

Ministère
de l'Éducation nationale

De l'actualité

revue de presse **Journaux** scolaires et lycéens

2011
lycées

Le printemps arabe

→ *Brèves News World* > N° 8,
JUIN 2011, LYCÉE DES GLIÈRES, ANNEMASSE (74)

La réforme des retraites

← *Le Joub'nal* > N° HS1, 18 OCTOBRE 2010,
LYCÉE GÉNÉRAL ET TECHNOLOGIQUE JOUBERT, ANCENIS (44)

Au sommaire

ACTUALITÉS INTERNATIONALES

Le printemps arabe 3, 4 et 5

Japon 6 et 7

Dans le monde 8 et 9

ACTUALITÉS NATIONALES

La réforme des retraites 10 et 11

Politique nationale 12

Société 13

MÉDIAS

Médias numériques 14

VIE LYCÉENNE

Les conseils de vie lycéenne 15

CINÉMA 16

Avec la collaboration de

De l'actualité - 2011 > Mode d'emploi « Lycées »

De l'actualité

Revue de presse des journaux scolaires et lycéens

Édition 2011

CLEMI Centre de liaison de l'enseignement et des médias d'information
Ministère de l'Éducation nationale, de la Jeunesse et de la Vie associative
391 bis, rue de Vaugirard
75015 Paris
Tél : 01 53 68 71 00
Fax : 01 42 50 16 82
e-mail : clemi@clemi.org
<http://www.clemi.org>

Directrice de publication :
France Renucci

Rédaction et illustrations :
Élèves rédacteurs des journaux

Conception, coordination générale :
Pascal Famery et Carole Hourt

Lecture et sélection des journaux :
Thierry Lacour, Pascal Famery, Carole Hourt, Marijo Lucarelli, du CLEMI, ainsi qu'Élodie Briffard, Olivier Bourhis, Marie Camier, Marie Laroche et Eve Zuckermann de l'association *Jets d'encre*

Édition, contacts, relecture, diffusion : Thierry Lacour, Marijo Lucarelli, Anne Bocquet

Remerciements à
la commission de validation de cette revue de presse issue du Conseil d'orientation et de perfectionnement du CLEMI

Mise en page : Graphite, Alain Chevallier

Photos : Agnès Pain

Impression :
Jouve Paris Impression
11 Boulevard Sébastopol,
CS 70004
F-75036 Paris cedex 01
ISBN : 978-2-240-90074-6
Imprimé en décembre 2011

Envoyez-nous vos journaux !

Les extraits d'articles et les images qui composent cette revue de presse proviennent de journaux confiés au CLEMI dans le cadre du dépôt pédagogique (circulaire n° 2002-025 du 1^{er} février 2002).

- > Vos productions deviendront des sources d'inspiration pour d'autres équipes de rédaction.
- > Consultez toutes les modalités du dépôt pédagogique sur clemi.org, rubrique « Productions des élèves », puis « Journaux scolaires et lycéens ».

Comment cette revue de presse est-elle réalisée ?

La sélection globale est effectuée à partir de 276 titres de journaux d'écoles (463 numéros), 428 titres collégiens (637 numéros) et de 252 titres lycéens (446 numéros) réalisés entre septembre 2010 et juillet 2011. Chaque numéro de chaque journal est l'objet d'une lecture attentive par le CLEMI.

Trois volumes constituent cette revue de presse. Le premier est consacré aux journaux d'écoles, le second aux journaux collégiens, le troisième aux journaux lycéens. C'est le troisième que vous avez entre les mains. Les extraits qui vous sont proposés ont été sélectionnés avec le concours de l'association *Jets d'encre*

Les thèmes retenus dépendent de la fréquence des articles consacrés à tels ou tels sujets d'actualité. Le CLEMI s'efforce de respecter la diversité des opinions exprimées lorsqu'un sujet fait débat.

La restitution. Nous prenons soin de restituer les ambiances graphiques des journaux à travers les titres des articles retenus. Les coupes dans les textes d'origine sont signalées.

Envoi. Cette revue de presse peut vous être envoyée gratuitement sur simple demande (p.famery@clemi.org) dans la limite des stocks disponibles.

Téléchargement. Cette édition, ainsi que celles des années précédentes, est téléchargeable sur www.clemi.org

Avec le soutien de :

LA FONDATION VARENNE POUR LA PRESSE ET LA COMMUNICATION est une Fondation reconnue d'utilité publique qui s'est fixée pour but

de promouvoir la Presse et la Communication et d'encourager l'accès des jeunes aux professions et métiers qu'elles peuvent offrir. Soucieux de stimuler le développement de la Presse au sein des établissements de l'enseignement primaire et secondaire, et parce que nous sommes persuadés que le journal scolaire constitue un excellent outil pédagogique et un formidable moyen d'ouverture sur le monde extérieur, nous avons choisi d'aider tout particulièrement la Presse à l'École en soutenant la revue de presse des journaux scolaires et lycéens et en organisant le concours national.

Contact : www.famv.com
Philippe Page : Tél : 04 73 17 18 30
philippe.page@centrefrance.com

L'ASSOCIATION JETS D'ENCRE

Prenez la parole avant qu'on vous la donne : faites un journal !

Association indépendante de journalistes collégiens, lycéens et étudiants réunis pour défendre leur liberté d'expression, Jets d'encre apporte conseils et soutien aux journaux jeunes, favorise les échanges entre rédactions via les événements et rencontres qu'elle organise, et mène une réflexion déontologique avec son réseau autour de la Charte des journalistes jeunes et de la Carte de presse jeune qu'elle édite. Pour assurer sa représentativité, l'association est animée et dirigée par des jeunes de moins de 25 ans issus de la presse jeune.

2 bis, passage Ruelle 75018 Paris
Tél : 01 46 07 26 76
contact@jetsdencre.asso.fr
www.jetsdencre.asso.fr
www.obs-presse-lyceenne.org

PRIX VARENNE 2011

CONCOURS NATIONAL de journaux scolaires et lycéens

Écoles - Collèges - Lycées - Autres établissements

organisé par : **Jets d'encre**
Association nationale pour la promotion et la défense de la presse d'initiative jeune

Nouveau ! Ouverture aux journaux en ligne !

• 10 000 euros de prix en matériel informatique ou photographique

• Une fiche conseil personnalisée pour chaque journal participant

• La carte de presse jeune pour tous les lauréats 11-18 ans

Un concours en 2 phases :

- 1) Un concours dans chaque académie, est ouvert à tous les journaux « papiers » ou « en ligne »
- 2) Trois journaux « papiers », un journal « en ligne » sélectionnés par catégorie dans les académies, participent au concours national

► www.cnjs-varenne.org ◀

avec le soutien de :

Causes des révoltes, rôle de l'Internet : les jeunes suivent l'avancée historique des peuples.

L'histoire en marche

[...] Tout commence en Tunisie, pays sous la dictature du « président » Ben Ali depuis vingt-trois ans. La corruption y est pratiquée à grande échelle. La famille Ben Ali se partage à elle seule la moitié de la fortune économique du pays. Le 17 décembre 2010, un jeune Tunisien, diplômé mais chômeur, tente de mettre fin à ses jours devant la préfecture de sa ville.

Ce drame déclenche d'abord une vague de protestations dans la cité. Dans un contexte où le ras-le-bol de la population est à son comble, et où la jeunesse cherche à se faire entendre, les mouvements de foule se répandent extrêmement rapidement.

De nombreuses manifestations, dont on ignore le nombre exact de participants, sont alors organisées dans tout le pays. Elles sont dirigées contre le pouvoir central et les contestataires demandent la démission du président.

[...] Après avoir annoncé qu'il ne briguerait pas de nouveau mandat en 2014, le président tunisien quitte le pays le vendredi 14 janvier 2011 (il aurait emporté plusieurs tonnes d'or avec lui). Il se trouverait maintenant en Arabie Saoudite.

D'autres pays arabes touchés. Alors que la situation se calme relativement en Tunisie, ce sont les autres pays du Moyen-Orient qui sont « touchés » par les révoltes.

[...] La Tunisie et l'Égypte seront-elles capables d'assurer la transition vers une démocratie ? Les insurgés libyens vont-ils finir, contre toute attente, par l'emporter ? D'autres pays suivront-ils le mouvement ? Qui vivra verra. En attendant, il faut soutenir ces peuples qui se battent pour leurs droits. Soyez également conscients d'être aux premières loges pour ces événements historiques. Et surtout, restez informés !

Solène

↑ **L'Évadé** > N° 23, MARS 2011,
LYCÉE LA MARTINIÈRE DUCHÈRE, LYON (69)

Tunisie : révolte contre la misère et la dictature

[...] Mon point de vue en tant que Tunisienne. Même un chien ne voudrait pas de celui qui n'a pas satisfait son peuple. Notre communauté tunisienne est triste pour les gens qui ont été perdus. Manifester est un droit dans un pays démocratique.

[...] Mais on condamne aussi ce qui s'est passé, la barbarie, ces personnes qui ont tout cassé... Tout démontre que si la Tunisie est touchée par la crise, comme beaucoup d'autres pays, on n'y meurt quand même pas de faim.

Nour Hassine 1BS

↑ **Journal des élèves** > N° 7, JANVIER 2011,
LYCÉE POLYVALENT MARTIN NADAUD, PARIS (75)

Un jeune Tunisien témoigne de la situation

[...] J'étudie à l'Institut Supérieur du Transport et de la Logistique (Sousse) et toutes les écoles sont fermées jusqu'à ce que la situation devienne claire. On a arrêté d'aller à l'école, mais la révolution mérite tout sacrifice. En fait elle représente une occasion de se cultiver politiquement. Bien sûr, j'ai manifesté [...]. L'ambiance des manifestations est pleine de courage, de dignité, d'amour du pays et des gens sont morts pour que la Tunisie soit libre. Les armes de Ben Ali ne nous ont pas fait peur. C'est une réaction forte et pleine d'espoir.

[...] Dès qu'on se réveille, on allume la télévision pour voir les nouvelles décisions. On discute ensemble, on échange des suggestions et on ramène nos voix au gouvernement actuel, c'est-à-dire qu'on manifeste pacifiquement.[...] A 18 heures, les hommes sortent dans les rues pour aider la milice de ceux qui sont encore avec Ben Ali et qui n'ont pas de patriotisme.

↑ **L'Inébranlable** > N° 13, JANVIER 2011,
LYCÉE EDOUARD BRANLY, NOGENT-SUR-MARNE (94)

Hommage de *L'Apostrophe* à Mohamed Bouazizi

↑ **L'Apostrophe** > N° 24, MAI 2011,
LYCÉE DU COUDON, LA GARDE (83)

RÉVOLUTIONS TECHNOLOGIQUES ARABES

[...] Il est indéniable que l'outil Internet a permis d'appuyer les mouvements sociaux en jouant un rôle d'information et d'expression de la liberté. Ce sont d'ailleurs ces images de manifestations filmées avec des téléphones portables qui ont permis au monde entier de percevoir les revendications de ces peuples. Soucieux de l'image qu'ils renvoyaient au monde, les Égyptiens ont même tenu à se mettre en scène dans des vidéos de nettoyage de la place Tahrir afin que le monde entier perçoive cette révolution comme étant pour le bien du pays.

Quand la liberté s'exprime sur Internet et qu'elle arrive à mettre fin à des régimes dictatoriaux, il est légitime de la considérer comme un véritable contre-pouvoir politique qu'il est difficile de contrôler.

Par Baram Obaka

↑ **Wake up ! Le Journal** > N° 6,
14 MARS 2011, LYCÉE VAL DE DURANCE, PERTUIS (84)

Tunisie

Objectivement, Ben Ali a agi pour son pays en essayant de réduire les inégalités homme/femme et a essayé de ne pas tomber dans l'extrémisme religieux. Mais il ne faut pas non plus oublier que Ben Ali était un dictateur. Il a monopolisé le pouvoir, supprimé de nombreuses libertés, autorisé la pratique de la torture et instauré une quasi-mafia autour du pouvoir. Doit-on imposer cela à tout un pays ? Soumettre tout un peuple à la volonté d'un seul homme alors qu'il n'en a même pas le droit ? La révolte tunisienne est juste car c'est la population qui l'a choisie, qui l'a faite pour pouvoir se défaire d'un trop plein d'autorité et d'injustice.

Marion Brunel

↑ **Le Peuplier** > N° 1, 25 MARS 2011, LYCÉE J.-B. DUMAS, ALÈS (30)

L@ e-révolution @r@be

[...] Je vais vous parler de la montée de ces révolutions par le biais d'Internet, via Twitter et autres sites.

Tunisie. Il y a eu une vague énorme de personnes postant des commentaires, donnant leur avis et relayant cette révolution naissante. Ces internautes, majoritairement âgés de 22 à 35 ans, de tous horizons mais surtout issus de la classe moyenne citadine, ont ainsi engagé la révolution que leurs parents n'espéraient plus. Ils ont été des dizaines de milliers de Tunisiens à échanger des informations qui auraient tous pu les conduire en prison. [...]

Chloé Charpentier

↑ **L'Achronique** > N° 1, FÉVRIER 2011,
LYCÉE LOUIS DE CORMONTAIGNE, METZ (57)

C'est la lutte finale !

[...] En Égypte, ce sont exactement pour les mêmes raisons que le peuple s'est soulevé, et ceci grâce au réseau social Facebook. Cette interprétation me laisse toutefois sceptique. Comment se fait-il que lorsque j'invite mes amis à une pyjama party via Facebook, personne ne vient ? [...]

Charglass

↑ **No comment** > N° 33, MARS 2011,
LYCÉE PRIVÉ SACRÉ-CŒUR, TOURCOING (59)

L'Inébranlable • n° 13

L'Apostrophe • n° 24

Wake up ! • n° 6

L'Évadé • n° 23

4 Le printemps arabe > L'essor

La contestation s'élargit à d'autres pays, l'Occident s'implique. Les lycéens racontent.

Taboo(che) • n° 3

La 4e Source • n° 37

Bruit 2 Couloir • n° 13

Journal Turgotin • n° 5

Un printemps arabe qui pose problème

[...] Le vent de liberté qui souffle sur le monde arabe n'épargne donc personne et se propage maintenant à la Syrie. Mais loin du processus rapide et peu violent qui caractérise les révolutions tunisienne et égyptienne, celui de ce petit pays au nord-est d'Israël ressemble plutôt au cas de la Libye. Mais la démocratie, c'est incommode : les médias sont libres de dispenser une information complète et non censurée, l'État ne peut plus bâillonner le peuple qui s'exprime et revendique le changement et les citoyens ne sont plus encadrés et conditionnés, ils peuvent se tourner vers de nouveaux partis politiques, de nouveaux idéaux et nuire ainsi à l'omniprésence du parti unique. Bien sûr, le chef de l'État syrien, Bachar Al-Assad, ne l'entend pas de cette oreille et compte bien tout entreprendre (à l'instar de son homologue le colonel Kadhafi) pour détruire les prémices d'une révolution démocratique. [...]

Benjamin Arnaud

↑ **Brèves News World** > N° 7, MAI 2011, LYCÉE DES GLIÈRES, ANNEMASSE (74)

RETOUR SUR LA LIBYE

[...] Afin d'enrayer l'escalade de la violence et remplir son devoir de protection des populations en temps de guerre, l'ONU, sous l'impulsion française a donné son accord pour une intervention militaire en Libye. Ainsi, les pays arabes, les États-Unis et l'Angleterre se sont réunis à Paris et ont décidé lors d'un sommet (et malgré des absents tels que la Chine ou la Russie) d'entrer en guerre contre Kadhafi. Désormais, le ciel libyen est surveillé par l'aviation française qui frappe également les chars au sol, et des navires de guerre américains. La situation actuelle fait que les révoltés n'ont pas la force de destituer Kadhafi, mais ce dernier est bloqué par les « Alliés ». Il reste à savoir combien de temps cette position de conflit gelé va perdurer. Z.

↑ **La 4e source** > N° 37, AVRIL 2011, LYCÉE LES TROIS SOURCES, BOURG-LÈS-VALENCE (26)

Libye

Depuis le 18 mars, les forces de l'OTAN sont sur le pied de guerre en Libye. En effet, le conseil de sécurité de l'ONU avait décidé à cette date une intervention militaire par le biais de frappes aériennes dans une zone d'exclusion qui englobait la ville de Bengazi et ses environs. La France, au travers du président de la République, a voulu assumer pleinement le leadership de cette opération et on a senti une réelle volonté de faire jouer à nouveau un rôle à l'Hexagone sur la scène internationale.

[...] Il est tout à fait clair pour Alain Juppé, chef de la diplomatie française que « Kadhafi doit partir ». Néanmoins, il y a un problème : comment un groupe de rebelles non entraînés au combat et ne disposant d'aucun moyen, moins bien équipés que les soldats libyens pourraient-ils venir à bout d'une telle autorité ? Le risque d'enlèvement se précise en raison des limites fixées à l'intervention de l'OTAN, de la désorganisation des rebelles mal armés et [de] la résistance du régime Kadhafi. [...]

Le 11 avril 2011, Estelle Tedong et Théophile Duchange

↑ **Méchain s'en mêle** > N° 1, MAI 2011, LYCÉE PIERRE MÉCHAIN, LAON (02)

↑ **Le Scratch** > N° 5, JUIN 2011, LYCÉE DE L'ALMA, PARIS (75)

QUAND UN VENT DE LIBERTÉ SOUFFLE SUR LES PAYS ARABES

[...] Il nous a semblé intéressant de recueillir le point de vue d'élèves d'origine maghrébine.

[...] D'après toi, quelles peuvent être les causes profondes de ces mouvements de révolte ?

Ces événements ont plusieurs causes. Les nouveaux médias ont joué un grand rôle dans le mouvement. Car depuis leurs postes informatiques, leurs téléphones, leurs radios, les habitants des pays arabes peuvent désormais se rendre compte des bienfaits de la démocratie ailleurs dans le monde ; ça ne fait qu'augmenter leur envie de changement. [...] Autre exemple, les salaires sont en général très bas. Un ingénieur par exemple gagne en moyenne moins de 400 € par mois. Dans un tel contexte, il est vraiment difficile

de fonder une famille ou simplement de survivre dignement (alimentation, logement, enfants...)

Enfin, il faut aussi évoquer la corruption des fonctionnaires et la gestion quasi-mafieuse de certaines structures : la population subit régulièrement extorsions, chantages et autres « magouilles » imposés par le système en place.

Interview réalisé par G. Laugier

De plus, les jeunes du monde arabe trouvent peu de débouchés professionnels, même s'ils ont fait de longues études. Ils étaient d'ailleurs en première ligne des manifestations. À force de brider les espoirs de la jeunesse, il est normal que cette dernière se révolte.

↑ **Taboo(che)** > N° 3, MARS 2011, LYCÉE DES MÉTIERS LOUIS BLÉRIOT, MARIGNANE (13)

Révolutions arabes : l'effet papillon ?

[...] Le cas libyen est différent de la plupart des autres pays arabes, car ce pays n'est pas un pays pauvre comme la Tunisie ou l'Égypte, il possède d'importantes ressources pétrolières qui lui permettent de gagner beaucoup d'argent. De plus, le colonel Kadhafi, au pouvoir depuis 1969, a entrepris de grands travaux pour acheminer l'eau courante vers les villes, pour permettre aux femmes d'aller à l'école, etc. Le colonel Kadhafi est un ennemi historique d'Al-Qaïda et sa haine pour les intégristes religieux lui a valu quelques appuis sur la scène internationale. Mais malgré ces réalisations, le colonel Kadhafi reste un dictateur. [...]

Léo Pallud, 1^{re} S2

↑ **Bruit 2 Couloir** > N° 13, MAI 2011, LYCÉE SAINT-EXUPÉRY, SAINT-RAPHAËL (83)

Afrique du Nord et Moyen-Orient : le Peuple prend la parole

[...] Contrairement à ce qui avait été affirmé, ici et là, sur le tournant islamiste radical qu'allaient prendre, à coup sûr, les mouvements sociaux dans cette région, ces révolutions formulent des revendications universelles : « Le pain, le travail et la liberté ». Elles entraînent déjà d'autres mouvements dans des pays comme l'Iran, la Jordanie ou le Koweït où des dictatures sont encore en place. Elles apportent un bol d'air frais aux contestations sociales dans le monde entier où les plans d'austérité sévissent, et enfin elles montrent que le peuple a encore son mot à dire.

Dan Malapa

↑ **Journal Turgotin** > N° 5, MARS 2011, LYCÉE TURGOT, PARIS (75)

Tout en saluant la marche des peuples vers la démocratie, les lycéens doutent sur l'avenir.

DÉMOCRATIES ET DICTATURES

Les événements du printemps arabe ont pris de court nombre de pays occidentaux et posent la question des relations qu'une démocratie peut entretenir avec des régimes autoritaires voire dictatoriaux. Les démocraties occidentales ont en effet non seulement bâti des liens politiques, économiques et culturels avec ces régimes, mais ont souvent donné l'impression de les conforter, voire de les honorer à l'occasion de voyages ou de réceptions officielles.

On se souvient de l'accueil fait en 2007 à Mouammar Kadhafi qui avait provoqué des réactions très virulentes comme celle de Rama Yade. [...] Ce débat a souvent été posé aux démocraties qui, malgré la volonté de défendre leurs principes et les Droits de l'Homme, doivent néanmoins se confronter à une réalité impliquant un écart manifeste avec ces mêmes principes.

[...] On peut alors se demander : au nom de quoi les démocraties établissent-elles des liens avec les dictatures, et jusqu'où ces relations peuvent-elles aller ? C'est un débat complexe dans lequel il convient d'éviter une approche des relations internationales trop idéaliste et déconnectée du principe de réalité, comme trop théorique ou machiavélique.

[...] Il est en effet difficile, à moins d'être une superpuissance, de choisir ses partenaires économiques, et si on les choisit, de le faire en vertu de principes moraux.

Dans un contexte planétaire de mondialisation qui consacre l'interdépendance économique, chaque pays doit s'intégrer au processus par les flux, les investissements directs à l'étranger, la recherche des faibles coûts de production ou encore la conquête de nouveaux marchés. Ceci amène inévitablement à commercer avec des régimes autoritaires qui représentent des marchés attractifs ou potentiellement attractifs.

[...] Pour revenir à la période actuelle et au printemps arabe, les diplomates européennes ont longtemps considéré que certains des régimes nord-africains constituaient des remparts efficaces contre la mouvance islamiste et servaient ainsi leurs intérêts géostratégiques. Par ailleurs, le maintien de relations avec les dictatures peut, à long terme, jouer en faveur d'un processus de démocratisation. Le développement économique des pays émergents accroît les exigences politiques et sociales de ses populations, et permet ensuite des réformes politiques. [...]

Par ailleurs, les technologies et notamment l'accès à Internet ont eu un rôle non négligeable dans l'organisation des manifestations en Tunisie, Égypte et Libye, et ont rendu difficiles la prévision et le contrôle de celles-ci.

[...] Les échanges culturels, notamment par l'intermédiaire d'Internet ou d'universités, exportent le modèle démocratique et nuisent aux dictatures. Un code d'éthique a été mis en place par les géants de l'Internet pour déjouer la censure. Les étudiants et les internautes s'imprègnent d'idéaux de liberté et de démocratie. L'influence à long terme du « soft power » a déjà été démontrée par l'histoire.

[...] La coopération ne doit pas leur enlever toute lucidité à l'égard de ceux-ci et ne les oblige pas à honorer ces pays. Mais il est difficile de reprocher à une démocratie ce genre de relations quand elle défend les intérêts de la nation... M.S.

↑ **Le Scratch** > N° 5, JUIN 2011, LYCÉE DE L'ALMA, PARIS (75)

« Je me révolte, donc nous sommes »

[...] Les révoltes tunisienne et égyptienne nous ont tous touchés. Leur soit et leurs cris nous sont parvenus. Les rebelles arabes ont vu, ont observé et ont compris le sens de l'image. Être à la fois photographiés et photographes d'un événement médiatisé, mondialisé. L'image est là partout. Je regarde un observateur qui me regarde. Bien que je sois une spectatrice néophyte de ces révolutions, j'admire les deux peuples pour leur patience, pour leur courage et leur prise de position. Je conseille et souhaite au monde présent, témoin de ces moments glorieux, de garder les yeux ouverts et de ne jamais se laisser faire. « Je me révolte, donc nous sommes. » (Albert Camus, *L'Homme révolté*). Sarah Al Awa

↑ **Les Petits Papiers** > N° 2, FÉV. 2011, LYCÉE FRANÇAIS DE JEDDAH, ARABIE SAOUDITE

La révolution, parce que je le vaux bien !

[...] La révolution pour les nuls.

Le révolutionnaire de salon est une espèce bien particulière. Originaire des pays occidentaux, il veut plus que tout autre voir la démocratie s'accomplir dans les pays arabes. Il se caractérise par son goût incommensurable pour la liberté, par sa volonté de faire bouger les choses et surtout par les exceptionnels moyens qu'il se donne pour faire tomber les tyrans. Armé de son bon sens acéré, de sa clairvoyance et de son compte Facebook / Twitter, il poste, commente et twitte à tout va.

[...] Alors toi aussi, fait comme Bernard-Henri Lévy et devient un héros en aidant la révolution de ton choix ! Un compte Facebook, beaucoup de courage et un siège confortable (cliquer pour soutenir la démocratie, c'est fatiguant quand même...) sont les pré-requis pour devenir un acteur majeur du printemps arabe.

Denis

↑ **No Comment** > N° 34, MAI 2011, LYCÉE PRIVÉ SACRÉ-CŒUR, TOURCOING (59)

Le Monde Arabe prend son avenir en main

[...] De quoi l'avenir sera-t-il fait ? Les dictatures continueront-elles à succéder aux dictatures ? Les islamistes arriveront-ils au pouvoir comme lors de la révolution iranienne ? L'Histoire a montré des exemples de révolutions et de soulèvements de toutes sortes qui n'ont pas toujours eu une fin heureuse, mais cette révolution n'est pas comme celles de Russie ou de Cuba. C'est le peuple entier qui se soulève et n'a pas de leader charismatique comme l'était Lénine ou encore Fidel Castro et Che Guevara. La population est une entité unie qui réclame la démocratie sous les yeux du monde entier. Aucun meneur révolutionnaire ne prendra le pouvoir de manière faussement légitime sans qu'il y ait d'élections pour la simple et bonne raison qu'il n'y a pas de meneur.

C'est la première vraie révolution de ce siècle, et il faut espérer que personne ne viendra la voler au peuple, ni les supporters des présidents en place qui ont déjà affronté les manifestants en Tunisie et en Égypte, ni les Frères Musulmans qui attendent patiemment dans l'ombre, ni les amis des dictatures qui sont toujours confortablement installés dans leur siège de chef d'entreprise. [...]

Rémi Liechti

↑ **Brèves News World** > N° 5, FÉVRIER 2011, LYCÉE DES GLIÈRES, ANNEMASSE (74)

Brèves News World • n° 5

No Comment • n° 34

Le Scratch • n° 5

Les Petits Papiers • n° 2

6 Japon > La catastrophe nucléaire

Après l'explosion des réacteurs nucléaires, récits et craintes face à la radioactivité.

Le Grain de Sell' • n° 9

Le Peuplier • n° 3

La Lettre de Juliette • n° 11

Le Mur • n° 154

JAPON : DEUX MOIS APRÈS

Le vendredi 11 mars, à 14h46 heure locale, un séisme suivi d'un tsunami ont dévasté les côtes japonaises. Le séisme de magnitude 8,9 sur l'échelle de Richter (suivi d'une réplique de 7,4) est le plus violent que le Japon ait connu.

[...] Il y aurait selon le rapport provisoire de l'agence de police japonaise datant du 19 avril 2011, 14 001 morts et 13 660 personnes portées disparues. [...] Suite à la catastrophe, le Japon a déployé 100 000 soldats et de nombreux pompiers. A cela s'ajoute l'aide internationale, c'est-à-dire des secouristes chinois et européens avec des chiens spécialement entraînés.

[...] La vague de dix mètres de haut a pénétré les terres sur plus de cinq kilomètres, détruisant tout sur son passage. Ce raz-de-marée a fait chavirer des dizaines de bateaux, de nombreuses maisons ont été déterrées et emportées par des torrents de boue, ainsi que des centaines de voitures. Des trains ont déraillé ou ont longtemps disparu. L'eau est arrivée jusqu'à l'aéroport de Sendai, inondant totalement les pistes et obligeant les voyageurs et le personnel de l'aéroport à se réfugier sur le toit. [...]

Du séisme à la catastrophe nucléaire. Comme si le sort s'acharnait sur le Japon, la province de Fukushima déjà plus qu'affectée par cet épisode, a dû faire face à une nouvelle menace, nucléaire cette fois-ci. En effet, à la suite du séisme, les réacteurs 1, 2 et 3 de la centrale nucléaire de Fukushima se sont automatiquement arrêtés. Les systèmes de refroidissement et les divers systèmes de secours qui auraient normalement dû prendre le relais avaient été endommagés par le tsunami et n'ont pas fonctionné. La réfrigération des réacteurs n'étant plus effectuée, le niveau d'eau dans la cuve des réacteurs a baissé jusqu'à découvrir une partie du combustible. C'est ce qui a provoqué, le 12 mars 2011, l'explosion de la structure supérieure du réacteur 1, entraînant l'effondrement du toit. Les réacteurs 2 et 4 ont ensuite eux aussi explosé le 15 mars. [...]

Le 11 avril, l'incident survenu à la centrale de Fukushima a été classé au même titre que celui de Tchernobyl, c'est-à-dire au niveau le plus élevé de l'échelle internationale des incidents nucléaires (niveau 7). [...]

Dolly Alberto

↑ **L'Inébranlable** > N° 16, MAI 2011, LYCÉE EDOUARD BRANLY, NOGENT-SUR-MARNE (94)

↑ **Le Grain de Sell'** > N° 9, JUIN 2011, LYCÉE H. SELLIER, LIVRY-GARGAN (93)

Manga et catastrophes

[...] Des mangas traitent de désastres souvent inspirés de l'Apocalypse, tel *Ken le survivant* ou, moins connu, *Tokyo magnitude 8* où l'auteur aborde sérieusement les conséquences d'un séisme majeur et la survie des victimes. La diffusion de cette série a d'ailleurs été suspendue au Japon comme beaucoup d'autres œuvres traitant de tsunamis. La même mesure avait été prise lors du séisme de Kobé en 1995, certains mangas heurtant les lecteurs. De même avec le manga *Spirit of the Sun* qui traite avec une vision beaucoup plus politique et diplomatique des conséquences d'une telle catastrophe naturelle. [...]

Cela pose la question de l'héritage, mais surtout de notre relation avec la Nature, que nous croyant souvent maîtriser grâce à la Technique, mais la Nature finit toujours par nous montrer à quel point nous sommes à sa merci. Et [...] Godzilla en est la personification [...]

Rubya Aurore, T 1

↑ **La Lettre de Juliette** > N° 11, JUIN 2011, LYCÉE JULIETTE RÉCAMIER, LYON (69)

Oh le joli nuage !

[...] Chers lycéens, la menace pèse sur nos épaules. Après avoir menacé les États-Unis et les Antilles (en condensé), le nuage radioactif nous survole actuellement. En effet, selon l'IRSN (Institut de radioprotection et de sûreté nucléaire), il serait arrivé en France mercredi 23 mars. Ce nuage paraît bien coriace, la preuve étant que, lui, a réussi à passer la frontière ! Alors doit-il nous inquiéter ou pas ? Toujours selon le même institut, nous, petits Français, n'avons pas à craindre les retombées de ce nuage. Cependant, selon la Criirad (Commission de recherche et d'information indépendantes sur la radioactivité), l'IRSN aurait quelque peu sous-évalué la puissance des retombées sur notre santé. La puissance de la radioactivité de ce nuage serait donc un million de fois plus forte que prévue. On se disait aussi que seule la radioactivité pouvait être à l'origine d'un soleil radieux au mois d'avril dans le Bitcherland ! [...]

Rocketgirl

↑ **Lis! C Teyssier** > N° 14, AVRIL 2011, LYCÉE TEYSSIER, BITCHE (57)

[...] Pourquoi les Japonais ont-ils construit des centrales nucléaires le long des côtes sachant que c'est une zone sismique où il se produit régulièrement des tsunamis ? Cette question ne m'indigne pas, elle m'exaspère ... (G.M.)

↑ **Le Mur** > N° 154, AVRIL 2011, LYCÉE PROFESSIONNEL JEAN GUÉHENNO, SAINT-AMAND-MONTROND (18)

Fukushima, suite, mais pas fin.

[...] La radioactivité des environs de la centrale est loin d'être négligeable, atteignant, en fonction des éléments mesurés, entre environ 8 % et 15 % de celle de Tchernobyl il y a 25 ans... La conséquence directe de la hausse globale de la radioactivité au Japon a forcé son gouvernement à prendre des mesures... disons, très spéciales.

En effet, comment faire pour que la population ne dépasse plus les normes d'exposition annuelle à la radioactivité ? C'est simple, il suffit d'augmenter les normes ! Il fallait y penser. La dose maximale annuelle pour les civils a donc été multipliée par vingt, atteignant 20 mSv, soit autant que la dose annuelle pour les employés du nucléaire en France...

Cherchez l'erreur. Le prétexte de cette augmentation est pour le gouvernement (attention, accrochez-vous, cela est authentique) que cela permettra aux enfants de jouer dehors sans dépasser les doses. Dans ce cas-là, mettons les normes à 20 Sv/an, ils pourront même jouer dans le réacteur de la centrale.

Deux mois après la catastrophe, peut-on en tirer des enseignements ? Oui ! Par exemple la France, réputée pour sa transparence quand il s'agit du nucléaire et de gros sous, a pris de mesures draconiennes (rires dans la salle). Le gouvernement a en effet annoncé que tous les réacteurs français allaient être inspectés scrupuleusement. Dans quel but ? Vérifier leur bon fonctionnement. Certes, c'est un début, mais ne faudrait-il pas penser aux risques extérieurs, aussi minimisés soient-ils par des « scientifiques » qui prétendent qu'il n'y a jamais de gros séismes en France (pourtant, j'en ai trouvé plusieurs supérieures à 7 dans la vallée du Rhône en deux siècles), ou d'inondations dans le sud-est ? La question, qui devrait être posée, ne l'est pourtant pas car, d'après le gouvernement, « nous disposons d'une autorité de sûreté nucléaire parmi les plus strictes du monde ». Mais stricte et honnête ne sont pas synonymes... [...]

↑ **Le Peuplier** > N° 3, MAI 2011, LYCÉE JEAN-BAPTISTE DUMAS, ALÈS (30)

Japon > Le nucléaire en question

7

La catastrophe de Fukushima remet en débat les politiques énergétiques actuelles.

Le nucléaire : une énergie d'avenir ?

[...] L'énergie nucléaire actuelle répond largement aux besoins énergétiques des pays du Sud, et les réserves d'uranium sont estimées opérationnelles pour les 100 à 200 ans à venir. Mais cette énergie produit des déchets radioactifs dangereux... Heureusement, il existe une solution : un nouveau type de réacteur appelé Superphénix (projet avorté une première fois suite à l'intervention de Mme Voynet, chef de file des « Verts »), qui produit plus de combustible qu'il n'en consomme (et oui, c'est possible) et réduit ainsi considérablement la vie des déchets dangereux (elle passe de 10 000 à 300 ans). Quand au problème de sûreté, les réacteurs améliorés – EPR – prennent en compte les différents risques naturels, notamment celui du tsunami. Précisons au passage qu'avec des EPR, les Japonais n'auraient probablement pas eu la catastrophe qu'ils ont eue à Fukushima car le courant n'aurait pas été coupé...
Voici donc les différentes raisons qui me poussent à vouloir continuer dans la voie du nucléaire. De toute façon, les pays du Sud développeront l'énergie nucléaire même si nous l'arrêtons, car ils en ont besoin. Donc, autant leur fournir des réacteurs avec notre expertise et notre sécurité. [...]

Léo Pallud, 1^{re} S2

↑ **Bruit 2 Couloir** > N° 13, MAI 2011, LYCÉE SAINT-EXUPÉRY, SAINT-RAPHAËL (83)

Nucléaire

[...] Il est difficile de se passer de ces mignonnes cheminées, de ces fumées colorées, de cette production massive qui fournit l'énergie mondiale et qui permet d'allumer la lumière dans la salle de bain. [...] En France, on met des boules Quiès pour ne pas entendre l'explosion et on fait « jour, nuit, jour, nuit » avec l'interrupteur de la salle de bain. [...]

Clémentine

↑ **Le Joub'nal** > N° SPÉCIAL EXPRESSO, JUIN 2011, LYCÉE JOUBERT, ANGENIS (44)

Nucléaire : nippon, ni mauvais...

[...] Loin de là, au pays du coq râleur, on scrute le ciel avec angoisse. Et si les nuages ne s'arrêtaient plus à la frontière céleste, comme par le passé ? Et si les propos rassurants des experts irradiaient moins de certitudes qu'il y a deux décennies et demie ?

De Fukushima à Téhérama, se pose la question de l'énergie nucléaire, de ses atouts et de ses risques. Si la présence de quatre cent quarante réacteurs à la surface du globe inquiète, que dire des cent quarante piscines de refroidissement qui, c'est nouveau, représentent également un danger. Nulle effluve de saké nécessaire à la réflexion née d'un tel dilemme scientifique : comment produire toujours plus de courant électrique en minimisant la pollution et les risques technologiques à court, moyen et long termes ? Quelle réelle indépendance énergétique quand le combustible est extrait et retraité à l'étranger, avec tous les compromis économiques et diplomatiques qu'un tel choix implique ! Cette fois, le mythe errant du nucléaire a vécu... dixit Maître Iodé.

Schtroumpf grognon

↑ **Gnom'ue-méninges** > N° 3, AVRIL 2011, LYCÉE POLYVALENT DE VIENNE, SAINT-ROMAIN-EN-GAL (69)

Le nucléaire un débat actuel

[...] Voici le sondage réalisé par nos soins auprès de 29 élèves du lycée sur le thème du nucléaire.

Il en ressort que l'opinion générale est très mitigée parmi ceux d'entre vous qui ont un avis défini. Le principal argument en faveur de ce mode de production d'électricité est la création d'emplois. De leur côté, les opposants affirment que « c'est un véritable massacre » et déplorent le manque de « transparence quant au nucléaire en France ».

Partisans et opposants confondus, la plupart semble en faveur d'un nouveau débat, bien que tous soient d'accord sur « le fait [qu'] attendre un drame pour réagir soit malsain ». Notre génération d'après-Tchernobyl connaît son premier drame nucléaire (Fukushima est classé 6 par la France sur une échelle de 7, Tchernobyl 7). Nous mesurons donc aujourd'hui les dangers d'un tel mode de production électrique. [...]

Lily P. et Maah Ry

↑ **Monod'Pole** > N° 1, AVRIL 2011, LYCÉE GUSTAVE MONOD, ENGHEN-LES-BAINS (95)

Actualité : I Nuclear

Les événements récents survenus au Japon relancent le débat sur le nucléaire en France.

La France est le premier pays nucléarisé au monde (par rapport au nombre d'habitants) avec 58 réacteurs et 1100 sites à déchets nucléaires. Le nucléaire représente 80 % de la production d'électricité mais seulement 17 % de l'énergie consommée en France. Un des arguments principaux des pro-nucléaires est que l'énergie nucléaire permet de produire beaucoup d'électricité, contrairement aux énergies renouvelables. On entend souvent dire qu'il faudrait recouvrir la France d'éoliennes pour pouvoir répondre à nos besoins. Mais justement, ne pourrait-on pas limiter nos besoins énergétiques ? De plus, l'énergie nucléaire n'est pas si bon marché que ça, puisque la maintenance des anciens réacteurs coûte 35 milliards d'euros.

Un deuxième argument notoire est que le domaine du nucléaire est créateur d'emplois et donc économiquement intéressant. Cependant, les énergies renouvelables offrent beaucoup plus d'emplois que le nucléaire : la recherche, la fabrication, l'entretien des appareils permettant la production d'énergie propre pourraient représenter potentiellement un million d'emplois en Europe. [...]

Lauriane

↑ **L'Innommable** > N° 71, AVRIL 2011, LYCÉE CAMILLE VERNET, VALENCE (26)

Sombre période pour le nucléaire mondial

[...] Partout les projets sont annulés, les contrats ajournés et les travaux de construction de centrales mis en suspens ; les cours en bourse des grandes firmes du secteur nucléaire chutent sensiblement. Le gouvernement allemand annonce un moratoire sur la loi de 2010 qui avait décrété l'extension de l'utilisation des réacteurs nucléaires, tandis que Barack Obama demande une enquête sur la sécurité des centrales américaines.

Toutefois ces remises en questions restent superficielles, et les politiques énergétiques des pays développés demeurent relativement inchangées, même si les détracteurs du nucléaire s'en donnent à cœur joie depuis le 14 mars. Nicolas Sarkozy défend d'ailleurs bec et ongles la filière nucléaire française, garante de l'indépendance énergétique d'un pays dont l'électricité est fournie à 80 % par l'énergie atomique. [...]

Floydman

↑ **Lis! C Teyssier** > N° 14, AVRIL 2011, LYCÉE TEYSSIER, BITCHE (57)

L'Innommable > n° 71

Monod'pole > n° 1

Gnom'ue-Méninges > n° 3

Lis! C Teyssier > n° 14

8 Dans le monde > Enjeux géopolitiques

Les événements historiques, l'austérité, la politique interpellent les jeunes plumes.

Le Scratch • n° 3

Brèves News World • n° 7

Baschibouzouk • n° 4

Le Petit Rapporteur • n° 2

L'impasse politique de la Côte d'Ivoire

Cela fait maintenant près de dix ans que la Côte d'Ivoire vit une grave crise sociale. Dans ce pays scindé en deux, il existait un seul espoir pour sortir du marasme et opérer un retour à la paix : l'élection présidentielle reportée à maintes reprises pour diverses raisons. Elle a enfin eu lieu en octobre 2010. L'enthousiasme était fort dans la population : près de 90 % des Ivoiriens se sont précipités aux urnes pour élire le candidat de leur choix. Pourtant, malgré un scrutin qui a tranché avec les habitudes continentales en se déroulant dans des conditions plutôt exemplaires, la proclamation des résultats se fit dans une grande cacophonie.

Le 2 décembre, Alassane Ouattara est malgré tout proclamé vainqueur avec 54 % des voix par la Communauté Electorale Indépendante (CEI). A ce moment précis, les Ivoiriens, tout comme la communauté internationale, veulent croire à un renouveau. Mais le Conseil constitutionnel à la solde du président sortant Laurent Gbagbo conteste ce résultat en s'appuyant sur de supposées irrégularités dans le nord du pays. Laurent Gbagbo est ainsi désigné président de la Côte d'Ivoire, malgré la désapprobation de la communauté internationale.

La Côte d'Ivoire se retrouve alors dans une impasse avec deux présidents à sa tête. [...] Cet affrontement dégénère en une grave flambée de violences dans le pays. Depuis trois mois, les heurts entre les partisans de Laurent Gbagbo et ceux d'Alassane Ouattara ont fait 370 morts et des milliers de réfugiés. Aujourd'hui, la crainte d'un retour de la guerre civile est dans tous les esprits.

Gwladys Kélé (TL)

Le P'tit Rapporteur > N° 2, MARS 2011, LYCÉE DARIUS MILHAUD, LE KREMLIN-BICÊTRE (94)

L'ANGLETERRE DANS LA RUE

[...] Ce mois-ci, la mobilisation a traversé la Manche. A Londres, les étudiants ont déjà manifesté à deux reprises, les 22 et 24 novembre derniers. Ils protestent contre l'augmentation du prix des études, qui peut passer de 3000 à 9000 £ l'année ! Cette mesure a été décidée par le gouvernement Cameron dans le cadre de son « plan d'austérité ». Objectif : économiser 81 milliards de livres, soit à peu près 95 milliards d'euros d'ici 2015. Si l'idée est bonne, le problème reste sérieux : une telle hausse des tarifs risque de transformer les universités britanniques en écoles de riches.

[...] Le gouvernement anglais inquiet face à des menaces provenant de la rue, auxquelles il n'est pas habitué, [devrait] faire un stage chez nous... G.L.

Baschibouzouk > N° 4, DÉCEMBRE 2010, LYCÉE VICTOR HUGO & HÉLÈNE BASH, RENNES (35)

Le Peuplier > N° 3, MAI 2011, LYCÉE JEAN-BAPTISTE DUMAS, ALÈS (30)

Ben Laden, la chute d'un chef

Je ne pense rien vous apprendre en vous disant que l'ennemi public numéro 1 des États-Unis, Oussama Ben Laden, a été éliminé dimanche 1er mai 2011 dans une villa d'Abbotabad, au nord du Pakistan, au cours d'un raid conduit par les forces américaines.

[...] Ainsi, beaucoup estiment que justice a été rendue et se félicitent de la mort du chef d'Al-Qaïda car, devant les actes de barbarie et autres atrocités perpétrées à travers le monde sous l'impulsion d'un homme, la seule réponse ne pouvait être pour une grande majorité que la mort. Mais venant d'un pays qui se veut exemplaire en matière de démocratie, peut-on réellement parler de justice quand aucun procès réel n'est engagé ? L'assassinat peut paraître bien arbitraire. Quoiqu'il en soit, il est indéniable que la chute de leur guide est un coup dur pour les terroristes islamiques, mais est loin de signifier la fin de leur combat.

[...] Une autre affaire pose problème au gouvernement américain car elle touche à l'ex-ennemi numéro 1. Il s'agit plus précisément des photos de sa dépouille, prises quelques instants après l'attaque de sa cache. Car devant la pression médiatique et la volonté de s'assurer de la transparence sur ce fait d'importance, les autorités américaines au premier rang desquelles se trouve Barack Obama, hésitent à divulguer l'ensemble des photos prises durant l'assaut. Et on peut comprendre ces craintes, car la propagation de ces images choquantes serait une opportunité pour les terroristes de profiter de l'émotion et de l'indignation qu'elles susciteraient. De bourreau fanatique, dangereux et barbare, Oussama Ben Laden deviendrait la victime d'un complot immonde fomenté par un groupe américano-sioniste et orchestré, de concert, par Washington et Jérusalem. Et le président démocrate de décider ainsi de ne pas propager ces photos, évitant de favoriser un regain d'intérêt dans le monde arabe pour le djihadisme. [...]

Benjamin Arnaud

Brèves News World > N° 7, MAI 2011, LYCÉE DES GLIÈRES, ANNEMASSE (74)

2 MOIS ET 8 JOURS AU CHILI

Retour sur la fabuleuse histoire des mineurs chiliens

5 août 2010, le drame. Dans une mine du Chili, au nord du pays, 33 mineurs se retrouvent coincés suite à deux éboulements situés à 300 et 600 mètres de profondeur. Ils parviennent à se réunir dans un refuge situé à environ 700 mètres de profondeur. Ils ont alors l'équipement nécessaire pour une survie de 72 heures. Ils resteront 18 jours sans contact avec le monde extérieur jusqu'au miracle.

[...] Le 22 août 2010, alors que personne ne sait s'ils sont encore vivants, une sonde réussit à localiser les « 33 ».

Comment va-t-on procéder à [leur] remontée ? Grâce à un forage de 630 mètres, la nacelle « Phénix » va pouvoir atteindre une galerie contiguë au refuge des mineurs. Haute de 2 mètres et possédant un diamètre de 53 cm, cette capsule va permettre de remonter un à un les mineurs à la surface. [...] Le 13 octobre 2010 à 00h11 heure locale, le premier mineur arrive à la surface. [...] A 5h38, Sebastian Piñera dépose une plaque pour remercier le puits de secours. L'opération est terminée.

[...] Cette histoire aura [...] mis en lumière un grave problème au Chili : la situation des mineurs. Dans un domaine florissant, le cours du cuivre ayant triplé en trois ans, les directeurs des mines proposent un salaire « élevé » comparé au salaire moyen chilien, et accueillent de nombreux ouvriers qui travaillent dans des conditions exécrables. Physiquement dur, ce travail est également très dangereux. Rappelez-vous simplement cette phrase de Jimmy Cardona, ex-mineur à San José pendant onze ans : « Le mineur ne sait jamais s'il rentrera chez lui ». [...]

C.D.

Le Scratch > N° 3, DÉCEMBRE 2010, LYCÉE DE L'ALMA, PARIS (75)

L'évolution du monde offre de nouvelles occasions de plaider pour le respect des droits humains.

En route vers la démocrature !

[...] Aujourd'hui, la Hongrie ressemble de plus en plus à ce qu'on appelle une « démocrature ». Ce néologisme désigne un régime politique qui fonctionne comme une dictature, sous l'apparence d'une démocratie. Et la récente loi des médias ne va pas contredire cette tendance.

Votee le 20 décembre dernier à Budapest, cette loi prévoit la création d'un « conseil des médias » dont la principale fonction est la surveillance et la sanction des journalistes, en cas par exemple « d'information non-équilibrée » ou dépourvus « d'objectivité politique ». Ce conseil est autorisé à perquisitionner les locaux de la presse sans limite, et à consulter les sources des journalistes en cas « d'atteinte à la sécurité nationale ».

Tous les supports sont concernés, de la presse papier traditionnelle aux blogs et forums (qui devront s'enregistrer administrativement) en passant par les médias étrangers. Les « contrevenants » à cette loi risquent des amendes pouvant aller jusqu'à 720000 euros. [...] Et l'Europe dans tout ça ? Les réactions ont été relativement timides au sein de l'Union européenne, et comme le dit

Augustin Scalbert, journaliste à Rue89 : « s'il n'y avait pas eu la présidence [de l'Union européenne], on n'en aurait vraisemblablement pas parlé ».

Le 1^{er} janvier, la Hongrie prenait en effet la tête de la présidence tournante de l'UE pour six mois, au cours desquels la situation intérieure du pays allait connaître une exposition médiatique plus importante que d'ordinaire. Pourtant, les réactions concernant la loi des médias ont été timides, pour ne pas dire inexistantes. [...]

Le 7 février, sous la pression européenne, [Viktor Orbán] accepte d'amender - légèrement - certains points de sa loi. Cette dernière ne s'appliquera donc plus aux blogs tandis que « l'outrage à minorité/individu/majorité » est supprimé.

[...] Pour les journalistes hongrois, c'est encore insuffisant.

[...] La situation en Hongrie demeure préoccupante. Il est regrettable que la majorité au pouvoir profite de sa puissance législative pour imposer des mesures autoritaires des plus anachroniques, après 21 ans de démocratie. [...]

[...] L'Union européenne reste le meilleur moyen de contraindre Victor Orbán à revoir, et abroger, sa loi sur les médias.

Mais avant cela, il serait peut-être utile de balayer le devant de nos portes [...].

Quentin Siennicka

↑ **Apparition** > n° 1, MARS 2011, LYCÉE VICTOR HUGO, HENNEBONT (56)

Aïe ! Ma (bonne) conscience tremble...

Ah la France, la bonne France... Nous devrions être fiers de nos exploits mémorables pour Haïti !

C'est si évident... Il est vrai que la France a toujours été là pour Haïti : nous avons su déporter des Africains en Haïti et [...], nous avons su « esclavagiser » et exploiter la population haïtienne, nous avons bien sûr réussi à faire en Haïti à peu près autant de victimes que lors du séisme de 2010, puis nous avons extorqué une somme exorbitante à Haïti : il fallait bien que les propriétaires d'esclaves soient indemnisés de leurs pertes ! Comme si cela ne suffisait pas, nous hébergeons depuis 1986 le dictateur haïtien Jean-Claude Duvalier, accusé de nombreuses malversations, notamment d'avoir dérobé une quantité d'argent importante à ses concitoyens en Haïti, et depuis 1814, date de l'indépendance du peuple haïtien, les seuls moments où nous nous sommes souciés d'Haïti, ce fut lorsqu'il s'agissait de l'empêcher de se développer.

Alors, pas d'inquiétude ; c'est une tradition pour nous que de crucifier Haïti... Pourquoi ne pas alors envoyer une autre croix sur cette île, fût-elle rouge... pour se donner bonne conscience ?

Élodie O.

↑ **Rom'ue-méninges** > N° 8 BIS, MARS 2011, LYCÉE POLYVALENT DE VIENNE, SAINT-ROMAIN-EN-GAL (69)

La venue du président chinois en France

[...] Pendant son séjour, nous avons pu constater la grande amitié qui lie les deux présidents. Nico et Carla ont été accueillis à Orly « Huhu » en lui déroulant le tapis rouge, applaudis par les « grands » de l'UMP, tout cela avant d'aller bavarder affaires pour aboutir à de juteux contrats [...]. Sans toutefois aborder (comme par hasard...) le point de Liu Xiaobo, prix Nobel de la paix, toujours injustement emprisonné. [...]

Maud et Léa

↑ **Le Lycéen déchaîné** > N° 7, FÉVRIER 2011, LYCÉE JEAN MONNET, JOUÉ-LÈS-TOURS (37)

Liu Xiaobo : prix Nobel de la paix

Le 8 décembre 2008, Liu Xiaobo est arrêté chez lui par la police. Il est suspecté de collecter des signatures pour une charte appelant à un plus grand respect des Droits de l'Homme en Chine. [...] Un an après, le jour de Noël 2009, il est condamné à 11 ans de prison pour « incitation à la contestation du pouvoir de l'Etat ». Le 18 janvier 2010, Liu Xiaobo a été nommé prix Nobel de la paix. Ce prix lui a été décerné pour « ses efforts durables et non violents en faveur des Droits de l'Homme en Chine ». Depuis sa prison, il l'a dédié aux morts de Tien An Men.

La remise de ce prix a suscité de nombreuses réactions dans l'opinion internationale. Barack Obama, le Dalaï-lama ou encore Bernard Kouchner (ministre des Affaires étrangères français à l'époque) ont plaidé en faveur de la libération de Liu Xiaobo. Le gouvernement chinois a quant à lui dénoncé ce prix et annoncé que les relations Chine-Norvège en pâtiraient. A la veille de la remise du prix à Oslo, les sites Internet de plusieurs médias étrangers apparaissaient bloqués en Chine et le jour de l'attribution du Nobel, les chaînes CNN, BBC ou TV5 avaient été censurées. Les médias chinois ont aussi été interdits de publier la nouvelle et de ce fait, la majorité de la population chinoise ne connaît

pas le nom de Liu Xiaobo.

Pékin a ensuite fait pression sur certains pays membres de l'ONU pour qu'ils ne se rendent pas à Oslo. Sa femme, Liu Xia, a quant à elle été assignée à résidence et reste encore aujourd'hui surveillée de très près.

Il manquerait donc un tiers des pays invités et un représentant de Liu Xiaobo lors de la

remise du prix Nobel de la paix 2010... qui a donc été posé sur une chaise vide... [...] Alors que penser de l'avenir de Liu Xiaobo ? De la démocratie en Chine ? Rien de bien certain, mais une évidence : le prix Nobel aura été l'occasion de parler d'une situation méconnue ou du moins ignorée, celle des défenseurs des Droits de l'Homme qui se battent pour qu'un jour, chacun puisse s'exprimer librement.

Louise

↑ **L'Évadé** > N° 23, MARS 2011, LYCÉE LA MARTINIÈRE DUCHÈRE, LYON (69)

Rom'ue-méninges • n° 8

Apparition • n° 1

L'Évadé • n° 23

Le Lycéen déchaîné • n° 7

Les réflexions des jeunes : de la nécessité de la réforme à l'injustice de ses modalités.

L'Apostrophe • n° 23

Retraites : réformer pour sauver le système

Véritable révolution sociale, les régimes de retraites vont être réformés. La loi a été présentée le 16 juin 2010 par Éric Woerth, ministre du Travail. La réforme consiste entre autres à porter l'âge légal de départ à la retraite de 60 à 62 ans d'ici à 2018. Voici donc les points essentiels de ce projet de loi.

La raison de cette réforme s'explique par un déficit budgétaire du système des retraites s'élevant à 32,3 milliards d'euros. Il est causé par un nombre de retraités augmentant plus rapidement que celui des actifs à cause, entre autres, de l'augmentation de l'espérance de vie. Ainsi, l'âge légal de droit commun de départ à la retraite, fixé aujourd'hui à 60 ans, sera porté à 62 ans. [...]

Un dispositif « carrière longue » sera établi pour un salarié ayant commencé à travailler avant l'âge de 18 ans. Ce dispositif lui permettra de prendre sa retraite à 60 ans ou avant 60 ans. De plus, la pénibilité est prise en compte dans la réforme. Par conséquent, la retraite est maintenue à 60 ans pour les salariés qui ont connu une « usure » professionnelle (maladies et accidents professionnels) atteignant une incapacité physique supérieure ou égale à 20 %. En outre, une aide à l'embauche sera aussi instaurée, pour une durée d'un an, pour les plus de 55 ans en recherche d'emploi.

Cette réforme, très critiquée (grèves, manifestations, blocus de lycées...) permettra pourtant au système français des retraites de combler la dette sociale et d'éviter ainsi, en 2012, aux Français de payer, seuls, leur retraite et de voir leur pension diminuée de 20 % en 2018. [...]

C.H.O.Q.O.B.N. - 2B

↑ **Tintin-Mar** > N° 4, JANVIER 2011, LYCÉE SAINT MARTIN, ANGERS (49)

Flux d'infos • n° 5

Tintin-Mar • n° 4

La grève, ça sert à quelque chose ?

[...] Franchement, je ne sais pas. La loi a beau dire clairement que le droit de grève est autorisé, elle ne dit pas que le gouvernement en tiendra compte.

JB

↑ **Med'J** > N° 5, FÉVRIER 2011, LYCÉE POLYVALENT DE LA MÉDITERRANÉE, LA CIOTAT (13)

TRAVAILLER PLUS ET GAGNER MOINS!

[...] Les retraités vivront donc dans une plus grande précarité. Est-ce normal d'être dans la misère lorsqu'on travaillé toute sa vie ? Tout cela a été décidé par le gouvernement qui n'aurait plus suffisamment d'argent pour payer la retraite des employés, ouvriers, fonctionnaires etc., alors qu'il n'y a aucun problème pour financer la retraite des députés ! De l'argent, la France n'en manque pas, mais il faudrait arrêter de faire des cadeaux aux très riches, ce qui n'est pas l'orientation choisie par l'actuel gouvernement qui doit sûrement y trouver son compte.

Ne pourrait-on pas par exemple diminuer le budget de l'armée ou supprimer les cadeaux fiscaux aux entreprises ou encore remonter le bouclier fiscal ou l'ISF pour arriver à payer des retraites décentes ? Si par exemple, la France n'avait pas décidé de distribuer des milliards d'euros aux banques ou bien, si nous n'avions pas dépensé des milliards pour les vaccins contre la grippe A (qui n'ont servi à rien, sauf à engraisser un grand groupe pharmaceutique), on aurait sûrement eu de l'argent pour financer les retraites ! [...]

Gaston Arnal

↑ **L'Apostrophe** > N° 23, DÉCEMBRE 2010, LYCÉE DU COUDON, LA GARDE (83)

Retraités, tous au boulot !

[...] Cette réforme paraît bonne en théorie, mais en pratique c'est différent (comme *Le petit livre rouge* de Mao). Le dispositif « 15 ans 3 enfants » sera contrôlé, voire supprimé pour les femmes qui en bénéficiaient. Autre problème, si vous tombez malade ou si vous élevez des enfants, les trimestres seront acquis, mais sous certaines conditions. [...]

La pénibilité est aussi présente, sauf que l'État la confond avec l'invalidité. Certains avantages des fonctionnaires fondent. La solidarité disparaît au profit de l'épargne collectée par des organismes financiers privés. Et « pas touche » aux avantages des patrons qui n'ont pas changé depuis trente ans. [...]

Thomas Barcelo

↑ **La Plume d'Hermès** > N° 8, DÉCEMBRE 2010, LYCÉE-COLLÈGE SAINTE-GENEVIÈVE, RENNES (35)

↑ **BCN : Berck City News** > N° 3, 15 FÉVRIER 2011, LYCÉE JAN LAVEZZARI, BERCK SUR MER (62)

La réforme des retraites

[...] Finalement, comment réagir ?

Je ne compte pas donner ici une « ligne de conduite parfaite » ou je ne sais quoi, mais je compte plutôt donner l'exemple de la Suède où ils ont, pour simplifier un maximum, un système dans lequel dès qu'on commence à travailler, on gagne des points, et lorsqu'on ne veut plus travailler, qu'on veut se « retraiter », on a l'argent que nous donnons nos points gagnés durant notre vie active. C'est un système où il n'y a donc pas d'âge de départ légal à la retraite, mais qui a mis une dizaine d'années à se faire accepter par les Suédois, qui ont tout de même finalement voté pour. [...]

Lucie Labarthe

↑ **Flux d'infos** > N° 5, OCTOBRE 2010, LYCÉE JEAN-BAPTISTE SAY, PARIS (75)

Vivre plus pour travailler plus ?

[...] « L'espérance de vie augmente » constate Xavier Bertrand, secrétaire général de l'UMP. Alors, il est normal de passer ces années théoriquement ravies à la mort à... travailler. Tant pis pour toi si par malheur, tu devais ne pas te conformer aux statistiques et clamser avant d'avoir pu profiter du repos qui t'avait été promis.

[...] Le financement des retraites doit-il vraiment se faire par le biais, une fois de plus, des travailleurs ? L'argent ne se trouverait-il pas ailleurs ? [...] Une bonne partie des bénéficiaires d'une entreprise est, en effet, à l'heure actuelle distribuée à ses différents actionnaires - lesquels n'ont rien à verser de cet argent durement gagné pour le financement des retraites.

[...] Comment conclure cet article, si ce n'est en citant les mots prononcés en 2008 par M. Nicolas Sarkozy lui-même : « Je ne toucherai pas à la retraite à 60 ans... Nous voilà rassurés !

Y.

↑ **Brèves News World** > N° 1, OCTOBRE 2010, LYCÉE DES GLIÈRES, ANNEMASSE (74)

La réforme des retraites > Les blocus lycéens

11

Des lycéens appuient la contestation et manifestent avec les grévistes.

La stratégie du chou de midi

Ce matin, mission « tractage » au marché Notre Dame à Poitiers.

[...] D'abord, il y a les « tractés polis », les plus nombreux : ceux-là, impossible de savoir s'ils sont sensibles au sujet ou non, ils prennent le tract en marchant, un rapide merci et ils se sauvent.

On reste un peu frustré de voir son tract disparaître plié en deux dans un sac à main, bien sûr, mais on se rabat sur un gentil grand-père au sourire engageant... et là, pof ! On tombe sur un « tracté égoïste et fataliste » à l'argument imparable « *Mais ma p'tite demoiselle, j'y suis déjà depuis dix ans à la retraite, moi !* ». Cool, et tes enfants, tes petits-enfants alors, vieux bonhomme ? « *Ben ils feront comme moi, ils travailleront le temps qu'il faudra. Ils ne s'ennuieront pas comme ça !* ». Ah non ça c'est sûr.

Plus loin, c'est une quadragénaire au rouge à lèvres carmin. Elle me lance « Mais je suis pour l'augmentation du temps de travail, moi, c'est même scandaleux qu'elle n'ait lieu que maintenant ! ». « Et ça ne vous intéresse pas de lire les arguments de ceux qui sont contre ? ». « Ah mais non, non alors ! ». Une secousse de brushing, elle repart en trombe, avec l'air outrée d'une femme qu'on vient d'agresser. Eh ben, je fais vraiment si peur que ça avec mes petits papiers ?

En bref, mon premier matin de tractage ? Une bonne leçon. Un homme aux chaussures orange n'est pas forcément plus engagé qu'une petite bonne femme au foulard de soie rose. Ça paraît évident et portant à mes yeux, ça ne l'était pas. De même, je n'imaginai pas deux dames de l'âge de ma grand-mère acheter l'hebdomadaire anarchiste que vendait le gars au drapeau noir à côté de nous.

Je pensais que tous les lycéens étaient au courant des réformes. J'étais sûre de voir plus de jeunes motivés, et j'étais prête à affronter un vieux réac'... Il y en a eu, mais pas plus de l'un que de l'autre. L'engagement n'est ni une question d'âge, ni une question de look. C'est une question de poids. Du poids qu'on veut peser. C'est la question de savoir si on veut que la société, dans laquelle on se lève chaque matin, compte avec ou sans nous. Manon

↑ Prénant > OCT. 2010, LYCÉE M. BERTHELOT, CHÂTELLERAULT (86)

BLOQUER OU ÊTRE BLOQUÉ, TELLE EST LA QUESTION

[...] « Une assemblée générale, ça peut se faire dans la cour, avec un vote et des tours de parole », explique M. Sadoul [Provisur NDLR]. « Il faut surtout éviter de faire quoi que ce soit à l'extérieur jusqu'aux vacances. » Suivant les restrictions de sécurité, les organisateurs ont préféré un vote par classe. Le blocus du lendemain a alors été voté à 77,4%.

Le pic de violence a eu lieu mardi. De 7h30 à 11h environ, le blocus des lycéens de Branly s'est déroulé dans le calme, avec chansons et bannières. Les collégiens pouvaient accéder à l'établissement, ainsi que les terminales s'inscrivant au bac. Les organisateurs communiquaient avec les policiers nationaux et municipaux, venus en renfort.

Vers 11h, des élèves de Paul Doumer et de Val de Beauté, mais surtout des « éléments déscolarisés », d'après la police, sont venus se mêler aux manifestants. « Ils ont commencé par des fumigènes, puis des bières, tout ce qui était vide, tout ce qu'ils trouvaient, ils l'ont jeté sur les policiers. Alors ils nous ont dit « On va vous gazer. Partez ». Ils étaient gentils, ils nous ont prévenus. Après ils ont avancé et ils nous ont gazés. On a tous été gazés, tout le lot, à la bombe lacrymo » témoigne Sarah De Oliveira, élève de Branly.

La police municipale n'a fait usage d'aucune arme. Les CRS ne sont pas intervenus, mais des compagnies départementales.

[...] Pour les lycéens de Branly, l'attitude de ces individus porte atteinte à leur crédibilité de jeunes, et donc à la portée de leurs revendications.

« Les médias, à la suite d'émeutes comme celles [de mardi], nous mélangent avec les casseurs » affirme un élève de Branly. « La véritable cause des lycéens n'est plus véritablement prise en compte alors, puisque nous sommes mélangés à des casseurs. On pense de nous que nous manifestons pour semer le désordre ». En réponse à ce comportement, une déclaration circule au lycée pour bien affirmer la différence entre manifestants et casseurs.

[...] « Je suis triste de constater qu'une généralité soit faite et que tous les jeunes ayant participé jeudi et vendredi soient insultés de « casseurs » affirme Mickaël Gohier, élève au lycée Paul Doumer. « La réforme des retraites nous concerne tous. Nous sommes conscients de l'importance des jeunes dans le mouvement de contestation et nous sommes fiers de participer ». [...]

Eve Zuckerman

↑ L'Inébranlable > N° 11, OCTOBRE 2010, LYCÉE E. BRANLY, NOGENT-SUR-MARNE (94)

LES LYCÉENS NE BATTENT PAS EN RETRAITE !

[...] On nous parle « d'essoufflement du mouvement » alors que les luttes et solidarités s'organisent ici et ailleurs. On nous parle de travailler toujours plus longtemps, alors qu'en Bolivie, l'âge de la retraite vient de passer de 65 à 68 ans.

[...] En bloquant toute augmentation de cotisations patronales, en écartant toute taxation du capital, ils veulent faire coup double : obliger ceux qui ont les moyens à cotiser à des systèmes privés, obliger ceux qui ne peuvent pas faire autrement à travailler jusqu'à épuisement.

[...] Face à ce mouvement qui s'ancre profondément et ne cesse de s'amplifier, le gouvernement répond par la moralisation, l'infantilisation, les provocations et la répression. [...]

David Cahuzac Laborderie

↑ Le LPB News > N° 10, NOVEMBRE 2010, LYCÉE PIERRE BOURDIEU, FRONTON (31)

Au cœur de la manif

[...] C'est dans cette ambiance quelque peu chaotique qu'on a pu voir émerger deux groupes distincts : les lycéens désireux de pouvoir manifester dans une ambiance plus conviviale, mais également plus sereine (eh oui, tout le monde n'est pas con et/ou masochiste [...]). Tout le monde n'aime pas se faire gazer/matraquer/interpeller. Et nos chers amis casseurs et autres lycéens voulant sécher les cours par tous les moyens (eux apparemment, ils doivent avoir un corps en béton et des yeux imperméables au gaz !). C'est pour les raisons évoquées précédemment que le premier groupe a décidé de se rendre à la mairie afin d'organiser une manifestation légale et encadrée (histoire de marquer le coup, quoi). [...]

Estelle

Ma journée contre la réforme des retraites

[...] 9h30 : Arrivée devant un lycée lambda. Lorsque notre petit groupe de 6789 lycéens selon les syndicats, et de 12 lycéens selon la police, arriva devant la grille d'un lycée, le chef de bande du mouvement, reconnaissable à son charisme naturel, son jogging Lacoste, ses baskets Adidas et son Iphone prit la parole : - Ah ga ga glou glou schpouk schpouk ah bi ta reuh spi kuj mof !

Tous acclamèrent ce discours profond, cette réflexion philosophique, cet argument si différent de tout ce que pouvait dire le gouvernement de l'Empereur Nain Nicolas Sarkozy.

Charglass

↑ No Comment > N° 32, DÉCEMBRE 2010, LYCÉE PRIVÉ SACRÉ-CŒUR, TOURCOING (59)

No Comment • n° 32

Prénant • n° d'octobre 2011

L'Inébranlable • n° 11

Le LPB News • n° 10

Critiques du mandat actuel et railleries sur le combat des protagonistes pour 2012.

L'Œil du dragon • n° 46

No Comment • n° 34

Chroniques Camusiennes • n° 5

Brèves News World • n° 8

Le déclin de l'empereur Nicolas I

Souvenez-vous, c'était en mai 2007, Nicolas Sarkozy venait d'être élu à la présidence de la République. Des cris de joie retentissaient rue de la Boétie, où se trouve le siège de l'UMP. Le programme du candidat, axé sur la volonté de retrouver confiance en la politique et sur une « rupture tranquille » avait su convaincre plus de 53 % des Français.

[...] Aujourd'hui, la situation a [...] empiré. Les affaires diverses se suivent et ne se ressemblent pas. On pourrait citer en vrac les soupçons de tourisme sexuel qui pèsent sur Frédéric Mitterrand, les cigares de Christian Blanc achetés aux frais du contribuable, les propos racistes, condamnés, de Brice Hortefeux, ce qui ne l'a pas empêché de se maintenir au gouvernement, et surtout la fantastique et pleine de rebondissements affaire Woerth-Bettencourt.

[...] C'est exactement ce genre d'affaires qui participent au climat nauséabond qui plane sur le pays. Une élite de généreux donateurs du parti présidentiel qui forme un « premier cercle », des micro-partis (Le Chêne, les Radicaux, le PDC...) qui permettent de contourner la loi.

[...] Cette « démocratie du fric » est en train de s'effondrer, la réforme des retraites est la goutte d'eau qui a fait déborder le vase. [...] Rémi Liechti

↑ **Brèves News World** > N° 2, NOVEMBRE 2010, LYCÉE DES GLIÈRES, ANNEMASSE (74)

↑ **Le Scratch** > N° 5, JUIN 2011, LYCÉE DE L'ALMA, PARIS (75)

Fable des Alpes

Un pour tous,
chacun pour sa gueule

Il était une fois, là-haut dans nos alpages Une communauté d'animaux sans histoires

Un petit coq prétentieux au beau plumage Régnait sur ces contrées du haut de son perchoir.

Il n'était pas aimé Et son heure approchait. Pour voler dans les plumes de ce beau parleur

Un groupe de bestiaux sans reproches et sans peurs

Décida de s'bouger. « Des pâtures pour tous ! Voilà notre credo ! »

S'accordaient à prêcher nos quatre zanimaux. (C'est pour avoir le bon nombre de pieds.)

Mais leur belle unité Ne devait pas durer. Et lorsque le cochon, favori de la foule

Fût accusé d'avoir osé trouser un poule Ses amis se jetèrent sur le d'avant d'la scène

Oubliant leurs promesses en entrant dans l'arène. Moralité :

Tout pouvoir est maudit C'est Louise qui l'a dit. Camille Fay

↑ **Brèves News World** > N° 8, JUIN 2011, LYCÉE DES GLIÈRES, ANNEMASSE (74)

Les Présidentielles de 2012

[...] La plupart des adolescents ne s'y intéressent pas. Même ceux qui auront 18 ans et qui pourront donc voter l'année prochaine ne savent pas réellement ce que cela représente pour notre vie quotidienne. [...] Ce geste n'est pas comme les autres. Il est le tout début d'une nouvelle page de notre pays. Nous votons pour le chef de l'État, celui qui représentera au mieux la France. [...] Saisissez cette chance unique [...].

Pascaline

↑ **L'Œil du dragon** > N° 46, MARS 2011, LYCÉE ÉDOUARD HERRIOT, LYON (69)

DSK, un tsunami politique

À l'approche des élections présidentielles, le candidat Dominique Strauss-Kahn, et directeur du FMI, est accusé de séquestration et de tentative de viol. [...] Plusieurs hypothèses sont d'ores et déjà élaborées : serait-ce un piège, un acte manqué, un suicide politique ? Quoiqu'il en soit, à un an de l'élection présidentielle française, c'est un événement qui risque de fortement bouleverser les sondages et redistribuer les cartes du jeu électoral.

↑ **Chroniques Camusiennes** > N° 5, JUIN 2011, LYCÉE A. CAMUS, BOIS-COLOMBES (91)

Les dégâts de la Marine

[...] Son premier objectif fut (et reste encore) la dé-diabolisation du Front national. Il faut dire que ses membres, son président le premier, se faisaient beaucoup remarquer pour leurs lapsus et autres dérapages verbaux.

[...] Il faut reconnaître qu'elle est zélée dans sa tâche et qu'elle s'y prend relativement bien, notamment en excluant tous les petits nazillons de sa formation politique ou en désavouant les propos de son propre père. Si elle s'applique si bien à communiquer une image propre et lisse du Front national, c'est pour remplir un second objectif, le plus important : faire de

son parti une formation crédible pouvant accéder au pouvoir. Mais alors Marine Le Pen incarne-t-elle un véritable changement, un vent de fraîcheur soufflant sur la politique, bref, un nouvel espoir ? La réponse est clairement non. Marine Le Pen a hérité son programme directement de son père, la seule différence entre elle et lui réside dans la forme). Elle est jeune, il est l'incarnation du vieux réac'. Il a un franc-parler terrifiant, elle pratique la langue de bois avec habileté. Au pays des aveugles, le borgne a failli être roi et maintenant c'est Princesse Réponse-à-tout qui tente le coup. [...] Denis

[...] Parti socialiste : retour à l'ère pri-

Élysée moi

maire. [...] Les socialistes ont l'embaras du choix : Strauss-Kahn, Aubry, Hollande, Valls, Royal, Hamon... Malheureusement, tous les candidats ne peuvent pas être cités car on en recense plus de 315 796,50 à l'heure actuelle (la virgule s'explique du fait d'un socialiste sans jambe !). Pour éviter trop de divisions au sein du parti, des primaires sont organisées. Bienvenue dans le monde de Néanderthal. Des politiques qui se disent civilisés, qui s'apparentent aux élites, sont incapables de gérer leur égo surdimensionné pour nommer un candidat.

[...] **Balle au centre.** Le combat pour 2012 ne s'arrête pas là. Au centre aussi la guerre va être terrible. Entre Borloo, Morin, Bayrou et maintenant de Villepin, gaulliste social qui tend la main aux centristes, les tensions risquent d'être vives. Pourtant, il est ridicule pour eux d'espérer une quelconque victoire. La France penche à droite et remet en cause les problèmes liés à

l'immigration, la mondialisation et l'islam. Ce n'est pas en prônant des valeurs humanistes désuètes qu'ils peuvent espérer atteindre des sommets.

[...] **Cocos, fachos, écolos et autres rigolos.** Comme si ça ne suffisait pas, Nicolas Sarkozy va devoir faire face à une multitude d'autres candidats venus de multiples courants politiques. À l'extrême-droite, c'est Marine Le Pen, docteur en islamalgame et en populisme qui va s'opposer au président. [...] De son côté, l'extrême-gauche propose ses meilleurs éléments : Jean-Luc Mélenchon et Olivier Besancenot. Ça se passe de commentaire. Quant à Europe Écologie-Les Verts, c'est Nicolas Hulot qui se présente comme le candidat idéal. Quelle chance. Un vendeur de savon et animateur télé président de la République. [...]

Bilan. Au vu du nombre incroyable de candidats qui se profile pour 2012, le record de 2002 risque d'être atteint, avec le résultat que l'on connaît. [...]

Charglass

↑ **No Comment** > N° 34, MAI 2011, LYCÉE PRIVÉ SACRÉ-CŒUR, TOURCOING (59)

Analyses et prises de position sur des mesures gouvernementales.

Gaz de Schiste

[...] Le gaz de schiste est un gaz naturel emprisonné dans les roches souterraines appelée schiste.

[...] Le principe d'extraction du gaz n'est pas compliqué. On commence d'abord par forer un puits jusqu'à atteindre la roche schiste, située entre 2 300 et 3 000 mètres de profondeur. Le puits est ensuite consolidé avec des coffres en béton. On place alors une charge explosive en bas (au niveau de la roche) pour fracturer cette couche rocheuse à l'intérieur de laquelle se trouve le gaz tant convoité. Reste ensuite à le faire remonter. C'est le rôle du liquide de fracturation, propulsé à 600 bars de pression dans le puits et qui doit pousser le gaz vers la surface.

[...] Halliburton, l'entreprise ayant mis au point le procédé, tient secrète la composition du liquide utilisé pour motif de « secret professionnel ». Halliburton est accusée d'empoisonnement de la population, de l'eau, des sols et de l'air. Accusations auxquelles elle échappe toujours par manque de preuves suffisantes.

De nombreux témoignages, plaintes et études montrent que l'exploitation du gaz de schiste est une pollution énorme qui entraîne le développement de nombreuses

maladies chez les habitants proches des puits. La fracturation entraîne la pollution de la nappe phréatique, pollution qui se retrouve dans l'eau des habitants, ce qui augmente les risques de maladie. Certains habitants ont leur eau tellement polluée qu'elle prend feu.

Actuellement, principalement les États-Unis et plus récemment le Canada exploitent leur gaz de schiste. [...] Devant la montée des prix de l'énergie due à la consommation toujours plus grande de notre société énergivore, il est maintenant financièrement rentable d'exploiter le gaz de schiste français. Il se trouve que tout le Sud-Est de la France contient du gaz de schiste.

[...] Face aux menaces environnementales, sanitaires et humanitaires, de nombreux citoyens et des collectivités se mobilisent pour empêcher le même désastre qu'aux États-Unis. La forte mobilisation est à la hauteur du danger que représente le gaz de schiste, gaz qui de plus ne résout en rien la crise énergétique vers laquelle se dirige notre société et aggrave le réchauffement climatique, problème qui devrait être traité avec plus de sérieux de nos jours. [...]

Nathan de Maestri

↑ **Le Peuplier** > N° 2, AVRIL 2011, LYCÉE J.-B. DUMAS, ALÈS (30)

Édito

Ca y est, la France a peur. Ou du moins, c'est ce qu'on voudrait. On voudrait qu'elle ait peur de son voisin, surtout s'il est barbu. Qu'elle ait peur de l'étranger, surtout s'il est Rom. [...] Ça pue. Il n'y a pas besoin de grand-chose de jugeote pour voir que sans cesse stigmatiser l'autre, dans l'optique de se mettre soi-même, intouchable, sur un piédestal, c'est moche. Ni d'une grande clairvoyance pour se rendre compte que distinguer le Français « d'origine étrangère » et le Français « de souche » dans une loi, c'est ignoble. C'est faire la différence entre le « bon » Français automatiquement et celui qui doit le prouver. C'est instaurer une nouvelle inégalité : d'un côté ceux qui ont les droits, de l'autre ceux qui ont les devoirs. [...]

Matthieu Porte

↑ **Le P'tit Luther** > N° 37, SEPTEMBRE 2010, LYCÉE MARTIN LUTHER KING, BUSSY-SAINT-GEORGES (77)

Tous les chemins ramènent les Roms (en Roumanie)

[...] Cela fait maintenant plusieurs mois que le gouvernement s'interroge sur le « problème » causé par les Roms, sans craindre d'attribuer à des peuples et des modes de vie différents la même étiquette.

[...] Ainsi est née une circulaire exposant la nouvelle politique gouvernementale : les Roms en situation d'illégalité doivent être expulsés, pour le bien de la communauté. Evacuer « 300 campements ou implantations illicites d'ici trois mois, en priorité ceux des Roms », tel est l'objectif fixé.

[...] La circulaire française [...] a fait le tour de l'UE, en indignant la plupart de ses dirigeants. Ainsi, la commissaire européenne luxembourgeoise a comparé les mesures prises dans le pays des Droits de l'Homme aux déportations de la Seconde Guerre mondiale. [...]

Laetitia Rodet

↑ **Brèves News World** > N° 1, OCTOBRE 2010, LYCÉE DES GLIÈRES, ANNEMASSE (74)

Billet : la France en plein paradoxe

Toute la classe politique a parlé du problème des « Roms ». Du simple dossier relevant de l'ancien « Ministère de l'Immigration et de l'Identité Nationale », on en est arrivé à un réel sujet de société au point de faire réagir une commissaire européenne et le Pape Benoît XVI. Que penser de la gestion de ce dossier ?

Certes, la gauche pleurniche sur le sort de ces malheureux expulsés. Mais on sait très bien qu'ils reviendront, malgré la « prime au départ volontaire », car rien n'arrête la misère. La gauche qui pleure n'a-t-elle pas oublié la phrase de Marx « l'immigration est le fond de commerce du capitalisme ». Michel Rocard a dit : « La France ne peut accueillir toute la misère du monde ». Pour la droite, ce dossier n'est qu'un simulacre de fermeté. On sait bien que le gouvernement Sarkozy, sous la pression des grands patrons, fait ou laisse entrer des clandestins dans notre pays pour les soumettre à une honteuse exploitation. Enfin, cette affaire a le mérite de montrer l'ingérence que se permet l'Union européenne dans un dossier français.

[...] Pourtant, l'article 3 de la Déclaration des Droits de l'Homme et du Citoyen affirme que « le principe de toute souveraineté réside essentiellement dans la Nation. Nul corps, nul individu ne peut exercer d'autorité qui n'en émane expressément. »

Arthur de Vitton - Terminale L

↑ **Tintin-Mar** > N° 4, JANVIER 2011, LYCÉE SAINT-MARTIN, ANGERS (49)

Les Roms, victimes ou hors-la-loi ?

[...] Frédéric Lefebvre, porte-parole de l'UMP, s'exprimait le 13 septembre [2010], en expliquant qu'« il faut être ferme contre l'illégalité », et que ce sont uniquement les camps illicites qui sont visés, et non pas les Roms. Ces deux remarques paraissent sensées [...].

Seulement voilà, la loi Besson du 31 mai 1990 garantissant que « le droit au logement constitue un devoir de solidarité » (article 1), et qui demandait aux communes de plus de 5 000 habitants d'aménager des aires de stationnement, ne s'applique pas partout. Certaines communes se déchargent de ce devoir, il est donc impossible aux Roms de trouver un lieu aménagé, d'où la nature illégale de leurs camps. Leur intégration en France est donc très limitée, les préjugés associent facilement la délinquance aux Roms. [...] ASI

↑ **L'Innommable** > N° 68, OCTOBRE 2010, LYCÉE CAMILLE VERNET, VALENCE (26)

↑ **No Comment** > N° 32, DÉCEMBRE 2010, LYCÉE PRIVÉ SACRÉ-CŒUR, TOURCOING (59)

Le P'tit Luther • n° 37

Le Peuplier • n° 2

L'Innommable • n° 68

Brèves News World • n° 1

14 Médias numériques

Adeptes des nouvelles technologies, les lycéens en dénoncent néanmoins les dérives.

Le Jeanho • n° HS1

Ka Boom • n° 1

Le Moulin rouge • n° 25

La Feuille • n° 1

Viescolaire.net is watching you

Tremblez ! Vous les lycéens ! Vous pouvez fuir, mais vous ne pouvez plus vous cacher. [...] La technologie s'est rendue à votre porte, et ça va pas être beau à voir...

Viescolaire.net. Un site qui en a déjà fait trembler plus d'un. [...] Ses multiples menus qui sont autant d'instruments de torture : « Absences » : plus de cours séchés et de signatures imitées. « Emploi du temps » : plus d'emploi du temps inventés pour vos parents. « Cahier de texte » : plus de devoirs oubliés, de contrôles pas révisés.... Les gouttes de sueur perlant sur votre front, vous découvrez alors le dernier menu : vos notes. Trimestre par trimestre. Inscrivez, là, à la vue de quiconque possède votre mot de passe. Vos parents.

[...] Les quelques profs interrogés déplorent le fait que le bulletin et les appréciations soient en ligne « le conseil de classe ne sert plus à rien », en effet, les appréciations sont publiées avant le conseil, ce qui diminue grandement l'utilité de celui-ci, quel intérêt de faire une réunion lorsqu'on sait déjà ce qu'il en résultera ? [...]

Vous l'aurez compris, camarades, aujourd'hui c'est la transparence qui est de mise, plus de secrets, plus de cachotteries, il est fini le temps pas si lointain où le seul lien entre votre ordinateur et le lycée était un site internet d'un autre âge mis à jour une fois par an...

Rémi Liechti

↑ **Brèves News World** > N° 3, DÉCEMBRE 2011, LYCÉE DES GLIÈRES, ANNEMASSE (74)

Wikileaks, irresponsabilité et pseudo-révolution virtuelle

[...] Vraiment, on n'était pas du tout au courant que l'Iran est un régime de méchants dangereux et que les états arabes sont d'accord pour qu'on aille botter les fesses d'Ahmadinejad. [...] Tout de même Wikileaks nous a appris des informations top-secrètes : Sarkozy est pro-américain et Berlusconi aime faire la fête. Mince ! C'est une sacrée surprise ! [...]

Denis

↑ **No Comment** > N° 33, MARS 2011, LYCÉE PRIVÉ SACRÉ-CŒUR, TOURCOING (59)

WikiLeaks

[...] Le 28 novembre 2010, le site a mis à la disposition de cinq grands journaux plus de 251000 télégrammes exposant des fuites au sein des autorités américaines. *The New York Times* (New York), *Le Monde* (Paris), *The Guardian* (Londres), *Der Spiegel* (Hambourg) et *El País* (Madrid), après s'être concertés, ont commencé à dévoiler ces informations afin qu'elles soient connues du public, de manière réfléchie et légale. C'est à partir de ce moment que Wikileaks est véritablement devenu gênant pour les gouvernements du monde entier.

[...] Wikileaks se dit motivé par le besoin de transparence des citoyens du monde entier par rapport aux décisions prises par leurs dirigeants.

[...] Or il doit y avoir des échanges diplomatiques qui doivent rester à l'écart du grand public, ils font partie du travail des États. Certaines informations sont destinées à ne pas être connues de tous, les secrets d'état doivent rester confidentiels pour la sécurité du pays, et un gouvernement ne peut exercer ses fonctions efficacement s'il se voit constamment surveillé, car plus aucune archive numérique n'est en sûreté.

Dans le monde politique où chaque mot prononcé est pesé, trop de vérité rend la communication impossible, à moins de vouloir créer des conflits. Si l'intention de Wikileaks est bienveillante à la base, il faudra tout de même faire attention à ce qu'elle n'aille pas trop loin dans son besoin de transparence.

Inès Cavalli

↑ **Le Moulin rouge** > N° 25, 17 FÉVRIER 2011, LYCÉE JEAN MOULIN, LYON (69)

Twitter, twitter, twitter !

Aujourd'hui, j'ai encore entendu un vieux dans la rue qui disait : « De nos jours, les jeunes ne sont plus connectés à l'actualité ». Oui c'est vrai, on est plus passifs qu'en 68 ! Oui c'est vrai, on a du mal à acheter le journal ou à regarder BFM TV. Mais surtout, qu'ils ne disent pas qu'on ne s'informe pas, parce qu'on est la génération Internet ! Quand on a besoin de s'informer, il y a ça aussi ! Internet ! Prenez Twitter, par exemple. Un certain Jonathan Pinet, étudiant à Sciences Po de 24 ans, avait déjà twitté l'arrestation de DSK 14 minutes avant tout le monde ! Il lui a suffi d'écrire sur son mur ce qu'un copain avait vu sur place. Et paf, le buzz !! [...] Quelqu'un qui a son ordi portable sous la main (ou son smartphone maintenant !) met seulement quelques minutes à diffuser l'info. [...] Mais bon, tant qu'il y aura encore des gars pour acheter une feuille de chou tartinée de n'importe quel sujet, le papier n'a pas fini de servir !

Et puis, j'avais pas dit : récemment, je suis entré au journal de mon lycée ! Un bon gros canard qui balance de l'info, je vais m'y plaire !!

Albésio et Le Kéblou

↑ **Ka Boom** > N° 1, MAI 2011, LYCÉE BLAISE PASCAL, BRIE-COMTE-ROBERT (77)

Le derrière de Facebook

Facebook. C'est quelque chose que la plupart d'entre nous connaissent bien. C'est sympa et gratuit, donc attirant pour notre génération. Pourtant, Mark Zuckerberg et les trois autres fondateurs de Facebook sont millionnaires. Comment est-ce possible ? Et quelles sont les coulisses financières de cette entreprise mondiale ?

En fait, le procédé est simple. Vous valez cher. Si si. Enfin, disons que votre pouvoir d'achat intéresse. Mais pour le cibler, il faut beaucoup d'informations sur vous. Or, le concept de Facebook, c'est qu'on étale un peu sa vie et ça, les financiers l'ont bien compris. Le logiciel utilise donc les informations personnelles de ses utilisateurs afin de leur présenter des publicités plus adaptées et bien mieux ciblées. [...] Mais le site vend aussi les informations « données » par les utilisateurs à des entreprises privées. [...] De plus en plus d'ONG de défense des droits de l'homme et de la vie privée des personnes, comme l'Electronic Frontier Foundation ou Privacy International, s'inquiètent de cette nouvelle manière de récolter des informations sur les internautes et de les utiliser. [...] En fait... on est tous des vendus, qu'on le veuille ou non, de toute façon on ne nous demande pas notre avis. Nous testons pour la première fois dans le monde une façon un peu particulière de communiquer, magique, qui permet de rester en contact avec nos amis, nos familles, en étant chez soi, de faire du marketing ou de chercher un emploi, mais le risque encouru est la dérive que pourrait occasionner une mauvaise utilisation de nos données personnelles. Paradoxalement, dans un monde de plus en plus individualiste, il faut faire confiance aux grands lobbies américains... ça laisse rêveur non ?

M.D.

↑ **La Feuille** > N°1, MARS 2011, LYCÉE LOUIS FEUILLADE, LUNEL (34)

Les réseaux sociaux

↑ **Le Jeanho** > N° HS1, 31 JANVIER 2011, LYCÉE JEAN GUÉHENNO, FOGÈRES (35)

Les élus lycéens militent dans les journaux, pour une instance reconnue.

Édito

[...] J'ai eu la chance d'être le rédacteur en chef de ce premier numéro d'*Apparition*, ce fut une belle expérience, mais je passerai la main dès le prochain numéro car il ne serait pas sain d'occuper le poste de rédacteur en chef et d'être par ailleurs le vice-président du CVL : j'attends de ce journal qu'il se montre très critique de l'action du CVL et si je perdurais dans cette fonction, il y aurait clairement un conflit d'intérêt. Bon vent à vous !

Colin Gannat, rédacteur en chef

↑ **Apparition** > N° 1, MARS 2011, LYCÉE VICTOR HUGO, HENNEBONT (56)

CVL en crise !

Notre lycée n'a pas d'élu au CVL ! C'est incroyable !

En tant que lycéens nous avons des droits et des devoirs, inutile de se plaindre, d'accuser le lycée de tous nos manques. C'est ensemble qu'on peut améliorer les choses, construire au quotidien notre lycée.

Pourquoi personne ne s'implique-t-il dans la vie citoyenne ? Pourquoi certains continuent à détruire, démolir, jeter tout n'importe où, cracher par terre toute la journée ? Comment combattre nos ennemis intérieurs que sont la peur, la paresse et l'ignorance ? [...]

↑ **Métamorphose** > N° 9, MARS 2011, LYCÉE PROFESSIONNEL GOLF HÔTEL, HYÈRES (83)

Édito

[...] Un compte Facebook [du CVL] est ouvert et nous vous invitons à le consulter et à l'enrichir en émettant vos idées. Un panneau d'affichage sera bientôt installé et vous pourrez consulter les informations du CVL.

Yohan Fosse

↑ **Prévert News** > N° 22, 5 AVRIL 2011, LYCÉE J. PRÉVERT, SAINT-CRISTOL-LEZ-ALÈS (30)

Idees reçues sur le C.V.L

[...] Le CVL ne fait rien. Faux : les membres du CVL participent à des réunions officielles où ils font des propositions pour améliorer la vie au lycée (cantine ou accompagnement personnalisé, par exemple).

On ne connaît pas les élèves du CVL. Vrai : les membres du CVL cherchent un moyen pour échanger avec vous, lycéens de Feuillade.

Le CVL ne sert à rien et ne représente rien. Faux : le CVL existe dans le cadre de l'éducation à la citoyenneté. On apprend à s'organiser, à prendre la parole en public, entouré d'adultes, ce qui n'est pas facile. Il représente les élèves.

On ne sait pas comment contacter le CVL. Vrai : si l'on a une idée ou des besoins au lycée, dans le domaine culturel, de l'orientation, on ne sait pas où s'adresser.

[...] Les élèves du CVL sont des lèches-c*. Faux : les élèves du CVL sont traités comme tout le monde et ils sont de votre côté avant tout. Ils sont tout simplement des interlocuteurs reconnus par l'institution.

FP

↑ **La Feuille** > N° 1, MARS 2011, LYCÉE LOUIS FEUILLADE, LUNEL (34)

Complètement Voté à L'arrache... (CVL)

Eh toi ! Oui toi, le lecteur, là, c'est à toi que je parle (je sais, c'est nul, mais j'ai rien trouvé de mieux comme intro à 10 heures du soir -_-)... Tu sais ce que c'est, le CVL ?

[...] Ce sont avant tout des gens qui s'impliquent [...] et donnent de leur temps et de leur énergie pour la communauté (je sais, présentés comme ça ils ressemblent à des extra-terrestres, mais en fait c'est juste des gens comme toi et moi - surtout comme moi, vu que je fais partie du CVL ^^). Et en quoi le font-ils ? De quelle manière transforment-ils notre (cher beau ha ha lol) lycée ?

Eh bien par exemple, la réfection du foyer (avec des tags !!! Oui on a réussi à obtenir ça du provi ! ^^), la réédition de la journée des arts (avec bien sûr une aprem de banalisée) et l'organisation d'un festival de musique dont les bénéfices iront à des associations caritatives, font partie de ses projets ainsi que, comme on pense à tout le monde, des projets spécifiques pour certaines catégories de la population de Poinca, comme par exemple la réflexion (vraiment intense ^^) sur le problème (a priori insoluble ... :) des fumeurs à l'entrée (comment voulez-vous fumer dans ces conditions ?) et sur un autre problème (tout aussi difficile) qui est celui de l'emplacement de la salle de musique et l'insonorisation de celle-ci.

[...] Venez donc nous aider à vous aider à vivre dans un cadre de vie un minimum potable (quoi actuellement c'est pas le cas ???) !

À bientôt en salle CVL. [...]

Gaetano

PS: Bon, pour les lourdingues à qui mon texte pas très explicatif ci-dessus n'aurait pas suffi, le CVL (qui veut dire Conseil de la Vie Lycéenne, on le saura...) est avant tout une bande de 10 élèves, que VOUS avez élus (enfin, si vous faites partie des seulement 300 électeurs sur 2000 élèves...), [...] qui se réunissent régulièrement sans les adultes pour parler entre eux, trouver des idées, des sujets sur lesquels on pourrait agir, qu'ils présentent ensuite aux adultes responsables de l'administration du lycée dans le cadre de réunions ultra-secrètes (ou pas) à la salle des conseils avant chaque CA (Conseil d'administration, c'est là que les décisions sont prises).

↑ **Le Poinca** > N° 76, AVRIL 2011, LYCÉE H. POINCARÉ, NANCY (54)

Connaissez-vous le CVL ?

1) Que signifie l'acronyme CVL ?

- A – Concours Volontaires de Lessive
- B – Compagnie des Voyageurs du Lichenstein
- C – Conseil de la Vie Lycéenne
- D – Commission du Virus de la Lèpre

2) À quoi sert le CVL ?

- A – À rien
- B – À choisir les menus de la cantine
- C – À améliorer les conditions de vie au lycée : on y débat des questions concrètes de la vie lycéenne comme le foyer, les animations (journée des talents, bal)...

3) Comment est composé le CVL ?

- A – 10 élèves et leur suppléants, le proviseur, un CPE
- B – Les 10 plus belles filles du lycée, 5 membres de l'administration dont le proviseur
- C – 6 membres de l'administration dont le proviseur, parents d'élèves [...]

↑ **Monod'Pole** > N° 1, AVRIL 2011, LYCÉE GUSTAVE MONOD, ENGHEN-LES-BAINS (95)

Rencontre européenne des délégués lycéens

Du 5 au 8 mai 2010, une cinquantaine de lycéens de 17 pays d'Europe se sont retrouvés au Parlement européen, à Bruxelles. Objectif : échanger, partager et diffuser les pratiques citoyennes des lycéens. [...] Ensemble, les participants ont comparé la place de l'élève dans l'établissement scolaire dans les systèmes éducatifs européens [...] Pour harmoniser la participation des élèves à la vie de leur lycée, ils ont fait plusieurs propositions :

- 1) développer une représentation des lycéens à tous les niveaux (établissement, académique ou régional et national),
- 2) donner une définition commune à la notion de « délégué des élèves » en développant la formation des élus et délégués lycéens, en définissant les marges d'autonomie pour les décisions des élus lycéens et en prenant en compte les engagements des élus lycéens dans le cursus d'études,
- 3) mettre en place, à terme, un Conseil Européen de la Vie Lycéenne qui pourrait se réunir tous les ans.

↑ **Europa** > N° 1, FÉV. 2011, LYCÉE FRANÇAIS DE VARSOVIE (POLOGNE)

Prévert News • n° 22

Métamorphose • n° 9

Le Poinca • n° 76

Europa • n° 1

16 Cinéma

Coups de cœur et déceptions, quatre films passés au crible de la critique.

Le Petit européen • n° 16

À Ciel ouvert • n° 7

Lauren's Presse • n° 13

Le Réva • n° 4

Un film à découvrir : *Les Petits Mouchoirs*

[...] Charlotte : « *Je n'ai pas beaucoup apprécié ce film. Je n'ai pas aimé la mise en scène et j'ai trouvé que les rôles n'étaient pas très bien répartis par rapport aux acteurs. En plus, je n'ai pas aimé le langage qu'ils employaient ; un peu de grossièreté ça va, mais quand c'est employé dans toutes les phrases, ça devient lourd et ça ne donne pas envie de le voir.* »

Alice Fillion

↑ **À Ciel ouvert** > N° 7, JANVIER 2011,
LYCÉE SAINTE-THÉRÈSE, RAMBOUILLET (78)

Les Petits Mouchoirs

Le nouveau film de Guillaume Canet, bon acteur et réalisateur inspiré, est à la hauteur de son ambition, à savoir de parcourir un sujet fort, l'amitié. Canet explore donc les ambiguïtés d'un thème un peu « casse-gueule » avec une lucidité magnifique, une précision et une intuition immenses. Il apporte au scénario une identité, une émotion et, très grande surprise, de l'humour à une histoire très dure. De nombreuses questions se posent tout au long du film : faut-il être quitté pour s'apercevoir qu'on est amoureux ? Le groupe est-il un remède à la solitude ? Elles sont omniprésentes et ce jusqu'à la plus belle scène du film, le final. Mais la réalisation du film reste bancale, malgré ses ravages émotionnels, car le scénario s'éparpille.

Certaines scènes se répètent sans rien apporter de plus (comme celle des ballades en bateau ou encore celle où François Cluzet poursuit une fouine), ce qui en fait un film très long et parfois lent. Cependant, ces défauts sont (en partie) camouflés par des acteurs fusionnels qui poussent à fond la personnalité de leurs personnages : François Cluzet et sa rigidité, Marion Cotillard avec sa profonde détresse et sa solitude qui ne peut que nous atteindre en plein cœur. Enfin, Benoît Magimel réalise un retour sur le devant de la scène très remarqué dans le rôle d'un homme qui a perdu ses repères. Ce ballet de sentiments et de personnages est trop rare au cinéma pour s'en priver, malgré ses défauts apparents.

Claire Eladoui

↑ **L'Inébranlable** > N° 12, NOVEMBRE 2010,
LYCÉE ÉDOUARD BRANLY, NOGENT-SUR-MARNE (94)

Social Network, de David Fincher

[...] Le film est « très parlant » : on a l'impression de ne pas en finir [avec les] longs dialogues, auxquels viennent s'ajouter en abondance des termes techniques. On retiendra donc plutôt le côté négatif de *The Social Network*. Les amateurs de Facebook qui s'attendaient à voir un film à la hauteur du site sont généralement déçus.

Marilou Bourdreux 2D

↑ **Le Réva** > N° 4, DÉC. 2010,
LYCÉE ALAIN COLAS, NEVERS (58)

The Social Network

[...] On ne s'attendait pas à trouver David Fincher dans un cinéma de ce type. Plus habitué aux thrillers (l'immense *Seven* notamment) et aux films devenus déjà cultes (*Fight Club* évidemment, mais aussi le récent *Benjamin Button*, auréolé de nombreuses distinctions), on retrouve le réalisateur américain dans une narration pure et dure, adaptée du roman *The Accidental Billionaires* de Ben Mezrich.

Et dès le premier dialogue du film, le ton est donné. Fincher a travaillé longuement ses dialogues et cela se sent : pas l'ombre d'une fausse note de ce côté-là. D'autant plus que Jesse Eisenberg excelle dans le rôle du geek mi-génie mi-tyran aux répliques tranchantes et à l'allure déconcertante.

Quentin Creuzet

↑ **Le Petit européen** > N° 16,
NOV. 2010, LYCÉE EUROPÉEN CHARLES DE
GAULLE, DIJON (21)

Black Swan

[...] Portman colle parfaitement au rôle, avec son visage d'ange mais son jeu mature : petite fille ou jeune adulte ? On ne peut que douter lorsqu'on voit cette danseuse, couvée par sa mère, mais parfaite à la manière d'une poupée. Au milieu des minauderies des danseuses, du rose et des froufrous, on va lentement mais sûrement (oh oui c'est certain !) découvrir une toute autre facette du milieu, les coulisses noires et pleines de haine et de jalousie. Nina va grandir d'un coup dans cet univers, à mesure qu'elle est confrontée aux autres ballerines. Thomas Leroy, le directeur de la compagnie de danse - alias Vincent Cassel - aborde le thème du désir qui sera alors perçu sous un jour très féminin, mais aussi très noir. La sexualité solitaire doit être libératrice pour Nina, c'est ce qui doit l'aider à trouver son côté noir. Au rythme de la musique de Clint Mansell (compositeur du célèbre thème de *Requiem for a dream*), le spectateur sent le stress monter pour arriver à son apogée... qui dure jusqu'à la fin du film. Nina, elle, est entraînée dans la spirale de la vie - la vraie vie

- par la nouvelle venue de la compagnie, Lily - alias Mila Kunis - qu'on aura déjà vue dans *That 70's show* ! Le drame se noue, la folie gagne, la grâce de la danse se transforme en un grand frisson qui donne la chair de cygne. [...]

Leigh

↑ **Stand by** > N° 20, AVRIL 2011,
LYCÉE JAY DE BEAUFORT, PÉRIGUEUX (24)

↑ **Lauren's Presse** > N° 13, MAI
2011, LYCÉE HENRI LAURENS, SAINT-VALLIER (26)

Black Swan

[...] La moitié des gens qui en parlent ne l'a même pas vu, un bon quart a passé la moitié de la séance à se cacher derrière ses mains et une bonne partie du reste à mâchonner son pop-corn en songeant au prochain match Alep-Marseille. Et avec ça, il en reste qui prétendent l'avoir vu, apprécié et même aimé ! [...] Alors, [...] retournez le voir avec une feuille de route appropriée : n'écoutez pas les critiques qui s'étant cachées pendant la séance vous « dithyrambiqueront » la musique, oubliez les « sublimes scènes de danses » [...] qui n'occuperont pas 10 mn du film. Allez-y juste pour ressentir ce frisson parfaitement orchestré que vous transmet ce film : non pas un frisson de spectateur de film d'horreur qui est témoin des choses - horribles ou stressantes - mais celui d'un personnage dévasté, schizophrène en diable et dont l'horreur quotidienne nous atteint directement par le jeu de deux actrices d'exception (et jolies !) Nathalie Portman et Mila Kunis [...].

Arovot 51

↑ **L'Œil du dragon** > N° 46, MARS 2011, LYCÉE ÉDOUARD HERRIOT, LYON (69)

Des hommes et des dieux

« *Bah ! Un film qui parle de dieux et de religion, j'veux surtout pas aller voir ça !* » Euh... si je dis le contraire ? Ce film, il est génial ! Evidemment, c'est pas un film où on connaît le scénario et la fin dès les premiers plans, c'est une histoire vraie mise en image par Xavier Beauvois qui raconte la tragique fin des moines de Thibirine (petit village de montagne en Algérie) en 1996. Si vous voulez passer un moment tranquille, vous détendre, oublier le lycée, les parents, les cours... Si vous voulez réfléchir (un peu) sur la vie, sur soi, sur l'importance du choix (il peut même y avoir un rapport avec les cours !!!), et de la rencontre, et bien foncez acheter vos places immédiatement ! S'il ne passe plus au ciné, achetez-le ou téléchargez-le (légalement, bien sûr !!!). Et non, malgré tout ce que je viens de dire, ce film n'est pas barbant ! Osez faire ce que vous n'avez pas l'habitude de faire. Osez changer de regard sur le monde !

Mister D.

↑ **Rom'ue-méninges**
> N° 11, NOVEMBRE 2010,
LYCÉE POLYVALENT DE VIENNE,
SAINT-ROMAIN-EN-GAL (69)