BULLETIN DE REINFORMATION DU MERCREDI 16 JANVIER 2013 
(Extraits) 

Grands sujets 
Les journalistes toujours sous la pression du politiquement correct 
Deux éditions du journal télévisé de 20 heures du 13 janvier de France 2 et du 12/13 du 14 janvier de France 3 ont disparu des plates‑formes de rediffusion Pluzz et francetv inf. 

Quelles sont les raisons invoquées ? 

Une journaliste de France 3 qui couvrait le versant politique de la manifestation "anti‑mariage pour tous" a été filmée et mise à l'antenne dans des conditions qui justifient la suppression de ces images. Or, pour l'heure, il nous est impossible techniquement d'enlever uniquement la seule séquence litigieuse. Nous sommes donc contraints d'occulter l'ensemble des deux éditions. La courte séquence compromettante montrait Gilbert Collard en tête de la manifestation en train de rire avec une femme portant des lunettes, qui s'avère être journaliste à France 3. Celle‑ci a demandé la suppression de la séquence, pour que sa présence ne soit pas interprétée comme à titre personnel alors que c'était dans le cadre d'une demande d'interview. Elle aurait reçu des appels téléphoniques étonnés et insultants après la diffusion du JT. Finalement, au vu de la polémique engendrée sur la censure de France 2, les JT ont été remis en ligne à 20h50, hier soir. 
Et de l'autre côté, BFM est moquée par les réseaux sociaux pour sa couverture de l'événement ? 
Toute l'après‑midi, la chaîne d'information en continu a diffusé des images du défilé, avec des journalistes en direct et les paroles de participants. A un moment la chaîne était même branchée sur les images des organisateurs. Sur Twitter, Pascale Clark ou Eric Dupin s'émeuvent : triste habitude qui se prend, images fournies par les organisateurs. i>télé se voit reprocher la même pratique, ayant utilisé des images officielles de la manifestation selon Europe 1 en utilisant le logo officiel, représentant en rose un père, une mère et des enfants. Les téléspectateurs étaient alors "exposés" au discours de Frigide Barjot. Henri Béroud, directeur de la rédaction de BFM‑TV annonce que la manifestation du 27 janvier en faveur du projet de loi bénéficiera du même traitement et se défend en rappelant qu'il a invité Caroline Fourest dans le débat. 
Les prédictions de réchauffements climatiques se sont révélées très exagérées 
Il a neigé sur Paris, et pourtant la préoccupation à propos du réchauffement ou du changement climatique reste un quasi‑dogme journalistique en France. 

D'où vient cette idée d'un changement climatique ? 
Elle a été popularisée depuis 1988 par les rapports successifs du GIEC, organisme international de recherche sur le climat, financé et contrôlé par les gouvernements et chargé de rassembler et de résumer l'opinion de la majorité des climatologues à propos de l'évolution du climat. 

Et que dit le GIEC actuellement ? 

Pour le moment, rien ou presque rien mais il est en train de préparer son cinquième rapport. Fondé sur de nombreux échanges entre scientifiques, un état intermédiaire de ce rapport a été mis en ligne sur Internet. 

Que peut‑on retenir de ce pré‑rapport ? 

Pour le site pensée‑unique.fr, qui traduit les articles scientifiques qui vont à contre‑courant des idées climatiques dominantes, le nouveau rapport du Giec devrait confirmer l'échec de ses prédictions passées. 

Sans rentrer dans tous les détails d'un texte qui pourra encore être modifié, le site pensée‑unique.fr souligne plusieurs graphiques significatifs de ce pré‑rapport. 

Ils montrent tous que l'inquiétude climatique est fondée sur des simulations informatiques de l'évolution future du climat. Réalisées de 1988 à nos jours elles peuvent maintenant être comparées avec l'évolution réelle des paramètres climatiques depuis vingt‑cinq ans. 

En quoi l'évolution du climat a‑t‑elle démenti les prédictions alarmistes ? 

Il était annoncé, en 1988 que la température moyenne du globe augmenterait de 1,5 degré en 25 ans en cas d'augmentation de 1,5% par an des émissions humaines de gaz à effet de serre. Elles ont augmenté de 2,5% par an depuis l'an 2000 et la température a augmenté de 0,25 degré entre 1988 et 1998 et est restée à peu près stable depuis. 

Un graphique concernant les prédictions à propos du taux de méthane dans l'atmosphère montre lui aussi que les prédictions ont été systématiquement trop alarmistes et démenties par les faits. 

Le climat n'est décidément pas encore bien compris, ce qui fait qu'il faut rester prudent avant de prendre des décisions à son sujet. 
Réconciliation en trompe l'œil à l'UMP 
UMP : une réconciliation en trompe‑l’œil ? 

Hier, le RUMP, groupe parlementaire filloniste, a procédé à son auto dissolution. Les 73 députés ont été invités à écrire au président de l’Assemblée nationale pour se rattacher au groupe UMP. Cette dissolution était l’une des conditions de l’accord Copé‑Fillon du mois de décembre dernier. 

Quelle est la contrepartie ? 
L’organigramme de l’UMP a été ouvert aux fillonistes : tous les grands postes sont dédoublés, selon une parité copéiste/filloniste. Quant au projet, il est confié à un non‑aligné, Hervé Mariton, flanqué d’un copéiste et d’un filloniste. Mais cela n’est pas fini : il faudra encore nommer d’autres vice‑présidents et secrétaires généraux adjoints à la fin du mois de janvier et courant février. Il s’agit de prendre en compte des personnalités historiques, comme Christian Estrosi ou Rachida Dati, mais aussi des représentants des motions. 

Alors, on sabre le champagne 
La place n’est pas à l’ivresse, mais à la gueule de bois matinale. Chacun campe sur ses positions. Certains cadres fillonistes considèrent qu’ils ont été floués. Du côté de JF Copé, on revendique clairement la victoire. Dans un entretien, le président de l’UMP affirme : « Oui. J'ai été élu. J'ai souvent eu un sentiment d'injustice dans la manière dont beaucoup de commentateurs ont parlé de tout cela. » Mais il affirme également : « Je crois à la force du pardon, celle qui permet de reconstruire des relations plus solides encore. » Il défend aussi le verdict de la commission des recours de l’UMP qui lui a donné une avance sur François Fillon. 

Et Nicolas Sarkozy ? 
Il cherche à garder un œil, comme il l’avait fait avant la crise à l’UMP en soutenant en sous‑main JF Copé. Pourtant, ce dernier s’émancipe en refusant la nomination de Brice Hortefeux comme co‑président de la commission d’investiture. Celle‑ci sera dirigée par JF Copé et F. Fillon. Dans un conflit à trois, il n’y a de place que pour deux ! 
Brèves françaises 
Le gouvernement veut bannir le "sexisme" sur Internet 
La ministre du Droit des femmes Najat Vallaud‑Belkacem dit vouloir "exclure du champ de la liberté d'expression" sur Internet tous les propos qui incitent à la haine, y compris les propos "sexistes". Le plus drôle est que cette déclaration provient d'une interview réalisée et publiée par le gouvernement lui‑même. Najat Vallaud‑Belkacem s'attaque notamment à Twitter qui doit pouvoir prévenir les débordements, notamment dans la montée de l'homophobie. Les réseaux sociaux sont accusés d'inciter à la haine et de s'inscrire contre les principes démocratiques. Internet ne doit pas être une zone de non‑droit. Elle se plaint également du fait que le sexisme n'est pas encore un délit pénal et a engagé un dialogue très encourageant avec Twitter pour trouver des solutions concrètes, dans un travail étroit avec les associations. 
Delanoë veut fumer l'herbe du champ de mars 
Le bêtisier du mariage pour tous : polémiques sur le financement de la manifestation du 13 janvier. 

Face au succès d’une manifestation populaire du 13 janvier, les partisans du mariage dit pour tous préfèrent pinailler. On s’interroge sur la provenance des fonds qui ont permis le succès du 13 janvier dernier, oubliant que leur importance est aussi proportionnée à la détermination. 

Quelle est la dernière trouvaille ? 

Bertrand Delanoë réclame 100.000 €. Il invoque certaines détériorations, comme celle du Champ de Mars. Pourtant, dans le passé, des rassemblements générateurs de saletés, de vulgarités, et même de violences, n’avaient pas suscité de telles polémiques. En 2006, à la suite des déprédations commises par certains jeunes, rien n’avait été réclamé à l’UNEF. Quant au concert de SOS racisme de juillet 2011, tenu sur le Champ de Mars, on oublie qu’il a bénéficié de subventions de la mairie de Paris et que lors du passage de Johnny Hallyday, la remise en état de la pelouse s'était faite sur fonds publics. 
Brèves internationales 
Egypte : 15 ans de prison pour être devenus chrétiens 
Une mère de famille, devenue musulmane après son mariage, a décidé de revenir après la mort de son mari à la foi de sa jeunesse, et ses sept enfants ont choisi, eux aussi de devenir chrétiens. Mais la religion est inscrite sur les papiers d'identité. Pour changer vers l'islam, la procédure est simple, mais dans l'autre sens c'est quasiment impossible. En 2004, Nadia Mohammed Ali et ses enfants trouvent des fonctionnaires qui acceptent de leur remettre de vrais‑faux papiers d'identité avec leurs nouveaux noms et leur religion. Un des fils, Bishoy Malak Abdel‑Massih, cad roi fils du Christ, est arrêté en 2006, et la police découvre que ses papiers sont faux. La famille est alors arrêtée et condamnée à 15 ans de prison et les sept fonctionnaires à cinq. Il s'agit de faire un exemple, afin d'empêcher les conversions d'Egyptiens au christianisme. 
Eoliennes branchées sur le gaz en Allemagne 
Il s'agit de mettre en place un moyen de conserver l'électricité produite par des éoliennes en période de grands vents et de faible consommation. L'électricité en surplus étant pratiquement impossible à conserver on va l'utiliser pour produire localement du gaz qui sera envoyé dans le réseau, de l'hydrogène puis du méthane. Le seul problème de cette solution est qu'elle n'est pas rentable par elle‑même. Il n'est en effet possible de conserver que 30% de l'énergie produite à l'origine. 

Le saint du jour 
Nous fêtons aujourd'hui saint Marcel, pape et martyr en 309 lors des persécutions de l'empereur romain Maxence. 
La bonne nouvelle du jour 
C'est la restauration du foyer de l'Opéra Comique 
Financée aux deux tiers par des dons privés, cette restauration a permis de remettre en valeur des décors terminés en 1898. Unissant le foisonnement des décors et l'électricité naissante, ces décors montrent la qualité de la peinture dite académique, encore vivante au temps des avant‑gardes commençantes. 

