

CLAUDE SIMON

LA ROUTE DES FLANDRES

suivi de

LE TISSU DE MÉMOIRE

par

Lucien DÄLLENBACH


LES ÉDITIONS DE MINUIT

I

Je croyais apprendre à vivre, j'apprenais à mourir.

LÉONARD DE VINCI.

© 1960/1982 by LES ÉDITIONS DE MINUIT
7, rue Bernard-Palissy, 75006 Paris
www.leseditionsdeminuit.fr

En application des articles L. 122-10 à L. 122-12 du Code de la propriété intellectuelle, toute reproduction à usage collectif par photocopie, intégralement ou partiellement, du présent ouvrage est interdite sans autorisation du Centre français d'exploitation du droit de copie (CFC, 20, rue des Grands-Augustins, 75006 Paris). Toute autre forme de reproduction, intégrale ou partielle, est également interdite sans autorisation de l'éditeur.

ISBN 2-7073-0629-0

Il tenait une lettre à la main, il leva les yeux me regarda puis de nouveau la lettre puis de nouveau moi, derrière lui je pouvais voir aller et venir passer les taches rouges acajou ocre des chevaux qu'on menait à l'abreuvoir, la boue était si profonde qu'on enfonçait dedans jusqu'aux chevilles mais je me rappelle que pendant la nuit il avait brusquement gelé et Wack entra dans la chambre en portant le café disant Les chiens ont mangé la boue, je n'avais jamais entendu l'expression, il me semblait voir les chiens, des sortes de créatures infernales mythiques leurs gueules bordées de rose leurs dents froides et blanches de loups mâchant la boue noire dans les ténèbres de la nuit, peut-être un souvenir, les chiens dévorants nettoyant faisant place nette : maintenant elle était grise et nous nous tordions les pieds en courant, en retard comme toujours pour l'appel du matin, manquant de nous fouler les chevilles dans les profondes empreintes laissées par les sabots et devenues aussi dures que de la pierre, et au bout d'un moment il dit Votre mère m'a écrit. Ainsi elle l'avait fait malgré ma défense, je sentis que je rougissais, il s'interrompit essayant quelque chose comme un sourire mais sans doute lui était-il impossible, non d'être aimable (il désirait certainement

l'être) mais de supprimer cette distance : cela étira seulement un peu sa petite moustache dure poivre et sel, il avait cette peau du visage tannée des gens qui vivent tout le temps au grand air et mate, quelque chose d'arabe en lui, sans doute un résidu d'un que Charles Martel avait oublié de tuer, alors peut-être prétendait-il descendre non seulement de Sa Cousine la Vierge comme ses nobliaux de voisins du Tarn mais encore par-dessus le marché sans doute de Mahomet, il dit Je crois que nous sommes plus ou moins cousins, mais dans son esprit je suppose qu'en ce qui me concerne le mot devait plutôt signifier quelque chose comme moustique insecte moucheron, et de nouveau je me sentis rougir de colère comme lorsque j'avais vu cette lettre entre ses mains, reconnu le papier. Je ne répondis pas, il vit sans doute que j'étais en rogne, je ne le regardais pas lui mais la lettre, j'aurais voulu pouvoir la lui prendre et la déchirer, il agita un peu la main qui la tenait dépliée, les coins battirent comme des ailes dans l'air froid, ses yeux noirs sans hostilité ni dédain, cordiaux même mais distants eux aussi : peut-être était-il seulement tout aussi agacé que moi, me sachant gré de mon agacement tandis que nous continuions cette petite cérémonie mondaine plantés là dans la boue gelée, faisant cette concession aux usages aux convenances par égard tous deux pour une femme qui malheureusement pour moi était ma mère, et à la fin il comprit sans doute car sa petite moustache remua de nouveau tandis qu'il disait Ne lui en veuillez pas Il est tout à fait normal qu'une mère Elle a bien fait Pour ma part je suis très content d'avoir l'occasion si jamais vous avez besoin de, et moi Merci mon capitaine, et lui Si quelque chose ne va pas n'hésitez pas à venir me, et moi Oui mon capitaine, il agita encore une fois la lettre, il devait faire quelque chose comme environ moins sept ou moins dix dans le

petit matin mais il ne semblait même pas s'en apercevoir. Après avoir bu les chevaux repartaient en trotant, par deux, les hommes courant au milieu jurant après eux et s'amusant à se suspendre aux bridons, on pouvait entendre le bruit des sabots sur la boue gelée, lui répétant Si quelque chose ne va pas je serais heureux de pouvoir, pliant ensuite la lettre la mettant dans sa poche m'adressant de nouveau quelque chose qui dans son esprit devait être encore un sourire et qui tirailla simplement une nouvelle fois sur le côté la moustache poivre et sel après quoi il tourna les talons. Par la suite je me contentai simplement d'en faire encore moins que je n'en faisais déjà, j'avais simplifié la question à l'extrême, décrochant les deux étrivières en descendant de cheval, débouclant la sous-gorge dès que je lui avais coupé l'eau une ou deux fois et alors enlevant toute la bride d'un seul coup, trempant le tout dans l'abreuvoir pendant qu'il finissait de boire, et ensuite il rentrait tout seul à l'écurie, moi marchant à côté prêt à l'attraper par une oreille, après quoi je n'avais plus qu'à passer un chiffon sur les aciers et de temps en temps un petit coup de toile émeri quand ils étaient vraiment trop rouillés, mais de toute façon ça ne changeait pas grand'chose parce que sur ce point-là ma réputation était faite depuis longtemps et ils avaient renoncé à m'embêter et je suppose d'ailleurs qu'en ce qui le concerne il s'en fichait pas mal et que faire semblant de ne pas me voir quand il passait l'inspection du peloton était une politesse faite à ma mère sans trop d'effort, à moins que l'astiquage ne fût aussi partie pour lui de ces choses inutiles et irremplaçables, de ces réflexes et traditions ancestralement conservés comme qui dirait dans la Saumur et fortifiés par la suite, quoique d'après ce qu'on racontait elle (c'est-à-dire la femme c'est-à-dire l'enfant qu'il avait épousée ou plutôt qui l'avait épousé) s'était chargée en seu-

lement quatre ans de mariage de lui faire oublier ou en tout cas mettre au rancart un certain nombre de ces traditionnelles traditions, que cela lui plût ou non, mais même en admettant qu'il eût renoncé à un certain nombre d'entre elles (et peut-être non pas tant par amour que par force ou si l'on préfère par la force de l'amour ou si l'on préfère forcé par l'amour) il y a des choses que le pire des abandons des renoncements ne peut faire oublier même si on le voulait et ce sont en général les plus absurdes les plus vides de sens celles qui ne se raisonnent ni ne se commandent, comme par exemple ce réflexe qu'il a eu de tirer son sabre quand cette rafale lui est partie dans le nez de derrière la haie : un moment j'ai pu le voir ainsi le bras levé brandissant cette arme inutile et dérisoire dans un geste héréditaire de statue équestre que lui avaient probablement transmis des générations de sabreurs, silhouette obscure dans le contrejour qui le décolorait comme si son cheval et lui avaient été coulés tout ensemble dans une seule et même matière, un métal gris, le soleil miroitant un instant sur la lame nue puis le tout — homme cheval et sabre — s'écroulant d'une pièce sur le côté comme un cavalier de plomb commençant à fondre par les pieds et s'inclinant lentement d'abord puis de plus en plus vite sur le flanc, disparaissant le sabre toujours tenu à bout de bras derrière la carcasse de ce camion brûlé effondré là, indécent comme un animal une chienne pleine traînant son ventre par terre, les pneus crevés se consumant lentement exhalant cette puanteur de caoutchouc cramé la nauséuse puanteur de la guerre suspendue dans l'éclatant après-midi de printemps, flottant ou plutôt stagnant visqueuse et transparente mais aurait-on dit visible comme une eau croupie dans laquelle auraient baigné les maisons de brique rouge les vergers les haies : un instant l'éblouissant reflet de soleil accroché ou plutôt

condensé, comme s'il avait capté attiré à lui pour une fraction de seconde toute la lumière et la gloire, sur l'acier virginal... Seulement, vierge, il y avait belle lurette qu'elle ne l'était plus, mais je suppose que ce n'était pas cela qu'il lui demandait espérait d'elle le jour où il avait décidé de l'épouser, sachant sans doute parfaitement dès ce moment ce qui l'attendait, ayant accepté par avance ayant assumé ayant par avance consommé si l'on peut dire cette Passion, avec cette différence que le lieu le centre l'autel n'en était pas une colline chauve, mais ce suave et tendre et vertigineux et broussailleux et secret repli de la chair... Ouais : crucifié, agonisant sur l'autel la bouche l'ancre de... Mais après tout n'y avait-il pas aussi une putain là-bas, à croire que les putains sont indispensables dans ces sortes de choses, femmes en pleurs se tordant les bras et putains repenties, à supposer qu'il lui ait jamais demandé de se repentir ou du moins attendu espéré qu'elle le fit qu'elle devînt autre chose que ce qu'elle avait la réputation d'être et donc attendu de ce mariage autre chose que ce qui devait logiquement s'en suivre, prévoyant même peut-être ou du moins ayant peut-être envisagé jusqu'à cette ultime conséquence ou plutôt conclusion, ce suicide que la guerre lui donnait l'occasion de perpétrer d'une façon élégante c'est-à-dire non pas mélodramatique spectaculaire et sale comme les bonnes qui se jettent sous le métro ou les banquiers qui salissent tout leur bureau mais maquillé en accident si toutefois on peut considérer comme un accident d'être tué à la guerre, profitant en quelque sorte avec discrétion et opportunité de l'occasion offerte pour en finir avec ce qui n'aurait jamais dû commencer quatre ans auparavant...

J'ai compris cela, j'ai compris que tout ce qu'il cherchait espérait depuis un moment c'était de se faire descendre et pas seulement quand je l'ai vu rester là