRANCE)

Le CSA a retenu quatre chaînes qui se répartissent le temps d'antenne sur le Canal 31 de la TNT en Île-de-France :
Cinaps TV, Bdm TV, Demain TV IDF, TéléBocal

A NOTER DANS VOS AGENDAS

Invitation

KREATIKA 3

La fête de la chanson francophone

25 juin 2015 à 20h30,

Sous le parrainage de Yamina Benguigui,

ancien Ministre de la Francophonie

et sous la présidence de la grande artiste Nicoletta

& de Jean R.Th. Guion Président International de l'Alliance Francophone

Alliance Francophone

CARTON ROUGE ...

Au gouvernement fédéral canadien,

dont les nouvelles dispositions fédérales en matière d'EIC (Expérience International Canada) contribueront à réduire considérablement, dès ce printemps, le nombre de candidats stagiaires au Canada.

Un signe du durcissement des conditions générales d'immigration dans ce pays, dont le Québec subira en particulier les rigueurs, notamment en politique du recrutement professionnel, comme l'ont indiqué deux ministres de cette province francophone.

Une épine dans le pied de la toute nouvelle Secrétaire générale de l'OIF, la canadienne Michael Jean.

Il lui faudra bien déterminer par ailleurs, une politique efficace de l'Organisation, en matière de circulation des personnes au sein de l'espace francophone!

De l'utilité du « Visa Francophone » !

Alliance Francophone

Les Bonnes Adresse de l'Alliance...

LA BONNE FRANQUETTE

Tout en haut de la Butte, on peut encore trouver des restaurants hantés par les peintres, et l'ombre d'une Jane Avril, d'une Guilbert, d'un Aristide Bruant..... Un esprit très parisien que l'Alliance Francophone se plaît à propager. Montmartre, le Sacré Cœur, la Place du Tertre... Ces noms qui chantent aux oreilles des touristes du monde entier...

La fête était au rendez-vous, ce mercredi 22 avril, pour célébrer la cérémonie de parrainage de Radio Montmartre, par la République de Montmartre. Créateur de plusieurs radios (Fréquence Jazz, Jazz Radio), repreneur de MFM, Christophe Mahé, président-directeur-général d'Espace Group, donne maintenant à Radio Montmartre une audience nationale et internationale. Consacrée exclusivement à la chanson française. Il est devenu Citoyen d'Honneur de la République de Montmartre.

Devant le restaurant. De gauche à droite: Mme la Présidente de la République, Charles Dumont, Bernard Montiel, Michou, Jean-Jacques Debout et Alain Coquart, Président de la République de Montmartre

De gauche à droite, Patrick Alexandre, directeur général commercial de Air France KLM, devenu Ambassadeur de la République de Montmartre, Alain Coquart (le

Président de la République) et notre ami Bernard Montiel Administrateur de l'Alliance Francophone.

**Michèle Barbier Secrétaire Générale de l'Alliance Francophone
aux côtés d'un « Van Gogh » !**

Parmi les invités, notre ami Bernard Montiel, et aussi Charles Dumont, Jean-Jacques Debout, le journaliste scientifique Michel Chevalet... Accueillis par les tambours des Poulbots en tenue officielle, escortés par les dignitaires en costumes d'apparat.

A deux pas de la Place du Tertre, la Bonne Franquette maintient fermement la tradition de la bonne chère et du Bien Vivre. Non seulement les repas y sont savoureux, les vins raffinés, mais des artistes en costumes Belle Epoque font revivre les grands moments d'autrefois. Opérette, chanson légères, pianiste en frac... tout y est... et même Van Gogh, qui, en blouson de peintre et panama, se sent chez lui... N'a-t-il pas immortalisé la jolie « guinguette » de ces lieux ? En effet, c'est dans ce quartier que le peintre a vécu, hébergé par son frère Théo... ainsi que tant d'autres : Picasso, Seurat, Renoir, Manet, Degas, Cézanne, Corot... Mais aussi des écrivains tels que Zola, Maupassant, Mallarmé, Richepin...

Patrick Fracheboud

L'âme de Paris, sa fantaisie, son esprit gentiment frondeur, son accueil toujours chaleureux... Cette atmosphère, Patrick Fracheboud la fait rayonner, depuis trente ans, à La Bonne Franquette, en recevant les festivités les plus diverses. « Aimer, Manger, Boire et Chanter ». Telle est sa loi.

On y célèbre les vendanges de Montmartre, on y reçoit la confrérie des

Francs-Mâchons (des sages qui se réunissent pour mâchonner), on y décerne les « Droits de Cité » aux personnalités qui répondent aux exigences épicuriennes de haut niveau, élevés au titre de « citoyen d'honneur de la République de Montmartre ». La bonne société montmartroise se plaît à s'y retrouver, en présence d'Alain Coquard, Président de la République de Montmartre, entouré de ses ministres, consuls, sénateurs, députés et ambassadeurs. Un Etat dans l'Etat, une ville dans la ville, unis sous la bannière « Faire le bien dans la joie ».

Une bien jolie devise.

Michèle Barbier

La Bonne Franquette

18 rue Sainte Rustique, Paris 18°

01 42 52 02 42

www.labonnefranquette.com

Alliance Francophone

Partenariat & Amis...

VIETNAM

Cœur & Act

La francophonie, ce n'est pas seulement une langue et une culture. C'est aussi des valeurs. En premier lieu, celles du cœur et de la générosité. Un rayonnement qui s'étend aux quatre coins du monde. Parfois sur un plan conceptuel, voire idéalisé, mais heureusement avec aussi des réalisations concrètes.

L'Alliance Francophone souhaite aujourd'hui saluer l'engagement d'une association, créée depuis peu mais qui compte déjà à son actif de belles applications.

Qui mieux que les avocats et les journalistes pour côtoyer les misères du monde ? Quotidiennement. Laurence Lallemand, avocate-écrivain, et Lucie Fuentès, ex-journaliste, toutes deux devenues professionnelles de la

communication, ont créé, en 2014 l'Association Cœur et Act, qui s'est donné pour but de contribuer à soulager la détresse et la pauvreté, principalement en Asie. Vietnam, Cambodge, Laos, Thaïlande, Birmanie et Inde, déjà un large plan d'action.

Enfance, éducation et formation, lutte contre la précarité, urgence humanitaire, création de « Maisons de Charité », ouverture de dispensaires... le tout dans le respect des patrimoines culturels et naturels de chaque pays où Cœur et Act intervient.

Lucie Lallemand avec des enfants des rues

Et déjà des résultats tangibles : le 21 Septembre 2014, inauguration du premier orphelinat au Vietnam, près de Ho Chi Minh. A Phnom Penh, au Cambodge, « Tuk Tuk du Cœur » : distribution de repas aux plus démunis. Opération de parrainage (pour 25 euros par mois, la vie d'un enfant peut être changée...), mais aussi collecte de matériel scolaire, octroi de bourses et sollicitations auprès des entreprises partenaires pour former les jeunes et leur offrir une insertion sociale reconnue...

3 antennes au Vietnam, 1 en France. Le travail de Cœur et Act ne manque pas. L'ardeur de ses équipes de bénévoles non plus. Mais il y a encore tant de chantiers à entreprendre, tant de drames à combattre !...

Ouverture d'une école au Vietnam - Octobre 2014 - Province de Dong Nai

En haut de gauche à droite Victor Marcel (Responsable de C&A de Dong Nai) et Yann Bacquet (co-fondateur e responsable projet)

En bas de gauche à droite Nikole Carrette (Responsable parrainage) et Clément Faure (Photographe et vidéaste)

« Pour aider, il faut commencer par aimer », affirme la présidente Laurence Lallemand. Qui pourrait la contredire ?

Michèle Barbier

CŒUR ET ACT

87 boulevard de la République

92100 Boulogne Billancourt

contact@coeurandact.com

Site : www.coeurandact.org

Partenariat & Amis...

TRIBUNE

Les quatre défis de la Francophonie du XXI^{ème} siècle

Au moment où les cinq continents célèbrent la journée internationale de la Francophonie le 20 mars, alors que la Francophonie représente aujourd'hui près de 40% des membres de l'ONU et que la France préside le Conseil de sécurité des Nations-Unies, il convient de donner un nouveau souffle à ce moteur essentiel d'influence et de solidarité.

Depuis la révision constitutionnelle de 2008, la Francophonie est inscrite dans la **Constitution** Française^[1] mais tous les effets de cette disposition n'ont pas encore été pris en compte. A ce jour, le Conseil constitutionnel n'a d'ailleurs pas encore été saisi sur la base de cet article et, *a fortiori*, n'a pas esquissé d'interprétation de cette disposition.

Et pourtant, en ce **45^{ème} anniversaire** de création de la Francophonie institutionnelle, force est de constater que **la France a baissé son soutien à l'élan francophone**. En 2010, toutes actions confondues, c'est près d'**un milliard d'euros** qui était consacré par la France au développement de la langue française et de la francophonie dans le monde. Nous n'aurons pas la cruauté de signifier le chiffre de 2015. Or la demande de français dans le monde n'a jamais été aussi importante et l'offre ne suit pas. 900 000 enseignants de français et 819 Alliances françaises sur les 5 continents ne peuvent répondre à la demande. Car n'en déplaise à certains snobs

germanopratin archaïques, la langue française est aujourd'hui la 2^{ème} langue apprise dans le monde après l'anglais, la langue française est à la mode, la langue française est populaire.

La réalité est la suivante : 135 millions de francophones en 1990, 274 millions en 2014...qui pourraient atteindre 767 millions en 2060^[2].

Pour cela, il faut avoir le courage de dire les choses et d'agir. Il n'y a pas de fatalité. Les langues comme les Hommes sont mortelles. Le monde fut latin, il fut français, il est anglo-américain, il pourrait être demain mandarin. Il nous appartient collectivement de le rendre riche de sa pluralité, c'est le combat de la diversité culturelle et linguistique que portent la Francophonie et son Organisation internationale.

Le 1^{er} défi est celui de l'instruction publique, à commencer par l'instruction de la langue française dans les écoles de la République^[3]. Comment prétendre à l'universalité de notre langue si les enfants de France abandonnent la langue française ? Avec la circulation inégalée de l'information, tout se sait et chaque continent connaît l'actualité des autres à la vitesse de l'éclair. C'est la raison pour laquelle la loi dite Fioraso sur l'enseignement en France de matières fondamentales en langue anglaise lançait un mauvais signal au monde. Pourquoi apprendre le Français sur les cinq continents si même la France portant le flambeau des valeurs universelles, abdiquait ! Au lieu de cela, la France s'honorerait en proposant des signaux forts et clairs à l'instar de politiques linguistiques offensives mises en œuvre notamment par nos frères québécois. Ce nouveau souffle pourrait notamment prendre la forme avec nos partenaires d'un programme Molière-Senghor, sorte d'Erasmus francophone.

Le 2^{ème} défi est celui de la francophonie populaire. Les Français sont

convaincus^[4] de l'importance de la langue française et de la francophonie. Rares sont les sujets qui aujourd'hui rassemblent autant de nos compatriotes !

Sur le territoire métropolitain, afin d'informer et de mobiliser nos compatriotes sur la francophonie, on a vu émergé ces dernières années des **maisons locales** de la Francophonie avec succès à **Lyon**, à **Marseille**, à **Auxerre** et bientôt à **Bordeaux**.

Marine Le Pen ne s'y est pas trompé. Après avoir tenté de s'approprier la laïcité puis la Marianne de la République, la laissera-t-on faire de même avec la francophonie ? Notre réponse est claire : Non.

A titre symbolique, la France s'honorerait d'**inscrire dans la crypte du Panthéon, le nom de Léopold Sedar Senghor**, fondateur institutionnel de la Francophonie. Une mesure qui aurait du sens pour commémorer le 15^{ème} anniversaire du décès de Senghor en décembre 2016. Et puis il est nécessaire d'**aller plus loin en** mobilisant nos décideurs métropolitains et ultramarins sur **l'importance de la langue française comme vecteur d'influence de la France dans le monde et source d'emplois pour nos compatriotes**.

Sur le modèle des *Grenelles*, il serait opportun d'organiser les **1ères assises de la Francophonie en France**, une occasion unique d'aborder tous les sujets avec les acteurs français : élus, enseignants, dirigeants d'entreprises, salariés, syndicats, associations,... Et pour donner corps à cette appartenance francophone commune, on ne pourra pas faire l'économie d'une réflexion opérative sur une **facilitation francophone de circulation** pour les artistes, les entrepreneurs et les chercheurs issus de la francophonie du sud.

Le 3^{ème} défi est celui de la francophonie économique. C'est le mandat confié par les chefs d'Etats et de gouvernements à la nouvelle Secrétaire

générale, Michaëlle Jean, au dernier Sommet de la Francophonie. Nous l'encourageons dans cette voie que nous avons tracée il y a déjà deux ans^[5].

Aujourd'hui, la langue française est la **3^{ème} langue des affaires** après l'anglais et le chinois. Elle représente **16% du PIB mondial** même si dans le secteur du numérique, le retard est plus important. Si la jeunesse mondiale ne voit pas l'intérêt économique de la langue française, elle s'en détournera.

Nos grandes entreprises françaises devraient être exemplaires en l'espèce. La réalité est différente. Prenons deux exemples de deux fleurons parmi d'autres : **Michelin** met en œuvre une politique intelligente de développement de la langue française dans ses filiales du monde entier, mais **Air France** choisit de développer sa communication sur « *Air France is in the air* »...

20 ans après l'adoption de la loi dite Toubon^[6], il est probablement nécessaire de la renforcer en s'appuyant notamment sur la proposition de loi adoptée à l'unanimité du Sénat mais jamais inscrite à l'ordre du jour des travaux de l'Assemblée nationale.

Saluons à cet égard l'heureuse action du **CSA** cette semaine avec la diffusion de messages « *dites-le en français* » dans les médias audiovisuels, comme la lettre d'humour et de conviction d'**Annick Girardin** publiée ce mercredi au monde du travail^[7], mais pourquoi appeler « *Good France* » l'invitation au voyage culinaire initiée par Laurent Fabius et portée par 1300 chefs sur les 5 continents ?

Les révolutions arabes n'ont-elles pas porté le mot français « **dégage** » ? La planète entière, solidaire de la France attaquée en janvier, n'a-t-elle pas clamé partout en français : « **je suis Charlie** » ? En matière culinaire, les mots de la langue française ne sont-ils pas exportés dans toutes les langues du monde ?

Cet enjeu économique est aussi celui de l'**environnement mondial**. La

Francophonie sera bien présente à la conférence mondiale - COP21- qui se tiendra à Paris du 11 novembre au 4 décembre 2015.

Un nouvel élan de solidarité est ainsi nécessaire pour faire face à l'urgence écologique. Le dérèglement de notre planète nous oblige à agir. Ne pas réussir ce rendez-vous serait manquer à notre devoir de laisser aux générations futures, une planète vivable, humainement autant qu'économiquement.

Bref, demain, 350 millions de jeunes africains devraient parler français. **L'Afrique sera essentielle à l'économie mondiale avec de forts taux de croissance. Le cœur de la Francophonie sera en Afrique.**

Le 4^{ème} défi est celui d'une francophonie puissance. Une triste réalité perdue au sein de la communauté francophone : celle de nombreuses régions, notamment d'Afrique francophone, qui demeurent le théâtre de conflictualités récurrentes ou nouvelles. Parmi ces nouvelles formes d'insécurités partagées, celle de la menace terroriste constitue, sans conteste, la plus inquiétante.

Cette menace est aujourd'hui une réalité globale à laquelle il faut opposer une réponse globale, solidaire et mutuelle. La mise en place d'instruments permanents régionaux de sécurité, de défense et de régulation des conflits ayant capacité à collecter les informations, d'élaborer des plans communs pour une défense commune et de canaliser les initiatives internationales doit, aussi, devenir un sujet de discussion et de mobilisation parmi les 80 Etats et gouvernements de la Francophonie.

S'il revient à chaque Etat de garantir la sécurité à ses propres populations, les insécurités actuelles étant devenues transnationales et volatiles, aucun pays n'est en mesure d'assurer désormais seule sa sécurité. **La question sécuritaire doit donc être abordée à la fois aussi bien au niveau local que régional.** De nombreuses initiatives menées récemment pour promouvoir l'engagement de fonctionnaires, militaires et d'experts francophones au sein de diverses missions internationales vient confirmer à quel point **le partage et la compréhension de la langue des populations**

concernées permet d'instaurer un climat de confiance propice à la réalisation des objectifs que s'est donné la communauté internationale, notamment dans le cadre de la sécurisation et la stabilisation, de zones en conflits.

La Francophonie n'a certes ni les moyens ni la vocation d'intervenir « *Urbi et Orbi* ». Néanmoins, son approche globale devrait se fonder sur la complémentarité avec d'autres partenaires idoines, issus de la communauté internationale, en misant sur la nécessaire subsidiarité avec les autorités nationales, régionales et locales.

Dans ce monde en constante mutation, la Francophonie devrait être, plus que jamais, une absolue nécessité, non seulement urgente mais désormais devenue vitale.

Elle naît d'une triple exigence : celle d'affirmer davantage la **diversité culturelle**; celle de garantir un **monde plus solidaire**; celle visant à assurer la nécessité de **combattre des menaces globales, devenues de plus en plus volatiles**.

La France ne peut rater aucun de ces défis. Il en va des emplois des français comme du rayonnement de la langue française en France et dans le monde. Plus que jamais, la Francophonie est une chance pour la France et le monde. Comme le rappelle le Secrétaire Général de l'ONU Ban Ki-Moon, « *le multilinguisme constitue le corollaire du multilatéralisme* ».

Philippe Péjo, animateur du Club UDI Francophonie

Rama Yade, ancienne ministre, ancien ambassadeur, conseillère régionale d'Ile-de-France, première vice-présidente des Bâtisseurs, directrice générale d'Allons Enfants

Hervé Morin, ancien ministre, député de l'Eure, président du Nouveau centre et des Bâtisseurs

Thierry Cornillet, ancien député européen, ancien président du Parti Radical, président fondateur de l'Association Internationale des Régions Francophones (A.I.R.F)

Emmanuel Dupuy, président de l'Institut Prospective et Sécurité en Europe (IPSE)

Benjamin Boutin, Xavier Quérat-Hément, Julien Valette... sont membres du Club UDI Francophonie

Alliance Francophone

Partenariat & Amis...

Association de Préfiguration d'un Conseil de Presse

Le Bulletin n° 47 du Bulletin de l'APCP de notre ami et adhérent Yves Agnès vient de sortir !

Comme d'habitude un document riche et documenté.

Jugez-en par le sommaire !

<http://apcp.unblog.fr/>

Le Rapport 2014 du Conseil supérieur de l'audiovisuel : la lettre et l'esprit.

La supériorité d'un conseil de presse sur le CSA, autorité administrative nommée politiquement.

Le rapport 2014 du CDJ belge et ses recommandations sur "l'identification des personnes".

A noter qu'en Belgique francophone, le CSA transmet les plaintes concernant la déontologie au Conseil de déontologie journalistique (CDJ), indépendant.

Des comités d'éthique dans de grands médias nationaux : *Le Monde*, France Télévisions, et bientôt NextradioTV et Canal+.

Ménard contre Ménard : le fondateur de RSF, aujourd'hui maire de Béziers, aurait-il oublié ses combats passés?

L'APCP écrit aux directeurs et responsables de rédaction des quotidiens de province : après l'entreprise de désinformation des syndicats des quotidiens régionaux et départementaux, l'APCP a jugé nécessaire de rétablir la vérité auprès des responsables de ces journaux.

Reconstruire la confiance du public envers les médias : sous l'autorité d'Aidan White, l'Ethical Journalism Network a publié une étude sur la régulation des médias dans une dizaine de pays, *The Trust Factor*.

Syndicats de journalistes et d'éditeurs inquiets des atteintes à la liberté d'informer.

Déchirer sa carte de journaliste, un geste triplement choquant.

Alliance Francophone

Partenariat & Amis...

PIAF

Exposition à la Bibliothèque Nationale F. Mitterrand

14 avril / 23 août 2015

S'il y a une chanteuse populaire que le monde entier connaît et révère, c'est bien Edith Piaf. L'Alliance Francophone a assisté à l'inauguration de l'exposition que lui consacre la Bibliothèque Nationale François Mitterrand, dans le cadre des Commémorations nationales 2015.

De New York à Pékin, passant par Singapour, qui n'a pas en tête « Padam Padam », ou « La Vie en Rose », « Non, Rien de Rien »... Rien de tel qu'une chanson aux mots simples et directs pour transmettre les émotions communes à tous...

La Bibliothèque Nationale François Mitterrand a eu la bonne idée de rendre hommage à cette figure illustre de la chanson française. Des documents inédits, un rappel des événements, parfois tragiques, que l'immense artiste a traversés. Dans toutes les pièces, ses célèbres éclats de rire et sa voix qui sait vous arracher le cœur ...

En octobre prochain, de très nombreuses manifestations ponctueront le soixantième anniversaire de la disparition de Piaf. Disparition ? Quel mot incongru en l'occurrence ! Piaf est éternelle. Comme la vie. Comme la douleur des hommes et leur force de vivre. Comme l'amour qu'elle a tant glorifié.

Exposition à ne pas manquer !

B.N.F. François Mitterrand

1 quai François Mauriac – Paris 13^e

Du 14 avril au 23 août 2015

Alliance Francophone

Directeur de la Publication :

Jean R.Th. Guion

Directeur de la Rédaction :

Jean Miot

Rédactrice en Chef :

Michèle Barbier

Comité de rédaction :

Charles Zorgbibe, Philippe Sabot, Eric Amiens

Germain-Hervé Mbia-Yébéga, M'Bougar Sarr, Bernard Bamogo...

1^{er} APPEL DE COTISATION 2015

Si vous avez envoyé votre adhésion entre temps,

veuillez ne pas tenir compte de ce rappel !

Pour des raisons d'éthique,

l'Alliance Francophone ne sollicite pas de subventions publiques !

Aidez-nous à garantir notre indépendance et à assurer la pérennité de nos actions,

Renvoyez, dès aujourd'hui, votre bulletin d'adhésion

à

Alliance Francophone

24 avenue Perrichont

75016 – Paris

France

Nous vous en remercions bien cordialement !

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)**

Membre de droit pour services rendus : à l'appréciation exclusive des Délégués Généraux après avis des Conseils d'Administration nationaux concernés.

Règlements : chèques ou virements bancaires à l'ordre de « Alliance Francophone »

Alliance Francophone

Si vous souhaitez que d'autres reçoivent ces informations, merci de nous envoyer leurs courriels à :

mailinga-fr.org-subscribe@a-fr.org

Si vous ne souhaitez plus recevoir ces informations, merci de nous envoyer un message sur

mailinga-fr.org-unsubscribe@af-fr.org

(à partir de l'adresse courriel qui reçoit nos publications)

[1] L'article 87 de la Constitution dispose que «*La République participe au développement de la solidarité et de la coopération entre les États et les peuples ayant le français en partage.*». Titre XIV : «*DE LA FRANCOPHONIE ET DES ACCORDS D'ASSOCIATION* »

[2] In «*La langue française dans le monde*», rapport de l'observatoire de la langue française, OIF, 2014.

[3] In «*Plaidoyer pour une instruction publique*», Rama Yade, éd. Grasset, 2011.

[4] La langue française est un instrument de rayonnement tant pour la France (91%) que pour les entreprises françaises (66%). *Sondage effectué en février 2010 par l'Institut Isama pour le Service d'Information du Gouvernement auprès d'un échantillon représentatif de 1006 personnes âgées de 18 ans et plus.*

[5] In «*Plaidoyer pour une francophonie économique*», Thierry Cornillet, Le Figaro, 19 mars 2013.

[6] Loi n° 94-665 du 4 août 1994 relative à l'emploi de la langue française.

[7] Lettre d'Annick Girardin au monde du travail : « *ne m'en veux pas si je suis un peu cash...* ». Paris le 18 mars 2015 .