
 

 

Fausses informations, réseaux sociaux et élections : 

Une perspective info-communicationnelle sur le référé fake news 
 
 
Dr. François ALLARD-HUVER 
Université de Lorraine, Nancy 
Centre de Recherche sur les Médiations (CREM) 
 
 
Introduction 

1. Le juge des référés est-il devenu, avec l’adoption de la loi du 22 décembre 2018 « relative à la lutte 
contre la manipulation de l'information », un diseur de vérité qui force « ses concitoyens à le prendre 
au sérieux en essayant de les délivrer de la fausseté et de l'illusion »1? Tâche au combien complexe que 
de démontrer, en seulement deux jours, « la fausseté de manière objective » autrement dit de déterminer 
la vérité des faits quand on sait que : « les faits et les événements sont choses infiniment plus fragiles 
que les axiomes, les découvertes et les théories - même les plus follement spéculatifs - produits par 
l'esprit humain ; ils adviennent dans le champ perpétuellement changeant des affaires humaines »2. 
Comment établir ce qui est objectivement faux dans un monde où l’échelle axiologique populaire place 
l’opinion de l’individu bien souvent au-dessus de la vérité établie – scientifiquement, historiquement, 
etc. ? Quels sont les processus aléthurgiques qu’il faut mettre en place pour déterminer la vérité des 
faits dans un monde où le fait peut-être « alternatif », c’est-à-dire que son interprétation, même 
fallacieuse, prévaut sur le fait lui-même ?3 Au regard des sciences de l’information et de la 
communication et des travaux entrepris sur le rôle des réseaux socionumériques, le référé prend-il en 
compte la complexité inhérente à toute entreprise de régulation de la circulation de l’information sur 
Internet ? Est-il possible, dans un monde pluriel et complexe, de protéger « la sincérité d’un scrutin » 
sans sombrer dans la censure ? Enfin, le référé est-il un outil adapté à la profonde diversité des fake 
news, dans leur nature (vidéos, textes, images), leur forme voire la créativité de ceux qui s’emploient à 
les diffuser ?  
2. Sans pour autant remonter à un problème aussi ancien que la philosophie occidentale – le mythe de 
la Caverne et la question l’existence sociale de la vérité – le référé sur les fake news, soulève, d’un point 
de vue informationnel, communicationnel et sémio-politique, nombre de problèmes que cet article 
tâchera d’expliciter. De prime abord, il s’agit de comprendre le contexte politique et l’environnement 
médiatique qui président à l’adoption d’un tel texte. Les raisons qui motivent les acteurs politiques à 
s’emparer de la question des fausses informations et de leur circulation dans l’espace public, et 
spécifiquement pendant la période électorale, doivent être mises en perspective avec les évolutions de 
l’environnement médiatique et la question des « fake news » dans leur globalité4. En second lieu, le 
texte du référé donne des conditions et des circonstances très précises dans il peut s’appliquer, 
notamment en ce qui concerne les enjeux de circulation des contenus sur les plateformes numériques5. 
De plus, il est nécessaire de revenir sur la définition proposée ou sur lesquelles s’appuient ces textes. 
D’un point de vue info-documentaire et info-communicationnel, ces critères et définitions traduisent 
une vision des réseaux socionumériques et des médias informatisés en général qu’il convient de 

 
1 Arendt H., 1961, La Crise de la culture. Huit exercices de pensée politique, trad. de l’anglais par P. Lévy, Paris, Gallimard, 1989, p. 292 
2 Ibid. p. 294-295 
3 Allard-Huver F., 2017, « Between disinformation tactics and deciphering strategies: towards a semio-political analysis of “fake news” and 
“alternative facts », Comunicazioni sociali, 3, p. 487-488 
4 Allard-Huver F., 2018, « Citoyens, journalistes et acteurs du numérique : tous à l’assaut des “fake news” ? », The Conversation France, 4 
févr. Accès : https://theconversation.com/citoyens-journalistes-et-acteurs-du-numerique-tous-a-lassaut-des-fake-news-91201. 
5 Escande-Gauquié, P., Naivin, B., (Dir.), 2019, Comprendre la culture numérique, Paris, Dunod. 


 

 

questionner. Enfin, en dernier lieu, en mobilisant certains cas récents et sur la première décision de 
justice s’appuyant sur le référé, nous nous chercherons à comprendre les limites du référé et la capacité 
des acteurs à s’adapter, à braconner et à jouer avec ces dernières et donc potentiellement à échapper à 
toute action en justice. 
3. Pour ce faire, notre travail s’appuiera sur l’analyse du texte de loi du 22 décembre 2018 « relative à 
la lutte contre la manipulation de l'information » en particulier l’article L. 163-2 ainsi que les autres 
points du texte qui éclairent les rapports entre médias et circulation de l’information. Les discours 
d’escortes qui accompagnent la volonté de légiférer du Gouvernement seront également au cœur de 
notre analyse dans la mesure où ils nous permettent de comprendre les enjeux et les intentions des 
rédacteurs et promoteurs du référé. Nous prendrons tout particulièrement en compte les documents et 
nouvelles produits par le Gouvernement. Par ailleurs, nous convoquons un certain nombre de 
documents ayant trait à la circulation et la dénonciation de fake news advenues en période électorale, 
tout comme les documents et les analyses produits à l’occasion du premier usage du référé dans le cadre 
d’une affaire ayant trait aux débordements en marge des manifestations des Gilets Jaunes.  

Inscrire le référé dans des contextes politique, juridique et médiatique spécifiques. 
4. Le phénomène des « fake news », s’il n’est pas récent, a gagné en popularité ces dernières années, et 
ce tout particulièrement depuis la campagne pour les présidentielles Américaines de 2016 qui a vu 
Donald Trump accéder à la Maison-Blanche6. Ainsi, la formule se popularise et évolue. Dans la bouche 
du tonitruant magnat de l’immobilier, elle désigne d’abord les médias qui ont le malheur de s’opposer 
à lui ou de prouver, faits à l’appui, le caractère fallacieux, voire grotesque, de certaines de ses 
affirmations. L’expression devient rapidement un moyen de qualifier la circulation de fausses 
informations en tout genre et de toute nature : contenus parodiques, images truquées ou sorties de leur 
contexte, rumeurs, informations fabriquées de toute pièce, etc. Les plateformes numériques comme 
Facebook, Twitter ou YouTube, parce qu’elles encouragent la circulation, le partage, l’échange de ces 
formats courts et facilitent le « clic » sont en première ligne et on les accuse non seulement de favoriser 
et d’encourager la diffusion, mais plus encore de s’enrichir par le biais des liens et autres contenus 
sponsorisés ou publicitaires7. Cependant, alors que les fake news s’immiscent dans l’ensemble de la vie 
quotidienne et touchent tout autant les entreprises, les particuliers que les partis politiques, c’est dans 
le contexte particulier des élections ou des consultations politiques de type référendum, semblent être 
un terreau particulièrement fertile pour les fake news.  
5. En effet, les élections nationales sont, d’un point de vue communicationnel et médiatique, une 
temporalité particulière. C’est à ce moment que se cristallisent, dans un laps de temps réduit, des 
affrontements politiques et idéologiques qui sont souvent sous-jacents à la vie politique d’un pays et 
qui passent au premier plan de l’attention des citoyens et des médias. Plus encore, dans un contexte où 
les populismes prospèrent, « le mensonge - le mensonge aux "autres" bien entendu – […] deviendrait 
obligatoire, il se transformerait en vertu » et par extension « la véracité […] deviendrait une tare, un 
signe de faiblesse et d'incapacité »8. L’apparition des réseaux socionumériques tout comme leur 
utilisation massive lors de la première campagne de Barack Obama, ont contribué à multiplier les 
échanges entre les différents acteurs politiques et leurs supporteurs respectifs. La multiplication des 
échanges tout comme la polarisation accrue des débats sont propices à un tournant agonistique de la 
communication dans ces contextes, certains spécialistes aller même jusqu’à considérer que nous 
sommes dans une « véritable guerre de l’information 9». Il en va de même pour des décisions ou des 
propositions politiques polémiques qui mobilisent des acteurs fortement polarisés et aux vues 

 
6 Darnton R., 2017, « La longue histoire des “fake news” », Le Monde, 20 févr. Accès : http://www.lemonde.fr/idees/article/2017/02/20/la-
longue-histoire-des-fake-news_5082215_3232.html. Consulté le 09/09/19. 
7 Pouly J., 2017, « Les relations incestueuses entre fake news et publicité », The Conversation, 29 août. Accès : https://theconversation.com/les-
relations-incestueuses-entre-fake-news-et-publicite-81502. Consulté le 09/09/19. 
8 Koyré A., 1943, Réflexions sur le mensonge, Paris, Éd. Allia, 1996, p. 4 
9 boyd d., 2017, « The Information War Has Begun », Apophenia. Accès : http://www.zephoria.org/thoughts/archives/2017/01/27/the-
information-war-has-begun.html. Consulté le 09/09/19. 


 

 

irréconciliables. Comme le rappelle à juste titre Catherine Kerbrat-Orecchioni : « dans une 
polémique, il importe peu de savoir qui a raison » 10. Enfin, dans un contexte géopolitique particulier, 
il n’est pas rare que certains acteurs profitent de la liberté et de la mondialisation des échanges pour 
déstabiliser le jeu politique d’un autre pays et en tirer un avantage stratégique.  
 
6. On voit ainsi fleurir de nombreuses rumeurs et fausses informations pendant la campagne 
présidentielle française de 2017. Les personnalités politiques les plus en vues en sont les premières 
cibles : François Fillon accusant à tort les télévisions d’avoir relayé une infox sur le suicide de son 
épouse Pénélope11, la prétendue Rolex à 18.000€ que le candidat de la France Insoumise Jean-Luc 
Mélenchon arborerait12 ou bien encore le compte dans les Bahamas d’Emmanuel Macron13. Ces 
tentatives de déstabilisation ou de désinformation circulent fortement sur les réseaux et même si leur 
impact réel sur les résultats des élections reste difficile à mesurer elles contribuent néanmoins à polariser 
davantage les électorats respectifs et le rejet des acteurs politiques et du jeu politique en général14. Ces 
fausses nouvelles qui circulent sur les plateformes numériques – source d’information privilégiée voire 
unique d’une partie de l’opinion – entretiennent surtout un climat de suspicion généralisé alimentant 
diverses théories du complot dans la veine de la démocratie des crédules de Gérald Bronner, tout en 
renforçant la méfiance envers les médias « traditionnels »15. 
 
7. Il est alors intéressant de se pencher sur les éléments avancés par le Gouvernement pour justifier la 
nécessité d’un texte de loi sur les fausses nouvelles, a fortiori un référé visant spécifiquement les 
réseaux socionumériques, et ce d’autant plus qu’un certain nombre de textes régulant la circulation de 
fausses informations existent déjà. Ainsi, le dossier d’actualité publié le 20 juin 201816 précise à la fois 
le contexte dans lequel s’inscrit le projet de loi tout comme il donne un certain nombre d’exemples qui 
justifient la mise en place d’un référé ou qui auraient pu justifier son application. Conçu sous la forme 
d’un « questions-réponses » assez détaillé, le dossier présente quatre interrogations majeures sur le 
projet, toutes cherchant, plus ou moins directement, à répondre une métaquestion qui est celle de la 
nécessité ou non d’un tel projet : « Quel est le contexte de cette initiative législative ? » ; « Quels sont 
les textes actuellement applicables ? » « Quelles sont les modifications proposées ? » « Faut-il 
légiférer ? » Le dossier se veut relativement complet en essaye de présenter la situation de manière 
pondérée en donnant indirectement la parole aux opposants du projet par le biais de verbatim ou de 
discours indirect. Nonobstant cette apparente neutralité, l’exercice rhétorique qui consiste à poser les 
questions et choisir les réponses, ne constitue pas une prise de risque importante et revient au contraire 
à une volonté de ne pas débattre ou, à tout le moins, de désamorcer la critique. D’autres éléments sont 
proposés en complément du texte en lui-même : Le texte de la proposition de loi présentée par Richard 
Ferrand, le lien d’une vidéo de la table ronde organisée par le Sénat sur la lutte contre les fake news le 
3 avril 2018 et le communiqué de presse de la Commission Européenne sur un rapport produit sur la 
question des fake news. En complément de ces ressources, le dossier s’appuie sur deux discours 
d’Emmanuel Macron : le premier est celui de la conférence de presse conjointe donnée avec Vladimir 
Poutine le 29 mai 2017, et le second est celui de ses vœux à la presse le 3 janvier 2018. Ces deux 

 
10 Kerbrat-Orecchioni, C., 1980, Le discours polémique, Lyon, Presses universitaires de Lyon 
11 Pierron, M., 2017, « Fillon pris en flagrant délit d'intox sur l'annonce du "suicide" de son épouse », L’Express, 5 mars. Accès : 
https://www.lexpress.fr/actualite/politique/elections/l-intox-de-francois-fillon-sur-l-annonce-du-suicide-de-son-epouse_1886016.html. 
Consulté le 09/09/19. 
12 Mélenchon, J-L., 2017, « FAKE NEWS – Non, Jean-Luc Mélenchon n’arbore pas une Rolex à 18.000 euros », L’ère du peuple, 14 novembre. 
Accès : https://melenchon.fr/2017/11/14/desintox-non-jean-luc-melenchon-narbore-rolex-a-18-000-euros/. Consulté le 09/09/19. 
13 Les Observateurs, 2017, « Compte de Macron aux Bahamas : autopsie d’une intox en plein débat présidentiel », France 24, 4 mai, Accès : 
https://observers.france24.com/fr/20170504-compte-macron-bahamas-autopsie-dune-intox-plein-debat-presidentiel. Consulté le 09/09/19. 
14 Gaumont N., Panahi M., Chavalarias D., 2018, “Reconstruction of the socio-semantic dynamics of political activist Twitter networks—
Method and application to the 2017 French presidential election”, PLOS ONE 13(9): e0201879. Accès 
: https://doi.org/10.1371/journal.pone.0201879. Consulté le 09/09/19. 
15 Bronner G., 2013, La Démocratie des crédules, Paris, Presses universitaires de France. 
16 ViePublique.fr, 2018, « Fausses nouvelles, manipulation de l’information : comment lutter contre les fake news ? », Vie Publique, 20 juin. 
Accès : https://www.vie-publique.fr/actualite/dossier/medias/fausses-nouvelles-manipulation-information-comment-lutter-contre-fake-
news.html, Consulté le 09/09/19. 


 

 

discours, on le verra plus loin, cadrent et donnent un agenda au projet législatif tout en l’inscrivant dans 
un projet politique. 
 
8. La première question auquel le dossier se propose de répondre est celle du « contexte » de l’initiative 
législative. Il est intéressant de constater que les éléments de contexte auquel se réfère le texte sont de 
différentes natures : géopolitiques, politiques, historiques, médiatiques, techniques, mais également 
juridiques. Deux éléments de politiques récentes, internationales, servent en effet de repoussoir et de 
point de départ à la réflexion : « l’élection présidentielle de 2016 aux États-Unis » et le « Brexit au 
Royaume-Uni ». Ces deux évènements ont en effet fait la part belle aux fake news tout comme elles ont 
vu des candidats ou des projets populistes dominer les débats de l’espace public avec une capacité de 
réponse limitée des gouvernements ou de certains acteurs pour limiter la propagation des fausses 
nouvelles perturbant la bonne tenue du débat démocratique. Le texte s’appuie ensuite sur les travaux de 
la Commission Européenne17 et mentionne également le rapport des experts, tous deux faisant office 
d’arguments d’autorité18. Ainsi, on mentionne l’élaboration d’un « code de bonnes pratiques contre la 
désinformation » ou celles d’un réseau indépendant de « vérificateur de faits », et retient également la 
possibilité d’utiliser : « l’intelligence artificielle ou la "blockchain", pour améliorer la capacité de tout 
citoyen à accéder à des informations correctes » 19. Il est intéressant que les conclusions principales du 
rapport ne soient pas mentionnées et que le Gouvernement, à l’instar de gouvernements précédents, 
garde une certaine fascination20 pour des artefacts techniques, dont l’utilité, et la neutralité n’est jamais 
garantie21. S’ensuit alors la mention d’autres initiatives de pays européens contre la désinformation ce 
qui contribue à intégrer un mouvement coordonné et justifie également l’action de la France comme 
faisant partie d’un travail commun et nécessaire à l’échelle de l’Union européenne. Enfin, un des 
éléments les plus intéressants de ce cet exercice de justification préalable à l’initiative législative est la 
mention de la conférence de presse du 29 mai 2017 entre Emmanuel Macron et Vladimir Poutine. Un 
verbatim retranscrit notamment la mise cause par le Président Macron du média Russia Today qu’il 
accuse d’avoir « produit des contrevérités sur [sa] personne et [sa] campagne ». On le voit bien, tout en 
s’inscrivant dans un contexte géopolitique et médiatique global, dans une volonté d’action européenne 
et guidée, partiellement, par un travail d’experts internationaux, le point d’orgue du contexte législatif 
reste l’attaque ad personam qu’a subi Emmanuel Macron lors de la campagne présidentielle de 2017, 
ce qui inscrit non pas simplement l’initiative dans une Histoire générale de la lutte contre la 
désinformation, mais toujours en même temps dans une expérience individuelle, dans une histoire 
particulière et intime des fake news22. 
 
9. « Quels sont les textes actuellement applicables ? » est la deuxième question qu’aborde le dossier de 
présentation. Il y fait ainsi référence en premier lieu à l’article 27 de la loi sur la liberté de la presse du 
29 juillet 1881 qui « punit la propagation de fausses nouvelles lorsqu’elles sont susceptibles de troubler 
la "paix publique" », ce qui peut donc être un outil particulièrement efficace pour poursuivre les auteurs 
de fausses nouvelles à caractère général. Mais en se penchant sur les références au Code pénal 
mentionnées par la suite, on constate que la plupart vont s’attacher à la dimension quasi « personnelle » 
de la désinformation : atteinte à l’intimité de la vie privée, montage réalisé sans consentement, 
diffamation, respect de la vie privée et enfin la procédure de « référé LCEN » qui permet justement de 
« faire cesser un dommage occasionné par le contenu d'un service de communication au public en 

 
17 Commission Européenne, 2018, Lutter contre la désinformation en ligne : une approche européenne. Accès : https://eur-lex.europa.eu/legal-
content/FR/TXT/HTML/?uri=CELEX:52018DC0236&from=EN. Consulté le 09/09/19. 
18 Commission Européenne, 2018, Final report of the High Level Expert Group on Fake News and Online Disinformation. Accès : 
https://ec.europa.eu/digital-single-market/en/news/final-report-high-level-expert-group-fake-news-and-online-disinformation. Consulté le 
09/09/19. 
19 ViePublique.fr, op. cit. 
20 Labelle, S. 2007, La ville inscrite dans "la société de l'information" : Formes d'investissement d'un objet symbolique, Thèse sous la direction 
d'Yves Jeanneret, CELSA 
21 Cardon, D., 2015, A quoi rêvent les algorithmes, Paris, La République des Idées 
22 Rosenzweig, R., Thelen, D., 1998, The Presence of the Past, Columbia University Press 


 

 

ligne » 23. On retrouve dans ces points de droit les enjeux de la protection des personnes et notamment 
de la vie privée tout autant qu’un arsenal judiciaire qui semblerait suffisant pour intervenir dans les cas 
évoqués précédemment comme, par exemple, la diffamation à l’encontre d’un candidat.   Cependant, 
les éléments de réponses qui justifient l’adoption du référé sont évoqués au point suivant et inscrivent 
le texte dans une certaine vision particulière des médias informatisés. 
 
10. Dans le dossier de présentation du projet, la troisième et sans doute la plus importante des questions 
posées vise à expliciter les « modifications proposées » à l’arsenal judiciaire existant pour contrer les 
fake news. Le Gouvernement réaffirme dès lors sa volonté d’agir sur certains points particuliers du 
phénomène tout comme il cherche à justifier les limites de la législation actuelle pour justifier son 
action. D’un point de vue info-communicationnel, plusieurs points nous interpellent et donnent à voir, 
en filigrane, une certaine définition des fake news. Le premier élément nécessitant selon le 
Gouvernement un nouveau texte est l’enjeu de parvenir au « retrait rapide des contenus en ligne afin 
d’éviter leur propagation ou leur réapparition ». Avant de revenir plus précisément sur ces points, il 
convient de préciser les autres arguments avancés. Ainsi, au-delà des caractéristiques propres aux 
fausses nouvelles sur lesquelles il faudrait agir, il s’agit également de lutter contre les « risques » posés 
par la désinformation, ses conséquences, et ce, rapidement dans une période considérée à risque.  
 
11. En effet, le référé s’inscrit dans une temporalité double, à la fois période d’utilisation possible et à 
la fois degré de rapidité de la réponse. De ce fait, la période temporelle choisie est celle qui précède 
immédiatement un scrutin : « trois mois précédant une élection ». L’argument choisi est donc celui de 
faire « cesser la diffusion artificielle et massive de fausses informations » tout comme de garantir que 
ces fake news ne pourront pas : « altérer la sincérité du scrutin ». Cette temporalité nous interroge à 
plusieurs titres : quid des fake news produites et diffusées en dehors des périodes électorales ? Les textes 
existants sont-ils jugés suffisants pour garantir la sincérité des informations en général, et plus 
spécifiquement de la vie politique ? Le pendant à cette temporalité particulière est la rapidité théorique 
de la réponse : « Le juge statuerait dans un délai de 48 heures ». Ainsi, face à des réseaux 
socionumériques où l’information se diffuse rapidement la volonté du Gouvernement est de pouvoir 
disposer d’un outil de réaction rapide, tout en faisant peser le poids de la responsabilité sur l’autorité 
judiciaire. On le voit à nouveau ici, la volonté politique est bien de protéger spécifiquement le jeu 
politique dans un moment de fragilité, dans un moment où la hausse des contacts entre les acteurs 
politiques et leurs supporters augmente potentiellement les frictions. Comme le rappelle le philosophe 
Alexandre Koyré : « Le mensonge présuppose le contact ; il implique et exige le commerce 24». Il y a 
tout autant la reconnaissance implicite d’une certaine fragilité de la sphère publique qui serait trop 
facilement influençable ou soumise à l’influence d’acteurs étrangers. La célérité, la quasi immédiateté 
de la réponse judiciaire traduit également le besoin pour les promoteurs de la loi de se présenter comme 
actif, en phase, avec l’accélération du temps dans un environnement médiatique en mouvement et en 
changement25. Plus encore, à l’instar de certains professionnels qui considèrent qu’il existe un « risque 
d’opinion » 26 pour les entreprises, ici, c’est la vie démocratique qui est soumise au risque de la fausse 
information, au risque de l’insincérité. Tout au long de l’argumentaire présenté dans le dossier, on sent 
bien l’influence d’un prisme gestionnaire ou technocratique du risque, où l’information fausse est 
devenu un risque comme les autres qui pourrait être résolu à renfort de décision de justices...  
 
12. Enfin, un dernier point qui nous intéresse dans la présentation et la justification de l’utilisation du 
référé concerne les « cibles », les contrevenants qu’il désigne. Si des puissances étrangères ont pu être 

 
23 Loi n° 2004-575 du 21 juin 2004 pour la confiance dans l'économie numérique (1), 2004, Accès : 
https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000801164. Consulté le 09/09/19. 
24 Koyré, op. cit., p. 4 
25 Falgas J., 2018, « Fake news et complotisme, pourquoi une telle accélération ? », The Conversation France, 5 févr. 
Accès : https://theconversation.com/fake-news-et-complotisme-pourquoi-une-telle-acceleration-91202. Consulté le 09/09/19. 
26 Beaudoin, J-P., 2001, Etre à l’écoute du risque d’opinion, Paris, Eyrolles 


 

 

accusées d’être à l’œuvre d’ingérence et de tentative d’influence du scrutin présidentiel (comme la 
Russie et Russia Today), la vraie cible précise du référé, sont ceux qui profitent directement et 
indirectement du crime : « Il s’agit de lutter contre les contenus sponsorisés et les systèmes robotisés, 
les "fermes à clics", qui véhiculent ces fausses informations et qui le feraient sciemment, en sachant 
que l’information est fausse ». En effet, dans un eco-système de l’information où la ressource première 
sur les réseaux est l’attention des internautes et où les revenus se font sur la base de contenus 
sponsorisés, nombre d’observateurs des réseaux socio-numérique ont accusés ces derniers d’avoir fait 
d’importants bénéfices grâce fausses nouvelles sous différentes formes27. C’est toute l’économie dite 
« du clic » qui est accusé de faire le jeu de la désinformation et de contribuer à la déstabilisation des 
démocraties28. Comme nous avons pu le montrer par ailleurs : « ces contenus fallacieux ciblent la 
crédulité des internautes et s’appuient sur la propension des réseaux sociaux à encourager le buzz et la 
viralité »29. Implicitement, les plateformes numériques ou les acteurs numériques sont accusés d’être 
complices mais plutôt que de formuler une accusation directe, le dossier de présentation cherche plutôt 
à justifier un meilleur encadrement de ces dernières. Bien que ne concernant pas directement le référé, 
le texte de loi aborde en effet des questions de fond articulé autour d’un enjeu de 
transparence (financière, des données, des algorithmes), de responsabilité dans leur participation à la 
sphère publique par la « promotion des informations fiables » voire de renforcement de la parrhesia, le 
parler vrai, du jeu démocratique dans la lutte « contre les faux comptes » 30. Au-delà de ces éléments de 
contexte qui nous permettent de comprendre les enjeux et les motivations portées par la volonté de 
légiférer, il convient également de nous interroger sur les enjeux communicationnels du référé 
notamment autour de la question des enjeux sémiotiques de production et de diffusion des fausses 
informations. 
 
Peut-on vacciner les réseaux contre les fake news ? 
 
13. Avant même de considérer la nature des « faits » à même d’altérer la sincérité d’un scrutin, nous 
nous interrogeons sur les enjeux techno-sémiotiques porté par le texte, en particulier les éléments de 
nature à influer sur la production, la diffusion et la circulation des contenus en ligne. En effet, comme 
le rappelle le Gouvernement, l’objectif du texte proposé est d’arriver à obtenir le « retrait rapide des 
contenus en ligne afin d’éviter leur propagation ou leur réapparition ». Ainsi, la volonté d’agir 
rapidement cible des contenus qu’on soupçonne de circuler massivement et plus encore d’être capable 
de se transformer pour réapparaître. D’un point de vue info-communicationnel, trois caractéristiques 
des fausses nouvelles sont ici mises en avant : la vélocité, la trivialité et la polymorphie qui engendre 
une forme de permanence de ces contenus. De plus, comme inscrit dans la loi les éléments visés sont 
ceux : « diffusées de manière délibérée, artificielle ou automatisée et massive par le biais d'un service 
de communication au public en ligne ». Ces critères sont primordiaux selon le Conseil Constitutionnel 
qui a rappelé que : « seule la diffusion de telles allégations ou imputations répondant à [ces] trois 
conditions cumulatives peut-être mise en cause » 31. Plus encore, lors de la première audience en référé 
qui s’est tenue, le juge a tenu à préciser que « la diffusion doit également être cumulativement "massive, 
artificielle ou automatisée, et délibérée, et opérer sur un service de communication au public en ligne" » 

32. Dès lors, le référé cible précisément les bots, ces logiciels qui génèrent automatiquement du contenu 
et le diffusent, tout comme les « fermes à clics », c’est-à-dire des acteurs rémunérés pour diffuser des 

 
27 Pouly J., 2017, « Les relations incestueuses entre fake news et publicité », Op. Cit. 
28 Sénécat A., 2017, « Enquête sur les usines à fausses informations qui fleurissent sur Facebook », Le Monde, 5 juill. 
Accès : http://www.lemonde.fr/les-decodeurs/article/2017/07/05/enquete-sur-les-usines-a-fausses-informations-qui-fleurissent-sur-
facebook_5156313_4355770.html#vmeRAEOkIhp4y463.99. Consulté le 09/09/19. 
29 Allard-Huver F. « Fake News », in Escande-Gauquié P., Naivin B., (Dir.), 2019, Comprendre la culture numérique, Paris, Dunod. 
30 Allard-Huver F., 2015, « De la parrhesia à la digital parrhesia : ethos numérique, identité et transparence en questions », Ethos Numériques. 
Itinéraires. Littératures, textes, cultures. 
31 Conseil Constitutionnel, 2018, Décision n° 2018-773 DC du 20 décembre 2018, (Loi relative à la lutte contre la manipulation de 
l’information) 
32 Ibid 


 

 

contenus grâce à de multiples faux comptes Facebook, Twitter ou autres. La volonté est ici manifeste : 
il faut avoir les moyens légaux d’agir à la source sur ceux qui diffusent des « intox » en les empêchant 
en « 48h » de continuer à le faire. Dans une approche quasi-biologique, en mettant en quarantaine les 
la cristallisation d’un discours idéologique et axiologique autour de l’information porteurs sains ou pire 
« les semeurs de pestes »33, ceux qui sont responsables de la propagation des faux et qui cherchent 
délibérément à « infecter » un grand nombre d’autres internautes, on espère stopper la contamination 
de la sphère publique. Quelles sont cependant les limites d’une telle approche des fake news ? Quelle 
vision de la communication et des réseaux traduit-elle ? 
 
14. En réalité, en souhaitant s’opposer à la diffusion « massive », « automatisée » ou « artificielle » de 
contenus, le Gouvernement méconnait les fonctionnements même de l’« économie politique de la 
communication », de ce qui fait que les idées – bonnes ou mauvaises – circulent ou non sur les réseaux34. 
La vélocité et la circulation des fausses nouvelles sur les plateformes en ligne est une conséquence 
directe de leur trivialité au sens qu’en donne Yves Jeanneret35, c’est-à-dire la circulation dans l’espace 
social de contenus, d’idées et de valeurs qui se transforment sans cesse au gré des échanges et de leur 
circulation. De manière assez classique, les institutions cherchent à régir les artefacts techniques qui 
permettent la diffusion ou la circulation des informations, vulgairement dit « les tuyaux », tout en 
essayant assez maladroitement de déterminer ce qui devrait ou ne devrait pas circuler : « Elles ne visent 
pas seulement à régir la production des savoirs, mais se soucient des formes légitimes et prohibées de 
reconnaissance, de diffusion, de promotion, de réinvestissement de ces savoirs36». Ici, il ne s’agit pas à 
proprement parler de savoir, mais bien de faits dont la véracité est mise en doute, ou reste à établir. Le 
problème de cette approche cherchant à lutter contre le caractère « massif » de la diffusion est qu’elle 
méconnait le fait que la force des fausses informations n’est pas tant leur diffusion massive ou par le 
biais de bots, mais qu’elles sont reprises et relayées par nombre de citoyens qui y adhèrent – par manque 
d’information ou par conviction idéologique – et qui considèrent qu’elles servent un enjeu politique 
supérieur à celui de la vérité, ou pire qu’elles sont la vérité ! Comme rappelé dans dossier de 
présentation du projet de loi, nombre de chercheurs ont montré qu’agir au simple niveau de la diffusion 
des contenus « ne pourra pas bloquer le phénomène ». Divina Frau Meigs37, qui a participé à la 
rédaction du rapports sur les fake news de l’Union européenne est citée. Comme le précise le texte : 
« La solution durable et soutenable à la lutte contre la "mal information" passe par l’éducation aux 
médias et à l’information pour prendre en compte les trois cultures au cœur du numérique, celle de 
l’actualité (info-média), de la documentation (info-doc) et de la donnée (info-data) ». Pour reprendre la 
métaphore biologique, le référé ne traite qu’une partie des « symptômes » de la maladie sans agir 
véritablement sur ses causes et ne peut, de ce fait, que ralentir la progression du mal sans jamais 
réellement toucher le fond du problème. 
 
15. De même, si nous nous intéressons aux mécanismes de cette circulation dans les médias des fausses 
informations, il faut également chercher à comprendre pourquoi et comment ce type de contenus est 
diffusé massivement pendant les élections. La circulation des fake news tout comme le degré 
d’opposition entre les acteurs n’est pas sans rappeler le climat agonistique qui existe dans le cadre d’une 
polémique médiatique. En nous appuyant sur des travaux que nous avons fait sur des affaires et des 
controverses, nous pouvons à juste titre constater que l’élection est le moment d’une « cristallisation 
d’un discours idéologique et axiologique »38. Cependant, si la médiatisation est un élément à part entière 

 
33 Balard, M., 2002, « Les semeurs de peste », L’Histoire, 262, février-mars 
34 Monnier, A., 2018, « Mise en récit des “fake news” et utopies de la “société de l’information” », The Conversation France, 6 févr. 
Accès : https://theconversation.com/mise-en-recit-des-fake-news-et-utopies-de-la-societe-de-linformation-91203. Consulté le 09/09/19. 
35 Jeanneret Y., 2014, Critique de la trivialité. Les médiations de la communication, enjeu de pouvoir, Paris, Éd. Non Standard. 
36 Jeanneret Y., 1998, « L'affaire Sokal : comprendre la trivialité », Communication et langages, n°118, 4ème trimestre 1998. p. 25 
37 Frau-Meigs D., 2017, « Piloter et coordonner le développement de la “littératie numérique” », The Conversation, 15 
oct. https://theconversation.com/piloter-et-coordonner-le-developpement-de-la-litteratie-numerique-85434. Consulté le 09/09/19. 
38 Allard-Huver F., 2015, La question de la « transparence » dans l’évaluation et la gestion du risque : L'« Affaire Séralini », Thèse de doctorat, 
CELSA – Paris Sorbonne Université, p. 17 


 

 

du phénomène, elle ne fait que traduire le climat délétère qui existe – préexiste – entre les acteurs. 
Comme le rappelle Nicole D’Almeida, il y a un intérêt à s’exprimer, à médiatiser : « Tandis que l’espace 
public est de plus en plus structuré par la jurisprudence et la médiatisation, on peut dérouler le fil du 
cycle de vie du risque, de l’émetteur au destinataire et convoquer la notion de crise mise en scène sous 
la rampe des enjeux médiatiques. Qui lance l’alerte et à qui profite le risque ? » 39. Ici, à qui profite le 
doute, à qui profite le faux, les allégations ? Les auteurs du rapport de la Commission européenne 
avancent à juste titre que les solutions technologiques – ou par extension dans le cas du référé un outil 
légal qui cible les modalités technologiques de diffusion – ne sont pas suffisantes pour « résoudre les 
problèmes sociaux et politiques » que posent les fake news. De fait, le problème réside bien dans le 
modèle technologique et économique de ces plateformes et dans l’usage qu’en fond certains individus 
qui « braconnent ». Autant de véritables « semeurs de peste » qui ne sont pas directement ciblé par le 
texte du référé et dont les bots ou autres contenus sponsorisés ne sont que des moyens de diffuser plus 
rapidement l’information. 
 
16. L’analyse de la circulation des fake news autour du #Macronleaks, nous donne un exemple 
remarquable de l’existence info-communicationnelle d’une fausse information et des acteurs de sa 
diffusion. Le chercheur belge Nicolas Vanderbiest a produit un travail complexe et intéressant pour 
comprendre comment une fuite massive de documents – un leak – soi-disant piratés des serveurs de la 
République en Marche s’est répandu sur les réseaux le 6 mai 2017, c’est-à-dire la veille du premier tour 
de l’élection présidentielle de 2017. Parmi les documents certains révéleraient par exemple 
qu’Emmanuel Macron possède un compte aux Bahamas. L’analyse de l’origine de la diffusion permet 
de remonter au fondateur d’un site de « réinformation » William Craddick, ou encore à Jack Posobiec 
un activiste de l’alt-right ayant par le passé diffusé d’autres « hoax » à l’encontre de la candidate 
démocrate Hillary Clinton, mais également à Wikileaks qui joue un rôle trouble dans la diffusion de 
ces vraies-fausses données volées : « On a donc Jack Posobiec, qui retweete à tous ses fans (107 000 
abonnés, NDLR), puis le francophone OneEscapee, puis Wikileaks » 40. L’information circule donc de 
compte à compte et se diffuse massivement dans les réseaux proches de la fachosphère française. Ce 
que montre cet exemple, c’est que loin d’avoir fait usage à des services automatisés ou à des moyens 
artificiels, la fake news s’est propagée par le biais d’un # et par le jeu des abonnements/abonnés de 
certains acteurs. Doit-on considérer que Jack Posobiec « diffuse » l’information à ses 107 000 abonnés 
d’alors ou bien que ces derniers reçoivent l’information ? Plus encore, comme l’ont montré des travaux 
du CNRS41, si la diffusion massive de fake news s’appuie sur des nœuds et des comptes « officiels » 
qui servent de relais ou qui sont souvent mentionnés, c’est la diffusion par le biais des utilisateurs 
« individuels », des acteurs impliqués, qui permet aux informations fausses ou non de circuler. Cette 
étude sur la campagne de 2017 est intéressante à double titre. En premier lieu, les chercheurs ont réussi 
à proposer un modèle pour identifier la présence de « bots » dans les communautés actives en ligne lors 
de l’élection42. Ils constatent qu’en moyenne moins de 300 comptes actifs sont des robots, et que ces 
derniers postent à peine 5,1 % des messages dans la campagne. Avec pas loin de 190 000 individus 
actifs par ailleurs sur twitter, cette proportion de bots actifs, reste très faible. En deuxième lieu, les 
chercheurs ont également pu identifier les communautés politiques au sein desquelles les fausses 
informations ont le plus circulé, été partagées. Il s’agit des communautés des pro-Fillon et pro-Le Pen 
qui ont respectivement partagé 50,75 % et 22,21 % des liens vers des fake news. Chez les pro-Fillon, 
1236 utilisateurs du réseau de microblogging partagent ainsi pas loin de 2500 tweets contenants des 
fake news. Le référé aurait-il pu agir contre ces derniers ? Les fausses informations sont souvent le fait 

 
39 D’Almeida N., 2014, « Risques mineurs, changements majeurs », Communication & Organisation, 45,  p. 8 
40 Moullot P., 2017, « Nicolas Vanderbiest "Wikileaks joue clairement un rôle dans la propagation des Macronleaks"», Libération, 6 mai. 
Accès : https://www.liberation.fr/politiques/2017/05/06/nicolas-vanderbiest-wikileaks-joue-clairement-un-role-dans-la-propagation-des-
macronleaks_1567719. Consulté le 09/09/19. 
 
41 Gaumont N., Panahi M., Chavalarias D., op. cit. 
42 Gaumont N., Panahi M., Chavalarias D., op. cit. 
https://journals.plos.org/plosone/article/file?id=10.1371/journal.pone.0201879.s001&type=supplementary 


 

 

d’une multitude d’acteurs cachés sur des forums et dont l’identité change souvent pour justement 
contourner les règles préexistantes. Le référé, parce qu’il cible essentiellement les bots, n’aurait dans le 
cadre de la campagne de 2017 eu qu’un impact très limité sur la propagation des intox. Si nous avons 
pu montrer que le référé est d’emblée limité dans sa portée à un certain type de production et de 
diffusion des contenus, il nous reste encore à questionner la définition même des fake news portés par 
le référé, et en voir en quoi cette dernière soulève un débat potentiellement très complexe pour le juge 
et la sphère publique en général. 
 
Une certaine idée des « fake news ». 
 
17. La question de la définition de « fake news », fausses nouvelles ou autres infox est un sujet 
complexe. La définition mise en avant dans le dossier, précisée par le Conseil Constitutionnel et inscrite 
dans le texte du référé constitue un des éléments majeurs qu’il convient d’aborder en ce qu’elle donne 
à voir un ensemble de conceptions des réseaux et des problèmes qui les traverse d’après les promoteurs 
du référé. Néanmoins, avant de la considérer à proprement, il nous semble important de revenir sur les 
définitions proposées par les chercheurs, observateurs et analyste du sujet.  
 
18. En effet, les « fake news » sont loin d’être un phénomène isolé, mais bien plutôt un élément saillant 
dans un écosystème médiatique, communicationnel, informationnel voire philosophique particulier, 
celui de la « post-vérité ». Comme le précise le dictionnaire, il s’agit : « des circonstances dans 
lesquelles les faits objectifs ont moins d’influence pour former l’opinion publique que les appels à 
l’émotion ou aux opinions personnelles »43. Comme nous l’avons montré par ailleurs, il est nécessaire 
de : « faire la différence entre la mésinformation c’est-à-dire le partage malencontreux d’informations 
incorrectes a contrario de la désinformation, c’est-à-dire la création et partage délibéré d’informations 
fausses »44. Plus encore, le rapport aux faits est complexe dans la question des fake news. Si le terme 
est utilisé au départ par Donald Trump pour décrédibiliser ses détracteurs, il est rapidement accusé à 
son tour de propager des fausses informations. Un exemple célèbre d’opposition sur l’interprétation 
voire la solidité même des faits est celui du nombre de citoyens présent lors de l’investiture du président 
Trump. Alors que dans le camp Trump on parle de la plus grande audience jamais vue quand bien même 
des photos présentent une audience clairsemée, la conseillère du Président Kellyanne Convay répondra : 
« Vous dites que c’est un mensonge […] Sean Spicer notre porte-parole vous a donné des faits 
alternatifs [“alternative facts”] »45. Comme nous l’avons montré, ce glissement sémantique, du faux à 
l’alternatif est lourd de conséquences, car il présuppose : « qu’il existe d’autres faits, une autre “vérité” 
qui n’aurait pas encore été révélée ici ou qui, pire, serait dissimulé par la presse et les médias »46. Les 
acteurs des plateformes numériques ne sont pas en reste, car ils ont eux aussi proposé diverses réflexions 
sur le sujet afin de montrer leur bonne volonté pour résoudre le problème : Facebook dans un rapport 
sur le sujet, parle lui de « false news », fausses nouvelles, évacuant la question de l’intentionnalité pour 
se centrer sur le caractère fallacieux ou non de l’information. Dans un souci d’éviter les anglicismes, le 
texte de présentation, comme le texte de loi fait clairement référence à la « Recommandation sur les 
équivalents français à donner à l’expression fake news »47. Ce texte précise les différentes traductions 
possibles à donner à la formule « fake news », en s’appuyant à nouveau sur la question des intentions 

 
43 Oxford, 2016, « Word of the year 2016 is… post-truth ». Accès : https://en.oxforddictionaries.com/word-of-the-year/word-of-the-year-2016. 
Consulté le 09/09/19. 
44 Wardle C., 2017, « Fake news, la complexité de la désinformation », First Draft, 17 mars. Accès : https://fr.firstdraftnews.org/fake-news-la-
complexite-de-la-desinformation/ 
Consulté le 09/09/19. 
45 Revesz R., 2017, « Donald Trump’s presidential counsellor Kellyanne Conway says Sean Spicer gave “alternative facts” at first press 
briefing », The Independent, 22 janv. Accès : http://www.independent.co.uk/news/world/americas/kellyanne-conway-sean-spicer-alternative-
facts-lies-press-briefing-donald-trump-administration-a7540441.html. Consulté le 09/09/19. 
46 Allard-Huver F., 2017, "Fake news" Publictionnaire. Dictionnaire encyclopédique et critique des publics. Mis en ligne le 10 novembre 2017.. 
Accès : http://publictionnaire.huma-num.fr/notice/fake-news/. Consulté le 09/09/19. 
47 Recommandation sur les équivalents français à donner à l'expression fake news, JORF n°0229 du 4 octobre 2018 texte n° 113  


 

 

qui président à la diffusion d’une information : « Lorsqu’il s’agit de désigner une information 
mensongère ou délibérément biaisée […] on pourra recourir au terme “information fallacieuse” ou au 
néologisme “infox”, forgé à partir des mots “information” et “intoxication” »48. Cependant, plus loin 
cette définition est moins précise en ce qui concerne le cadre juridique où les termes suivants peuvent 
être utilisés sans distinction : « nouvelle fausse », « fausse nouvelle », « information fausse » ou « fausse 
information ». Cependant, ce ne sont pas les éléments de définitions finalement retenus dans le texte du 
référé. 
 
19. En effet, en s’appuyant sur de nombreux travaux préparatoires, l’Art. L. 163-2.-I, donne une 
définition assez précise des contenus qui peuvent être sanctionnés. Il s’agit des « allégations ou 
imputations inexactes ou trompeuses d’un fait de nature à altérer la sincérité du scrutin à venir ». En 
faisant rappel aux recommandations du Conseil Constitutionnel, le législateur a effectivement dû limiter 
la portée du texte afin d’éviter de sanctionner ce qui relèverait de la liberté d’expression. Comme le 
rappellent les Sages : « Ces allégations ou imputations ne recouvrent ni les opinions, ni les parodies, ni 
les inexactitudes partielles ou les simples exagérations. Elles sont celles dont il est possible de 
démontrer la fausseté de manière objective »49. De même, selon les promoteurs du texte : « cette 
définition écarte ainsi les fausses informations diffusées à des fins humoristiques, satiriques ou par 
erreur »50. En mentionnant et distinguant les « fins humoristiques », les erreurs et d’autres motifs, le 
texte gagne en précision et en retenue ce qu’il perd en efficacité et en pertinence concernant la nature 
même de ce qui fait une « fake news ».  
 
20. En premier lieu, le référé s’inscrit dans une forme particulière de qualification, abordée par ailleurs, 
celle de l’intentionnalité. Pour tomber sous le coup de la loi, il faut que la volonté manifeste de vouloir 
tromper l’audience, de manipuler l’opinion ou d’instiller le doute soit présente. Cette interprétation 
s’inscrit dans la tradition scolastique et rhétorique, de ce que le philosophe Alexandre Koyré — dans 
son travail sur le mensonge — qualifierait de suggestio falsi, c’est-à-dire une suggestion fallacieuse. Il 
rappelle que cette forme « active » de mensonge est celle qui est moralement la plus condamnable et la 
plus condamnée par les philosophes ou les religions. Nous sommes ici dans le domaine de l’infox, de 
la population manifeste du débat public par des mensonges. Cependant, lorsqu’on se penche sur les 
fake news, force est de constater qu’elles ne sont pas toute de nature à pouvoir être qualifiée de suggestio 
falsi ou « d’imputations inexactes ou trompeuses d’un fait », de même que l’intentionnalité des acteurs 
dans ce cadre est parfois difficile à déterminer. En effet, le pendant de la suggestio falsi, c’est la 
suppressio veri, c’est-à-dire la suppression de la vérité ou le mensonge par omission. Alors qu’en droit 
les deux sont équivalents, dans le domaine de l’opinion ou de la morale, ils ne désignent pas la même 
chose et n’ont pas les mêmes conséquences. Si les philosophes reconnaissent à la suppressio veri une 
moindre transgression, c’est parce que l’idée que toute vérité n’est pas bonne à dire est communément 
admise. Dans une période d’exigence de transparence illimitée, il faut rappeler qu’on ne saurait exiger 
la vérité de tous, tout le temps et sur tout, au risque de contrevenir grandement aux règles de base de la 
sphère publique. Demander le parler-vrai — la parrhesia — est un exercice complexe qui répond à des 
règles précises. Cependant, c’est sur cette subtilité que jouent certaines fake news, notamment celles 
qui s’inscrivent dans une veine complotiste ou qui véhiculent des rumeurs. En effet, plutôt que de 
« mentir », il faut retourner l’argument et suggérer que l’autre ment, que l’autre cache la vérité. La force 
de certaines fake news ne réside pas la suggestion falsi mais plutôt dans le fait de suggérer que l’autre, 
l’opposant, fait usage de suppressio veri, une sorte de suggestio suppressio veri. Afin d’éclairer ces 
réflexions, nous revenons sur deux tweets publiés par Florian Philippot lors de la campagne 
présidentielle de 2017 et qui ont été qualifiés de fake news. Si on se place du côté de la définition du 

 
48 Ibid. 
49 Conseil Constitutionnel, 2018, op. cit. 
50 Vie Publique, 2018, op. cit.  


 

 

référé, ces tweets constituent-ils des « allégations ou imputations inexactes ou trompeuses d’un fait de 
nature à altérer la sincérité du scrutin à venir » ? 
 
Suggestio falsi, suggestio suppressio veri. 
 
20. Le premier tweet qui nous intéresse a été diffusé le 5 mai 2017. Il concerne un rassemblement de 
Marine Le Pen à Reims chahuté par des militants LREM. Le tweet relaye une capture de ce qui semble 
être un SMS envoyé aux militants En marche demandant de « siffler », « huer » voire « tuer », assorti 
du texte « Une explication M.Macron ? #Reims »51. Rapidement, les internautes dénoncent que la 
capture d’écran est un faux grossier ce qui vaudra à Florian Philippot bon nombre de railleries potaches 
des internautes sous l’accroche « Une explication M. Philippot ? ». Néanmoins, en demandant une 
« explication », le flou pourrait subsister quant à l’intention ou quant au degré de connaissance de 
M.Philippot : savait-il qu’il relayait un faux ou pensait-il relayer une vraie information ? Sa défense 
sera sur cette dernière ligne et ajoute un niveau supplémentaire de complexité dans l’appréciation des 
fake news. Il se justifie en effet au micro de France Inter : « Manifestement ce n’était pas le bon SMS. 
Mais il y a eu des SMS qui ont mené exactement au même résultat […] Je n’ai pas créé un faux. J’ai 
repris de bonne foi un texto qui n’était pas aberrant, qui aurait pu être parfaitement réel sur le fond »52. 
En considérant que « sur le fond », le SMS aurait pu être vrai, c’est-à-dire en considérant comme 
vraisemblable une information fausse et fabriquée de toute pièce, l’ancien numéro 2 du FN est 
pleinement dans un mouvement de « post-vérité ». Lorsque le vraisemblable a autant de valeur que le 
vrai, alors la vérité importe peu, ce qui compte c’est ce que les gens croient être la vérité. Les faux 
deviennent alors ce qu’Umberto Eco appelle des « fac-réel53 », c’est-à-dire des contenus approximatifs, 
voire falsifiées, dont le seul but est d’étayer la vision du monde de certains. S’il est possible de 
« démontrer la fausseté de manière objective » de la capture d’écran, l’intentionnalité et la volonté qui 
président à sa diffusion pourraient tout à fait être sujettes à discussion. Il suggère la véracité du faux 
SMS sans jamais l’affirmer, il reste bien dans la suggestio falsi. Dans ce cas, vraie « infox » et 
« imputation inexactes », mais M.Philippot qui a depuis supprimé le tweet pourrait plaider la bonne foi 
de son l’erreur voire arguer, en toute mauvaise foi, parce qu’il demande justement une explication, 
d’avoir cherché à son tour à éclairer le débat public en demandant à ce que la véracité du SMS soit 
établie ou non.  
 
21. Le second tweet — toujours visible sur le compte de l’actuel Président des Patriotes — est 
également diffusé le 5 mai, mais à 23 h 40, soit 20 minutes avant la fin officielle de la campagne pour 
le premier tour — ce qui est aussi un moyen d’empêcher toute tentative de démenti. Dans ce tweet, 
Florian Philoppot écrit le message suivant : « Les #Macronleaks apprendront-ils des choses que le 
journalisme d’investigation a délibérément tues ? Effrayant ce naufrage démocratique »54. En utilisant 
le hashtag #Macronleaks, il relaye l’information concernant une fuite massive de documents soi-disant 
piratés des serveurs de la République en Marche qui révélerait par exemple qu’Emmanuel Macron 
possède un compte aux Bahamas. Après investigation, de nombreux internautes mettront à jour le fait 
que si une partie des documents piratés sont des faux un certain nombre d’entre eux proviennent bien 
de compte mails LREM. Le parti portera d’ailleurs plainte pour le vol massif de ses données. Le tweet 
ne relaye pas directement des d’« allégations ou imputations inexactes ou trompeuses d’un fait ». Il 
renvoie les internautes vers une discussion qui discute de ce « leak » qui combine des informations 
réelles, des faits, tout comme des faux, des documents qui ressemblent aux vrais par un travail de 

 
51 Philippot F., 2017, « Une explication M.Macron ? #Reims ». Accès : 
https://web.archive.org/web/*/https://twitter.com/f_philippot/status/860491942643290112/photo/1. Consulté le 09/09/19. 
52 Glad V., 2017, « Philippot théorise la post-vérité : “ce n’est pas vrai, mais ça aurait pu l’être” », Libération, 24 mai. Accès : http://an-
2000.blogs.liberation.fr/2017/05/24/la-post-verite-la-philippot. Consulté le 09/09/19. 
53 Eco U., 1973-1983, La Guerre du faux, trad. de l’italien par M. Tanant, Paris, Grasset, 1985. 
54 Philippot F., 2017, « Les #Macronleaks apprendront-ils des choses que le journalisme d'investigation a délibérément tues ? Effrayant ce 
naufrage démocratique ». Accès : https://twitter.com/f_philippot/status/860610166621954048. Consulté le 09/09/19. 


 

 

falsification d’image parfois grossière, mais assez vraisemblable au premier abord. Par exemple, le 
document montrant l’ouverture d’une société-écran intitulée « La Providence » est un faux regroupant 
des éléments qui font réels comme un copier-coller partiel de la signature d’Emmanuel Macron. Ce 
document correspond bien à la description qu’Umberto Eco fait du « fac-différent » : tout en conservant 
l’effet de réel, la proximité à l’original, c’est un fac-similé dont certaines caractéristiques de l’original 
sont volontairement changées afin de le faire correspondre à un public et à ses attentes. Ici, le « public » 
initial, essentiellement des internautes du forum 4chan soutenu par des comptes twitter connus pour 
diffuser des fake news, cherche à démontrer coûte que coûte qu’Emmanuel Macron n’est pas celui qu’il 
prétend, qu’il n’est pas honnête et qu’en tant qu’ancien banquier il ne peut qu’avoir caché de l’argent. 
Cette théorie du complot est justement celle que relaye Florian Philippot reprenant par là une thématique 
chère aux partisans de la post-vérité et des fake news, celle de la complicité des médias pour cacher la 
vérité et les faits que : « le journalisme d’investigation a délibérément tues ». Ce qui est intéressant ici 
c’est qu’au-delà de relayer un pirate illégal de données, le tweet de Florian Philippot joue justement 
avec la suggestion d’une vérité cachée, avec l’idée que les médias et le camp Macron seraient dans la 
suppressio veri. Les documents qui circulent et sont relayés jouent avec la question de la véracité des 
faits tout en s’appuyant sur la promesse d’une vérité cachée. Le référé est ici impuissant, car on pourrait 
retourner l’argument de « la sincérité du scrutin à venir » : en relayant des informations « tues » par les 
médias, ce tweet ne cherche-t-il pas au contraire à « rectifier », à « restaurer » la sincérité du scrutin ? 
 
22. En demandant au juge de démontrer, dans un délai de 48 h, « la fausseté de manière objective », et 
donc en négatif, d’établir ce qui est vrai, le référé ouvre la boîte de Pandore de la vie politique et de 
l’existence de la vérité des faits dans la sphère publique. Nombreux sont les philosophes et les 
chercheurs qui ont pu montrer que le propre même de la communication au sein de la sphère publique, 
que l’entéléchie même du débat est d’établir ce qu’est non pas simplement la vérité, mais bien un fait. 
Le débat se porte donc sur les faits et sur ce qui permet ou non d’établir, en l’absence d’informations 
fiables, leur véracité. La « vérité de fait » comme le rappelle Hannah Arendt n’est jamais simple à 
établir : « Les faits et les évènements sont choses infiniment plus fragiles que les axiomes, les 
découvertes et les théories […] ; ils adviennent dans le champ perpétuellement changeant des affaires 
humaines »55. Dans l’ère de la post-vérité, dans l’ère du soupçon ou de la démocratie des crédules selon 
le sociologue Gérald Bronner, rien n’est plus simple que de contredire un fait avec pour seul renfort 
que son « opinion », devenue « fait alternatif ». Plus encore, contester une opinion en s’appuyant sur un 
fait devient même une atteinte à la liberté d’expression. Bien avant l’avènement des réseaux 
socionumériques, mais au sortir du totalitarisme et du fascisme, la philosophe allemande résumait déjà 
ainsi cette situation : « La vérité de fait n’est pas plus évidente que l’opinion, et cela est peut-être une 
des raisons pour lesquelles les teneurs d’opinions trouvent relativement facile de rejeter la vérité de fait 
tout comme une autre opinion. L’évidence factuelle, en outre, est établie grâce au témoignage de 
témoins oculaires — sujets à caution comme on sait — et grâce à des archives, des documents et des 
monuments — qu’on peut tous soupçonner d’être des faux »56. Si en politique, on a l’habitude de dire 
que « les promesses n’engagent que ceux qui les reçoivent », à l’ère de la post-vérité, les faits semblent 
n’engager que ceux qui y croient. Plus encore, comme nous l’avons vu, le référé ne saurait trancher 
dans le cas de la suggestio suppressio veri, ni même dans le cas où bien qu’en faisant la promotion et 
encourageant la diffusion d’une suggestion falsi, son auteur semble l’interroger sa véracité. Cependant, 
au-delà de ces arguments qui interrogent les limites du référé quant à la nature du phénomène des fake 
news, force est de constater que le problème central des fake news n’est jamais abordé. Si le reste du 
texte de loi invite les plateformes à plus de transparence et de responsabilité, le délitement général de 
l’esprit critique tout comme la perte de confiance dans les acteurs médiatiques ne peuvent être résolus 
en « 48 heures ».  
 

 
55 Arendt H., La crise de la culture, op. cit., p. 294 
56 Arendt H., La crise de la culture, op. cit., p. 309-310 


 

 

Conclusion 
 
23. En somme, l’adoption du référé sur les fake news répond à différentes problématiques et enjeux 
particuliers. Le contexte des élections est bien choisi et identifie un moment de fragilité de la sphère 
publique exposée aux populistes et ingérences étrangères. Cependant, le problème de fond sur les règles 
de fonctionnement d’un débat public serein tout comme le renforcement de l’esprit critique des citoyens 
ne sont abordés qu’à la marge dans le reste du texte de loi. De plus, si le référé permet de cibler un type 
très précis de mésinformation, il pèche par excès, et risque de trop restreindre la sphère de son action 
potentielle. Plus encore, le référé méconnaît trop la variété des éléments qu’on peut qualifier de fake 
news tout comme il ne prend pas en compte la complexité des échanges et de la circulation des fausses 
nouvelles sur les réseaux. D’un point de vue info-documentaire et info-communicationnel, les critères 
choisis et les définitions adoptées traduisent une vision des réseaux socionumériques et des médias 
informatisés trop technicistes et bien loin des enjeux d’une culture du numérique en pleine 
transformation.  
 
Bibliographie  
 
Allard-Huver F., 2015, La question de la « transparence » dans l’évaluation et la gestion du 
risque : L'« Affaire Séralini », Thèse de doctorat, CELSA – Paris Sorbonne Université. 
 
Allard-Huver F., 2015, « De la parrhesia à la digital parrhesia : ethos numérique, identité et 
transparence en questions », Ethos Numériques. Itinéraires. Littératures, textes, cultures. 
 
Allard-Huver F., 2017, « Between disinformation tactics and deciphering strategies: towards a 
semio-political analysis of “fake news” and “alternative facts », Comunicazioni sociali, 3, 
pp. 483-494. 
 
Allard-Huver F., 2017, "Fake news" Publictionnaire. Dictionnaire encyclopédique et critique 
des publics. Mis en ligne le 10 novembre 2017. Accès : http://publictionnaire.huma-
num.fr/notice/fake-news/. Consulté le 09/09/19. 
 
Allard-Huver F., 2018, « Allard-Huver F., 2018, « Citoyens, journalistes et acteurs du 
numérique : tous à l’assaut des “fake news” ? », The Conversation France, 4 févr. 
Accès : https://theconversation.com/citoyens-journalistes-et-acteurs-du-numerique-tous-a-
lassaut-des-fake-news-91201. Consulté le 09/09/19. 
 
Arendt H., 1961, La Crise de la culture. Huit exercices de pensée politique, trad. de l’anglais 
par P. Lévy, Paris, Gallimard, 1989. 
 
Balard M., 2002, « Les semeurs de peste », L’Histoire, 262, février-mars 
 
Beaudoin J-P., 2001, Etre à l’écoute du risque d’opinion, Paris, Eyrolles 
 
boyd d., 2017, « The Information War Has Begun », Apophenia. 
Accès : http://www.zephoria.org/thoughts/archives/2017/01/27/the-information-war-has-
begun.html. Consulté le 09/09/19. 
 
Bronner G., 2013, La Démocratie des crédules, Paris, Presses universitaires de France. 
 


 

 

Cardon D., 2015, A quoi rêvent les algorithmes, Paris, La République des Idées 
 
Commission Européenne, 2018, Lutter contre la désinformation en ligne : une approche 
européenne. Accès : https://eur-lex.europa.eu/legal-
content/FR/TXT/HTML/?uri=CELEX:52018DC0236&from=EN. Consulté le 09/09/19. 
 
Commission Européenne, 2018, Final report of the High Level Expert Group on Fake News 
and Online Disinformation. Accès : https://ec.europa.eu/digital-single-market/en/news/final-
report-high-level-expert-group-fake-news-and-online-disinformation. Consulté le 09/09/19. 
 
Conseil Constitutionnel, 2018, Décision n° 2018-773 DC du 20 décembre 2018, (Loi relative 
à la lutte contre la manipulation de l’information) 
 
D’Almeida N., 2014, « Risques mineurs, changements majeurs », Communication & 
Organisation, 45 
 
Darnton R., 2017, « La longue histoire des “fake news” », Le Monde, 20 févr. 
Accès : http://www.lemonde.fr/idees/article/2017/02/20/la-longue-histoire-des-fake-
news_5082215_3232.html. Consulté le 09/09/19. 
 
Eco U., 1973-1983, La Guerre du faux, trad. de l’italien par M. Tanant, Paris, Grasset, 1985. 
 
Escande-Gauquié P., Naivin B., (Dir.), 2019, Comprendre la culture numérique, Paris, Dunod. 
 
Falgas J., 2018, « Fake news et complotisme, pourquoi une telle accélération ? », The 
Conversation France, 5 févr. Accès : https://theconversation.com/fake-news-et-complotisme-
pourquoi-une-telle-acceleration-91202. Consulté le 09/09/19. 
 
Frau-Meigs D., 2017, « Piloter et coordonner le développement de la “littératie 
numérique” », The Conversation, 15 oct. https://theconversation.com/piloter-et-coordonner-le-
developpement-de-la-litteratie-numerique-85434. Consulté le 09/09/19. 
 
Gaumont N., Panahi M., Chavalarias D., 2018, “Reconstruction of the socio-semantic 
dynamics of political activist Twitter networks—Method and application to the 2017 French 
presidential election”, PLOS ONE 13(9): e0201879. Accès 
: https://doi.org/10.1371/journal.pone.0201879. Consulté le 09/09/19. 
 
Glad V., 2017, « Philippot théorise la post-vérité : “ce n’est pas vrai, mais ça aurait pu 
l’être” », Libération, 24 mai. Accès : http://an-2000.blogs.liberation.fr/2017/05/24/la-post-
verite-la-philippot. Consulté le 09/09/19. 
 
Jeanneret Y., 1998, « L'affaire Sokal : comprendre la trivialité », Communication et langages, 
n°118, 4ème trimestre 1998. pp. 13-26. 
 
Jeanneret Y., 2014, Critique de la trivialité. Les médiations de la communication, enjeu de 
pouvoir, Paris, Éd. Non Standard. 
 
Koyré A., 1943, Réflexions sur le mensonge, Paris, Éd. Allia, 1996. 
 


 

 

Labelle S. 2007, La ville inscrite dans "la société de l'information" : Formes d'investissement 
d'un objet symbolique, Thèse de doctorat, CELSA – Paris Sorbonne Université. 

Loi n° 2004-575 du 21 juin 2004 pour la confiance dans l'économie numérique (1), 2004, 
Accès : https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000801164. 
Consulté le 09/09/19. 
 
Les Observateurs, 2017, « Compte de Macron aux Bahamas : autopsie d’une intox en plein 
débat présidentiel », France 24, 4 mai, Accès : https://observers.france24.com/fr/20170504-
compte-macron-bahamas-autopsie-dune-intox-plein-debat-presidentiel. Consulté le 09/09/19. 
 
Mélenchon J-L., 2017, « FAKE NEWS – Non, Jean-Luc Mélenchon n’arbore pas une Rolex à 
18.000 euros », L’ère du peuple, 14 novembre. Accès : 
https://melenchon.fr/2017/11/14/desintox-non-jean-luc-melenchon-narbore-rolex-a-18-000-
euros/. Consulté le 09/09/19. 
 
Monnier A., 2018, « Mise en récit des “fake news” et utopies de la “société de 
l’information” », The Conversation France, 6 févr. Accès : https://theconversation.com/mise-
en-recit-des-fake-news-et-utopies-de-la-societe-de-linformation-91203. Consulté le 09/09/19. 
 
Moullot P., 2017, « Nicolas Vanderbiest "Wikileaks joue clairement un rôle dans la 
propagation des Macronleaks"», Libération, 6 mai. Accès : 
https://www.liberation.fr/politiques/2017/05/06/nicolas-vanderbiest-wikileaks-joue-
clairement-un-role-dans-la-propagation-des-macronleaks_1567719. Consulté le 09/09/19. 
 
Oxford, 2016, « Word of the year 2016 is… post-truth ». 
Accès : https://en.oxforddictionaries.com/word-of-the-year/word-of-the-year-2016. Consulté 
le 09/09/19. 
 
Pierron M., 2017, « Fillon pris en flagrant délit d'intox sur l'annonce du "suicide" de son 
épouse », L’Express, 5 mars. Accès : https://www.lexpress.fr/actualite/politique/elections/l-
intox-de-francois-fillon-sur-l-annonce-du-suicide-de-son-epouse_1886016.html. Consulté le 
09/09/19. 
 
Philippot F., 2017, « Une explication M.Macron ? #Reims ». Accès : 
https://web.archive.org/web/*/https://twitter.com/f_philippot/status/860491942643290112/ph
oto/1. Consulté le 09/09/19. 
 
Philippot F., 2017, « Les #Macronleaks apprendront-ils des choses que le journalisme 
d'investigation a délibérément tues ? Effrayant ce naufrage démocratique ». Accès : 
https://twitter.com/f_philippot/status/860610166621954048. Consulté le 09/09/19. 
 
Pouly J., 2017, « Les relations incestueuses entre fake news et publicité », The Conversation, 
29 août. Accès : https://theconversation.com/les-relations-incestueuses-entre-fake-news-et-
publicite-81502. Consulté le 09/09/19. 
 
Recommandation sur les équivalents français à donner à l'expression fake news, JORF n°0229 
du 4 octobre 2018 texte n° 113  
 


 

 

Revesz R., 2017, « Donald Trump’s presidential counsellor Kellyanne Conway says Sean 
Spicer gave “alternative facts” at first press briefing », The Independent, 22 janv. 
Accès : http://www.independent.co.uk/news/world/americas/kellyanne-conway-sean-spicer-
alternative-facts-lies-press-briefing-donald-trump-administration-a7540441.html. Consulté le 
09/09/19. 
 
Rosenzweig, R., Thelen, D., 1998, The Presence of the Past, Columbia University Press 
 
Sénécat A., 2017, « Enquête sur les usines à fausses informations qui fleurissent sur 
Facebook », Le Monde, 5 juill. Accès : http://www.lemonde.fr/les-
decodeurs/article/2017/07/05/enquete-sur-les-usines-a-fausses-informations-qui-fleurissent-
sur-facebook_5156313_4355770.html#vmeRAEOkIhp4y463.99. Consulté le 09/09/19. 
 
ViePublique.fr, 2018, « Fausses nouvelles, manipulation de l’information : comment lutter 
contre les fake news ? », Vie Publique, 20 juin. Accès : https://www.vie-
publique.fr/actualite/dossier/medias/fausses-nouvelles-manipulation-information-comment-
lutter-contre-fake-news.html. Consulté le 09/09/19. 
 
Wardle C., 2017, « Fake news, la complexité de la désinformation », First Draft, 17 mars. 
Accès : https://fr.firstdraftnews.org/fake-news-la-complexite-de-la-desinformation/ 
Consulté le 09/09/19. 
 


