BULLETIN DE REINFORMATION DU VENDREDI 22 JUIN 2012 
(Extraits) 
Le 22 juin 1941, il y a donc 71 ans aujourd’hui, la Wehrmacht pénétrait en Union soviétique, mettant un terme au « pacte d’amitié et d’assistance germano‑soviétique », signé le 23 août 1939 entre les ministres des affaires étrangères des deux pays, Ribbentrop et Molotov. De juin 39 à août 41, soit pendant les plus sombres des heures les plus sombres de notre histoire, nazis et communistes furent alliés. Jusqu’à la débâcle de juin 40, les communistes se livrèrent à des sabotages dans nos usines d’armement et diffusèrent une propagande défaitiste et pacifiste dans l’opinion publique et au sein de nos troupes. Il n’est pas inutile de rappeler que les communistes ont ainsi du sang français sur les mains, au moment où le nouveau ministre de l’Education nationale, Vincent Peillon, tente de réactiver la légende qui a longtemps fait du Parti communiste, le « parti des fusillés », alors qu’il fut surtout celui des fusilleurs lors de l’épuration. Une inversion accusatoire typique du mode de fonctionnement de la gauche. 
Grands sujets 
Syrie : les Etats‑Unis et les islamistes unis 
contre Bachar al‑Assad 
C’était un secret de polichinelle depuis plusieurs semaines : un article du New York Times a confirmé l’ingérence des Etats‑Unis dans la guerre civile syrienne 
Dans son édition en ligne d’hier 21 juin, le New York Times affirme en effet que des agents américains basés dans le sud de la Turquie apporteraient un soutien logistique aux insurgés combattant le gouvernement de Bachar al‑Assad. Selon le quotidien new‑yorkais, des membres de la CIA participent à l’acheminement d’armes à destination de l’opposition syrienne. 

Les Etats‑Unis livrent donc des armes à l’opposition syrienne ? 
Les Etats‑Unis sont plus malins : ils font faire le sale boulot à leurs alliés. Financées par la Turquie, l'Arabie saoudite et le Qatar, les armes transitent par un réseau complexe d'intermédiaires, parmi lesquels les Frères musulmans syriens, affirme le New York Times, qui cite des responsables américains et des membres de services arabes de renseignement. Il semblerait que la quantité d'équipements livrés aux insurgés ait considérablement augmenté depuis le mois de mars. Le conseil national syrien évoque notamment la livraison récente par les Turcs d'armes anti‑char. Ce que la Turquie dément formellement. Parallèlement, les Etats‑Unis envisageraient de fournir aux rebelles des images satellite permettant de connaître les positions et les mouvements des troupes gouvernementales. 
Il est toujours surprenant de voir les Etats‑Unis soutenir financièrement et militairement les pires mouvements terroristes islamistes... 

La Syrie est en effet devenue depuis quelques mois la nouvelle terre d'élection des djihadistes. Plusieurs centaines de combattants étrangers ont ainsi afflué pour renverser le régime de Bachar al‑Assad. Ils constituent encore une part minoritaire des insurgés, mais en constante augmentation ces derniers mois. Encouragés par leurs parrains qataris, les anciens combattants libyens de la guerre contre Kadhafi constituent l’un des principaux contingents, aux côtés de Libanais, Saoudiens, Irakiens, Koweïtiens et Algériens. On compte également des néo‑Français. En mars dernier, en pleine affaire Merah, cinq de ces Français sont arrivés à l’aéroport de Beyrouth en vue de gagner la Syrie. Rapidement arrêtés, ces candidats au djihad furent remis aux services de renseignements français qui les renvoyèrent à Paris. 
La thèse du réchauffement climatique bientôt dans les poubelles de la science 
Rappel de ce que la presse scientifique a appelé en 2009 le « Climategate » 
Il s’agit de la divulgation en novembre 2009 d'un ensemble de courriels et de fichiers échangés entre les responsables du Climatic Research Unit de l'Université d’East Anglia et leurs correspondants. Ce centre de recherche est l'un des plus influents parmi ceux qui étudient les changements climatiques naturels ou anthropiques, et nombre des correspondants concernés font partie de l'encadrement du Groupe d’experts intergouvernementaux sur l’évolution du climat, le fameux GIEC. 

Pour de nombreux scientifiques attachés à l’intégrité de la démarche scientifique, les responsables de cette unité de recherches d’East Anglia ont été coupables de graves dérives déontologiques 

Manipulant les données ou leur présentation, interférant dans le processus d'évaluation afin d'empêcher la publication d'articles divergents, détruisant ou falsifiant des informations et des données brutes, etc., etc., le tout dans le but de présenter comme certaine la thèse du réchauffement climatique. 

Une thèse pourtant éminemment contestable, et qui vient d’ailleurs d’être démolie par plusieurs équipes de chercheurs 
Le réchauffement climatique se termine et la terre pourrait même connaître une baisse légère de ses températures. C’est ce que viennent de conclure les climatologues de l’Institut de physique de l’Académie russe des sciences. Selon des données publiées la semaine dernière, le processus aurait déjà commencé, avec une baisse de 0,3° depuis 2005, ramenant la température moyenne du globe au niveau des années 1996‑1997. Elle devrait reculer encore de 1,5° dans les prochaines années, pour atteindre le niveau des années 1980. Le Met Office, l’office de météorologie britannique, qui assurait en 2007 que le réchauffement climatique était sur le point, je cite : « De réapparaître massivement » vient d’aboutir aux mêmes conclusions. 

Mais aussi, et l’information mérite d’être relevée, l’unité de recherches sur le climat de l’université d’East Anglia, dont les membres viennent donc d’avouer qu’ils s’étaient trompés... 

Se fondant sur les relevés de températures de plus de 30.000 stations, ces trois instituts démontrent que la température moyenne a cessé d’augmenter depuis la fin de 1997. La terre se dirige vers un micro « âge glaciaire », et pourraient connaître vers 2020‑2025, des températures inférieures à celles du « minimum de Dalton », que la planète a enregistré entre 1790 et 1830. 
Brèves françaises 
Air France réduit ses effectifs 
Alors qu’Air France‑KLM avait dégagé en 2010 un bénéfice net de 290 millions d'euros, Alexandre de Juniac, PDG du transporteur aérien franco‑néerlandais annonçait en mars dernier une perte nette de 809 millions d'euros pour 2011. En cause, selon M. de Juniac, l’envolée des prix des carburants et les sureffectifs de la compagnie. Annoncé en janvier et dévoilé hier lors d'un comité central d'entreprise, ce plan « Transform 2015 » vise à améliorer la productivité du groupe et à faire passer l'endettement de 6,5 milliards actuellement à 4,5 fin 2014. Sur 2012‑2013, 5.000 suppressions de postes sont programmées par « Transform 2015 », constituées pour 1/3 de départs naturels non remplacés et pour 2/3 de départs qui s'effectueront dans le cadre d'un plan que la novlangue économique qualifie d'« incitation ». Des chiffres qui se rajoutent à la litanie des licenciements en cours ou en perspective dans notre pays. Bref, en ce qui concerne l’emploi, le changement, ce n’est pas encore pour maintenant. 

Du rififi chez les Verts 
Les périodes post électorales sont propices aux règlements de compte. Après la foire d’empoigne au sein de l’UMP, c’est au tour des Verts d’échanger des petites phrases assassines. Dans un entretien à paraître, Daniel Cohn‑Bendit épingle Europe Ecologie‑Les Verts. Clouant au pilori, je cite : « La chef de clan » Cécile Duflot, le député européen poursuit, je cite : « On existe à l'Assemblée, au Sénat et au gouvernement, mais plus dans la société. Notre image est devenue détestable » Et Cohn‑Bendit de conclure que les écolos incarnent « l'insoutenable légèreté de l'arrivisme. » Fin de citation. Que celui qui a, à de multiples occasions, fait étalage de ses pratiques pédophiles, dénonce « l’image détestable » des Verts, ne manque vraiment pas de piquant. 

Mélenchon mis en examen pour insulte à l’encontre 
de Marine Le Pen 
Décidément, rien ne va plus pour le président du Front de gauche. Après des deux raclées que lui a administrées Marine Le Pen, à la présidentielle puis à Hénin‑Beaumont, le candidat du Front de gauche a été mis en examen hier à Paris pour injure envers la présidente du Front national. Jean‑Luc Mélenchon avait réagi en novembre 2011 à des sondages plaçant Marine Le Pen en tête du premier tour de l'élection présidentielle de 2012. La phrase qu'aurait prononcée Mélenchon est : « Pourquoi voulez‑vous que le peuple français soit le seul peuple qui ait envie d'avoir un fasciste à sa tête ? ». Mélenchon a dit aux journalistes à la sortie du bureau du juge qu'il n'avait pas exactement prononcé cette phrase mais ne retirait pas le mot « fasciste », qui selon lui ne constitue pas une injure. Avant d’ajouter, je cite : « C'est très typique de l'attitude du FN qui ne cesse de dénoncer les syndicats comme corrompus, vendus au patronat, etc. J'estime donc que personne n'a à se sentir injurié dès lors qu'il est l'objet d'une caractérisation. » Fin de citation. 
Ségolène et Valérie : encore du rififi dans l’air ? 
La guerre des deux rosses va sans doute connaître de nouveaux développements au sein du PS. Après le coup d’éclat qu’a constitué en pleine campagne son soutien au dissident Falorni à La Rochelle, la première concubine de France Valérie Twitterweiler a averti qu’elle allait continuer à s’épancher sur les réseaux sociaux. De son côté, Ségolène Royal a assuré hier, également sur Twitter, qu’elle n’était pas « totalement assassinée » et qu’elle se « reconstruisait. » L’Express.fr ayant publié un article intitulé « Royal mal partie pour présider les régions de France », la présidente de la région Poitou‑Charentes a dénoncé, je cite : « Des propos vitupérins ! ». Un joli mot‑valise qu’elle a formé, sans doute sans le faire exprès, à partir du verbe « vitupérer » et de l’article « vipérin », un peu dans l’esprit de sa désormais célèbre « bravitude ». Hier à 17 heures, alors que Bartolone était largement désigné par ses camarades pour occuper le Perchoir de l’assemblée, un perchoir où elle rêvait de se poser, Marie‑Ségolène a néanmoins eu l’élégance de twitter ses félicitations au président du conseil général du « neuf cube. » 

Brèves internationales 
Syrie : la Russie s’interposera en cas d’ingérence étrangère 
Pour Sergueï Lavrov, le départ volontaire de Bachar al‑Assad du poste de président syrien est impossible et les exigences des dirigeants occidentaux sont absurdes. Le chef de la diplomatie russe a déclaré hier, je cite : « Le schéma voulant que le président Assad parte avant toute avancée vers la fin de la violence et le lancement d'un processus politique ne fonctionne pas depuis le début et est tout bonnement irréalisable, parce qu'il ne partira pas », ajoutant, je cite encore : « Il faut comprendre (…) qu'Assad a recueilli les suffrages d'au moins la moitié des Syriens qui, pour différentes raisons, voient en lui leur avenir et leur sécurité. » Sergueï Lavrov a clairement menacé les pays voulant intervenir militairement en Syrie pour renverser Bachar al‑Assad, concluant, je cite : « Dans le cas de la Syrie, le scénario libyen ne passera pas. Nous nous en portons garants. » 

Quand sionisme rime avec tourisme 
Les touristes avides de sensations peuvent devenir des militaires israéliens pendant leurs vacances. Caliber3, un camp de tir situé au sud de Jérusalem, en Cisjordanie, dispense ainsi depuis 2007 des cours d'antiterrorisme. Ces formations sont assurées par d'anciens membres des unités d'élite de l'armée israélienne. Sur le site Internet du camp on peut lire, je cite : « Nous combinons les valeurs du sionisme avec l'excitation et la jouissance du tir, qui rend l'activité plus significative. » Le Times d'Israël qualifie ces vacances de « tourisme sioniste‑extrême » et poursuit en indiquant, je cite encore : « Que le fait que l'attraction touristique soit située au‑delà de la ligne verte [qui sépare Israël et la Cisjordanie] ne fait qu'intensifier le plaisir pour les visiteurs, qui sont souvent déçus lorsqu'ils sont informés par leurs guides qu'ils ne sont pas en danger. » Fin de citation. 

La bonne nouvelle du jour 
concerne notre Radio 
Radio Courtoisie organise — vous en avez sans doute un peu entendu parler depuis quelque semaines… — sa traditionnelle fête du livre dimanche prochain à la Porte de Champerret. Toutes les équipes de la réinformation, dont celle du vendredi, au grand complet, auront le plaisir de vous y retrouver. 

Le chiffre du jour 
110.000 euros 
Un coup de filet des douaniers français a démantelé cette semaine un réseau de truands Roms en Savoie. Neuf individus sont soupçonnés d’être au cœur d’un réseau exploitant la mendicité d’une soixantaine de Roms installés à proximité de la frontière franco‑suisse. Actuellement en garde à vue, ils sont poursuivis pour traite aggravée d’êtres humains (entre autres des enfants), non justification de ressources et escroquerie en bande organisée. Selon le directeur départemental adjoint de la sécurité publique de Haute‑Savoie, plus de 110 000 € provenant de la mendicité ont transité de manière certaine vers un village de Roumanie. Une somme globale qui ne prend pas en compte les fonds qui auraient pu être envoyés depuis Genève. 

Demain samedi, notre kiosque de la réinformation de la semaine. 
