Le génocides des Arméniens (1915-1916)

La France a reconnu le génocide arménien en 2001
Loi n° 2001-70 du 29 janvier relative à la
reconnaissance du génocide arménien
publiée au J.O. du 30 janvier 2001

L'Assemblée nationale et le Sénat ont adopté,
Le Président de la République promulgue la loi dont la teneur suit :

Article unique
La France reconnaît publiquement
le génocide arménien de 1915

Par le Président de la République :
JACQUES CHIRAC

Le Premier ministre
LIONEL JOSPIN

La loi reconnaissant le génocide arménien de 1915, a été adoptée le 18 janvier 2001 par le Parlement français, promulguée le 29 janvier de la même année par le président de la République Jacques Chirac, et publiée le 30 au Journal officiel.

Le texte, issu d'une proposition parlementaire, est constitué d'un article unique qui stipule que "la France reconnaît publiquement le génocide arménien de 1915", sans toutefois désigner les Turcs comme responsables des massacres survenus sous l'empire ottoman. Après son adoption à l'unanimité à l'Assemblée nationale, la Turquie avait vivement protesté et rappelé sur le champ son ambassadeur en consultations.

Le Premier ministre turc Bulent Ecevit avait qualifié "d'inacceptable" et "très injuste" la décision du Parlement français.

L’évolution de la position française :

Une loi française de février 2008 énonce :

« Est passible d’un an de prison et 45.000 € d’amende qui nie le génocide perpétré entre 1915 et 1923 par le gouvernement turc sur le peuple arménien, qui a exterminé 1 million et demi de personnes ».

Activité Instruction Civique

Quels sont les passages nécessaires pour qu’une loi entre en vigueur ?

Quel rôle a l’Assemblée ? et le Sénat ?

Lorsqu’une loi est adoptée, elle est publiée dans le J.O. Qu’est ce que c’est ?

Sous le signe d'une amitié multiséculaire

	

La France et l'Arménie entretiennent depuis plusieurs générations une amitié mutuelle. On note un mouvement arménophile français à la fin du XIXe.
Comment s'expliquer, en effet, le choix de milliers de rescapés du génocide à venir construire l'avenir de leurs enfants en France au début du siècle dernier ? Ce choix représente aujourd'hui pas moins de 500.000 Français d'origine arménienne qui vivent encore pleinement leur appartenance à la culture de leurs pères. Cette présence arménienne en France, nous fait nous interroger avec Nelly Tardivier Henrot, commissaire de l'Année de l'Arménie (2006-2007), sur le capital de sympathie dont dispose la France envers l'Arménie, "alors même que le grand public sait peu de choses, voire ignore totalement l'histoire tragique d'un pays, d'un peuple et d'une civilisation qui appartiennent à un Orient fascinant, sont à l'origine du premier Etat chrétien indépendant, et dont la fragilité et la force sont un miroir tendu à des civilisations qui se pensent plus pérennes et à qui elles rappellent les dangers qui guettent en même temps que la ténacité et la foi qui sauvent." Souhaitons que cette Année lui apporte des réponses fécondes et originales, créatives et porteuses d'espoir pour la nation de l'Arche perdue !
Etienne Billault pour Evene.fr - Janvier 2007

Activité Lettres ou Histoire : commentez cette citation
