

Débat entre Pierre Lellouche et Stéphane Jacquemet « Désordre mondial et initiatives de stabilité »

Face au chaos des nations et au Moyen-Orient en ébullition, la France doit plus que jamais incarner une voie originale, dont dépend autant notre sécurité que notre rayonnement à travers le monde.

Convaincu que les affaires internationales ont toute leur place au sein du grand débat public qui précède une élection présidentielle, Stéphane Jacquemet a souhaité donner la parole, dans le cadre de l'émission de radio sur Internet *Réflexions partagées*™, au député de Paris Pierre Lellouche, unanimement reconnu pour ses analyses des enjeux de politique étrangère.

Echange de points de vue au sujet d'un monde de plus en plus turbulent, qui appelle une résolution dans nos actions.

De présidentielle en présidentielle, les campagnes électorales ont une tendance naturelle à se focaliser sur les enjeux de politique intérieure. Or en 2017, **le chaos au Proche-Orient**, cette guerre sans fin qui s'est finalement exportée en France, n'autorise plus à reléguer la politique étrangère au second rang des débats.

« *L'ensemble du Proche-Orient que nous avons construit, Français et les Anglais [...] cet ordre-là a disparu ; il va falloir en inventer un autre* », en cherchant à **fabriquer des États stables**, et en évitant à tout prix de rentrer sur le terrain, autrement dit au sol, dans une guerre entre sunnites et chiites.

La question n'est plus d'hésiter entre *realpolitik* et idéalisme wilsonien. Nous n'avons plus le choix. Mais de **sortir du registre de la compassion et de l'émotion**, de savoir comment agir, concrètement, sans angélisme, avec prudence et volontarisme, en rassemblant les coalitions qui nous préserveront des recettes de « *l'exportation de la démocratie par les tanks* », dont l'inefficacité s'est avérée flagrante.

A court et moyen termes, les initiatives dont la France pourrait être le moteur, viseraient en priorité à **casser les nids terroristes** et faire en sorte que ceux-ci « *ne s'emparent d'États comme jadis les talibans en Afghanistan* », puis dans un second temps à user de notre influence diplomatique tel un point de liaison, afin d'accorder l'ensemble des acteurs impliqués dans la région, sur les contours du Moyen-Orient de demain.

A plus long terme, l'économie finissant toujours par stabiliser les sociétés, il relèvera alors de la responsabilité de l'Occident de **contribuer au destin du monde musulman, par les voies du co-développement et de l'éducation des jeunes**.

Dans la droite ligne de la politique arabe initiée par de Gaulle en 1967 – dont le capital est aujourd'hui en péril – la réussite d'une aussi vaste entreprise supposera comme prérequis la prise en compte des positions des puissances périphériques, ainsi que de celles des principaux acteurs animant le concert des nations.

Localement, rien ne sera possible si notre diplomatie ne tient pas compte d'une donnée clé : la nostalgie de l'Empire Ottoman éprouvée par la Turquie, comme du rêve d'Erdogan visant à recréer un quatrième état islamique, après ceux de Téhéran, de Riyad et d'Abou Bakr al-Bagdadî, dans une version moderne et réconciliée avec le développement économique.

A l'échelle plus globale, il s'agira de maîtriser la volatilité des mouvements de convergence puis de divergence de nos intérêts stratégiques, respectivement avec les deux grandes puissances diplomatiques mondiales que demeurent les États-Unis et la Russie.

« *On ne sera jamais d'accord sur tout avec les Russes mais [...] la dernière chose dont on a besoin aujourd'hui, c'est de refabriquer une guerre froide en Europe* ».

En parallèle, le déplacement du centre de gravité des États-Unis vers la zone Asie-Pacifique, premier pôle de croissance au monde, nous invite en Europe à nous investir plus substantiellement dans les affaires internationales. Une nécessité accentuée par les rapports de concurrence qui s'établissent dans faits avec la puissance américaine, toujours notre alliée sur le plan diplomatique, malgré la transformation progressive de sa législation, à force d'extraterritorialité, en arme économique.

« *Ayons un peu la fierté d'être nous-mêmes, et [arrêtons] d'attendre des solutions de quelqu'un d'autres ; il n'y en aura pas* ».

Pour écouter le débat sur Internet et télécharger les photos de l'entretien

<http://www.stephane-jacquemet.com/desordre-mondial-et-initiatives-de-stabilite-pierre-lellouche/>

Accès direct au débat par flashcode

Date de publication

Jeudi 30 mars 2017

Durée

Entretien audio de 39 minutes, divisé en 16 chapitres de 2 minutes

Les thèmes et chapitres successifs du débat

Résumé introductif en 30 secondes

Pierre Lellouche : le spécialiste en politique étrangère de la droite parlementaire

La France à l'heure du chaos des nations

Le capital en péril de notre politique arabe

Les dangers d'une diplomatie émotionnelle, compassionnelle et moralisatrice

Notre intérêt : aider économiquement le destin du monde musulman

Intervenir : une nécessité, pas forcément par la force armée

S'adapter aux terrains et veiller à ne pas devenir des forces d'occupation

La Russie : notre amie indépendamment de ses gouvernances successives

Intégrer la volonté d'Erdogan de rétablir la puissance ottomane

La bêtise des nostalgiques de la guerre froide

La France : une voix indépendante, médiane et originale

L'Europe face au tropisme asiatique des Etats-Unis

Quand l'Amérique transforme sa législation en arme économique

Retrouvons la fierté d'être nous-mêmes

Assurer la sécurité, la prospérité et le rayonnement de notre pays

Important – Précisions de contextualisation

Enregistré le jeudi 20 octobre 2016, cet échange n'aborde pas l'impact sur les enjeux de politique étrangère, de la succession d'événements – notamment électoraux – intervenus depuis la fin 2016, au premier rang desquels aux Etats-Unis l'élection de Donald Trump, et en France les résultats inattendus des primaires, couplés au renoncement du Président de la République sortant à solliciter un second mandat.

Accès direct aux photos du débat entre Pierre Lellouche et Stéphane Jacquemet

<http://www.stephane-jacquemet.com/photos-avec-pierre-lellouche-reflexions-partagees/>

A propos de l'émission *Réflexions partagées*TM

Mise en ligne en libre accès sur le site www.stephane-jacquemet.com, l'émission audio *Réflexions partagées*TM propose un échange de vues avec un décideur, afin de dégager des perspectives d'actions publiques. Elle est complémentaire des chroniques vidéos *Une voie différente*TM, qui voient Stéphane Jacquemet développer en trois minutes « chrono » une proposition de réforme.

<http://www.stephane-jacquemet.com/reflexions-partagees>

A propos de Pierre Lellouche

Diplômé de la Faculté de droit de Paris X-Nanterre, de l'IEP Paris et d'Harvard, Pierre Lellouche est député à l'Assemblée Nationale depuis 1993, successivement du Val-d'Oise et de Paris. Membre du gouvernement à deux reprises (Secrétaire d'État chargé des Affaires européennes de 2009 à 2010, puis Secrétaire d'État chargé du Commerce extérieur de 2010 à 2012), il est considéré comme l'un des meilleurs spécialistes dont dispose aujourd'hui la droite parlementaire en matière de politique étrangère. Pierre Lellouche a accédé en 2004 à la reconnaissance internationale en présidant l'Assemblée parlementaire de l'OTAN.

http://fr.wikipedia.org/wiki/Pierre_Lellouche

A propos de Stéphane Jacquemet

Homme de convictions, Stéphane Jacquemet a décidé en 2016 de s'engager politiquement à travers *Une voie différente*TM, un espace éditorial sur Internet de débats, réflexions et propositions, en vue d'une gouvernance publique résolument réformatrice dès 2017.

<http://www.stephane-jacquemet.com/parcours/>

Contact et demande d'information

01 72 28 54 90 - contact@stephane-jacquemet.com - <http://www.stephane-jacquemet.com>