

BIBLIOTHEQUE DES EMEUTES

BULLETIN N°5

DECEMBRE 1992

CATALOGUE
ADRESSE
PROGRAMME

CATALOGUE

ADRESSE

PROGRAMME

CATALOGUE

La base de l'activité de la Bibliothèque des Emeutes est la constitution, en dossiers de presse, d'une mémoire de la révolte de son temps. Chacun de ces dossiers est une unité événementielle, selon les critères de la B.E. Ces dossiers sont loin d'être exhaustifs. N'y figure, en principe, que ce qui permet de comprendre l'événement, formulé en jargon ennemi. En effet, l'information quotidienne dominante est devenue aujourd'hui toute information sur les révoltes dans le monde, et la B.E. n'ambitionne pas de lui faire concurrence, mais plutôt de populariser et de systématiser son détournement. Tout dossier est donc un choix B.E. sur matériau ennemi, qui doit à la fois permettre de comprendre l'événement, et d'en tirer les conclusions, qu'elles soient celles de la B.E. ou qu'elles soient contraires à celles de la B.E.

L'ignorance mondiale des émeutiers est le principal obstacle au dépassement de leur activité. Le catalogue complet des dossiers de la B.E. de janvier 1989 à juin 1992 est la première tentative pour s'y opposer méthodiquement. Il révèle d'abord une très grande quantité d'émeutes, ensuite une très grande diversité d'émeutes. Nous avons classé ces dossiers en quatre classes, selon l'ordre d'importance décroissant de l'événement qui les fonde : **insurrections généralisées, insurrections mineures, émeutes majeures, émeutes locales**. La classe qui vient au-dessus d'"insurrections généralisées", "révolutions", est malheureusement restée vacante.

BULLETIN N°5

1 - INSURRECTIONS GENERALISEES

L'insurrection s'est propagée à tout le territoire. Durée, au moins trois jours. La chute du gouvernement est en jeu. La répression est massive. Apparition de revendications abstraites. Débat sur l'organisation de la révolte. Début de débat sur le monde. Prise d'armes. Grève générale. Vengeance.

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.
Afrique du Sud	90 AF 15	Johannesburg	14-08	6	1	70 101/18/12/-
Albanie	90 AB 1	Albanie	09-12	5	5	25 36/2/4/-
Algérie	92 AG 2	Batna	04-12	8	26	25 45/-/2
	91 AG 3	Alger 2	24-06	9	12	30 45/8/-/
Bangla Desh	90 BA 1	Dacca	10-10	15	2	20 29/3/2/-
Inde	90 IN 1	Cachemire	08-01	24	7	30 41/6/10/-
Irak	91 IK 1	Irak	02-03	28	24	100 170/25/1/-
Israël	90 IS 2	Intifada 3	08-10	56	22	65 107/26/3/-
		cf. 90 BB 1				
	90 IS 1	Intifada	01-01	125	34	25 45/3/2/-
	89 E	Intifada		108		60 93/15/4/1
Madagascar	91 MD 1	Madagascar	01-07	6	5	60 109/8/1/-
Mali	91 MI 2	Mali	20-03	6	7	25 39/3/2/-
Nepal	90 NE 1	Nepal	18-02	12	6	35 49/16/4/-
Roumanie	89 AT	Timisoara-Bucarest	16-12	12		85 151/4/13/-
Somalie	90 SM 4	Bataille de Mogadiscio	30-12	32	1	25 40/5/1/-
Thaïlande	92 TH 1	Bangkok	17-05	4	1	35 57/4/2/-
URSS	90 UR 1	Bakou	13-01	9	4	60 111/4/4/-
	89 He	Sukhumi	15-07	7		20 19/11/6/-
Venezuela	89 C	Caracas	27-02	7		15 20/1/3/-
Zaïre	91 ZA 5	Lubumbashi	21-10	7	14	35 59/1/5/-
2 ETATS	90 BB 1	Intifada 2	20-05	98	44	60 84/13/21/-

BULLETIN N°5

2 - INSURRECTIONS MINEURES

Nécessairement propagation de l'émeute initiale, mais pas nécessairement à tout le territoire. Durée, au moins deux jours. Chute du gouvernement et/ou répression meurtrière. Début de débat sur l'organisation de la révolte.

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.	
Albanie	91 AB 9	Laç	05-12	5	3	20	25/10/-/-
Algérie	92 AG 1	Alger-Bachdjarrah	29-01	3	3	35	62/2/-/-
	91 AG 2	Alger	02-06	5	4	40	75/2/-/-
Allemagne	89 W	Dresde-Berlin-Leipzig	04-10	4		80	108/30/17/2
Argentine	89 Q	Buenos Aires	25-05	7		20	32/2/1/-
Cameroun	91 CM 2	Cameroun	03-04	9	12	25	36/3/2/-
Chine	89 T	Beijing	22-04	4		50	94/-/3/1
	89 G	Lasa	05-03	3		20	26/2/3/-
Etats-Unis	92 EU 2	Los Angeles	29-04	3	7	70	120/9/8/1
Gabon	90 GA 3	Port Gentil	23-05	8	5	20	37/-/3/-
Haïti		cf. 91 BB 2					
	91 HA 1	Haïti	07-01	2	4	25	49/-/1/-
	90 HA 1	Port-au-Prince	05-03	10	6	20	32/1/2/-
Inde		cf. 90 CC 1					
	90 PA 2	Sind	14-05	13	2	10	14/1/2/-
Israël	91 IS 2	Golfe-Madrid	06-03	60	25	60	91/19/9/1
	91 IS 1	Intifada-Golfe	17-01	10	7	20	28/3/-/-
Kenya	90 KE 3	Nairobi	07-07	5	7	15	13/3/5/-
Lesotho	91 LS 1	Maseru	19-05	4	5	5	5/1/1/-
Malawi	92 MW 1	Blantyre	06-05	3	3	15	24/1/-/-
Maroc	90 MA 1	Fes	14-12	2	5	35	66/2/-/-
Tadjikistan	92 TS 1	Douchanbe	21-04	5	1	25	37/3/1/1
Tchécoslovaquie	89 AR	Prague	17-11	1		35	61/6/3/-
URSS	90 UR 6	Kirghizistan	04-06	10	4	15	22/1/-/-
	90 UR 2	Tadjikistan	11-02	4	1	15	27/1/-/-
	89 Hc	Fergana	03-06	9		20	26/-/-/-
Venezuela	92 VE 1	Golpe	04-02	2	2	15	19/-/-/7
Yougoslavie	90 YO 1	Kosovo	26-01	7	14	25	34/2/6/-
	89 AC	Pristina	23-03	6		10	16/2/1/-
Zaïre	91 ZA 4	Zaïre	23-09	2	6	25	40/2/-/-
Zambie	90 ZM 1	Lusaka	25-06	3	5	15	19/4/4/-
2 ETATS	91 BB 2	Haïti	29-09	2	2	50	90/3/1/-
3 ETATS	90 CC 1	Ayodhya	23-10	19	12	25	40/4/2/-

BULLETIN N°5

3 - EMEUTES MAJEURES

Au moins une des conditions suivantes est vérifiée : propagation à l'ensemble d'une ville ou d'une ville à une autre ; le prétexte provoque des émeutes au-delà des frontières d'Etat ; le prétexte initial est abandonné au profit d'une revendication plus générale ; altération du gouvernement ; répression massive ; début de débat sur l'organisation de la révolte.

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.	
Afrique du Sud	91 AF 5	Welkom	03-11	7	5	15	23/2/1/-
	90 AF 14	Port Elizabeth	06-08	5	2	10	15/1/1/-
	90 AF 11	Pietermaritzburg	27-03	2	1	25	40/2/3/-
	90 AF 10	Welkom-Thabong	16-05	4	1	10	15/1/3/-
	90 AF 6	Johannesburg-Katlehong	08-03	3	1	5	4/1/2/-
	90 AF 2	Bantoustans	27-02	5	3	10	12/1/1/-
	89 AKd	Leeuwfontein	01-07	1		5	3/1/3/-
	89 AKa	Soweto	06-06	1		5	2/-/-
Albanie	92 AB 2	Albanie	24-02	8	5	10	11/2/-/-
	91 AB 3	Tirana	20-02	5	2	15	25/2/-/-
Algérie	92 AG 3	Constantine	21-02	5	1	30	51/1/-/-
	90 AG 5	Hammam Righa	12-11	2	1	5	6/-/-
Allemagne	90 AL 6	Berlin-Unification	24-09	2	1	15	9/12/2/-
		cf. 90 EE 1					
Azerbaïdjan	91 AZ 1	Bakou	15-05	1	1	20	29/3/1/-
Bangla Desh	92 BA 1	Bangladesh	20-06	2	2	5	4/-/-
Belgique	91 BQ 1	Bruxelles	10-05	4	1	5	10/-/-
Cambodge	92 CB 1	"Sit 2" (Thaïlande)	01-06	3	1	5	9/-/-
	91 CB 2	Phnom Penh 2	20-12	3	1	10	16/3/-/-
Centrafrique	90 CT 1	Bangui	13-10	3	1	5	7/-/-
Chine	90 CH 1	Xinjiang	05-04	2	1	10	16/3/1/-
Corée du Sud	91 CS 2	Corée	01-05	18	4	30	38/16/5/-
	90 CS 3	Kwangju	18-05	3	1	5	5/-/2/-
	90 CS 1	Ulsan	28-04	5	2	10	9/4/1/-
	89 AP	Seoul/Pusan	01-05	2		10	13/2/3/-
Côte d'Ivoire	92 CI 1	Abidjan	13-02	2	1	25	47/3/-/-
	90 CI 1	Abidjan	19-02	7	5	30	50/1/-/-
Djibouti		cf. 91 BB 1					
Etats-Unis	91 EU 2	New York	19-08	4	1	5	9/-/1/-
	91 EU 1	Washington	05-05	2	1	10	10/1/1/-
Ethiopie	91 ET 1	Adis Abbeba	29-05	3	2	30	46/8/-/-

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en F.F.	Copies
France	91 FR 2	Réunion	17-03	7	1	20	31/-/-
	91 FR 1	St-Denis-de-la-Réunion	23-02	4	2	15	24/-/-
	90 FR 2	Lyon-Vaulx-en-Velin	06-10	4	1	35	62/-/-
Gabon	90 GA 1	Libreville	18-01	2	1	20	31/-/-
Géorgie	91 GE 1	Tbilissi	02-09	3	1	35	50/8/3-
Grèce	91 GR 1	Athènes	10-01	2	1	5	7/1/-
Haïti	91 HA 3	Cap Haïtien	14-04	3	2	10	17/-/-
	91 HA 2	Port-au-Prince	27-01	1	2	15	26/1/1-
Inde	91 IN 2	Elections	20-05	2	2	15	17/5/1-
	90 IN 4	Delhi 2	14-11	2	1	5	4/-/-
	90 IN 3	Delhi	25-08	11	5	20	27/9/2-
	90 IN 2	Cachemire	21-05	1	1	10	13/7/-
		cf. 89 D					
Irak	92 IK 1	Irak	12-03	1	2	15	18/3/-
	91 IK 2	Dohuk	25-05	4	2	5	6/4/-
Iran	92 IR 1	Iran	16-04	6	4	20	29/3/-
	89 X	Teheran	03-06	1		15	26/1/2-
Italie	91 IT 1	Bari-Albanais	08-08	4	1	15	20/4/2-
		cf. 90 EE 1					
Japon	90 JA 1	Osaka-Nishinari	02-10	5	1	5	7/1/-
Jordanie	89 J	Ma'an	18-04	4		10	14/2/-
Liban	92 LI 1	Liban	04-05	3	5	10	17/-/1-
Madagascar	89 K	Antananarivo	16-05	2		5	5/-/-
Mali	91 MI 3	Bamako	27-04	2	1	5	9/1/-
	91 MI 1	Bamako	21-01	2	1	10	17/-/-
Nicaragua	90 NC 1	Managua	09-07	2	1	25	42/3/4-
Nigeria	92 NI 4	Kaduna	17-05	3	3	15	8/-/13-
	92 NI 3	Lagos	30-04	6	7	15	19/-/11-
	91 NI 2	Kano	14-11	2	1	10	13/-/4-
	91 NI 1	Nigeria	19-04	4	3	10	14/1/4-
	89 S	Lagos	25-05	5		10	13/-/1-
Pakistan	90 PA 1	Karachi	07-02	1	1	5	8/-/-
		cf. 89 D					
Panama	89 AO	Panama	20-12	6		25	42/1/5-
Rep.Dominicaine	90 RD 1	Santo-Domingo	11-08	3	1	10	14/-/-
	89 V	Saint-Domingue	19-06	2		5	3/-/-
Roumanie	91 RO 1	Mineurs	24-09	3	3	20	30/2/-
	90 RO 2	Tirgu-Mures	19-03	3	1	15	26/2/1-
Royaume-Uni	92 RU 1	Été Anglais	12-05	15	6	20	25/2/6-
	91 RU 2	Newcastle-Upon-Tyne	09-09	3	3	10	9/1/7-
	91 RU 1	Royaume-Uni	30-08	5	3	10	8/-/4-
		cf. 90 EE 1					
	90 RU 1	Poll Tax	08-03	5	1	25	28/3/10-

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.
Russie	92 RS 2	Grozny	05-02	4	1	5 8/-/-
	91 RS 1	Grozny	09-10	1	1	15 22/4/-/-
Sénégal	89 O	Dakar	22-04	4		20 38/-/-
Somalie	90 SM 3	Mogadiscio	02-12	4	1	5 10/-/-
	89 AB	Mogadiscio	14-07	1		10 9/5/3/-
Suède		cf. 92 BB 1				
Togo	91 TO 5	Lomé	26-11	3	1	20 34/5/-/-
	91 TO 4	Lomé	01-10	3	1	10 9/-/3/-
	91 TO 2	Lomé-Bé	08-04	3	2	10 14/-/2/-
	91 TO 1	Lomé	14-03	4	1	10 13/1/1/-
Trinidad	90 TR 1	Port of Spain	28-07	2	1	15 21/1/-/-
Turquie	92 TU 1	Nowrouz	21-03	3	6	30 50/3/-/-
	91 TU 1	Kurdistan Turc	28-02	6	6	10 15/3/-/-
	90 TU 1	Cizre	15-03	2	2	10 10/2/-/-
URSS	91 UR 1	Tskhinvali	06-01	1	1	20 32/4/1/-
	90 UR 7	Tcheliabinsk	28-08	3	1	10 10/2/2/-
	90 UR 3	Parkent	03-03	1	2	5 9/1/-/-
	89 Hi	Nakhitchevan	31-12	2		10 11/-/1/-
	89 Hd	Novy-Ouzen	16-06	10		10 14/5/-/-
Venezuela	92 VE 2	Venezuela	23-04	4	8	20 29/-/-/3
Yougoslavie	91 YO 1	Belgrade	09-03	1	1	25 41/6/2/-
	89 AT	Pristina	02-11	1		5 3/1/1/-
Zaire	92 ZA 1	Kinshasa	21-01	2	1	15 19/3/-/-
	91 ZA 1	Mbuji-Mayi	13-04	3	3	15 22/1/-/-
	90 ZA 3	Kinshasa	03-12	2	3	10 13/-/-/-
	89 V	Kinshasa-Lubumbashi	25-02	1		5 3/-/-/-
2 ETATS	92 BB 1	Euro 92	18-06	3	5	10 10/1/1/-
	91 BB 1	Djibouti	09-07	4	2	10 10/1/-/-
3 ETATS	91 CC 1	1er Mai	01-05	1	3	5 4/1/1/-
	89 D	Rushdie	12-02	4		55 97/2/2/-
7 ETATS	90 EE 1	Mondiale	09-06	14	15	20 25/6/5/-

BULLETIN N°5

4 - EMEUTES LOCALES

Ne se propage hors du lieu de son apparition que par copycat ; disparaît ou diminue le second jour ; n'altère pas l'Etat ; peu sanglante.

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.	
Afrique du Sud	92 AF 1	Vereeniging- Boipatong	20-06	1	1	15	21/-/3/-
	91 AF 4	Johannesburg-Inanda	23-09	1	1	5	3/-/-
	91 AF 3	Ventersdorp	09-08	1	1	5	8/1/-
	91 AF 2	Daveyton	24-03	1	1	5	6/-/-
	91 AF 1	Vereeniging-Sebokeng	12-01	1	1	5	7/1/-
	90 AF 19	Johannesburg	18-11	1	1	5	3/1/-
	90 AF 18	Pretoria-Atteridgeville	10-11	1	1	10	11/-/-
	90 AF 17	Le Cap-Khayelitsha	25-10	1	1	5	3/-/-
	90 AF 16	Le Cap	29-08	2	1	5	5/2/-
	90 AF 13	Joh.-Phola Park	11-07	1	1	5	2/-/1/-
	90 AF 12	Pretoria	08-07	1	1	10	7/-/4/-
	90 AF 9	Vil.-Rammulotsi	19-04	1	1	10	9/2/2/-
	90 AF 8	Vereeniging-Sebokeng	26-03	1	1	15	19/1/2/-
	90 AF 7	Witbank-Kwaguqua	12-03	2	1	5	5/-/-
	90 AF 5	Mokeng	26-02	2	2	5	4/-/-
	90 AF 4	Mandela	11-02	1	2	15	23/-/-
	90 AF 3	Johannesburg	24-01	1	1	5	3/-/-
	90 AF 1	Joh.-Germiston	09-01	1	1	5	6/-/4/-
	89 AKd	Le Cap-Pretoria	06-09	1		15	21/2/2/-
	89 AKc	Le Cap	19-08	1		5	3/1/-
Albanie	92 AB 3	Tirana	10-03	1	1	15	27/3/-
	92 AB 1	Kavaje	13-02	2	2	5	9/1/-
	91 AB 8	Vlora	15-10	1	2	5	6/1/-
	91 AB 7	Tirana	29-05	1	1	10	10/4/-
	91 AB 6	Shengjin	28-04	1	1	5	4/2/-
	91 AB 5	Shkoder	02-04	1	1	15	18/4/-
	91 AB 4	Tirana	06-03	1	1	15	26/3/-
	91 AB 2	Durrës	09-02	1	1	5	4/3/-
	91 AB 1	Lushnja	06-01	1	1	15	17/3/1/-
	Algérie	92 AG 4	Tlemcen	07-05	1	1	5
91 AG 4		Alger 3	12-07	1	1	15	22/1/-
91 AG 1		Thenia	01-03	1	1	5	7/-/-
90 AG 4		Tenes	23-10	1	1	5	7/-/-
90 AG 3		Tebessa	13-10	2	1	5	5/-/-
90 AG 2		Tissemsilt	02-05	1	1	5	3/-/-
90 AG 1		Chrea	04-04	4	2	10	18/-/-
89 E		Algérie		6		15	26/-/-

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.
Allemagne	92 AL 2	Berlin	01-05	1	1	5 8/-/1
	92 AL 1	Passau	14-03	1	1	5 2/1/-
	91 AL 4	Berlin	14-09	1	1	5 5/2/-
	91 AL 3	Berlin	20-04	1	1	5 3/3/-
	91 AL 2	Rostock	16-05	1	1	5 3/2/-
	91 AL 1	Brême	01-01	1	1	5 3/1/-
	90 AL 8	Mainzer Strasse	12-01	2	1	15 10/13/-
	90 AL 7	Leipzig	03-11	1	1	5 3/3/-
	90 AL 5	Berlin	23-06	1	1	5 4/-/1-
	90 AL 4	Hambourg	30-06	1	1	5 2/4/-
	90 AL 3	Francfort	12-05	1	1	5 4/1/-
	90 AL 2	Berlin	20-04	1	1	10 7/6/-
	90 AL 1	Berlin	15-01	1	1	35 50/19/1-
	89 N	Berlin	01-05	1	1	5 6/1/-
Argentine	90 AR 1	Rosario	21-02	3	3	5 3/-/-
	89 AL	Tres Arroyos	31-12	1		5 2/-/-
Autriche	90 AT 1	Vienne	22-02	1	1	5 4/-/-
Bangla Desh	91 BA 2	Lalmany Hat	20-10	1	2	10 11/1/2-
	91 BA 1	Dacca	14-01	1	1	5 4/-/-
Benin	89 AI	Cotonou	11-12	1		5 9/1/-
	89 L	Porto Novo	23-01	1		5 3/-/-
Birmanie	90 MY 1	Mandalay	08-08	1	1	10 14/1/1-
Bosnie-Herzeg.	92 BS 1	Sarajevo	06-04	1	1	20 30/-/1-
Brésil	92 BR 1	Rio de Janeiro	06-05	1	1	5 3/-/-
	91 BR 1	Belem	15-05	1	1	5 3/-/-
	90 BR 1	Rio de Janeiro	17-03	1	1	10 11/1/1-
	89 AC	Porto Alegre	24-11	1		5 2/1/-
Bulgarie	91 BG 1	Sofia	17-07	1	1	5 2/2/-
	90 BG 1	Sofia	26-08	1	1	10 15/3/1-
Burkina Faso	91 BF 2	Bobo Dioulasso	01-12	1	1	5 9/1/-
	91 BF 1	Ouagadougou	29-10	1	1	5 7/1/2-
Cambodge	91 CB 1	Phnom Penh	27 11	1	1	15 21/1/-
Cameroun	92 CM 2	Ndu	06 06	1	1	5 3/-/2-
	92 CM 1	Yaoundé	24-01	1	1	10 14/-/-
	91 CM 8	Douala	14-10	1	1	5 3/-/4-
	91 CM 7	Bamenda	02-10	1	1	5 6/-/3-
	91 CM 6	Douala	23-09	1	1	5 7/-/-
	91 CM 5	Meiganga	15-07	2	1	10 12/2/1-
	91 CM 4	Douala	27-06	1	1	10 15/-/2-
	91 CM 3	Douala	16-05	1	2	5 7/1/1-
	91 CM 1	Garoua	17-01	1	1	5 4/-/-
	90 CM 1	Bamenda	26-05	1	1	5 5/-/-
Canada	92 CA 1	Toronto	04-05	1	1	10 17/1/-/1

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.
Centrafrique	91 CT 2	Bangui	05-08	2	1	5 8/2/-/-
	91 CT 1	Centrafrique	06-05	2	1	5 2/-/1/-
Chili	91 CL 1	Santiago	05-06	1	1	5 6/1/-/-
	90 CL 2	Santiago	09-11	1	1	5 2/1/-/-
	90 CL 1	Santiago	11-03	1	1	5 6/-/-/-
	89 AJ	Santiago de Chili	15-12	1		5 4/-/-/-
	89 I	Santiago de Chili	18-04	1		5 9/-/-/-
Chine	91 CH 1	Lasa	26-05	1	1	5 6/1/1/-
	89 Av	Urumqi	19-05	1	1	5 1/-/-/-
Corée du Sud	92 CS 1	Seoul	31-05	1	1	5 4/2/-/1
	91 CS 3	Seoul	17-09	1	1	10 9/1/1/-
	91 CS 1	Seoul	16-03	1	1	5 3/2/-/-
	90 CS 4	Corée	25-11	1	2	5 5/1/1/-
	90 CS 2	Seoul	09-05	1	1	5 5/-/1/-
Côte d'Ivoire	90 CI 2	Abidjan	16-05	1	1	15 25/-/1/-
Djibouti	89 B	Djibouti	03-01	1		5 6/-/-/-
Egypte	92 EG 1	Beni Souef	03-04	1	1	5 5/-/-/-
	90 EG 1	Manfalout	26-04	1	1	5 8/-/-/-
	89 AQ	Assiout		1		5 2/-/-/-
	89 AE	Le Caire	02-08	1		5 5/-/1/-
Equateur	89 R	Carchi	05-06	1		5 3/-/-/-
Espagne	92 ES 1	Cartagena	03-02	1	1	5 2/-/-/5
	91 ES 1	Bilbao	29-07	1	1	5 6/1/-/-
	89 AU	San Sebastian	14-08	1		5 1/-/-/-
Etats-Unis	92 EU 3	Minneapolis	07-05	1	1	5 3/-/-/-
	92 EU 1	Denver	21-01	1	1	5 4/-/-/-
	90 EU 2	Miami	05-12	1	1	5 4/-/1/-
	90 EU 1	Detroit	15-06	1	1	5 4/-/1/-
	89 AF	Washington	02-09	2		5 3/1/-/-
	89 A	Miami	16-01	1		5 3/-/-/-
France	92 FR 1	Nouméa	14-03	1	1	5 5/1/-/-
	91 FR 7	Pamandzi (Mayotte)	01-07	1	1	5 6/-/-/-
	91 FR 6	Paris-Père Lachaise	03-07	1	1	5 3/1/1/-
	91 FR 5	Narbonne	21-06	2	1	30 47/4/-/-
	91 FR 4	Mantes-La-Jolie	25-05	2	1	25 43/2/1/-
	91 FR 3	Paris-Sartrouville	28-03	1	1	15 21/2/-/-
	90 FR 5	Forbach	06-12	1	1	5 9/-/-/-
	90 FR 4	Paris-Lycéens	12-11	1	1	45 86/1/-/-
	90 FR 3	Paysans	29-08	2	3	30 56/1/2/-
	90 FR 1	St-Denis-de-la-Réunion	07-03	1	1	5 6/-/-/-
Gabon	91 GA 1	Kango	24-03	1	1	5 3/-/-/-
	90 GA 2	Port-Gentil	23-03	1	1	5 8/1/1/-
Ghana	92 GH 1	Kumasi	16-05	1	1	5 3/1/1/-

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.
Guinée	92 GU 2	Conakry	01-04	1	1	5 3/-/1/-
	92 GU 1	Conakry	14-02	1	1	5 4/-/2/-
	91 GU 1	Conakry	06-05	1	1	5 6/-/1/-
	90 GU 1	Conakry	22-11	2	1	5 6/-/-/-
Haïti	91 HA 4	Port-au-Prince	13-08	1	1	5 7/1/-/-
	90 HA 2	Cabaret	19-04	1	1	5 3/-/1/-
Inde	91 IN 1	Ghaziabad	26-01	1	1	5 4/1/2/-
	89 AA	Tripura	27-07	1		5 1/-/-/-
Indonésie	91 ID 1	Dili (Timor)	12-11	1	1	15 21/6/2/1
Irak	92 IK 2	Kirkuk	30-06	1	1	5 5/-/-/-
Iran	91 IR 1	Ispahan	26-07	1	1	10 9/4/-/-
	90 IR 1	Teheran	17-02	1	1	5 4/1/-/-
	89 AD	Teheran	02-11	1		5 1/2/-/-
Irlande	90 IL 1	Dublin	14-11	1	1	5 3/1/-/-
Israël	91 IS 3	Palestine	16-11	1	2	10 15/3/-/-
Kenya	92 KE 2	Mombasa	19-05	3	1	10 11/1/1/-
	92 KE 1	Nairobi	03-03	3	1	15 26/2/1/-
	90 KE 2	Nairobi	25-05	1	1	5 4/-/-/-
	90 KE 1	Kisumu	23-02	1	1	5 4/-/-/-
Madagascar	92 MD 1	Antananarivo	31-03	1	1	10 13/-/-/-
	90 MD 1	Antananarivo	13-05	1	1	5 8/-/1/-
Mali	91 MI 4	Tombouctou	12-05	1	1	15 21/-/1/-
Mauritanie	92 MU 1	Nouadhibou	26-01	1	1	10 13/1/-/-
	91 MU 1	Nouadhibou	02-06	1	1	10 9/1/2/-
Nicaragua	91 NC 1	Managua	09-11	1	1	10 8/3/-/-
Niger	91 NG 1	"Big Break"	03-09	1	1	5 4/-/1/-
	90 NG 1	Niamey	09-02	1	2	10 17/-/-/-
Nigeria	92 NI 2	Oshogbo	22-04	1	1	5 5/-/1/-
	92 NI 1	Ado Ekiti	26-02	1	1	5 2/-/1/-
Nepal	92 NE 1	Kathmandu	06-04	2	2	10 12/-/-/-
Pakistan	89 AN	Karachi	20-12	1		5 1/-/-/-
	89 Z	Karachi	08-07	2		5 4/-/-/-
Ouzbékistan	92 OZ 1	Taschkent	16-02	1	1	10 11/3/1/-
Panama	92 PN 1	Colon	05-05	1	1	5 8/-/-/1
Pérou	91 PE 1	Lima	09-08	1	1	5 6/1/-/-
	90 PE 1	Lima	09-08	1	1	15 17/3/3/-
Philippines	90 PH 1	Manille	24-10	1	1	5 4/-/-/-
Pologne	91 PO 1	Varsovie	21-03	1	1	5 4/-/-/-
	89 P	Cracovie	16-05	3		40 69/3/-/-
Roumanie	90 RO 3	Bucarest	13-06	1	1	75 137/3/1/-
	90 RO 1	Roumanie	12-01	2	1	70 129/7/2/-
Royaume-Uni	90 RU 2	Leeds-Acid Party	28-07	1	1	5 6/-/-/-
	89 AM	Derry	14-08	1		5 3/2/-/-

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en F.F.	Copies
Russie	92 RS 1	Stavropol	02-01	1	1	5	7/-/1/-
Rwanda	92 RW 1	Ruhengeri	30-05	1	2	10	14/-/1/-
Sierra Leone	90 SI 1	Freetown	28-05	1	1	5	3/-/1/-
Somalie	90 SM 2	Mogadiscio	23-10	1	1	5	6/-/1/-
	90 SM 1	Mogadiscio	06-07	1	1	5	6/-/1/-
Soudan	90 SO 1	Soudan	12-11	1	1	5	5/1/1/-
Suède	91 SD 1	Stockholm	30-11	1	1	5	3/2/1/-
Suisse	92 SU 2	Zurich	14-06	1	1	5	3/1/1/-
	92 SU 1	Winterthour	23-03	1	1	5	5/-/1/-
	91 SU 1	Zurich	19-07	1	1	5	2/2/1/-
	90 SU 1	Berne	03-03	1	1	5	8/1/1/-
Taiwan	90 TA 1	Taipei	29-05	1	1	5	8/-/1/-
	89 AH	Tainan	05-12	2		5	-/1/1/-
Tchad	92 TD 1	N'Djamena	02-01	1	1	20	30/-/1/-
	91 TD 1	N'Djamena	14-02	1	1	5	4/-/1/-
Togo	91 TO 3	Togo	11-06	1	2	15	15/4/2/-
	90 TO 1	Lomé	05-10	1	1	10	12/-/1/-
Tunisie	91 TN 1	Kebili	06-02	1	2	10	17/-/1/-
	90 TN 1	Sidi-Bouزيد	24-01	1	1	10	11/-/1/-
Turquie	91 TU 3	Lice	24-12	1	2	5	8/1/1/1/-
	91 TU 2	Dyarbakir	10-07	1	1	10	8/12/1/-
	90 TU 2	Istanbul	01-05	1	1	5	3/-/1/-
	89 M	Istanbul	01-05	1	1	5	5/-/1/-
URSS	91 UR 4	Machatchkala	13-06	1	1	5	3/1/1/-
	91 UR 3	Tchita	27-04	1	1	5	2/1/1/-
	91 UR 2	Vilnius	08-01	1	1	30	48/7/2/-
	90 UR 9	Namangan	02-12	1	1	5	3/1/1/-
	90 UR 10	Doubossary	02-11	1	1	15	19/2/1/-
	90 UR 8	Kharkov	19-09	1	1	5	5/-/1/-
	90 UR 5	Erevan	14-04	1	1	5	5/1/1/-
	90 UR 4	Tchiatoura (Géorgie)	26-03	1	1	5	7/-/1/-
	89 Hh	Djalilabad	29-12	1		5	3/1/1/-
	89 Hg	Sielsto	08-08	1		5	-/1/1/-
	89 Hf	Kichinev	10-11	1		10	13/2/1/-
	89 Hb	Ashkabad	01-05	1		5	2/-/1/-
	89 He	Tbilissi	09-04	1	1	15	19/2/1/-
Venezuela	91 VE 2	Caracas	20-11	1	1	10	9/-/1/2
	91 VE 1	Venezuela	10-04	1	2	5	7/-/1/-
	90 VE 2	Caracas	05-06	1	1	5	7/-/1/-
	90 VE 1	Caracas	15-02	2	2	5	8/1/1/-
	89 Y	Merida	08-06	1		5	-/1/1/-
Yemen	92 YE 1	Yemen	12-03	2	2	5	6/-/1/-

BULLETIN N°5

Etat	Code du dossier	Nom du dossier	Date de première émeute	Nombre de jours et lieux d'émeutes		Prix en Copies F.F.
Yougoslavie	91 YO 2	Split	06-05	1	1	15 14/5/2/-
	90 YO 3	Zagreb	13-05	1	1	5 5/-/1/-
	90 YO 2	Kosovo	22-03	2	1	20 22/6/3/-
Zaïre	92 ZA 2	Marche des Eglises	16-02	1	1	10 17/-/2/-
	91 ZA 3	Kinshasa	02-09	1	1	15 18/1/2/-
	91 ZA 2	"Bindo"	07-05	3	1	5 7/1/-/-
	90 ZA 2	Lubumbashi	13-05	1	1	10 18/-/1/-
	90 ZA 1	Kinshasa	30-04	1	1	5 6/-/-/-

Pour consulter ces dossiers, écrivez à :

BELLES EMOTIONS, (et non Bibliothèque des Emeutes)

B.P. n°295 75867 PARIS Cedex 18

Joignez à votre commande :

- 10 Francs pour votre première commande de l'année,
- le total des sommes indiquées en gras dans l'avant dernière colonne du tableau concernant les dossiers que vous désirez commander. Ces tarifs sont fermes pour 1993, sauf augmentation du contenu des dossiers.

Le code du dossier (exemple 90 ZA 1) est composé de l'année de première émeute du dossier (90), du code du lieu (ZA = Zaïre) et du rang au cours de l'année (1 est le premier ZA de 90); le nom du dossier est généralement celui de la ville de première émeute (Kinshasa) du dossier, sauf si un autre nom convient mieux ou s'avère plus parlant ("Bindo" par exemple); la date de première émeute fait partie du nom du dossier; le nombre de jours d'émeute est le nombre de dates différentes où des émeutes ont eu lieu; le nombre de lieux est généralement le nombre de villes; les quatre nombres dans la colonne "copies" correspondent de gauche à droite, au nombre de copies en français/allemand/anglais/autres langues que contient le dossier. Leur total détermine le prix (arrondi à la dizaine supérieure et divisé par deux).

Tous les frais de nos envois sont à notre charge.

Libellez vos chèques ou autres formes de paiement à **Belles Emotions**.

Utilisez la même adresse pour vos réclamations, suggestions, critiques.

ADRESSE

Que voilà un bon début : le feu de couverture doit impressionner ; d'autant qu'il y en aura, des choses à couvrir et à soutenir. Tout doit être d'une égale intensité, comme une note tenue obstinément jusqu'à l'étranglement ; l'ensemble doit *fondre* sur l'assistance avec la force de prise d'un vortex d'anarchie, et dans ce vortex devront passer tous les faits. Réunir toutes les différences en vue d'un seul résultat : le chaos et son orgasme, créativité toujours vive et interdite d'ossification, le triomphe de l'informe et du non-régulé survenant par tous les points cardinaux pour jeter à bas les contenants dans toutes leurs variétés. Par le jeu de nos possibilités inépuisables, en les combinant pour leur pleine efficience, restaurer l'état des choses en ne conservant pour loi que l'excès *matériel*. Mais pour y arriver, surtout pas de rêveries ; tout doit être calculé, supputé à l'intonation près ; nulle circonstance ne devra échapper à l'évaluation percutante ; arriver fin prêt, en pleine possession de ses moyens. Présenter un visage d'arrogance et de nonchalance, mais une nonchalance à *pied d'oeuvre*, ne pas se liquéfier à leur confrontation comme iceberg au soleil ; ouvrir le tir croisé en exorbitant d'entrée de jeu les *nodules* du propos, et ce propos n'est rien d'autre qu'une matière vive perpétuellement prête à *sortir* sans jamais revenir à elle-même, car elle ignore ce qu'elle est et au vrai elle n'est pas, elle ne veut pas être localisée, elle ne veut pas être chiffrée, elle ne veut pas d'habitat. Orpheline, insociable et sans domicile. Il faudra leur notifier à l'abordage que si l'on a sans coup férir accepté leur invitation au fait plutôt incongrue, formulée dans la bourbe de miel éversée où se tapit leur langue, révélant du même coup la désastreuse abstraction qui arrête et résilie leur activité de bout en bout, leur pensée stoppée à ras ne pouvant plus concevoir le moindre raccord entre écriture et événement (vous conspuez littéraire ? Autant ne rien faire), car ils sont paresseux, tous autant qu'ils sont laissent à leur suite un relent de flemme, quand ils déclarent faire leur travail ils ne font qu'obéir à des ordres, ils exécutent les tâches auxquelles ils ont été assignés, le moindre de leurs gestes n'évoque rien que le corvéable à merci, ils ont des gestes de commande, des dires de commande, des vies de commande

BULLETIN N°5

et c'est en quoi je suis effectivement le seul à faire *mon* travail car je me pétris, je m'invente, je m'accouche, sans le secours de quiconque. Ma langue, et ce n'est qu'un exemple, c'est moi, et je ne dois rien à personne pour être moi. Je suis l'ingrat-type, mon ingratitude s'étend à tout, je suis le seul à n'être débiteur de rien. Tous voudraient me faire croire que je le suis, mais où sont les preuves ? La communauté m'assure que je ne serais rien sans elle. Mes parents me disent : nous t'avons conçu. Mes amantes me disent : sans moi tu serais malheureux. Mes amis me disent : tu as besoin de nous pour ne pas sombrer. Et Dieu résume bien le propos, débarrassé de fioritures : je t'ai créé, me dit-il. Tous m'ont donc fait, et certainement je leur dois beaucoup. Mais pourquoi vous devrais-je quelque chose ? Vous m'avez fait, et après ? Vous m'avez fait. Je ne serais pas là sans vous. Non, ça ne va pas. Je suis ici. Je suis présent, je suis en présence, je sens la présence de mon corps, et tout bien soupesé rien ne me prouve que vous m'avez fait à quelque degré que ce soit. C'est tout de même stupéfiant que quelque chose d'aussi universellement admis ne dispose au fait pas de *la moindre preuve pour s'attester*. Tout perdu dans les sables. Non, vous ne m'avez pas fait. Je suis seul, j'ai toujours été seul, je suis donc sans conteste apparu seul, je disparaîtrai seul. Mon existence est innée et je ne dois rien à personne, mais alors *rien*. C'est d'une évidence telle que le fait qu'elle demeure invisible à tous me donne la chair de poule. Est-ce que nul à ce jour ne s'en est rendu compte ? Peut-être que ceux qui l'ont percée à jour se sont tus ? Ou encore peut-être les a-t-on fait taire ? Comment savoir. Mais enfin comment tout peut-il reposer depuis si longtemps sur un aveuglement ? Je suis bien certain de n'avoir besoin d'aucun de vous, personne ne pourra me contredire. Je me passe parfaitement de parents ou de sexe, de Dieu ou de confidents. Quelques-uns d'entre vous se diront bien athées, mais dans le même temps n'importe qui pourra voir que ce sont justement les plus soumis aux pressions de la morale, des responsabilités, de l'amitié. Le seul athée effectif se nomme Mehdi Belhaj KACEM ; et nous le prouverons en détail.

Vous pensez que je suis tel que vous me voyez, donc tel que vous me voulez, je ne le suis pas. Vous croyez que vous pourrez m'avoir à l'usure, et c'est moi qui vous aurai. Vous pensez que je suis le fruit de circonstances et d'expériences, et je m'en vais vous montrer que je suis une expérience et une circonstance de type nouveau.

Partant, leur faire comprendre que nous tiendrons bon, que toutes leurs craintes à notre sujet sont fondées ; leur dire aussi dans les termes les plus nets que cette venue, ils s'en apercevront très vite, n'a rien d'un reniement de ce qu'on a pu froidement faire et écrire dans le passé ; qu'il ne nous est pas permis

BULLETIN N°5

d'échapper à nos devoirs ni de bafouer notre secrète déontologie ; que ce que nous avons affirmé nous allons le réitérer en durcissant encore le ton pour l'occurrence ; qu'un livre n'est pas notre corbillard et que nous ne sommes pas de cette race d'imprécateurs qui prennent les hauts de falaises pour terriers ; qu'au reste nous sommes parfaitement étrangers à l'imprécation et que nous nous contentons de montrer les choses telles qu'elles sont ; qu'ici les veules sont en proscription, puisqu'ici jamais le dire ne se distingue du faire. Et dans ce cas à tant de titres particulier, il ne faudra pas le perdre de vue, sous la pluie de violences que commandera spontanément l'assistance. Pourquoi ? Parce qu'il s'agit de dresser point à point un *bilan*, non pas *notre* bilan, il convient de le préciser, nous savons parfaitement où nous en sommes et par quelles voies en sommes-nous arrivés là, ainsi que les buts fixés par cette éruption au fur même de son avancée, certes cela ne gênera rien de dire où nous en sommes, cette note spécifique à les planter tous en face de leur foncière incapacité à rien définir par eux-mêmes, sans non plus s'y attarder car enfin c'est bien *leur* bilan, on ne l'a pas oublié, qui doit s'établir en détail sous leurs yeux, avec diagnostic de leur coma à la clé. Un coma contagieux et toujours répandu en intrigues contre celui qui lui échappe et réussit à lui glisser entre les mains, un coma armé de toute la haine et de toute l'indignité de ses victimes, mais tout de même un coma guérissable, dont l'évolution peut encore être renversée ; exhorter en conséquence tout un chacun à l'écoute attentive. Que nous soyons un nécromant, il faudra le démontrer aux incrédules, exemples à l'appui. Le seul fait qu'ils ne savent pas *qui* ils sont - et *comment* - justifie à lui seul ma présence, dont la vérité n'a pas besoin d'autre attestation que celle de sa propre force vive ; la force intrinsèque de révélations objectives. Dans un monde où on ne peut se fier à rien, je complanterai sur place la référence définitive à laquelle tous les regards finiront un jour ou l'autre par se reporter : moi. Ce sera en toute logique le triomphe de la communion, une véritable projection *matérielle* en un point précis qui pourra dès lors, en vertu de sa concentration extrême, fuser par tous les côtés. Pour le moment tout reste à faire, mais tous doivent accepter qu'à chaque fois qu'il le faudra je me prendrai moi-même à témoin, et cela suffira. Je ne peux être exact que seul, je ne peux être grand que seul, je ne peux être physique que seul, et surtout je ne peux être fidèle à moi-même que seul, seul *face à eux*. Deux personnes ensemble ne peuvent que mentir, les autres lorsqu'ils associent leurs intérêts sont un régime meurtrier, ils scellent leur fraternité en adoptant la charte d'extermination méthodique de tout ce qui peut être exact, quelqu'un qui parle sincèrement devant être passé par les armes ou alors lentement empoisonné, pour ne pas houer la surface plate, comme je suis traité au curare de minute en minute si on me met parmi d'autres, cette association de rumeurs minuscules qui font leur trouée dans ma peau.

BULLETIN N°5

Commencer à parler dans un café ou sur un lieu de travail, est une abdication, esquisser le pas de danse communautaire est une dépossession, entérinez l'interminable vidange organique qui se donne cours de par la planète, mangez, baisez, entrez dans un magasin, prenez connaissance des nouvelles du monde, et vous vous mettez de la partie qu'organise et joue l'hypocrite pourriture, posez tout simplement une question, formulez vos désirs, et vous serez sûrs d'entendre dans la seconde qui suit un petit déclic discret, comme d'un cerveau mécanique, car vous êtes sous haute surveillance. Qui n'ajoute pas son petit centième de degré dans l'ébullition du brouet s'expose à une fouille instante, celui-là se fait vérifier sous toutes les coutures, si son activité n'est pas fidèle au schème il peut louer par avance sa bière et sa couronne de fleurs. Nul n'est donc plus sur table d'écoute que moi, non seulement ma voix mais toutes mes veines ont été reliées aux surveillances de toutes les peuplades, on enregistre chaque flux et reflux d'air ou de sang, chaque pet a son goûteur, mes liqueurs ont leurs oenologues, inchangeablement premier sur ce type de listes ma tête n'est à la vérité encore là que pour être mise à prix, ma vie s'est dès l'enclenchement révélée être une chasse à l'homme, d'où pitié et quartier ont été bannis, où j'étais l'objet des traques sanglantes, nul n'est plus ausculté que moi par les mandibules tartrées de l'intrigue multistrate, d'une organisation de sape dont l'obsession est de n'épargner aucun sens, prenant en même temps soin de ne donner aucun sursis à qui s'engage corporellement sur la voie glissante d'un refus cosmique c'est-à-dire cardiaque et aussi bien une décoction frémissante de sperme, de sang, où chacun y va de son petit édulcorant, en pure perte car ce qu'ils attaquent n'est pas corrompible comme eux ; recette d'un plasmé neuf relevé par mon pouls, une organisation qui répand en roue les coups de bâton et les lames rouges, qui se retourne contre ce qui l'a engendrée, récompenses, élections, diplômes, contre tout ce qui a trait à la surveillance qui sera si surprise le jour où elle aura la preuve que depuis l'aube des âges je la tiens moi-même à vue qu'elle en suffoquera comme elle fait actuellement suffoquer des millions de naissances. De fait, que tous les gardiens aillent se faire écouvillonner à la file me paraît une suggestion hautement porteuse. Je m'en souviendrai en temps voulu. Tout ceci à prendre au propre ! non au figuré puisque la pudeur ou le second degré sont les derniers remparts du mensonge. Vous ne savez pas où vous en êtes et si certains d'entre vous, à mon apparente décharge, ont l'heur de le savoir avec exactitude c'est que non moins exactement ils sont *castés* : ceux qui sont aux postes de commande ou croient l'être puisqu'il n'y a plus d'autre commandement que la Terreur : pachas n'admettant d'autre information que l'avertissement du pontifier anal. Ces quelques pantins intronisés, droguant les foules à la poudre d'escampette contre la vraie vie, ne sont que de pauvres leurres hautement placés, tirant les ficelles, soit, et les tirant à fleur de tendon, par fils de fer à

BULLETIN N°5

décharges électriques dosables, ramonant les moelles en priorité et les veines, et les putréfiant à l'usage - ainsi les tortionnaires afghans font bander leurs victimes pour introduire du fil de fer dans les érections. Ces glaviots sont faciles à identifier, on en butine les gouttes un peu partout, contraint et forcé ; on voit bien, avec l'ostentation d'hystérie qu'ils mettent à contrôler, qu'ils disposent les pions ; seulement ils ne sont pas la *disposition des pions* ; un moment dialectique n'est pas la dialectique, ces pages ne sont qu'un avatar de ma purulence d'ignition, et eux ne font que déplacer un pion ou deux, de loin en loin, en cas de force majeure, ils désserrent parfois les lasses barbelées d'une pincée de millimètres en refileant aux toutous un nonos un peu plus gros, et dans leurs esprits parler si c'est moi qui m'en occupe n'est rien de moins que leur arrêt de mort. Ce sont de faux maîtres, le seul maître en ce monde est celui qui travaille à être son maître propre, le demeurant est composé d'irresponsables débiles et d'esclaves buvant leurs brides à pleines goulées, de vivoteurs exténués d'horaires et parfois animés de velléités ou même de véritables sursauts, mais rien qui tienne jamais la distance ; car leur somme est un avortement, le tout-à-l'égoût du ratage, de l'aigreur, et de toutes les démissions ; les structures dont elle se dote sont le retour de flamme de papa, plus on est proche de sa famille ou de ses amis et plus la personnalité se dissipe ; je n'ai que trop vu de fougues fondre à la chaleur des rapprochements, de tempéraments abdiquer sous l'effet des réconciliations, l'accointance *résorbe* les orgones de l'autonomie, et c'est en profonde connaissance de cause qu'on en fait un devoir pour tout citoyen. Il ne faut pas se contenter de comprendre *ce dont* je parle mais *ce que* ce discours est dans son essence matérielle ; c'est-à-dire que quiconque peut y être impliqué, toute ingérence peut venir ici en découdre avec les fibrilles battantes et leur tissu, comme un mode d'emploi à pratiquer dans l'urgence comme on la découvre ; injonction à effet immédiat car l'alerte est mondiale : elle concerne la totalité du manège, cet abattoir en gestation. Aux autres de décider effectivement s'ils tiennent à poursuivre l'oeuvre des hauts placés, ou si par extraordinaire ils veulent saccager et se convertir aux jouissances du vandalisme. Sur qui compter pour cela ? La jeunesse n'est plus qu'un label bafoué par des sociologues crétins, les adultes sont des vies irrémédiablement montées en graine et de l'énergie refoulée aux oubliettes, quant aux vieux ils ne l'ont jamais autant été. Alors ? Qui sont les autres et où sont-ils ? De quelles bouches partiront les essors fécondés par mes incantations ? Je table sur le ramassement des révoltes ; le retour sur elles-mêmes des molécules dispersées ; dire à l'université qu'elle va crever, elle qui ne brûle plus le savoir à l'exemple des Nazis mais lui fiente dessus à longueur d'année en glosant, étudiants et professeurs s'agrègent au-dessus du savoir, et accroupis lui fientent dessus, le recouvrant d'une gangue épaisse encore rendue au séchage indestructible acier.

BULLETIN N°5

Les livres d'universitaires eux-mêmes ne peuvent même plus servir de papier hygiénique puisque ceux qui les ont rédigés s'en sont déjà torchés, la rédaction d'une thèse n'étant qu'une torchaison page à page, et qui mieux se torche, plus haut est promu, on peut avoir des vues sur les plus honorifiques chaires à partir du moment où l'on a en abondance de quoi se torcher. Chaque page d'une thèse unanimement admirée est au fait passée par un fion universitaire, et sur le compte du génie qu'il prétend élucider tout en le recouvrant de fiente, interdisant l'accès au sens, donc à *l'effectuation* sans délai du sens. Autrement dit, ce que j'ai écrit de plus considérable est moins important que les voitures que j'ai incendiées lors d'émeutes ou que les appareils photos que j'ai arrachés des mains de journalistes et que j'ai cassés, ou que les microbes que j'ai conduits à la dépression nerveuse. *Comprendre en acte* revient à renverser ce qui est, la pensée lorsqu'elle se met en action est forcément révolutionnaire. La société ne me berne pas ; ses archives sont donc à brûler, ses lycées à abattre, ses districts à faire sauter, ainsi ceux qui se sont risqués à être présents ici ne peuvent pas jubiler d'un renoncement de ma part, et ma pensée échappe à la schizophrénie puisqu'elle ne se fait qu'en vue d'agir. Plus que jamais j'abomine tout ce que vous êtes et toute réflexion faite je ne crois pas que vous soyez professeurs, ou élèves, ou licenciés en ceci ou agrégés en cela ; vous êtes des échantillons, de ma vie je n'ai jamais rencontré une personne qui ne fût programmée, qui ne fût à plus ou moins longue échéance rentrée dans le rang que d'autres lui avaient réservé, des pantins qui parlent moins qu'ils ne pètent des rafales d'inepties toxiques, farcis de messages préenregistrés, réductibles à quelques gestes à répétition. Mehdi est espionné, de ce côté du monde, il est marqué collant et on lui pisse à la raie ; cependant il a réussi à constituer un camp ; le monde désormais sans exception joue au ballon prisonnier, et je tiens personnellement à assurer l'audience que tout le coeur de Mehdi sera mis à l'ouvrage pour renforcer ces *effectifs-ci*, pour multiplier à l'infini leurs moyens d'action - c'est par là qu'une nouvelle éternité prend naissance. Ces fractions en faux-flot seront l'huile qui jamais ne se mêlera au courant aqueux, où se dissipe le reste, tant il est vrai que ceux qui choisissent la révolte véritable ne pactisent plus avec le reste jusqu'à leur dernière heure. Les reproches les assiègent à verse, on les accable de tourments et de blâmes, on suralimente leurs dossiers pour les déverser sur leurs têtes par tombereaux entiers, en escomptant pouvoir picorer les pustules du vivant après en avoir assommé le corps, après anesthésie on s'agenouillera tout autour du corps pour le dissoudre en lui crachant tous les acides à la figure et aux membres. Aucune substance n'est moins miscible que l'exaltation physique, et c'est pourquoi vous voulez la périmer. Cette substance qui soulèvera ses troupes partout où il le faudra ; l'objectif étant encore l'émeute perpétuelle, l'organisation du chaos libérateur, l'avènement de l'informe toujours

BULLETIN N°5

vivant. Ce qui prend forme est nécessairement destiné à périr, ce qui n'en a pas excèdera la fin des temps. Commencez par brûler toute convenance : insultez et frappez selon vos flairs. L'ami est un con ; l'amante un Argus ventousant ; le père est un croûton ; la mère une tueuse ; le chef un fouteur de purin ; et mon zoubou une commande. Il n'y a pas à épargner la fripouille, et la politesse doit être parquée à la même enseigne que la mesquinerie et le droit d'ingérence, qui sont les deux courroies de transmission déterminantes sans lesquelles la machine sociale n'est rien ; elle gratine mes contours grâce à ces deux techniques mais lorsqu'elle me voit récurer et aller voir comment elle agit, alors elle ne se cache plus et sa petite calomnie pisse à papatte levée son dévolu sur la victime toute désignée, mettant en branle le reste du système solaire sur l'environ serré d'un point de concentration enfin saignant, convenablement fumant et spermeux. Et l'université que veut-elle à ce moignon ? M'étouffer ; repaître ma gargamelle de pâte à modeler ; mouiller le pétard en puissance en en compassant la poudre. Mais mes mines seront trop judicieusement semées pour que les désamorçages de la rigolade et du commentaire puissent réussir. Alors peut-être saisira-t-on que depuis la création l'affaire est une affaire de police ; de flicailles sporulées d'une génération à l'autre ; de castrations dans l'occulte du matriarcat. C'est bien la jurisprudence entière de la fécalité gastéropode qui est en question. Vous m'accusez d'une seule voix car ma présence nue est une accusation. Mais vous, qui êtes-vous ? On sait déjà des sources les plus sûres que quiconque entre en université admet de se prostituer, ce n'est pas dans une classe que vous entrez chaque jour mais un trottoir que vous tenez, et attendu que dans l'attente active de mieux je m'adresse à des putes maquées et que je secoue les organismes de préposés au mensonge (pour certains le développement de cet exposé marquera au-dedans une évolution sensible avant de passer au-dehors), je vais choisir mes mots d'après leur plus grande justesse. C'est qu'enfin j'agis comme *instantanément à froid*, calculateur au plus vif du fulminatoire, tout pulse au coeur mais je suis le coeur de la pulsation. L'adhérence de la parole à ses visées va à mon sens de pair avec le respect de ce qui arrive. C'est un grand défi que de ne pas considérer son cahier à spirales comme un dépotoir à phantasmes mais bien comme une arme organique, une des pseudopodes maîtresses à égalité avec zobi. Par exemple, où croyez-vous que le drame culmine ? Quel est son *estoc* dialectique ? Ceci : vous n'êtes même plus des salariés, mais des *salaires* ; un salarié peut encore échapper à son salaire, il vit encore. Je ne parle pas à des hommes, je ne peux lucidement vous tenir pour humains ; ce fascisme m'a d'ailleurs déjà été reproché et pourtant ce n'en est pas un, si tant est que le fascisme n'est rien qu'un réseau supplémentaire de chaînes et de barres, je suis au contraire pour l'affranchissement sans retour, bien au rebours de votre dictaturcule à vous, vous êtes les *fascistes amollis* car

BULLETIN N°5

toute votre violence a été aspirée par le haut, dès la sortie de vulve le salaire chair et os s'expose à toutes les tétés, et vous ne résistez pas à ce drainage de forces réinvesties dans le contrôle pour votre liquéfaction consécutive, et ce contrôle sous lequel vous prêtez serment n'a plus de mesure, vos maintiens inhumains à tous les niveaux le prouvent assez, et si d'aventure vous étiez humains alors plus certain encore serait le fait que je ne suis pas de ce monde-ci, tous s'appliquent à être dans son ton mais pas moi ; et bien que je méprise profondément l'homme, je ne suis même pas certain que vous en soyez encore, l'humain chez vous à bien y regarder n'en mène pas large, mais ça ne me convertira pas à l'humanisme, qui doit être méprisé par tout ce qui veut jouir. Décidément vous n'êtes que des salaires, formations refermées sur votre misère, capables d'une seule fonction répétée à l'infini par des existences pour rien. Au premier regard que je jette sur vous je vois un renflement qui réprime ses pets purulents, cloque de l'obsession qui s'incarne dans ses dermes comme un ongle réfractaire. A la première parole que chacun d'entre vous prononce, je comprends avoir affaire à un monomane. Sortir dans la rue annonce la couleur, avec ses gens qui ont leurs destinations, occupant sans mélange leurs pensées, alors que ce qui les motive n'a strictement aucun intérêt. Au premier commerce physique que j'ai avec quelqu'un je décèle sous les palpations un espèce de vilebrequin, qui renvoie aux milliards d'autres coordonnés à celui-ci. Pourquoi suis-je globalement très mal compris, toujours dérangent ? C'est que je m'adresse à des organismes en repli, où l'oeil verse dans le rentrement aigre de son néant et il caille, ce refoulé, puisque à longueur de temps y est tournée et retournée la même idée fixe. Qu'est-ce qui agite cette petite idée ? L'indécrottable terreur de je-ne-sais-quoi, la spatule tranchante du devoir qui moule le cartilage pour retirer au cep en noeud son soutien, la panique que dans les conditions en place toute naissance stipule en soi. Les naissances sont précisément des mises en places, les transitions d'un univers abstrait par moi subi dans le concret. Outrés de ces révélations, vous pourrez rire, vous boucher les oreilles, dire que je suis désagréable, comme si la question était de tirer au clair mon tempérament, comme s'il fallait tout rapporter à mon caractère. Savoir si je suis gentil ou méchant, drôle ou pas, tout esprit aigu s'en branle. Ce qui est de quelque intérêt c'est de savoir dans quelle mesure je dis *vrai*. Et présentement vos regards seuls sont l'indice de cette mesure ; il est clair dans ces prunelles vindicatives que la parole d'un physique radicalement *autre* vous est intolérable, corps qui pour gangrener la plaie issue de sa lime active ne peut rester en rétraction mais doit mettre en marche et diriger vers l'extérieur un processus offensif total. Oui, je suis la gangrène, bougre de con sec, je dis être l'électricité ! Je frappe. Je veux frapper de la même façon qu'on frappe un métal chaud pour le parfaire, je frappe pour faire pleurer et dissoudre les maquillages,

BULLETIN N°5

que vous buviez vos larmes chimiques et que vous en creviez, je dis CREVEZ. Je pourrais enfin sortir dans la rue sans avoir de haut-le-coeur. Où donc croyez-vous que ce flux a fait son lit ? Quelles ordures le courant a-t-il soulevées au juste ? Dans les bas-fonds des vomitoires, sucée couillue de gaillards mal torchés, dans le goitre des égouts, feuille après feuille ce cahier a été durci à l'épreuve d'un vin bouilli par transmission de watts, quelques câbles et fusibles soigneusement mis, et le tour est joué, fouettant l'onde comme du blanc d'oeuf et labourant le caillage, égouttant la lie et léchant les lèvres de tout ce qui me passe sous la langue. Je ne suis pas peu fier de ce que l'origine positivement *fienteuse* de chaque mot crève immédiatement les yeux ; elle monte onctueuse, la nouvelle eucharistie, sécrétion forte à arroser tous les plans de jets tentaculaires. L'arroseur non arrosé, en quelque sorte, douche brûlante où passent les ouvriers contaminés de radioactivité. *Mordre* dans ces fourmillements de maladies, *s'étendre* avec les menées des cancers chuchotants, cette espèce de froissement acide gagnant tout et ourlant les sols tout entiers. Vie qui s'éjacule et lèche l'air mais au-dessus de vos appréciations, hors de vos sens critiques basement circonscrits. salopes ! Je me dis que je suis trop bon, que dans le fond vous n'avez strictement rien fait pour mériter d'être réveillés, et que je serais plus à ma place pour la lecture de cette étude dans le métro, c'est sans doute là que son rendement se fera le plus profondément sentir, parmi tant de déments et de clochards crétins, quoique forcément moins crétins que le professeur d'université le moins crétin, professeur qui fera du reste partie intégrante du métropolitain, c'est-à-dire du prolétariat asservi volontaire, abruti engagé, bovin, en circulation phrénique, dont la moelle artificielle est une injection de discours verbal en boucle, de sperme stérilisé, qui à force de ne revenir qu'à son rien lui-même se putréfie avant l'heure et contamine tout ce qui se tient sous les peaux ; plus d'hommes, plus de salaires, mais du boudin de pourriture à deux pattes, un prolétariat de charcuterie récitant sur un seul ton borborygme sa leçon bien apprise et réingurgitée, et se putréfiant comme tout ce qui passe dans leurs corps, ils aseptisent le visible et laissent pourrir le contenu, ils suent sangs et eaux pour des heures fixes, dégénérés réparables au coup d'oeil et assassins aux heures de pointes, laids, bêtes, rembourrés merdeux et fripés du cerveau qui leur pend à la lippe et leur pèse à l'embonpoint, et toutes leurs existences de boudins s'éteignent comme il se doit en eau de boudin. Vous méritez mille fois vos surmenages, têtes de pines, charognes, vous ne valez pas mieux que vos contrats, on devrait vous les renvoyer aux visages enduits de plomb à chaque fois que vous les signez, sales putes, on devrait retourner aux rédacteurs en chefs les papiers qu'ils publient imprégnés de notre merde, qu'ils reçoivent *physiquement* nos appréciations, mais pourquoi dis-je nous et nos puisque c'est moi qui résiste et nul autre, vous n'êtes que l'une des branches de

BULLETIN N°5

l'équation, l'autre est l'ensemble des néons cathodiques que vous absorbez pour dormir, et la démocratie n'est plus et en fait n'a jamais été qu'un soubassement ramifié dont les branches servent à enfilet les braves travailleurs que vous êtes pour y éjaculer tour à tour du calmant et du stimulant ; du stimulant pour le labeur et du calmant pour les nerfs mâchonnés par le labeur. Pas de démocratie si elle n'est pas directe ; pas d'action si elle n'est pas directe ; pas de vie si elle n'est directement vécue. Et quelle est au juste la fonction de ce cher professeur à buter, si digne de l'admiration pendouillée d'étudiantes hystériques et travailleuses ? Et pourquoi l'étudiante, symptomatisant en cela à merveille le monde, travaille-t-elle d'arrache-pied pour rien, c'est-à-dire pour d'autres ? Parce qu'elle a cru s'imprégner de savoir en suivant des cours, alors qu'elle n'a ingurgité que de la peur, pour ne plus faire qu'une avec elle. Le professeur a pour mission de présenter la peur comme cohérente, et c'est au nom de la peur qu'il cherche systématiquement à retirer au plan d'action le plus détaillé et cohérent son efficience réelle ; j'en ai fait plus d'une fois l'expérience ; c'était parfois à croire que ma venue à elle seule était un appel à l'émeute ; c'est ce que l'institution éducatrice nomme, aussi débile qu'hypocrite, l'activité de commenter. Commenter passe pour être une solution miracle, la panacée qui peut tout noyer dans la réconciliation et la contemplation, pour le commentaire tout doit être contemplé. Ce qu'on commente, on n'a pas pas le droit de le vivre. Conneries ! Commenter est une commande du pouvoir, doublée d'une permanente entreprise de contre-révolte. L'université n'est totalement reprise en main par les glossateurs que pour s'opposer sciemment et j'ose dire militairement à la poésie comme activité et à l'inverse puisqu'elle se propose de dresser des lois là même où l'on n'aspire plus qu'à les dissoudre en totalité. Les autorités désamorcent à tout crin, à la suite de tous leurs repérages préalables, seulement ma force est d'avoir *anticipé* sur leurs repérages. Nous vivons dans un monde de mouchards, où l'anomalie doit se changer en spectre tolérable, voire bouffon, où la violence ne doit être qu'une représentation, où le premier venu est qualifié d'office par les pouvoirs à dire n'importe quoi sur tout, de préférence sur ce qui ne lui convient pas, ou qu'il ignore. Partout où je vais, ceux qui s'annoncent humains sont truffés de micros, quoi que je fasse, on est prêt à le rapporter aux autorités et alors on me somme de me justifier aux yeux de la plus criminelle pourriture. La charogne avancée est toujours la première à me faire le reproche d'une fascination morbide pour la mort et le malheur, fascination qui n'existe pas et qu'elle a dû créer de toutes pièces, sur la base de ses propres projections. La classification est la nouvelle censure, une théodicée où tout se vaut, où l'inacceptable est coopté après qu'on l'ait châtré de sa signification. La classification coud les yeux des populations, ceux qui ne lui plaisent pas sont rangés dans ses tiroirs à ZICLON B. Mais il y a à *dégoupiller*,

BULLETTIN N°5

il y a à *éjaculer* tout son dedans contre la congélation, il y a à soulever l'aplani de congestions et à parfondre sa langue et juter la bouillie et fouetter les fixations avec, il y a à détruire ce qui est là, à raser tout ce qui se présente sans distinction puisque ce qui viendra après sera forcément mieux. Ce qui vous motive et vous ficelle les gestes, je le vois clairement, pétris de terreur et rincés matin midi et soir dans l'abdication, corps indépendants de vos volontés, jamais forgés par vous-mêmes mais par les lois de ceux qui vous conçoivent exacts pendants de leur abjection, je vois ce qui vous articule lorsque vous vous rendez à vos cours de dissolution rachidienne, j'entends le désir sans cesse recommencé de nouvelles bornes, de resserrements de carcans pourvu qu'ils soient molletonnés, d'une sexualité réglée sur horloge et de loisirs épousant les cours menstruels des capos, toujours en demande d'une limite plus étroite, courant à corps perdus vers l'irradiation liquide d'un savoir de trottoir, prostitué, petit et totalitaire, fasciste et imbécile, dont les employés ont pour charge quotidienne de faire diversion, d'assoupir l'attention et détourner l'énergie et encore développer les zones de concentration, semer les quelques flairs puissants qui ont détecté la crasse de ses méfaits, pour les expédier au plus vite sur de fausses pistes, c'est pourquoi tous les voyants avant moi ont fini en ratés, parce qu'on les a *déviés* de la voie qui les eût amenés aux révélations mortelles pour le monde, sillons de morve épaisse où ils voudraient que Mehdi s'enlise. Je retiendrai la leçon en choisissant précisément la seule voie où nul ne s'est encore égaré ; car c'est là que tout sera dit. Or donc, linguistique et structuralisme, sémiotique et psychanalyse doivent à n'importe quel prix ramener l'extralucide brebis sur le droit chemin du brouter, ou la perdre dans les bois ; je n'oublie pas les autres imbécillités mensongères comme l'informatique ou la critique littéraire (mon bout m'en dira toujours plus long en deux secondes que mille pages de gloses), hochets pour cliques aux clivages constricteurs, toutes disciplines superficiellement variées qui s'opposent à moi en ce qu'elles veulent établir des *lois* ; lois que moi je trouve naturel de briser sans ménagement d'autant que je les vois incontinent là où elles agissent à plein ou même en partie ; je repère à volonté ces cocons d'acier trempé qui aimeraient me faire trébucher à tous les coins de rue et je les parfonds sous mes crachats, l'unique objectivité ; quant aux experts, ma foi ils peuvent bien passer à trépas, les pontifes je les aime refroidis à mes pieds car rien ne m'empêchera de leur ouvrir le ventre au moment où il n'y aura nul témoin en vue, ou lorsque le pays se soulèvera et que les conditions permettront toutes les extases ; aucun scrupule ne retient celui qui matraque et viole son institutrice, affaire connue de tous, longtemps à la une des journaux, et j'en profite pour signaler que j'exposerai mes propres voies de fait, et par le menu.

BULLETIN N°5

(Fou ? Comique ?

Dangereux ? Ridicule ?)

36 65 69 00

Et pourquoi ce foutu sens du juste en moi, pourquoi diable cette équité de tout point, ce désintéressement inflexible dans le rétablissement de la justice ? A la vérité je tiens à baiser selon mes caprices. J'applique le critère du vrai car le mensonge est ce qui détruit nos vies, nous fait aller de déception en déception. Dire vrai est le seul moyen de rester en exaltation. J'ai une éthique : qu'est-ce qui me convient, qu'est-ce qui me fait aller bien ? Le meurtre individuel, très bien, et souvent les circonstances s'y prêtent. Le meurtre collectif tel qu'on le voit quotidiennement, non. La morale n'est rien qu'un tout de lois que la société crée pour se défendre corporellement ; mon éthique est un tout de lois que je crée pour me défendre corporellement. Il est normal que je me mette au-dessus de la société, et le mensonge repose sur cette conviction de tous les cervelets que chaque individu doit mettre les autres au-dessus de soi, ou même à égalité, ce qui est stupide. Le corps social s'oppose au mien ; vice-versa. J'ai donc comme tout ce qui existe une morale qui doit contagionner chaque chose à mon profit ; mais partout ailleurs c'est la société qui se livre à la malversation et au meurtre en série pour sa croissance. Les experts sont des masturbateurs à sa solde, adeptes de la branlette renichée dans son gigot propre, en cela ils donnent l'exemple à tout membre assermenté de la communauté, catalogues de masturbations incurvées somnanbules, arrachant les cervelets par le bas pour gober ce qui pend et c'est naturellement dans ce monde de voisins se contemplant les uns les autres en train de se toucher, dans cette symphonie cathartique de chatouillis clitoridiens et de soulèvements de prépuces

MEHDI EST CIRCONCIS

que le seul désirant, en l'occurrence Mehdi, l'Ecrivain, comme on dit, qui avec l'obstination du diable est accusé de se branler mentalement. On sait qu'il se branle jambes relevées index rectalement planté face au miroir, on lui en veut d'envoyer une lettre d'injures à Marianne dont il a sucé le clitoris et branlé l'anus, on lui en veut de faire ouvertement voeu de chasteté intégrale pour trois mois, mais par-dessus tout on l'inculpe d'être un onaniste à cahier ; cependant on oublie toujours d'ajouter qu'il branle tout à fait *autre chose* (si je masturbe une plante c'est pour qu'elle s'effeuille à l'essentiel) ; tout happer entre les phalanges du pouce et de l'index et masser, masser à fond pour s'étancher de toutes les liqueurs. Pour ma part je masturbe en ce monde du féminin principalement, je

BULLETIN N°5

l'avoue, caresser les liquides de l'intérieur et les extirper après s'y être immiscé en douceur ou de force. Voilà l'activité la plus unanimement jalouée, et en première ligne dans les troupes des réprobateurs s'amassent spontanément les commentateurs, tout commentateur est à la base un moignon d'aigreur, obsédé par sa rétractation-lui, et qu'il étale vis-à-vis de ce qu'il n'atteindra jamais, l'incapable de s'épanouir en chef et recroquevillé sur son impuissance aliacée, recyclant en chef d'accusation la moindre insignifiance qui lui passe par l'esprit et que sa mesquinerie monte en épingle et dans l'élan de son abjection étale en tête de ses articles infects et de ses ouvrages incomestibles, un pied-de-biche s'attaquerait à mon estomac qu'il me ferait moins rendre que les visages de ces professeurs, psychologues, informaticiens, gueules de vulve rance encrêpée de lie, suintant à ras bord son grouillis verbeux caboté de croûte aux seuils et contenu in extremis par les brides élastiques des préceptes, l'essentiel de son verbe est un message crétin et tueur, le reste est simplement inepte, plus bovin que tous ses concitoyens pourtant virtuoses dans l'art ruminatoire car lui tue son temps et gagne sa vie à remâcher, lui-même est un remâchement, son insignifiance est de notoriété publique, un grumeau palpité en implosion, et le monde s'annonce de plus en plus comme une circulation gastrique de corps remâchés à l'écoeuement, retenant leurs jets de sorte à cailler les sucs, ils s'y sentent paquetés à la mort, contrits au plus près, sentant le frottis râpeux des autorités muqueuses en promiscuité pituite, tous s'enrôlent dans cette constipation de tous les jours et après ils viennent me jurer sous serment que leur aliénation les dépasse et que mieux vaut se résigner, mais rien que d'aller travailler dès le réveil ou aller étudier l'angoisse au sphincter revient à comploter en sa faveur et *pour* ses faveurs, à resserrer encore la réalité d'un cran en se frottant des mains gluantes de raclures et en tournant son regard vers un horizon de laboratoire. Auparavant les hommes vivaient dans la volonté de repousser les horizons, de les étendre, de les creuser et aujourd'hui on cherche à les rapprocher de plus en plus de soi et comme soi n'est plus qu'un zéro il n'y a plus d'horizon. Ce n'est plus la vision qui est adaptée à l'horizon sans cesse élargi mais l'horizon qui prend la mesure sans cesse décroissante de la vision pour s'en faire la copie. Vos activités cérébrales ne s'exercent plus que sous les latitudes du mesquin, les facultés qui les apprêtent sont tendues à la dernière limite quand il est question de compresser Mehdi, de s'asseoir dessus après l'avoir moqué à s'en donner une jaunisse à perpétuité ; après l'avoir mis au rebut tout scrupule au vestiaire ; après l'avoir harcelé de tentations proportionnées à son courage. Vous vétillez l'infinitésimé dans le seul but de faire abstraction du tout ; mais il n'est pas exclu que vous soyez tous incapables d'excéder la vétille. Car enfin pourquoi la plèbe dans sa majorité s'adonne-t-elle à la persécution du détail ? Parce qu'elle est à mille lieues de receler les ressources qui lui

BULLETIN N°5

confieraient le secret pour contracter la plénitude ; la persévérance potentielle de chaque médiocre est alors nécessairement rétrocedée au domaine que les détails confinent. Chacun quête l'unicité comme il remplirait une grille de pronostics sportifs, en désirant que tout détail soit agencé en accord avec l'ordre précis qu'a rêvé sa petite tête. Il fait du bonheur (erreur mondiale !) un but, et de ce but une collection terne de détails stricts, à l'instar de la symptomatique de l'hystérie. Les scolopendres du social sont petits dans le champ même de cette animosité en action et c'est par là que leurs organismes sont les champs d'action les plus réduits qui soient. Quant à ma peau, elle est révoltée, magnétisée en conséquence, recevant et reconvertissant en danses bluettes l'onde indicible comme tout ce qui reste valable du dehors négateur ; nerveusement sur le qui-vive pour avoir pris connaissance de cette zone pleine de force que je ne puis qu'indiquer ici ; l'orgasme chez le sensationniste supérieur est en excès de toute pause et une torsion sous-cutanée de mortier riche pour l'éternité ; noeud de triture épaisse se renouvelant contre tout et tout le défi ne tient qu'au fait de parvenir à faire sourdre ces vies au grand air, jusqu'à ce que le monde redevienne ce vortex épais à enliser les matières en vue de l'informe général, et il n'y aura plus de sculptures ni de contenants mais contenus et liquides ignorant tout ce qui peut faire rétention. Il y a encore un diagnostic dont je ne vous ai pas fait part suite à vos auscultations : c'est que vous n'êtes plus en mesure de lire. Plus personne ne peut encore lire pour la raison que nul ici n'est encore en mesure d'adapter sa pensée autrement qu'au moule de sa propre effigie ; et son effigie ne moule que son intérêt bas lancé avec des milliards d'autres dans la concurrence du grand monde. L'émulation est l'ingrédient principal parmi tous ceux qui vous font, et qui font votre tapin, votre côtoiement, vos pantèles sous sanie jaunâtre de petits orgueils, en attente de promotions, de canonisations sur panneaux, de broderies son-image au néon minuté. Personne n'est céans libre de ses actes, paroles, pensées, ils n'ont pour traduction que le con et la terreur, travailleurs et rien de plus, subalternes dont la cellulite s'est moulée coulante aux formes des fauteuils de bureaux, fonctionnaires encastrés pour toujours dans l'exercice de leurs fonctions.

Il faut se méfier de toute théorie. Car ce que vous entendez par théorie correspond exactement à ce que vous vivez, la théorie est cette récitation planée, lame de grésillement jamais égale à ce qui va matériellement, dont la stratégie naturelle vise à se déposer en seconde couche sur les faits. Les théoriciens circonscisent avec méthode du phallus cérébelleux, dont les chancres issus avant de se cicatriser en entier se décollent de la peau pour s'en aller sécher au loin, dans les limbes de l'artifice. Le théoricien a tout du lâcheur, de la poule macérée dans son lolo, c'est le vrai dictateur de notre ère où tout se révèle en effet *théorie*

BULLETIN N°5

en application. Je rejette donc tout ce qui est concept, de même que l'abstraction rythme ses jours et ses nuits en me vomissant éhontément dessus. Ce discours, pour présenter un exemple instantanément sensible, se verra à coup sûr qualifié de "pamphlet" par la foule quand chacun dans son tréfonds à la montée réprimée sait pertinemment de quelle étude rigoureuse il est l'auditeur et surtout le creuset, l'électricité peut être arrachée et pompée au câble qui la tenait en consigne pour que bientôt l'on se réveille dans son courant plein. On naîtra alors, et on saura à qui et à quoi se fier. Il est facile de savoir dans quel sens agir lorsqu'on échoue dans le dessous des choses. La couille pétrie et happée labiale donne la clef de l'humour, tout le monde un beau jour s'est donné le mot pour faire de tout matière à rire, car cela est inclus dans le processus de folie qui s'empare de chaque continent ; chacun est sommé de faire de l'humour pour ne pas s'atteler à sa vie et la laisser filer dans les pièges de l'autocratie terrestre, l'exercice humoristique en tant que tel n'est plus qu'une maison de passe achalandée par la stupidité et la lourdeur gastrique, tout ce qui pourrait vivre doit être exorcisé par le rire, qui se révèle en fait être la dernière soupape de sûreté à laquelle puisse recourir l'aboulie des citoyens, qui n'ont plus qu'à rire s'ils veulent faire d'une présence vraie une pure représentation. Le rire est écoeurant et insupportable car chacune de ses manifestations est un rappel à l'ordre, c'est *l'homme normal* qui reprend le contrôle lorsqu'il éclate de rire et recouvre tout du vacarme de ses entrailles ; lucidité, sens, émotion sont congédiés par un simple phénomène de pression de boyau. Quand j'entends quelqu'un rire, j'entends surtout le substrat de ce rire, hahah (mais vous n'y pensez pas), hahah (ce n'est pas normal), hahah (vous nous gênez), hahah (ne parlez pas de mon sexe en profondeur). Pour le rire la révolte n'est pas dans le coup, elle gêne comme l'émoi peut gêner ; et seul un gros rire peut ramasser en lui toute l'énergie du corps lorsqu'il s'agit d'étouffer un mot insurgé. Le rire est au fond le dernier puritanisme, le plus difficile à abattre, au nom duquel tous excusent leur affalement et glu sur canapé. Qui veut s'assoupir plus enlisé dira à gorge déployée ce Mehdi est un coléreux, un adolescent sur les nerfs ; le gros salaud le dira par pure commodité, en le condimentant de ce rire facile que j'estime indû et passible de mon poing et aussi propre à empêcher son auteur d'aller vérifier par lui-même ce qu'il en est au juste. Le rieur, ce con et cet escargot à fiente, réalise en harmonie avec des dévotions de rates par millions, l'obsession majeure que l'immémorial bordel à viande ambulante a toujours voulu achever, sans y réussir pleinement, qui est de se dispenser d'être *à l'écoute*. Dans leur hébétude sans nom, les gens ne lisent ni n'écoutent plus, cela tombe sous le sens ; mais aussi en corollaire ils n'écrivent ni ne parlent plus - ailleurs certaines âmes damnées brûlaient infernalement et finissaient ainsi par hurler en langage de flamme, ici la majorité des cochons passifs et décomposés finissent

BULLETIN N°5

par converser en slogans d'atonie, l'aridité barbelée encercle tout, pied à pied, et l'étrangle, peu à peu, et à baigner dans ce borborygme de charogne vos postillons ne sont plus que des lambeaux de chair putréfiée ; à force de vous compromettre par les modes les plus douceâtres vos bouches déroulent à toute vibure des plans de miel nauséux, d'innombrables débits viennent s'ajouter à l'immense flux juteux de ce nouveau Léthé dont les courants financent l'image et le flic édulcorant. Le langage courant est abstrait, fait pour anéantir ce qui n'entre pas dans les vues de ses concepteurs, dépossédé de lui-même et possédé par la fonction doit faire ci, et il en sera ainsi tant que ce langage s'emploiera à *s'abstraire* de la réalité, un journal, un romancier, une vedette, crachoirs assignés au détournement de forces, prêts à embourber de capiton au sucre le trisoc de ma côtelette, à faire de toute violence réelle un concept, à enfouir l'acuité sous la marée de son abjection. On n'en voit que trop, par les temps qui courent, de ces cloportes qui veulent empiéter de leur médiocrité et de leur bassesse sur mon physique, qui réellement harponnent ce qui les surplombe, et d'un mot le ramènent, aux yeux des médiocres, à leur niveau. Le nihiliste de la bêtise et de l'impuissance croit que son jugement mesquin suffit à égaliser le demeurant, mais c'est lui qui est indistinct dans l'égalité des produits actuels. La masse de sa bêtise n'est capable que de l'alourdir et de le faire retomber dans la masse, sans m'avoir touché. Il ne fait rien d'intéressant ou d'admirable, et s'en décerne un brevet pour tout trouver inintéressant. Son manque d'intérêt pour tout renvoie à son inintérêt propre ; il vit dans la chiasion, il respire la chiasion, il a de la chiasion à la place de la cervelle, il se nourrit de chiasion ; d'où cet état de triomphe lorsqu'il traite de ce qu'il ne peut que soupçonner de chiasion. Il raille la révolte car c'est tout ce qu'il peut faire pour excuser son esclavage ; il est curieusement pétulant au moment où il s'agit de me polluer ; il croit avoir effacé la violence de son monde en ayant changé de chaîne télévisée en pressant le bouton de sa télécommande. Avachi dans son lit, il n'a que de la chiasion de gras avarié sous l'épiderme. Rien ne changera jamais pour lui, car il dénie l'évidence que *seule la violence peut changer les choses*, en positif comme en négatif ; mais enfin rien n'est plus écrasant d'ennui bulbeux, rien ne plonge davantage dans le désespoir que cette braderie universelle d'impulsions, cette parade de caricatures téléguidées frites et confites, reptiles à deux pattes fidèles à souhait aux consignes qu'on leur prodigue si gentiment. Ce qu'ils nomment bonheur, ayant bien appris leurs devoirs de propagande, c'est d'être repu ; ce qu'ils nomment malheur est d'avoir faim ou soif. Ils se trompent du tout au tout, avec le sourire. La lucidité réelle ayant comme toujours partie liée avec la grandeur réelle sait à l'occasion intervertir les définitions et rétablir les sens. La mort est bien sûr de ne *plus rien désirer* ; et les cadavres ont été bien châtrés et excisés avant de faire cortège. L'homme heureux est l'homme altéré ; dès qu'il

BULLETIN N°5

se rassasie il peut s'inhaler son ZICLON B. La violence se mue en opinion et en sondage, pour son confort ; elle s'y évide de toute répercussion ; la démocratie parlementaire grâce à laquelle on s'autorise à passer la liberté au crible et à la bêche, grâce à laquelle on est heureux de se vivre par délégation, invente sans qu'il lui en coûte des bulles où tout malade doit se ponctionner seul. Les pulsions y sont formellement interdites, et le citoyen pour s'en débarrasser dispose de ces prothèses sangsues, il se fait assaillir de son plein gré par les impératifs d'une espèce de prise de sang en direct intitulée au hasard grand magasin, cinéma, best-seller ou professeur, faisant de la vie un débat d'opinions où la sève fornicuée de l'insurrection aura sous la langue du serviteur un goût de pythie verte, de fruit que suppléent sous l'écorce des caillots de vermicelles tortillants ; tous les débats sont ouverts à ce public reptilien, car on est sûr qu'il n'y fera rien ; il ne veut plus de l'action puisqu'on lui laisse le droit de phantasmer et de se défouler verbalement ; la révolte lui donne des contorsions, des visions masochistes, des crises de rire. Cette série de vomissements rebarbouillés par larges truellées et de chairs trusquinées au profond puis d'incisions de pus hallucinatoire est votre seul langage, donc votre seule pensée, donc votre seul métabolisme. La parlotte est là une nécessité absolue à laquelle les pontifes ont constamment recours pour jeter le voile sur leurs anesthésies en masse et pour maintenir les conditions qu'ils ont instaurées ; la causette est une drogue, contrairement au LSD ou à l'alcool, irremplaçables prières d'insérer pour la vraie vie. On y sait les chemins lubrifiés qui orientent vers les jets de fuite cardinaux, mais il restera toujours un cordon qui voudra de toute force me replonger dans le trou à merde liquide de gesticulations barbotées, et ce sont ces dernières qu'il me faut réduire à néant pour pouvoir me conquérir en tout, contre le vide blanc veiné des yeux qui regardent à rebours, brouhaha où chacun se persuade de tenir un discours propre et singulier lors même qu'il ne fait que reproduire celui du voisin jamais écouté à l'instar de toutes les voix, de par tous les continents à tout instant des glottes cherchent à se faire remarquer, elles sortent, elles sortent, et ce qu'on appelle population mondiale n'est qu'une galerie presque infinie de glottes exorbitées, on n'entend plus de voix mais des enregistrements, parfois un timbre mais mort-né ; sinon on peut prendre n'importe laquelle au hasard, elle pourra sans retouche servir de bande-son à n'importe quel sketch joué tout alentour. Chacun croit descendre dans la rue lors même qu'il s'en va coudoyer des systèmes d'autodéfense dans lesquels il est infoutu de reconnaître ses reflets exacts ; instincts de survie putréfiés en vville interne et qui pourrissent encore plus vite le cas échéant dans le processus des coïts nouveaux, participant désormais aussi du jeu de miroir - lits où l'on échoue pour des rencontres qui ne sont plus qu'exécutions de scripts - femmes qui ne sont plus que les gérantes du jeu de corps, décomptant le temps segmentaire en

BULLETIN N°5

mesurant la coulée rampante du sperme échue à son bon vouloir de banquière - homme qui n'a jamais été autant la caricature de lui-même qu'on sait, et il faudrait qu'on m'explique ce qu'on entend par homme car de ma vie je n'ai vu que des parodies d'hommes sans jamais savoir ce en quoi l'homme lui-même consistait. *Et c'est après moi* que ces gens en ont. Ils sont eux-mêmes l'inquisition de ce qui les démasque et de ce qui les prend pour ce qu'ils sont ; c'est directement à leurs vendettas que je m'expose. Ils savent que le reproche grégaire corrode mieux que toute autre arme. Toute ma vie j'aurai senti ces conciliabules froufrouter autour de moi, avec une densité particulière dans mon dos, comme des escortes de ceps rongeurs assemblés par leur limon et me serrant la vis sans pitié chaque fois qu'ils le pourraient. Telle est sans doute mon unique résignation. Je sais ce qui m'attend. Qu'un homme, un seul, fasse l'implacable constat et c'est la jaquette qui lui est appliquée, ils diront que mes "imprécations", première contrefaçon, sont abstraites, seconde contrefaçon, ou sont de la coquetterie, troisième contrefaçon. Non, assureront-ils, nous ne sommes pas des robots, nous ne sommes pas des somnambules, tout ça c'est de la littérature. Non ! je suis le seul qualifié à dire non, vous ne pouvez dire non, vous n'en avez pas les bases, et le somnambulisme tel que je l'ai vu était *incorporé* : il arrive toujours, à un moment ou à un autre, avec telle ou telle personne que je rencontre, que je m'aperçoive que ce n'est nullement une *personne* que j'ai en face de moi mais un *produit*. Est-ce bien à Marianne que je parle ? Tout compte fait non, je ne parle qu'à ce qu'on veut qu'elle soit, ce n'est pas à un développement autonome que je parle mais à quelque chose de conforme à ce qu'on en attend. Ce n'est pas à une autonomie construite et mûrie que j'ai affaire, mais au résultat mathématique d'influences extérieures. Je n'ai pratiquement jamais rencontré quelqu'un qui ne fût dans sa vie entièrement dominé par les facteurs du dehors. Non, dans le fond je n'ai pas d'amis mais les progénitures malades des circonstances et des facteurs. En m'entourant de ceux-là, je suis moi-même sujet à des compressions circonstanciées ; il me faut donc les exclure. Je ne dois plus admettre autour de moi que des personnes proprement et indépendamment *nées*. Il croit à l'amitié, ou à l'amour, ou à la famille, ou à Dieu, ou au sexe, ou à la psychologie ; il n'est donc pas libre. Même ceux qui rejettent toutes ces inepties ont plus ou moins honte de cela, ils culpabilisent de ne plus croire en rien, alors que c'est le plus grand bonheur qui puisse être. Sans croyance, je ne désespère pas ; je suis donc l'exception *heureuse* du monde. Et je ne veux plus discuter d'égal à égal avec quelqu'un qui croit encore quelque chose. Cette mise en oeuvre constante d'une déontologie proprement *physique* me donne la priorité de la haine universelle. Il est ceci, dit-elle, il est cela, il est ici, il est là-bas. Mais QUE dit-il ? Il fait du ... NON, QUE dit-il ? Plus d'étiquette ; plus de titre ; plus de classification ; du *contenu*. Voilà

BULLETIN N°5

ce que je veux savoir, qu'est-ce qui se passe là, sans automatisme verbal. De nos jours vouloir connaître le sens d'une parole est commettre un crime. L'intense ronde à plat ventre est forte de participations de tous les bords ; qu'une anomalie y apparaisse et le grouillement rangé, pets de bouche unis à la rescousse après un étonnement initial feint, reprendra ses esprits par le vent verbal, et s'empressera toutes affaires cessantes de hâcher menu l'innocent voyant. Ces rancoeurs en ferment peuvent en fait se déclencher n'importe quand, sous couvert d'analyse froide et de sciences appliquées ; c'est à ce titre que je renie d'avance et formellement toutes les études sémiotiques, psychanalytiques, informatiques qui, j'y gage mon zob, seront émises pour tatouer de leur malédiction le *nerf pensant* de mon acte et l'*abstraire*, comme elles sont abstraites. Les sciences humaines sont coupables de collusion avec ce retour en force de l'idée de l'"homme normal" qui infecte ma vie à tout instant. Pourquoi pas la reviviscence de Dieu, tant qu'ils y sont ? Il y a un cheptel d'aujourd'hui dont la spécialité consiste à remettre à neuf de vieux cadavres en leur greffant des prothèses mobiles. Je prône contre ce cirque l'intervention sans subterfuge, la lutte armée, l'assassinat pur et simple du professeur par l'élève - on aurait du observer une minute de silence non à la mémoire du professeur abattu par son élève mais à la mémoire du courageux élève honteusement écroué en maison de correction -, l'incendie des mairies, la mise à sac des supermarchés comme des arrières-boutiques. Ma conviction que plus la visibilité des choses est douce et amène, et plus elle cache de violence, va croissant. Je ne veux pas seulement dire que dans ce monde civilisé la violence est refoulée ; c'est que la contention d'une façade paisible exige par-dessous et au-dessus une quantité de violence proportionnée. C'est par là que la dictature de ces jours-ci n'a aucun antécédent : la violence ne nous appartient plus, et il faut travailler à sa reconquête si l'on veut seulement *vivre*, il faut y engager becs et ongles. Cette violence d'usurpation qui comprime à poignée forte les choses ne veut a priori pas se montrer, sauf si on la profane. Mais elle sait pertinemment que plus elle se terre et plus on la subit : rien n'est plus intérieurement cinglant que la frustration, sur le modèle des infra-sons qui provoquent sous la peau des frictions vibratoires entre les organes. Dans cette conspiration qui arrose la surface de miel, il y a de la faute d'un peu tout le monde, chacun a à y mêler son petit grain de sel sucré, mais on ne me fera pas taire, on ne m'empêchera pas de lever une main armée sur le lupanar des poupées d'orge, et rien ne m'arrêtera lorsque je ferai sourdre au jour la sanglante lame de fond qui nous stipule tous, afin d'inonder nos gorges altérées de globules vives et de gargouillements rouges tournés et retournés sous les langues, à même les palais, sur les muqueuses. A ceux qui, plus tard, lorsque la marée sera redevenue basse, ne croiront pas le rapport fait par toute l'odieuse racaille des spécialistes sur ce qui se vit et s'incarne ici-

BULLETIN N°5

même, il leur suffira simplement de se reporter à la présente transcription, explication complète du geste infiniment divisible que je suis humblement, pour obtenir la bonne version des faits. Car enfin ce n'est pas tout de vous dérouter de phrase en phrase, de trouver la parade adéquate à chaque ouverture de conflit, de rester debout sous les charges de boucherie lourde et de cartilages ; il faut en outre assurer ses arrières et surtout proposer *effectivement* la seule planche de salut qui puisse *effectivement* s'opposer à vos professions, c'est-à-dire d'offrir une chance au présent même ; et peut-être à la postérité, sauf à être purement interdit et livré aux flammes, ce qui n'est raisonnablement pas à exclure. Une alternative offerte malgré les coups bas du temps tel que conçu par la masse : le temps aussi et en priorité doit être sapé de fond en comble ; d'ordinaire on le subit comme une denrée équarrie en quartiers et remise en vente pour les rampements des consommateurs domiciliés aux latrines des caniveaux, avilis prévenus et exercés pour le pourléchage minutieux des encoignures. Mais vous-même, MBK, êtes un moraliste, écoutez-vous deux minutes ! Vous nous accablez de reproches moraux en concluant par ailleurs toute morale. Je conchie de facto la morale, pauvre avachi, mais il est bien entendu que j'ai mon éthique propre. Reprocher à un cloporte les concessions et les compromis qu'il fait revient à affirmer que je les rejette pour moi, par mesure d'hygiène. Je me sens rapetissé dès que je concède, voilà la vérité. Mon éthique est l'*hygiène de l'excès*, et ma vie une compilation d'excès, dont les placements tactiques servent par avance de futures extensions. La vie change à partir du moment où on veut la changer, en mettant en conséquence ses actes au pas. C'est tout simple : *désirez* votre liberté et votre carne revivra à grande effusion. Qu'on n'espère pas désarçonner ce projet en demandant quelle alternative circonstanciée est proposée à la triste fatalité du travail car il sera répondu d'aplomb : moi. La réaction en manoeuvre du projet anticipe sur les nouvelles livraisons de questions stupides du bétail suralimenté ; et j'en vois déjà se réveiller en sursaut, prendre décision, forcer la main et s'introniser ascendant sur la vie récupérée. Mais enfin de quoi vivrez-vous, Mehdi Belhaj KACEM, de quoi vivront ceux qui vous suivront ? Eh bien ! de vols, de pillages, de hold-ups. Moi qui ne me suis jamais laissé prendre en otage par les conditions, à votre inverse, et c'est bien plutôt moi qui tout frein moulu me suis adonné à la prise d'otages avec préméditation sur quelques victimes singulièrement souillées. Leur humiliation active m'a procuré beaucoup de plaisirs, comparables à celui qui culmine dans l'intérieur forcé de quelques plaies aux noirceurs suintantes - je vais y revenir. *Oui, j'ai tué*. Et après ? J'ai commis un meurtre, j'en commettrai dix ! En tout état de cause de deux choses l'une : soit on se refuse à me croire, yeux bandés, et ceux-là sont mes ennemis, soit l'on me suit et l'on adhère sans la plus petite réserve à tout ce qu'impliquent les méandres mêmes de cette relation, dont le

BULLETIN N°5

magnétisme liquide happe la synapse et l'esprit. D'un côté on ne veut à aucun prix me croire pour étouffer de goitre ma parole en étiquetant *littéraire*, de l'autre on comprend très bien où je veux en venir et c'est inconditionnellement qu'on me suivra, de persécution ou d'entérinement physique. J'ose espérer qu'on me suivra en grand nombre, pas tout de suite bien sûr, mais dans un délai pas trop étiré, car plus les chaussées sentiront les filées des factions sauvages disséminées dans l'urbanité plus faciles à perpétrer seront les crimes : le crime collectif aura pour cette fois quelque chose de grand et de noble, et celui qui continue à supporter en cette zone entre anus et peau de couille la traction hameçonnée du devoir n'est qu'un imbécile, celui qui supporte l'Ordre lui redéfinir la trachée au gorget brûlant sans se prendre à vesser, sans hurler à travers le limon ambiant, n'est qu'un pleutre et un numéro. Et ce hurlement, je le sais maintenant et je n'en ai pas honte, est le seul bonheur, attendu qu'il ne faut plus évaluer les choses en fonction du bien-mal pas plus qu'en fonction du bonheur-malheur, du bonheur je me rince l'hémorroïde car les publicitaires sont heureux ; mais je cherche *l'intensité* des fréquences et rien qu'elles et c'est traversé d'elles que le sang se remet à virer. Je bats toute sécurité, pour vivre. Etre heureux n'existe pas, personne ne sait ce que c'est, ceux qui disent être heureux sont ceux qui ont regagné leur box ; vivre, par contre, celui qui l'a fait peut en rendre compte. Quelqu'un de retranché dans le confort me nuit puisqu'il est une bride, une bride matérielle et non conceptuelle. Soit on se laisse aller en considérant cette relation comme de l'art et alors elle se trouve au-dessus de toute appréciation morale, ce qui est à mon sens déplorable et typique de la schizophrénie moderniste, soit on me prend à la lettre et on me pratique tel quel et la morale n'existe plus. Le cas le plus probable reste évidemment de faire comme si de rien n'était et de renforcer la chasse à l'homme où ce sont mes talons qui hypnotisent les chiens de gardes qui s'essouffleront avant d'avoir compris ce qui leur arrivait. Et puis ? Les lymphes passeront-elles pour toujours aux suçoirs de vos petites carmagnoles ? Les aspirateurs de globules au service des services secrets sont-ils *moraux* en accomplissant leur tâche ? C'est sans importance. Sous le joug de mes révélations, il n'y aura plus d'immoraux, mais des *amoraux* à couteaux tirés avec le monde entier. Et je dirai alors, non sans la modestie qui convient lorsqu'on n'a fait que tirer un levier (mais si on l'a implanté ?), que l'incendie qui embrasera les parois du monde après son coeur bourdonné en éruption me sera entièrement imputable. Mais enfin quoi ? Le chaos sans rien ni personne à qui s'en référer ? L'errance sans jamais un point d'appui ? Nous avons *besoin* d'une société, de lois, nous avons *besoin* de la famille, des amis nous ne pouvons nous passer. Moi je peux, et je le prouve. Et pourquoi justement ces comptes rendus ? Parce qu'il pourrait y avoir sur quelque autre continent un autre paria comme moi aimanté par la sellette, et

BULLETIN N°5

cherchant à se démagnétiser au plus vite. A celui-là je veux dire de me rejoindre, un second courageux suffira à démonter le tribunal d'exception. Parents reniés, consommation sans argent, polices génocidées, journalistes sous bastonnades, certitude de ne rien devoir à personne donc dissolution de la société, voilà le genre de programme qui se peut poursuivre à l'infini si le coeur m'en dit. Ne jamais hésiter à monter au créneau pour que la révolte par la matrice houle à plein effet, à faire usage et par là à *user* tous les moyens disponibles car ce qui est jetable doit être jeté après avoir bien servi. Il ne tient qu'à chacun de donner le coup de grâce à leur décomposition, pour leur résurrection à l'escient révolutionnaire, en sachant et en indiquant que tout moyen arrive un jour ou l'autre à expiration et qu'alors il faut l'*exécuter* sans une seconde de retard, ce qui va assurément de pair avec cogner les spécialistes et les gendarmes qui nous tiennent en garde-à-vue, lors des émeutes brûler vifs les soldats d'en face, jeter à l'eau voire réduire en miettes les caméras, les appareils photos, tout reprendre en mains propres et y transfuser de ces sérums bouillants si faciles d'accès lorsqu'on accède à la vraie vie, et dont la température permanente les garantit de jamais arrêter leurs girations informes. Dix meurtres ou même cent, pourquoi pas, et pourquoi me disait-elle avec cette voix de crème glacée qui fond au soleil Mehdi ne t'énerve pas, ne t'énerve surtout pas, alors que je ne m'énervais pas le moins du moins, on ne peut plus calme étais-je et posée ma voix, quoique étant je l'avoue à mille lieux de penser à ses qualités si remarquables, sa finesse, sa souplesse, nervosité du coup de rein captant en levrette, déliquescence du col lorsque mes doigts s'y aventuraient longuement et ma langue, deux doigts travaillant par derrière et un autre quêtant le bouton de rose, non face à moi je n'avais plus cette torsion soluble contrôlée par l'ancienne science du rentrement et de captation du zob en creux, je n'y pensais pas, je l'avoue, et je ne retiendrai même pas comme argument à *décharge*, ah ah, comme argument à *décharge*, l'espèce d'unilatéralité aspiratoire de certain va-et-vient, pour la bonne raison que je n'y pensais alors plus je l'avoue, tétées à sens unique d'où tantôt je me sentais tout entier impliqué tantôt exclu, alors qu'invariablement elle sentait m'avoir *incorporé* mais enfin pour autant je ne m'énervais pas, double bordel du pape, je te dis simplement, pauvre conne, que tu n'as pas le droit de faire ce qui te chantes de mes affaires comme la pute que tu es, tu ne peux pas les gérer comme ça aux quatre vents sans même penser à me demander mon avis, c'est quand même un comble, triple enculé christ, ah, arrête d'être grossier maintenant, JE DEVIENDRAI GROSSIER TOUTES LES FOIS QUE JE VOUDRAI, mais enfin arrête de t'énerver de cette façon, c'est ridicule, enfin, mais ce qu'il faut absolument dire, qu'on sache tout et que tout soit clair, c'est que je ne m'énervais pas, qu'elle par contre était bête en me parlant, de ci, de ça, parce qu'on en parlait, de par toute la planète des sujets de

BULLETIN N°5

conversation sont lancés au jugé pour que des milliards d'êtres reprennent en chœur, qu'importe de quoi ça parle comment on en parle, du moment qu'on parle, à toute heure le processus peut être enclenché et porter à ébullition le ragoût à cervelles par milliards, qu'elles soient toutes obsédées par la même chose en simultané, qu'importe quoi pourvu qu'en chœur on bafouille, elle m'entretenait ainsi journallement de ce dont s'entretient journallement toute la population mondiale, toutes les raisons de s'énerver étaient donc réunies et je ne m'énervais pas, pas le moins du monde ; alors que me voulait-elle donc, bouture d'avorton parmi d'autres, et ne me menace pas avec ces ciseaux je t'en prie, POSE CES CISEAUX S'IL je ne m'énerve *pas* lui enfonçai-je les ciseaux dans la gorge les deux lames disjointes parties de bas, NON, JE NE M'ENERVE PAS, avec la bénédiction en surplomb de limaces floues ; quelle splendeur que cette pâte de gorge, l'air acide pétillait à l'unisson de ce jaillissement de chair goutte à goutte en montée, l'atmosphère pulsait ses infimes tessons sur la pâte de mes os et *oui*, cette plaie ouverte telle que sur le point de susurrer me faisait foutûment bander, plaie vive festonnée de sauce dûment instillée, alors bas le pantalon et j'ai fourré très avant mon dard dans son cou ainsi quand le fond de son utérus en nage épreignait de toute sa force ma langue plongée (c'est là que le demiurge vrai surgit), et au creux de cette plaie je faisais revivre une sorte de nouvelle veinule irriguée d'un sang vif, contre l'inanition, contre l'outré-tombe, cette veine inédite revenait à la vie par la grâce de mon bout en en trayant à la lie la liqueur blonde, à ma merci un univers de flux, de légions moléculaires pultacées et de globules, et d'incalculables sucs. Les particules tournantes parurent là, à les observer au microscope, se concentrer toutes sur un point précis, organisant leur vortex dans l'obsession de cette aspiration singulière dans la veine, comme insatiables de ce qu'elle laissait entrevoir, comme si passer au travers était une révolution, et elles le font, une à une, se pressant et se bousculant à l'échancrure, et la traversant pour se retrouver de l'autre côté du point ; elles s'y remettent à tourner, tourner en symétrie spontanée avec leur précédent tourbillonnement, quand encore elles étaient de l'autre côté. MERDE. Remuant donc entre les lèvres Mehdi a si vite joui et si vite déchargé, ou plutôt *déflagré* dans cette connasse improvisée (donnant l'envie d'être à la tête d'une armée de dix cons plaqués sur le corps et bondés comme des urnes de miel), tout cela est si bon *en réalité* de lui lâcher la purée dans la gorge elle qui jamais au grand jamais n'a consenti à me sucer, TU N'AS JAMAIS VOULU ME SUCER, révulsion de ses yeux peut-être à ces mots, ses yeux que lui renvoyèrent en reflet troublé le fond luisant de son crâne

un coup de zob

BULLETIN N°5

fermement ajusté
douce décharge
sûrement dirigée
et nous voici dans le secret

sa bouche ensanglantée
à ras bord... je l'ai donc embrassée. Ça restera le plus beau baiser de ma vie, avec peut-être un autre, car le plus *vivant* : nos bouches furent une bouillie en fusion, une ébullition de radicules veineuses dont la luisance pourpre ameutait les plus infimes pullulements d'entour, et ma jouissance *spasmée* semblait se dilater à mesure en retournements pâteux du contenu diffus sous ma peau qui aurait dû disparaître, fourrant mon doigt dans mon anus fourmillant de volupté et le branlant avec frénésie, y raclant les millions de points enclenchés, crépités, ma queue dans la gorge de ma petite amie ramenant à l'ordre des choses, ayant plein pouvoir sur cette étendue de rognons comme embusqués encore en vie, droit de vie et de mort sur cette charcuterie, droit d'inspection dans l'ensemble des poches muqueuses parées à gicler sur ordre ; car si ailleurs Mehdi a dit que dans une cabine téléphonique le sifflait la survie, ce n'était pas une métaphore : c'est qu'elle le sifflait *entre les lèvres d'une plaie* : soulevant ainsi le mucus noir qui se formait sur les rougeurs en renflement, pour le souffler sur son visage ; il y séchait et formait en moule une membrane opaque. J'entends d'ici les moins stupides me demander que faire après cela. Mais ne pas déroger à ses excellentes habitudes ! Réaliser mon projet dans son plus fondamental moment : l'emballage du corps mort (ce n'est pas moi qui l'ai tuée) dans un sac poubelle. Plutôt petite et nerveuse, le plus grand sac poubelle suffisait largement à la contenir foetale. Alors ? Quoi de mieux pour être heureux que d'écartier les gêneurs de son chemin, et d'en miner le sillage pour s'épargner les fastidieuses démangeaisons des suiveurs. Ce qui me taraude et veut pour observer sa discipline innée me porter à mal dès qu'il en a l'occasion, je le bute. Si les convenances me donnent une sensation de contrition physique, de tension dans les traits faciaux, de corrosion dentaire, de strangulation légère, alors je pète, et je tire à vue. Après avoir tout lavé dans la cuisine et m'être en vain demandé, vais-je prendre une cigarette, ou pas, je pris le sac à bras. On peut soupçonner tout le calme et toute la célérité qui me définit à ce moment-là ; il faut alors faire vite et le demeurant est forcément temps perdu. Il faisait nuit noire, la maison de cette mule se situait au bas de Saint-Cloud, j'ai trouvé commode que la Seine fût si près. N'ayant pas de voiture je devais y aller à pied ; mais il était encore bien trop tôt, des passants pouvant encore passer, ainsi que des voitures. Je me suis trouvé stupide, si debout avec ce sac tout de même assez lourd, depuis dix bonnes minutes. Je l'ai reposé et suis allé manger un morceau. Tu

BULLETIN N°5

sapes tout ce en quoi je crois parce que tu es un désespéré, tu es malheureux alors tu te venges sur tout ce qui t'entoure. Arrête tes conneries ! Je ne suis pas malheureux, je te dis même nul n'est plus heureux que moi, puisque personne n'est plus heureux *sans dépendance* que moi, donc nul n'est plus heureux que moi. Les autres croient être heureux, ils s'appuient sur cette certitude pour aller de l'avant, ils sortent dans la rue imbibés de leur conviction d'avoir atteint le bonheur, ils empuantissent tout ce qu'ils avoisinent avec leur sentiment de contentement infondé, ils sont heureux au café, ils sont heureux au lit, ils sont heureux en se soulageant de leur gros étron, ils sont heureux en discutant, ils sont indiciblement heureux chaque fois qu'ils entrent en contact avec autrui, mais à la vérité il suffit d'examiner deux secondes ce bonheur pour s'apercevoir qu'il tient à un nombre inconcevable de facteurs, ils ont besoin de tellement de choses pour se sentir bien, et ces choses que sont-elles sinon de minuscules détails, pour assurer leur bonheur ils sont obligés de s'enliser dans le confort, de ne pas dévier d'un pouce de leur programme engendré par les petits détails. Et le confort c'est la mort. Ils ne peuvent se passer de la mort pour assurer leur bonheur, alors ils règlent tout pour être heureux. Mais heureux ils n'ont rien pour l'être, puisqu'ils sont morts. Leur obsession du bonheur, donc leur mort, a fait du monde ce chenil que requiert l'ordure et la petitesse, ce monde de doucereux infecté dans lequel ils voudraient que moi, Mehdi, je vive, tu trouves ça normal ? Dans ce monde de détails autocratiques auxquels je devrais me plier, voilà ce que tu es en train de me dire. Mais eux sont misérables car ils ont besoin de tout pour être heureux sauf d'eux-mêmes. Moi je suis grand, car pour être heureux je n'ai besoin que de moi-même ; et ce moi-même je l'ai élaboré de toutes pièces, comme tu sais, je suis le seul à m'être inventé sans aucune aide, sans nulle participation extérieure. J'ai *bombardé* ce corps qu'on a voulu me donner, j'ai très vite fait toute la lumière dessus et deviné que tout l'engendrait mis à part moi ; sa conscience, sa pensée, ses organes d'action ; je l'ai ausculté sous toutes les coutures puis je l'y ai déchiré, je l'ai *troué tout partout*, je l'ai mitraillé, tu m'entends bien, je l'ai mis en lambeaux, j'ai été pour ainsi dire mon propre couturier, une espèce de couturier à contrepied. Je me suis mis au jour tout seul. Seul en moi-même et avec moi-même, c'est parfait. T'as un problème, Mehdi, c'est que tu es complètement taré. Ça ne te gêne pas de dire n'importe quoi ? Tais-toi, ça vaudra mieux. Tu es un désespéré, c'est tout, tu te venges sur tout ce qui t'entoure à cause de ton désespoir. Je suis tout le contraire du désespéré. Quoique en un sens on puisse dire que je suis désespéré. Effectivement, je n'espère en rien, sauf en moi-même, il s'entend, mais c'est ce qui m'exalte le plus. Je ne suis ni angoissé ni dépressif, tu le sais aussi bien que moi, mais justement parce que le bonheur c'est de ne rien attendre. Ce qui est dans l'expectative me gêne, et comme tout ce qui m'entoure est à l'expectative,

BULLETIN N°5

et, ce qui est inadmissible, *attend des choses de moi*, je démolis tout ce qui m'entoure, tu as bien raison. Sauf que ce n'est pas par vengeance, comme tu dis. J'écrase tout ce qui me tombe sous la dent car tout ce qui passe là en veut généralement à mon autonomie, ressentie comme insupportable. Là, tu es contente ? Tu me soûles, oui, avec tes discours à la con. T'es d'un prétentieux. A l'heure la plus avancée je sortis enfin : j'avais pertinemment alourdi mon sac de quelques pierres pour ne lui laisser aucune chance de refaire surface après quelques jours dans les bas-fonds aquatiques. La circulation dans les rues quadrillées de béton et d'éclairages artificiels était nulle et cette paix me donna grande envie d'aller flâner et peut-être de m'astiquer à nouveau la quéquette dans le creuset connard du cadavre. Car je suis un déraciné et me flatte de l'être, l'erraticité ayant toujours été mon ivresse ; ceux qui ont besoin de repères sont méprisables. Il me faut toujours disparaître là où l'on m'attend. Ne jamais répondre aux espoirs que le monde voudrait faire peser sur soi ; ses exigences sont toujours prêtes à fondre sur l'individu solitaire, n'attendant qu'une faiblesse de sa part pour s'y précipiter à bras raccourcis et la saigner à blanc, ôtant à l'énergie l'étai de la volonté. Si ma famille m'a engendré, qu'elle me montre les preuves matérielles. Sinon qu'elle cesse de me considérer comme son dû. La perfection n'est rien d'autre que de tout supprimer à sa périphérie, comme lorsque je traversai la route et jetai le sac, ce qui me valut des douleurs aux muscles des bras. Il ne doit probablement pas être inutile, à l'heure où la vie se ramène à un enchaînement de concessions et d'assermentations, et donc où les incursions de vraie vie sont le signal d'une attaque globale contre les institutions, de mentionner l'état d'euphorie qui intervint dans mes intimes tissus, escales d'un acmé en fusion sans mesure ni durée, me rendant capable de tout en un nombre d'intersections dimensionnelles sans doute infini. De retour chez moi je dormis plus profondément qu'aucune bête n'hiberna jamais. Je m'aiderai des techniques les plus riches pour représenter la teneur de mon expérience ; mais je ne pourrai la *rendre* ; pour cela il faut s'armer et vivre. Que fut donc le lendemain de ce roupillon ? Dire que ce fut la journée de la liberté serait euphémisant car non seulement il n'était plus une entrave où achopper, le meurtre n'étant plus une notion mais une formalité nécessaire, mais encore avais-je cette extension à vie à embrasser. Nous étions en plein hiver, du moins était-ce l'affirmation générale, mais je n'en avais nulle cure ; sorti et absenté de toute contrainte, circonstance, diminution, il me fallait vivre au-dehors ; boire ma vodka et fumer mes cigarillos (plus de boire à présent ni de fumer : j'ai besoin de toutes mes forces. Je n'en noierai plus l'intensité sous prétexte qu'elle peut excéder les limites du tolérable), baigner dans *l'orgasme* sans mélange - car je tenais pour tel cette dilution physique en nappes. Plus de mort ; je n'avais plus à me mesurer au coma quintessencié tatouant toujours plus profondément les

BULLETIN N°5

fibres des étrangers à eux-mêmes et des corps débités d'usines. Tout cela balayé d'un geste ; réprouvé de toutes les parts d'anatomie, car c'est par le gland qu'on assassine, Mehdi vainquit ; restait lui. Dans le bruissement des bois, les chuintements de néons coulants sur sa rétine, la terre froide malade, le souffle précurseur d'un gel inoffensif pour lui. Il arpenta la ville de long en large, nuit tombée, en repérant les redites conditionnantes de construction, le statisme masqué par les apparentes variations d'architecture. J'allai porter mon imprégnation dans la gare d'une ville. Des dizaines de personnes ce soir-là y passèrent une à une. Ce fut comme une longue confirmation ; chacune fut très diserte sur sa vie - le plus incroyable étant cette absence de honte à étaler en grande pompe sa médiocrité et son aliénation de listing informatique. Vous travaillez pendant que j'existe. On vous dorlote, braves petits, on vous parfume et vous masse au formol, puis on vous couche. Dans mon cas tous cherchent par où me prendre en traître et me gamahucher au rasoir ; à défaut ils oeuvrent pour le règlement de mes gestes et la pacification de mon verbe. Syndicalisés en cohue pour encocher ma peau, la piquer à l'épine, aviver les écorchures par tous les moyens, inoculer d'infection instillée chaque faille. Mais je n'avais vraiment plus à y penser. Il commençait à neiger, et je décidai d'aller me goûter, onaniste suprême, dans l'étroitesse d'une cabine téléphonique. Impossible de dormir pendant un temps : et par-dessus tout, la tranquillité. Mes paupières se clorent petit à petit. Sauf que quelques flics chus du déversoir à manufactures de troisième choix vinrent me tirer de là. Ils me dirent que si je m'étais laissé aller à dormir je serais mort de froid. Ils mentaient, faisant ainsi le jeu de l'imposture, et ils étaient bien le point de transition d'un cancer de conjuration au corps dont je n'ai jamais cessé de faire les frais, ne serait-ce qu'en rappelant son existence toutes les fois que je pouvais. Je n'admets plus ces parasites, cloutages au trismus, plomberie qui englobe tout à la fois et le dépasse, je n'ai pas à discuter avec ceux qui argumentent par le titre de leur maturité, de la responsabilité, de la carrière, pour les tempéraments de ma sorte il faut vomir ces vigiles, il y a presse à décapiter de tels rhéteurs. En me réprimant avec ces gueules rances de travailleurs marris on veut m'interdire l'incursion frayée dans la vraie vie ; ceux-là se faisaient pour cette fois passer pour mes parents, ça ne va pas la tête, on te ramasse au commissariat, tu clochardises maintenant, et de fait ils avaient une part *active* au grand gala de la schizophrénie démocratique lorsqu'ils me ramenèrent au bercail. Ils jouaient leur rôle autiste, récitaient leurs tirades d'autistes tueurs, le père n'est qu'un géolier chargé d'empoisonner à petites doses son prisonnier et la mère une tortionnaire, elle tue ce qui s'approche de son rejeton et une fois qu'elle a tué tout le rassemblement ennemi, et au reste tout est fait à l'heure actuelle pour qu'elle n'ait plus d'ennemi et se concentre sur sa progéniture, elle retourne tout son instinct de vengeance sur ce dont elle a

BULLETIN N°5

accouché, elle se venge sur son prétendu bébé de son aigreur et de sa faillite. Toute l'énergie dont seul l'échec est capable, la mère la focalise sur son enfant. Tenus de court par la haine de l'excès à innombrables dimensions, les parents se laissent également cogner dessus et assommer par les matraques d'une police qui bientôt ne prendra même plus soin de se dissimuler, en rien, et ces géniteurs, complices donc des coups, ainsi les chibres en constellation autour du visage blanchi gluant, sont donc coupables, et plus ils culpabilisent leur fils plus ils sont coupables, de même qu'ils ont été coupables de mon martyre, ils ont voulu les bastonnades de mon enfance, comptant sur ma perte rapide et sur ma reddition. Et je me demande bien maintenant pourquoi ai-je si longtemps hésité avant de rapporter ce simple fait, aucunement dû au hasard, que j'ai longtemps été battu dans mon enfance, mais je me disais, non, tout de même, les faits ont quelque chose de trop gros, de mélodramatique. Je vais le dire séance tenante, d'autant que pas une fois après ou pendant même cette horreur je ne me suis apitoyé sur mon sort, pas une fois je ne l'ai ramenée avec cette histoire, mais qu'on ne compte pas sur moi pour oublier. J'ai en outre répudié tout ce qui de près ou de loin ressemblait à la parenté ou aux parents, qui ne furent jamais en douce que mes doux bourreaux ; cette mise au clair sera donc débarrassée de toute connotation vindicative, et la rationalité de mon choix s'en trouve certifiée : je dirai tout. Le vrai meurtrier, c'est le parent, c'est pourquoi j'ai tant de mal à mettre le pied dehors, c'est que tout comme l'*homme normal* l'instinct paternel-maternel court à nouveau les rues, la mode a été bien relancée, et comme l'esprit materno-paternaliste ne hait rien tant que le fils indigne, je risque gros en me promenant. Ce qui se passait réellement, je ne m'en rendais compte que confusément à l'époque, mais je le sais maintenant, tout est clair, et c'est pour tous les regards que je m'en vais découvrir le fonctionnement réel de l'agrégat humain. Pour savoir ce qui a vraiment eu lieu à un moment donné, il faut avant tout examiner à qui ont profité les événements, il ne faut rien considérer d'autre que les *effets*. Et à qui pouvait profiter en effet le professeur psychopathe nommé Si Fathi, dont j'ai été la victime, sinon à papa et maman ? Ce sont eux qui étaient derrière mes douleurs. C'étaient leurs ombres qui planaient au-dessus des sévices que je me suis vu quotidiennement infliger, durs et nombreux coups de règles sur les métacarpiens. Une fois ma main a explosé tellement elle avait été gonflée bleue par les coups, pour vomir tout son sang. Qui n'a pas été aux prises avec la douleur physique ne devrait avoir droit de cité nulle part, celui-là ne peut proférer que des contre-vérités, celui dont la croissance s'est faite à l'écart de tout contact physique violent n'a que du mensonge spiritualiste à la bouche. Cet homme, qui était mon professeur, était un psychopathe, ou peu s'en fallait, car il ne pouvait passer un jour sans me battre. Je le vois se réveiller tous les matins à côté de sa femme bovine, la

BULLETIN N°5

première chose qui lui venait à l'esprit c'était quel prétexte vais-je encore trouver pour cogner Mehdi, le soir avant de s'endormir il baisait parfois sa femme mais invariablement lâchait un pet de satisfaction pour m'avoir fait souffrir. Il arrivait qu'il me tînt par les poignets, me soulevant et abattant sa règle de bois très dur sur tout mon corps, indistinctement. Un psychopathe, mais guère plus psychopathe que toute la société dont il avait l'appui formel. Toute la société est une tueuse en série, et si d'aventure un professeur a, sous la double bénédiction de la famille et de la société, la possibilité de frapper, alors il s'en donne à coeur joie. Je dis que *n'importe quel professeur* dans les mêmes conditions en aurait fait autant, sans se gêner. Ce genre de personne n'hésite au vrai pas à vous fienter au nez. Il ne vous jette pas son étron au visage mais l'y écrase en vous caguant à même la face en vous tartinant les traits de ses entrailles malades. C'est pourquoi je dis que quiconque est socialisé est de ce fait tenu de fermer les yeux sur ces méthodes. Etre socialisé c'est offrir au policier tous les mandats de perquisition et autorisations imaginables. Les écoles sont des lavabos publics où les professeurs, encouragés par les associations de parents d'élèves, viennent se soulager en confondant les élèves avec des cuvettes ; ce ne sont pas des leçons que les élèves écoutent, mais les diarrhées incoercibles de pimbêches constipées partout ailleurs ; ils ne voient pas la bouche parlante du professeur ranci, mais un anus en contorsions qui les gave de sa fiente homicide. Ceux qui m'accusent d'être haineux en lisant ces pages ne savent pas ce que c'est que la haine, ils ont des haines ou des amours de collégiens ou d'enfants choyés, de bachots rieurs, mesquineries souriantes et tendresse à papa, ils n'ont jamais haï comme déteste un chiard emmailloté de contusions, leurs sentiments trompeurs et trompés sont bons pour les ratiocinations sodomites de psychologues alités, ils ne peuvent que palabrer sur le mensonge et le néant. Claire ! Crois-tu que tes soi-disantes consolations maternelles m'aient aveuglé ? J'ai bien vu que tu t'accommodais fort bien de ce traitement et que tu l'encourageais car il me rendait coupable et renforçait l'image de la mère-refuge, ce purin. Rafik ! Pourquoi Si Fathi ne m'a-t-il jamais autant frappé qu'après la fois où tu es allé le voir pour, disais-tu, adoucir mon traitement ? J'ai senti à la suite de l'entretien entre toi et l'autre gros porc une pression de pédale agir sur mes os, et ce n'était pas la douce ; mes vertèbres définissaient la ligne de mire des raclées, grâce à vos discussions. Vieux croûtons ! Je sais que vous l'aviez payé pour qu'il me frappe, que lorsque je vous demandais d'aller lui parler vous lui graissiez un peu plus la patte en lui demandant d'y aller d'une main plus assassine. Mon fils se plaint, monsieur le professeur, ça ne va pas du tout, arrangez-moi ça, et voici de quoi vous stimuler. Ah ah, ne vous en faites pas, je vais lui fermer le clapet, il n'aura plus de ces audaces de morveux. Ces deux croquants-là et cet instituteur étaient donc de mèche, et quand j'affirme que pour perdurer la communauté a besoin de faire de

BULLETIN N°5

la vie un étal il n'y a pas de métaphore, je ne fais jamais de métaphore mais *produit des équations*. Depuis, la paire de salopes prégnantes s'est ingénée à trouver de nouveaux moyens d'absorption, plus insidieux, plus souriants, le rouge à lèvres couvre leur trompe goulûe à écerveler le rebelle. A l'époque, le stade était encore celui du martyr physique, mais déjà les châtiments corporels se doublaient d'un plus essentiel terrorisme psychologique par lequel l'enfant battu devait sous l'avalanche de coups sentir qu'il *méritait* tout ce qu'il subissait et qu'il était *coupable*, qu'il devait faire accueil aux dérouillées avec une gratitude pieuse. Cela a évidemment marché pour tous, ces techniques faisaient ployer tout un chacun, mes petits camarades admiraient leur bourreau et se portaient volontaires pour toutes les humiliations, telle était la grande victoire des éducateurs, ils faisaient des enfants des pénitents à vie qui trouvaient qu'au bout du compte tout cela était dans l'ordre des choses, que leurs explosions cartilagineuses étaient proprement immanentes au décor, et je sais désormais d'où provient la mystique de la souffrance. Ils ont grandi depuis, mes petits camarades, et ne s'en sont pas moins laisser cagner dans la bouche passivement par leurs patrons, leurs adjudants, leurs directeurs d'études, en travaillant pour devenir cadres moyens et perpétuer l'atroce pègre en fondant des familles dont les éléments ne feront que les imiter. Je revois la petite fille dont j'étais amoureux, brimée et en larmes au piquet à mon côté, je m'étais juré de la tirer de là, mais elle est des années plus tard partie avec le pire de tous, le plus brutal et obtus, le plus lourd, le plus grossier, inutile de faire confiance à qui que ce soit, elles s'en iront toujours avec soit le plus vulgaire et épais, soit le plus insipide et banal. Ne s'attacher à personne, car tout le monde veut devenir un matricule, il n'y a qu'à les voir se rassembler, chacun cherche à montrer qu'il s'intègre bien au groupe, qu'il fera ami-ami avec qui voudra, qu'en somme il est prêt à se démettre de tout ce qui le fait et fait son individualité. Ils ont tous déposé leurs bilans, mes petits camarades, leur résistance n'a pas duré longtemps. Seul, je suis resté lucide dans la tourmente. Je n'ai pas remercié qui que ce soit, je n'ai jamais passé l'éponge. Je sais ce qui s'ourdit en profondeur pour ce monde-ci, et qu'on ne vienne pas m'accuser de faire de mon cas particulier une règle universelle car n'importe quels géniteurs, placés dans les circonstances que je viens de dire, soumis à des pressions identiques, auraient agi comme les deux autres. Les parents ne veulent pas d'un corps ni d'une personne ; ils veulent une image et un produit, ils sont prêts à bailler leurs prétendus enfants pour que ceux-ci aient une *vie normale*, de *bons résultats scolaires*, des *copains fréquentables*, etc. En fait, ils n'attendent tous que de pouvoir s'abattre sur leurs rejetons, ils n'ont pas besoin de cogner physiquement pour les culpabiliser, et c'est même là où l'on cogne le moins que le degré de culpabilité fait ses ravages au degré le plus poussé, les pays dits avancés sont de

BULLETIN N°5

toute évidence ceux où le sentiment de culpabilité est le plus répandu. Les parents sont coupables et ils culpabilisent. Tu as fait tes devoirs. Fais-moi voir ça. Je vais t'aider pour tes maths. Les profs n'ont pas fait de remarques. Va dans ta chambre. Embrasse ta mère. Excuse-toi. Le fonctionnement d'une famille ressemble à s'y méprendre au fonctionnement d'une machine judiciaire, où la répression a tous les droits, mais regarde les autres, ils sont normaux, *eux*, ils ont de bons résultats, *eux*, c'est fini de batifoler maintenant au travail. Les organisations internationales ne sont échafaudées que dans la perspective de faire la promotion de la famille, afin de culpabiliser et de garantir l'esclavage des générations nouvelles. Mais moi je ne laisserai pas au grenier la mémoire des cochonneries des maîtres, je ne ferai pas le silence sur la pouillerie à mauvaise conscience de vos éducations, et j'éjacule de vérité revenue lorsque je vois devant moi le prix que vous avez payé pour ne pas décevoir les attentes, vous êtes des *faillites marchantes*, j'ai à dos tout le roulé-boulé fibreux des soubrettes battues jusqu'au sang, bridées vers l'os, qui m'oblige à moi-même les fouetter pour justement *gommer les stygmates*.

Tous les reproches me sont indifférents.

Je me sais hors d'atteinte.

BULLETIN N°5

L'explicite fait souvent le délice des services secrets. Grâce à lui ils peuvent pointer sans recherche le profanateur de mensonges, et accuser ce qui ne satisfait pas aux paramètres qui les soumettent si facilement. J'ai donc fait en sorte que les remèdes à tous les fléaux que j'ai énoncés jusqu'ici se déterminent comme d'eux-mêmes, l'un après l'autre, et d'évidence. Naturellement, ces remèdes n'ont rien de miraculeux, il faut puiser en soi une quantité faramineuse d'énergie et faire un labeur considérable avant de pouvoir les maîtriser et les appliquer à soi. La vie est une guerre, nul ne l'avoue, chacun le sent, chacun veut combattre, le monde entier bout sous cape sans rien oser ; mais ce combat, je l'engage avec plaisir, avec exaltation, avec orgasme, ou n'importe quel mot pourvu qu'on saisisse que toute escale est à bannir. C'est une joie du même ordre que celle que j'éprouvais en jouant aux wargames au cours de ma puberté. Tout est infanterie, tout peut se reconverter en artillerie lourde, il n'est pas un niveau de la création qui ne mérite d'être torpillé. Je me souviens comme si c'était hier d'être un jour rentré dans le bureau d'un proviseur pédophile. Celui-ci insistait auprès de son assistante sur la nécessité de "torpiller" l'élève absentéiste. C'est donc lui qui a ouvert les hostilités ; en termes précis au départ puis en usant de méthodes effectives puissantes par la suite. Ce genre de conciles où s'échangent les recettes d'oppression se tient à la même cadence dans les réfectoires et les ministères, dans les antichambres, autour des tables de réunion des hautes instances et des moins hautes. Au grincement de dents mondialisé je peux seulement donner le change en broiements plus profonds verres chauds et socs. M'étant donc entraîné à fond à la guerre totale et ayant la peau durcie pour des raisons déjà rapportées, je suis mûr pour leurs attaques. Depuis mon fondement et mes tripes la nausée belliqueuse est parée à faire rage hors de moi. Bien parler et bien agir ont à mon sens partie liée, je veux dire par là que tout vrai langage est une logistique. Tous les autres langages sont nuls et non avenus puisqu'ils ne sont une *menace* pour personne. Pas d'innovation qui se tienne sans danger inhérent ; pas d'importance sans l'imminence d'un bouleversement. Je frappe le rang adverse dans la limite de mes pauvres moyens, puis je fais marche arrière, la horde du tout-venant à mes trousses, pour amener tout le beau monde sur le terrain que j'aurai choisi, au sable pourpre soufflant et bouillant aux rebords d'écume rousse, celui-là même où pourront être mises à nu leurs petites lâchetés et conciliations avec lesquelles ils veulent tout rabaisser, moi le premier, rabaisser, rabaisser jusqu'à l'animalcule Mehdi. De leurs complots, de leurs crimes interactifs fomentés en vivier croupi. J'entends en permanence des toiles chuchotées de mauvais plans, plus d'une avancée main dans la main des plus suppurantes abjections. Elles méritent ma réprobation au minimum, et au pire un génocide savamment suscité : et ce pire sera mon suprême mieux. Viendront à la ronde beaucoup d'éclats de bombe et de crépitements de

BULLETIN N°5

mitraillettes, il y aura dans l'espace quelque chose comme un déchirement d'hymen, on vomira de la menstrue et nos nages affolées coaguleront le tout. De zob en zob et du zob partout. La chair arrachée par chaque mandibule tour à tour paraîtra à nos visions comme à rebours, à savoir comme autant de crachats goitreux sertis de gencives et de leurs radicales noirâtres qui après s'être furtivement balancés à l'air libre réintégreront les gorges aussi sec. Un pet, un seul pet dirigé sur une allumette et la foule s'embrasera à sa suite crâne par crâne. Il n'y aura là pas de morts ni de décompositions, pas de retours résignés à la poussière. Seulement peut-être des *ratifications de cadavres*, car on est mort dès le départ ou on ne l'a jamais été. Ne peut mourir que le mort. Et pour le reste, résurrections et surtout *réincarnations*, au sens étroit du terme - il faut plonger dans l'étymologie comme la vie plongera dans la chair : la matière ne meurt pas, et je suis la matière. Activité mienne qui ne s'est jamais résumée à la contestation mais a fait la part belle aux solutions immédiatement praticables. Farine versée dans le sang. Air et lumière mêlés. Infuser la boue de palpitations. Etc. J'indique les voies à emprunter à reculons, anus levé. C'est cette dernière infamie que les inquisiteurs du sourire obligatoire retiennent de toutes leurs obsessions et avancent le plus pour justifier leurs persécutions, toujours accomplies l'oeil vomi et fer rouge à la main - puisque j'ai une plaie et même plusieurs, eux les sains vont se charger de les cautériser, se relayeront de nuit comme de jour, têtes toujours pour se dresser quand il faudra appliquer le fer rouge à médidounet, mais eux sont pointillés de quark-trous, fêlures invisibles par où s'engloutit la contagion du conformisme universel, fatal et hideux dans sa sempiternelle cession du pas, nouvelle législation de notables qui forcent chaque respect, mis à part le mien. Dans les débuts mêmes on a bien vu que je n'avais rien d'un simple vociférateur de plus, et que sans messianisme aucun je comptais bien remédier au mal dont souffrent tant de victimes. Comme toute guérison elle ne se fera pas sans l'aide des malades eux-mêmes. Dès le départ on ne me surveilla pas discrètement, on ne se contenta pas de poster quelques vigiles pour me circonscrire, on ne me suivit pas à la trace, mais au pas serré, bave aux lèvres, dès le départ une traque impitoyable pouvant prendre le risible sobriquet d'amour, dans le vocabulaire de mamans à la peau ferlée et tremblante ou dans celui de jeunes filles que dépêchait le salariat ou le ministère du retour à la norme (ferais-tu un bon père ? Pourrais-tu parler moins fort ?) Je serais très loin d'avoir en main les moyens de mes prétentions si je ne savais comment semer avec aisance les trajectoires de ces petits rats enragés, suspendus aux sillages des notes jouées par la vie absente. C'est même souvent moi qui marche sur leurs croûtelettes, qui tisonne à mes risques et périls les brèches de leurs chairs et me repais du pus durci de leurs yeux. Ebroués heureux dans le jus de leur propre putrescence, l'avalant après l'avoir purulé dans le ravissement, ils

BULLETIN N°5

surent, sur un modèle déjà appliqué ailleurs dans cette campagne de diversions, transvaser la boue dégouttante du combat dans la rhétorique et la contemplation. Nul n'est plus diffamé que moi, nul ne mérite autant, à son plein honneur du reste, les sourdes menées et l'épaisseur des rampements circulaires, les idées fixes d'échotiers, que celui qui poursuit son avancée sans tenir compte du milieu hostile et chemin faisant vous convainc de bout en bout au cas où il ne vous a ni révulsé ni ulcéré. Mon état est un plasmé vert qui va s'aspirant en distension interminable et vous, vacuum, vous cherchez à quoi vous concréter, à quelle icône ou à quelle structure. Vous qui ne voulez pas voir dans vos vertèbres les manettes qui ne laissent pas de vous diriger, ces godemichés à métabolisme (god comme GOD : Grand Objet de l'Extérieur : aux commandes du théâtre de la passivité). Là où vous sortez quelque peu de votre torpeur, c'est pour aider ceux qui les articulent à tenir à jour un dossier abondant me concernant en personne. Quoi que je dise, on me le jette au nez, ce sandwich obèse, comme s'il signifiait quelque chose pour moi. Si touffue qu'en soit la partie publique, elle ne fait que couvrir un bouillon d'ordures et plus en dessous de glus à raclement autrement plus denses et plus aptes à renverser le monde, à rompre ses établissements ban par ban. C'est faire preuve d'une excessive confiance en la possibilité de survie de l'honneur humain que de vous parler de vive voix, à vous, mouchards, cafteurs, concierges câblés au central nerveux du parcours fléché. Vous avez un métier et un métier est par définition de la flicaille en mijôt, je ne peux donc plus vivre dans l'illusion d'agir clandestinement puisque à toute heure les morpions forment un cordon de sécurité autour de moi pour prémunir le monde. D'autre part, à vous voir si outrés, et vous l'étiez avant même que j'aie ouvert la bouche, je devine que le plus inaudible de mes murmures est instantanément répertorié par la bien-pensance. Venant ainsi d'acquérir la certitude dialectique de vivre au vu et au su de tous, à l'instar des tartes à la crème des journaux à scandale, je ne m'embarrasserai plus de précautions de camouflage. Il est désormais inutile que je m'empoisonne la vie à jeter des coups d'oeil par-dessus mon épaule ou par d'autres préoccupations d'ordre semblable. J'irai encore plus loin. Si l'intégralité de vos faits et gestes répondent à la rigueur de mes premiers diagnostics, on peut aussi bien démontrer que l'intégralité de vos actions est soumise aux infimes variations des cours de change. Habiter en banlieue me flanque sous le nez les fruits les plus probants des expérimentations de l'état sur les populations. Ces dernières sont vieillies prématurément, laides et lourdes, bourrelées et dramatiquement asexuées, fagotées de vêtements lourds comme les esprits et les sourcils des ménagères, voilà pourquoi ils cherchent à aplatir mon corps de tout leur poids et de lui couper l'air à la daube, lui inhaler leurs souffles d'anus morts, en lui déléguant une nouvelle race de frôleuses castratrices. Toutes les autres

BULLETIN N°5

barbaques de ce pays sont sous traitement chimique et c'est leur côtoiement qui m'a fait prendre conscience de la *vie* de la mienne. Petit à petit un étrange phénomène a dû en venir à se manifester, sourdre à la façon d'une blessure hémophile ou du sperme d'un pendu : votre organisation vitale selon moi. J'ai dit que je n'ai jamais pardonné à quiconque ; et nul ne me pardonnera. Je suis le seul. Toutes les archives secrètes de ce pays étant un interminable mandat d'arrêt contre Mehdi, on voit sans peine combien toutes les ficelles sont dès lors tirées en articulation rapprochée avec son projet ; comme vous êtes pris aux filets gluants du plexus directif - et ne sont-ce pas à l'analyse plutôt des électrodes flexibles ? Filins ténus des câbles électriques quand on les sépare ? Si tous vos gestes se règlent *contre* ceux d'une singularité, alors surtout ils se règlent *sur* les siens. C'est presque miraculeux ; vous, si *particulés* du fait de votre commune condition, coupés de vous-mêmes et ne cherchant nul raccord avec vos duplicatas, de vous voir soudain à un sujet précis entrer en phase, pour passer à l'attaque en agrégat, soudés autour d'un seul organisme. C'est en quelque sorte la transe du magazine. Mais, Mehdi Belhaj KACEM, vous avez dix-huit ans, nous voulons bien, nous, vous pardonner vos énervements d'adolescent, nous vous blanchirons intégralement si seulement vous faites de votre côté un petit effort en écho au premier pas que nous venons, vous l'avez remarqué, de faire en votre direction, prenez donc cette main tendue, mais cessez de vous couvrir de ridicule, cessez de donner en toute occasion prise à nos suppositions en délirant à voix distincte ; vous ne faites rire personne en rapportant vos erreurs passées ; ou en rappelant que vous avez systématiquement mis à effet tout ce que vous aviez dit. De quoi vous plaignez-vous, au fond, sinon de vous-même ? Tout ne va pas pour le pire comme vous le répétez à perdre haleine. Primo, je ne me plains pas. Secundo, je ne suis pas Mehdi Belhaj KACEM. J'entends d'ici gicler les clameurs, les grondements de foule à contaminer la terre, les houles de pus à empoisonner par soulèvements reptiles, les effervescences bulleuses du scandale à faire suinter les veines et à estamper les tempes de l'intérieur. On fera encore une fois sonner la garde des experts, l'opinion publique exposera les odeurs de viande fraîche aux souffles des ventilateurs, on amassera autour du patient les oiseaux de proie de la raillerie conjurée, on saura d'instinct péter en orchestre pour couvrir le tumulte porteur de périls, les gorges s'ouvriront grandes pour l'engloutissement du discours malade, mais au contraire de ce qui est ressassé à tous les seuils je ne suis pas un malade cherchant à enquiquiner les sains, c'est vous qui avez la crève et moi la santé. De cette chair non grata on dit d'emblée, d'un air cul de poule entendu encore enclos par un trafic de clins d'oeils doucereux, on dit déjà, dis-je, troubles caractériels et symptômes pathologiques. Et mes hypostases, triple enculé christ ? De la schizophrénie sans doute ? Quand vous employez

BULLETIN N°5

vos temps à *hypostasier la réalité* ! J'ai raison, bande d'ordures, et il faut faire abstraction du reste. Je suis la *Raison* et je dis qu'une société se fonde obligatoirement sur une ou plusieurs morts, qu'elle les provoque ou pas ; mais je crois bien que c'est toujours elle qui est derrière tout décès, seulement elle se débrouille pour que ses succions radicales ne soient jamais nettes. Le meurtre est le point natal d'une communauté, c'est pourquoi perdurent si bien les stupidités comme la mystique, l'impôt, les spectacles ; c'est parce que la société veut qu'on lui sacrifie la part la plus importante de soi-même, comme elle a eu besoin qu'on se donne la mort pour qu'elle naisse. Et à l'instar de tout sacrifice originel, il fait des petits et finit par se ritualiser, seulement avec l'horreur sociale ce n'est pas *un* rituel qui est instauré mais *mille et mille* rituels qui donnent journallement en offrande de la vie et de la jeunesse, les calendriers n'étant plus là que pour battre la mesure des immolations. Et les divagations de spécialistes grassement soudoyés ont au moins à mes yeux le mérite de désigner la position exacte du point exact. Il me suffit d'écouter l'interprétation journalistique d'un fait, et je puis à partir d'elle remonter à la source acide du désastre. Je n'ai rien d'un illuminé, ceux qui fréquentent mon corps incidemment pourront le confirmer. Le corps, cet espace de transition de moi-même. Moi ? On peut s'y fier comme à un planificateur qui a décidé d'avance quelles orientations et quels méandres empruntera le déroulement de la partie. Saccageant avec désinvolture les fondations de l'adversaire, interceptant ses ressources et les tournant à son profit, lui dérochant les armes et rectifiant les tirs de tous les suicidaires en abattant l'en-face sans sommation, ordonnateur de bourrasques faites chair détrempée de terre et de moût sombre, redonnant à l'existence sa fluxion et laissant sous chaque langue une écume de lait cru qui promet, car retrouver la vie n'est rien d'autre que fouetter ses propres liquides organiques, tannant les peaux à l'usage. Mon projet travaille et broie en toute sa force. Tous m'auront à l'esprit si j'échoue et que la mort se referme sur eux, tous m'auront à l'esprit ce jour où le néant finira de les engloutir, goulûment gober le monde corps et biens ; de même serai-je présent dans les têtes si l'informe emporte le morceau, mouvances de lumières et brises sans directions, les recrachant en fulminances de mercures chauds, de tournis denses qui constitueront les sangs à venir, fuites de substances qui engendreront du nouveau de leur mouvement même. Je suis une intelligence du type froid, les fards me redoutent comme la peste, comme une calculatrice capable de *regarder*. Mais un surdoué sous influence vaut moins qu'un abruti en rupture de lois, voilà ce que l'objectivité peut retenir de plus avéré. On le voit, je suis tout à fait équilibré, car enfin à l'examen quelle bonne foi pourra nier que, derrière une science capable de serrer tant de bonnes nouvelles et de vérités en si peu de place, ne peut se profiler et manoeuvrer effectivement qu'une intelligence

BULLETIN N°5

exceptionnellement posée et lucide, activée depuis un poste d'observation *en incarnation*, sûre de ses assises, pleine d'aplomb dans tous ses développements. Mais il n'y a aux environs que faux témoignages, spécialistes occupés à braconner les fientes liquides. La totalité de ce que vous rapportez fronts baissés n'est que le compte rendu tronqué de vies où vous avez déclaré forfait. Instants fugitifs d'une péripétie d'où on vous a exclus, vous m'avez très vite repoussé, où plutôt agressé, car "repoussé" suppose que j'aie tenté d'entrer dans votre cercle couvert de rafales méphitiques, alors que c'est vous qui avez incessamment cherché à *m'intégrer*. Vous poursuivez l'entreprise familiale, la tradition de l'aplanir, car pourquoi suffit-il que je m'assoie dans une soirée pour me faire assaillir sans délai par plusieurs cochons ? Je n'ai pas même besoin d'ouvrir la bouche pour savoir que quelqu'un va venir me conchier de reproches formés par suite d'ouï-dire. Et s'il me prend de m'exprimer, c'est corporellement que je suis pris à partie. Prendre parole semble être de ma part un blasphème. Tant mieux ; le blasphème est obligatoirement intelligent. Mais dorénavant je ne répondrai même plus aux dialectiques de mondains ou de vaches laitières ; je giflerai leurs auteurs. Je ne suis pas un conférencier, vous le voyez, je n'ai pas à donner la réplique à qui m'emmerde de bêtises et de récitations. Très vite dans ma vie j'ai été las de ne parler qu'à des avatars, à de la chiennerie, à une confrérie de limiers couverts, troisièmes versions de pensums empestant la barbe à papa et plus vite encore je me suis dit que dans ce malaxage de corps le meilleur moyen de communication était la percussion à octuple tranchant, historiquement mon mérite restera d'avoir fait succéder le *pugilat* aux poussées mesquines postsynchronisées de gencives grincées jusqu'aux racines noires. Pas de métaphore là-dedans : *j'arracherai* ces nerfs sur lesquels mon insistance porte tant : ce fut toujours du plus loin que je me souviens par le plexus que j'ai agi, et dans l'existence je me suis invariablement avancé *tous nerfs dehors*, dans l'optique de tondre les nerfs morts qui font masse en ronces ruisselantes devant moi, comme le ventre d'un mouton sacrifié à vider manuellement. Et ensuite ? Ah, vous ne savez pas ! Il veut détruire et ne sait pas quoi faire ! Revivifier ces entrelacs dans une pantèle de toutes les localités, ça c'est une réponse. Et qu'est-ce donc qui a été la mort des synapses ? Le mensonge, la raison mensongère, votre allaitement et votre école, vos études, vos rétributions ; réseau d'imposture étendant ses têtes et ses pseudopodes d'enracinement jusqu'à tous les extrêmes, infectant la vie à plein fond, faisant des plexus mêmes ses terminaisons. Et vous, public, n'avez pas de têtes pensantes mais des pointes de tentacules spongieuses, qui ne veulent qu'être masturbées mais pas éveillées. Tout n'est qu'une vérification scientifique de ce qui précède. Vos yeux sont vides et c'est moi qu'on cherche à révulser. A force de maltraitements innombrables à l'aide des plus divers outils, de ma peau ne reste qu'un grand cal, je suis le seul au

BULLETIN N°5

monde à m'être caparaçonné sans confondre peau dure et camisole et les balles ricochent sur toute ma stature, poissée de flammèches rouges et d'une gangue d'albumen pulsant à la peine, il ne faut pas croire que j'avance facilement dans cette vie, je dois à tout moment me frayer un passage à travers la pâte malade qui tient lieu d'air à ce monde, je dois la consumer à mesure de mes pas, fondre par mes flambées cette glaire à souffle court qui m'entoure et se ramasse toujours à nouveau sur moi, espérant bien se faire solide à mes dépens, devenir cire immobilisante et alors il me faut encore et encore me ressaisir, nager dans cette boue blanche, en écarter l'épaisseur pour un pas de plus et la consumer si elle fait mine de se durcir. Ils se sont laissés figer, *fixer*, diraient les psychiatres jamais à court de suffisance, ils ne font deux pas que pour me claquemurer sous leurs bourrelets moites d'usagers de métro et m'étourdir de leurs odeurs avec option sur le coma persistant. Ils se laissent aller en pensant atteindre le bonheur par là, mais le bonheur vrai n'est pas de tout repos comme ils aimeraient s'en persuader, le bonheur est une *effraction* qui demande beaucoup, voilà ce que la plèbe ne veut pas savoir, voilà ce qui lui donne les reculons. Je suis en plein dans la vie, je ne mourrai pas, seule progression au centre des piétinements, je resterai vivant quoiqu'il advienne, et l'heure venue l'urne qu'ils destinent à mes cendres sera à leur surprise encore remplie de sang vif - boue saline et inflammable - attaques dans ma merde par tournées et par mon gland. En sus, étant donné que je suis tout sauf un être humain, petit a je ne serai jamais employé, petit b je vous envoie chier à tous les diables. Je traverse toutes les intensités, au flair des pores je suis les cercles de fibrations immenses à faire crisser les plasmés, et cela seul est une irrémédiable insulte à l'endroit de votre uniformité, votre persévérance somnambule dans l'infect et le convenu. Vous avez mauvaise conscience : c'est tout à la fois le fait des autorités et celui de votre participation à la mise en place de garde-fous, de bornes fantômes, de poteaux rigides comme ces immeubles aux recoins si parfaitement découpés et effilés que nos fronts se prennent à vouloir s'y fendre : nos crânes de se fracasser effectivement. Mais il suffirait pour en sortir d'être un vandale comme je le suis, quoique modérément actif, n'ayant été que jusqu'à incendier une classe au collège lorsque j'avais une douzaine d'années. Il faut casser le plus possible, sans être vu. Le mensonge présent agit ainsi, il retire les sens à l'abri des regards, sa marée brasse toutes les matières sous la peau mais n'affleure pas, sauf si on perce et invective par l'encoche, là la chiasion contenue bombarde à jet vertical. C'est ainsi que la censure est plus présente que jamais, elle rend tout le monde schizophrène à l'exclusion de celui que le monde nomme schizophrène. La censure ne se découvre plus, elle n'interdit qu'en étiquetant après avoir délibéré dans l'ombre, assignant les breloques à des tiroirs et personne ne peut plus anéantir le bureau autocratique. On pourrait risquer cette

BULLETIN N°5

comparaison : le sexe est partout présent chez la femme mais jamais ostentatoire ; il est grossièrement visible chez l'homme par certains endroits et presque absent ailleurs. Il n'y a pas si longtemps la dictature était donc plutôt masculine, c'est-à-dire mortelle souvent mais on pouvait y échapper ; elle s'est infiltrée partout en douce depuis peu et corrode petit à petit. Mais le temps ne devrait pas tarder où les deux écoles se réconcilieront à l'initiative féminine. L'oppression alliera alors la violence et la stupidité masculine à la mesquinerie diplomate de la femme. On pourra aller où l'on voudra, le vomissement sera facile et la mort à portée de main. Il faudra sinon s'arranger pour créer des conditions où chacun pourra se maintenir au même diapason, sans jamais se dédoubler, sans flancs, sans subconscient ou suprastructure, où chacun choisira ses dimensions et pourra s'il lui chante faire main basse sur toutes les substances vivantes sans encourir de punition aucune. Il n'est plus question de politique, de société, ni de dialectique ; c'est casser qui est au menu, prendre ce qui me revient de droit. Qui a été nourri à la racine par la culpabilité ne peut comprendre qu'au prix de mille peines ce que je profère ; et par force celui-là finit par être coupable *de facto* envers ma personne, sous les rosaces des intrigants se tiennent aux aguets vos lames zobinaires, les spumes de vos envies n'attendent qu'un geste pour se recycler à l'empiétement de mon col, mais qui est sous le régime de la terreur décollera d'un pet sans réclamer son reste si l'on fait mine de porter un coup, alors des coups sur la tête, telle sera ma prochaine distribution gratuite, ma tournée d'excoriations. Vidange inutile car de quoi purgerais-je un trouillard ? Ainsi le buveur s'identifie-t-il à la puissance de sa boisson, l'alcool violent creusant en proportion un nid plus solide, ainsi le peureux pensant à sa survie en permanence s'y dissout proprement et proprement n'existe plus. Ces sacripants de la cautèle gamahuchée ne vomissent pas, ils sont impossibles à étripier, et les mères elles-mêmes du haut de leur promontoire mousseux sont les gardiennes de cet état de choses. Le matriarcat est le moteur de mes poursuites, et la soi-disant montée au créneau des femmes ne fait que confirmer en surface le fondement des choses, à savoir qu'aussi bien dans les temps où elles étaient réprimées que dans ceux où elles commencent à capitaliser les étraves de toutes les scènes elles n'ont jamais voulu changer ce monde-ci, c'est dans ce monde-ci qu'elles voulaient acquérir place et non du bouleversement, elles postulent une case sur l'échiquier mais pas de déplacer une seule fondation. Chaque petite fille qui vient au monde est une victime, car elle devra rentrer dans le moule au plus tôt. L'instinct maternel pousse à éduquer, l'éducation est un processus de possession, la possession d'une singularité est ce qui édifie le corps social. Maman est obsédée par son nombril où elle veut son fils incorporé, sa prégnance effective ou rêvée est pour elle la barbotière de l'univers en orbite. Le vagin m'a toujours mis l'eau à la bouche,

BULLETIN N°5

peut-être est-ce une faiblesse, mais je sais que l'ovaire est l'antinomie de l'énergie, matrice de tous les régimes et c'est par là que la stagnation cancéreuse s'épand, la stagnation est de ne jamais décoller mais toujours ronger de l'arête, c'est par là que les vannes qui lâchent sur toute la terre les lames de l'inanition sont tenues en proportion par les poignes de certaines cochonnes. L'enfant qui croit que son carcan est un cocon *désirera* toute sa vie le carcan, et cependant il ne sentira que très confusément que c'est ce qui fait sa ruine et son malheur. Je n'ai pas d'amis mais j'ai connu beaucoup d'hommes, et l'homme moderne bat de très loin la femme en stupidité, l'étiage de son intelligence a été aspiré par des béances telles que le diagnostic de crétinisme lui est un hommage, ces hommes, donc, ces garçons niais, avaient des copines, et les copines interrogeaient leurs jules au lit pour vérifier si mes thèses ne jouissaient pas de la souscription de ceux qu'elles tenaient à coïncider, et qu'elles menaient par le bout du nez et pas uniquement celui-ci. Elles se rassuraient vite, et si un doute subsistait dans l'esprit du partenaire elles y mettaient bon ordre sévèrement. Le sentiment de culpabilité est ovarien ; vous déprimez pour cause de vos mamans (où allez-vous chercher le réconfort lors des coups de cafard ?) ; vous vous apitoyez sur vos sorts car l'éducation a pour seul et unique objectif de raccourcir vos visions à l'extrême ; vous vous conformez à des récurrences menstruelles et devenez émules de la dépression, souvent même en vous en targuant : mais moi j'ai opté pour la *colère* contre la dépression car la colère est un raisonnable refus du monde leurré, un juron rectal à son encontre. La dépression est du sentiment de culpabilité inoculé à compression sourde et où pathologiquement l'accusation se porte à son détriment propre, où l'accusation est le tisonnier de son propre ulcère, officiant sous l'oeil bienveillant de papa et maman. La colère se présente quant à elle comme un effort de comprendre le monde et ses crissemments ramenés à la racine noire du physique, en enserrant le nerf entre deux molaires ; la rage voit le crime tel qu'en lui-même, tant dans son centre directeur que dans ses mouvements superficiels ; le coléreux se sait innocent et voit bien que la faute de tous les malheurs en incombe au monde et à sa boue gangrenée seulement, mais certainement pas à lui, lui n'a jamais participé à ses trafics. Encore faut-il faire la part de la colère offensive et de la colère passive et nihiliste (il est d'ailleurs impossible de trouver où que ce soit quelque chose qui ne se révèle à double tranchant : en sorte que pour nous définir clairement nous ne pouvons nous contenter de dire sur quoi s'est porté ici ou là notre choix, mais préciser pour quel tranchant de chaque corps ou pensée singuliers nous avons opté ; il faut savoir où l'on va, pour être efficace). Si nous comprenons bien, vous prenez, Mehdi Belhaj KACEM, la défense active de la colère contre le spleen, cette sensation si douce, si poétique, qui mérite toute notre attention et notre plus grande compassion ; mais ce n'est en somme que parce que vous-

BULLETIN N°5

même êtes coléreux, et pour tout dire monstrueusement méchant et agressif, vous vous positionnez de plus en plus irrémédiablement à l'index, pour parler ainsi. Qui pourra s'empêcher de rire en entendant le type d'ineptie qui précède ? Mais personne ne rira car celui qui a juré allégeance aux conditions présentes est de ce fait tenu de ne rire que lorsqu'il n'y a pas de quoi rire, et de garder bouche cousue lorsqu'on lui renvoie l'insoutenable comique de sa misère. Je ne suis pas un coléreux *inné*, j'ai même souvent dans le passé cédé à ces crises d'enlissement où le noirâtre recouvre tout, où la nausée colore tout et menace d'étranglement. Mais en réfléchissant je me suis vite extrait de cet état d'esprit et ai opté pour son contraire, réinvestir toute la force que je mettais à me démolir lors de ma vie de noctambule dépressif dans un projet plus lucide : la démolition de tout ce qui prétend m'entourer et m'avoir conçu, car c'est lui qui voulait que je me ruine moi-même, c'est lui qui voulait se déculpabiliser, ce sont les circonstances prétendant m'avoir enfanté qui sont à la fois les menteuses et les exécutrices des hautes oeuvres. D'où ce que je suis ici et maintenant, qui ne doit aucun compte à personne. Ma colère elle-même, comme on se plaît à l'intituler, n'a rien de nerveux, mais est purement réfléchie, pensée. A ma simple écoute on comprend combien je suis maître de moi-même, guidant mes forces là où elles peuvent agir pour le mieux ; ainsi ceux qui m'accusent de fuser par trop souvent hors de mes gonds se déconsidèrent définitivement à l'entendement rationnel. Ceux-là peuvent être de stupides perroquets ou des menteurs qui savent au contraire combien j'ai le contrôle de moi-même ; mais en fait ils sont un peu des deux : des automates composites qui répètent en toute conscience les aberrations du voisin. Chaque mensonge qui est fait vient développer l'échafaud circulaire, de nouvelles mains s'écorchent chaque seconde à tresser du commérage et apprêter de la strangulation. Plus on m'accusera de n'avoir pas en mains les rênes de mes moyens, plus la tête pensante saura que je les tiens d'une main rude. Pour le reste je me sens moi-même comme un gond, me nommant gond de cette ère, la torsade rotatoire de ce temps. J'ai mérité à la sueur de mon front le surplomb par lequel j'échappe aux *lumières de sape*. Le devant de la scène n'est rien qu'un *suicide de tempérament*. On pourra me prêter des intentions messianiques de sauver le monde ; à tort. Je travaille avant tout à ma libération propre : celle des autres viendra dans la foulée : et il est évident qu'elle se fera *contre* tout ce qui est sous tutelle et qui voudra me voir faillir. N'ayant pas encore *tout* réalisé pour moi, les autres attendront avant de venir à l'ordre du jour ; mais je leur propose dès maintenant une aventureuse planche de salut viandée, riche de fibres et de suintements. Détruire les enceintes et donner libre cours au noyau de feu brut qu'elles contenaient ; ceci ne prendra sens pour vous qu'à la suite de son accomplissement en moi. Et comment mon moi jaillira-t-il si vous ne vous opérez pas ? Ne jamais s'arrêter à rien de particulier et labourer

BULLETIN N°5

toute l'onde de l'évolution sociale qui ne vaut plus rien ; la frégate ne peut s'ancrer dans la boue trop liquide du fond - mer dense comme une huile - le seul affrêt est pour les gerbes de lumière ; tornades et fièvres relevées à la lame ; les vôtres, inconsistantes, faibles, à l'instar des lianes veulent supports où s'enrouler. Alors qui êtes-vous ou quoi ? Congeleurs de l'eau pour fixer l'iceberg taillé ? Les astres en déportation au coeur des placentas démoëllés ? De la mer interne à moi, comme l'altosphère fait revenir ses ondes crémeuses de lumière en ronde, tout beau tout chaud, gicle, gicle, rage ? Prenant toujours tout à contrepied et m'en tenant à ça j'ai commencé depuis beaucoup à vaincre. Pourquoi serais-je le seul à en profiter ? Belle déclaration de foi, mais j'entends que *pénétrer la matière* a été ma passion au long cours - et d'abord ma matière, répétant le cunnilingus de mon berlingot, tête-bêche avec moi-même, ma langue même clitoridant l'orticol du contours. JMEN POURLECHE LE COCCYX CONNARDS ET VOUS EMMERDE DE CE FOND. Oui, mais calmons-nous. D'où ce tuf osseux calé d'une bougie ; charpie merdeuse d'où jaillit pâteusement le corps de plasmé bouillant, la lie à l'estomac, JVOUS EMMERDE, vous, vos croyances, vos loisirs, votre optimisme, vos visages de fin de repas bombés roses à l'agonie, comme mis en demeure d'éclater, de s'ouvrir en lèvres terreuses et de nous confier le crachat qu'ils ont sur le coeur, comme vos regards tournés anxieux vers le ciel, et ce fut la mer et ses tournis qui ouvrirent le feu (touillis de couleurs à l'huile résonnées au sol verglacé), dont les eaux étaient suspendues à mes lèvres, attendant l'ordre pour faire explosion. Qu'est-ce que le concept ? Un doigt suintant de purule en quête d'un fion ; la vie est faire montre de muscle sur muscle éhontément. Euh ? Non ??? Se fier donc à l'urée montante ; investir le physique de point en point, et prendre parole à la strie du tendon. Inciser la palette en fonte ; pénétrer la matière est se moduler au nodulo-étron, faire tranquillement la revue des bacilles et de leurs embranchements ; les mixtionner dans l'infini percuter l'enclos et diffracter l'infini dans toute l'étendue nouvelle, en pleine profondeur forée, au fil du temps pas compté. Les chiffres ? Canonnés à tous les plans ! Terrains suiffeux d'équation ! Tout cela nous semble quelque peu obscur. Que voulez-vous dire ? Une science numérique à annoncer les plissements nucléactifs ? La divisibilité des quarks ? Les défilés au compte-goutte des électrons implorés ? L'atome sans charge comme ambassadeur du monde, le monde pesté, craché ? Et pourquoi ? Parce que pour moi il n'y a pas d'étapes. C'est moi qui chie les étages.

BULLETIN N°5

Critérium Suprême
Des Paliers Chimiques
*Intraveinés.*Seule Matrice Carnée
d'à Venir

Qu'est-ce encore ?

Un corps est un pointillé ; les plus beaux pointillés sont ceux qui ne se peuvent voir qu'au microscope. Pourquoi ? Parce qu'à l'oeil nu ils donnent l'impression, adhérente au nerf, d'une couleur jamais vue, dont la richesse et le mouvement jaillissent innés des matières ; quand on subdivise et subdivise et subdivise, la matière traitée commence à *fourmiller* ; ses jaillissements toujours reconduits veulent ronger et brouiller les modelés des corps mais, retenus in extremis, font demi-tour et s'enroulent alors pour réinfuser tout le corps. Celui-ci est donc si picoté en-dessous qu'il nous paraît à l'oeil nu d'une richesse inouïe. Et puis ? La semence fluide y prend corps en flambée suante ; matière suscitée tout au creux de sa marne, comme la touée qui la tire ; elle se ramasse sur elle-même avant de déflagrer ; pétillant de tous ses reflets elle s'en va éclabousser l'étendue clapotée brune, dans le feu d'une *refonte* globale. L'informe. En somme ceci est une rééducation par le *physique*, une insistance par pilonnage : il faut redire à fond et sur tous les tons ce que les autres ont tu, ce qu'une conjonction de circonstances déterminée à abattre l'innocent dit qu'il faut taire ; louable effort de recherche moléculaire en vérité mais vous n'êtes qu'un tas d'étrons et de pourriture viscérale que le plus affamé des strongles ne voudrait pour rien au monde avoir pour domicile, des petites couilles abjectes et vomitives, au bas mot des putes se transmettant en réseau les morpions de l'abaissement et se grattant les cons et les couilles en chaîne et jusqu'au sang, d'un côté stupides, de l'autre anesthésiés, ou bien perroquets ou bien abrutis, et moi, moi au vu et au su de tous les automates je dis que le meurtre de l'un ou de l'autre n'a aucune importance, que des assassinats de morts peuvent indéfiniment se perpétrer. C'est un long combat que celui de faire et de dire en concomitance. Personne n'ose tout mettre en adéquation, et pour parvenir à cet orgasme suprême il faut être violent et belliqueux, saigner les torses des surveillants, sectionner tous les fils de fer où nous a enserrés la naissance.

C'est ainsi qu'à l'arrivée ce qui brille et parle au-dehors avec intensité se moule fidèlement sur les formations changeantes du dedans. Le but est de dépasser chaque acquis. Le but n'est pas ici de *rançonner la merde*, de proposer un chantage de la bouse, ni d'améliorer son degré de qualité, mais bien de la

BULLETIN N°5

racler et de la faire disparaître, de supprimer ceux qui l'ont produite. Se répandre dans les artères du monde pour l'encrapuler, le mettre à feu et à sang, souffler sur les châteaux de cartes croyances, responsabilités, sexe, famille, et amener mes détracteurs au suicide pur et simple. J'avoue avoir longtemps laissé mes destructions en veilleuse ; c'est que je tenais à les lâcher avec tout le calme requis dans le temps imparti par l'acuité de ma perception. Vous êtes on ne peut plus à même d'apprécier l'efficiencia de la méthode ; et s'il m'en coûte de combattre presque tout de suite à forces ouvertes, ce n'est rien en regard de ce que vous devez essayer, et que vous subirez encore plus douloureusement à l'avenir. Sans pitié, mes coups porteront aux endroits sensibles. Il ne s'agit pas seulement de vous invectiver avec envergure car vous en seriez ainsi quittes pour quelques sueurs froides et une insomnie ; mais d'abattre ma masse d'armes sur l'indistinction des têtes. Je ne prêche pas tout à fait dans le désert puisque déjà le message fait route lentement et sûrement au travers des esprits pour relancer l'offensive de toutes parts. Ici, une poche de résistance. Ailleurs, rien. Les deux ou trois qui entreront en contact avec moi devront s'attendre à être réprimés nuit et jour, pour avoir mis en cause la peur sacralisée par la modernité, et la répression n'est jamais que l'ultime sursaut de la peur menacée, sentant qu'on en vient peut-être à la phase du jeu où on pourra l'anéantir sans rémission. Voilà tout ce qui fait que jamais l'on n'a été si châtieur à la fois et expiateur ; le déclenchement des gestes conditionnés contre le geste à surprise n'a pas une seule fois dans le passé été si uni qu'en cet instant et en ce lieu, il n'y a pas de date dans l'histoire passée où l'on puisse relever un acharnement comparable de la société humaine à moquer et donc à prohiber ce qu'elle ne comprend pas, à savoir ce qu'elle *pourrait* ne saisir que trop bien (plus les occasions de se réveiller se rapprocheront et plus la plèbe punira), en systématisant le procédé sur la place publique, à l'instruction des générations suivantes de serviteurs. Seulement avec Mehdi, elle est confondue. Je ne suis pas en situation ni en position ; tout en moi se démultiplie comme des milliers de rafales hasardées, et les magistrats ne savent plus où donner de la tête. Je n'ai pas non plus la prétention d'être une émeute, mais on comprend dans mon cas que si dix personnes se décidaient à me mettre à exécution ce serait l'émeute définitive qui adviendrait. Alors le jury a recours à une nouvelle forme de censure, presque parfaite : la classification. Le rire souvent lui prépare le terrain, bonne arme de désamorçage aux mains de la passivité en cohue. Et le découpage du temps était déjà là, ce poison à lente progression qui garde en contrainte les essors. Hommes et femmes ont crampes aux sphincters au lieu de vivre, charognes visibles à l'oeil nu, la loi, présure toxique de la vie débordante, exercice de meurtre organisé en mafia mondiale, le sexe, valeur d'échange destinée à caser. Ayant à tenir tête à une hostilité bel et bien globale, et devant

BULLETIN N°5

d'autre part sarcler au kriss lourd les racines vireuses de la culpabilité, au moins chez quelques bienheureux, et en racler la peur, ce limon spermeux déposé tenace au plus creux des esprits, je me suis préparé. Tout se concentrera en un seul basculement, comme un afflux de jus acide, comme le moment où l'on pénètre un transsexuel. Mon labeur, par certains endroits surhumain, a fait naître une confrontation définitive avec l'ennemi, à armes égales. Je suis seul et sans peur, vous êtes nombreux et terrifiés, non exempts de reproches, et gros d'un accablement cancéreux aux engrais mondialement établis, aux organes grégaires qui ne se retrouvent que dans le coma du quotidien. Voir du monde marcher dans la rue c'est assister au vomissement de l'école, du lycée, de la famille, du bureau, de la boîte de nuit, de l'usine. Vous n'avez pas trituré les entrailles dont vous êtes issus, ces muqueuses vous suçotent doucement et c'est tout. Taisez-vous, Mehdi Belhaj KACEM ! Ou plutôt non, répondez ! "Les adultes craignent la perte du sexe", écrivez-vous risiblement, apportant du coup un démenti flagrant à votre propre discours, exprimé il y a peu, et tourné contre le puritanisme et le refoulement ! Que pouvez-vous entendre par "les adultes craignent la perte du sexe" sinon votre impuissance et votre onanisme mesquin de sous-conciergerie ? Allez-vous enfin nous répondre, m'ôssieur le scribe, mâssia la pouête ? Mais oui. Sans compter que ceux qui m'ont traité de poète ne sont objectivement que des truffes chancies et des barattés du berlingot, de gros cons incapables d'enchaîner deux arguments, et de bonnes salopes, j'ai voulu signifier par la phrase susmentionnée que pour le bon travailleur la seule récompense de ses journées est le sexe avec un petit s : ce qui sur la longueur diurne fait tenir le brave prolétaire c'est l'image de la paire de corps enlacés sous la couette à la nuit noire, petit coït-coït accompli sous l'épaisseur de ténèbre sourde avant de s'endormir ; et c'est en quoi la sexualité s'est faite première arme d'aliénation et d'engourdissement par mécanisation du corps-esprit et accoutumance. Plus personne ne croit en Dieu et c'est heureux, mais tous croient au sexe malgré les déceptions cuisantes que leur apporte la pratique. Ils y croient sans bluff au début, ils expérimentent tout dans le domaine et le portent aux nues, en font la pierre de touche de leurs vies, mais bientôt la lassitude envahit cette pratique, ils répètent à l'infini les mêmes figures, et à l'image de leurs vies entières le sexe finit par être un papier à musique à l'intangible mélodie, à laquelle ils se persuadent de croire encore, de tenir encore, pour se dispenser du suicide, issue logique de leurs cas. Ils se disent : j'aime la bouffe, la baise, la vie quoi. Alors qu'ils ne pratiquent plus qu'une discipline connue par coeur et périmée sur le bout des doigts. Ils font des enfants, la mère ment en disant que le jour de l'accouchement est le plus beau de sa vie, puis elle est bien obligée de se dire que la maternité est la joie de cette vie, puisque le sexe même en a disparu et que son mari balourd a cessé d'officier. La maman présente un

BULLETIN N°5

visage épanoui et son enfant lui tire la robe et lui bave dessus. Chaque âge de son enfant est insupportable, mais elle ne veut pas voir à long terme, à chacune des périodes elle se dit que la prochaine sera meilleure. Les gens n'ont de cesse qu'ils n'aient trouvé une nouvelle croyance, plus aberrante que la précédente, et quand ils n'ont plus confiance en elle ils la gardent quand même, ils se précipitent vers la *monomanie* qu'engendre le mensonge. C'est pourquoi je traque partout le mensonge ; il rend fou et malheureux. Non, non, non, non ! Nous nous disons, Mehdi Belhaj KACEM, et la pétition jouit des signatures de plusieurs éminents psychanalystes, que vous êtes un puritain, et tout au long de vos inintelligibles gribouillis revient avec persistance un sentiment de dégoût de soi, oui, de haine de son propre corps, qui vous disqualifie à nos yeux d'universitaires avancés. A cela je dois répondre avec toute la clarté possible, car on n'en est plus à m'attaquer de front mais à empoisonner mes réserves et en infirmer le débit. Non, ce n'est pas d'un *corps* que j'ai honte mais d'un *arrière-plan* dont je dois me défaire ; il me faut l'anéantir sur le mode exemplaire et démonstratif. Me disqualifier des annales de la corruption et du savoir mangé des mites est un honneur qu'on me fait, quoique pas encore le plus haut. Je suis en tout cas heureux d'être désormais assuré d'échapper à la diffamation du manuel scolaire. Voilà tout, et tout est net ; à l'exactitude il n'y a rien à redire ; c'est autour du vide que les cadavres aiment gloser. Quel reste par-delà ce clandestin ma préoccupation ? Votre dégénérescence par consentement, cette pollution qui où que j'aille aime à déguster mes plates-bandes, qui ne se rassemble dans la rue que pour rogner le physique du refus ; cet abaissement de gré qui fait le mystère que je n'aurai assez de ma vie pour éclaircir, cette discipline collective qui est le levain du totalitarisme présent. Que se passe-t-il sous l'entrechoquement du public à résonance de squelette ? Pourquoi cherche-t-on en toute occasion à expurger le sens de mon adresse, quitte à conserver la forme seule de cette dernière et l'inonder d'obscurité factice, en faire un objet d'études paisibles et ésotériques ? Voilà encore pourquoi je favorise l'informe : parce que la forme peut toujours être récupérée ; l'informe est irrécupérable, insaisissable. Pourquoi faire perdurer le manège, pourquoi la maladie de la plupart se préserve-t-elle de toute réaction ? Que quelqu'un se prenne à vouloir toucher du doigt le propagateur organique du haut-le-coeur, de bouleverser l'émetteur infectieux en le *déchirant* avec un son touillé de nerfs déportés rouges, et le réflexe fait tout de suite bloc de sa pleine puissance rotifère et vient encercler, comprimer en bouillie ce qui entend faire résistance. Si l'on me retrouve suicidé un jour ou l'autre, qu'on ne s'y trompe pas : ce ne sera qu'un meurtre maquillé, car je ne ferai pas à qui que ce soit le plaisir de me pendre ou de m'ouvrir les veines. Je connais trop ces manoeuvres de réaction contre le savant, ces cas de figure où l'infamie déserte sa torpeur apparente et de morte se

BULLETIN N°5

révèle vivante, comme l'étron sanglant met bas son ténia. A quelle autre fin donné-je à sentir mes horizons barbouillés d'écarlate et cahotés d'éparts, roulis de flamme et sang froissé ? Tenir le monde au fait de ce qui le ronge par infusion interne et le renseigner à son corps défendant, telle est ma mission abhorrée du charlatanisme contemporain, mais à quoi bon puisque chacun sait fondamentalement être contaminé, chacun jour après jour conclut des marchés avec les microbes de l'obéissance, dans les bacilles d'aujourd'hui tous doivent se sentir impliqués, bourreaux et victimes y sont complices, que tous ces abjects suivent la mort pas à pas, qu'ils ne veuillent pas de l'affranchissement. L'idéal au sortir de cet exposé serait qu'on sache m'écouter comme au centre d'une émission d'ondes : il faudrait pour ainsi dire se *recentraliser*, ce dont le pseudo-vivant tenaillé par les conjonctures de cette ère est foncièrement incapable, tout obsédé qu'il est par son nombril, produit algébrique de sa carrière et de ses réceptions, tout suspendu comme la bonne pourriture qu'il est à un faible flux de pensée qu'autrui lui inocule sans qu'il s'en doute par des moyens hautement techniques. Pour ne pas vivre et ne pas s'approcher des démultiplications que je dis, on dévie les attentions, on me calomnie, on agite à mon sujet les plus ineptes débats, on me prend sciemment par les côtés les plus excentrés, et le moins significatif de MBK se trouve seul retenu pour les colloques. Mais quand l'état bidimensionnel de la réalité aura seulement été menacé, je ne dis pas *renversé*, je vous ferai comparaître un par un, et pas de faux-fuyant avec moi ni de contumace, vous aurez à répondre *comptant* de vos crimes, et avant tout de vos crimes contre vous-mêmes, dont vous faites corporativement et conspirativement contagion ; dans la torture vous payerez ; rien de tel qu'une plonge dans un cratère bouillant de sangsues puisque rien ne guérit mieux qu'une sangsue ponctionnante, sur ce point précis la science ne pourra me contredire, à son grand regret de trépignement anal.

Voici un suaire, qui s'imprègne des haleines d'une certaine catégorie de vivants dont l'enrôlement militaire finit par inclure la majorité de la populace. Ses exhalaisons vite solidifiées et retenues par le suaire lui retombent dessus ; il étouffe à petit feu les allongements. Tous acceptent les croûtes de leurs voisins et de leurs ancêtres sans oser bouger ; ils pensent même que leur seul salut est d'encroûter encore davantage le suaire dur. Certains, n'optant tout à coup plus pour le sursis mais pour la décision, se suicident. Courageux, ils n'auraient cependant jamais le cran de se battre comme je le fais et *maintenant*, de briser à la pioche les croûtes de l'entourage et de la tradition. Quand je passai par le stade d'une souffrance que j'assimilai encore, à tort, au martyr mystique, je ne voulais même alors d'aucune pitié et surtout pas de la mienne. Très vite j'ai compris que cette douleur était parfaitement induite et provenait, bien sûr, de

BULLETIN N°5

vous, de vos inculcations propagandistes, et ce fut là l'ultime aspect par lequel je me rattachai à votre espèce de mensonge *in vivo*, sauf que moi je n'avais aucune récompense ni susucre à escompter en échange de mon chemin de croix et j'en étais conscient. Enfin tout cela est bien fini. Je me suis *enlevé*, je suis *dehors* et vous laissez mourir par indigestion de draps à escarres. L'arsenal des contraintes, j'ai dû m'en débarrasser et dans l'état actuel des choses je peux dire avoir réussi à quatre-vingt pour cent ; car aussi longtemps qu'il restera un valet quelque part il voudra très spontanément me rayer de la carte en tirant à profit le moindre moyen et la moindre occasion. Toutes vos dispositions prises conjointement pour me réduire échoueront du même mouvement. Quand on fait passer sous chape le cœur pensant on entend partout sur la planète comme la pulsation d'un bidon chiant. Et on avance à son pas. Joli symbole certes, sauf que ce n'en est pas un mais qui survient au fait lorsqu'on entend l'éternité comme une greffe physique, que c'est à l'estomac qu'on tient à faire passer la perpétuité. Et qu'est-ce que cette dernière sauf une pituite au mercure noir insaisissable, calculée patiemment et avec science, puis distillée par un métabo voulant rompre avec l'humain ; subir les discours de l'humanisme donne envie d'être un fasciste, mais alors voir un fasciste donne envie de préserver l'humanité ; en réalité il faut *rompre*, c'est mon organisme qui *ne veut pas être ici*. Je ne dis pas que m'être un matin incisé l'avant-bras là où la peau adhère à l'os ne m'ait mené à rien, ni que la plantation de plusieurs seringues dans l'endroit découvert pour l'aspiration de la moelle soit vaine, en rassemblement étroit entre la peau ourlée comme les flèches agrégées au centre d'une cible ; non, vraiment, je ne peux pas nier que tout cela m'ait instruit car rien pour moi qui vaille la peine d'être considéré en dehors des substances et matières efficaces ; arrachement des poils scrotaux et fessiers à la pince à épiler ; des vides laissés par les déracinements, j'y instillais du sulfure liquide ; léchage de la raie et du scrotum lors que l'acide rongeaient en lenteur la gorge ; épingle d'électrodes des lanières de chair ; incision du front juste au-dessus des sourcils dans la limite des deux tempes, éclosion corollaire d'un petit globe de carne blanchâtre comme une érection d'âne bête, la lame découpant au retour une chair gonflée rose ; croustillement de l'acide sur les lobes pulsant à vif et picoti de l'air ; soulèvement de ce scalp partiel en lézardes rosées pour y glisser les poils scrotaux fessiers ; mes lèvres laissaient passage au crachement des miettes de gorge et copeaux palataux, commis du râtelier de mes drupes internes ; la lame investissant enfin le scrotum et faisant écran entre les deux couilles ; dans le scrotum ouvert, saisie d'une couille et arrachement sans ménagement et enfoncement dans l'oeil droit en crevant ce dernier au passage. Sans donc aucunement négliger l'apport qu'une pareille pratique m'a amené j'ai cependant percé à jour le pouvoir qui en engendrait dans l'occulte les déterminations. Je ne retournerai plus l'analyse sur moi ni en moi en dépit de

BULLETIN N°5

l'inépuisable intérêt que cela présenterait, car il est incomparablement plus urgent de diriger la plénitude de mon pouvoir captatoire sur tout l'extérieur, que rien n'échappe à mes courants et à mes sérosités ; pour l'installation de sédiments magnétiques venus de chacun, aptes à relancer les frictions des zbibis. Car enfin pourquoi rien n'a-t-il plus de sens aujourd'hui ? C'est que tout se rapporte soit à la Loi, soit à l'Intérêt, soit à la Morale ; c'est-à-dire toujours en dernière instance à l'Esprit. Tout est vanité pour l'esprit ; au contraire toute substance matérielle sait ce qu'il lui faut, où elle doit aller pour mieux vivre. Le sens a disparu par l'oubli du physique, ou à la suite de son cloisonnement en parcours fléché, et les effractions de mon noeud se font à l'usage de ceux qui brassent encore dans l'abstrait, qui donnent dans le panneau du spirituel. Si le sens ressurgit à chacune de mes phrases c'est parce que c'est à un niveau *matériel* que je veux renverser, sans vouloir par ailleurs donner forme à cette révolution. L'une des implications essentielles de mon projet est de refuser tout corps stable ou toute forme, pour se jeter à corps perdu dans l'informe, ses extrémités lubriques, son irrépression. Les jeux ne sont pas faits, voilà ce qu'il faut dire. L'informe, duquel relèvent toutes les révoltes, se manifestera bientôt de tous les côtés, annonçant son propre avènement avec hauteur.

لا إله إلا زبي
 محمد رسول زبي
 عصبه فيه
 و زبي في زبور أخته
 محمد وفق الله المنى عليه وسلم

Appliquer ceci, entre autres, pour que tout s'étende. Ne pas seulement repeindre les vieilles ritournelles ternies mais insuffler à l'existence des *stratifications vireuses*. Plus de martyr ni de ronces ni d'épines, plus de rédemption mais *expulsion*. Rien ne m'est hors d'atteinte dans l'ordre de ce que je capte ; et je capte tout. Ne rien séquestrer par-devers ses rêveries mais le réinvestir dans la diversification infinie de l'homme total. Quiconque n'a pas envie de tout casser vaut largement son pesant de vomissure. Quiconque

BULLETIN N°5

n'inquiète rien ferait aussi bien de se suicider. Quiconque ne porte aucun changement en soi pour ce monde-ci n'est qu'un étron. Je pose en *fait* l'omnipotence de mon gland, qui repoussera la coulée glacée des morts, les assassinats que préconisent ceux qui décomptent mes cillements en interposant de petits aptères à trompes.

D'où viennent ces ineffables admirations ou ces inscrutables écoeulements qui saisissent ceux qui me lisent ou m'écoutent ? C'est que les autres mettent leurs oeuvres au-dessus d'eux ou, plus rarement, en-dessous. Ce que je rédige est un point anatomique coïncidant avec mon pouls et mes menstrues. Lire et agir ceci au milieu des somnambules rasés de près, lunettés pour nuls regards, travailleuses aux parures trompeuses (pas de chair sous les blouses des caissières infirmières, sous les flanelles, les froissements de taffetas rouges ou violets, les dentelles, pas de physionomies sous les coulures de pâtes chimiques, gerbes de beauté bavées, pas de salive derrière les lèvres peinturlurées, les bouches crachotant la brume de l'anémie), ou incendier un car de police ressortissent à une seule nife : moi physiquement.

La séance est levée.

PROGRAMME

L'humanité est l'ensemble des individus humains. L'humanité est aussi ce qui distingue cet ensemble. Jean-Pierre Voyer prétend que cette distinction est la communication. Je ne vois pas comment on pourrait le réfuter.

Finir l'humanité est donc, concrètement, la mort de tous les petits êtres humains. Contrairement à Voyer, je pense que la communication a une fin, ainsi que tout. La fin de l'humanité est, soit un accident, soit le complot d'un parti (auquel je n'appartiens pas, puisque le mien ne complot pas), soit la réalisation de l'humanité entière. Quelle fin pour l'humanité, voilà une question aujourd'hui tabou. Cette question est proprement la fin et le fin de la communication. Si ce n'est pas moi qui décide de la fin de l'humanité, elle sera décidée contre moi. Donc, le projet de la Bibliothèque des Emeutes est : finir l'humanité, et selon son concept, avec tout être humain.

Très peu d'individus partagent aujourd'hui cet intérêt téléologique pour leur propre genre ; à vrai dire, je n'en connais pas. Tous, chrétiens, bouddhistes zen, communistes, libéraux, jeunes, vieux, cadres, parias, pensent et agissent selon une *vision* comme quoi l'humanité, les humains seraient éternels. Et tout ce qu'ils entreprennent vise à conserver, qui cette société, qui les moyens de production, qui les oeuvres d'art, qui leur progéniture, leur planète, leur avenir. Pour ma part, je ne veux pas mourir non plus maintenant. Je veux *finir* ma vie, la réaliser ; et réaliser ma vie n'est pas concevable en dehors de réaliser toutes les autres. Jusqu'au dénouement de ce drame, mon insatisfaction est fondamentale. Cette insatisfaction n'est rien que ce que d'autres appellent l'instinct de survie, ou plus exactement l'inverse : ce prétendu instinct de survie n'est rien que mon insatisfaction fondamentale. La satisfaction n'est qu'une pause, souvent un obstacle à cette satisfaction qui contient toutes les autres si elle est mon oeuvre : la fin de l'humanité.

Comment y parvenir ? La société actuelle est dominée par des conservateurs qu'il convient de diviser selon leur mode de communication dominant. Ce qui différencie ceux-là de ceux qui sont dominés (encore que la frontière soit pointillée en beaucoup d'endroits), est l'engagement. Ceux qui

BULLETIN N°5

gèrent l'ensemble des êtres humains, jusque dans les grades subalternes, sont entièrement engagés dans cette gestion. Les autres sont ceux qui sont uniquement engagés de force dans cette gestion, mais ne la cautionnent pas autrement qu'en conservant leur insatisfaction fondamentale. Les ouvriers, par exemple, sont ainsi divisés entre ceux qui croient, et ceux qui ne croient pas. Les économistes ne peuvent pas comprendre cet exemple, parce qu'eux-mêmes croient. Ils ne divisent le monde qu'entre ceux qui croient comme eux, et ceux qui ne croient pas comme eux, les hérétiques. Le débat actuel, depuis deux siècles, ne porte que sur la conservation de l'espèce. Le débat sur la fin de l'espèce ne sera pas "faut-il ou ne faut-il pas finir l'humanité ?", mais "comment finir l'humanité ?" Aussi, ceux qui peuvent mener ce débat ne se trouvent-ils pas parmi ceux qui veulent conserver l'espèce, parmi les satisfaits, parmi les croyants. Ils sont ceux qui, dans notre monde, portent le doute, la division, le négatif. Il faut maintenant qu'ils fondent les conditions de *leur* débat. Elles ne sont possibles qu'en complète opposition à tout ce qui conserve, de Saupiquet au Zen, en passant par R. de Bidet.¹

Il faut également tenir compte de ce que mon projet est de finir l'humanité en même temps que ma propre vie. Ce n'est pas pour la génération d'après, que je refuserai donc toujours de contribuer à constituer, c'est pour moi. Il y a donc urgence. Et qu'on ne vienne pas me dire que j'ai fort peu de chances d'y parvenir ou que je passe beaucoup de temps affalé dans l'indolence : mon indolence a toujours été l'accélérateur de mon activité, et quant au peu de chances, le trop d'angoisses me permet de mesurer ses variations avec une précision remarquable. Si l'humanité dure au-delà de ma propre existence individuelle, j'aurais échoué à la réaliser, j'aurais échoué dans mon projet, voilà tout. Et le fait que les milliards d'individus passés ou présents de notre espèce auront à ce moment-là également échoué ne me console ni ne m'illusionne en rien.

L'urgence, et le mépris de toute conservation, à défaut d'un objectif conscient qui les unit, ne se rencontrent dans notre société que dans certaines passions particulières, malheureuses évidemment (malheureuses en définitive, pas dans le cours du mouvement, où elles ne sont que tragiques), et dans une seule activité collective, l'émeute. Toutes les autres formes d'activité ou d'expression ne sont que des compromis ou des collaborations plus ou moins poussées vers la conservation infinie, vers l'insatisfaction infinie, vers l'aliénation sans bornes. Mais l'émeute est loin d'être suffisante. Elle est

¹ Les Editions Gallimard nous révèlent que le célèbre auteur de *La Société du Spectacle* utilisait un pseudonyme. Par conséquent, ne dites plus Debord, dites de Bidet, ne dites plus Guy-Ernest, dites Raclure.

BULLETIN N°5

l'étincelle, pas le feu, un petit crachin, nullement le déluge. Elle n'est que le possible début de la fin. Mais enfin, dans chacun de ces petits spermatozoïdes-là, il y a de quoi féconder un ovule. Et il est vrai que lorsqu'on dissèque un spermatozoïde, qu'est-ce que c'est laid ! Que de malformations, de petitesse, de sottise déjà en germe ! On serait pris de vertige, s'il n'y avait pas là de quoi rire ! Tant il y a d'émeutes, et tant dans l'émeute, toutes ces petites imperfections peuvent se transformer en leur contraire, par une volonté venue du but, par le furieux mouvement qui tend à la révélation de son origine.

Ainsi, si l'émeute est toujours minuscule, souvent dérisoire et parfois abjecte, elle est, pour l'instant, le seul véritable point de fuite d'un projet de fin de l'humanité. Toute nouveauté dans le monde pousse son premier hurlement dans ces couveuses d'immédiateté et de spontanéité. Ce qui est fait de cette nouveauté, une rencontre, un geste, une idée, c'est à ceux qui y sont de lui donner vie, essence. Ce dépassement de l'émeute n'est pas connu. C'est bien heureux : sinon l'émeute n'aurait aucun intérêt. C'est bien dommage : sinon nous serions bien plus loin.

La Bibliothèque des Emeutes a pour objet de donner confiance en leur absurde réaction aux émeutiers. Elle consiste à dire : "ce que vous faites a un sens pour nous qui voulons finir l'humanité. Elle est la bataille contre ceux qui veulent empêcher le débat sur cette fin, et elle contient ce débat en germe. En puissance vous êtes notre parti, voilà pour le long terme. Pour le court terme, il s'agit de dépasser l'émeute. Premièrement ne vous croyez plus seuls, il y a cent émeutes par an. Servez-vous en, elles sont à vous. Deuxièmement, voici ce que nous pensons de ces émeutes, que nous vous présentons dans le langage dans lequel l'ennemi les présente. Cette recherche et ces conclusions servent à trouver le détonateur qui ne peut être que là. Tirez les vôtres, nous ne l'avons pas encore trouvé."

La plus grande qualité de l'urgence est la patience. Mais la patience est plus dangereuse que la témérité : c'est une toile d'araignée. Dans l'Islam, l'intelligence est une qualité du coeur. Je pense que le courage a aujourd'hui davantage son site dans l'intelligence que dans les couilles, comme on le pense d'Occident en Orient, de Sarajevo à Mogadiscio. Notre patience, dans la Bibliothèque des Emeutes consiste à scruter des intelligences hardies, pas des couilles en béton. C'est de théorie que manque cruellement ce monde d'émeutes.

LA QUANTITE ET LA QUALITE

Le « libraire » du Congrès

Avec 98 565 944 ouvrages, la Bibliothèque (*Library*) du Congrès s'estime le plus grand centre de documentation du monde. Sa collection comprend des livres en 470 langues. Fondée en 1800, à l'origine pour assister les législateurs dans leur travail, la bibliothèque a étendu ses fonctions. Elle sert aussi bien le président que le grand public ; en 1991, elle a accueilli près d'un million de visiteurs et répondu à des centaines de milliers de demandes.

Son chef, le « libraire du Congrès », est désigné, à vie, par le président. James H. Billington, nommé par Ronald Reagan en 1987, est le treizième libraire du Congrès depuis 1800. En 1991, il gère un budget de plus de 300 millions de dollars et dirigeait une équipe de 5 000 personnes.

Le « président » de la B.E.

Avec 366 dossiers, la Bibliothèque des Emeutes (*B.E.*) s'estime le plus grand centre de documentation du monde. Sa collection comprend des idées en 1 seule cohérence. Fondée en 1989, à l'origine pour assister les émeutiers dans leur jeu, le jeu a étendu les divertissements de la bibliothèque. Elle dessert aussi bien les présidents que les grands publics ; en 1991, elle n'a pas accueilli un seul visiteur et a répondu à une poignée de demandes sélectionnées.

Son chef, la « Commission Exécutive de la B.E. » est révocable à tout moment. Chrétien Franque, nommé par la Commission en est le premier président de tous les temps. En 1991, il ne gère pas de budget et était dirigé par une équipe microscopique.

BIBLIOTHEQUE DES EMEUTES

BULLETIN N°4

MAI 1992

Achetez ! Achetez !

* Bulletin n°1 de la Bibliothèque des Emeutes, Avril 1990 :	20 FF
* Bulletin n°2 de la Bibliothèque des Emeutes, Mai 1991 :	20 FF
* Bulletin n°3 de la Bibliothèque des Emeutes, Août 1991 :	20 FF
* Bulletin n°4 de la Bibliothèque des Emeutes, Mai 1992 :	40 FF
* Dossiers de presse : voir pages 2 à 12 de ce bulletin	
* "DU 9 JANVIER 1978 AU 4 NOVEMBRE 1979"	
par Adreba Solneman :	300 FF

Tous les frais de nos envois sont à notre charge. Libellez vos chèques ou autres formes de paiement à BELLES EMOTIONS.

Ce bulletin n° 5 a été conçu, imprimé et diffusé par BELLES EMOTIONS.

Adresse : B.P. 295 75867 PARIS Cedex 18

Directeur de la publication : Chrétien FRANQUE / Dépôt légal : décembre 1992

30 F

ISSN 1168 - 4771