

from *Mythologies* by Roland Barthes
[translated by Annette Lavers, Hill and Wang,
New York, 1984]

MYTH TODAY

What is a myth, today? I shall give at the outset a first, very simple answer, which is perfectly consistent with etymology: myth is a type of speech.¹

Myth is a type of speech

Of course, it is not any type: language needs special conditions in order to become myth: we shall see them in a minute. But what must be firmly established at the start is that myth is a system of communication, that it is a message. This allows one to perceive that myth cannot possibly be an object, a concept, or an idea; it is a mode of signification, a form. Later, we shall have to assign to this form historical limits, conditions of use, and reintroduce society into it: we must nevertheless first describe it as a form.

It can be seen that to purport to discriminate among mythical objects according to their substance would be entirely illusory: since myth is a type of speech, everything can be a myth provided it is conveyed by a discourse. Myth is not defined by the object of its message, but by the way in which it utters this message: there are formal limits to myth, there are no 'substantial' ones. Everything, then, can be a myth? Yes, I believe this, for the universe is infinitely fertile in suggestions. Every object in the world can pass from a closed, silent existence to an oral state, open to appropriation by society, for there is no law, whether natural or not, which forbids talking about things. A tree is a tree. Yes, of course. But a tree as expressed by Minou Drouet is no longer quite a tree, it is a tree which is decorated, adapted to a certain type of consumption, laden with literary self-indulgence, revolt, images, in short with a type of social usage which is added to pure matter.

Naturally, everything is not expressed at the same time: some objects become the prey of mythical speech for a while, then they disappear, others take their place and attain the status of myth. Are there objects which are inevitably a source of suggestiveness, as Baudelaire suggested about Woman? Certainly not: one can

conceive of very ancient myths, but there are no eternal ones; for it is human history which converts reality into speech, and it alone rules the life and the death of mythical language. Ancient or not, mythology can only have an historical foundation, for myth is a type of speech chosen by history: it cannot possibly evolve from the 'nature' of things.

Speech of this kind is a message. It is therefore by no means confined to oral speech. It can consist of modes of writing or of representations; not only written discourse, but also photography, cinema, reporting, sport, shows, publicity, all these can serve as a support to mythical speech. Myth can be defined neither by its object nor by its material, for any material can arbitrarily be endowed with meaning: the arrow which is brought in order to signify a challenge is also a kind of speech. True, as far as perception is concerned, writing and pictures, for instance, do not call upon the same type of consciousness; and even with pictures, one can use many kinds of reading: a diagram lends itself to signification more than a drawing, a copy more than an original, and a caricature more than a portrait. But this is the point: we are no longer dealing here with a theoretical mode of representation: we are dealing with this particular image, which is given for this particular signification. Mythical speech is made of a material which has already been worked on so as to make it suitable for communication: it is because all the materials of myth (whether pictorial or written) presuppose a signifying consciousness, that one can reason about them while discounting their substance. This substance is not unimportant: pictures, to be sure, are more imperative than writing, they impose meaning at one stroke, without analyzing or diluting it. But this is no longer a constitutive difference. Pictures become a kind of writing as soon as they are meaningful: like writing, they call for a lexis.

We shall therefore take language, discourse, speech, etc., to mean any significant unit or synthesis, whether verbal or visual: a photograph will be a kind of speech for us in the same way as a newspaper article; even objects will become speech, if they mean something. This generic way of conceiving language is in fact justified by the very history of writing: long before the invention of our alphabet, objects like the Inca quipu, or drawings, as in pictographs, have been

accepted as speech. This does not mean that one must treat mythical speech like language; myth in fact belongs to the province of a general science, coextensive with linguistics, which is semiology.

Myth as a semiological system

For mythology, since it is the study of a type of speech, is but one fragment of this vast science of signs which Saussure postulated some forty years ago under the name of semiology. Semiology has not yet come into being. But since Saussure himself, and sometimes independently of him, a whole section of contemporary research has constantly been referred to the problem of meaning: psycho-analysis, structuralism, eidetic psychology, some new types of literary criticism of which Bachelard has given the first examples, are no longer concerned with facts except inasmuch as they are endowed with significance. Now to postulate a signification is to have recourse to semiology. I do not mean that semiology could account for all these aspects of research equally well: they have different contents. But they have a common status: they are all sciences dealing with values. They are not content with meeting the facts: they define and explore them as tokens for something else.

Semiology is a science of forms, since it studies significations apart from their content. I should like to say one word about the necessity and the limits of such a formal science. The necessity is that which applies in the case of any exact language. Zhdanov made fun of Alexandrov the philosopher, who spoke of 'the spherical structure of our planet.' 'It was thought until now', Zhdanov said, 'that form alone could be spherical.' Zhdanov was right: one cannot speak about structures in terms of forms, and vice versa. It may well be that on the plane of 'life', there is but a totality where structures and forms cannot be separated. But science has no use for the ineffable: it must speak about 'life' if it wants to transform it. Against a certain quixotism of synthesis, quite platonic incidentally, all criticism must consent to the ascesis, to the artifice of analysis; and in analysis, it must match method and language. Less terrorized by the specter of 'formalism', historical criticism might have been less sterile; it would have understood

that the specific study of forms does not in any way contradict the necessary principles of totality and History. On the contrary: the more a system is specifically defined in its forms, the more amenable it is to historical criticism. To parody a well-known saying, I shall say that a little formalism turns one away from History, but that a lot brings one back to it. Is there a better example of total criticism than the description of saintliness, at once formal and historical, semiological and ideological, in Sartre's Saint-Genet? The danger, on the contrary, is to consider forms as ambiguous objects, half-form and half-substance, to endow form with a substance of form, as was done, for instance, by Zhdanovian realism. Semiology, once its limits are settled, is not a metaphysical trap: it is a science among others, necessary but not sufficient. The important thing is to see that the unity of an explanation cannot be based on the amputation of one or other of its approaches, but, as Engels said, on the dialectical co-ordination of the particular sciences it makes use of. This is the case with mythology: it is a part both of semiology inasmuch as it is a formal science, and of ideology inasmuch as it is an historical science: it studies ideas-in-form.²

Let me therefore restate that any semiology postulates a relation between two terms, a signifier and a signified. This relation concerns objects which belong to different categories, and this is why it is not one of equality but one of equivalence. We must here be on our guard for despite common parlance which simply says that the signifier expresses the signified, we are dealing, in any semiological system, not with two, but with three different terms. For what we grasp is not at all one term after the other, but the correlation which unites them: there are, therefore, the signifier, the signified and the sign, which is the associative total of the first two terms. Take a bunch of roses: I use it to signify my passion. Do we have here, then, only a signifier and a signified, the roses and my passion? Not even that: to put it accurately, there are here only 'passionified' roses. But on the plane of analysis, we do have three terms; for these roses weighted with passion perfectly and correctly allow themselves to be decomposed into roses and passion: the former and the latter existed before uniting and forming this third object, which is the sign. It is as true to say that on the plane of experience I cannot dissociate the

roses from the message they carry, as to say that on the plane of analysis I cannot confuse the roses as signifier and the roses as sign: the signifier is empty, the sign is full, it is a meaning. Or take a black pebble: I can make it signify in several ways, it is a mere signifier; but if I weigh it with a definite signified (a death sentence, for instance, in an anonymous vote), it will become a sign. Naturally, there are between the signifier, the signified and the sign, functional implications (such as that of the part to the whole) which are so close that to analyses them may seem futile; but we shall see in a moment that this distinction has a capital importance for the study of myth as semiological schema.

Naturally these three terms are purely formal, and different contents can be given to them. Here are a few examples: for Saussure, who worked on a particular but methodologically exemplary semiological system--the language or langue--the signified is the concept, the signifier is the acoustic image (which is mental) and the relation between concept and image is the sign (the word, for instance), which is a concrete entity.³ For Freud, as is well known, the human psyche is a stratification of tokens or representatives. One term (I refrain from giving it any precedence) is constituted by the manifest meaning of behavior, another, by its latent or real meaning (it is, for instance, the substratum of the dream); as for the third term, it is here also a correlation of the first two: it is the dream itself in its totality, the parapraxis (a mistake in speech or behavior) or the neurosis, conceived as compromises, as economies effected thanks to the joining of a form (the first term) and an intentional function (the second term). We can see here how necessary it is to distinguish the sign from the signifier: a dream, to Freud, is no more its manifest datum than its latent content: it is the functional union of these two terms. In Sartrean criticism, finally (I shall keep to these three well known examples), the signified is constituted by the original crisis in the subject (the separation from his mother for Baudelaire, the naming of the theft for Genet); Literature as discourse forms the signifier; and the relation between crisis and discourse defines the work, which is a signification. Of course, this tri-dimensional pattern, however constant in its form, is actualized in different ways: one cannot therefore say too often that semiology can have its unity only at the level of forms, not contents; its field

is limited, it knows only one operation: reading, or deciphering.

In myth, we find again the tri-dimensional pattern which I have just described: the signifier, the signified and the sign. But myth is a peculiar system, in that it is constructed from a semiological chain which existed before it: it is a second-order semiological system. That which is a sign (namely the associative total of a concept and an image) in the first system, becomes a mere signifier in the second. We must here recall that the materials of mythical speech (the language itself, photography, painting, posters, rituals, objects, etc.), however different at the start, are reduced to a pure signifying function as soon as they are caught by myth. Myth sees in them only the same raw material; their unity is that they all come down to the status of a mere language. Whether it deals with alphabetical or pictorial writing, myth wants to see in them only a sum of signs, a global sign, the final term of a first semiological chain. And it is precisely this final term which will become the first term of the greater system which it builds and of which it is only a part. Everything happens as if myth shifted the formal system of the first significations sideways. As this lateral shift is essential for the analysis of myth, I shall represent it in the following way, it being understood, of course, that the spatialization of the pattern is here only a metaphor:

[the following is a stripped-down representation of Barthes's original diagram]

	1. Signifier	2. Signified
Language	3. Sign	
MYTH	I. SIGNIFIER	II. SIGNIFIED
	III. SIGN	

It can be seen that in myth there are two semiological systems, one of which is staggered in relation to the other: a linguistic system, the language (or the modes of representation which are assimilated to it), which I shall call the language-object, because it is the language which myth gets hold of in order to build its own system; and myth itself, which I shall call

metalanguage, because it is a second language, in which one speaks about the first. When he reflects on a metalanguage, the semiologist no longer needs to ask himself questions about the composition of the language object, he no longer has to take into account the details of the linguistic schema; he will only need to know its total term, or global sign, and only inasmuch as this term lends itself to myth. This is why the semiologist is entitled to treat in the same way writing and pictures: what he retains from them is the fact that they are both signs, that they both reach the threshold of myth endowed with the same signifying function, that they constitute, one just as much as the other, a language-object.

It is now time to give one or two examples of mythical speech. I shall borrow the first from an observation by Valery.⁴ I am a pupil in the second form in a French lycee. I open my Latin grammar, and I read a sentence, borrowed from Aesop or Phaedrus: *quia ego nominor leo*. I stop and think. There is something ambiguous about this statement: on the one hand, the words in it do have a simple meaning: because my name is lion. And on the other hand, the sentence is evidently there in order to signify something else to me. Inasmuch as it is addressed to me, a pupil in the second form, it tells me clearly: I am a grammatical example meant to illustrate the rule about the agreement of the predicate. I am even forced to realize that the sentence in no way signifies its meaning to me, that it tries very little to tell me something about the lion and what sort of name he has; its true and fundamental signification is to impose itself on me as the presence of a certain agreement of the predicate. I conclude that I am faced with a particular, greater, semiological system, since it is co-extensive with the language: there is, indeed, a signifier, but this signifier is itself formed by a sum of signs, it is in itself a first semiological system (my name is lion). Thereafter, the formal pattern is correctly unfolded: there is a signified (I am a grammatical example) and there is a global signification, which is none other than the correlation of the signifier and the signified; for neither the naming of the lion nor the grammatical example are given separately.

And here is now another example: I am at the barber's, and a copy of Paris-Match is offered to me. On the cover, a young Negro in a French uniform is saluting, with his eyes uplifted,

probably fixed on a fold of the tricolour. All this is the meaning of the picture. But, whether naively or not, I see very well what it signifies to me: that France is a great Empire, that all her sons, without any color discrimination, faithfully serve under her flag, and that there is no better answer to the detractors of an alleged colonialism than the zeal shown by this Negro in serving his so-called oppressors. I am therefore again faced with a greater semiological system: there is a signifier, itself already formed with a previous system (a black soldier is giving the French salute); there is a signified (it is here a purposeful mixture of Frenchness and militariness); finally, there is a presence of the signified through the signifier.

Before tackling the analysis of each term of the mythical system, one must agree on terminology. We now know that the signifier can be looked at, in myth, from two points of view: as the final term of the linguistic system, or as the first term of the mythical system. We therefore need two names. On the plane of language, that is, as the final term of the first system, I shall call the signifier: meaning (my name is lion, a Negro is giving the French salute); on the plane of myth, I shall call it: form. In the case of the signified, no ambiguity is possible: we shall retain the name

concept. The third term is the correlation of the first two: in the linguistic system, it is the sign; but it is not possible to use this word again without ambiguity, since in myth (and this is the chief peculiarity of the latter), the signifier is already formed by the signs of the language. I shall call the third term of myth the signification. This word is here all the better justified since myth has in fact a double function: it points out and it notifies, it makes us understand something and it imposes it on us.

The form and the concept

The signifier of myth presents itself in an ambiguous way: it is at the same time meaning and form, full on one side and empty on the other. As meaning, the signifier already postulates a reading, I grasp it through my eyes, it has a sensory reality (unlike the linguistic signifier, which is purely mental), there is a richness in it: the naming of the lion, the Negro's salute are credible wholes, they have at their disposal a sufficient rationality. As a total of linguistic signs, the meaning of the myth has its own value, it belongs to a history, that of the lion or that of the Negro: in the meaning, a signification is already built, and could very well be self-sufficient if myth did not take hold of it and did not turn it suddenly into an empty, parasitical form. The meaning is already complete, it postulates a kind of knowledge, a past, a memory, a comparative order of facts, ideas, decisions.

When it becomes form, the meaning leaves its contingency behind; it empties itself, it becomes impoverished, history evaporates, only the letter remains. There is here a paradoxical permutation in the reading operations, an abnormal regression from meaning to form, from the linguistic sign to the mythical signifier. If one encloses *quia ego nominor leo* in a purely linguistic system, the clause finds again there a fullness, a richness, a history: I am an animal, a lion, I live in a certain country, I have just been hunting, they would have me share my prey with a heifer, a cow and a goat; but being the stronger, I award myself all the shares for various reasons, the last of which is quite simply that my name is lion. But as the form of the myth, the clause hardly retains anything of this long story. The meaning contained a whole system of values: a history, a

geography, a morality, a zoology, a Literature. The form has put all this richness at a distance: its newly acquired penury calls for a signification to fill it. The story of the lion must recede a great deal in order to make room for the grammatical example, one must put the biography of the Negro in parentheses if one wants to free the picture, and prepare it to receive its signified.

But the essential point in all this is that the form does not suppress the meaning, it only impoverishes it, it puts it at a distance, it holds it at one's disposal. One believes that the meaning is going to die, but it is a death with reprieve; the meaning loses its value, but keeps its life, from which the form of the myth will draw its nourishment. The meaning will be for the form like an instantaneous reserve of history, a tamed richness, which it is possible to call and dismiss in a sort of rapid alternation: the form must constantly be able to be rooted again in the meaning and to get there what nature it needs for its nutriment; above all, it must be able to hide there. It is this constant game of hide-and-seek between the meaning and the form which defines myth. The form of myth is not a symbol: the Negro who salutes is not the symbol of the French Empire: he has too much presence, he appears as a rich, fully experienced, spontaneous, innocent, indisputable image. But at the same time this presence is tamed, put at a distance, made almost transparent; it recedes a little, it becomes the accomplice of a concept which comes to it fully armed, French imperialism: once made use of, it becomes artificial.

Let us now look at the signified: this history which drains out of the form will be wholly absorbed by the concept. As for the latter, it is determined, it is at once historical and intentional; it is the motivation which causes the myth to be uttered. Grammatical exemplarity, French imperialism, are the very drives behind the myth. The concept reconstitutes a chain of causes and effects, motives and intentions. Unlike the form, the concept is in no way abstract: it is filled with a situation. Through the concept, it is a whole new history which is implanted in the myth. Into the naming of the lion, first drained of its contingency, the grammatical example will attract my whole existence: Time, which caused me to be born at a certain period when Latin grammar is taught; History, which sets me apart, through a whole mechanism of social

segregation, from the children who do not learn Latin; pedagogic tradition, which caused this example to be chosen from Aesop or Phaedrus; my own linguistic habits, which see the agreement of the predicate as a fact worthy of notice and illustration. The same goes for the Negro-giving-the-salute: as form, its meaning is shallow, isolated, impoverished; as the concept of French imperialism, here it is again tied to the totality of the world: to the general History of France, to its colonial adventures, to its present difficulties. Truth to tell, what is invested in the concept is less reality than a certain knowledge of reality; in passing from the meaning to the form, the image loses some knowledge: the better to receive the knowledge in the concept. In actual fact, the knowledge contained in a mythical concept is confused, made of yielding, shapeless associations. One must firmly stress this open character of the concept; it is not at all an abstract, purified essence, it is a formless, unstable, nebulous condensation, whose unity and coherence are above all due to its function.

In this sense, we can say that the fundamental character of the mythical concept is to be appropriated: grammatical exemplarity very precisely concerns a given form of pupils, French imperialism must appeal to such and such group of readers and not another. The concept closely corresponds to a function, it is defined as a tendency. This cannot fail to recall the signified in another semiological system, Freudianism. In Freud, the second term of the system is the latent meaning (the content) of the dream, of the parapraxis, of the neurosis. Now Freud does remark that the second-order meaning of behavior is its real meaning, that which is appropriate to a complete situation, including its deeper level; it is, just like the mythical concept, the very intention of behavior.

A signified can have several signifiers: this is indeed the case in linguistics and psycho-analysis. It is also the case in the mythical concept: it has at its disposal an unlimited mass of signifiers: I can find a thousand Latin sentences to actualize for me the agreement of the predicate, I can find a thousand images which signify to me French imperialism. This means that quantitatively, the concept is much poorer than the signifier, it often does nothing but re-present itself. Poverty and richness are in reverse proportion in the form and the concept: to the

qualitative poverty of the form, which is the repository of a rarefied meaning, there corresponds the richness of the concept which is open to the whole of History; and to the quantitative abundance of the forms there corresponds a small number of concepts. This repetition of the concept through different forms is precious to the mythologist, it allows him to decipher the myth: it is the insistence of a kind of behavior which reveals its intention. This confirms that there is no regular ratio between the volume of the signified and that of the signifier. In language, this ratio is proportionate, it hardly exceeds the word, or at least the concrete unit. In myth, on the contrary, the concept can spread over a very large expanse of signifier. For instance, a whole book may be the signifier of a single concept; and conversely, a minute form (a word, a gesture, even incidental, so long as it is noticed) can serve as signifier to a concept filled with a very rich history. Although unusual in language, this disproportion between signifier and signified is not specific to myth: in Freud, for instance, the parapraxis is a signifier whose thinness is out of proportion to the real meaning which it betrays.

As I said, there is no fixity in mythical concepts: they can come into being, alter, disintegrate, disappear completely. And it is precisely because they are historical that history can very easily suppress them. This instability forces the mythologist to use a terminology adapted to it, and about which I should now like to say a word, because it often is a cause for irony: I mean neologism. The concept is a constituting element of myth: if I want to decipher myths, I must somehow be able to name concepts. The dictionary supplies me with a few: Goodness, Kindness, Wholeness, Humaneness, etc. But by definition, since it is the dictionary which gives them to me, these particular concepts are not historical. Now what I need most often is ephemeral concepts, in connection with limited contingencies: neologism is then inevitable. China is one thing, the idea which a French petit bourgeois could have of it not so long ago is another: for this peculiar mixture of bells, rickshaws and opium-dens, no other word possible but Sininess.⁵ Unlovely? One should at least get some consolation from the fact that conceptual neologisms are never arbitrary: they are built according to a highly sensible proportional rule.

The signification

In semiology, the third term is nothing but the association of the first two, as we saw. It is the only one which is allowed to be seen in a full and satisfactory way, the only one which is consumed in actual fact. I have called it: the signification. We can see that the signification is the myth itself, just as the Saussurean sign is the word (or more accurately the concrete unit). But before listing the characters of the signification, one must reflect a little on the way in which it is prepared, that is, on the modes of correlation of the mythical concept and the mythical form.

First we must note that in myth, the first two terms are perfectly manifest (unlike what happens in other semiological systems): one of them is not 'hidden' behind the other, they are both given here (and not one here and the other there). However paradoxical it may seem, myth hides nothing: its function is to distort, not to make disappear. There is no latency of the concept in relation to the form: there is no need of an unconscious in order to explain myth. Of course, one is dealing with two different types of manifestation: form has a literal, immediate presence; moreover, it is extended. This stems--this cannot be repeated too often--from the nature of the mythical signifier, which is already linguistic: since it is constituted by a meaning which is already outlined, it can appear only through a given substance (whereas in language, the signifier remains mental). In the case of oral myth, this extension is linear (for my name is lion); in that of visual myth, it is multi-dimensional (in the center, the Negro's uniform, at the top, the blackness of his face, on the left, the military salute, etc.). The elements of the form therefore are related as to place and proximity: the mode of presence of the form is spatial. The concept, on the contrary, appears in global fashion, it is a kind of nebula, the condensation, more or less hazy, of a certain knowledge. Its elements are linked by associative relations: it is supported not by an extension but by a depth (although this metaphor is perhaps still too spatial): its mode of presence is memorial.

The relation which unites the concept of the myth to its meaning is essentially a relation of

deformation. We find here again a certain formal analogy with a complex semiological system such as that of the various types of psycho-analysis. Just as for Freud the manifest meaning of behavior is distorted by its latent meaning, in myth the meaning is distorted by the concept. Of course, this distortion is possible only because the form of the myth is already constituted by a linguistic meaning. In a simple system like the language, the signified cannot distort anything at all because the signifier, being empty, arbitrary, offers no resistance to it. But here, everything is different: the signifier has, so to speak, two aspects: one full, which is the meaning (the history of the lion, of the Negro soldier), one empty, which is the form (for my name is lion; Negro-French- soldier-saluting-the-tricolor). What the concept distorts is of course what is full, the meaning: the lion and the Negro are deprived of their history, changed into gestures. What Latin exemplarity distorts is the naming of the lion, in all its contingency; and what French imperialism obscures is also a primary language, a factual discourse which was telling me about the salute of a Negro in uniform. But this distortion is not an obliteration: the lion and the Negro remain here, the concept needs them; they are half-amputated, they are deprived of memory, not of existence: they are at once stubborn, silently rooted there, and garrulous, a speech wholly at the service of the concept. The concept, literally, deforms, but does not abolish the meaning; a word can perfectly render this contradiction: it alienates it.

What must always be remembered is that myth is a double system; there occurs in it a sort of ubiquity: its point of departure is constituted by the arrival of a meaning. To keep a spatial metaphor, the approximative character of which I have already stressed, I shall say that the signification of the myth is constituted by a sort of constantly moving turnstile which presents alternately the meaning of the signifier and its form, a language object and a metalanguage, a purely signifying and a purely imagining consciousness. This alternation is, so to speak, gathered up in the concept, which uses it like an ambiguous signifier, at once intellectual and imaginary, arbitrary and natural.

I do not wish to prejudice the moral implications of such a mechanism, but I shall not exceed the limits of an objective analysis if I point out that

the ubiquity of the signifier in myth exactly reproduces the physique of the alibi (which is, as one realizes, a spatial term): in the alibi too, there is a place which is full and one which is empty, linked by a relation of negative identity ('I am not where you think I am; I am where you think I am not'). But the ordinary alibi (for the police, for instance) has an end; reality stops the turnstile revolving at a certain point. Myth is a value, truth is no guarantee for it; nothing prevents it from being a perpetual alibi: it is enough that its signifier has two sides for it always to have an 'elsewhere' at its disposal. The meaning is always there to present the form; the form is always there to outdistance the meaning. And there never is any contradiction, conflict, or split between the meaning and the form: they are never at the same place. In the same way, if I am in a car and I look at the scenery through the window, I can at will focus on the scenery or on the window-pane. At one moment I grasp the presence of the glass and the distance of the landscape; at another, on the contrary, the transparency of the glass and the depth of the landscape; but the result of this alternation is constant: the glass is at once present and empty to me, and the landscape unreal and full. The same thing occurs in the mythical signifier: its form is empty but present, its meaning absent but full. To wonder at this contradiction I must voluntarily interrupt this turnstile of form and meaning. I must focus on each separately, and apply to myth a static method of deciphering, in short, I must go against its own dynamics: to sum up, I must pass from the state of reader to that of mythologist.

And it is again this duplicity of the signifier which determines the characters of the signification. We now know that myth is a type of speech defined by its intention (I am a grammatical example) much more than by its literal sense (my name is lion); and that in spite of this, its intention is somehow frozen, purified, eternalized, made absent by this literal sense (The French Empire? It's just a fact: look at this good Negro who salutes like one of our own boys). This constituent ambiguity of mythical speech has two consequences for the signification, which henceforth appears both like a notification and like a statement of fact.

Myth has an imperative, buttonholing character: stemming from an historical concept, directly

springing from contingency (a Latin class, a threatened Empire), it is I whom it has come to seek. It is turned towards me, I am subjected to its intentional force, it summons me to receive its expansive ambiguity. If, for instance, I take a walk in Spain, in the Basque country,⁶ I may well notice in the houses an architectural unity, a common style, which leads me to acknowledge the Basque house as a definite ethnic product. However, I do not feel personally concerned, nor, so to speak, attacked by this unitary style: I see only too well that it was here before me, without me. It is a complex product which has its determinations at the level of a very wide history: it does not call out to me, it does not provoke me into naming it, except if I think of inserting it into a vast picture of rural habitat. But if I am in the Paris region and I catch a glimpse, at the end of the rue Gambetta or the rue Jean-Jaures, of a natty white chalet with red tiles, dark brown half-timbering, an asymmetrical roof and a wattle-and-daub front, I feel as if I were personally receiving an imperious injunction to name this object a Basque chalet: or even better, to see it as the very essence of basquity. This is because the concept appears to me in all its appropriative nature: it comes and seeks me out in order to oblige me to acknowledge the body of intentions which have motivated it and arranged it there as the signal of an individual history, as a confidence and a complicity: it is a real call, which the owners of the chalet send out to me. And this call, in order to be more imperious, has agreed to all manner of impoverishments: all that justified the Basque house on the plane of technology--the barn, the outside stairs, the dove-cote, etc.--has been dropped; there remains only a brief order, not to be disputed. And the abomination is so frank that I feel this chalet has just been created on the spot, for me, like a magical object springing up in my present life without any trace of the history which has caused it.

For this interpellant speech is at the same time a frozen speech: at the moment of reaching me, it suspends itself, turns away and assumes the look of a generality: it stiffens, it makes itself look neutral and innocent. The appropriation of the concept is suddenly driven away once more by the literalness of the meaning. This is a kind of arrest, in both the physical and the legal sense of the term: French imperialism condemns the saluting Negro to be nothing more than an

instrumental signifier, the Negro suddenly hails me in the name of French imperialism; but at the same moment the Negro's salute thickens, becomes vitrified, freezes into an eternal reference meant to establish French imperialism. On the surface of language something has stopped moving: the use of the signification is here, hiding behind the fact, and conferring on it a notifying look; but at the same time, the fact paralyses the intention, gives it something like a malaise producing immobility: in order to make it innocent, it freezes it. This is because myth is speech stolen and restored. Only, speech which is restored is no longer quite that which was stolen: when it was brought back, it was not put exactly in its place. It is this brief act of larceny, this moment taken for a surreptitious faking, which gives mythical speech its benumbed look.

One last element of the signification remains to be examined: its motivation. We know that in a language, the sign is arbitrary: nothing compels the acoustic image tree 'naturally' to mean the concept tree: the sign, here, is unmotivated. Yet this arbitrariness has limits, which come from the associative relations of the word: the language can produce a whole fragment of the sign by analogy with other signs (for instance one says *amiable* in French, and not *amable*, by analogy with *aime*). The mythical signification, on the other hand, is never arbitrary; it is always in part motivated, and unavoidably contains some analogy. For Latin exemplarity to meet the naming of the lion, there must be an analogy, which is the agreement of the predicate; for French imperialism to get hold of the saluting Negro, there must be identity between the Negro's salute and that of the French soldier. Motivation is necessary to the very duplicity of myth: myth plays on the analogy between meaning and form, there is no myth without motivated form.⁷ In order to grasp the power of motivation in myth, it is enough to reflect for a moment on an extreme case. I have here before me a collection of objects so lacking in order that I can find no meaning in it; it would seem that here, deprived of any previous meaning, the form could not root its analogy in anything, and that myth is impossible. But what the form can always give one to read is disorder itself: it can give a signification to the absurd, make the absurd itself a myth. This is what happens when commonsense mythifies surrealism, for instance. Even the absence of motivation does not

embarrass myth; for this absence will itself be sufficiently objectified to become legible: and finally, the absence of motivation will become a second-order motivation, and myth will be re-established.

Motivation is unavoidable. It is none the less very fragmentary. To start with, it is not 'natural': it is history which supplies its analogies to the form. Then, the analogy between the meaning and the concept is never anything but partial: the form drops many analogous features and keeps only a few: it keeps the sloping roof, the visible beams in the Basque chalet, it abandons the stairs, the barn, the weathered look, etc. One must even go further: a complete image would exclude myth, or at least would compel it to seize only its very completeness. This is just what happens in the case of bad painting, which is wholly based on the myth of what is 'filled out' and 'finished' (it is the opposite and symmetrical case of the myth of the absurd: here, the form mythifies an 'absence', there, a surplus). But in general myth prefers to work with poor, incomplete images, where the meaning is already relieved of its fat, and ready for a signification, such as caricatures, pastiches, symbols, etc. Finally, the motivation is chosen among other possible ones: I can very well give to French imperialism many other signifiers beside a Negro's salute: a French general pins a decoration on a one-armed Senegalese, a nun hands a cup of tea to a bed-ridden Arab, a white school-master teaches attentive pickaninnies: the press undertakes every day to demonstrate that the store of mythical signifiers is inexhaustible.

The nature of the mythical signification can in fact be well conveyed by one particular simile: it is neither more nor less arbitrary than an ideograph. Myth is a pure ideographic system, where the forms are still motivated by the concept which they represent while not yet, by a long way, covering the sum of its possibilities for representation. And just as, historically, ideographs have gradually left the concept and have become associated with the sound, thus growing less and less motivated, the worn out state of a myth can be recognized by the arbitrariness of its signification: the whole of Moliere is seen in a doctor's ruff.

Reading and deciphering myth

How is a myth received? We must here once more come back to the duplicity of its signifier, which is at once meaning and form. I can produce three different types of reading by focusing on the one, or the other, or both at the same time.⁸

1. If I focus on an empty signifier, I let the concept fill the form of the myth without ambiguity, and I find myself before a simple system, where the signification becomes literal again: the Negro who salutes is an example of French imperialism, he is a symbol for it. This type of focusing is, for instance, that of the producer of myths, of the journalist who starts with a concept and seeks a form for it.⁹

2. If I focus on a full signifier, in which I clearly distinguish the meaning and the form, and consequently the distortion which the one imposes on the other, I undo the signification of the myth, and I receive the latter as an imposture: the saluting Negro becomes the alibi of French imperialism. This type of focusing is that of the mythologist: he decipheres the myth, he understands a distortion.

3. Finally, if I focus on the mythical signifier as on an inextricable whole made of meaning and form, I receive an ambiguous signification: I respond to the constituting mechanism of myth, to its own dynamics, I become a reader of myths. The saluting Negro is no longer an example or a symbol, still less an alibi: he is the very presence of French imperialism.

The first two types of focusing are static, analytical; they destroy the myth, either by making its intention obvious, or by unmasking it: the former is cynical, the latter demystifying. The third type of focusing is dynamic, it consumes the myth according to the very ends built into its structure: the reader lives the myth as a story at once true and unreal.

If one wishes to connect a mythical schema to a general history, to explain how it corresponds to the interests of a definite society, in short, to pass from semiology to ideology, it is obviously at the level of the third type of focusing that one must place oneself: it is the reader of myths himself who must reveal their essential function. How

does he receive this particular myth today? If he receives it in an innocent fashion, what is the point of proposing it to him? And if he reads it using his powers of reflection, like the mythologist, does it matter which alibi is presented? If the reader does not see French imperialism in the saluting Negro, it was not worth weighing the latter with it; and if he sees it, the myth is nothing more than a political proposition, honestly expressed. In one word, either the intention of the myth is too obscure to be efficacious, or it is too clear to be believed. In either case, where is the ambiguity?

This is but a false dilemma. Myth hides nothing and flaunts nothing: it distorts; myth is neither a lie nor a confession: it is an inflection. Placed before the dilemma which I mentioned a moment ago, myth finds a third way out. Threatened with disappearance if it yields to either of the first two types of focusing, it gets out of this tight spot thanks to a compromise--it is this compromise. Entrusted with 'glossing over' an intentional concept, myth encounters nothing but betrayal in language, for language can only obliterate the concept if it hides it, or unmask it if it formulates it. The elaboration of a second-order semiological system will enable myth to escape this dilemma: driven to having either to unveil or to liquidate the concept, it will naturalize it.

We reach here the very principle of myth: it transforms history into nature. We now understand why, in the eyes of the myth consumer, the intention, the adhomination of the concept can remain manifest without however appearing to have an interest in the matter: what causes mythical speech to be uttered is perfectly explicit, but it is immediately frozen into something natural; it is not read as a motive, but as a reason. If I read the Negro-saluting as symbol pure and simple of imperialism, I must renounce the reality of the picture, it discredits itself in my eyes when it becomes an instrument. Conversely, if I decipher the Negro's salute as an alibi of coloniality, I shatter the myth even more surely by the obviousness of its motivation. But for the myth-reader, the outcome is quite different: everything happens as if the picture naturally conjured up the concept, as if the signifier gave a foundation to the signified: the myth exists from the precise moment when French imperialism achieves the natural state: myth is speech justified in excess.

Here is a new example which will help understand clearly how the myth-reader is led to rationalize the signified by means of the signifier. We are in the month of July, I read a big headline in *France-Soir*: THE FALL IN PRICES: FIRST INDICATIONS.

VEGETABLES: PRICE DROP BEGINS. Let us quickly sketch the semiological schema: the example being a sentence, the first system is purely linguistic. The signifier of the second system is composed here of a certain number of accidents, some lexical (the words: first, begins, the [fall]), some typographical (enormous headlines where the reader usually sees news of world importance). The signified or concept is what must be called by a barbarous but unavoidable neologism: governmentality, the Government presented by the national press as the Essence of efficacy. The signification of the myth follows clearly from this: fruit and vegetable prices are falling because the government has so decided. Now it so happens in this case (and this is on the whole fairly rare) that the newspaper itself has, two lines below, allowed one to see through the myth which it had just elaborated--whether this is due to self-assurance or honesty. It adds (in small type, it is true): 'The fall in prices is helped by the return of seasonal abundance.' This example is instructive for two reasons. Firstly it conspicuously shows that myth essentially aims at causing an immediate impression--it does not matter if one is later allowed to see through the myth, its action is assumed to be stronger than the rational explanations which may later belie it. This means that the reading of a myth is exhausted at one stroke. I cast a quick glance at my neighbor's *France-Soir*: I cull only a meaning there, but I read a true signification; I receive the presence of governmental action in the fall in fruit and vegetable prices. That is all, and that is enough. A more attentive reading of the myth will in no way increase its power or its ineffectiveness: a myth is at the same time imperfectible and unquestionable; time or knowledge will not make it better or worse.

Secondly, the naturalization of the concept, which I have just identified as the essential function of myth, is here exemplary. In a first (exclusively linguistic) system, causality would be, literally, natural: fruit and vegetable prices fall because they are in season. In the second

(mythical) system, causality is artificial, false; but it creeps, so to speak, through the back door of Nature. This is why myth is experienced as innocent speech: not because its intentions are hidden--if they were hidden, they could not be efficacious--but because they are naturalized.

In fact, what allows the reader to consume myth innocently is that he does not see it as a semiological system but as an inductive one. Where there is only an equivalence, he sees a kind of causal process: the signifier and the signified have, in his eyes, a natural relationship. This confusion can be expressed otherwise: any semiological system is a system of values; now the myth consumer takes the signification for a system of facts: myth is read as a factual system, whereas it is but a semiological system.

Myth as stolen language

What is characteristic of myth? To transform a meaning into form. In other words, myth is always a language-robbery. I rob the Negro who is saluting, the white and brown chalet, the seasonal fall in fruit prices, not to make them into examples or symbols, but to naturalize through them the Empire, my taste for Basque things, the Government. Are all primary languages a prey for myth? Is there no meaning which can resist this capture with which form threatens it? In fact, nothing can be safe from myth, myth can develop its second-order schema from any meaning and, as we saw, start from the very lack of meaning. But all languages do not resist equally well.

Articulated language, which is most often robbed by myth, offers little resistance. It contains in itself some mythical dispositions, the outline of a sign-structure meant to manifest the intention which led to its being used: it is what could be called the expressiveness of language. The imperative or the subjunctive mode, for instance, are the form of a particular signified, different from the meaning: the signified is here my will or my request. This is why some linguists have defined the indicative, for instance, as a zero state or degree, compared to the subjunctive or the imperative. Now in a fully constituted myth, the meaning is never at zero degree, and this is why the concept can distort it, naturalize it. We must remember once again that the privation of

meaning is in no way a zero degree: this is why myth can perfectly well get hold of it, give it for instance the signification of the absurd, of surrealism, etc. At bottom, it would only be the zero degree which could resist myth.

Language lends itself to myth in another way: it is very rare that it imposes at the outset a full meaning which it is impossible to distort. This comes from the abstractness of its concept: the concept of tree is vague, it lends itself to multiple contingencies. True, a language always has at its disposal a whole appropriating organization (this tree, the tree which, etc.). But there always remains, around the final meaning, a halo of virtualities where other possible meanings are floating: the meaning can almost always be interpreted. One could say that a language offers to myth an open-work meaning. Myth can easily insinuate itself into it, and swell there: it is a robbery by colonization (for instance: the fall in prices has started. But what fall? That due to the season or that due to the government? the signification becomes here a parasite of the article, in spite of the latter being definite).

When the meaning is too full for myth to be able to invade it, myth goes around it, and carries it away bodily. This is what happens to mathematical language. In itself, it cannot be distorted, it has taken all possible precautions against interpretation: no parasitical signification can worm itself into it. And this is why, precisely, myth takes it away en bloc; it takes a certain mathematical formula ($E = mc^2$), and makes of this unalterable meaning the pure signifier of mathematicity. We can see that what is here robbed by myth is something which resists, something pure. Myth can reach everything, corrupt everything, and even the very act of refusing oneself to it. So that the more the language-object resists at first, the greater its final prostitution; whoever here resists completely yields completely: Einstein on one side, Paris-Match on the other. One can give a temporal image of this conflict: mathematical language is a finished language, which derives its very perfection from this acceptance of death. Myth, on the contrary, is a language which does not want to die: it wrests from the meanings which give it its sustenance an insidious, degraded survival, it provokes in them an artificial reprieve in which it settles comfortably, it turns them into speaking corpses.

Here is another language which resists myth as much as it can: our poetic language. Contemporary poetry¹⁰ is a regressive semiological system. Whereas myth aims at an ultra-signification, at the amplification of a first system, poetry, on the contrary, attempts to regain an infra-signification, a pre-semiological state of language; in short, it tries to transform the sign back into meaning: its ideal, ultimately, would be to reach not the meaning of words, but the meaning of things themselves.¹¹ This is why it clouds the language, increases as much as it can the abstractness of the concept and the arbitrariness of the sign and stretches to the limit the link between signifier and signified. The open-work structure of the concept is here maximally exploited: unlike what happens in prose, it is all the potential of the signified that the poetic sign tries to actualize, in the hope of at last reaching something like the transcendent quality of the thing, its natural (not human) meaning. Hence the essentialist ambitions of poetry, the conviction that it alone catches the thing in itself; inasmuch, precisely, as it wants to be an anti-language. All told, of all those who use speech, poets are the least formalist, for they are the only ones who believe that the meaning of the words is only a form, with which they, being realists, cannot be content. This is why our modern poetry always asserts itself as a murder of language, a kind of spatial, tangible analogue of silence. Poetry occupies a position which is the reverse of that of myth: myth is a semiological system which has the pretension of transcending itself into a factual system; poetry is a semiological system which has the pretension of contracting into an essential system.

But here again, as in the case of mathematical language, the very resistance offered by poetry makes it an ideal prey for myth: the apparent lack of order of signs, which is the poetic facet of an essential order, is captured by myth, and transformed into an empty signifier, which will serve to signify poetry. This explains the improbable character of modern poetry: by fiercely refusing myth, poetry surrenders to it bound hand and foot. Conversely, the rules in classical poetry constituted an accepted myth, the conspicuous arbitrariness of which amounted to perfection of a kind, since the equilibrium of a

semiological system comes from the arbitrariness of its signs.

A voluntary acceptance of myth can in fact define the whole of our traditional Literature. According to our norms, this Literature is an undoubted mythical system: there is a meaning, that of the discourse; there is a signifier, which is this same discourse as form or writing; there is a signified, which is the concept of literature; there is a signification, which is the literary discourse. I began to discuss this problem in *Writing Degree Zero*, which was, all told, nothing but a mythology of literary language. There I defined writing as the signifier of the literary myth, that is, as a form which is already filled with meaning and which receives from the concept of Literature a new signification.¹² I suggested that history, in modifying the writer's consciousness, had provoked, a hundred years or so ago, a moral crisis of literary language: writing was revealed as signifier, Literature as signification; rejecting the false nature of traditional literary language, the writer violently shifted his position in the direction of an anti-nature of language. The subversion of writing was the radical act by which a number of writers have attempted to reject Literature as a mythical system. Every revolt of this kind has been a murder of Literature as signification: all have postulated the reduction of literary discourse to a simple semiological system, or even, in the case of poetry, to a pre-semiological system. This is an immense task, which required radical types of behavior: it is well known that some went as far as the pure and simple scuttling of the discourse, silence--whether real or transposed--appearing as the only possible weapon against the major power of myth: its recurrence.

It thus appears that it is extremely difficult to vanquish myth from the inside: for the very effort one makes in order to escape its strangle hold becomes in its turn the prey of myth: myth can always, as a last resort, signify the resistance which is brought to bear against it. Truth to tell, the best weapon against myth is perhaps to mythify it in its turn, and to produce an artificial myth: and this reconstituted myth will in fact be a mythology. Since myth robs language of something, why not rob myth? All that is needed is to use it as the departure point for a third semiological chain, to take its signification as the first term of a second myth. Literature offers

some great examples of such artificial mythologies. I shall only evoke here Flaubert's Bouvard and Pecuchet. It is what could be called an experimental myth, a second-order myth. Bouvard and his friend Pecuchet represent a certain kind of bourgeoisie (which is incidentally in conflict with other bourgeois strata): their discourse already constitutes a mythical type of speech; its language does have a meaning, but this meaning is the empty form of a conceptual signified, which here is a kind of technological unsatedness. The meeting of meaning and concept forms, in this first mythical system, a signification which is the rhetoric of Bouvard and Pecuchet. It is at this point (I am breaking the process into its components for the sake of analysis) that Flaubert intervenes: to this first mythical system, which already is a second semiological system, he superimposes a third chain, in which the first link is the signification, or final term, of the first myth. The rhetoric of Bouvard and Pecuchet becomes the form of the new system; the concept here is due to Flaubert himself, to Flaubert's gaze on the myth which Bouvard and Pecuchet had built for themselves: it consists of their natively ineffectual inclinations, their inability to feel satisfied, the panic succession of their apprenticeships, in short what I would very much like to call (but I see storm clouds on the horizon): Bouvard-and-pecuchet-ity. As for the final signification, it is the book, it is Bouvard and Pecuchet for us. The power of the second myth is that it gives the first its basis as a naivety which is looked at. Flaubert has undertaken a real archaeological restoration of a given mythical speech: he is the Viollet-le-Duc of a certain bourgeois ideology. But less naive than Viollet-le-Duc, he has strewn his reconstitution with supplementary ornaments which demystify it. These ornaments (which are the form of the second myth) are subjunctive in kind: there is a semiological equivalence between the subjunctive restitution of the discourse of Bouvard and Pecuchet and their ineffectualness.¹³

Flaubert's great merit (and that of all artificial mythologies: there are remarkable ones in Sartre's work), is that he gave to the problem of realism a frankly semiological solution. True, it is a somewhat incomplete merit, for Flaubert's ideology, since the bourgeois was for him only an aesthetic eyesore, was not at all realistic. But at least he avoided the major sin in literary

matters, which is to confuse ideological with semiological reality. As ideology, literary realism does not depend at all on the language spoken by the writer. Language is a form, it cannot possibly be either realistic or unrealistic. All it can do is either to be mythical or not, or perhaps, as in Bouvard and Pecuchet, counter-mythical. Now, unfortunately, there is no antipathy between realism and myth. It is well known how often our 'realistic' literature is mythical (if only as a crude myth of realism) and how our 'literature of the unreal' has at least the merit of being only slightly so. The wise thing would of course be to define the writer's realism as an essentially ideological problem. This certainly does not mean that there is no responsibility of form towards reality. But this responsibility can be measured only in semiological terms. A form can be judged (since forms are on trial) only as signification, not as expression. The writer's language is not expected to represent reality, but to signify it. This should impose on critics the duty of using two rigorously distinct methods: one must deal with the writer's realism either as an ideological substance (Marxist themes in Brecht's work, for instance) or as a semiological value (the props, the actors, the music, the colors in Brechtian dramaturgy). The ideal of course would be to combine these two types of criticism; the mistake which is constantly made is to confuse them: ideology has its methods, and so has semiology.

The bourgeoisie as a joint-stock company

Myth lends itself to history in two ways: by its form, which is only relatively motivated; by its concept, the nature of which is historical. One can therefore imagine a diachronic study of myths, whether one submits them to a retrospection (which means founding an historical mythology) or whether one follows some of yesterday's myths down to their present forms (which means founding prospective history). If I keep here to a synchronic sketch of contemporary myths, it is for an objective reason: our society is the privileged field of mythical significations. We must now say why.

Whatever the accidents, the compromises, the concessions and the political adventures,

whatever the technical, economic, or even social changes which history brings us, our society is still a bourgeois society. I am not forgetting that since 1789, in France, several types of bourgeoisie have succeeded one another in power; but the same status--a certain regime of ownership, a certain order, a certain ideology--remains at a deeper level. Now a remarkable phenomenon occurs in the matter of naming this regime: as an economic fact, the bourgeoisie is named without any difficulty: capitalism is openly professed.¹⁴ As a political fact, the bourgeoisie has some difficulty in acknowledging itself: there are no 'bourgeois' parties in the Chamber. As an ideological fact, it completely disappears: the bourgeoisie has obliterated its name in passing from reality to representation, from economic man to mental man. It comes to an agreement with the facts, but does not compromise about values, it makes its status undergo a real ex-nominating operation: the bourgeoisie is defined as the social class which does not want to be named. 'Bourgeois', 'petitbourgeois', 'capitalism',¹⁵ 'proletariat'¹⁶ are the locus of an unceasing hemorrhage: meaning flows out of them until their very name becomes unnecessary.

This ex-nominating phenomenon is important; let us examine it a little more closely. Politically, the hemorrhage of the name 'bourgeois' is effected through the idea of nation. This was once a progressive idea, which has served to get rid of the aristocracy; today, the bourgeoisie merges into the nation, even if it has, in order to do so, to exclude from it the elements which it decides are alien (the Communists). This planned syncretism allows the bourgeoisie to attract the numerical support of its temporary allies, all the intermediate, therefore 'shapeless' classes. A long-continued use of the word nation has failed to depoliticize it in depth; the political substratum is there, very near the surface, and some circumstances make it suddenly manifest. There are in the Chamber some 'national' parties, and nominal syncretism here makes conspicuous what it had the ambition of hiding: an essential disparity. Thus the political vocabulary of the bourgeoisie already postulates that the universal exists: for it, politics is already a representation, a fragment of ideology.

Politically, in spite of the universalistic effort of its vocabulary, the bourgeoisie eventually strikes

against a resisting core which is, by definition, the revolutionary party. But this party can constitute only a political richness: in a bourgeois culture, there is neither proletarian culture nor proletarian morality, there is no proletarian art; ideologically, all that is not bourgeois is obliged to borrow from the bourgeoisie. Bourgeois ideology can therefore spread over everything and in so doing lose its name without risk: no one here will throw this name of bourgeois back at it. It can without resistance subsume bourgeois theater, art and humanity under their eternal analogues; in a word, it can exnominate itself without restraint when there is only one single human nature left: the defection from the name 'bourgeois' is here complete.

True, there are revolts against bourgeois ideology. This is what one generally calls the avant-garde. But these revolts are socially limited, they remain open to salvage. First, because they come from a small section of the bourgeoisie itself, from a minority group of artists and intellectuals, without public other than the class which they contest, and who remain dependent on its money in order to express themselves. Then, these revolts always get their inspiration from a very strongly made distinction between the ethically and the politically bourgeois: what the avant-garde contests is the bourgeois in art or morals--the shopkeeper, the Philistine, as in the heyday of Romanticism; but as for political contestation, there is none.¹⁷ What the avant-garde does not tolerate about the bourgeoisie is its language, not its status. This does not necessarily mean that it approves of this status; simply, it leaves it aside. Whatever the violence of the provocation, the nature it finally endorses is that of 'derelict' man, not alienated man; and derelict man is still Eternal Man.¹⁸

This anonymity of the bourgeoisie becomes even more marked when one passes from bourgeois culture proper to its derived, vulgarized and applied forms, to what one could call public philosophy, that which sustains everyday life, civil ceremonials, secular rites, in short the unwritten norms of interrelationships in a bourgeois society. It is an illusion to reduce the dominant culture to its inventive core: there also is a bourgeois culture which consists of consumption alone. The whole of France is steeped in this anonymous ideology: our press,

our films, our theater, our pulp literature, our rituals, our Justice, our diplomacy, our conversations, our remarks about the weather, a murder trial, a touching wedding, the cooking we dream of, the garments we wear, everything, in everyday life, is dependent on the representation which the bourgeoisie has and makes us have of the relations between man and the world. These 'normalized' forms attract little attention, by the very fact of their extension, in which their origin is easily lost. They enjoy an intermediate position: being neither directly political nor directly ideological, they live peacefully between the action of the militants and the quarrels of the intellectuals; more or less abandoned by the former and the latter, they gravitate towards the enormous mass of the undifferentiated, of the insignificant, in short, of nature. Yet it is through its ethic that the bourgeoisie pervades France: practised on a national scale, bourgeois norms are experienced as the evident laws of a natural order--the further the bourgeois class propagates its representations, the more naturalized they become. The fact of the bourgeoisie becomes absorbed into an amorphous universe, whose sole inhabitant is Eternal Man, who is neither proletarian nor bourgeois.

It is therefore by penetrating the intermediate classes that the bourgeois ideology can most surely lose its name. Petit-bourgeois norms are the residue of bourgeois culture, they are bourgeois truths which have become degraded, impoverished, commercialized, slightly archaic, or shall we say, out of date? The political alliance of the bourgeoisie and the petite-bourgeoisie has for more than a century determined the history of France; it has rarely been broken, and each time only temporarily (1848, 1871, 1936). This alliance got closer as time passed, it gradually became a symbiosis; transient awakenings might happen, but the common ideology was never questioned again. The same 'natural' varnish covers up all 'national' representations: the big wedding of the bourgeoisie, which originates in a class ritual (the display and consumption of wealth), can bear no relation to the economic status of the lower middle-class: but through the press, the news, and literature, it slowly becomes the very norm as dreamed, though not actually lived, of the petit-bourgeois couple. The bourgeoisie is constantly absorbing into its ideology a whole section of humanity which does not have its

basic status and cannot live up to it except in imagination, that is, at the cost of an immobilization and an impoverishment of consciousness.¹⁹ By spreading its representations over a whole catalogue of collective images for petit-bourgeois use, the bourgeoisie countenances the illusory lack of differentiation of the social classes: it is as from the moment when a typist earning twenty pounds a month recognizes herself in the big wedding of the bourgeoisie that bourgeois ex-nomination achieves its full effect.

The flight from the name 'bourgeois' is not therefore an illusory, accidental, secondary, natural or insignificant phenomenon: it is the bourgeois ideology itself, the process through which the bourgeoisie transforms the reality of the world into an image of the world, History into Nature. And this image has a remarkable feature: it is upside down.²⁰ The status of the bourgeoisie is particular, historical: man as represented by it is universal, eternal. The bourgeois class has precisely built its power on technical, scientific progress, on an unlimited transformation of nature: bourgeois ideology yields in return an unchangeable nature. The first bourgeois philosophers pervaded the world with significations, subjected all things to an idea of the rational, and decreed that they were meant for man: bourgeois ideology is of the scientific or the intuitive kind, it records facts or perceives values, but refuses explanations; the order of the world can be seen as sufficient or ineffable, it is never seen as significant. Finally, the basic idea of a perfectible mobile world, produces the inverted image of an unchanging humanity, characterized by an indefinite repetition of its identity. In a word, in the contemporary bourgeois society, the passage from the real to the ideological is defined as that from an anti-physis to a pseudo-physis.

Myth is depoliticized speech

And this is where we come back to myth. Semiology has taught us that myth has the task of giving an historical intention a natural justification, and making contingency appear eternal. Now this process is exactly that of bourgeois ideology. If our society is objectively the privileged field of mythical significations, it is because formally myth is the most appropriate

instrument for the ideological inversion which defines this society: at all the levels of human communication, myth operates the inversion of anti-physis into pseudo-physis.

What the world supplies to myth is an historical reality, defined, even if this goes back quite a while, by the way in which men have produced or used it; and what myth gives in return is a natural image of this reality. And just as bourgeois ideology is defined by the abandonment of the name 'bourgeois', myth is constituted by the loss of the historical quality of things: in it, things lose the memory that they once were made. The world enters language as a dialectical relation between activities, between human actions; it comes out of myth as a harmonious display of essences. A conjuring trick has taken place; it has turned reality inside out, it has emptied it of history and has filled it with nature, it has removed from things their human meaning so as to make them signify a human insignificance. The function of myth is to empty reality: it is, literally, a ceaseless flowing out, a hemorrhage, or perhaps an evaporation, in short a perceptible absence.

It is now possible to complete the semiological definition of myth in a bourgeois society: myth is depoliticized speech. One must naturally understand political in its deeper meaning, as describing the whole of human relations in their real, social structure, in their power of making the world; one must above all give an active value to the prefix de-: here it represents an operational movement, it permanently embodies a defaulting. In the case of the soldier-Negro, for instance, what is got rid of is certainly not French imperialism (on the contrary, since what must be actualized is its presence); it is the contingent, historical, in one word: fabricated, quality of colonialism. Myth does not deny things, on the contrary, its function is to talk about them; simply, it purifies them, it makes them innocent, it gives them a natural and eternal justification, it gives them a clarity which is not that of an explanation but that of a statement of fact. If I state the fact of French imperialism without explaining it, I am very near to finding that it is natural and goes without saying: I am reassured. In passing from history to nature, myth acts economically: it abolishes the complexity of human acts, it gives them the simplicity of essences, it does away with all dialectics, with

any going back beyond what is immediately visible, it organizes a world which is without contradictions because it is without depth, a world wide open and wallowing in the evident, it establishes a blissful clarity: things appear to mean something by themselves.²¹

However, is myth always depoliticized speech? In other words, is reality always political? Is it enough to speak about a thing naturally for it to become mythical? One could answer with Marx that the most natural object contains a political trace, however faint and diluted, the more or less memorable presence of the human act which has produced, fitted up, used, subjected or rejected it.²² The language-object, which 'speaks things', can easily exhibit this trace; the metalanguage, which speaks of things, much less easily. Now myth always comes under the heading of metalanguage: the depoliticization which it carries out often supervenes against a background which is already naturalized, depoliticized by a general metalanguage which is trained to celebrate things, and no longer to 'act them'. It goes without saying that the force needed by myth to distort its object is much less in the case of a tree than in the case of a Sudanese: in the latter case, the political load is very near the surface, a large quantity of artificial nature is needed in order to disperse it; in the former case, it is remote, purified by a whole century-old layer of metalanguage. There are, therefore, strong myths and weak myths; in the former, the political quantum is immediate, the depoliticization is abrupt; in the latter, the political quality of the object has faded like a color, but the slightest thing can bring back its strength brutally: what is more natural than the sea? and what more 'political' than the sea celebrated by the makers of the film *The Lost Continent*?²³

In fact, metalanguage constitutes a kind of preserve for myth. Men do not have with myth a relationship based on truth but on use: they depoliticize according to their needs. Some mythical objects are left dormant for a time; they are then no more than vague mythical schemata whose political load seems almost neutral. But this indicates only that their situation has brought this about, not that their structure is different. This is the case with our Latin-grammar example. We must note that here mythical speech works on a material which has long been

transformed: the sentence by Aesop belongs to literature, it is at the very start mythified (therefore made innocent) by its being fiction. But it is enough to replace the initial term of the chain for an instant into its nature as language-object, to gauge the emptying of reality operated by myth: can one imagine the feelings of a real society of animals on finding itself transformed into a grammar example, into a predicative nature! In order to gauge the political load of an object and the mythical hollow which espouses it, one must never look at things from the point of view of the signification, but from that of the signifier, of the thing which has been robbed; and within the signifier, from the point of view of the language-object, that is, of the meaning. There is no doubt that if we consulted a real lion, he would maintain that the grammar example is a strongly depoliticized state, he would qualify as fully political the jurisprudence which leads him to claim a prey because he is the strongest, unless we deal with a bourgeois lion who would not fail to mythify his strength by giving it the form of a duty.

One can clearly see that in this case the political insignificance of the myth comes from its situation. Myth, as we know, is a value: it is enough to modify its circumstances, the general (and precarious) system in which it occurs, in order to regulate its scope with great accuracy. The field of the myth is in this case reduced to the second form of a French lycee. But I suppose that a child enthralled by the story of the lion, the heifer and the cow, and recovering through the life of the imagination the actual reality of these animals, would appreciate with much less unconcern than we do the disappearance of this lion changed into a predicate. In fact, we hold this myth to be politically insignificant only because it is not meant for us.

Myth on the Left

If myth is depoliticized speech, there is at least one type of speech which is the opposite of myth: that which remains political. Here we must go back to the distinction between language-object and metalanguage. If I am a woodcutter and I am led to name the tree which I am felling, whatever the form of my sentence, I 'speak the tree', I do not speak about it. This means that my language is operational, transitively linked to its

object; between the tree and myself, there is nothing but my labor, that is to say, an action. This is a political language: it represents nature for me only inasmuch as I am going to transform it, it is a language thanks to which I 'act the object'; the tree is not an image for me, it is simply the meaning of my action. But if I am not a woodcutter, I can no longer 'speak the tree', I can only speak about it, on it. My language is no longer the instrument of an 'acted-upon tree', it is the 'tree-celebrated' which becomes the instrument of my language. I no longer have anything more than an intransitive relationship with the tree; this tree is no longer the meaning of reality as a human action, it is an image-at-one's-disposal. Compared to the real language of the woodcutter, the language I create is a second-order language, a metalanguage in which I shall henceforth not 'act the things' but 'act their names', and which is to the primary language what the gesture is to the act. This second-order language is not entirely mythical, but it is the very locus where myth settles; for myth can work only on objects which have already received the mediation of a first language.

There is therefore one language which is not mythical, it is the language of man as a producer: wherever man speaks in order to transform reality and no longer to preserve it as an image, wherever he links his language to the making of things, metalanguage is referred to a language-object, and myth is impossible. This is why revolutionary language proper cannot be mythical. Revolution is defined as a cathartic act meant to reveal the political load of the world: it makes the world; and its language, all of it, is functionally absorbed in this making. It is because it generates speech which is fully, that is to say initially and finally, political, and not, like myth, speech which is initially political and finally natural, that Revolution excludes myth. Just as bourgeois ex-nomination characterizes at once bourgeois ideology and myth itself, revolutionary denomination identifies revolution and the absence of myth. The bourgeoisie hides the fact that it is the bourgeoisie and thereby produces myth; revolution announces itself openly as revolution and thereby abolishes myth.

I have been asked whether there are myths 'on the Left'. Of course, inasmuch, precisely, as the Left is not revolution. Leftwing myth supervenes precisely at the moment when revolution changes

itself into 'the Left', that is, when it accepts to wear a mask, to hide its name, to generate an innocent metalanguage and to distort itself into 'Nature'. This revolutionary ex-nomination may or may not be tactical, this is no place to discuss it. At any rate, it is sooner or later experienced as a process contrary to revolution, and it is always more or less in relation to myth that revolutionary history defines its 'deviations'. There came a day, for instance, when it was socialism itself which defined the Stalin myth. Stalin, as a spoken object, has exhibited for years, in their pure state, the constituent characters of mythical speech: a meaning, which was the real Stalin, that of history; a signifier, which was the ritual invocation to Stalin, and the inevitable character of the 'natural' epithets with which his name was surrounded; a signified, which was the intention to respect orthodoxy, discipline and unity, appropriated by the Communist parties to a definite situation; and a signification, which was a sanctified Stalin, whose historical determinants found themselves grounded in nature, sublimated under the name of Genius, that is, something irrational and inexpressible: here, depoliticization is evident, it fully reveals the presence of a myth.²⁴

Yes, myth exists on the Left, but it does not at all have there the same qualities as bourgeois myth. Left-wing myth is inessential. To start with, the objects which it takes hold of are rare--only a few political notions--unless it has itself recourse to the whole repertoire of the bourgeois myths. Left-wing myth never reaches the immense field of human relationships, the very vast surface of 'insignificant' ideology. Everyday life is inaccessible to it: in a bourgeois society, there are no 'Left-wing' myths concerning marriage, cooking, the home, the theater, the law, morality, etc. Then, it is an incidental myth, its use is not part of a strategy, as is the case with bourgeois myth, but only of a tactics, or, at the worst, of a deviation; if it occurs, it is as a myth suited to a convenience, not to a necessity.

Finally, and above all, this myth is, in essence, poverty-stricken. It does not know how to proliferate; being produced on order and for a temporally limited prospect, it is invented with difficulty. It lacks a major faculty, that of fabulizing. Whatever it does, there remains about it something stiff and literal, a suggestion of something done to order. As it is expressively

put, it remains barren. In fact, what can be more meager than the Stalin myth? No inventiveness here, and only a clumsy appropriation: the signifier of the myth (this form whose infinite wealth in bourgeois myth we have just seen) is not varied in the least: it is reduced to a litany.

This imperfection, if that is the word for it, comes from the nature of the 'Left': whatever the imprecision of the term, the Left always defines itself in relation to the oppressed, whether proletarian or colonized.²⁵ Now the speech of the oppressed can only be poor, monotonous, immediate: his destitution is the very yardstick of his language: he has only one, always the same, that of his actions; metalanguage is a luxury, he cannot yet have access to it. The speech of the oppressed is real, like that of the woodcutter; it is a transitive type of speech: it is quasi-unable to lie; lying is a richness, a lie presupposes property, truths and forms to spare. This essential barrenness produces rare, threadbare myths: either transient, or clumsily indiscreet; by their very being, they label themselves as myths, and point to their masks. And this mask is hardly that of a pseudo-physics: for that type of physics is also a richness of a sort, the oppressed can only borrow it: he is unable to throw out the real meaning of things, to give them the luxury of an empty form, open to the innocence of a false Nature. One can say that in a sense, Left-wing myth is always an artificial myth, a reconstituted myth: hence its clumsiness.

Myth on the Right

Statistically, myth is on the right. There, it is essential; well fed, sleek, expansive, garrulous, it invents itself ceaselessly. It takes hold of everything, all aspects of the law, of morality, of aesthetics, of diplomacy, of household equipment, of Literature, of entertainment. Its expansion has the very dimensions of bourgeois ex-nomination. The bourgeoisie wants to keep reality without keeping the appearances: it is therefore the very negativity of bourgeois appearance, infinite like every negativity, which solicits myth infinitely. The oppressed is nothing, he has only one language, that of his emancipation; the oppressor is everything, his language is rich, multiform, supple, with all the possible degrees of dignity at its disposal: he has an exclusive right to meta-language. The

oppressed makes the world, he has only an active, transitive (political) language; the oppressor conserves it, his language is plenary, intransitive, gestural, theatrical: it is Myth. The language of the former aims at transforming, of the latter at eternalizing.

Does this completeness of the myths of Order (this is the name the bourgeoisie gives to itself) include inner differences? Are there, for instance, bourgeois myths and petit-bourgeois myths? There cannot be any fundamental differences, for whatever the public which consumes it, myth always postulated the immobility of Nature. But there can be degrees of fulfillment or expansion: some myths ripen better in some social strata: for myth also, there are micro-climates.

The myth of Childhood-as-Poet, for instance, is an advanced bourgeois myth: it has hardly come out of inventive culture (Cocteau, for example) and is just reaching consumer culture (L'Express). Part of the bourgeoisie can still find it too obviously invented, not mythical enough to feel entitled to countenance it (a whole part of bourgeois criticism works only with duly mythical materials). It is a myth which is not yet well run in, it does not yet contain enough nature: in order to make the Child Poet part of a cosmogony, one must renounce the prodigy (Mozart, Rimbaud, etc.), and accept new norms, those of psychopedagogy, Freudianism, etc.: as a myth, it is still unripe.

Thus every myth can have its history and its geography; each is in fact the sign of the other: a myth ripens because it spreads. I have not been able to carry out any real study of the social geography of myths. But it is perfectly possible to draw what linguists would call the isoglosses of a myth, the lines which limit the social region where it is spoken. As this region is shifting, it would be better to speak of the waves of implantation of the myth. The Minou Drouet myth has thus had at least three waves of amplification: (1) L'Express; (2) Paris-Match, Elle; (3) France-Soir. Some myths hesitate: will they pass into tabloids, the home of the suburbanite of private means, the hairdresser's salon, the tube? The social geography of myths will remain difficult to trace as long as we lack an analytical sociology of the press.²⁶ But we can say that its place already exists.

Since we cannot yet draw up the list of the dialectal forms of bourgeois myth, we can always sketch its rhetorical forms. One must understand here by rhetoric a set of fixed, regulated, insistent figures, according to which the varied forms of the mythical signifier arrange themselves. These figures are transparent inasmuch as they do not affect the plasticity of the signifier; but they are already sufficiently conceptualized to adapt to an historical representation of the world (just as classical rhetoric can account for a representation of the Aristotelian type). It is through their rhetoric that bourgeois myths outline the general prospect of this pseudo-physis which defines the dream of the contemporary bourgeois world. Here are its principal figures:

I. *The inoculation.* I have already given examples of this very general figure, which consists in admitting the accidental evil of a class-bound institution the better to conceal its principal evil. One immunizes the contents of the collective imagination by means of a small inoculation of acknowledged evil; one thus protects it against the risk of a generalized subversion. This liberal treatment would not have been possible only a hundred years ago. Then, the bourgeois Good did not compromise with anything, it was quite stiff. It has become much more supple since: the bourgeoisie no longer hesitates to acknowledge some localized subversions: the avant-garde, the irrational in childhood, etc. It now lives in a balanced economy: as in any sound joint-stock company, the smaller shares--in law but not in fact-- compensate the big ones.

2. *The privation of History.* Myth deprives the object of which it speaks of all History.²⁷ In it, history evaporates. It is a kind of ideal servant: it prepares all things, brings them, lays them out, the master arrives, it silently disappears: all that is left for one to do is to enjoy this beautiful object without wondering where it comes from. Or even better: it can only come from eternity: since the beginning of time, it has been made for bourgeois man, the Spain of the Blue Guide has been made for the tourist, and 'primitives' have prepared their dances with a view to an exotic festivity. We can see all the disturbing things which this felicitous figure removes from sight: both determinism and freedom. Nothing is produced, nothing is chosen: all one has to do is to possess these new objects from which all

soiling trace of origin or choice has been removed. This miraculous evaporation of history is another form of a concept common to most bourgeois myths: the irresponsibility of man.

3. *Identification.* The petit-bourgeois is a man unable to imagine the Other.²⁸ If he comes face to face with him, he blinds himself, ignores and denies him, or else transforms him into himself. In the petit-bourgeois universe, all the experiences of confrontation are reverberating, any otherness is reduced to sameness. The spectacle or the tribunal, which are both places where the Other threatens to appear in full view, become mirrors. This is because the Other is a scandal which threatens his essence. Dominici cannot have access to social existence unless he is previously reduced to the state of a small simulacrum of the President of the Assizes or the Public Prosecutor: this is the price one must pay in order to condemn him justly, since Justice is a weighing operation and since scales can only weigh like against like. There are, in any petit-bourgeois consciousness, small simulacra of the hooligan, the parricide, the homosexual, etc., which periodically the judiciary extracts from its brain, puts in the dock, admonishes and condemns: one never tries anybody but analogues who have gone astray: it is a question of direction, not of nature, for that's how men are. Sometimes--rarely--the Other is revealed as irreducible: not because of a sudden scruple, but because common sense rebels: a man does not have a white skin, but a black one, another drinks pear juice, not Pernod. How can one assimilate the Negro, the Russian? There is here a figure for emergencies: exoticism. The Other becomes a pure object, a spectacle, a clown. Relegated to the confines of humanity, he no longer threatens the security of the home. This figure is chiefly petit-bourgeois. For, even if he is unable to experience the Other in himself, the bourgeois can at least imagine the place where he fits in: this is what is known as liberalism, which is a sort of intellectual equilibrium based on recognized places. The petitbourgeois class is not liberal (it produces Fascism, whereas the bourgeoisie uses it): it follows the same route as the bourgeoisie, but lags behind.

4. *Tautology.* Yes, I know, it's an ugly word. But so is the thing. Tautology is this verbal device which consists in defining like by like ('Drama is drama'). We can view it as one of those types of

magical behavior dealt with by Sartre in his *Outline of a Theory of the Emotions*: one takes refuge in tautology as one does in fear, or anger, or sadness, when one is at a loss for an explanation: the accidental failure of language is magically identified with what one decides is a natural resistance of the object. In tautology, there is a double murder: one kills rationality because it resists one; one kills language because it betrays one. Tautology is a faint at the right moment, a saving aphasia, it is a death, or perhaps a comedy, the indignant 'representation' of the rights of reality over and above language. Since it is magical, it can of course only take refuge behind the argument of authority: thus do parents at the end of their tether reply to the child who keeps on asking for explanations: 'because that's how it is', or even better: 'just because, that's all'--a magical act ashamed of itself, which verbally makes the gesture of rationality, but immediately abandons the latter, and believes itself to be even with causality because it has uttered the word which introduces it. Tautology testifies to a profound distrust of language, which is rejected because it has failed. Now any refusal of language is a death. Tautology creates a dead, a motionless world.

5. *Neither-Norism*. By this I mean this mythological figure which consists in stating two opposites and balancing the one by the other so as to reject them both. (I want neither this nor that.) It is on the whole a bourgeois figure, for it relates to a modern form of liberalism. We find again here the figure of the scales: reality is first reduced to analogues; then it is weighed; finally, equality having been ascertained, it is got rid of. Here also there is magical behavior: both parties are dismissed because it is embarrassing to choose between them; one flees from an intolerable reality, reducing it to two opposites which balance each other only inasmuch as they are purely formal, relieved of all their specific weight. Neither-Norism can have degraded forms: in astrology, for example, ill luck is always followed by equal good-luck; they are always predicted in a prudently compensatory perspective: a final equilibrium immobilizes values, life, destiny, etc.: one no longer needs to choose, but only to endorse.

6. *The quantification of quality*. This is a figure which is latent in all the preceding ones. By reducing any quality to quantity, myth

economizes intelligence: it understands reality more cheaply. I have given several examples of this mechanism which bourgeois--and especially petit-bourgeois--mythology does not hesitate to apply to aesthetic realities which it deems on the other hand to partake of an immaterial essence. Bourgeois theater is a good example of this contradiction: on the one hand, theater is presented as an essence which cannot be reduced to any language and reveals itself only to the heart, to intuition. From this quality, it receives an irritable dignity (it is forbidden as a crime of 'lese-essence' to speak about the theater scientifically: or rather, any intellectual way of viewing the theater is discredited as scientism or pedantic language). On the other hand, bourgeois dramatic art rests on a pure quantification of effects: a whole circuit of computable appearances establishes a quantitative equality between the cost of a ticket and the tears of an actor or the luxuriousness of a set: what is currently meant by the 'naturalness' of an actor, for instance, is above all a conspicuous quantity of effects.

7. *The statement of fact*. Myths tend towards proverbs. Bourgeois ideology invests in this figure interests which are bound to its very essence: universalism, the refusal of any explanation, an unalterable hierarchy of the world. But we must again distinguish the language-object from the metalanguage. Popular, ancestral proverbs still partake of an instrumental grasp of the world as object. A rural statement of fact, such as 'the weather is fine' keeps a real link with the usefulness of fine weather. It is an implicitly technological statement; the word, here, in spite of its general, abstract form, paves the way for actions, it inserts itself into a fabricating order: the farmer does not speak about the weather, he 'acts it', he draws it into his labor. All our popular proverbs thus represent active speech which has gradually solidified into reflexive speech, but where reflection is curtailed, reduced to a statement of fact, and so to speak timid, prudent, and closely hugging experience. Popular proverbs foresee more than they assert, they remain the speech of a humanity which is making itself, not one which is. Bourgeois aphorisms, on the other hand, belong to metalanguage; they are a second-order language which bears on objects already prepared. Their classical form is the maxim. Here the statement is no longer directed towards

a world to be made; it must overlay one which is already made, bury the traces of this production under a self-evident appearance of eternity: it is a counter-explanation, the decorous equivalent of a tautology, of this peremptory because which parents in need of knowledge hang above the heads of their children. The foundation of the bourgeois statement of fact is common sense, that is, truth when it stops on the arbitrary order of him who speaks it.

I have listed these rhetorical figures without any special order, and there may well be many others: some can become worn out, others can come into being. But it is obvious that those given here, such as they are, fall into two great categories, which are like the Zodiacal Signs of the bourgeois universe: the Essences and the Scales. Bourgeois ideology continuously transforms the products of history into essential types. Just as the cuttlefish squirts its ink in order to protect itself, it cannot rest until it has obscured the ceaseless making of the world, fixated this world into an object which can be forever possessed, catalogued its riches, embalmed it, and injected into reality some purifying essence which will stop its transformation, its flight towards other forms of existence. And these riches, thus fixated and frozen, will at last become computable: bourgeois morality will essentially be a weighing operation, the essences will be placed in scales of which bourgeois man will remain the motionless beam. For the very end of myths is to immobilize the world: they must suggest and mimic a universal order which has fixated once and for all the hierarchy of possessions. Thus, every day and everywhere, man is stopped by myths, referred by them to this motionless prototype which lives in his place, stifles him in the manner of a huge internal parasite and assigns to his activity the narrow limits within which he is allowed to suffer without upsetting the world: bourgeois pseudo-physics is in the fullest sense a prohibition for man against inventing himself. Myths are nothing but this ceaseless, untiring solicitation, this insidious and inflexible demand that all men recognize themselves in this image, eternal yet bearing a date, which was built of them one day as if for all time. For the Nature, in which they are locked up under the pretext of being eternalized, is nothing but an Usage. And it is this Usage, however lofty, that they must take in hand and transform.

Necessity and limits of mythology

I must, as a conclusion, say a few words about the mythologist himself. This term is rather grand and self-assured. Yet one can predict for the mythologist, if there ever is one, a few difficulties, in feeling if not in method. True, he will have no trouble in feeling justified: whatever its mistakes, mythology is certain to participate in the making of the world. Holding as a principle that man in a bourgeois society is at every turn plunged into a false Nature, it attempts to find again under the assumed innocence of the most unsophisticated relationships, the profound alienation which this innocence is meant to make one accept. The unveiling which it carries out is therefore a political act: founded on a responsible idea of language, mythology thereby postulates the freedom of the latter. It is certain that in this sense mythology harmonizes with the world, not as it is, but as it wants to create itself (Brecht had for this an efficiently ambiguous word: *Einverständnis*, at once an understanding of reality and a complicity with it).

This harmony justifies the mythologist but does not fulfil him: his status still remains basically one of being excluded. Justified by the political dimension, the mythologist is still at a distance from it. His speech is a metalanguage, it 'acts' nothing; at the most, it unveils--or does it? To whom? His task always remains ambiguous, hampered by its ethical origin. He can live revolutionary action only vicariously: hence the self-conscious character of his function, this something a little stiff and painstaking, muddled and excessively simplified which brands any intellectual behavior with an openly political foundation ('uncommitted' types of literature are infinitely more 'elegant'; they are in their place in metalanguage).

Also, the mythologist cuts himself off from all the myth consumers, and this is no small matter. If this applied to a particular section of the collectivity, well and good.²⁹ But when a myth reaches the entire community, it is from the latter that the mythologist must become estranged if he wants to liberate the myth. Any myth with some

degree of generality is in fact ambiguous, because it represents the very humanity of those who, having nothing, have borrowed it. To decipher the Tour de France or the 'good French Wine' is to cut oneself off from those who are entertained or warmed up by them. The mythologist is condemned to live in a theoretical sociality; for him, to be in society is, at best, to be truthful: his utmost sociality dwells in his utmost morality. His connection with the world is of the order of sarcasm.

One must even go further: in a sense, the mythologist is excluded from this history in the name of which he professes to act. The havoc which he wreaks in the language of the community is absolute for him, it fills his assignment to the brim: he must live this assignment without any hope of going back or any assumption of payment. It is forbidden for him to imagine what the world will concretely be like, when the immediate object of his criticism has disappeared. Utopia is an impossible luxury for him: he greatly doubts that tomorrow's truths will be the exact reverse of today's lies. History never ensures the triumph pure and simple of something over its opposite: it unveils, while making itself, unimaginable solutions, unforeseeable syntheses. The mythologist is not even in a Moses-like situation: he cannot see the Promised Land. For him, tomorrow's positivity is entirely hidden by today's negativity. All the values of his undertaking appear to him as acts of destruction: the latter accurately cover the former, nothing protrudes. This subjective grasp of history in which the potent seed of the future is nothing but the most profound apocalypse of the present has been expressed by Saint-Just in a strange saying: 'What constitutes the Republic is the total destruction of what is opposed to it.' This must not, I think, be understood in the trivial sense of: 'One has to clear the way before reconstructing.' The copula has an exhaustive meaning: there is for some men a subjective dark night of history where the future becomes an essence, the essential destruction of the past.

One last exclusion threatens the mythologist: he constantly runs the risk of causing the reality which he purports to protect, to disappear. Quite apart from all speech, the D.S.19 is a technologically defined object: it is capable of a certain speed, it meets the wind in a certain way, etc. And this type of reality cannot be spoken of

by the mythologist. The mechanic, the engineer, even the user, 'speak the object'; but the mythologist is condemned to metalanguage. This exclusion already has a name: it is what is called ideologism. Zhdanovism has roundly condemned it (without proving, incidentally, that it was, for the time being, avoidable) in the early Lukacs, in Marr's linguistics, in works like those of Benichou or Goldmann, opposing to it the reticence of a reality inaccessible to ideology, such as that of language according to Stalin. It is true that ideologism resolves the contradiction of alienated reality by an amputation, not a synthesis (but as for Zhdanovism, it does not even resolve it): wine is objectively good, and at the same time, the goodness of wine is a myth: here is the aporia. The mythologist gets out of this as best he can: he deals with the goodness of wine, not with the wine itself, just as the historian deals with Pascal's ideology, not with the Pensees in themselves.³⁰

It seems that this is a difficulty pertaining to our times: there is as yet only one possible choice, and this choice can bear only on two equally extreme methods: either to posit a reality which is entirely permeable to history, and ideologize; or, conversely, to posit a reality which is ultimately impenetrable, irreducible, and, in this case, poetize. In a word, I do not yet see a synthesis between ideology and poetry (by poetry I understand, in a very general way, the search for the inalienable meaning of things).

The fact that we cannot manage to achieve more than an unstable grasp of reality doubtless gives the measure of our present alienation: we constantly drift between the object and its demystification, powerless to render its wholeness. For if we penetrate the object, we liberate it but we destroy it; and if we acknowledge its full weight, we respect it, but we restore it to a state which is still mystified. It would seem that we are condemned for some time yet always to speak excessively about reality. This is probably because ideologism and its opposite are types of behavior which are still magical, terrorized, blinded and fascinated by the split in the social world. And yet, this is what we must seek: a reconciliation between reality and men, between description and explanation, between object and knowledge.

Notes

1 Innumerable other meanings of the word 'myth' can be cited against this. But I have tried to define things, not words.

2 The development of publicity, of a national press, of radio, of illustrated news, not to speak of the survival of a myriad rites of communication which rule social appearances makes the development of a semiological science more urgent than ever. In a single day, how many really non-signifying fields do we cross? Very few, sometimes none. Here I am, before the sea; it is true that it bears no message. But on the beach, what material for semiology! Flags, slogans, signals, sign-boards, clothes, suntan even, which are so many messages to me.

3 The notion of word is one of the most controversial in linguistics. I keep it here for the sake of simplicity.

4 *Tel Quel*, II, p. 191.

5 Or perhaps Sinity? Just as if Latin/latinity = Basque/x, x = Basquity.

6 I say 'in Spain' because, in France, petit-bourgeois advancement has caused a whole 'mythical' architecture of the Basque chalet to flourish.

7 From the point of view of ethics, what is disturbing in myth is precisely that its form is motivated. For if there is a 'health' of language, it is the arbitrariness of the sign which is its grounding. What is sickening in myth is its resort to a false nature, its superabundance of significant forms, as in these objects which decorate their usefulness with a natural appearance. The will to weigh the signification with the full guarantee of nature causes a kind of nausea; myth is too rich, and what is in excess is precisely its motivation. This nausea is like the one I feel before the arts which refuse to choose between physis and anti-physis, using the first as an ideal and the second as an economy. Ethically, there is a kind of baseness in hedging one's bets.

8 The freedom in choosing what one focuses on is a problem which does not belong to the

province of semiology: it depends on the concrete situation of the subject.

9 We receive the naming of the lion as a pure example of Latin grammar because we are, as grown-ups, in a creative position in relation to it. I shall come back later to the value of the context in this mythical schema.

10 Classical poetry, on the contrary, would be, according to such norms, a strongly mythical system, since it imposes on the meaning one extra signified, which is regularity. The alexandrine, for instance, has value both as meaning of a discourse and as signifier of a new whole, which is its poetic signification. Success, when it occurs, comes from the degree of apparent fusion of the two systems. It can be seen that we deal in no way with a harmony between content and form, but with an elegant absorption of one form into another. By elegance I mean the most economical use of the means employed. It is because of an age-old abuse that critics confuse meaning and content. The language is never anything but a system of forms, and the meaning is a form.

11 We are again dealing here with the meaning, in Sartre's use of the terms, as a natural quality of things, situated outside a semiological system (Saint-Genet, p.283).

12 Style, at least as I defined it then, is not a form, it does not belong to the province of a semiological analysis of Literature. In fact, style is a substance constantly threatened with formalization. To start with, it can perfectly well become degraded into a mode of writing: there is a 'Malraux-type' writing, and even in Malraux himself. Then, style can also become a particular language, that used by the writer for himself and for himself alone. Style then becomes a sort of solipsistic myth, the language which the writer speaks to himself. It is easy to understand that at such a degree of solidification, style calls for a deciphering. The works of J.P. Richard are an example of this necessary critique of styles.

13 A subjunctive form because it is in the subjunctive mode that Latin expressed 'indirect style or discourse', which is an admirable instrument for demystification.

14 'The fate of capitalism is to make the worker wealthy,' Paris-Match tells us.

15 The word 'capitalism' is taboo, not economically, but ideologically; it cannot possibly enter the vocabulary of bourgeois representations. Only in Farouk's Egypt could a prisoner be condemned by a tribunal for 'anti-capitalist plotting' in so many words.

16 The bourgeoisie never uses the word 'Proletariat', which is supposed to be a Left-wing myth, except when it is in its interest to imagine the Proletariat being led astray by the Communist Party.

17 It is remarkable that the adversaries of the bourgeoisie on matters of ethics or aesthetics remain for the most part indifferent, or even attached, to its political determinations. Conversely, its political adversaries neglect to issue a basic condemnation of its representations: they often go so far as to share them. This diversity of attacks benefits the bourgeoisie, it allows it to camouflage its name. For the bourgeoisie should be understood only as synthesis of its determinations and its representations.

18 There can be figures of derelict man which lack all order (Ionesco for example). This does not affect in any way the security of the Essences.

19 To induce a collective content for the imagination is always an inhuman undertaking, not only because dreaming essentializes life into destiny, but also because dreams are impoverished, and the alibi of an absence.

20 'If men and their conditions appear throughout ideology inverted as in a camera obscura, this phenomenon follows from their historical vital process...' (Marx, *The German Ideology*).

21 To the pleasure-principle of Freudian man could be added the clarity-principle of mythological humanity. All the ambiguity of myth is there: its clarity is euphoric.

22 cf. Marx and the example of the cherry-tree, *The German Ideology*.

23 cf. p.94.

24 It is remarkable that Krushchevism presented itself not as a political change, but essentially and only as a linguistic conversion. An incomplete conversion, incidentally, for Krushchev devalued Stalin, but did not explain him--did not re-politicize him.

25 Today it is the colonized peoples who assume to the full the ethical and political condition described by Marx as being that of the proletariat.

26 The circulation of newspapers is an insufficient datum. Other information comes only by accident. Paris-Match has given--significantly, as publicity--the composition of its public in terms of standard of living (*Le Figaro*, July 12th, 1955): out of each 100 readers living in town, 53 have a car, 49 a bathroom, etc., whereas the average standard of living in France is reckoned as follows: car, 22 per cent; bathroom, 13 per cent. That the purchasing power of the Paris-Match reader is high could have been predicted from the mythology of this publication.

27 Marx: '...we must pay attention to this history, since ideology boils down to either an erroneous conception of this history, or to a complete abstraction from it' (*The German Ideology*).

28 Marx: '...what makes them representative of the petit-bourgeois class, is that their minds, their consciousnesses do not extend beyond the limits which this class has set to its activities' (*The Eighteenth Brumaire*). And Gorki: 'the petit-bourgeois is the man who has preferred himself to all else.'

29 It is not only from the public that one becomes estranged; it is sometimes also from the very object of the myth. In order to demystify Poetic Childhood, for instance, I have had, so to speak, to lack confidence in Mionou Drouet the child. I have had to ignore, in her, under the enormous myth with which she is cumbered, something like a tender, open, possibility. It is never a good thing to speak against a little girl.

30 Even here, in these mythologies, I have used trickery: finding it painful constantly to work on the evaporation of reality, I have started to make it excessively dense, and to discover in it a

surprising compactness which I savoured with delight, and I have given a few examples of 'substantial psycho-analysis' about some mythical objects.