

Cette exposition
s'accompagne d'un **livret**
pédagogique illustré pour
prolonger et approfondir
le propos, à la croisée des
arts et de l'éducation aux
médias et à l'information.

Pour télécharger
le livret pédagogique :

VOUS AVEZ DIT FAKE NEWS ?

Mikhail Zlatkovsky, *Empty News*, 2008

© Mikhail Zlatkovsky

Dans cette exposition, inspirée de celle présentée à la Fondation groupe EDF, à Paris, les artistes prennent la parole et nous invitent à questionner notre propre rapport à l'information – à la vérité et à la tromperie – dans les médias, sur internet comme sur les réseaux sociaux.

En 2017, l'expression « *fake news* » a été élue « mot de l'année » par le *Dictionnaire de langue anglaise Collins*. Son usage venait d'augmenter de plus de 300 %... un succès non démenti depuis ! Car ces très nombreuses « *infox* » – en français : contraction d'information et d'intoxication – ou « fausses informations » sont extrêmement virales et sèment le trouble dans nos esprits.

Les élections américaines ont-elles été truquées ? Certains vaccins déclenchaient-ils des troubles autistiques chez les enfants ? Autant d'allégations qu'aucune preuve ne confirme. Mais le public, lui, peine à démêler le vrai du faux. Les *infox* simplifient à outrance la compréhension du monde ; elles confortent des croyances et des idées reçues.

Pierre Botherel, *Elle est fraîche ton info ?, 2019 © Pierre Botherel*

LES 1001 « NUANCES DU FAUX »

À LA LOUPE

COMMENT
RECONNAÎTRE
UNE FAKE NEWS ?

| ERREUR |

CANULAR |

MENSONGE |

| FAUX À VISÉE COMMERCIALE | PROPAGANDE | FAUX COMPLÔT |

On rassemble souvent un peu rapidement les fausses informations sous la seule et unique dénomination de « *fake news* ». Or, il existe une grande variété de faux : l'erreur, le canular, le mensonge, la tromperie à visée commerciale, la propagande, le faux complot.

À la différence de l'erreur journalistique ou du canular par exemple, qui relèvent de la mésinformation, la *fake news* se caractérise par une intention malveillante de tromper, de manipuler, dans un but idéologique ou lucratif (désinformation).

LA FABRIQUE DES FAKE NEWS

**Falsification, trucage,
détournement,
recontextualisation...
la désinformation utilise
différentes méthodes et outils
(comme la retouche d'images) qui
sont aujourd'hui à la portée de tous
grâce aux nouvelles technologies
et à internet.**

Les artistes s'emparent à leur tour de ces techniques et provoquent la confrontation entre le vrai et le faux, l'illusion et le réel. Ils fabriquent alors des représentations de l'inexistant, retouchent des images d'archives ou produisent plus radicalement encore des photographies de paysages qui n'existent pas... Peut-on dire alors que les artistes, à la manière de faussaires, produisent des *fake news*, et dans quel but ?

**Quand vous comparez ces deux photographies,
comment analysez-vous le geste de l'artiste ?**

Agnès Geoffray,
série *Incidental Gestures*, *Libération I et II*, 2011
© Agnès Geoffray/Galerie Maubert

La plasticienne et photographe Agnès Geoffray part d'une image d'archive (*Libération I*) qui représente une femme tondue, déshabillée et livrée à la foule, à la Libération, sans doute accusée d'avoir fréquenté un occupant allemand pendant la guerre. L'artiste retravaille la photographie et en inverse le sens (*Libération II*) : en rhabillant cette

femme, elle lui rend sa dignité et, ainsi, elle la réhabilite rétrospectivement. Dans son œuvre, l'artiste s'intéresse aux faits historiques, souvent tragiques, pour les dénoncer, les questionner, se les réapproprier ; de cette manière, elle revisite l'Histoire et nos mémoires douloureuses.

Que ressentez-vous face à ce paysage ?

Joan Fontcuberta,
Orogenèse : Rousseau, 2002

© Joan Fontcuberta, 2021

Henri Rousseau,
dit **Le Douanier Rousseau**,
Le Rêve, 1910

Dans la série *Orogenèse**, appelée aussi *Paysages sans mémoire*, l'artiste part d'œuvres très célèbres de l'histoire de l'art (ici *Le Rêve* du Douanier Rousseau) et les réinterprète à l'aide d'un logiciel d'images de synthèse conçu pour des utilisations scientifiques et militaires. L'artiste génère ainsi de nouvelles images totalement artificielles qui représentent des paysages spectaculaires et idéaux. Inspirés de l'imagination romantique, ces paysages rappellent aussi l'industrie touristique et les images idéalisées que proposent les agences de voyage. Par ce stratagème, Joan Fontcuberta questionne notre perception des images, censées refléter la réalité. « Mon travail est comme un virus que j'inocule pour générer des anticorps... »

* *Orogenèse* : étude du processus de formation de l'écorce terrestre.

ÉPIDEMIE DE FAKE NEWS

Les rumeurs ne meurent jamais, elles voyagent. La majorité des internautes ne prennent ni le temps de la réflexion ni celui de la vérification. Ils « likent » et partagent sur les réseaux sociaux,

sans mesurer les conséquences en chaîne de leurs actes s'ils relaient une *fake news*. Aujourd'hui, le risque de diffusion massive est sans précédent puisque 50 % de la population mondiale utilise les réseaux sociaux.

Adene, *Les Théories du complot à l'heure du numérique*, 2020 © Adene

Ces plateformes dites « sociales » cherchent par tous les moyens à nous rendre dépendants à leur fonctionnement en jouant sur nos failles narcissiques.
En quête de reconnaissance et de récompense, nous nous lançons dans une course effrénée en diffusant et partageant les contenus qui ont le plus de chance de faire le buzz...

Pour en savoir plus sur le business des *fake news*

Interview de Paola Tubaro,
directrice de recherche au CNRS,
Université Paris-Saclay

Ce qui est bien souvent le cas des *fake news*. C'est ainsi que les infox se diffusent et rendent nos démocraties malades. Mais soyons en sûrs : notre engagement sur les réseaux sociaux, quantifié en clics et encouragé par des algorithmes, finit toujours par profiter à quelqu'un.

Pour en savoir plus sur notre crédulité vis-à-vis des *fake news*

Interview de Gérald Bronner,
professeur de sociologie,
Université de Paris

Et vous, quelles bonnes nouvelles souhaiteriez-vous que nos journaux annoncent ?

"All the News We Hope to Print"

The New York Times

VOL. CLIV . No. 54,631 NEW YORK, SATURDAY, JULY 4, 2009 FREE

Nation Sets Its Sights on Building Sane Economy

True Cost Tax, Salary Caps, Trust-Busting Top List

BY T. VERBEN

The President has called for swift passage of the Safeguards for a New Economy (S.A.N.E.) bill. The omnibus economic package includes a federal maximum wage, mandatory "true cost accounting," a phased withdrawal from complex financial instruments, and other measures intended to improve the lives of Americans. (See, highlights box on Page A10.) He also repeated earlier calls for passage of the "Ban on Lobbying" bill currently making its way through Congress.

Treasury Secretary Paul Krugman stressed the importance of the bill. "Markets make great servants, terrible masters, and absurd religions," said Krugman. Paul Hawken, an advocate of corporate responsibility and author of "Blessed Unrest: How the Largest Movement in the World Came into Being and Why No One Saw It Coming," added: "At this point, the market is our

Continued on Page A10

MAXIMUM WAGE LAW SUCCESSES

Salary Caps Will Help Stabilize Economy

BY J.K. MALONE

WASHINGTON — After long and often bitter debate, Congress has passed legislation, fiercely fought for by labor and progressive groups, that will limit top salaries to reflect the cost of living. Tying the bill to a plan of overall reform of the U.S. economy, the bill echoes a similar effort enacted by President Franklin Roosevelt in 1942, which was followed by the longest period of growth for the middle class in U.S. history.

"When C.E.O. salaries remain stable than the tax taxation of high salaries, there's little incentive for workers to move to another company in a steady growth mode," said Senator Barack Obama, one of the bill's co-sponsors. "But when C.E.O. salaries can fly through the roof, there's a very strong incentive for C.E.O.s

Continued on Page A10

TREASURY ANNOUNCES "TRUE COST" TAX PLAN

BY MARCUS S. DRIGGS

The long-awaited "True Cost" plan, which requires products to reflect their cost to society, has been signed into law. Beginning next year, thousands of items like plastic water bottles and other items which are wasteful or damaging to the environment will be heavily taxed, as many developed countries. Tax rates will also apply to large cars and gasoline.

The new plan, which covers 200 different items, gasoline, expandable hoses, etc., is now in effect in most European countries. Companies and consumers are already switching away from wasteful products to new electric cars. "We suddenly have a waiting list 200 names long for the EV!" said Jake Chaber, the owner of Club Chevrolet in

Continued on Page A10

IRAQ WAR ENDS

U.S. Army helicopters begin moving troops and equipment from Saddam Hussein's former Baghdad palace.

COURTESY ARMY MILITARY

Recruiters Train for New Life

USA Patriot Act Repealed

Evangelicals Open Homes to Refugees

Ex-Secretary Apologizes for W.M.D. Scare

PUBLIC RELATIONS INDUSTRY Starts to Shut Down

Last to Die

Protests organized by Witness Against Torture helped pave the way for the close of the Guantanamo facility.

KC IVEY/THE NEW YORK TIMES

Popular Pressure Ushers Recent Progressive Tilt

Study Cites Movements for Massive Shift in DC

BY SAMUEL FIELDEN

The report includes extensive interviews with House and Senate staff, who speak of "unimaginable change," a "dramatic policy shift," and "a new era of accountability."

"Not since the Great Depression has the interaction between popular movements and public leaders been so intense," said Dr. Joyce Wittenberg, director of the Policy Institute for Policy Analysis, a New York-based think tank. "Our data show a direct correlation between the level of activity of particular coalitions, on the one hand, and specific legislative action, on the other. It's popular pressure that is responsible for the progress and scope of many of the emergency bills in the White House and Congress."

The institute's report shows a three-fold increase in the incidence of phone calls, fax messages, and email received by congressional offices, 88 percent of which were from people who identified themselves as new members of particular activist organizations.

See nytimes.com for more

INTERNATIONAL A4-5

GITMO, OTHER CENTERS CLOSED

The notorious Guantánamo Bay, Cuba detention center, along with a network of secret CIA-run facilities in Eastern Europe, Afghanistan and elsewhere. PAGE A11

IRAQI REFUGEES WORLDWIDE Celebrate Withdrawal

Two million Iraqis, refugees and three million internal refugees, celebrated the end of hostilities and began making plans to return to their homes. PAGE AA

CONFLICT OF INTEREST LAW WILL STOP REVOLVING DOOR

The "Revolving Door" bill will prohibit high-ranking corporate officers from holding public office for ten years upon

leaving their companies, and public officials from accepting management positions at large corporations for the same period. Coupled with the Ban on Lobbying bill, the bill will reduce the influence of large corporations on public policy. PAGE B1

Health Insurance Act Clears House

While almost all are celebrating the passage of the National Health Insurance Act, which finally brings the U.S. up to par with other developed nations, representatives of Kaiser, Cigna and other health insurance companies are vowing to "fight tooth and nail" to protect their interests. PAGE A11

BUSH TO FACE CHARGES

Most observers weren't surprised by the high treason indictment itself, but rather by the fact that though the charges could also provide an unexpected boost to the International Criminal Court, paving the way for more indictments. PAGE A11

Corporate Personhood Gets Real

An initiative to abolish limited liability will make shareholders pay for the crimes their corporations commit — even if they only own one or two shares in a mutual fund. PAGE A11

NEW YORK A12

Health Insurance Act Clears House

With the completion of the 9th Avenue bike lane and groundbreaking on other avenues, New York is on the (bike) path to becoming as livable as other world cities. PAGE A12

EDITORIAL A13

A Lobbyist Defends Lobbying

The Ban on Lobbying bill is not without victims. PAGE A13

THOMAS L. FRIEDMAN

The columnist resigns, and will put down his pen to take up a screwdriver. PAGE A13

A Baboon Troop's Experience

A particularly peaceful baboon troop may have lessons to teach us. PAGE A13

More Inside The Times.

PAGE A2 >

Help Make the News, Today

9 2 0 1 5

8 92015 12023 9

Le duo d'activistes américains, les Yes Men, est connu pour dénoncer, par la caricature et l'humour, les dérives du système capitaliste. Le 12 novembre 2008, une semaine après l'élection de Barack Obama, ils diffusent dans les rues de New York, à plus de 80 000 exemplaires, une fausse édition du *New York Times* datée du 4 juillet 2009 annonçant uniquement des bonnes nouvelles : la fin de la guerre en Irak, la gratuité des universités, l'instauration d'un salaire maximum... Ce journal du futur n'a pas pour intention de tromper le public. Il se présente plutôt comme un manifeste politique dénonçant les dysfonctionnements de la société contemporaine.

The Yes Men,
The New York Times
Special Edition
(Édition spéciale du New York Times),
2008 © The Yes men

FAKE NEWS: ATTENTION DANGER !

Les *fake news* présentent des risques divers. Les dangers des manipulations en tout genre sont réels, sur des sujets tant politiques que sanitaires, économiques ou sociaux.

Les fausses informations coûteraient ainsi plus de 78 milliards de dollars par an à l'économie mondiale*.

Côté, *Fake News*,
2017 © Côté

Plus grave encore, les fausses informations touchant le domaine médical engendrent des comportements à risques pouvant entraîner de nombreux décès. Phénomène illustré par l'épidémie de Covid-19, caractérisée par une circulation de *fake news* plus rapide que celle des vraies informations, aggravant la diffusion du virus. À tel point que le terme « infodémie » est apparu pour évoquer l'« épidémie de fausses informations ».

* Selon une étude publiée en 2019 par la société israélienne de cybersécurité CHEQ et l'Université de Baltimore.

Ale + Ale, *Mégaphones*, 2019 © Ale + Ale

Ces œuvres vous font-elles réfléchir à votre propre usage des réseaux sociaux ?

Kevin Lau, artiste singapourien, observe et dénonce les mœurs de ses contemporains – tel un moraliste du XXI^e siècle – à travers des illustrations aussi minimalistes qu’efficaces inspirées de l’univers du Pop Art. Elles évoquent la part sombre des réseaux sociaux qui exercent une nouvelle tyrannie sociale sur leurs utilisateurs, entre incitation au voyeurisme et addiction : pêche aux *likes*, consommation de smileys en guise d’antidépresseurs, Instagram comme témoin indiscret de nos vies... Autant de pistes de réflexion utiles aujourd’hui, alors que nous sommes plus de deux milliards à nous connecter chaque mois sur le réseau social Facebook.

Kevin Lau,
True Love (Grand Amour),
Social Currency (Monnaie sociale),
Trapped (Piégés),
2017 © KLHR, 2020

Que ressentez-vous face à ce personnage ? D'après vous, est-elle encore humaine ?

Ale + Ale
(Alessandro Lecis et Alessandra Panzeri),
Interruttore (Interrupteur), 2017 © Ale + Ale

Le duo d'illustrateurs italiens Ale + Ale dessine le portrait à la fois étrange et poétique d'une jeune femme, les yeux perdus dans le vague, un interrupteur ON/OFF fiché sur la tempe. Le recours à des techniques traditionnelles comme l'acrylique ou le dessin, dont les traits de crayon sont bien visibles, se mêle à une approche plus moderne du collage

numérique. Ces techniques mixtes font écho à l'hybridité de cette figure, mi-femme, mi-machine, telle une chimère contemporaine. Heureusement, il n'existe pas d'interrupteur pour déconnecter l'humain instantanément... C'est à chacun de garder le contrôle face à la crainte de manquer une nouvelle information et au désir insatiable de connexion !

À VOUS DE JOUER !

Face aux risques que les *fake news* véhiculent, les solutions sont à chercher du côté de l'éducation aux médias et à l'information : une nécessité pour apprendre à s'informer, comprendre la complexité du monde médiatique et devenir des citoyens numériques responsables.

Marie Morelle, 1^{er} avril, 2019 © Marie Morelle

De nombreux sites de *fact-checking* existent pour vous aider à faire le tri au quotidien : AFP Factuel, Check News (*Libé*), Conspiracy Watch, Data Science (Arte), Les Décodeurs (*Le Monde*), Les Observateurs (France 24), 28' Désintox (Arte), Vrai ou Fake (France Info), Hoaxbuster...

Voir également le site de la Journalism Trust Initiative (JTI) piloté par Reporters sans frontières (RSF).

Posons-nous les bonnes questions :

1 QUI EST À L'ORIGINE DE L'INFORMATION, DE LA PHOTO, DE LA VIDÉO ?

2 LE MESSAGE EST-IL PARTICULIÈREMENT SPECTACULAIRE OU ANXIOGÈNE ?

3 CE CONTENU REPOSE-T-IL SUR DES SOURCES FIABLES ?

4 CE TEXTE OU CETTE IMAGE A-T-IL ÉTÉ UTILISÉ AUPARAVANT DANS UN AUTRE CONTEXTE ?

5 CETTE INFORMATION SE TROUVE-T-ELLE AUSSI DANS DES MÉDIAS PROFESSIONNELS ?

Pour écouter les conseils de Denis Teyssou, journaliste, responsable du MediaLab R&D de l'Agence France Presse (AFP), en matière de *fact-checking*.

Fondation Groupe EDF CLEMI / Réseau Canopé

Le commissariat collectif de l'exposition

« FAKE NEWS : ART, FICTION, MENSONGE »

Sous la direction de **Laurence Lamy**,
déléguée générale Fondation groupe EDF
Nathalie Bazache,
responsable du développement culturel
Fondation groupe EDF

Laurent Bigot,
directeur École publique de journalisme de Tours (EPJT),
journaliste et maître de conférences – Fact-checking
et IFCN

Andréa Holzherr,
directrice internationale des expositions,
Magnum Photos

Catherine Jaffoux,
responsable des expositions et des collections
Fondation groupe EDF

Laure Kaltenbach,
présidente de CreativeTech

Juliette Le Taillandier de Gabory,
consultante en stratégie et développement culturel

Studio Vincent Tordjman
scénographe de l'exposition *Fake News*

Benjamin Gomez (Dépli design studio)
identité visuelle et graphisme
de l'exposition *Fake News*

CONCEPTION ET DIFFUSION DE L'EXPOSITION

PÉDAGOGIQUE ITINÉRANTE

Juliette Le Taillandier de Gabory,
consultante en stratégie et développement culturel

Camille Mazoyer,
cheffe de projet communication Fondation groupe EDF
Claude Welty, responsable de programmes culture et
citoyenneté Fondation groupe EDF

Directrice de publication

Marie-Caroline Missir

Directrice éditoriale et conception

Virginie Sassoon

Suivi scientifique

Isabelle Féroc-Dumez

Directeur de la communication

Choukri Kouas

Chef de projet

Catherine Goupil

Gestionnaire de contenus

Emmanuel Lancry

Responsable des partenariats

Catherine Rastier

Conception graphique et scénographie de l'exposition itinérante

Maya Palma