BULLETIN DE REINFORMATION DU MERCREDI 21 OCTOBRE 2009 
(Extraits) 

Grands sujets 
Mitterrand soutient l'obscénité au château de Versailles 
Minute nous apprend qu'une nouvelle exposition obscène va se tenir au château de Versailles en janvier prochain.

Ce n'est pas une première ?

Non, puisque déjà, en septembre 2008, la paix royale du château a été troublée par un Américain excentrique, Jeff Koons, ancien trader, passé du marché financier au marché de l'art. François Pinault était le mécène de cette exposition.

En ce moment, ce sont huit créations du Français Xavier Veilhan qui sont exposées, permettant de faire monter les enchères de ces "œuvres d'art", tel "Le Carrosse", un attelage de six chevaux en tôle d'acier peint en violet, acheté par l'Etat pour 250.000 €.

En janvier 2010 ce sera donc au tour de l’exposition de Takashi Murakami, un créateur japonais de mangas connu pour son « Lonesome Cowboy », un adolescent complètement nu dans une attitude pornographique, pseudo‑œuvre estimée à 15 millions de dollars que l’on peut voir à Venise, dans le nouveau lieu d’exposition de François Pinault. 

Et ce n'est pas fini puisqu'en 2011, on annonce l’Italien Maurizio Cattelan, qui s’est distingué avec « La Nona Ora », une effigie en cire et grandeur nature du pape Jean‑Paul II, écrasé par une météorite. Depuis, il a mis en scène un cheval mort dans lequel il a enfoncé un panneau inscrit INRI, le fameux panneau accroché sur la Croix de Jésus‑Christ.

Quel intérêt a, Jean‑Jacques Aillagon, responsable du château de Versailles, d'exposer de telles horreurs ?

Il y a un point commun entre ces « artistes » : ils font partie de l’écurie du milliardaire François Pinault, collectionneur et propriétaire de la maison de vente aux enchères Christie’s, du Palazzo Grassi, et accessoirement patron de Jean‑Jacques Aillagon. Aillagon est en effet l'ancien directeur du Palazzo Grassi et il est toujours conseiller d’Artemis, la holding financière de François Pinault. Jeff Koons, Xavier Veilhan, Takashi Murakami et Maurizio Cattelan sont, par le plus grand des hasards, quatre piliers de la collection d’art moderne de François Pinault.

Ce mélange des genres semble ne gêner personne sous Sarkozy, même pas le ministre de cette pseudo culture, Frédéric Mitterrand, pour lequel les œuvres d'art pornographiques doivent évoquer quelques souvenirs thaïlandais.

Comment résister à ces monstruosités ? 

Tout ce qui se passe à Versailles est placé sous la responsabilité de l’établissement public du château de Versailles, lui-même sous la tutelle du ministère de la Culture. A la tête du premier, Jean‑Jacques Aillagon, ancien ministre de la Culture. Au second, Frédéric Mitterrand. 

En octobre 2006, la profanation de la chapelle royale de Versailles par une exposition avait pu être évitée suite à une mobilisation lancée par Le Salon Beige. La chapelle royale devait être transformée en exposition pour les robes de Christian Lacroix, exposition notamment intitulée "Artifices et sacrifices, magie noire et mariage blanc...". La mobilisation des internautes et des Versaillais a permis à cette exposition de ne pas avoir lieu. 

Il faut donc manifester son indignation au ministre de la Culture et à Jean-Jacques Aillagon.

Les partisans du réchauffement climatique en plein 
conflit d’intérêt 
Même Gaston Lagaffe est enrôlé dans la cause de la lutte contre le réchauffement climatique par le programme des Nations Unies pour l’environnement. Ce qui est sûr c’est que ses héritiers vont toucher de l’argent pour le recueil de gags de Franquin qui ont un rapport avec la nature. 

Il s’agit d’un modeste exemple du fait que la « défense de l’environnement » est aussi une formidable manière de faire du commerce pour tous ceux qui sonnent les trompettes de l’alarmisme climatique et, comme Nicolas Sarkozy, parient sur une reprise économique fondée sur l’économie verte. 
Le site « objectif liberté » résume un travail de l’institut Turgot sur ce sujet. 
De vertueux défenseurs de la nature demandent une loi sur les émissions de gaz dits « à effets de serre ». En cours de débat dans les chambres législatives des Etats‑Unis, la Loi « Markey Waxman » prévoit que c’est le gouvernement qui délivrera aux entreprises le droit d’émettre du gaz carbonique. Elle prévoit aussi que les entreprises qui émettraient moins de gaz carbonique pourraient mettre en vente leurs droits à « polluer » sur des bourses d’échanges de produits « dérivés du carbone » comme celle de Chicago. 
Il se trouve cependant que les vertueux défenseurs de la taxation du carbone sont aussi actionnaires de cette bourse ou d’entreprises « vertes » qui profiteront massivement de ce nouveau marché d’échanges de ce qu’ils appellent des « droits à polluer ». Rajandra Pachauri est un scientifique, président du groupe d’experts intergouvernemental sur l’étude du climat. Il est aussi actionnaire de la bourse au carbone de Chicago. 
Le fonds d’investissement d’Al Gore a des parts dans des sociétés de trading de carbone et dans la bourse de Chicago. Il a été co‑fondé par Henry Paulson, ancien président de Goldman Sachs et grand manitou économique d’Obama. 
Al Gore nie être en plein conflit d’intérêt. Il a prétendu déposer chaque penny qu’il a gagné dans une association sans but lucratif « l’Alliance for Climate Protection ». Ce qui revient à investir ses gains dans un lobby qui milite pour des lois de protection du climat dont son fonds d’investissement va profiter. 
Al Gore a aussi beaucoup profité de son film de propagande réchauffiste en assumant le fait de surestimer les faits qui vont dans le sens d’un danger climatique. 
Cela s’inscrit dans la ligne de son engagement en faveur d’un plan Marshall qui se chargerait à l'échelle mondiale d'une redistribution globale des moyens industriels et d'un contrôle drastique des naissances », et de l’"instauration d'une gouvernance écologique mondiale, teintée d'une spiritualité globale". 
Ces conflits d’intérêts ont pu se transformer en corruption directe dans le cas de Maurice Strong, inspirateur de l’ONU pour le GIEC, tombé dans l’affaire pétrole contre nourriture ou dans l’affaire Molten, entreprise soutenue par Al Gore pour que ses actionnaires puissent vendre leurs actions avant une inévitable faillite. 
Comme Al Gore, nos Nicolas Hulot et Arthus Bertrand se déplacent en hélicoptère et en avion pour défendre la réduction des pollutions et le très médiatique polytechnicien Jean‑Marc Jancovici du site manicore vend du conseil en réduction des émissions de carbone. 

Brèves françaises 
La liberté de la presse se porte mal en France 
La France, "pays des droits de l'Homme", est placée cette année à la 43e position dans le classement annuel mondial de la liberté de la presse, publié par Reporters Sans Frontières, et perd ainsi 8 places. Elle se fait distancer par le Mali, l'Afrique‑du‑Sud, le Ghana, l'Uruguay, Trinidad et Tobago.

C'est la loi Hadopi qui explique ce très mauvais résultat. 

Les membres du CSA regardent trop la télévision 
Le Conseil supérieur de l'audiovisuel a publié les résultats de son baromètre de la diversité à la télévision :

- la parité homme-femme n'est pas respectée à l'antenne 

- les catégories socioprofessionnelles supérieures sont surreprésentées. 

- 1 locuteur sur 10 est identifié comme « non‑blanc ». 
- le handicap est quasi absent des écrans. 

On peut plaindre les membres du CSA qui ont du passer des heures à s'abrutir devant le petit écran pour nous donner tous ces résultats.

Hadopi : la répression commence 
A quelques jours d'intervalle, le tribunal de grande instance de Paris a condamné le responsable d'un site Internet dans des affaires de diffamation, en fondant sa décision sur la loi Hadopi. Dans les deux cas, le délit de diffamation et d'injures publiques ont été retenus.

La loi « Création et internet » comprend en effet un aliéna encadrant la responsabilité des interventions d'internautes postées dans les commentaires d'articles, dans les billets de blogs ou sur les forums.

Complicité entre les médias et l'UMP 
Alors que l'UMP récrimine contre les médias, qui s'en prendraient trop à Nicolas Sarkozy, un article du Canard enchaîné indique que le fils du chef de l'Etat aurait bénéficié d'un traitement de faveur inhabituel : préparer l'entretien sur France 3 avec son interlocuteur avant de passer à l'antenne.

Jean Sarkozy et son conseiller en communication se seraient ainsi entretenus dans un salon avec le journaliste Jean‑Jacques Cros afin de "fignoler ensemble les questions" avant le direct. Jean‑Jacques Cros dément formellement : "Je n'ai modifié aucune de mes questions qui étaient par ailleurs tout à fait classiques", explique-t-il avant d'ajouter que le fils du chef de l'Etat n'en avait "aucunement eu connaissance avant de passer à l'antenne".

Brèves internationales 
Gouvernance africaine 
Le prix 2009 de la Bonne gouvernance africaine n'a pas été attribué. Les organisateurs de l'Ibrahim Prize for Achievement in African Leadership, doté de plus de 5 millions de dollars, ont annoncé lundi ne pas avoir trouvé d'ancien dirigeant suffisamment méritant cette année. Le jury était présidé par Kofi Annan.

Créé en 2007 par le milliardaire d'origine soudanaise Mo Ibrahim, ce prix destiné à donner l'exemple aux dirigeants africains en exercice est doté de 5 millions de dollars sur dix ans, puis 200.000 dollars par an à vie.

Des Anglicans deviennent catholiques 
Lors d'une conférence de presse, hier, le cardinal Joseph Levada, préfet de la Congrégation pour la doctrine de la foi, a annoncé la préparation d'une "Constitution apostolique" destinée à répondre aux "nombreuses demandes [...] de fidèles anglicans [...] qui veulent entrer en pleine et visible communion" avec l'Eglise catholique. Ces Anglicans regroupés dans la Traditional anglican communion (la TAC) s'opposent depuis de longues années aux évolutions anglicanes comme l'ordination des femmes et les bénédictions de mariages homosexuels.

La « Traditional Anglican Communion » représente environ un demi‑million de croyants. Ces derniers ont déjà souscrit leur adhésion au catéchisme de l'Eglise catholique. La nouvelle constitution apostolique approuvée par Benoît XVI prévoit l’institution d’ordinariats personnels pour encadrer ces communautés, selon le modèle des ordinariats militaires, qui dépendent directement du Pape.

Le chiffre du jour 
La présidence française de l'Union européenne a coûté 151 millions d'euros, un coût élevé comparé au prix moyen des autres présidences, estimé autour de 70 millions, selon Jean Arthuis, président de la commission des Finances du Sénat.

La phrase du jour 
Elle a été relevée par les 4 Vérités et a été prononcée par Denis Olivennes, directeur du Nouvel Observateur : "Le politiquement correct, c’est quand même l’expression d’un progrès de la civilité, de la sociabilité… C’est vital pour nos démocraties !" 

