BULLETIN DE REINFORMATION DU MERCREDI 10 FEVRIER 2016
(Extraits)
Grands sujets
Les marchés financiers replongent et la Grèce rechute ?
Depuis plusieurs jours, les places financières européennes sont en berne. Les valeurs boursières et plus particulièrement les titres bancaires se sont effondrés, perdant en moyenne plus de 5 % de leur valeur lundi et mardi. Des chutes spectaculaires de près de 30 % ont été enregistrées par des titres bancaires grecs. Par ailleurs, le rendement des obligations allemandes est au plus bas.

Plusieurs raisons semblent expliquer ce phénomène
Tout d’abord, au niveau européen et mondial, il faut y voir l’effet des doutes de plus en plus sérieux concernant les perspectives de reprise de la croissance au niveau mondial. Notamment en ce qui concerne les suites du sévère ralentissement de la croissance chinoise et la chute continue du prix du baril de pétrole.
A un échelon plus local, la situation des systèmes bancaires, italien et grec, inquiète les investisseurs
Le retard dans la mise en place des réformes promises par la Grèce, les négociations au point mort avec ses créanciers, la grève, de la semaine dernière visant à dénoncer le projet de réforme du gouvernement grec… Tous ces éléments font perdre confiance aux investisseurs.

La réalité des faits dément les calculs théoriques des marchés financiers
Le système financier actuel basé sur la croissance et la spéculation semble arriver en bout de course. Les dirigeants européens et mondiaux ne corrigent pourtant pas leur politique économique. Les Etats continuent à vivre à crédit et préfèrent s’en remettre à des politiques incantatoires et attentistes. Le cas de la Grèce, engoncée dans l’euro, l’illustre : malgré plusieurs plans d’aides et de réformes, la situation financière grecque est à mille lieues d’être assainie.
La direction du Front National veut modifier sa communication mais pas son programme
C'est officiel, Marine Le Pen a annoncé sa candidature à l'élection présidentielle lundi soir sur TF1. Tout sourire, elle a voulu incarner une femme rassurante, à même de construire une « France apaisée ».

Cette « France apaisée » est-elle son mot d'ordre de campagne ?
Pas à ce stade. L'affiche, qui la présente comme un avatar de la force tranquille mitterrandienne, serait plutôt une étape de la pré‑campagne : un moment où Marine Le Pen travaillerait une image plus douce. Au risque cependant de perdre de son originalité et de son image offensive face au Système.

Pas tant que ça, car elle conserve son programme axé sur la souveraineté
Au sortir du séminaire du Front National, Marine Le Pen était très attendue sur ce point, notamment sur l'euro. Son insistance à vouloir sortir de l'union économique et monétaire est considérée par les politologues comme un élément très anxiogène, qui alimente le supposé « plafond de verre ». Dans Politique Magazine, Nicolas Lebourg constate que « le vote FN, lors des dernières élections municipales [est] très clairement un vote de droite ». De ce point de vue, l'offre politique chevènementiste du FN paraît totalement inadaptée à la demande électorale.
Robert Ménard, dans un entretien à Boulevard Voltaire, estime que « Le FN ne peut pas se contenter de changements cosmétiques dans son programme »…
Le maire de Béziers a réaffirmé son soutien à Marine Le Pen, même si les résultats du séminaire sont en deçà de ses attentes. Pour lui, l'urgence est que Marine Le Pen prenne le pouvoir pour sauver la France. Ce qui suppose de son point de vue de mettre au second rang « le monde des principes ».
Le gouvernement se lance dans la contre-réinformation
Le ministre de l’Education nationale Najat Vallaut‑Belkacem affirmait avec gravité le mois dernier, je cite, « un jeune sur cinq adhère à la théorie du complot. ».

Elle a donc organisé hier mardi 9 février une journée d’étude intitulée «Réagir face aux théories du complot », qui a réuni 300 chercheurs, professeurs, psychiatres et lycéens.

Plus fort encore, le service d'information du gouvernement a créé une page Internet « ontemanipule.fr » pour éduquer la jeunesse à l'esprit critique.
Mais qu’entend le gouvernement par théorie du complot ?
De manière volontairement piquante, on pourrait dire qu’est taxé de relevant de la théorie du complot toute pensée qui n'est pas conforme à ce que les puissants souhaitent faire admettre comme vérité non discutable. Un doute, une question, un regard décalé par rapport à un événement, la mise en relation de faits pouvant remettre en question la "Vérité indiscutable", et nous sommes déjà dans la théorie du complot.
Certes. Mais il y a bien des théories réellement grotesques ?
Bien sûr, mais cette offensive du gouvernement permet justement d’entretenir un ferme amalgame entre ces théories et des explications argumentées et critiques.
Posons‑nous simplement la question : qui écrit et qui enseigne l'histoire ? Avec cette présentation très encadrée et partiale de l’histoire, les Etats ont depuis longtemps coupé les peuples des véritables questions existentielles. La liberté a un prix...
Et cela commence par prendre le gouvernement au pied de la lettre, en passant au tamis critique l'information diffusée par les médias de propagande
Pour conclure, faisons un petit clin d’oeil à l’auteur du roman d’anticipation 1984 : « Le Ministère de la vérité : Orwell l’a imaginé, Najat l’a créé !».
Brèves françaises
Bercy s’engage à préciser comment taxer l’économie collaborative
Le gouvernement craint que les innovations économiques ne dépriment les recettes fiscales. Le député PS Pascal Terrasse a remis au Premier ministre un rapport contenant 19 propositions visant à taxer les revenus issus de l’économie collaborative, alors même que cette dernière commence à être pressentie comme l’une des possibles pistes à explorer pour succéder à un système consumériste à bout de souffle. Ou comment se lancer dans un numéro d’équilibriste entre l’apport de nouvelles recettes fiscales et le fait de ne pas étouffer une activité en plein essor !
Suite à ce rapport, le secrétaire d’Etat au budget, Christian Eckert, a promis que Bercy préciserait d’ici le 1er juillet les modalités de taxation des fruits de l’économie collaborative. Principal enjeu : la distinction entre simple partage de frais et véritables revenus.

L’Etat islamique menace ouvertement le Front National
Dans le dernier numéro de son magazine de propagande en français « Dar‑al‑islam », Daech évoque sur plus d'une centaine de pages les attentats de Paris, et les menaces à venir. Il y est notamment écrit, je cite : « La question n'est plus de savoir si la France sera de nouveau frappée par des attentats comme ceux de novembre dernier. Réveillez‑vous pauvres fous. Les seules questions pertinentes concernent les prochaines cibles et la date ». Fin de citation.

Il ajuste ses menaces en publiant une photo du cortège annuel du parti de Marine Le Pen, le 1er mai, accompagnée de cette légende, je cite : « Rassemblement d'idolâtres du FN. Des cibles de choix ». Fin de citation.
Le F.N. a immédiatement réclamé une protection policière au ministère de l'Intérieur.
Brèves internationales
La BCE mène l’offensive contre l’argent liquide
Le billet de banque aurait‑il mauvaise presse à la BCE ? Le président de l’institution européenne, Mario Draghi, souhaiterait en effet contrer l’augmentation de la part des billets et des pièces dans la masse monétaire de la zone euro, pour lutter contre la déflation. Cette part est passée de 9,6 % en 2012 à 10,1 % aujourd’hui. La diminution des billets diminuerait les trafics, arrangerait le fisc, mais surtout les banques. Celles‑ci remarquent en effet que les liquidités leur coûtent de l’argent, puisque leur rémunération est négative. Cela explique la facturation par les banques d’un nombre croissant de services. Cette stratégie de la banque centrale vise à inciter les banques à faire du crédit et les ménages à consommer pour relancer l’activité et faire repartir l’inflation. L’ancien président du tribunal constitutionnel fédéral allemand a pour sa part estimé que de trop grandes restrictions au paiement en liquide seraient contraires à la Constitution allemande.
La Turquie continue à faire chanter l’Europe
A ce jour, la Turquie accueille 2,5 millions de réfugiés syriens sur son sol. Ceux‑ci continuent à affluer massivement vers la frontière. Le Premier ministre turc déplore officiellement que son pays soit le seul à « porter le fardeau ». Pourtant, la Turquie bénéfice d’un plan d'aide européen de 3 milliards d’euros qui doit lui permettre de mieux contrôler ses frontières. Or, les résultats se font attendre. Le commissaire européen à l’élargissement a en effet déclaré qu’il n’y avait « toujours pas de diminution significative du nombre de migrants ». On reproche notamment à la Turquie de ne pas assurer une surveillance suffisante des départs de migrants vers les côtes grecques. Lundi, Angela Merkel s’est justement rendue en Turquie afin de plaider pour une plus grande maîtrise des flux. La seule proposition qui a été formulée à l’issue de cette rencontre consiste à demander l’aide de l’OTAN afin de lutter contre les passeurs.
Des soldats et miliciens ukrainiens coupables de pillages dans l'est du pays
Cette fois, personne ne pourra dire qu’il s’agit d’une désinformation au service du pouvoir russe. En effet, c’est une chaîne de télévision indépendante basée à Kiev (ICTV) qui a dévoilé des images de violences de forces ukrainiennes envers des populations russophones du Donbass. Une grande partie de ces violences serait le fait du Parti nationaliste Pravy Sektor. Les images révèlent aussi que certains hommes de l’armée régulière ukrainienne participent parfois également à ces actes malveillants et à ces trafics. Des camions de l’armée sont en effet utilisés pour stocker des objets extorqués à la population. Mais pour le moment, malgré la souffrance des habitants ni l’ONU ni l’UE n’ont exigé de Kiev la fin de ces pillages, que certains habitants du Donbass assimilent déjà à un « pogrom ».
Ephéméride
Aujourd’hui, c’est le mercredi des Cendres, nous entrons dans le Carême
Le Carême est pour les catholiques un temps de conversion pour se préparer à Pâques qui aura lieu le dimanche 27 mars. Il dure 40 jours (46 en réalité mais les 6 dimanches, jours de fête du Seigneur ne sont pas des jours de Carême où l’ont fait pénitence).
Ils rappellent les 40 jours du jeûne de Moïse avant de recevoir les tables de la loi et les 40 jours du jeûne de Jésus dans le désert pendant lesquels il fût tenté par Satan.
La conversion que l’on désire pendant le Carême repose sur trois actions : la prière, la pénitence — qui comprend le jeûne — et l’aumône.
Le chiffre du jour
est 63 millions
Ce sont 63 millions de subventions que l’Etat versera cette année aux partis politiques. Cette aide publique est versée aux partis en fonction de leurs résultats aux élections législatives. Une première composante — une petite moitié — est fonction du nombre de voix. Une pénalité s’applique cependant aux partis qui ne respectent qu’imparfaitement la parité. La seconde composante ‑ la plus importante — est fonction du nombre de députés et de sénateurs. A ce jeu, c’est le Parti Socialiste qui l’emporte haut la main, en raflant 25 millions d’euros. Viennent ensuite Les Républicains, avec 18,5 millions d’euros. Quant au Front National, pénalisé par le faible nombre de parlementaires, il dépasse à peine les 5 millions d’euros.
La bonne nouvelle du jour
est musicale

Docteur Merlin sort un nouvel album ! Le chanteur de la Nouvelle Droite n'avait pas publié de nouvelles chansons depuis 1998. Les amateurs de ce chantre de l'identité européenne ont heureusement réussi à le convaincre de travailler à un nouveau disque. Son titre est éloquent : « Insoumis » !
Dans ce CD, Docteur Merlin donne, je cite : « Dans un style bien français de chansons à textes, de javas qui balancent », sans compter « quelques hommages musicaux à deviner ». Ses thèmes d'inspiration – de la loi Gayssot à Widukind — raviront les amis de la résistance française et européenne.
Vous pouvez retrouver des extraits musicaux sur le site Internet : http://docteurmerlin.com/
