
Au moment où la France en grève s’insurgeait contre
les chantiers de la démolition sociale, France-Rail-Publicité
développait un nouveau mode de « transport » en commun
qu’aucun arrêt de travail n’était susceptible d’interrompre : le
marketing olfactif…

Le 18 juin 2003, date anniversaire d’une autre libéra-
tion, il était prévu de faire sentir aux usagers, dans tous les
halls de gares et salles d’attente, « une gamme d’odeurs de
plus de 300 fragrances » associées à divers produits de
grande consommation, « grâce à des mini-diffuseurs de sen-
teurs, intégrés au mobilier d’affichage ».

On ne peut que se réjouir avec les professionnels de ce
« premier réseau d’affichage olfactif »1. Voici enfin le troupeau
des voyageurs au parfum, enchaînés par le nez comme les
taureaux, humant l’herbe des quais dans l’euphorie collective.
L’odorat est en effet un puissant facteur d’intégration
« citoyenne » : « Il va de pair avec la respiration, précisent les
promoteurs de l’opération : on ne peut donc pas y
échapper. » � François Brune

1. France-Rail-Publicité, communiqué de presse du 5 mai 2003

La pub libère l’odeur

Sur fond de mur de briques, blanchi à la chaux, une
jeune femme nue toise les usagers du métro. Elle est visible-
ment prisonnière : des chaînes métalliques lui ceinturent la
poitrine et le bas ventre, masquant au public les appâts que
promettait sa nudité. Alerté(e)s ou séduit(e)s, les passant(e)s
n’ont pas même à se demander quel désir (sado-maso ?)
d’apparaître nue-enchaînée a pu pousser cette créature à
cette exhibition. Le sens de l’affiche est en effet gravé sur les
chaînes, dont les maillons reproduisent les lettres du mot S.O.
L.D.E.S., ce que confirme le slogan : Obsessoldes...

À l’évidence, cette dame incarne la consommatrice
éternelle « qui ne pense qu’à ça », dont la pulsion d’achat se
dope à l’obsession sexuelle, chose bien nécessaire en période
de basses eaux de la consommation. À l’évidence ? Pas si
sûr. Notre nue-enchaînée porte en effet à ses lèvres un index
qui fait « chut ! » pour nous suggérer, l’œil brillant, que l’heure
des dévoilements approche. Les soldes enfin libres vont stu-
péfier par la splendeur de leurs attraits. Tous les produits se-
ront bradés, et avec eux, on l’imagine, notre héroïne dé-
chaînée, figure de l’entremetteuse publicitaire bien plus que
miroir de la ménagère éternelle.

C’est ainsi qu’en juin 2003, un magasin nommé le Prin-
temps, pour mieux solder sa marchandise, « soldait » la
femme avec la chose – qu’elle fût acheteuse, vendeuse ou
vendue. � F. B.

La pub « solde » les femmes

Les 17 octobre, 7 et 28 novembre derniers, à l’appel
d’un collectif baptisé « Stopub », des centaines d’usagers se
sont retrouvés en bandes pour s’en prendre directement aux
affiches publicitaires du métro parisien (voir le communiqué de
presse p. 2). Comme en témoignent les reportages, témoigna-
ges et images rapportés par les médias, ces actions se sont
déroulées dans une ambiance festive, et ont recueilli l’assenti-
ment d’un grand nombre des autres usagers qui en ont été
témoins.

Ce faisant, ce collectif a enfoncé un coin dans la muraille
publicitaire. En effet, grâce à la médiatisation énorme de ces
événements, la publicité – en tout cas les affiches publicitai-
res – est tombée du piédestal de sacralité où elle s’appliquait
à se maintenir depuis toujours. Tout d’un coup, ce sont des
millions de français qui réalisent que ces affiches qui polluent
leur cadre de vie et obscurcissent leur esprit sont vulnérables ;
qu’on les a sous la main pour s’en prendre à elles si l’on n’ac-
cepte plus leur présence, à condition bien sûr, de franchir les
limites de la légalité.

Car bien entendu, ces actions sont illégales, et c’est
bien la raison pour laquelle R.A.P. ne s’est jamais associé à
l’organisation de telles opérations. Elles ne nous sont pas
moins sympathiques pour autant. Comment ne pas compren-
dre qu’on choisisse individuellement ou en « collectif » d’en
venir à l’action illégale mais non violente et ô combien légi-
time, quand on connaît aussi bien que nous la surdité des pu-
blicitaires et des pouvoirs publics confrontés au mécontente-
ment des citoyens harcelés ?

La voie difficile qu’explore Paysages de France pour
obtenir réparation en justice est salutaire, avec des victoires
symboliques de plus en plus nombreuses, et une organisation
grandissante qui finit par déranger le système. Mais il y a la
masse incommensurable du travail qu’il reste à faire pour libé-
rer les paysages et les esprits ! Mais il y a l’incurie du système
que révèlent les blocages que Paysages de France rencontre
à simplement faire appliquer la loi de la république, y compris
de la part des représentants de l’État ! Autant de signes que
certains ont interprétés comme rendant nécessaire l’interven-
tion directe contre les panneaux, quitte à entrer dans la déso-
béissance civile, comme avant eux l’ont fait d’autres résistants
dont personne ne discute plus la légitimité.

R.A.P. reste quant à elle sur sa réserve. Nous n’appe-
lons personne à rejoindre les rangs des barbouilleurs, mais
nous usons de notre droit de témoigner de ce qui se passe, et
de laisser ainsi chacun face à sa conscience. Cela n’empê-
che pas Métrobus, régie publicitaire des transports parisiens,
de nous menacer d’une attaque en justice. Dans cette pé-
riode cruciale, à la veille d’un possible procès, et en tout cas
d’une bataille décisive, nous comptons plus que jamais sur
votre soutien. Le joug publicitaire tremble : faisons le ensem-
ble tomber pour de bon ! � Thomas Guéret

ÉDITORIAL :
La brèche est ouverte

Palindrome (rubrique récréative)

Derniers communiqués de presse de l’association

Vague de publiphobie dans le métro parisien
(20 octobre 2003)

Le vendredi 17 octobre 2003, plusieurs centaines de bar-
bouilleurs se sont retrouvés dans le métro pour s’en pren-
dre aux affiches publicitaires. R.A.P., qui décline toute res-
ponsabilité quant à cet événement, va engager des actions
de mobilisation des citoyens contre l’agression publicitaire
dans le métro.

C’est un mouvement de grande ampleur, très organisé,
parfaitement non-violent, qui a eu lieu dans le métro vendredi
17 octobre au soir, entre 19h et minuit. Selon le quotidien Li-
bération, des personnes de divers horizons, intermittents,
profs, étudiants ou chômeurs ont répondu à un appel par in-
ternet et se sont réunies pour s’en prendre à la publicité, sym-
bole de la « marchandisation du monde ». Ils étaient plus de
trois cents s’il on en croit le site Internet d’où est parti le mot
d’ordre1. Répartis en groupes de trente à quarante personnes,
les barbouilleurs ont détourné, recouvert, barbouillé, arraché
des centaines d’affiches et le résultat de leur défoulement an-
tipublicitaire était encore visible lundi 20 octobre sur une partie
importante du réseau intra-muros de la RATP.

Depuis 11 ans déjà, R.A.P. dénonce l’augmentation
perpétuelle de la pression publicitaire dans notre société, no-
tamment dans le métro. L’abrutissement y atteint des limites
insupportables. Chaque station est l’occasion d’asséner des
dizaines de messages ; les couloirs, les portes, les tourni-
quets, et aujourd’hui les véhicules eux-mêmes, les bouches
de métro, les marches d’escaliers, les sols parfois, sont utili-
sés pour chasser toujours plus loin l’attention et l’intimité de
l’usager. En 1998 déjà, l’association obtenait gain de cause
contre les autobus intégralement recouverts de publicité que
la RATP avait tenté d’imposer à l’occasion de la coupe du
monde de foutue balle. Nous avions organisé à l’époque des
jonchées2 dans ces autobus. Une carte pétition avait été distri-
buée, à envoyer au ministre des transports. Des actions simi-
laires seront lancées dès cette semaine pour répondre au ras-
le-bol exprimé par les barbouilleurs.

� R.A.P. dénonce l’augmentation perpétuelle de la

pression publicitaire dans le métro.
� R.A.P. demande l’engagement immédiat de la

RATP et de la SNCF pour le « déminage » des ré-
seaux métro, RER et banlieue3.

� Aux usagers en colère, R.A.P. apporte son sou-
tien moral, et propose des actions légales de pro-
testation contre la publicité4. �

1. Ce site est actuellement disponible à l’adresse http://stopub.tk
2. Jonchée : action de résistance non-violente consistant à s’allonger par
terre pour marquer sa désapprobation.
3. POUR COMMENCER : division par deux du nombre d’affiches en un
an, doublement des stations “belles et sans publicité”, suppression de la
publicité rétro-éclairée, de la publicité couvrant les vitres des véhicules,
des panneaux déroulants équipant les bouches du métro, des écrans ani-
més, de la diffusion de radios commerciales sur les quais et dans les ga-
res de banlieue.
4. Courrier type à envoyer à la RATP, lien vers les responsables des li-
gnes, vers les associations d’usagers, relation des mouvements de résis-
tance et de ras-le-bol.

Métrobus engage une procédure contre R.A.P.
(6 novembre 2003)

Après l'action antipublicitaire non-violente du 17 octobre
2003 dans le métro, où des centaines de barbouilleurs s'en
sont pris aux affiches, l'association R.A.P. (Résistance à
l'agression publicitaire) est l'objet d'une procédure juridique
engagée par la régie publicitaire des transports parisiens
(Métrobus). R.A.P. avait pourtant immédiatement décliné toute
responsabilité quant à cet événement.

La société Métrobus soupçonne R.A.P. de participer
directement ou indirectement à l'appel au recouvrement des
affiches publicitaires, tel qu'il a été pratiqué le 17 octobre der-
nier et le serait de nouveau le 7 novembre. Elle engage une
procédure probablement destinée à l'intimider (« sommation
de communiquer » notifiée par huissier). Il est édifiant que Mé-
trobus (et la RATP ?) ne réponde pas au malaise des usagers
en limitant la place de la publicité ou en interdisant les messa-
ges dégradants, mais par une action juridique qui vise une
association légaliste qui n'a pris aucune part aux dégrada-
tions.

R.A.P. poursuit par des moyens légaux1 son objectif de
dénonciation de l'envahissement publicitaire et de mainmise
de la publicité sur la société et sur les esprits. Elle comprend
la colère des usagers contre ces publicités, et témoigne de
l'impuissance des citoyens face aux méfaits de l'affichage pu-
blicitaire, mais conditionne son action à la légalité. Les agres-
sions publicitaires se multiplient et suscitent une exaspération
toujours plus profonde. Actuellement mise en cause par de
nombreux mouvements2, et même par des députés, la publici-
té, et particulièrement l'affichage publicitaire, sont sur la sel-
lette :

� pollution visuelle, délinquance paysagère, abrutisse-
ment collectif, médiocrité,

� érotisme hors de propos et sexisme omniprésents sur
les murs de nos villes,

� effets néfastes sur la santé publique (obésité, anorexie,
alcoolisme, tabagisme)

� volonté d'échapper à tout contrôle, notamment grâce à
l'« autodiscipline » (sic) chère au Bureau de vérification
de la publicité (BVP), en réalité club de publicitaires cor-
poratistes,

� incitation au surendettement, manipulation mentale et
publicité mensongère,

� incitation à des comportements inciviques et violents
(4x4 urbains, culte de la voiture, vitesse, frustrations
provocant le racket)

� idéal de vie fondé uniquement sur l'avoir, sur l'individua-
lisme, au détriment du développement personnel, de
l'harmonie sociale et de la conscience politique.

Trop de publicité, trop de publicités vont trop loin, trop
de publicité dans le métro. Des usagers en colère s’en
prennent aux panneaux : R.A.P. bouc émissaire ? Non
au procès inique, oui au débat public. �

1 - Voir notre site internet, et notamment, au sujet du métro, la page
www.antipub.net/rap/resister/ratp.html
2 - « Casseurs de pub » dont le dossier annuel sort en kiosque ce mois-ci,
« Attac » dont la branche éducation dénonce les intrusions publicitaires à
l'école, « Paysages de France » qui accumule les victoires en justice
contre des afficheurs (Défi-France et Dauphin, filiales de Clear Channel)
et obtient la dépose de milliers de panneaux illégaux, le « Collectif contre
le publisexisme » et « la Meute » contre la publicité sexiste, « Agir pour
l'environnement » qui lance cette semaine la campagne « la pub véhicule
un message polluant », etc.

Un palindrome est un groupe de mot qui peut être lu indiffé-
remment de gauche à droite ou de droite à gauche, tout en
conservant le même ordre. Celui-ci a été envoyé par notre ami
Gérard Durand :

Paré, René vu à Pau vénère R.A.P. �

Page � R.A.P.-Échos n° 45-46, octobre – décembre 2003

Barbouillages « Au grand jour »
d’affiches publicitaires : action n° 15

Vous passez par Paris et vous avez des idées, des ques-
tions, des réponses, des informations sur la lutte antipu-
blicitaire ? Venez les partager avec d'autres à nos ré-
unions mensuelles. Calendrier en dernière page, rensei-
gnements au 01 43 28 39 21.

Le 24 juin 2003, à Paris, à l’angle de l’avenue Matignon
et du rond-point des Champs-Élysées, s’est déroulée l’action
« Au grand jour » n° 15. À 19 heures très précises, un peu
plus de soixante personnes convergent vers la palissade de
chantier qui recouvre le bas de l’immeuble. Sont présents, no-
tamment, un cinéaste et une demi-dizaine de journalistes,
photographes ou preneurs de son (France-Culture, Libération,
Politis…). De même, un élu du XIe arrondissement, un ancien
ambassadeur et un membre du cabinet de l’adjoint au maire
de Paris chargé de l’environnement. Le lieu a été choisi pour
les trois panneaux publicitaires déroulants (Avenir) apposés
sur la palissade.

En quelques secondes, des exemplaires d’une feuille
se retrouvent entre toutes les mains, et voici qu’une chorale
aussi inspirée qu’improvisée entonne au pied levé « Le Bar-
bouilleur », une chanson rédigée l’avant-veille, sur l’air du
« Déserteur » de Boris Vian. À peine la dernière strophe est-
elle achevée et les choristes se sont-ils applaudis que quatre
ou cinq personnes s’élancent de concert, armées de bombes
de peinture, vers la palissade pour barbouiller les trois pan-
neaux. Sur celui de gauche, sont tracés – avec soin et solen-
nité – les mots « Pollution mentale, pollution visuelle » ; sur
celui du milieu : « Pub = violence » ; sur celui de droite :
« Légitime réponse » et « Marre de la pub ». À noter que, pour
désigner clairement la cible aux passants (peu nombreux au
demeurant) autant que pour prévenir d’éventuels déborde-
ments, de modestes écriteaux ont été apposés en divers
points de la tôle qui sépare les dispositifs visés : « Merci de
respecter cette palissade utile. » Histoire de montrer qu’on ne
s’en prend qu’à ce qui est inutile et nuisible.

Après le geste, la parole. Un tabouret de cuisine est
installé sur le trottoir, au pied du « triptyque » maculé de pein-
ture. Plusieurs orateurs se succèdent : François Vaillant
(rédacteur en chef d’Alternatives non-violentes) rappelle le de-
voir de désobéissance qui incombe au citoyen responsable ;
Thomas Guéret (président de Résistance à l’agression publici-
taire) vient apporter le soutien moral de son association à un
acte que, selon lui, tout le monde a secrètement envie de
commettre à longueur de journée ; Yvan Gradis (organisateur
de l’action) se fait, notamment, l’interprète de la stupéfaction
générale devant l’absence de la police, alors qu’on est à
300 mètres de l’Élysée… ; Catherine Valère (fondatrice de La
Gazette de Saint-Germain-des-Prés actuellement en sommeil)
témoigne de son éclatante et toute fraîche victoire contre un
panneau publicitaire (Avenir) qui empiétait sur la rue Saint-
Sulpice, depuis plus de deux ans, à la faveur de ce qui n’était
probablement qu’un chantier alibi ; enfin, un membre très actif
d’une association concernée par l’affichage publicitaire vient
donner quelques nouvelles du front. Après quoi l’on rechante
« Le Barbouilleur », pour les retardataires qui l’ont manqué la
première fois, puis on se disperse vers 19 h 45.

La presse écrite ne semble pas avoir fait écho à cette
action (malgré d’authentiques signes d’intérêt montrés par plu-
sieurs journalistes, au téléphone, dans les heures précéden-
tes). France-Culture, en revanche, y a consacré son émission
« Vivre sa ville » du samedi 12 juillet.

Prochain barbouillage : à la demande !���

Yvan Gradis

 R.A.P.-Échos n° 45-46, octobre – décembre 2003 Page �

À propos de l’action « Au grand jour »

NDLR : Réaction d’une adhérente aux actions de barbouil-
lage « Au grand jour » d’affiches publicitaires. Rappelons
que ces actions, si elles regroupent ponctuellement – es-
sentiellement sous la forme de spectateurs – des militants
antipublicitaires de divers horizons, ne sont ni organisées
par R.A.P., ni ne font l’objet d’un appel à participation par
notre association qui se contente d’apporter un soutien
moral au citoyens excédés qui ne trouvent d’autre moyen
de protestation que celui de braver la légalité.

L’action « Au grand jour » court des risques : elle peut
se figer en un rituel conventionné, sombrer dans l’anecdote,
clapoter au hasard des disponibilités militantes et de l’air du
temps… Peut-être est-il temps qu’elle s’arrête.

Description

Unité d'action, de temps, de lieu - la transgression de la

loi (publicitaire) est mise en scène.

Le public : il sert à faire voir l’action.
À qui ?
La police (qui représente la loi).
Les journalistes (qui valident l’action).
Les passants.

Le héraut : il commet la transgression. Il occasionne

notre présence et nous rend visibles.

Le finale de la scène est la voiture de police qui em-

mène nos camarades au commissariat.

Un acte individuel, une action collective.

Je constate ces derniers temps dans le métro une

grande quantité d'affiches de publicité « signées » par une ré-
ponse antipublicitaire, de véritables campagnes antipublicitai-
res, méthodiquement menées et tenant la durée : des formats
A3 avec « marre de la pub », les yeux des mannequins emplis
d'encre noire et prolongés par des larmes noires aussi, des
ripostes appropriées écrites au marqueur..…

Je pense que différents modes d'action et d'émulation

sont en jeu.

L’action « Au grand jour » permet d’échanger nouvelles,

informations et tuyaux, de boire un verre (en conjecturant sur
le nombre d’heures que nos camarades passeront au poste)
et de prendre une petite revanche : pour une fois, ce que nous
pensons tout bas se dit tout haut, et s’adresse à qui de droit.

Pendant les vérifications d’identité, il arrive que certains

policiers sincèrement indignés pour la République que de la
peinture ait été répandue sur le bien d’autrui perdent leurs
moyens devant ces délinquants d’un nouveau type, embarras-
sés sans savoir par quoi dans leur rôle de gardien de l’ordre.

D’autres fois, il est permis de supposer que les policiers

disposés calmement en arc de cercle tout au long de l’action
nous protègent en tant que citoyens dans l’exercice de notre
devoir civique.

Ce dispositif n’a pas encore livré toutes ses potentiali-

tés. Entre un amont libertaire et un aval tenu à la légalité, l’ac-
tion « Au grand jour » est une entorse à la séparation des gen-
res, un lieu de parole : elle demande participation. �

Sylvie Kahane

À l'occasion de la semaine sans télé, R.A.P. et Brisons
nos chaînes ont organisé une action-spectacle de rue, mardi
22 avril 2003. À 18h30, à l'angle de la rue de Caumartin et du
passage du Havre à Paris, une dizaine de militants ont mis en
scène le conditionnement télévisuel dont nous sommes majo-
ritairement victimes. Sous les regards tantôt étonnés, tantôt
amusés des passants, quelques publiphobes se sont laissés
hypnotiser par un mini téléviseur placé au milieu de la chaus-
sée, quitte à en perdre la vue, l'ouïe, la parole, ou même leur
santé mentale. Après environ une heure et demie de ce traite-
ment, chacun a retrouvé son intégrité physique et morale en
détournant les yeux de cette boîte à images qui, notons-le, ne
remplissait pas sa fonction ce soir-là, ce récepteur étant dé-
branché. �

déverser, paquet par paquet, les deux tiers du stock, soit
des centaines et des centaines de prospectus, dans la pou-
belle. Le violeur de boîtes arrive, accompagné d’une femme
que C.R. reconnaît pour l’avoir mainte fois vue aider l’indivi-
du dans sa funeste besogne. Manifestement furieux, autant
que décontenancé par cette scène irréelle, celui-là n'en croit,
de toute évidence, pas ses yeux. Sa « compagne », qui pro-
bablement saisit mieux ce qui se passe, agrippe violemment
C.R. par la manche : « Tu vas ramasser ce que tu as mis
dans la poubelle, et vite ! » Faute d’obtempérer, le rebelle se
voit alors asséner les arguments massue : « Vous êtes des
fils à papa !… Vous, vous ne savez pas ce que c'est de de-
voir travailler !… Comment voudrais-tu qu'on travaille si tout
le monde faisait comme toi ?… » [Traduire : si tout le monde
apposait un autocollant sur sa boîte.]

Les passants ralentissent, interloqués. D’un balcon du
deuxième étage de l’immeuble d’en face, surgit alors, attiré
par les cris, un voisin de C.R., propriétaire d’une des autres
boîtes antipublicitaires. Il apostrophe à son tour le distribu-
teur : « Tu veux que je descende ? » L’autre, en contrebas,
tente de s’expliquer : « D’accord, je suis en tort en mettant
des prospectus dans la boîte... » Le voisin ne le laisse pas
finir : « Si tu es en tort, tu dégages ! Et en plus, tu es garé
sur le trottoir ! Tu veux que j'appelle les flics ? » C.R. rentre
définitivement chez lui. Du haut de son quatrième étage, il
constate que l'altercation se poursuit entre le
deuxième étage et la rue. Le « couple » à la voiture entame
maintenant une tâche délicate : retourner la poubelle pour
récupérer chaque paquet de prospectus...

Les semaines suivantes, toutes les boîtes de l’immeu-
ble, aussi bien les indifférentes que les antipublicitaires, sont
scrupuleusement respectées. Mais le distributeur de pros-
pectus du lundi est aussi le distributeur du journal gratuit du
mardi. Et, chat échaudé craignant l'eau froide, il ne dépose
plus non plus cette publication. Or, les parents de C.R. en
ont besoin pour les petites annonces immobilières. Son
père, un jour que le distributeur est dans les parages, va
donc lui demander poliment de continuer de livrer le journal.
Réponse : « Moi, je ne mettrai plus jamais quoi que ce soit
dans ces boîtes aux lettres. Je n'ai pas envie de me faire
casser la gueule, merci ! »

Prudence bien inspirée : en effet, le nombre de boîtes
« réfractaires » va encore augmenter prochainement dans le
quartier de C.R. Des connaissances de l’homme du
deuxième étage se sont, en effet, montrées intéressées,
l'une d'elles ayant un jour jeté par inadvertance sa feuille de
revenus avec les prospectus. Dans l’immeuble lui-même,
toutes les boîtes sont à présent « équipées ». Quant au cof-
fre de la maudite voiture, il reste depuis lors sagement fermé
en l’absence de son propriétaire. �

Y. G.

Hypnose télévisuelle
(action pour la semaine sans télé)

CHICHE ! Rubrique de l’action individuelle

Nom : Ronfort. Prénom : Cyril.
Domicile : Clermont-Ferrand.
Lieu : Clermont-Ferrand. Date : 12 mai 2003.

« Vous n’avez qu’à mettre à la poubelle. »

Le 12 mai 2003, vers 8 h 30, C.R. (dix-neuf ans) re-

père la voiture du distributeur de prospectus qui passe tous
les lundis « bourrer » les boîtes aux lettres, garée sur le trot-
toir de l'autre côté du boulevard, juste en face de son im-
meuble.

Aussitôt descendu en bas de chez lui, il constate que
les six boîtes, qui donnent sur l’extérieur, sont vides. Il rega-
gne le vestibule où, tapi dans l'ombre, il guette l’arrivée du
distributeur. Sachant que trois boîtes sur six sont pourvues
d’un autocollant antipublicitaire, C.R. tend l’oreille pour
compter le nombre de fois où retentit le bruit métallique du
volet qui retombe : cinq fois, donc cinq boîtes « violées »,
soit deux de trop. Surgissant sur le trottoir, il attrape le pa-
quet de prospectus qui dépasse de sa boîte et apostrophe le
distributeur qui a déjà tourné les talons : « Vous savez
lire ? » L’autre répond avec nonchalance en poursuivant son
chemin : « Vous n'avez qu'à mettre à la poubelle. » C.R. ex-
plose de rage et tente de jeter l’indésirée paperasse à la fi-
gure du violeur de boîtes. En vain : les déchets publicitaires
vont joncher le trottoir.

Mais, au fait… « Poubelle », a dit le fâcheux. Il y en a
une, justement, à côté de la voiture garée en face. Et de très
grande contenance. « Vous n’avez qu’à mettre à la pou-
belle… » Le publiphobe traverse la rue en direction du véhi-
cule et se sert dans le coffre resté ouvert. Ce sont aussitôt
une trentaine de prospectus qui se retrouvent transvasés
dans la poubelle. L’importun accourt, crie au vol, menace
d'« appeler les flics » et jure que sa société se plaindra. Sa
société ? Quelle société ? demande le récalcitrant. « Centre
Diffusion », lui est-il répondu. C.R. remonte chez lui et, après
avoir compulsé l’annuaire du téléphone, appelle ladite socié-
té pour exiger, d’un ton exaspéré, de parler au directeur. Ce-
lui-ci étant « absent », le résident excédé laisse ses coor-
données afin qu’on donne au distributeur la consigne de res-
pecter les boîtes qui « refusent » la publicité. La consigne
sera transmise, lui promet-on.

Revient alors à C.R. l'image du coffre débordant de
prospectus, ainsi que celle de la poubelle, susceptible de
contenir, à elle seule, deux ou trois fois le volume du stock.
Le temps d'enfiler ses chaussures, et le voilà de retour sur le
trottoir d’en face. Le distributeur s’étant entre-temps éloigné,
C.R. a tout loisir d’achever sa grande œuvre interrompue :

Les scientifiques prétendent que les grandes découver-
tes se font souvent par hasard. Nous constatons le même
phénomène pour certaines merveilles de la langue, ces petites
phrases découvertes au fil des lectures et sous des rubriques
inattendues, qui formulent en une ligne la vérité limpide de ce
que notre esprit se contentait de pressentir mollement : « Bien
informés, les hommes sont des citoyens, mal informés, ils de-
viennent des sujets ». Peut-on faire mieux et plus concis pour
définir la perspective de RAP ? � Juste Jérisse

(Citation d’Alfred Sauvy extraite du Monde du 9 juillet 2003,
plus précisément d’un courrier de lecteur sur « La difficulté
d’être citoyen et corse ! » signé Charles Amet. Merci à lui.)

Alfred Sauvy avec nous !
(citation)

Page � R.A.P.-Échos n° 45-46, octobre – décembre 2003

Dernières nouvelles du front

Tartempion

L’autre jour, panique, mes œufs préférés avaient dispa-
rus du rayon. À cette occasion, j’ai compris pourquoi j’achetais
toujours les mêmes : devant un emballage familier, on trouve
facilement la date de péremption et l’on sait, eut égard à des
couvercles fantaisistes, quelles manipulations effectuer pour
rapporter chez soi des œufs intacts.

Panique donc ! Tartempion avait pris la place de mes
œufs habituels et la nouvelle boîte ne me disait que quatre
choses dont trois inutiles : 1° gros coques, 2° très gros œufs,
3° 6 œufs frais très gros, 4° si près, si frais : l’engagement
fraîcheur. Ce dernier point semblait très optimiste étant donné
ma difficulté à trouver une date de péremption, hormis le code
ci-dessous. Encore n’appuyais-je mon hypothèse que sur l’as-
pect bâclé qui caractérise, en général, cette indication des
plus essentielles :

D C R 23 / 07
N 2520 C A 3 95 169 01 1

De retour chez moi, la lecture attentive d’un texte au
verso du couvercle (vous avez bien compris, c’est à l’intérieur
de la boîte) m’apprenait dès la 16ème ligne l’existence d’une
« date de consommation recommandée » dont les initiales –
c’est encore une hypothèse personnelle – sont DCR, ce qui
pourrait se rapporter à la première ligne de ce code !

Comme on dit chez Tartempion les jours de fête : au-
riez-vous cru que cela fut possible ?

1. À titre de comparaison, je signale un fournisseur d’œufs plus rassurant,
sinon tout à fait poli, qui indique la péremption de la manière suivante :

a cons de pref avt le : 03.08
34522601

Vous remarquerez aussi, est-ce un hasard, que le fournisseur le plus ex-
plicite propose un produit nettement plus frais.

TF1

Les pressions en faveur de l’automobile sont tellement
courantes, leurs rituels tellement ancrés dans les mœurs1 que
nous acceptons sans aucune révolte tout ce qui peut consoli-
der le mythe de ce transport pourtant polluant, dangereux et
coûteux. Rien d’étonnant donc si TF1 participe à cette pres-
sion chaque mercredi soir avec l’émission « Ça vaut le dé-
tour »2. Le principe en est habile et consiste à exciter notre
vigilance, celle-là même qui ratifie toutes les performances de
la civilisation technique, en rapportant les accidents matériels
de la vie quotidienne. Le ton badin met en exergue la cocas-
serie des situations et, utilisant le schéma des anecdotes opti-
mistes, « vous n’allez pas me croire mais on s’en est bien ti-
ré… », il donne à l’accident d’automobile une tournure ludique,
inoffensive et rassurante. Néanmoins, et pour le cas où une
attitude critique viendrait à la rescousse, se révèlent à cette
occasion le degré de manipulation dont nous sommes victi-
mes, le niveau de cynisme des groupes de pression et l’en-
gourdissement intellectuel que notre société oppose à ces
derniers.

Ainsi, l’émission tire-t-elle, tout d’abord, une fraudu-
leuse authenticité de la mauvaise qualité de ses images qui
semblent sortir de caméras automatiques embarquées à bord
d’hélicoptères ou de véhicules de police3. Le téléspectateur
est donc prié de comprendre que, puisque les enregistrements
sont automatiques, ils sont forcément véridiques. Ensuite, se-
cond procédé, l’attention est mobilisée par une attitude typi-
quement américaine4. Il semblerait, en effet, que nombre de

responsables d’accidents d’automobile n’interprètent jamais le
premier choc comme une raison de s’arrêter. Bien au
contraire, ils insistent et réitèrent, défient la loi et les autres
véhicules, espérant obtenir par l’absurde ce qui leur est refusé
par la raison !

Pour finir et comme il se doit, chaque événement trouve
avec l’arrivée de la police puis l’arrestation du coupable une
issue positive. D’autant plus positive que malgré de longues
poursuites à 150 km/h, de nombreux chocs, tonneaux, incen-
dies et carambolages monstres, l’idée même qu’il puisse y
avoir des victimes semble hors sujet. Le commentaire se per-
met, tout au plus, pour éviter une note surréaliste qui ne cor-
respondrait pas au projet de TF1, de préciser que « par
chance extraordinaire, ils s’en sont sortis indemnes ! ».

Donc, sous les habits rassurants d’une émission de sé-
rie B, assez proche des divers bêtisiers5, TF1 conforte le my-
the de la toute puissance de l’homme au volant, ce conte de
fées pour garçons qui fait la fortune des fabricants de prothè-
ses. Mais insistons sur l’habileté particulière de cette émis-
sion. En effet, si films et téléfilms ordinaires s’inscrivent ouver-
tement dans la fiction, s’autorisent toutes les outrances et ont,
en principe, plus de comptes à rendre à l’émotion qu’à la réali-
té, il n’en est rien du procédé de « Ça vaut le détour ». Celui-ci
repose sur une apparente garantie de véracité concernant au-
tant les événements que leur image, les uns et les autres bé-
néficiant de la double caution d’une technique d’enregistre-
ment neutre et d’une provenance institutionnelle.

Est-ce que ces roueries de bonimenteurs nous feraient
complètement oublier la face cachée de l’automobile ? Cha-
que accident ne s’accompagne-t-il pas, au mieux d’une perte
de temps et d’argent considérable, au pire de blessures, de
visites à l’hôpital, de rééducation, de séquelles, de handicaps,
le tout pimenté de quelques vies brisées ? Sans compter la
pléiade d’assureurs, de garagistes, de chirurgiens et d’avocats
d’un coût faramineux. Ça vaut le détour, effectivement ! Et si
le mythe du carambolage ludique fait vendre, il fait aussi beau-
coup souffrir.

Nous pouvons, certes, nous protéger des accidents
d’automobiles en acceptant de mourir piétons. Nous pouvons
aussi nous protéger du mythe en ne regardant pas TF1, ni la
télévision en général, ni le cinéma, et en fermant les yeux de-
vant la publicité ! Nous pouvons même imaginer que les grou-
pes de pressions et la manipulation mentale subséquentes
n’existent pas. Ce serait tout de même plus confortable ! �

J. J.

1. Les structures institutionnelles participent au premier chef à une rituali-
sation de la culture de l’automobile avec des organismes comme Bison
futé ou la Prévention routière. On prend mieux conscience de ce fait en
constatant l’absence de structures analogues pour les transports en com-
mun.
Par ailleurs les rituels automobiles ponctuant notre vie quotidienne sont
innombrables : grandes manifestations commerciales (salon de l’auto…),
grandes manifestations pseudo-sportives (grand prix de Monaco…), gran-
des manifestations publicitaires (festival européen du film publicitaire au-
tomobile, à Clermont-Ferrand), orchestration dans les médias à l’appari-
tion de nouveaux modèles et de nouvelles techniques (guidage informati-
que…), intense activité éditoriale, etc.

2. Émission « Ça vaut le détour », sur TF1, les mercredi à 22 h 55. Appa-
remment supprimée depuis les vacances.

3. Ce procédé connut ses heures de gloire pendant la première guerre du
Golf.

4. Toutes les prises de vue concernent les Etats-Unis. Il semblerait que
cette émission soit un produit d’importation à peine retouché pour les be-
soins des téléspectateurs français.

5. Citons, parmi les bêtisiers en vigueur dans le premier semestre 2003,
Vidéo Gag et un bêtisier sur France 2 dont j’ignore le nom.

 R.A.P.-Échos n° 45-46, octobre – décembre 2003 Page �

Notre époque est formidable ! Ainsi l’état mental de si-
dération philosophique, autrefois réservé à une élite, s’avère
maintenant accessible aux bas revenus. Déjà, le numéro 42
de RAP-Échos1 nous signalait la présence de 170 gels coif-
fants et de 226 shampooings sur les rayons d’un hypermar-
ché, et j’apprends, par un comptage plus récent, la présence
simultanée de 122 müeslis et de 74 whiskies dans un simple
supermarché. En outre, le même enquêteur aurait – tenez-
vous bien – constaté 506 modèles de chaussures différents
dans un magasin succursaliste. Uniquement dans le genre
basket-tennis qui est si à la mode depuis un bon moment.

Mu par cet élan comptable, j’ai moi-même vécu une
curieuse anecdote. Je rêvassais dans une grande papeterie, à
Paris, quand je me suis retrouvé devant un présentoir à stylos.
Ceux-ci, offerts aux essais de la clientèle dans de petites al-
véoles, étaient dûment numérotées de 1 à 60, et j’ai immédia-
tement pensé : « Chouette, le compte est déjà fait ! » et en-
suite « Quel gâchis économique, quelle perte d’énergie !
Soixante stylos alors que cinq ou six modèles suffiraient aux
besoins de la terre entière ». Ah ! Pauvre de moi ! J’ai fini par
me douter qu’il ne s’agissait là que de l’une des gammes
moyennes de stylos à réservoir. Pendant une seconde, j’ai
envisagé de compter la totalité des stylos présentés, puis,
abandonnant cette folle ambition, j’ai humblement tenté de
vous faire partager mon émotion par un moyen simple, assorti
d’un petit calcul quand même. Bilan : il y a, dans ce magasin,
67 mètres de rayonnage consacrés aux stylos2. Soyons pré-
cis, il s’agit uniquement de modèles à bille et à feutre fin. Donc
pas de craies, ni de crayons. Pas de feutres larges. Pas d’ob-
jets de prestige. Juste des machins pour écrire simple.
Soixante sept tablettes de 100 x 30 cm environ, couvertes de
stylos en rangs serrés, présentés soit verticalement dans des
gobelets à touche touche, soit à plat en couches épaisses,
dans des petits casiers. Un véritable délire d’obsessionnel !

Pour autant, je ne propose pas, suite à ces différents
constats, la perspective d’une espèce de vertige arithmétique.
Dans l’absolu, ces chiffres sont dérisoires et mesquins. Il n’y a
pas non plus matière à réflexion sur le productivisme ou sur le
non-sens écologique de notre société de consommation car,
qu’est-ce que le gâchis des müeslis, baskets et stylos compa-
rés à ceux de l’automobile avec ses autoroutes ou à ceux de
la conquête de l’espace ? Non, non ! Le vertige vers lequel je
vous pousse répond à la belle question « à quoi ça sert ? ».
Ça ne sert à rien, bien sur ! Mais si quelques milliers de stylos
ne font pas avancer le monde, est-ce que l’inutile, en tant que
tel, ne serait pas, quand même, notre manière à nous de su-
blimer la vie ? Notre dieu, en quelque sorte. Vivre à l’orée du
troisième millénaire suppose sans doute quelques exigences
métaphysiques où le culte du vide aurait sa place et où nous
en serions adeptes sans le savoir.

Néanmoins, le trait le plus ingrat de notre société, celui
qui s’épanouit le plus à l’aise sous la grande ombre de la folie,
c’est notre masochisme. Notre acharnement à ajouter un
123ème müesli et un 507ème modèle de chaussure à la profu-
sion existante se comprendrait s’il s’agissait d’un jeu, d’un
sport ou d’une galéjade métaphysique, bref d’un loisir. Or il
s’agit, bien au contraire, d’une souffrance apprise en 20 an-
nées de scolarité, confirmée en 40 années de salariat et vé-
cue dans des situations semi-carcérales. En un siècle, l’huma-
nité serait passée de la cruelle nécessité de produire pour sur-
vivre à une religion de l’objet, assortie de rituels de performan-
ces et soutenue par une mystique sacrificielle.

Mais l’objectif de ce texte reste malgré tout d’attirer l’at-
tention des impécunieux sur un point précis. L’excitation philo-
sophique déclenchée par le comptage des produits inutiles
demeure, en effet, un exercice entièrement gratuit. En géné-
ral, les gestionnaires de magasin, aveuglés par la pratique de

N’achetez pas sans compter !

La publicité, un outil devenu fléau :
pourquoi et comment lutter contre elle

C’est encore notre ami Yvan Gradis qui fait l’un des
événements de la rentrée. L’irréductible animateur des actions
« Au grand jour », le tenace directeur du « Publiphobe » s’en-
gage cette fois sur un comportement quotidien, presque un
mode de vie, qu’il propose à ceux qui ont la publicité en tra-
vers de la gorge. Loin d’être incontournable, la publicité n’est
qu’un colosse aux pieds d’argile. C’est ce que nous démontre
ce programme, argumenté, explicite et terriblement concret.
Faites en bon usage ! J.-C. O.

I - Quelques idées générales

(A) - Ce n’est pas la publicité en tant que telle qui pose
problème, mais l’agression publicitaire. Il faut bien avoir à l’es-
prit que dénoncer « la publicité » (y compris dans le présent
exposé) constitue un abus de langage.

(B) - La publicité, qui devait n’être qu’un outil économi-
que, est devenue le décor de nos vies quotidiennes.

(C) - À force d’être présente, la publicité pénètre jusqu’à
notre vie intérieure qu’elle encombre de faux besoins et de
fausses valeurs. On peut même parler d’une véritable idéolo-
gie imposée, ou plutôt insinuée, par une authentique propa-
gande.

(D) - Tous les défauts de la publicité peuvent être clas-
sés dans deux grandes catégories : violence et manipulation.
Tout message ou procédé publicitaire est plus ou moins vio-
lent, plus ou moins manipulateur. La publicité idéale serait
celle qui ne serait ni violente ni manipulatrice. Il en est qui se
rapprochent de cet idéal.

(E) - L’imagerie publicitaire, toute d’humour, de ten-
dresse, de charme et de gaieté, sème le doute dans les es-
prits, instaure le soupçon généralisé, noie peu à peu l’ensem-
ble de la population dans une indifférence inconsciente,
source d’égoïsme. Elle sème la confusion et anesthésie les
consciences. Censément lumineuse et instructive, elle consti-
tue, en réalité, une forme d’obscurantisme.

(F) - Dans une civilisation productiviste, économiste,
comme la nôtre, il ne faut pas attendre du pouvoir politique,
quel qu’il soit (de droite ou de gauche), qu’il réduise la place
de la publicité. C’est de la population que doit venir la réaction,
au sens profond du terme.

(G) - Le citoyen peut beaucoup en matière de lutte anti-
publicitaire, mais il risque aussi de gaspiller beaucoup de
temps et d’énergie en s’attardant sur des fronts où la bataille
est perdue d’avance.

II - Quelques fronts de lutte

(H) - La voie publique : l’affichage (ou publicité exté-
rieure), tel qu’il est pratiqué, constitue l’agression majeure,
dans la mesure où il touche tout le monde. Si la lutte antipubli-
citaire devait se dérouler sur un seul front, ce serait celui-là.

« l’entrée libre » qu’ils assimilent à une rouerie commerciale,
ne s’aperçoivent pas qu’ils permettent, de la sorte, à n’importe
qui de se livrer à une réflexion politique absolument dévasta-
trice. Nul n’a besoin d’avoir lu la Tora, la Bible ou le Coran
pour comprendre l’inanité d’une société qui, uniquement dans
une certaine catégorie de chaussures, offre à ses adolescents
un choix d’au moins 506 modèles. De plus, et toujours sans la
moindre culture ni dépenser un sou, vous pouvez vous offrir
l’angoisse du siècle sachant que l’élite dirigeante exhorte
constamment la population à produire davantage ! �

Jean-Claude Oubbadia

1. « Champouins, soins capillaires et hygiène mentale »
2. Enquête effectuée le 24 juin 2003.

Page � R.A.P.-Échos n° 45-46, octobre – décembre 2003

(I) - Les boîtes aux lettres : une microagression, mais
aussi lancinante qu’une nuée d’insectes.

(J) - Les établissements scolaires : les jeunes sont mé-
thodiquement cernés par la publicité, au moyen d’un matériel
pédagogique fourni par les marques, d’affiches apposées à
l’intérieur des établissements ; ils sont aussi accueillis à la sor-
tie par d’autres jeunes que les industriels ont gratuitement ha-
billés de leur marque pour qu’ils aillent à leur tour contaminer
les autres.

(K) - Le cinéma : la publicité a largement pris la place
du court métrage qui, jusqu’aux années 1970, précédait le
long métrage. Par ailleurs, la publicité s’insinue aujourd’hui,
presque systématiquement, à l’intérieur des films : les gens de
cinéma (producteurs, réalisateurs, acteurs…) touchent de
grosses sommes pour glisser des marques dans le décor,
voire dans la bouche des personnages (publicité clandestine).

(L) - La télévision : ce n’est pas un front de lutte, mais
plutôt une très haute muraille de forteresse, lisse et inexpu-
gnable, sur laquelle on ne peut que glisser. La publicité n’est
pas un parasite de la télévision actuelle, elle en est l’apo-
théose. L’outil télévision était prédestiné au matraquage et à la
manipulation. La publicité, c’est ce que la télévision sait faire
de mieux.

III - Action civique (ce que chacun peut faire)

(1) - Si le facteur s’obstine à déposer des prospectus
chez vous malgré votre refus exprimé, redéposer ces prospec-
tus dans les boîtes jaunes ou dans celles des bureaux de
poste.

(2) - Ne jamais ouvrir un courrier publicitaire ; le ren-
voyer à l’expéditeur après avoir rayé votre nom et marqué
« refusé » (ou « décédé », ou « NPAI ») sur l’enveloppe.

(3) - Si votre immeuble est protégé par un code d’accès
que des distributeurs de prospectus violent régulièrement à
l’aide d’un passe-partout, arrêter l’un de ces distributeurs (en
vous faisant éventuellement aider par des voisins), appeler la
police et porter plainte contre son employeur et lui pour viola-
tion de domicile (cf. jugement de la cour d’appel de Versailles
du 7 mai 2002, disponible auprès des associations antipublici-
taires).

(4) - Si votre journal préféré a l’habitude de piéger ses
lecteurs en insérant les placards publicitaires au milieu des
articles, écrire au directeur pour lui demander de bien vouloir
regrouper toute la publicité à la fin du journal, pour que les lec-
teurs qui en ont besoin puissent aller la consulter sans que les
autres soient dérangés. S’il refuse ou ne répond pas, réfléchir
pour savoir si la gêne occasionnée par ces pièges publicitaires
est plus ou moins importante que le besoin que vous avez de
l’information contenue dans le journal, et prendre une décision
en conséquence.

(5) - Retourner les sacs en plastique que vous donnent
les commerçants à la caisse.(6) - Si un barbouillage collectif et
non-violent d’affiches publicitaires est organisé dans votre ré-
gion, y emmener votre famille, vos amis, vos animaux, pour
faire nombre aux yeux de la presse.

(7) - Si vous apprenez qu’un barbouilleur d’affiches
non-violent passe en procès loin de chez vous, manifester vo-
tre solidarité en écrivant à la presse, au gouvernement et à la
justice que vous considérez son acte comme légitime.

(8) - Si vous êtes patient et « délateur » dans l’âme,
faire tomber les panneaux publicitaires par la voie légale,
grâce à la méthode « Paysages de France » (c’est amusant,
voire passionnant, mais légèrement absorbant).

(9) - Pour les parents, acheter à vos enfants du matériel
scolaire neutre, quitte à les inciter à le décorer suivant leur
propre imagination (par exemple, recouvrir un classeur d’un
dessin fait de leur main et le protéger par du plastique trans-
parent).

(10) - Pour les professeurs, interdire aux élèves le ma-
tériel publicitaire (en prévenant le chef d’établissement avant
l’été, pour qu’il prévienne à son tour les nouveaux parents d’é-
lève).

(11) - Au cinéma, ne pas se sentir obligé de regarder la
publicité avant le film (les paupières, ça permet de fermer les
yeux, les vertèbres cervicales de baisser la tête, les doigts de
se boucher les oreilles). Si une publicité clandestine survient
dans le film, selon les circonstances, soit le faire remarquer à
son voisin pour l’instruire, soit quitter la salle en protestant à
haute voix.

(12) - Vérifier que l’on ne porte aucune marque (aussi
petite soit-elle) à l’extérieur de ses vêtements, et se moquer
(gentiment) des gens que l’on croise et qui n’ont pas pris la
même précaution.

(13) - Utiliser les noms communs plutôt que les mar-
ques pour désigner les objets quotidiens : « stylo à bille… ru-
ban adhésif… correcteur (liquide)… papillon (adhésif)… cyclo-
moteur… voiture… prêt-à-manger… soda… ».

(14) - Dresser la liste de ses besoins avant de faire ses
courses, et s’y tenir.

(15) - Quand un marchand de cuisines ou de fenêtres
vous dérange par téléphone pour vous vendre sa camelote (si
ce n’était pas de la camelote, il n’aurait pas besoin de vous
déranger), accepter le rendez-vous qu’il vous propose. Quand
il sonne à votre porte au jour et à l’heure fixés, faire semblant
de dormir. S’il vous rappelle plus tard, lui expliquer que vous
êtes amnésique et que vous avez oublié le rendez-vous. En-
tretemps, vous n’avez plus besoin de sa cuisine, ce qui est
votre droit.

(16) - Quand une société vous télécopie une publicité,
lui télécopier en retour une feuille noire au milieu de laquelle
figure, dans un rectangle blanc pas plus grand qu’un timbre-
poste, le gros mot de votre choix. Cette feuille noire contribue-
ra à épuiser la réserve d’encre de ladite société.

(17) - Boycotter la télévision, cette « bouche d’aliéna-
tion » (comme on dit « bouche d’aération »), en méditant ceci :
« On n’a pas la télévision, elle vous a. »

(18) - Signer les pétitions diffusées par R.A.P. (« Non à
la publicité au cinéma, oui au court métrage », « Pas de publi-
cité dans ma boîte aux lettres ») et Paysages de France (« On
nous vole nos paysages ! »).

IV - Action politique (ce que les pouvoirs publics peuvent faire)

(19) - Obliger les distributeurs de prospectus à respec-
ter les boîtes aux lettres des récalcitrants (comme en Allema-
gne, en Belgique, aux Pays-Bas, au Portugal, en Suisse…).

(20) - Prélever une taxe sur la fabrication de prospectus
afin que le retraitement de ces déchets ne lèse pas le contri-
buable.

(21) - Inviter les associations antipublicitaires et de dé-
fense de l’environnement à participer, au même titre que les
afficheurs, à la rédaction d’une nouvelle loi réglementant les
emplacements des panneaux.(22) - Consacrer plus d’argent à
l’instruction publique pour éviter que les industriels ne four-
guent leur matériel « gratuit » dans les établissements scolai-
res au risque d’accentuer le caractère naturellement mouton-
nier des jeunes. En cas d’insuffisance budgétaire, s’abstenir,
par exemple, de construire un énième sous-marin nucléaire.
(23) - Télévision : rien. Ce génial outil de gouvernement des
âmes est trop précieux pour la classe politique dans son en-
semble, laquelle ne fera rien pour en changer radicalement le
fonctionnement. � Y. G.

N.B. : Les idées répertoriées dans le présent document n’é-
manent pas toutes des associations ci-dessus. Seul Yvan
Gradis (voir adresse du Publiphobe) en assume l’entière res-
ponsabilité.

 R.A.P.-Échos n° 45-46, octobre – décembre 2003 Page �

Coordonnées utiles
R.A.P.–Belgique — Homologue belge de R.A.P. : 96, rue Le Lorrain, 1080 Bruxelles ;
� 02/426 91 91 ; courriel : rap@antipub.be ; site : www.antipub.be

Casseurs de pub — 11, place Croix-Pâquet, 69001 Lyon ; � 04 72 00 09 82 ; télécopie :
04 78 28 57 78 ; courriel : casseurs@antipub.net ; site : www.antipub.net

Paysages de France — Association pionnière en matière de lutte contre l'affichage publici-
taire envahissant : 5, place Bir-Hakeim, 38000 Grenoble ; �/télécopie : 04 76 03 23 75 ; site :
http://paysagesdefrance.free.fr

Le Publiphobe — Association éditrice de la feuille sporadique du même nom, disponible par
abonnement : 56 bis, rue Escudier, 92100 Boulogne ; � 01 46 03 59 92 ; tcp. 01 47 12 17 71.

Agir pour l’environnement — 97, rue Pelleport, 75020 Paris ; � 01 40 31 02 99, télécopie :
01 40 31 02 39 ; site : www.agirpourlenvironnement.org

Directeur de la publication :
Thomas Guéret

ISSN 1243-9341 – Imprimé par nos
soins – Dépôt légal à parution

Publié par

Résistance à
l'Agression
Publicitaire

(association loi 1901 créée en 1992)

53, rue Jean-Moulin
94300 Vincennes

� 01 43 28 39 21
Télécopie : 01 58 64 02 93

Site internet :
www.antipub.net

Courriel : rap@antipub.net

Conseil d'administration :
Thomas Guéret (président),

Marie-Noëlle Botte (vice-présidente),
Cyril Ronfort (secrétaire),

Sylvie Kahane (trésorière),
Christophe Krajewski (trésorier adjoint),

Alex Baret, François Brune,
Laetitia Carton, Guillen Deschamps,

Florence Gibert, Lionel Girard,
Yvan Gradis, Thomas Jeanneret,

Philippe Mazy, Michael Löwy,
Jean-Claude Oubbadia, Maurice

Pergnier, Colette Pourroy, Daniel Tiran.

Relais de R.A.P.
en province

03 : Laetitia Carton, 04 70 58 08 62
21 : Serge Chiasson, 03 80 91 19 77
26 : Pierre Nicolas, 04 75 40 64 75
29 : Charles Cadeau, 02 98 55 77 99
33 : Jean-Bernard Dejardin,
 05 56 25 56 12
35 : Gérard Pineau, 02 99 55 96 87
37 : Fabrice Fresnault, 02 47 64 28 24
38 : Maryse Kernevez, 04 76 13 35 33
44 : Georges Piou, 02 51 70 10 70
59 : Jean-Michel Baucry,
 paraboc@wanadoo.fr
62 : Antoine Galloni d'Istria,
 antoine.galloni@laposte.net
63 : Cyril Ronfort, rap63@laposte.net
67 : Fabien Salzenstein, 03 88 36 78 64
69 : Benjamin Brugère, 04 72 00 09 82
73 : Philippe Prouvost, 04 79 96 29 36
83 : Claude Thoumine, 04 94 04 98 90

Abonnement : 4 �

Adhésion : 15 �
(abonnement inclus),

30 � pour les associations.
——————————

Règlement : chèque ou virement
à l'ordre de R.A.P.

CCP n° 12 952 24 H Paris

R.A.P.-à-Toile
Si vous souhaitez recevoir la lettre
électronique mensuelle de R.A.P.,
complémentaire du bulletin bimes-
triel R.A.P.-Échos, vous pouvez
communiquer votre adresse électro-
nique au siège de R.A.P.

Objet de l'association (extrait des statuts)

« L’association a pour objet d’aider à la prise de conscience des procédés publicitaires destinés à la
mise en condition de la personne, du consommateur et du citoyen et d’en combattre les nuisances hu-
maines, sociales et environnementales. Particulièrement parmi ces dernières, l’association a pour objet
de lutter contre l’affichage dégradant les paysages et le cadre de vie, les pollutions et gaspillages induits
(notamment par les prospectus), l’apologie du gaspillage et des consommations d’énergie et d’agir en
faveur du respect et de l’application de la législation relative aux publicités, enseignes et préenseignes.

« Elle agit également contre les pratiques commerciales abusives, pour l’information objective et
pour la défense de la vie privée, notamment contre les abus des fichiers informatiques.

« Dans un souci permanent d’humanisme et de démocratie, elle vise enfin la sensibilisation du pu-
blic, notamment celle des plus jeunes qui doivent pouvoir acquérir l’esprit critique nécessaire à leur futur
rôle de citoyens autonomes ; elle s’oppose en particulier à toute introduction de la publicité au sein du
système éducatif ; elle recherche l’implication des citoyens dans le respect des particularités et convic-
tions de chacun. »

« Mercredi 30 avril, les panneaux de ma petite ville se couvrent d’affiches représentant
un torse de femme nu pour un produit de toilette. “Bien dans ma tête” ! Je suis excédée par la
pub sexiste. Dimanche 4 mai, il fait beau. À l’heure de ma sieste, je prend mon feutre indélé-
bile pour gribouiller les panneaux (neuf au total) de slogans.

« Lundi 5 mai, mon fils entend des jeunes filles qui parlent avec enthousiasme de mes
graffitis dans le bus. Il me dit : “Maman, je suis fier de toi, mais mes copains ne font rien”. Mar-
di 6 mai, tous mes graffitis sont effacés par les employés municipaux ou des agences de pub.
Ils n’auront duré que trois jours avant que toute trace de rébellion ait disparu. Je ne suis plus
convaincue de l’action en solitaire. Je prends la décision de lutter à plus grande échelle.

« Samedi 17 mai, je reçois votre courrier. Merci ! »
Louise-Michèle Pommier

Chronique (suite de l'agenda)
7 novembre. Action européenne de recou-

vrement d’espaces publicitaires.

12 novembre, Vincennes. Réunion men-
suelle de R.A.P.

28 novembre, Paris. Manifestation devant le
lycée Hélène-Boucher contre l’installation
de panneaux publicitaires à l’intérieur de
l’établissement.

28 novembre. Nouvelle action européenne
de recouvrement d’espaces publicitaires.

29 novembre. Journée internationale sans
achat. Action de rue à Paris, grande mani-
festation à Lyon et actions dans plusieurs
villes de France.

10 décembre, Vincennes. Réunion men-
suelle et publique de R.A.P., à 20h, salle
du 1er étage, 59 bis, rue de la Jarry à Vin-
cennes (métro Château de Vincennes,
RER Vincennes).

Agenda

22 avril 2003, Paris. Action de R.A.P. pour la
semaine sans télévision.

14 juin, Paris. Assemblée générale ordinaire
de R.A.P.

24 juin, Paris. Action « Au grand jour »
(barbouillage).

Page � R.A.P.-Échos n° 45-46, octobre – décembre 2003

8 octobre 2003, Vincennes. Réunion men-
suelle de R.A.P.

17 octobre. Action de recouvrement d’espa-
ces publicitaires, dans le métro parisien et
dans plusieurs villes de France.

17 octobre, Grenoble. Audience d’appel du
procès de Défi-France contre Paysages
de France.

28 octobre, Paris. Assemblée générale
extraordinaire de R.A.P.

Courrier des lecteurs

