

La Lettre des Académies

**BULLETIN DE LA CONFÉRENCE NATIONALE DES ACADÉMIES
DES SCIENCES, LETTRES ET ARTS**

Numéro 32 Mai 2013

Sous l'égide de l'Institut de France

SOMMAIRE

Editorial du président de la Conférence :	3
Hommage à Alain Plantey :	5
Compte rendu du Bureau de la Conférence tenu à Paris le 6 février 2013 :	7
Relations interacadémiques :	11
Groupe « CNA-RENATER » :	11
Colloque de la Conférence les 4 et 5 octobre 2013 à Paris :	13
Bulletin d'inscription au colloque :	15
Programmes et nouvelles des Académies :	17

ÉDITORIAL DU PRÉSIDENT

Même si la Conférence Nationale des Académies s'est montrée discrète au cours de ce premier semestre, son activité a été réelle. Aux rendez-vous habituels de son existence, Bureau de la Conférence tenu le 6 février 2013 à Paris et préparation du colloque des 4 et 5 octobre 2013 à Paris, s'est ajoutée la nouvelle du décès d'Alain Plantey, ancien président de l'Institut, ancien président d'honneur de la Conférence Nationale des Académies. Certains d'entre vous l'ont connu, ils avaient apprécié ses hautes qualités intellectuelles. Alain Plantey nous a quittés le 3 mars 2013. Il laisse un grand vide derrière lui. En raison de l'aggravation de son état de santé, il ne participait plus aux activités de la Conférence depuis cinq ans environ. Notre Lettre lui consacre un hommage bien mérité.

Le Bureau de la Conférence Nationale des Académies, dont tous les membres étaient présents, s'est réuni le 6 février 2013, à l'Institut de France à Paris, pour faire le point sur les diverses questions qui se posent à la Conférence : réalisation d'un nouveau site Internet, inscriptions au groupe CNA-RENATER, célébration du Bicentenaire Parmentier, publications du numéro 31 de la Lettre des Académies et de la revue Akademos. Mais deux questions ont retenu plus particulièrement l'attention du Bureau : l'étude du dossier d'admission à la Conférence Nationale des Académies de la Société des Sciences, Arts et Belles-Lettres de Macon, dite Académie de Macon, et la préparation du colloque « L'esprit en progrès ».

Pour la première question, la demande d'admission à la Conférence a paru conforme aux statuts de la Conférence Nationale des Académies au Bureau, lequel à l'assemblée générale proposera un vote favorable.

La préparation du colloque, à l'approche de son déroulement s'intensifie. Monsieur Michel Woronoff a reçu au 30 avril 2013 le texte de 14 communications auxquelles pourraient s'en joindre d'autres in extremis. Le comité de lecture devrait se réunir au cours de la première semaine de juin. En outre, en raison d'un grand chantier de travaux à l'Institut, le colloque se tiendra à la Fondation Simone et Cino del Duca qui mettra à notre disposition des salles de réunion.

Permettez-moi pour terminer de vous donner rendez-vous les 4 et 5 octobre 2013 pour notre prochain colloque et de souhaiter la totale réussite de celui-ci.

François Braud
Président de la Conférence

HOMMAGE À ALAIN PLANTEY
Ancien président de l'Institut
Ancien président d'honneur
de la Conférence Nationale des Académies

Alain Plantey nous a quittés le 3 mars 2013.

Elu en 1983 à l'Académie des sciences morales et politiques dans la section législation, droit public et jurisprudence, il avait exercé la présidence de cette Académie ainsi que celle de l'Institut de France en 1996. Très actif au sein de ces institutions, marquant de l'intérêt pour les Académies de province, il avait œuvré, dès la fin des années quatre-vingts, avec le Bâtonnier Albert Brunois et le Médecin Général Edmond Reboul, pour la création d'une institution rapprochant toutes les anciennes académies. Il a donc été l'un de ceux qui ont contribué de manière décisive à la création en 1995 de la Conférence Nationale des Académies des Sciences, Lettres et Arts. Il en a été ensuite pendant de longues années le président d'honneur de la Conférence.

La vie et la carrière d'Alain Plantey ont été exceptionnellement riches : étudiant brillant, résistant pendant la Guerre, Conseiller d'Etat, juriste reconnu au plan national comme à l'étranger et ancien ambassadeur...

Alain Plantey, d'origine alsacienne, naquit le 19 juillet 1924 à Mulhouse, son père étant avant la Seconde Guerre mondiale conservateur du musée de Mulhouse. Avec sa famille, il doit se réfugier à Bordeaux en 1940. Il y mènera une partie de ses études : licence de lettres puis doctorat de droit. Il rentre très tôt dans la Résistance et fait partie du réseau Organisation Civile et Militaire (OCM). Recherché par la Gestapo, il est obligé de prendre le maquis en 1943 jusqu'à la Libération.

Après la guerre, sur les conseils de Michel Debré, qui vient de créer l'Ecole nationale de l'administration, il se présente au concours et intègre celle-ci avec la deuxième promotion. A l'issue il choisit le Conseil d'Etat. Auditeur en 1950, puis maître de requêtes en 1956, il sert à la section du contentieux. A cette époque, il est également membre de la délégation française à l'Assemblée générale des Nations unies.

Lors du retour du général de Gaulle au pouvoir, Alain Plantey rejoint d'abord le cabinet de monsieur Bernard Cornut-Gentile, ministre de la France d'outre-mer. Il est ensuite nommé à l'Elysée comme conseiller pour la Présidence de la Communauté puis comme adjoint au Secrétaire Général pour les affaires africaines et malgaches. Il reste à l'Elysée jusqu'en 1967. Au cours de ces années, il est impliqué tout d'abord dans la rédaction de la nouvelle Constitution et il participe ensuite étroitement à l'élaboration des différentes constitutions des Etats de la Communauté, nés de nos anciennes colonies. Il fonde aussi à cette époque l'Institut international de droit d'expression et d'inspiration française dont il sera par la suite président d'honneur. En 1967, il est nommé ambassadeur de France à Madagascar.

A son retour de Tananarive, en 1972, il devient chef du secrétariat international puis vice-président du Comité permanent des armements et responsable du siège parisien de l'Union de l'Europe Occidentale, fonction qu'il exerce jusqu'en 1982. Conseiller d'Etat depuis 1974, il exerce diverses responsabilités de haut niveau : Président de la Commission de recours de l'Agence internationale de coopération culturelle et technique, puis en 1988 Président de la Cour internationale d'arbitrage

auprès de la Chambre de commerce internationale, fonction qu'il exercera jusqu'en 1997 ; il est aussi membre du Conseil international d'arbitrage du sport à Lausanne.

Parallèlement à cette carrière, Alain Plantey n'a jamais cessé de consacrer une large part de son activité à la publication d'ouvrages et à l'enseignement dans les plus prestigieux organismes. Il donne des cours et conférences à l'Ecole nationale de l'administration, à l'Ecole Polytechnique, à l'Institut d'études politiques de Paris, à l'Institut des hautes études de défense nationale, à l'Ecole supérieure de guerre, dans les facultés de Paris et de province et à l'Institut international d'administration. Il donne également de nombreuses conférences dans des institutions étrangères : Allemagne, Pologne, Hongrie, Bulgarie, Grèce, Turquie, Chine, Canada, Brésil, Algérie, Maroc, Syrie, Liban, Viêt-Nam, Cambodge...

Tout au long de sa carrière, Alain Plantey publiera un très grand nombre d'ouvrages de droit et d'administration publique en français, en anglais et en espagnol. Ses œuvres abordent des sujets aussi divers que la fonction publique, la formation des fonctionnaires, la justice, la diplomatie et les négociations internationales. Membre du Comité directeur de la Revue de Défense nationale et du Comité de rédaction de la Revue administrative, il était également administrateur de la Fondation Charles de Gaulle.

Alain Plantey était titulaire des plus hautes distinctions : Grand Officier de la Légion d'honneur, Officier de l'Ordre national du Mérite, Commandeur dans l'Ordre des Palmes académiques, Commandeur dans l'Ordre des Arts et des Lettres et médaillé de la Résistance.

A l'issue de la cérémonie religieuse en l'Eglise Saint-Louis-des-Invalides, les honneurs militaires ont été rendus à Alain Plantey dans la cour d'honneur de l'Hôtel national des Invalides.

Cet extrait d'un de ses discours résume la richesse de la vie d'Alain Plantey et la très haute idée qu'il se faisait de la France et du service de l'Etat : « Pour la France telle que je l'aime, rien n'est capital autant que la légitimité, les institutions et le gouvernement de l'Etat. Je reprends une citation de Charles de Gaulle, le chef que je me suis choisi dès les douloureuses années de la Résistance. Servir l'Etat pour servir la France, au Conseil d'Etat, au cabinet du Général comme chef de mission diplomatique, dans les organisations internationales et européennes. Servir la République en contribuant à la nouvelle Constitution, grâce à une fonction publique bien organisée et dévouée, à une diplomatie efficace, thèmes auxquels j'ai consacré mes enseignements et mes livres. Servir aussi la langue française, notre culture politique et juridique au cours d'une multitude de missions de négociations, d'expertises et d'arbitrage de par le monde. Ce faisant servir les causes de la liberté, de la dignité des peuples et de l'entente entre les nations ».

François Braud
Président de la Conférence

Amiral Alain Béreau
Secrétaire général

COMPTE RENDU DU BUREAU DE LA CONFÉRENCE TENU LE 6 FÉVRIER 2013

Le Bureau de la Conférence Nationale des Académies (CNA) s'est réuni le mercredi 6 février 2013 à Paris, à l'Institut de France, 23 quai de Conti.

La séance est ouverte à 14 heures 30. Sont présents : M. Bernard Bourgeois, membre de l'Académie des sciences morales et politiques, président d'honneur, M. François Braud, président, Mme Jeanne-Marie Demarolle, présidente honoraire, M Gérard Hocmard, vice-président, l'amiral Alain Béreau, secrétaire général, M. Régis Ritz, trésorier, M. Michel Woronoff, responsable des colloques parisiens et Mme Catherine Lecomte, rédacteur en chef d'*Akademios*.

En ouverture, le président rappelle la nouvelle composition du Bureau élu lors de l'assemblée générale à Bordeaux le 5 octobre 2012, puis il présente l'ordre du jour de cette réunion du Bureau.

Nouveau site Internet de la Conférence.

Conformément à la décision prise en assemblée générale, la réalisation d'un nouveau site Internet pour la Conférence Nationale des Académies a été confiée au professeur Meyrueis de l'Académie du Var. Celui-ci a bien avancé dans cette réalisation et la maquette du futur site a été présentée au Bureau par le secrétaire général, le professeur Meyrueis n'ayant pas pu se rendre à Paris.

Ce futur site de la Conférence comprend pour le moment huit rubriques :

- « *Accueil* » : présentation générale de la Conférence, statut, objectif, historique, composition du Bureau ;
- « *Actualités de la CNA* » : programmes à venir, récentes manifestations et toutes les actualités concernant la Conférence ;
- « *Les Académies* » : brève présentation de toutes les Académies de la Conférence avec des liens permettant d'accéder directement au site de chacune d'elle ;
- « *Lettre des Académies* » : dernières lettres en ligne ;
- « *Travaux interacadémiques* » comptes rendus des récents colloques à Paris ou en province ; travaux communiqués par les Académies ;
- « *Contacts* » : coordonnées utiles, notamment des membres du Bureau et des points de contact identifiés pour chacune des Académies;
- « *Plan du site* » ;
- « *Liens* » : divers liens utiles, notamment ceux vers l'Institut.

Il a été convenu par le Bureau que les pages d'accueil seraient préparées conjointement par le secrétaire général et le professeur Meyrueis.

Groupe CNA-RENATER.

Le Secrétaire général rend compte au Bureau du point de situation que lui a fait monsieur Jean-Paul Legros de l'Académie de Montpellier concernant les inscriptions au groupe CNA-RENATER :

- 13 Académies ont fourni à monsieur Legros les adresses électroniques de leurs membres afin de les contacter pour leur proposer de s'inscrire dans le groupe CNA-RENATER ;
- 115 membres de ces Académies ont ainsi donné suite et sont désormais inscrits ;
- il convient d'y ajouter 31 correspondants des différentes Académies ;

soit un total de 146 abonnés au groupe CNA-RENATER au 3 février 2013.

Ce résultat est un peu décevant et montre tous les efforts qui restent à faire pour que tous les membres des Académies de la Conférence perçoivent l'intérêt des liens et des échanges en dehors de leur propre Académie et fassent ainsi cette démarche de mise en réseau de nature à renforcer la diffusion et le renom des activités et des travaux des Académies de la CNA.

Il est décidé par le Bureau :

- qu'un message de relance pour l'inscription dans le groupe CNA RENATER serait émis par le Secrétaire général en coopération avec monsieur Legros¹ ;
- qu'après cette relance, la version électronique du nouvel annuaire (édition 2012) des membres titulaires des Académies de la Conférence serait adressée à tous les inscrits dans le Groupe CNA-RENATER ; en effet cet annuaire a été édité en version papier en novembre 2012, mais pour des raisons d'économie, il n'a été adressé à chaque Académie qu'une dizaine d'exemplaires ; ainsi les membres du Groupe RENATER de la CNA disposeront tous de cet annuaire ; pour trouver un membre d'une des Académies il suffit de taper son nom².

Dossier d'admission de l'Académie de Mâcon.

Le Président fait le point du dossier de la demande d'admission présentée par l'Académie de Mâcon (Société des Arts, Sciences et Belles-Lettres de Mâcon) au sein de la Conférence Nationale des Académies.

Il rappelle les différents courriers échangés avec cette Académie, essentiellement pour mettre en conformité ses statuts avec les exigences de la Conférence concernant en particulier les différentes possibilités et modalités d'admission au sein de cette Académie de Mâcon.

Suite à ces demandes de la CNA, une assemblée générale extraordinaire de l'Académie de Mâcon s'est tenue le 15 janvier 2013 pour entériner les modifications de son statut.

Le Président recevra copie du nouveau statut, du règlement intérieur et des éléments de budget demandés. A priori plus rien ne devrait donc s'opposer à ce que la candidature de l'Académie de Mâcon soit présentée à la prochaine assemblée générale de la Conférence qui se tiendra le vendredi 4 octobre 2013 à Paris.

Bicentenaire Parmentier.

Madame Jeanne-Marie Demarolle, présidente honoraire, rappelle que 2013 est l'année du bicentenaire de la mort d'Antoine Augustin Parmentier. Diverses manifestations sont prévues à cette occasion.

Un colloque international se déroulera aux Invalides, sur le thème de « *Parmentier et la science* ».

Un colloque national sera organisé sur « *Les impacts sociétaux de l'œuvre de Parmentier* ».

L'Académie des Sciences, Lettres et Arts d'Amiens participera à un colloque organisé en partenariat avec la Caisse régionale du Crédit agricole de Brie-Picardie et Uniagro Picardie les 19 et 20 septembre 2013 (Cf les nouvelles des Académies et le programme de l'Académie d'Amiens ci-dessous).

Un site Internet sur Parmentier sera ouvert par l'Université de Paris-Descartes. Les Académies de la Conférence sont invitées à contribuer à ce site et plus généralement à participer aux différentes manifestations de cette année commémorant le bicentenaire de sa mort.

¹ A la suite de cette relance, le nombre d'inscrits dans le Groupe CNA-REnater s'élevait à 167 fin février 2013.

² Cette diffusion de l'annuaire 2012 de la CNA à tous les membres du Groupe CNA-Renater a été effectivement faite le 15 mars 2013.

Madame Jeanne-Marie Demarolle signale que 2013 est également l'année marquant les 400 ans de la naissance d'André Le Nôtre.

Académies de « l'Arc Méditerranée ».

Lors du précédent Bureau qui s'était tenu à Bordeaux le 2 octobre 2012, madame Jeanne-Marie Demarolle avait fait part d'un projet baptisé « L'arc Méditerranée », lancé par l'Académie de Nîmes, pour nouer des relations avec les sociétés savantes du Maghreb. Les Académies de Montpellier, d'Aix, de Marseille et du Var participent à ces réflexions. Madame Demarolle indique qu'il n'y pas eu depuis de nouveaux éléments ou informations concernant ce projet.

Colloque 2013

M. Michel Woronoff, responsable des colloques parisiens, présente au Bureau les principales modalités de préparation et de déroulement du prochain colloque de la Conférence qui se tiendra à Paris les vendredi 4 et samedi 5 octobre 2013.

Le thème retenu est celui de « *L'esprit en progrès* ». La date limite de réception des communications des différentes Académies est fixée au 30 avril. Un comité de lecture, présidé par un académicien, se réunira fin mai pour classer les différentes communications en trois groupes : celles qui seront effectivement présentées lors du colloque, celles qui, bien que non présentées lors du colloque, seront publiées dans les actes et enfin les autres communications. Pour le choix de celles présentées au cours du colloque, une seule communication pourra être retenue par Académie, par ailleurs dans la mesure du possible, la préférence sera donnée aux Académies n'ayant pas eu l'occasion de présenter une communication lors des précédents colloques. Une fois ces choix arrêtés, les communications seront remises à l'éditeur en temps utile afin que les actes du colloque puissent être distribués aux participants dès la clôture de celui-ci.

Le colloque se déroulera sur un jour et demi dans les salles de la Fondation Simone et Cino del Duca. Le vendredi matin, après les adresses officielles (président d'honneur de la Conférence, président de la CNA et président du comité de lecture), deux ou trois communications seront présentées puis trois autres l'après-midi avant que ne se tienne l'assemblée générale annuelle de la Conférence. Quatre ou cinq communications seront présentées le samedi matin avant la conclusion de synthèse de monsieur Michel Woronoff.

Le programme complet de ces deux journées est détaillé ci-dessous (page 8) avec un bulletin d'inscription (page 9) à renvoyer avant le 30 juin.

Une lettre du président de la Conférence sera également adressée début juin à tous les présidents des Académies de la Conférence pour appeler leur attention en leur demandant de bien vouloir relayer les informations concernant ce colloque auprès des membres de leur Académie.

Début février une vingtaine de propositions de communications avaient déjà été reçues. Le choix du président du comité de lecture sera arrêté dans le courant du mois de mars.

Une demande de subvention permettant de financer l'impression des actes du colloque sera adressée au Chancelier de l'Institut.

Publications de la Conférence

Lettre des Académies

Le numéro 31 de la Lettre des Académies a été diffusé fin janvier. Un seul exemplaire papier, pour des raisons d'économie, a été adressé à chaque Académie en leur envoyant par courriel la version électronique afin que chacune puisse la retransmettre à tous ses membres.

Ce numéro comporte les comptes rendus du Bureau du 2 octobre 2012 et de l'assemblée générale annuelle tenue à Bordeaux le 4 octobre 2012, ainsi qu'un résumé des trois journées qui ont marqué le tricentenaire de l'Académie de Bordeaux.

Un effort particulier a été fait pour solliciter de toutes les Académies de la Conférence les informations concernant leur programme et leurs activités : 25 des 31 Académies ont répondu. La présentation dans la Lettre des Académies de tous ces éléments reflète bien ainsi l'étendue et la variété des conférences, communications, lectures et travaux des Académies appartenant à la Conférence.

Revue Akademos

Madame Catherine Lecomte, rédactrice de la revue, indique que le numéro 31 de la revue Akademos a été publié dans le courant du dernier trimestre 2012 ; huit Académies ont contribué à ce numéro qui comprend au total dix articles avec une nouvelle couverture et le nouveau logo de la Conférence en quatrième de couverture.

Après renégociation des conditions avec l'imprimeur, un nouveau contrat a été passé ; le coût de ce numéro s'est élevé à 2 750 euros. Vingt exemplaires ont été adressés à chacune des Académies.

Madame Lecomte précise qu'elle a six propositions d'articles en réserve pour les prochaines publications.

Indemnisation des frais de déplacement pour les membres du Bureau

Après examen de la situation, le Bureau décide de ne pas modifier les dispositions concernant les frais de déplacements de ses membres et donc de ne pas prendre en charge ces frais.

Situation financière

Monsieur Régis Ritz, trésorier, fait le point sur la situation des avoirs de la Conférence au 31 décembre 2012 :

- 17 715 euros sur le compte courant ;
- 26 642 euros sur le livret A ;

avec deux factures importantes à régler, celle de l'annuaire 2012 et celle du dernier numéro de la revue Akademos (cf ci-dessus).

Le trésorier rappelle que les cotisations annuelles des Académies représentent une rentrée de 7 750 euros par an.

La séance est levée à 17 heures. Le prochain Bureau de la Conférence se tiendra à Paris le jeudi 3 octobre 2013, à la veille du colloque annuel.

Le secrétaire général : amiral Alain Béreau

RELATIONS INTERACADÉMIQUES

A l'occasion de la dernière assemblée générale de la Conférence, le 5 octobre 2012, la présidente, madame Jeanne-Marie Demarolle, avait souligné l'importance des relations entre Académies, rencontres, visites, échanges, pour renforcer les liens au sein de la Conférence et pour contribuer à faire mieux connaître les travaux, les communications, les présentations de tous les membres.

Ainsi il convient de signaler quatre actions dans cet esprit au cours de ce deuxième trimestre 2013 :

- la réception de l'Académie de Montpellier par l'Académie de Dijon le mercredi 15 mai 2013 ;
- une journée interacadémique entre l'Académie d'Aix-en-Provence et celle du Var le mardi 28 mai 2013 à Toulon ;
- une réunion le lundi 3 juin 2013 entre l'Académie Florimontane (Annecy), l'Académie de Montauban et l'Académie de Montpellier, organisée par cette dernière, avec des communications des membres de chacune de ces trois Académies ;
- une rencontre à Dijon des « Académies du Grand Est » le samedi 15 juin 2013 à laquelle prendront part cinq compagnies sur le thème « *Terre(s), terroir(s) et territoire(s)* » : l'Académie d'Alsace, l'Académie de Besançon et de Franche-Comté, l'Académie de Dijon, l'Académie nationale de Metz et l'Académie de Stanislas.

L'Académie de Bordeaux projette également dans les mois à venir une rencontre interacadémique avec l'Académie de Toulouse.

GROUPE CNA-RENATER

La Conférence Nationale des Académies a pu constituer un groupe spécifique au sein du Réseau national de télécommunications pour la technologie, l'enseignement et la recherche (RENATER). Ce groupe, baptisé « CNA-RENATER », met en réseau, par l'intermédiaire d'une adresse électronique commune, tous les académiciens qui s'inscrivent dans ce groupe. Il permet ainsi de communiquer très facilement des informations telles que les programmes d'activités ou diverses nouvelles intéressant l'ensemble des Académies, de diffuser les textes des communications ou des conférences présentant un intérêt général, de rechercher des confrères intéressés par telle ou telle question, de constituer sur un sujet donné des groupes de travail interacadémiques puis de présenter le résultat des travaux de ces groupes.

L'assemblée générale 2012 a approuvé la constitution de ce groupe CNA-RENATER sur la base d'une inscription volontaire et individuelle.

Un message a été adressé à toutes les Académies en novembre 2012 pour leur demander d'informer leurs membres de cette possibilité d'inscription en explicitant la procédure.

Un point de situation sur les inscriptions dans le groupe a été fait à l'occasion du Bureau qui s'est tenu le 6 février 2013 à Paris : fin janvier les 31 Académies de la CNA étaient inscrites ainsi que 117 académiciens. Devant ce bilan relativement décevant, le Bureau a décidé de procéder à une

relance pour inviter à nouveau les Académies à proposer à leurs membres cette inscription. Le Bureau a également décidé d'adresser aux membres du groupe CNA-RENATER une version électronique sous format PDF du nouvel annuaire de la Conférence mis à jour fin 2012. Cela a été fait à la fin février 2013.

A la mi-mai 2013, le bilan des inscriptions dans le groupe CNA-RENATER reste modeste : il est de 190 inscrits dont les 31 Académies. Il est souhaitable que les Académies poursuivent chacune leur action, selon des modalités laissées à leur initiative, pour proposer à leurs membres de s'inscrire dans le groupe CNA-RENATER.

Le nouveau site Internet de la Conférence, dont l'ouverture devrait intervenir à la prochaine rentrée, et un groupe CNA-RENATER comprenant un nombre d'académiciens suffisamment important, seront vraiment de nature à mieux faire connaître la Conférence, à faciliter les échanges entre les Académies et leurs membres et à donner de l'ampleur à leurs actions et à leurs travaux.

Modalités de la procédure d'inscription dans le groupe CNA-RENATER

Si vous souhaitez rejoindre ce groupe CNA de RENATER, vous pouvez adresser un message de demande d'inscription à monsieur Jean-Paul Legros, de l'Académie de Montpellier, régulateur du groupe CNA-RENATER, à l'adresse électronique suivante : afsol.legros@orange.fr

Après que monsieur Jean-Paul Legros ait vérifié que vous êtes bien membre titulaire d'une Académie de la Conférence, vous recevrez peu après un message explicitant les modalités d'inscription avec l'adresse internet du site sur lequel il faudra vous rendre : <https://groupes.renater.fr/sympa/subscribe/cna>. Vous devrez remplir un questionnaire, partiellement en rédaction libre, en cliquant sur des propositions qui s'affichent dans des listes « déroulantes ». Les renseignements demandés concernent l'identité, les coordonnées, l'Académie d'appartenance, la qualité et surtout l'adresse électronique. In fine vous devez cliquer sur « Je m'abonne ».

Dans les heures qui suivent, après une nouvelle vérification de votre identité et de votre droit à entrer dans ce groupe CNA-RENATER, un mail vous préviendra que votre inscription est bien validée.

Il vous suffira par la suite d'écrire un seul mail à cna@groupes.renater.fr pour qu'il soit redistribué à tous les académiciens inscrits dans le groupe.

Toutes les garanties et précautions sont prises pour qu'en aucun cas les données que vous aurez indiquées lors de votre inscription puissent être diffusées à des personnes étrangères. Ces informations sont réservées au gérant du groupe, monsieur Jean-Paul Legros, et aux seuls membres du Bureau de la CNA.

COLLOQUE À PARIS
les vendredi 4 et samedi 5 octobre 2013
« *L'esprit en progrès* »
Assemblée générale de la Conférence

Le traditionnel colloque de la Conférence Nationale des Académies, qui se tient une année sur deux à Paris, se déroulera les vendredi 4 et samedi 5 octobre 2013. A cette occasion se tiendra également l'Assemblée générale annuelle de la Conférence le vendredi en fin de journée, suivie d'un dîner au Sénat.

Le thème retenu pour ce colloque est celui de « *L'esprit en progrès* ». Monsieur Michel Woronoff, responsable des colloques à Paris, a reçu une quinzaine de propositions de communications. Celles-ci seront examinées début juin par un comité de lecture présidé par monsieur Philippe Taquet, président de l'Académie des Sciences, afin de retenir celles qui feront l'objet d'une présentation au cours du colloque, une dizaine au total (20 minutes chacune), les autres étant également publiées dans les actes du colloque. Après ce choix, finalisation et relecture, les actes du colloque seront préparés et imprimés avant la fin septembre afin de pouvoir être remis aux participants dès la fin du colloque.

Programme de principe des journées à Paris

Tout le colloque se déroulera à la Fondation Simone et Cino del Duca, 10 rue Alfred de Vigny, Paris 8^{ème}. La rue Alfred de Vigny donne dans le boulevard de Courcelles, non loin du Parc Monceau. La station de métro la plus proche est « Courcelles » (ligne 2). Il est possible de déposer des bagages au vestiaire de la Fondation, aussi bien toute la journée du vendredi que le samedi matin.

Vendredi 4 octobre

9 heures à 12 heures 30 : ouverture du colloque, adresses protocolaires (président d'honneur de la Conférence, président de la CNA et président du comité de lecture) puis présentation de deux ou trois communications.

Déjeuner libre hors de la Fondation del Duca.

14 heures 30 à 17 heures : reprise du colloque, présentation de trois communications.

17 heures à 18 heures : Assemblée générale annuelle de la Conférence Nationale des Académies.

20 heures : dîner (sur inscription) au Sénat, Palais du Luxembourg, 15 rue de Vaugirard (6^{ème}).
(se munir d'une pièce d'identité).

Samedi 5 octobre

9 heures à 12 heures 30 : suite du colloque avec quatre ou cinq communications puis conclusion de synthèse de monsieur Michel Woronoff.

A l'issue : remise des actes du colloque à tous les participants.

La participation demandée pour ce colloque (dîner au Sénat inclus) est de 50 euros par personne.

Vous trouverez ci-dessous le bulletin d'inscription à ce colloque
à retourner avant le 30 juin 2013

Le secrétaire général : amiral Alain Béreau

**Bulletin d'inscription au colloque sur « *L'esprit en progrès* »
et à l'Assemblée générale de la Conférence Nationale des Académies
à Paris les vendredi 4 et samedi 5 octobre 2013**

Bulletin à renvoyer avant le 30 juin 2103 à :

Académie Nationale des Sciences, Belles-Lettres et Arts de Bordeaux
1 place Bardineau
33000 Bordeaux

Adresse électronique : [acad.bordeaux @wanadoo.fr](mailto:acad.bordeaux@wanadoo.fr)

Téléphone : 05 56 01 13 44

Secrétariat : madame Nathalie Béguerie, présente tous les jeudis après-midi de 14 h à 18 h.

Madame, monsieur :

Académie de :

Adresse personnelle :

.....

.....

Téléphone : Téléphone portable :

Adresse électronique :

Sera accompagné de madame, monsieur :

Sera présent le vendredi 4 octobre : Oui Non

le samedi 5 octobre : Oui Non

Participation au dîner du vendredi 4 octobre au Sénat :

Oui Non Nombre total de personnes :

Participation aux frais (Colloque et dîner au Sénat) : 50 euros par personne.

Chèque à établir à l'ordre de la Conférence Nationale de Académies, à joindre à ce bulletin d'inscription.

Merci de doubler l'envoi de ce bulletin et du chèque d'un courriel adressé à l'Académie de Bordeaux ([acad.bordeaux @wanadoo.fr](mailto:acad.bordeaux@wanadoo.fr)) signalant le nom et l'Académie d'appartenance, le nombre d'accompagnant et la participation ou non au dîner au Sénat.

PROGRAMMES ET NOUVELLES DES ACADÉMIES DE LA CONFÉRENCE

Bien que la parution de cette Lettre des Académies n° 32 n'intervienne qu'à la fin du mois de mai, les programmes présentés ci-dessous comprennent les activités depuis le début mai afin d'assurer la continuité avec les programmes présentés dans la Lettre précédente et de rendre ainsi compte au mieux de l'étendue et de la variété des activités des Académies de la Conférence.

ACADÉMIE D'AIX

Académie des Sciences, Agriculture, Arts et Belles-Lettres d'Aix

Programme

Mardi 7 mai 2013.

Communication de M. André Turcat : « *Un mythe éclipsé* ».

Mardi 14 mai 2013.

Communication de M. Maurice Wolkowitsch : « *Les pratiques commerciales dans les transports et les activités ludiques* ».

Mardi 21 mai 2013.

Communication de M. Maurice Flory : « *La fin du protectorat français au Maroc* ».

Mardi 28 mai 2013.

Journée interacadémique à Toulon.

Réception par l'Académie du Var.

Mardi 4 juin 2013, séance publique.

Réception de M. François d'Izarny-Gargas : « *Centralisation et décentralisation* ».

Réponse de M. Xavier Lavagne d'Ortigie.

Mardi 11 juin 2013.

Séance de clôture de l'année académique au château de Lourmarin.

Accueil à 15 h 45.

A partir 16 heures :

- présentation par le Président ;
- bilan de l'année par le Secrétaire perpétuel ;
- communication de M. Bernard Mille : « *Eloge de la Vertu* » ;
- remise des prix décernés par l'Académie.

Puis moment convivial sur les terrasses du château.

ACADÉMIE D'ALSACE
Académie des Sciences, Lettres et Arts d'Alsace

Programme

Jeudi 30 mai 2013 : journée à l'Institut de France à Paris, sur invitation.
Cérémonie sous la Coupole en l'honneur de notre confrère Jules Hoffmann, prix Nobel de médecine 2011, nommé au fauteuil de Jacqueline de Romilly.

Samedi 15 et dimanche 16 juin 2013, journée interacadémique à Dijon.
« *Journée bonheur* » lancée en 2009 par l'Académie des Sciences, Lettres et Arts d'Alsace : rencontre des cinq Académies du Grand Est à Dijon sur le thème : « *Terre, terroir et territoire* ».

Samedi 22 juin 2013.
Assemblée générale de l'Académie dans la Salle Ourisson de l'Université Louis Pasteur de Strasbourg.
Remise du premier Grand Prix Scientifique de l'Académie attribué à un chercheur.

ACADÉMIE D'AMIENS
Académie des Sciences, Lettres et Arts d'Amiens

Composition du Bureau 2013

Directeur : M. Pierre Jubault
Chancelier : Mme Monique Crampon
Secrétaire perpétuel : Mme Samsonette Cosserat
Secrétaire -adjoint : M. Michel Gilloire
Trésorier- archiviste : M. Francis Perdu

Programme

Lundi 27 mai 2013.
Communication de M. Vincent Haegle : « *Autour de Joseph Bonaparte : dernières recherches et réflexions* ».

Lundi 17 juin 2013, séance suivie du dîner annuel.
Communication de M. Stéphane Grodée : « *Amiens et les peintres : 1614-1994* ».

Lundi 30 septembre 2013.
Communication de M. Olivier Michel : « *Août et septembre 1914 : l'agenda de mon grand-père* ».

Lundi 21 octobre 2013.

Communication de Mme Michèle Villatte : « *Mes souvenirs de la soprano Irène Joachim (1913-2001), inoubliable Mélisande* ».

Lundi 25 novembre 2013.

Communication de M. Charles Engrand : « *Activité professionnelle et environnement culturel d'un médecin amiénois au siècle des Lumières : Denis Desmery (1705-1783)* ».

Lundi 16 décembre 2013.

Communication de M. Daniel Carbonnel : « *Une architecture commerciale singulière : les garages de ville à Amiens* ».

Colloque Parmentier

A l'initiative de l'Académie des Sciences, Lettres et Arts d'Amiens, en partenariat avec la Caisse Régionale du Crédit Agricole de Brie-Picardie et Uniagro Picardie, un important colloque se tiendra salle des Congrès du Crédit Agricole, 500 route de Saint Fuscien à Amiens, les 19 et 20 septembre 2013, en hommage à Antoine Augustin Parmentier, décédé il y a deux cents ans.

Première journée « grand public » le jeudi 19 septembre 2013 : « *Antoine Augustin Parmentier (1737-1813), initiateur d'une grande aventure agricole et industrielle* ».

Deuxième journée destinée aux professionnels le vendredi 20 septembre 2013 : « *La fabuleuse carrière du tubercule de pomme de terre* ».

ACADÉMIE D'ANGERS

Académie des Sciences, Belles-Lettres et Arts d'Angers

Programme

Vendredi 17 mai 2013.

M. Jean Mallet : « *Les miniatures persanes (XIV^{ème} - XVII^{ème} siècles)* ».

M. Daniel Couturier : « *Un Angevin mécène : l'architecte Roger Faure de la Possonnière* ».

Vendredi 31 mai 2013 à 15h00, séance privée, puis à 16h00, séance publique.

Séance spéciale sur « *Le secret professionnel* » par l'abbé Jean Grelon, M. Joseph Giboin et M. Lionel Coupvy.

Samedi 22 juin 2013 : sortie architecturale en Loire et Layon.

Visites du manoir de Bois-Noblet à Louerre, de l'Eglise Saint-Pierre et du site de la Sansonnière à Saint-Georges des Sept-Voies et du Château de la Crossonnière à Mozet-sur-Louet.

ACADÉMIE D'ARRAS

Académie des Sciences, Lettres et Arts d'Arras

Changement d'adresse de l'Académie : Office culturel, 61 Grand-Place, 62000 Arras.

Programme

Sauf précision contraire, les séances de l'Académie se déroulent désormais à l'Office culturel, 61 Grand-Place à Arras de 18h à 19h30, chaque troisième mercredi du mois, sauf en cas de vacances scolaires.

Mercredi 15 mai 2013.

M. Bernard Séneca : « *Montres de carrosses et temps mesuré du voyage, de Louis XI à Émile Loubet* ».

Cette séance aura lieu au musée des Beaux-Arts.

Vendredi 14 juin 2013, séance solennelle à 18h.

Réception d'un nouvel académicien et proclamation des résultats des concours des Belles-Lettres et du Prix d'histoire décerné aux étudiants de l'Université d'Artois.

ACADÉMIE DE BESANÇON ET DE FRANCHE-COMTÉ

Académie des Sciences, Belles-Lettres et Arts de Besançon et de Franche-Comté

Programme

Lundi 6 mai 2013.

M. Jean-Louis Clade, membre associé correspondant : « *L'introduction du système métrique dans les nouveaux départements comtois (Doubs, Haute-Saône et Jura)* ».

Mercredi 12 juin 2013, à 16 heures, salle du Parlement de Franche-Comté, Palais de Justice, 1 rue Mégevand : séance publique co-présidée par M. Michel Mallard, Premier président de la Cour d'Appel de Besançon, académicien directeur-né, et Mme Marie-Dominique Joubert, Président de l'Académie.

Remise du prix Hélène Zweig-Leo Uebersfeld à une étudiante de médecine particulièrement méritante.

Discours de M. le Premier président Michel Mallard.

Discours de réception de M. le Colonel Guy Scaggion : « *Le Général Simon Bernard, Dole 1779, Paris 1839* ».

Lundi 30 septembre 2013 à 16 heures 30, 20 rue Chifflet, séance privée.

M. Patrice Sage : « *Cortès au Mexique : la noche triste* ».

Lundi 21 octobre 2013 à 16 heures 30, 20 rue Chifflet, séance privée.

Mme Brigitte Quichon, M. Daniel Antony : « *Contribution de l'association des auditeurs de l'Institut des Hautes Etudes de Défense Nationale de Franche-Comté à la diffusion de l'esprit de défense et aux études concernant la défense et la sécurité de la nation* ».

Mercredi 20 novembre 2013 à 16 heures, salle du Conseil municipal à la Mairie de Besançon, séance publique.

In memoriam : hommage de Madame le Président Marie-Dominique Joubert aux académiciens disparus.

M. le président Woronoff : « *Les riches à Athènes* ».

Discours de réception de Madame Evelynne Toillon : « *Charles Nodier à l'Arsenal* ».

Réunion interacadémique

Le samedi 15 juin 2013, réunion à Dijon des Académies du « Grand Est » : Académies d'Alsace, de Besançon, de Dijon, de Metz et de Stanislas.

Thème : « *Terre(s), Terroir(s), Territoire(s)* ».

ACADÉMIE DE BORDEAUX

Académie Nationale des Sciences, Belles-Lettres et Arts de Bordeaux

Bureau 2013

Président : M. Michel Pétauud-Létang

Vice-président : M. Jean-Bernard Marquette

Secrétaire perpétuel : Mme Séverine Pacteau de Luze

Secrétaire adjoint : M. Christian Jean dit Cazaux

Trésorier : M. Philippe Loupès

Trésorier adjoint : M. François Braud

Archiviste : Mme Hélène de Bellaigue

Programme

Jeudi 2 mai 2013 à 16 heures, séance publique.

Communication de M. Pierre Jaubert : « *Grec et Latin au cours des âges* ».

Jeudi 16 mai 2013 à 16 heures, séance privée.

Réception en qualité de membre associé de M. Nicolas de Bailliencourt dit Courcol, Grand Chancelier de l'Académie du vin de Bordeaux.

Examen de dossiers de candidatures aux postes de membre associé et de membre correspondant.

Jeudi 6 juin 2013 à 16 h, séance publique.

Communication de M. Bernard Pacteau, professeur à l'Université Montesquieu-Bordeaux IV : « *Jean-Baptiste Sirey, un juriste inattendu* ».

Jeudi 20 juin 2013 de 9h à 16h30 : l'Académie hors les murs.
Sortie à la technopole de Martillac et au château Rochemorin à La Brède

ACADÉMIE DE CAEN

Académie Nationale des Sciences, Arts et Belles-Lettres de Caen

Bureau 2013

Président : M. Bernard Garnier
Vice-président : M. Jean Laspougeas
Secrétaire perpétuel : M. Claude Roche
Trésorier : M. Jacques Belin
Trésorier adjoint : M. Guy Pelletier
Présidente du Comité du prix : Mme Jacqueline Musset

Nouvelles de l'Académie

Nouveaux membres associés correspondants :
M. Yannick Marec, professeur d'histoire contemporaine à l'Université de Rouen.
Mme Christine Baraduc-Fallot, psychologue.

Programme

Samedi 11 mai 2013, séance privée.
M. Roland Charpiot : « *Du cloporte au barbare : le faux procès du docteur Franz Kafka* ».

Samedi 8 juin 2013, séance publique.
M. Jean Migrenne : « *Femme et sorcellerie, retour aux sources bibliques* ».

Samedi 14 septembre 2013, séance privée.
M. Bernard Garnier : « *Un système performant : l'embouche augeronne aux XVIII^{ème} et XIX^{ème} siècles* ».

Samedi 12 octobre 2013, séance publique.
M. Claude Chomette : « *Symbolique et science de l'œil : Asclépios, Thot et les autres...* ».

Vendredi 22 novembre 2013.
Prélude au dîner annuel.
M. Gérard Mouchel : « *La sirène* ».

Samedi 14 décembre 2013, séance publique.
Remise du prix littéraire.

ACADÉMIE DELPHINALE
(Grenoble)

Bureau 2013

Présidente : Mme Nicole Vatin-Pérignon
Vice-président : M. Raymond Joffre
Chancelier : Mme Hélène Viallet
Chancelier honoraire : M. Maurice Francillard
Secrétaire perpétuel : M. Yves Armand
Secrétaire adjoint : M. Jean Balestas
Trésorier : M. Pierre Bintz
Trésorier adjoint : Mme Claire Schlenker
Bibliothécaire-archiviste : Mme Marie-Françoise Bois-Delatte
Bibliothécaire-archiviste adjoint : M. François Heidsieck

Programme

Samedi 25 mai 2013.

En courte intervention, M. Gérard Mancret : « *Les premiers timbres émis (Savoie 1818)* ».
Puis communication de M. Alain Robert : « *Histoire des transports en commun dans l'agglomération grenobloise* ».

Samedi 22 juin 2013.

Discours de réception de M. Bernard Pouyet. Éloge d'André Laronde puis communication sur « *Le Groupe d'Action Municipale de Grenoble (GAM)* ».
Réponse de la présidente, Mme Nicole Vatin-Pérignon, au discours de M. Bernard Pouyet.

Samedi 21 septembre 2013.

En courte intervention, M. Raymond Joffre : « *Les cartes à jouer en Dauphiné* ».
Puis communication de M. Jean-Louis Godet : « *Félix Jourdan et Stendhal* ».

Samedi 19 octobre 2013.

Communication de M. Dominique Fleuriot : « *La création de la faculté de Droit de Valence* ».

Samedi 16 novembre 2013.

Discours de réception de Mme Christiane Mure-Ravaud : « *Libertinage et littérature en Dauphiné au siècle des Lumières* ».
Réponse de la présidente, Mme Nicole Vatin-Pérignon, au discours de Mme Christiane Mure-Ravaud.

Samedi 14 décembre 2013.

Communication de M. Michel Jolland : « *Les circonstances mystérieuses de la mort de Will Münzenberg, militant communiste, à Montagne en 1940* ».
Communication de M. Roger Chaboud : « *La mystérieuse affaire de l'Anglais de Charavines* ».

ACADÉMIE DE DIJON
Académie des Sciences, Arts et Belles-Lettres de Dijon

Bureau

Président : M. Daniel-Henri Vincent
Vice-présidents : M. Pierre Palau et M. Bernard Quinnez
Secrétaire générale : Mme Catherine Gras
Secrétaires adjoints : M. Alain Rauwel et M. Jacques Meissonnier
Trésorière : Mme Éliane Lochot
Trésorière adjointe : Mme Chantal Dauvergne
Responsable des relations interacadémiques : M. Pierre Palau

Programme

Mardi 7 mai 2013, Commission des arts et lettres.

M. Daniel-Henri Vincent : « *Les escales enchantées de Gervèse* ».

Mardi 14 mai 2013, Commission des sciences économiques et sociales.

M. Claude Raisky : « *Joseph Jacotot (1770-1840), le pédagogue paradoxal* ».

Mercredi 15 mai 2013 à 17 h 00 : visite de l'Académie de Montpellier.

A 17 h 30, M. Jean-Paul Legros de l'Académie de Montpellier : « *La chlorose des vignes, après le phylloxéra* ».

A 18 h 00, M. Gilles-Antoine Bertrand : « *André-Joseph Lorin, docteur en médecine à la Faculté de Montpellier, agrégé au Collège de Dijon (1687-1744)* ».

A 18 h 20, M. Pierre Palau : « *Jean-Jacques Rousseau et le septième art. À propos du roman de William Boyd "Les Nouvelles Confessions"* ».

Samedi 1^{er} juin 2013 à 14h30, Académie et Commission des arts et lettres.

Sur le thème : « *Saint-Exupéry : l'aviateur et l'humaniste* ».

Mme Marie-Catherine Villatoux : « *Saint-Exupéry, l'aviateur militaire* ».

M. Michel Lagrange : « *Saint-Exupéry, le grand fraternel* ».

Mardi 11 juin 2013, Commission des sciences économiques et sociales.

M. Stéphane Kotovtchikhine : « *La Croix-Rouge à la veille de ses 150 ans* ».

Mercredi 12 juin, Commission des sciences.

M. Jacques Blondel : « *L'Archipel de la vie ou la biodiversité au service du développement* ».

Samedi 15 juin 2013 de 10 h à 18 h.

Rencontre des Académies du Grand Est : Académie d'Alsace, Académie de Besançon et Franche-Comté, Académie de Dijon, Académie nationale de Metz, Académie de Stanislas sur le thème : « *Terre(s), terroir(s) et territoire(s)* ».

Mercredi 19 juin 2013, Commission des antiquités et du patrimoine.

Mme Yvette et M. Xavier Quenot : « *La commanderie de La Romagne* ».

Principaux rendez-vous pour le 4^{ème} trimestre 2013

Samedi 12 octobre 2013 à 14 h 30, salle de Flore du Palais des États de Bourgogne, séance solennelle et remise du Prix de l'Académie (cf ci-dessous).

Samedi 19 octobre 2013 à 10 h.

Journée d'études sur « *Le siège de Dijon en 1513 par les Suisses* ».

Samedi 16 novembre 2013 à 14 h 30.

Hommage à M. Jean-Pierre Collinet, professeur à l'Université de Bourgogne, spécialiste de La Fontaine.

Prix 2013 de l'Académie

L'Académie de Dijon, après avoir couronné en 2012 un ouvrage qui a marqué le tricentenaire de Jean-Jacques Rousseau, entend aussi rappeler le souvenir de celui qui fut son ami, Denis Diderot, dont on célébrera le troisième centenaire de sa naissance. Dans l'esprit de Diderot et des Encyclopédistes, dont certains ont appartenu à l'Académie de Dijon, celle-ci souhaite couronner un ouvrage récent qui répondra à cette question : « *Faut-il garder la mémoire du geste au siècle de l'informatique ?* » Les réponses pourront avoir la forme d'un texte écrit, de préférence inédit ou publié en 2012, ou encore d'une réalisation artistique de toute discipline, accompagnée d'un document de présentation qui montre en quoi elle répond à la question.

Le prix de l'Académie est constitué d'une médaille comme celle qui a été remise à Jean-Jacques Rousseau, gravée au nom du lauréat, et d'une somme de 1 500 euros. Le lauréat sera invité à recevoir son prix le samedi 12 octobre 2013 à Dijon, au Palais des États de Bourgogne, lors d'une séance solennelle de l'Académie au cours de laquelle il présentera oralement ses travaux.

ACADÉMIE FLORIMONTANE

Académie Florimontane (Annecy)

Programme

Les séances ont lieu à 17 heures salle des Clarisses, quai des Clarisses, à Annecy.

Jeudi 2 mai 2013.

M. Bernard Demotz : « *Le couronnement impérial passait par la Savoie (1310-1312)* ».

Lundi 3 juin 2013 à Montpellier, réunion commune avec l'Académie de Montpellier et l'Académie de Montauban.

« *Présentation de l'Académie Florimontane* » par M. B. Demotz, président de l'Académie.

Mercredi 5 juin 2013, séance au château de Montrottier à 18 heures.

M. Claude Constantin de Magny : « *Claude-François Constantin de Magny, notre "Diable boiteux"* ».

ACADÉMIE DES JEUX FLORAUX

Académie des Jeux floraux

Programme

Vendredi 3 mai 2013.

Fête des Fleurs

Jeudi 16 mai 2013, séance ordinaire.

Jeudi 30 mai 2013, séance ordinaire.

Lecture de M. Turcat : « *Mythe un temps éclipsé* ».

Jeudi 13 juin 2013 à 17 h 30.

Remise du grand prix Pierre Benoit du roman.

Jeudi 20 juin 2013 à 17 h, séance ordinaire.

Lecture de M. Dazet-Brun : « *Richard III, de la démolition à la reconstitution. Cinq siècles de postérité ricardienne* ».

ACADÉMIE DE LA ROCHELLE

Académie des Belles-Lettres, Sciences et Arts de La Rochelle

Bureau

Président : M. Jean Flouret

Vice-présidents : M. Jean Humbert, M. Pascal Even, le Général Philippe Mounier et Mme Colette Richard-Chaigneau

Secrétaire : Mme Sylvie Denis

Trésoriers : M. Bernard Dat et M. Jean-Claude Quero

Programme

Conférences publiques

Les mercredis à 17 heures 30 à l'Oratoire.

Mercredi 15 mai 2013 sur le thème « *1763-2013, France-Québec* ».

M. Gilbert Pilleul : « *Les lieux de mémoire communs* ».

M. Didier Poton : « *Le commerce rochelais et la perte du Canada* ».

M. Pascal Even : « *La visite du cardinal Villeneuve à La Rochelle et à l'île de Ré* ».

Mercredi 26 juin 2013.

M. Gilles Bancarel : « *Le tricentenaire de l'abbé Reynal* ».

Mercredi 16 octobre 2013.

Le Père Jean Vaillant : « *La spiritualité au XVII^{ème} siècle* ».

Réunions internes

Les mardis à 17 heures 30 à l'Hôtel de ville.

Mardi 14 mai 2013.

Mme Madeleine Briaud : « *Cosima Wagner* ».

Election possible de nouveaux membres.

Mardi 25 juin 2013.

Assemblée générale.

ACADÉMIE DE LYON

Académie des Sciences, Belles-Lettres et Arts de Lyon

Programme

Sauf précision contraire les séances ont lieu le mardi à 14 heures 30, au siège de l'Académie, Palais Saint-Jean.

Mardi 7 mai 2103.

Séance privée.

Mardi 14 mai 2013.

Conférence de M. Daniel Parrochia : « *L'idée de réseau : histoire et philosophie des réseaux* ».

Mardi 21 mai 2013.

Éloge funèbre de M. Louis Chaine prononcé par M. Dominique Bertrand.

Conférence de M. Alain Brémond : « *Relations et réseaux : l'exemple de l'implantation de l'observatoire astronomique de Lyon* ».

Mardi 28 mai 2013.

Conférence de M. John Rogister : « *Le président de Brosses et ses amis italiens* ».

Mardi 4 juin 2013.

Conférence de M. Dominique Varry : « *La bibliographie matérielle et la détection des faux* ».

Mardi 11 juin 2013

Discours de réception de M. Étienne Ghys : « *Le rôle des images en mathématiques* ».

Mardi 18 juin 2013.

Séance solennelle de remise des prix.

Communication de M. Michel Dürr : « *Une longue tradition : la remise de prix par l'Académie des Sciences, Belles-Lettres et Arts de Lyon* ».

Jeudi 20 juin 2013.

Sortie annuelle de l'Académie.

Séance de rentrée prévue le mardi 10 septembre 2013.

ACADÉMIE DE MARSEILLE

Académie des Sciences, Lettres et Arts de Marseille

Bureau

Secrétaires perpétuels : Professeur Jean Chélini et Professeur Henri Tachoire

Bureau pour l'année 2013 :

Directeur : M. Daniel Drocourt

Chancelier : M. Michel Delaage

Trésorier : M. Jean-Noël Beverini

Secrétaires adjoints : Mme Jacqueline Duchêne et Docteur Jean-Robert Cain

Trésorier adjoint : M. Christian Cottet

Conseillers : Mme Eliane Richard, M. François Clarac, Maître Gaston Gasparri, Professeur Jean-Raoul Monties et Professeur Georges Serratrice

Programme

Les séances ont lieu, à 14 heures 30, dans la salle de l'Académie à la Bibliothèque de Marseille à vocation régionale (BMVR), cours Belsunce.

Jeudi 2 mai 2013.

Chronique de M. Marc Gensollen : « *D'une histoire de famille à quelque chose généralisé* ».

Communication de Mme Jacqueline Duchêne : « *Pauline de Simiane et l'Académie de Marseille* ».

Jeudi 16 mai 2013.

Chronique de M. François Clarac : « *La mélatonine, hormone du sommeil* ».

Communication du pasteur Raymond Dodré : « *Dans la Réforme, doit-on séparer les idées de Calvin de celles de Luther ?* ».

Jeudi 13 juin 2013.

Chronique de M. Daniel Drocourt : « *Le point sur le dossier Le Corbusier au patrimoine mondial* ».

Communication de M. Christian Cottet : « *Mai 1932, l'incendie du "Georges Philippiar"* ».

Jeudi 27 juin 2013

Chronique du Professeur Jean Chélini : « *Le nouveau pape François* ».

Communication de M. Pierre Echinard : « *La jeunesse marseillaise d'Edmond Rostand et l'influence de la ville sur son œuvre* ».

Jeudi 10 octobre 2013.

Chronique de Maître Gaston Gasparri : « *Orphée médecin* ».

Communication de Mme Danièle Giraudy : « *Les matériaux de l'art : identification d'un Van Gogh* ».

Jeudi 24 octobre 2013.

Chronique de M. Jean-Noël Bret : « *L'Académie de France à Rome et la culture européenne du Grand Tour* ».

Communication du Professeur Régis Bertrand : « *Récollets et Marseillais : l'église méconnue de Saint-Théodore-Les Récollets* ».

Jeudi 14 novembre 2013.

Chronique de M. Marc Gensollen : « *What do you think these is about ?* ».

Communication du Pr. Nardo Vicente : « *Les massifs coralliens, forteresses vivantes et fragiles* ».

Jeudi 28 novembre 2013.

Chronique de Mme Elisabeth Mognetti : « *Le Comité français du Bouclier bleu* ».

Communication de Mme Jacqueline Duchêne : « *Les académiciens marseillais et la Méditerranée* ».

Jeudi 5 décembre 2013.

Chronique de Mme Madeleine Barbier : « *Les puffins de Méditerranée* ».

Communication de M. Jean-Noël Bret : « *L'art, l'argent et la mondialisation* ».

Jeudi 19 décembre 2013.

Chronique de M. François Clarac : « *Un cerveau pour grandir, du bébé à l'adulte* ».

Communication de Mme Catherine Grolière : « *La bibliothèque de l'Académie* ».

ACADÉMIE DE METZ

Académie Nationale de Metz

Programme

Les séances mensuelles

Jeudi 2 mai 2013.

M. Claude Villeroy de Galhau : « *Félix Villeroy (1792-1882), pionnier de l'agriculture industrielle et de l'élevage* ».

M. Charles Hiegel : « *Les bibliothèques en Moselle pendant la Révolution* ».

Jeudi 6 juin 2013.

Mme Monique Sary : « *Au Musée de la Cour d'Or, le portrait de Paul Verlaine par Edmond Aman-Jean* ».

Les conférences hors les murs (Ouvrtes au public)

Jeudi 16 mai 2013.

M. Raymond Oliger : « *Le monde de la finance : mythes et réalités ; enjeux et perspectives* ».

Jeudi 6 juin 2013.

Son Eminence le cardinal Paul Poupard : « *Le concile Vatican II. Les souvenirs d'un cardinal* ».

Le samedi 15 juin 2013 : réunion interacadémique du Grand Est à Dijon sur le thème « *Terre(s), terroir(s), territoire(s)* ».

M. Christian Pautrot : « *De la pierre de soleil aux fruits d'or, ou la géologie à l'origine des terroirs* ».

Nécrologie

M. Jean-Pierre Lonchamp, membre honoraire, ancien président de l'Université de Metz.

ACADÉMIE DE MONTAUBAN
Académie des Sciences, Lettres et Arts de Marseille

Programme

Lundi 3 juin 2013 à Montpellier, réunion commune avec l'Académie Florimontane et l'Académie de Montpellier.

Communication de M. Jean-Luc Nespoulous : « *Jacques-Lordat (1773-1870) : de Tournay (Hautes-Pyrénées) à Montpellier. La naissance de la neuropsychologie du langage* » par M. Jean-Luc Nespoulous

ACADÉMIE DE MONTPELLIER
Académie des Sciences et Lettres de Montpellier

Programme

Les séances de l'Académie se tiennent à 17 heures 30, sauf le 3 juin à 17 heures :

- pour les séances privées à l'Hôtel de Lunas (entrée boulevard Ledru-Rollin, avant la rue Poitevine) ;
- pour les séances publiques à l'amphithéâtre Charles Flahault de l'Institut de botanique, rue A. Broussonnet ;
- pour les séances de réception à l'amphithéâtre d'anatomie de la Faculté de médecine, rue de l'Ecole de médecine.

Lundi 6 mai 2013, séance publique.

M. Pierre Barral : « *Stolypine, le Turgot du dernier Tsar* ».

Lundi 13 mai 2013, séance publique.

Réception de M. Etienne Cuenant sur le XIX^{ème} fauteuil de la Section de médecine.

Du 14 au 17 mai 2013 : déplacement à Dijon.

Lundi 27 mai 2013, séance privée.

M. René Baylet : « *Itinéraires en éducation pour la santé : pour quels résultats ?* ».

Lundi 3 juin 2013, séance publique à 17 heures.

Réunion commune avec l'Académie Florimontane et l'Académie de Montauban.

« *Présentation de l'Académie Florimontane* » par M. B. Demotz, président de l'Académie.

« *Jacques-Lordat (1773-1870) : de Tournay (Hautes-Pyrénées) à Montpellier. La naissance de la neuropsychologie du langage* » par M. Jean-Luc Nespoulous de l'Académie de Montauban.

« *Contribution de l'Université montpelliéraine à l'évolution de la pensée médicale au Moyen Age* » par M. Robert Dumas de l'Académie de Montpellier.

Lundi 10 juin 2013, séance privée.

M. Guy Delande : « *La crise économique : mise en perspective* ».

Lundi 17 juin 2013, séance privée.

M. Patrick Florençon : « *50 ans de présence de l'Académie à l'Hôtel de Lunas : hommage à la famille Sabatier d'Espeyran* ».

Présentation suivie de la photographie et du traditionnel verre de muscat.

Lundi 24 juin, séance solennelle.

M. Jean Guilaine, professeur au Collège de France, membre de l'Institut : « *Protohistoire de la Méditerranée (7000-1000 avant J.C.)* ».

Lundi 1^{er} juillet, séance publique.

Maître Macia Alavedra, avocat, ancien député du Congrès espagnol et du Parlement catalan, ancien ministre de l'Intérieur, de l'Industrie et de l'Energie, de l'Economie et des Finances de la Generalitat de Catalogne : « *La Catalogne aujourd'hui* ».

.../...

ACADÉMIE DE NÎMES
Académie de Nîmes

Composition du Bureau 2013

Président d'honneur : M. Hugues Bousiges, préfet du Gard
Président : Mme Michèle Pallier
Vice-président : M. Robert Chamboredon
Secrétaire perpétuel : M. Alain Aventurier
Secrétaire adjoint : M. Henri Hugues
Trésorier : M. Charles Puech
Trésorier adjoint : M. Bernard Fontaine
Bibliothécaire : M. Jean-Louis Meunier
Archiviste : Mme Christiane Lassalle

Programme

Vendredi 3 mai 2013.

Réception des correspondants.

Présentation de la bibliothèque de M. Maurice Agulhon, professeur au Collège de France et membre non résidant.

Vendredi 24 mai 2103.

M. Richard Bousiges, correspondant : « *Le paysan cévenol au XVIII^{ème} siècle: un paysan hors norme ?* », en présence de Monsieur le préfet du Gard, président d'honneur de l'Académie.

Vendredi 7 juin 2013.

A l'occasion de la Comédie du livre à Montpellier, en présence de trois écrivains ou professeurs du Maghreb, M. Guy Dugas, correspondant de l'Académie, présentera : « *Djoha, Goha, Hodja, Giufà, Joan l'an près, un humour méditerranéen transculturel et areligieux* ».

Vendredi 14 juin 2013.

Réception de M. Pascal Trarieux, membre résidant, au fauteuil de M. Charly Sam Jallatte, décédé.

Vendredi 21 juin 2013.

M. Daniel-Jean Valade, membre résidant : « *Le livre d'Or de la ville de Nîmes du 12 octobre 1924 au 17 septembre 2012* », en présence de monsieur le Sénateur-Maire de Nîmes, membre d'honneur ès-qualité de l'Académie.

ACADÉMIE D'ORLÉANS

Académie d'Orléans, Agriculture, Sciences, Belles-Lettres et Arts

Bureau

Président : M. Marc Baconnet

Vice-présidente : Mme Françoise L'Homer

Secrétaires généraux : M. Christian Loddé et M. Gaston Souliez

Secrétaires administratifs : M. Christian Froissart et M. Michel Pertué

Trésorier : M. Michel Deck

Bibliothécaire : M. Christian Loddé

Programme

Les séances qui se tiennent à 17h30 au siège de l'Académie, 5 rue Antoine Petit, sont réservées aux Académiciens et, dans la limite des places disponibles, aux Amis de l'Académie.

Jeudi 2 mai 2013.

M. Michel Gauthier : « *Cordoue, architecturale et littéraire* ».

Jeudi 16 mai 2013.

M. Michel Pertué : « *Opinion de Condorcet sur le jugement de Louis XVI* ».

Mercredi 22 mai 2013 au Muséum.

Printemps de l'Académie : colloque sur : « *Les défis économiques du XXI^{ème} siècle* ».

Jeudi 6 juin 2013.

M. Max Fleury : « *L'hypnose médicale* ».

Mardi 18 et mercredi 19 juin 2013 : sortie annuelle.

Jeudi 20 juin 2013.

M. Patrick Villiers : « *Jeunesse de Jean Bart, anecdotes et réalités* ». Ce même jour visite du Fonds régional d'art contemporain (FRAC) Centre.

Jeudi 3 octobre 2013 : séance publique au Muséum.

M. Michel Monsigny : « *Les cellules souches* ».

Jeudi 17 octobre 2013.

M. Paul Pyetira, directeur du pôle Nekoe d'innovation par les services : communication sur un sujet à préciser.

Jeudi 7 novembre 2013.

M. James Laidlaw : « *L'informatisation de l'œuvre de Christine de Pisan* ».

Jeudi 21 novembre 2013 : dîner-débat.

Jeudi 5 décembre 2013.

M. Jacques Varet : « *Le bureau des recherches géologiques et minières (BRGM)* ».

Jeudi 19 décembre 2013.

Séance publique au Muséum, en collaboration avec la Société d'horticulture d'Orléans et du Loiret (SHOL).

M. Christian Froissart : communication sur « *Les horloges végétales* ».

ACADÉMIE DE ROUEN

Académie des Sciences, Belles Lettres et Arts de Rouen

Bureau 2013

Président : M. Michel Lerond

Vice-président : Mme Françoise Thélamon

Secrétaire perpétuel pour la Classe des Lettres : M. le docteur Jean-Pierre Lemerrier

Secrétaire perpétuel pour la Classe des Sciences : M. Gérard Angoustures

Trésorier : Mme Anne-Marie Lethuillier-Florentin

Administrateur des fondations et legs : Mme Anne-Marie Lethuillier-Florentin

Archiviste : M. François Burckard

Programme

Vendredi 7 juin 2013.

Conférence de M. Jacques Delecluse : « *Verrazane et le port de Rouen* ».

Samedi 15 juin 2013.

Conférences de M. Philippe Piguet, M. René Genevois, M. Philippe Deiss, Mme Jacqueline Osty et M. Yvon Robert : « *Rouen : de la Seine impressionniste à la Seine impressionnante* ».

Samedi 7 septembre 2013.

Prise de séance de M. Edouard de Lamaze : « *Le Turquier de Longchamp, abbé botaniste normand* ».

Samedi 14 septembre 2013.

Conférence de M. Jean Costentin : « *Les diverses raisons que l'on peut opposer à l'institution des salles d'injection de drogues aux toxicomanes* ».

Samedi 19 octobre 2013.

Rencontre-débat entre Mme Sandrine Samson, Mme Rebecca Armstrong et M. Jean-Paul Thorez : « *Des regards sur la communication en environnement* ».

Samedi 26 octobre 2013.

Conférence de M. Bertrand Mace : « *L'assistance médicale à la procréation* ».

Samedi 30 novembre 2013.

Conférence de M. Luigi Bergamo : « *Les nouvelles cloches de Notre Dame de Paris* ».

Samedi 14 décembre 2013.

Conférence de Mme Françoise Thelamon : « Eloge de la vertu ».

Remise des prix.

ACADÉMIE DE SAVOIE

Académie des Sciences, Belles-Lettres et Arts de Savoie

Composition du Bureau

Président : M. Jean-Olivier Viout

Président d'honneur : M. Louis Terreaux

Vice-président : M. Robert Deloince

Secrétaire perpétuel : M. Jean-Pierre Trosset

Trésorier : M. Jean-Charles Detharre

Bibliothécaire : M. Jean-Louis Darcel

Bibliothécaire adjoint : M. François Forray

Chargés de mission : M. Daniel Chaubet et Mme Edwige Idée

Programme

Mercredi 15 mai 2013 à 16 heures, salon de l'Académie.

Communication de M. Jacques Gaillard, membre correspondant : « *Un ambitieux projet d'avenir pour le moulin de la Tourne* ».

Conférence de Mme Marie-Claire Bussat- Enevoldsen, membre titulaire, illustrée de projections de M. Jean- Pierre Madelon, membre associé : « *François et Claire d'Assise. De l'Ombrie à la Lumière* ».

Vendredi 14 juin 2013 à 18 heures au Centre de Congrès « Le Manège », 331, rue de la République à Chambéry.

Evocation mémorielle : « *Joseph Fontanet (1921 – 1980), le Savoyard, l'homme de convictions, le serviteur de l'Etat* » en présence de Mme Hélène Fontanet.

Conférence de M. Jacques Barrot, ancien ministre, ancien vice-président de la Commission européenne, membre du Conseil constitutionnel, co-auteur de l'ouvrage « *De l'indignation à l'engagement. Foi et politique* ».

Interventions de personnalités savoyardes.

Images d'une vie.

Mercredi 19 juin 2013 à 16 heures, séance externalisée au Château du Forezan et au Maupas.

« *Sur les pas d' Henry Bordeaux* ».

Communication illustrée de projections de M. Philibert du Roure, membre titulaire : « *Souvenirs de mon grand-père Henry Bordeaux* ».

Communication de Mme Anne Buttin, membre associé : « *Le Maupas dans l'œuvre d'Henry Bordeaux* ».

Cheminement pédestre en direction du Maupas commenté par M. Nicolas Million, membre correspondant, président du Groupe de Recherches et d'Etudes Historiques de Cognin.

Verre de l'amitié sur la terrasse du Maupas

ACADÉMIE DE STANISLAS

Académie de Stanislas

Programme

Vendredi 10 mai 2013 à 16 heures 30, séance ordinaire.

Communication de M. Michel Vicq : « *Plaidoyer pour le patrimoine* ».

Vendredi 17 et samedi 18 mai 2013, de 9 heures à 18 heures.

Colloque de l'Académie de Stanislas dans les grands salons de l'Hôtel de ville de Nancy sur le thème : « *Regards croisés sur la Lorraine et le monde à la Renaissance* ».

Vendredi 24 mai 2013 à 16 heures 30, séance ordinaire.

Communication de Mme Hélène Say : « *Le testament de Stanislas, roi de Pologne et duc de Lorraine* ».

Vendredi 7 juin 2013 à 16 heures 30, séance ordinaire.

Communication de M. François Le Tacon : « *Aux sources de l'Ecole de Nancy. La botanique dans l'art de Gallé* ».

Vendredi 14 juin 2013 à 16 heures 30, séance ordinaire.

Communication de M. Michel Maigret : « *Le Père Serge Bonnet : itinéraire d'un homme de foi et de convictions* ».

Samedi 15 juin 2013 : rencontre des Académies du Grand Est à Dijon.

Cf programme de l'Académie de Dijon.

Mardi 18 juin 2013 à 16 heures.

Séance solennelle de clôture de l'année académique 2012-2013 dans les grands salons de l'Hôtel de ville de Nancy, place Stanislas.

ACADÉMIE DE TOULOUSE

Académie des Sciences, Inscriptions et Belles-Lettres de Toulouse

Programme

Jeudi 16 mai 2013 à 17 heures.

Communication de M. Serge Bories : « *Un savant trop modeste* ».

Mardi 14 mai 2013, conférence publique à 17 heures 30.

M. Jean Clobert : « *L'écologie comme une science* ».

Jeudi 30 mai 2013 à 17 heures.

Communication de M. Philippe Dorchies : « *Un fait de société : les poissons docteurs* ».

Mardi 4 juin 2013, conférence publique à 17 heures 30.

M. Stéphane Amand : « *Transition énergétique : les perspectives* ».

Jeudi 13 juin 2013 à 17 heures.

Communication de M. Denis Favennec : « *Analyse des implications esthétiques et mathématiques de l'anamorphose réalisée par Hans Holbein le Jeune dans le tableau dit "Les ambassadeurs"* ».

ACADÉMIE DE TOURAINE

Académie des Sciences, Arts et Belles-Lettres de Touraine

Bureau (septembre 2012)

Président : M. Jean-Mary Couderc

Vice-président : M. Jacques Body

Secrétaire général : M. Jean-Bernard Sandler

Secrétaire adjointe : Mme Hélène Maurel-Indart

Trésorier : M. Jacques Borowczyk

Trésorier-adjoint : M. Jean-Michel Gorry

Conseiller scientifique : M. Marc Rideau

Archiviste : M. Michel Laurencin

Présent au Bureau : M. Jean-Luc Porhel, président des Amis de l'Académie de Touraine

Programme 2013

Les séances se déroulent de 16 à 18 heures au Conseil général, salle de Gaulle.

Vendredi 3 mai 2013.

Mme Anne-Marie Couderc : « *Inconnues ou méconnues : les femmes peintres (II)* ».

M. Jean-Pierre Lautman : « *Gaston Couté ou le subéziot des cabarets* ».

Samedi 1er juin 2013 : séance décentralisée à Neuvy-le-Roi dans la salle Armand Moisant, avec la participation de trois associations culturelles des communes du pays de Racan : Bueil, Neuvy-le-Roi et Saint-Christophe-sur-le-Nais.

La communication de l'Académie de Touraine sera celle de M. Jean-Mary Couderc : « *Des mottes féodales aux premiers donjons en Touraine du Nord* ».

Vendredi 27 septembre 2013.

Assemblée générale de l'Académie.

Vendredi 11 octobre 2013.

M. Jean-Claude Marquet : « *Les données préhistoriques livrées par la grotte de La Roche-Cotard à Langeais* ».

M. Alain Schulé : « *Le gothique angevin en Touraine* ».

Vendredi 22 novembre 2013.

Mme Idelette Ardouin-Weiss : « *La Baillardière à Berthenay au XVII^{ème} siècle* ».

M. Georges-Henri Pottier : « *Claire de Duras écrivaine* ».

Vendredi 6 décembre 2013.

M. Pierre Desbons : « *Le comte Odart, ampélographe tourangeau* ».

Mme Élise Gauthier : « *Une poésie de la Renaissance méconnue, la poésie néo-latine en Touraine* ».

ACADÉMIE DU VAR

Académie du Var

Programme deuxième trimestre 2013

Jeudi 16 mai 2013, salle Mozart à 14 heures 30, séance mensuelle.

M. Serge Robillard : « *Un poète allemand méconnu : Richard Wagner* ».

M. Gabriel Jauffret : « *La bataille de Loigny* ».

M. Jean-Pierre Aubry : « *Le médecin de marine lorrain Jules Crévaux et sa vie aventureuse en Amérique du Sud* ».

Jeudi 23 mai 2013, salle Mozart à 17 heures

Discours de réception de Mme Monique Bourguet : « *Camille Claudel : du personnage à l'œuvre* ».

Réponse de l'Académie : Pr. Jean Paul Meyrueis.

Mardi 28 mai 2013.

Journée interacadémique : réception de l'Académie d'Aix-en-Provence.

Accueil au musée de la Marine à 10 heures.

Séance de communications à 10 heures 30.

M. Gilbert Buti (Académie du Var) : « *Un inspecteur aixois à Toulon : Henri de Séguiran, en tournée au service de Richelieu* ».

M. Bernard Terlay (Académie d'Aix-en-Provence) : « *Un aixois témoin du siège de Toulon* ».

Repas en commun. Visite du musée de la Marine de 14 heures 30 à 16 heures.

Tour de rade commenté par l'amiral Philippe Deverre.

Mardi 11 juin 2013, Commission d'histoire, au Musée de la Marine à 14 heures 30.

Mme Nicole Mazo : « *Les sciences à Versailles* ».

M. Lucien Provençal : « *La tentative avortée du Comte d'Estaing au Brésil* ».

M. Gérard Delaforge : « *Un bienfaiteur de l'humanité allemand, Sébastien Kneipp (1821-1897) et la Kneippthérapie* ».

Jeudi 13 juin 2013, salle Mozart à 14 heures 30, séance mensuelle.

Mme Christiane Villain-Gandossi : « *La culture cryptographique : l'exemple des dépêches chiffrées des bailes de Venise auprès de la Porte ottomane au XVI^{ème} siècle* ».

M. Wilhemnus J.A Bots (membre correspondant étranger) : « *François Cheng* ».

M. Dominique Amann : « *La figuration du Drac* ».

Mercredi 19 juin 2013, salle Mozart à 17 heures.

M. J-L Hautcoeur : « *La BCE, une banque centrale pas comme les autres* ».

ACADÉMIE DE VERSAILLES

Académie des Sciences morales, des Lettres et Arts de Versailles et d'Ile de France

Bureau 2013

Président : M. Frédéric Didier

Vice-présidents : M. Dominique Tulasne et M. Bertrand Lissarague

Trésorier : M. Sam Ouazan

Trésorier adjoint : Mme Isabelle de Hédouville-Fournis

Secrétaire général : M. Michel Garibal

Secrétaire perpétuel : M. Jehan Despert

ACADÉMIE DE VILLEFRANCHE

Académie de Villefranche et du Beaujolais

Programme

Les séances se dérouleront au 96 rue de la Sous-Préfecture à 16 heures et seront toutes des séances publiques (entrée libre).

Samedi 11 mai 2013.

Conférence de M. Jean-Michel Dullin : « *La Chapelle aux moines de Berzé-la-Ville et la première Croisade* ».

Samedi 8 juin 2013.

Conférence de M. Jean Gaillon : « *L'Airbus A 380* ».

Samedi 7 septembre 2013.

Conférence de M. Damien Chantrenne : « *Les décors des cérémonies annuelles de la Saint-Louis : séances publiques de l'Académie de Villefranche sous le règne de Louis XIV (1680-1715)* ».

Samedi 28 septembre 2013.

Participation à Anse au colloque « *Les 800 ans du château des Tours* ».

Samedi 12 octobre 2013.

Colloque sur « *Claude Bernard en son pays Beaujolais* » (cf ci-dessous).

Samedi 9 novembre 2013.

Conférence de M. Jean-Louis Bellaton : « *Les vendanges en Beaujolais il y a cinquante ans* ».

Samedi 14 décembre 2013.

Conférence de M. André Augendre : « *La charte de Belleville, la plus ancienne en Beaujolais* ».

Cette conférence sera présentée à Belleville en l'ancien Hotel-Dieu.

A Villefranche et dans le Beaujolais, l'année 2013 est « L'année Claude Bernard ».

2013 est l'année du bicentenaire de la naissance de Claude Bernard, né à Saint-Julien, à quelques kilomètres de Villefranche. Le moment fort de cette commémoration sera le colloque organisé par l'Académie de Villefranche et du Beaujolais qui se déroulera à l'auditorium le samedi 12 octobre 2013 sur le thème « *Claude Bernard et le Beaujolais* ».

Cet événement culturel est soutenu par la ville de Villefranche, le Conseil général du Rhône et les éditions du Poutan.