

Actualité de la
mythocritique

Sous la direction de Fatima Gutierrez

et Georges Bertin

2014 | vol. 20

2

Actualité de la mythocritique

hommage à Gilbert Durand

Numéro de la revue internationale francophone de sciences sociales
Esprit Critique réalisé en partenariat

avec l’Association des Amis de Gilbert Durand.

Sous la direction de Fatima Gutierrez et Georges Bertin.

3

Sommaire

Editorial ___ 5

Epistêmés __ 7

Mythocritique, Mythanalyse, Mythodologie La théorie fondatrice de Gilbert Durand et
ses parcours méthodologiques

Fátima Gutiérrez __ 7

Gilbert Durand ou le Nouvel esprit anthropologique

Georges Bertin ___ 19

Petite histoire d’un étudiant des années 1960 en quête de mythanalyse

Hervé Fischer __ 30

Pour un nouvel esprit anthropologique. « Trajet anthropologique » et « structures
d’accueil »

Blanca Solares ___ 35

Entre phantasia et realia. Le visage de l’anthropologie de l’Imaginaire

Constantin Mihai __ 43

La mythodologie comme organisateur épistémique

Patrick Legros __ 47

La Mythocritique est bien une mythanalyse. Une contribution à l’herméneutique du
mythe

Jean-Pierre Sironneau Alberto Filipe Araújo ________________________________ 56

Mythocritiques

Gilbert Durand : la féminité sous le signe de la dualitude

Ionel Buse, __ 70

Dynamiques sociales brésiliennes : le regard de Gilbert Durand

Danielle Perin Rocha Pitta __ 77

Les structures fondamentales de l’imaginaire dans L’Épopée des Trois Royaumes de
Luo Guan-zhong Contribution à la Mythocritique durandienne

Chao Ying Durand __ 87

4

Les Barbares à l’ombre de l’Europe

Serge Dufoulon et Gilles Rouet ___ 100

L´Imaginaire du sacré aujourd’hui : mythes, rites et spectacularisation

Nizia Maria Souza Villaça __ 116

Pédagogies ___ 123

Gilbert Durand, dans le souvenir et dans la pensée critique d’un professeur espagnol

Javier del Prado Biezma ___ 123

De la pédagogie de l’imagination à la pédagogie imaginale

Paolo Mottana___ 129

Gilbert Durand (1921-2012) n’est plus, ses contributions à l’Education

Georges Bertin __ 137

Postface

Chao Ying Durand ___ 140

Notes de lecture

Georges Bertin __ 144

Lerbet Georges, L’expérience du symbole _________________________________ 144

Besnier Jean-Michel, Demain les posthumains. Le futur a-t-il encore besoin de nous ?
 __ 146

Vierne Simone, Les mythes de la Franc-maçonnerie, ________________________ 149

Chawaf Chantal, Le corps et le verbe, la langue en sens inverse. _______________ 151

Le serment d’Hermés de Gilbert Durand __________________________________ 156

5

Editorial

La disparition du Professeur Gilbert Durand, le 7 décembre 2012, a laissé un grand vide
intellectuel pour tous ceux qui, se réclamant de sa pensée, avaient entrepris dans son
sillage de mettre au jour des significations culturelles et sociétales bien souvent
enfouies au coeur du construit social. Elle nous incite à revisiter une œuvre que nous
considérons comme fondamentale pour l’époque que nous vivons.

Son apport essentiel (au sens étymologique) aux sciences se préoccupant de
littérature, de sociologie, d’anthropologie et de philosophie, provient du fait qu’il
n’érigeait pas en domaines séparés ces diverses disciplines. Sa préoccupation était, de
fait, celle d’une anthropologie fondamentale revisitant tous les aspects de la
connaissance de l’homme en société. Il nous a ainsi légué une véritable mise sur la
voie, une méthode – la « mythodologie » (mythocritique et mythanalyse) – dont
nombre de travaux universitaires continuent à s’inspirer. Elle n’a jamais sans doute été
aussi actuelle en ces temps qui constatent la défaite des pensées construites, quand
une civilisation de l’image omniprésente tend à tuer la pensée symbolique, consacrant
le triomphe d’un mythe du progrès mu par ce qu’il nommait les schèmes « héroïco
ascensionnels » de l’imaginaire.

De fait, le mythe, « objet irréel pourtant constitutif d'un désir fait de deux mystères »
(Cassirer), relève du pensé et du vécu. Mieux, il interroge profondément les catégories
de la Modernité.

Ainsi, le fait d’y recourir comme catégorie princeps conduit à en proposer une critique
radicale. Antinomique du réel dans le langage courant, il se donne à voir comme réel.
On peut cependant se demander si sa réalité ne s'impose pas à la recherche. Ainsi a-t-
on pu soutenir le paradoxe établissant le fait que toute pensée scientifique est d'abord
une pensée mythique. Ceci interroge nos certitudes les mieux établies, entre l'ordre du
sensible et celui de l'intelligible, quand, par exemple, la science s'applique à réintégrer
le domaine du sensible en retrouvant l'origine des croyances et rites populaires.
Loin d'un rationalisme nous imposant le morcellement des phénomènes sociaux et
culturels alors que tous les domaines qui les concernent sont liés, chaque expérience
de la vie collective peut, dès lors, être lue comme ce que Mauss appelait « un fait
social total ».
C'est justement l'atout majeur de la pensée symbolique-mythique que de pouvoir, dans
l'ordre du spéculatif, combiner les éléments qu'elle accumule en leur donnant une suite
significative.
« Croire aux Images est le secret du dynamisme psychologique » écrivait Gaston
Bachelard. En effet, comme ce qui importe dans le mythe c'est la forme et non le
contenu, sa capacité de s'appliquer à n'importe quel objet, il apparaît bien comme un
fait transversal en nous parlant simultanément à plusieurs niveaux :
• il est quête de l'immortalité, nous enseigne l'origine des choses,
• il est vécu dans un calendrier précis, profondément inscrit dans une temporalité

matérialisée par la fête,
• il est éminemment social, instituant l'individu comme membre du groupe et le

groupe dans les traditions qui sont communes à ses membres,
• il s'oppose en cela à l'individualisme, il réincarne l'Âme au centre d'un Monde où il

se reconnaît alors que l'épistémé moderne est régie par la séparation du sujet et de
l'objet, l'homme n'y étant plus qu'un point quelconque de l'univers.

6

La résurgence moderne des images, des surréalistes aux psychanalystes via le Nouvel
Esprit Scientifique, nous questionne sur la capacité, qui se manifeste particulièrement
dans les mythes, à dresser une espérance contre le monde objectif de la mort. Dans ce
sens, nous observons, en ce début du 21e siècle, d’une manière parfois exacerbée,
« un retour du mythe et la restauration du mythique comme procédure de
connaissance». D’où l’usage, que nous voudrions généralisé, de la mythocritique en
sciences humaines et sociales, en littérature, etc.

Car « la mythocritique, écrivait Gilbert Durand, s’interroge en dernière analyse sur le
mythe primordial tout imprégné d’héritages culturels. Elle vient intégrer les obsessions
et le mythe personnel lui-même. Elle ouvre la voie à une réconciliation entre « le moi,
et ses affaires personnelles, le çà et ses distorsions de la bête, et le surmoi socio
culturel ». Nouvelle critique, elle devient mise en évidence, actualisation, du « langage
sacré, restaurateur et instaurateur de la réalité primordiale constitutive du mythe
spécifique ».

Ce numéro de la revue Esprit Critique est destiné à proposer, de ce fait un inventaire,
des courants et des pratiques issus de l’apport de Gilbert Durand et une réflexion
critique.

Il s’est fixé le but de poursuivre cette tâche assignée à ses disciples et s’est efforcé de
mettre en évidence ce en quoi nos méthodologies de la recherche, nos pédagogies,
peuvent aujourd’hui faire surgir sur les territoires de la recherche et de l’enseignement
(œuvres, enquêtes de terrain, mouvements sociaux, création artistique, modes,
utopies sociales) comme les conflits synchroniques entre les représentations de la
défiguration de l’homme et les images de la figure traditionnelle de l’homme. Il
s’organise donc en trois grandes parties : Epistémés, Mythocritiques et Pédagogies
auxquelles nous avons joint plusieurs comptes rendus de lecture.

Nous tenons à remercier vivement tous les contributeurs de ce numéro et en particulier
Madame Chao Ying Durand pour l’accueil qu’elle a réservé à ce projet et pour son
soutien.

Fatima Gutierrez et Georges Bertin.

7

Epistêmés

Mythocritique, Mythanalyse, Mythodologie
La théorie fondatrice de Gilbert Durand

et ses parcours méthodologiques

Fátima Gutiérrez
Universidad Autónoma de Barcelona, GREF

Résumé :
D’un point de vue tant théorique (origines et méthodologie) que pratique (Lautréamont
et le Décadentisme), ces réflexions veulent situer et la méthode d’analyse littéraire et
l’école critique créées par Gilbert Durand dans l’espace épistémologique qui est le leur,
bien loin d’un comparatisme qui, paradoxalement, en se servant de son nom, celui de
mythocritique, semble vouloir nier son essence même.
Mots clefs :
Gilbert Durand. Mythocritique, Mythanalyse. Nouvelle Critique. Lautréamont.
Décadentisme.

Abstract :
Through an exposition of the origins and the methodology of the school of literary
criticism developed by Gilbert Durand, along with an applied analysis centered on the
works of Lautréamont and the Decadent movement, we endeavor to bring the
mythanalysis back to the place where it belongs.
In doing so, we will be showing how the label “mythocritic” has been appropiated and
misused to represent a mere comparativist effort, far from the original intention and
sense of the term.
Keywords :
Gilbert Durand. Mythocritic. Mythanalysis. Nouvelle Critique. Lautréamont. Decadent
movement.

Sans doute, la récente perte de Gilbert Durand (décembre 2012) et la publication de
son dernier livre : La sortie du XXe siècle (CNRS éditions, 2010) exigent de nous une
réflexion sur la théorie, que notre regretté mythologue savoyard commença à
construire vers les années 50, du passé (pourtant encore si proche !) XXe siècle, et
qui fut inaugurée par son magistral essai Les structures anthropologiques de
l’imaginaire (PUF, 1969) : solide et formidable base à l’imposante besogne
épistémologique représentée par tous ses travaux postérieurs. Cette réflexion se fait
d’autant plus nécessaire lorsque, depuis un certain temps, nous observons l’emploi, à
notre avis abusif et inexact, du terme mythocritique. Emploi qui a très peu ou, dans
certains cas, rien à voir avec le concept établi par Gilbert Durand et cultivé par son
école. C’est ainsi que l’on trouve même des revues universitaires, sans doute
excellentes (celle de la Complutense de Madrid en est un cas) mais où se confond dès
le titre (Amaltea. Revista de Mitocrítica) le sens que son créateur donna au terme, car
il s’agit d’une revue de Littérature Comparée où l’on parle de mythes. Or, la

8

prestigieuse et traditionnelle Littérature Comparée et la Mythocritique sont deux
courants herméneutiques bien différents qui se servent de méthodes différentes aussi,
comme nous tâcherons de le démontrer au cours de ce travail en hommage à Gilbert
Durand.
La date de naissance de la confusion terminologique et méthodologique dont nous
parlons remonte, sans doute à 1992, avec la publication de l’essai de Pierre Brunel :
Mythocritique. Théorie et parcours (PUF). Déjà dans la quatrième de couverture du
livre nous pouvons lire : La mythocritique n’a jamais constitué une école critique. Il
s’agit plutôt d’une tendance diffuse dont les origines sont lointaines et qui a trouvé
force à date plus récente dans l’entourage de Gilbert Durand. Logiquement, les pages
théoriques succinctes qui présentent l’œuvre sont loin de démentir ces trop légères
affirmations de l’illustre comparatiste. Au long des à peine neuf pages qu’il dédie à
Gilbert Durand (ce qui nous semble étrange car le titre de l’ouvrage fait recours à un
terme forgé par le mythologue, et Brunel le reconnait), et dans un premier moment, il
navigue dans le vague pour, ensuite, critiquer ouvertement le bref article où Durand a
employé le terme mythocritique pour la première fois : « Le voyage et la chambre dans
l’œuvre de Xavier de Maîstre. Contribution à la mythocritique » (1972). Mais ce qui
nous paraît incompréhensible est de n’y pas trouver la moindre allusion à son
éblouissant et très éclairant travail, si connu dans ce temps par les spécialiste en
critique littéraire, Figures mythiques et visages de l’œuvre. De la mythocritique à la
mythanalyse (Berg), essai publié en 1979 (précédant, donc, de treize années celui de
Brunel !) et où Gilbert Durand établit (à travers plus de 300 pages intenses et, plus
spécialement, dans le dernier chapitre : « Méthodologie, mythocritique et
mythanalyse »), avec précision, pertinence et clarté, et la théorie et la pratique de la
méthode mythocritique et mythanalytique, qu’il avait esquissées précédemment dans
son œuvre Science de l’homme et tradition (Berg, 1975), surtout au long du chapitre
intitulé : « Science historique et mythologie traditionnelle » (pp. 59-90). Il faut dire
aussi que, dans son Introduction à la mythodologie. Mythes et sociétés (Albin Michel,
1996), Durand, en ne se servant que d’une demi-page et d’une citation (Cf. Durand,
1996 : 191 et 232-233), avec l’élégance, l’érudition et l’ironie dont il a toujours fait
preuve, réduit en cendres la critique intempestive de Brunel contre son article sur
Joseph de Maistre (qui apparaît, à nouveau dans Figures mythiques et visages de
l’œuvre, pp. 157-174). Et nous employons le mot « intempestive » car nous avons de
la peine à comprendre la nécessité de présenter un travail, méthodologiquement inscrit
dans le comparatisme traditionnel, sous le titre de celle qui fut et qui est une méthodes
des plus « nouvelles » de la Nouvelle Critique : la mythocritique en témoignant si peu
de considération envers son créateur ! Bien sûr, aucun critique, aucune école critique
ne jouissent d’aucun monopole sur aucun concept; nonobstant, à notre avis, que la
logique impose que si nous voulons utiliser ceux qui sont déjà inscrits dans un courant
de pensée parfaitement établi, ayant un sens clairement défini et reposant sur un
impeccable (et implacable) discours théorique, nous devrons le faire avec la même
rigueur, indiquant, cela devrait aller de soi, ce que nous allons conserver et/ou
apporter à la méthode originelle. Or, le fait de ne pas suivre ces règles ne peut
conduire qu’à la confusion et c’est justement cela ce qui nous fait réfléchir, ici, en
faisant hommage au vrai créateur de la mythocritique, sur un fait qui remonte à 1992
et qui fut le point de départ d’une grande confusion, celle qui aujourd’hui, et au sein de
nos universités, tend à « coller l’étiquette » de « mythocritique » à n’importe quoi et,
plus concrètement, sur les traces de Pierre Brunel, à un comparatisme, tout à fait licite
mais qui n’a rien à voir avec la mythocritique fondée (en dépit de sembler vouloir
effacer son nom et son magistère) par Gilbert Durand. Telle est la raison des
paragraphes qui suivent et qui se proposent de situer la mythocritique dans le contexte
épistémologique précis où elle nait, qui lui est propre et qui engendre une incontestable
et école de pensée pluridisciplinaire où, seulement en France et pour ne parler que de

9

spécialistes en littérature, nous pouvons citer de brillants pionniers tels que Simone
Vierne, Pierre Gallais, Claude-Gilbert Dubois, Gilberte Aigrise, Philippe Walter, Joël
Thomas, Françoise Bornardel, Gilbert Bosseti, Jean Perin, Chantal Robin, Arlette
Chemin et tant d’autres (la liste serait énorme !) qui avaient déjà donné à connaître
leurs brillants travaux bien avant 1992. Et nous n’avons parlé que de grands noms de
la critique littéraire et de la littérature comparée française sans presque citer (tâche,
ici, impossible par des raisons d’espace) ni les innombrables chercheurs étrangers qui
appartiennent à l’école (nommée dans un premier moment « école de Grenoble », ni
d’incontestables figures de la sociologie française telles que Jean-Pierre Sironneau,
Georges Bertin, Michel Maffesoli ou Patrick Tacussel ; de la psychologie comme Yves
Durand ou de la philosophie dans le cas de Jean-Jacques Wunenburger, tous
témoignent brillamment et sans exception du magistère de Gilbert Durand.
Nous devons aussi signaler qu’au mois de février de l’année 1982 Gilbert Durand
participa à la « Semana de Crítica Literaria : au-delà du structuralisme » organisée par
le Département de Philologie Française de l’Université Complutense de Madrid et
l’Institut Français de Madrid, avec une conférence et un séminaire (que nous eûmes
l’honneur de codiriger avec lui) intitulés : « Mythocritique, mythanalyse,
mythodologie ». Aussi, le premier congrès présidé par Simone Vierne et Gilbert Durand
à Cerisy : « Le mythe et le mythique » remonte-t-il au mois de juillet 19851 (les dates
sont significatives). Mais bien avant, dés 1966, le CRI (Centre de Recherches sur
l’Imaginaire) était fondé par Gilbert Durand, Paul Descamps et Léon Cellier, et,
quelques années plus tard, les universités françaises et étrangères comptaient plus
d’une centaine de groupes de recherche et de centres associés. Le 6 octobre de l’année
2012, fut fondé à l’Université Babeº-Bolyai, de Cluj-Napoca (Roumanie), le CRI2i
(Centre de recherches internationales sur l’imaginaire) en présence d’un grand nombre
de représentants de centres de l’Europe et hors d’Europe. Aujourd’hui nous pouvons
compter des Groupes et/ou des Centres de l’Imaginaire dans les cinq continents : de
Sydney à Séoul, de Brazzaville à Lublin, de Montréal à Recife et Rio de Janeiro, de
Lisbonne à Tunis, en passant par Barcelone. Leurs activités se reflètent dans les pages
du Bulletin de Liaison des Centres de l’Imaginaire, les Lettres électroniques du CRI et
les sites web des CRI de Grenoble, Milan ou Cluj. Et dans ce contexte, nous devrions
citer aussi des revues spécialisées et aussi prestigieuses que les Cahiers internationaux
du symbolisme, Cahiers de l’Imaginaire (fondée en 1988), Iris, Eidôlon ou Loxias, et
des œuvres collectives telles que La galaxie de l’imaginaire. Dérive autour de l’œuvre
de Gilbert Durand (Berg, 1980). Dans Introduction aux méthodes de l’imaginaire (avec
la participation de Brunel) le magistère de Gilbert Durand est, dès le titre, évident.
Dire, finalement, à ce sujet, que le 1er juin 2012 fut fondée en Assemblée Générale, à
la ville de Chambéry, sous la présidence d’honneur de Mme. Chao-Ying Durand, l’AAGD
(Association des Amis de Gilbert Durand), destinée à conserver, élargir et/ou donner à
connaître l’œuvre et la figure du mythologue savoyard et, aujourd’hui, déjà, universel.
Mais ce qui, vraiment, nous intéresse ici, nous l’avons déjà indiqué, est de situer la
mythocritique dans le contexte épistémologique qui lui correspond et qui ne peut être
éloigné de l’imposante figure de son créateur.

Des origines claires et proches
La première œuvre de Gilbert Durand, est sa thèse d’État, Les structures
anthropologiques de l’imaginaire (Bordas, 1960), elle présente une théorie générale de
l’image considérée comme le noyau générateur de toute pensée rationalisée et de
l’univers sémiotique qui s’en dégage. Donc, elle se situe dans un courant culturel qui
part de la fin du XIXe siècle avec la psychanalyse, c'est-à-dire, avec le premier

1 Albin Michel publia les actes sous le même titre, en 1987, dans sa collection « Cahiers de l’hermétisme ».

10

mouvement qui analyse scientifiquement la psyché et, avec elle, l’image et
l’imaginaire, et d’où surgissent, dans un premier moment et avec les divergences que
nous connaissons, les énormes figures de Freud, Adler et Jung. Cela va donner lieu aux
études, aujourd’hui classiques, de psychanalystes tels que Charles Baudouin, René
Laforgue, Marie Bonaparte et, à plus récente date, au néo freudisme Lacan ; en plus,
en ce qui concerne la critique littéraire, stricto sensu, la psychanalyse sera à la base de
la psychocritique de Charles Mauron2. Peu après, l’anthropologie et la sociologie feront
aussi partie de ce courant de récupération de l’espace heuristique de l’imaginaire en
soulignant le phénomène mythique. Au commencement du XXe siècle, le sociologue
Georges Sorel associe le concept de mythe à la réalité de son époque le libérant ainsi
de celui qui était son contexte habituel : les sociétés archaïques et la Grèce ancienne,
et démontrant son importance dans les représentations populaires et ouvrières en le
situant à la base des grands mouvements révolutionnaires. Plus proches dans le temps,
nous devrons faire appel aux figures de Roger Bastide (que Gilbert Durand appelait
maître) et, plus tard, de Michel Maffesoli, Georges Bertin ou Patrick Tacussel, disciples
de Durand qui se conforment, stricto sensu, à une sociologue des profondeurs
défendant que toute société est symbolique et que la présence réelle et pérenne du
mythe détermine l’Histoire, les sociétés et les cultures. Aussi, l’anthropologie vient-elle
revendiquer un intérêt particulier envers les récits mythiques. Assistée par l’ethnologie
(grâce aux études de Marcel Griaule sur les peuples Dogon, ceux de Maurice Leenhard
sur la Nouvelle Calédonie ou ceux de Jean Servier sur la civilisation Berbère), elle
avança vers de nouvelles considérations autour de ce phénomène avec la main de
Claude Lévi-Strauss, fondateur de l’anthropologie structurale, celle de l’historien des
religions Mircea Eliade, du mythologue Joseph Campbell ou du philologue et
connaisseur exceptionnel de la mythologie indoeuropéenne, Georges Dumézil. Et c’est
ainsi que le sermo mythicus récupère son intérêt perdu en démontrant sa
fonctionnalité et son importance capitale non seulement au sein des communautés
primitives mais aussi en dévoilant sa présence dans les manifestations culturelles,
sociales et politiques de toute époque. La philosophe ne pouvait nullement manquer à
ce rendez-vous et elle le fit grâce à l’œuvre d’Ernst Cassirer. Sa théorie fait reposer
toute l’originalité de la pensée humaine dans sa formulation symbolique ; ce qui
implique que c’est justement la faculté de symboliser qui distingue l’homme des autres
animaux (qui possèdent uniquement des systèmes d’action et de réception) et, que,
donc, c’est elle qui constitue l’anthropomorphose. D’autre part, si le symbole contredit,

2 Justement le terme psychocritique de Charles Mauron servira de modèle à celui de Mythocritique de Gilbert Durand.
Mais nous ne pouvons voir ici une querelle de mythologues, un presque dramatique Durand contre Mauron (Brunel,
1992 : 47). Durand a toujours démontré une grande admiration envers le créateur de psychocritique, mais il
considère la psychanalyse, de même que le marxisme ou le premier structuralisme, une herméneutique réductive,
car elles centrent l’objet de leurs études dans la psyché de l’auteur, les contingences économiques et sociales de
son époque ou le support formel de l’œuvre. Mais il faut bien souligner que Gilbert Durand ne va jamais nier les
apports de ces disciplines (ni de beaucoup d’autres) qui feront partie de son heuristique notion de trajet
anthropologique. D’autre part dans Figures mythiques et visages de l’œuvre il avait déjà clairement exposé le pourquoi de sa
divergence, tout à fait amicale, avec l’auteur Des métaphores obsédantes au mythe personnel : « La mythocritique
s’interroge en dernière analyse sur le mythe primordial, tout imprégné d’héritages culturels, qui vient intégrer les
obsessions, et le mythe personnel lui-même. Or ce fond primordial est bien un mythe, c’est-à-dire un récit, qui,
d’une façon oxymoronique, réconcilie dans un tempo original, les antithèses et les contradictions traumatisantes ou
simplement embarrassantes sur le plan existentiel » (Durand, 1979 (b) : 169). Finalement, ajouter qu’à personne
n’échappent les points qui ont en commun les métaphores obsédantes de Mauron et les mythèmes durandiens, et notre
mythologue est le premier à le remarquer ; mais le mythe dans la conception d’un mythologue n’est jamais
personnel, il dépasse les limites de la personne, de son comportement et de son idéologie. Donné que Mauron à
pour but de ses brillantes analyses le mythe personnel du créateur, Durand ne pourrait jamais souscrire ce concept
pour lequel il propose celui de complexe personnel (Durand, 1996 : 193). Tout cela est bien loin d’une querelle de
mythologues !

11

par son essence même, le principe d’identité tout en affirmant celui de l’analogie,
Harald Höffding va l’introduire, pour la première fois, dans les catégories formelles,
c'est-à-dire parmi les concepts fondamentaux où ni Aristote, ni Kant ne l’avaient
reconnu. Dans le même courant philosophique que Cassirer, s’intègre la pensée de
l’islamiste Henry Corbin (un des plus vénérés maîtres de Gilbert Durand) qui, dans ses
multiples et fascinantes études sur la littérature islamique, et spécialement iranienne,
découvre qu’une grande partie de cette culture est fondée sur le concept de récit
visionnaire et que l’imaginaire ou l’Imaginal ou le Mundus Imaginalis (le monde situé
entre les sens et l’esprit et qui ne peut être perçu ni compris que par l’imagination
créatrice) constitue la voie d’accès principale des mystiques musulmans à l’univers de
l’être. Enfin, la phénoménologie de l’imagination poétique, grâce à Gaston Bachelard
(« incontestable pionnier de cette « nouvelle critique ». Durand, 1994 : 38), un autre
des grands maîtres de Gilbert Durand, souligne la valeur et la signification ontologiques
de l’image et sa primatie sur la pensée, la situant à l’origine même de la conscience.
Nous venons de voir que les origines de la mythocritique ne sont pas si lointaines.

La naissance et le développement d’une école critique
Aussi la critique artistique en général et littéraire en particulier vont-elles participer de
ce nouveau paradigme épistémologique. Déjà vers les années 50, le structuralisme
déclenche une authentique révolution car il s’agissait d’un courant méthodologique qui
se dressait contre les méthodes historicistes ou historiques, dominantes jusque là. Le
structuralisme (ou plus exactement les structuralismes) ouvrait des perspectives
nouvelles d’analyse qui obligeaient à une systématisation, à s’en tenir à l’objet d’étude,
laissant de côté des détours parfois inutiles. Grâce aux structuralistes, le savoir
littéraire conquit les tranchées que la critique historique creusa autour du texte et qui
nous empêchaient de dévoiler sa profondeur, son immanence, maintes fois, plus
intéressée à tout ce qui pivotait autour de l’œuvre qu’à l’œuvre en elle-même. Les
différents structuralismes nous démontraient aussi que le signe isolé est in-signifiant,
qu’il dit en rapport avec son emplacement au sein d’une structure, que tout est
structure ou fait partie d’une structure ; et c’est ainsi qu’il doit être analysé, à
l’intérieur de l’oeuvre totale, de la cosmogonie verbale de son créateur, au-delà du
mot, de la phrase, de la page ou du chapitre, même au-delà de l’œuvre unique.
Nonobstant ces méthodes demeuraient réductives3, car elles ne nous offraient que la
surface extérieure de l’objet littéraire ; leurs analyses se limitaient à la combinaison et
à l’articulation de leurs structures formelles. Il fallait donc, nécessairement, diriger un
autre regard, plus profond, sur le texte. L’étude de l’appareil formel appelait à de
nouvelles études qui, à travers la structure, devaient nous rendre le sens, la
signification du texte littéraire ; et cela à traves les images, les figures que se
manifestent à l’intérieur des mots qui composent le texte, l’objet littéraire. De cette
volonté de récupération du sens de l’œuvre artistique naît le Structuralisme figuratif :
méthode qui part de l’étude de l’image et qui, au cours des années, nous appellerons,
très (trop !) largement, mythocritique. Mais procédons par ordre.
Le structuralisme figuratif surgit des Structures anthropologiques de l’imaginaire de
Gilbert Durand. Avec cet ouvrage, l’auteur se proposa d’établir, en premier lieu, un
système de classification des images et, avec elles, de tout le capital potentiel, et
premier, de l’imaginaire. Évidemment, nous ne pouvons classifier, ordonner, que les

3 Sur ce que Gilbert Durand appelle « herméneutique réductive » lire son essai L’imagination symbolique (PUF, 1964)
et plus exactement son troisième chapitre : « Les herméneutiques réductives » (Durand 1968 : 38-57) qui est
indispensable. Indispensable aussi, en ce qui concerne sa critique du Structuralisme, devient la lecture du
formidable, ironique, et très lucide article « Les chats, les rats et les structuralistes » inclus dans Figures mythiques et
visages de l’œuvre (Durand, 1979 (b) : 84-144).

12

objets qui ont quelque chose en commun ; ainsi donc, partant de ce qu’a en commun
l’espèce Homo du genre Sapiens, les réflexes dominants : postural, nutritionnel et
sexuel, Durand nous dit que ces reflexes sont les référents premiers des images. Ils
constituent, d’après le mythologue, des vecteurs, de grands ensembles, des matrices
sémantiques ou, si l’on veut, des supports anatomico-physiologiques4 où va s’intégrer
tout notre potentiel de représentation. Durand donnera à ces matrices le nom de
structures anthropologiques de l’imaginaire. Ces structures, nommées aussi régimes,
rassemblent toutes les manifestations possibles des images et définissent la concrétion
de l’imaginaire où se trouvent indissolublement unis les formes et les contenus dans
une intention signifiante. Et c’est ainsi que les considérations logiques, que le
structuralisme formel attachait à la rigidité vide de la structure, s’emplirent d’une
signification, d’un sens intrinsèque au concept d’image même : noyau générateur de
toute pensée rationnalisée. Nous pourrions affirmer que, pour le structuralisme
figuratif, au commencement (de la pensée) était l’image5.
Nous venons donc de voir comment et sur quels principes de base surgit, au sein de la
Nouvelle Critique (aujourd’hui, hélas !, un peu moins nouvelle…) l’école critique crée
par Gilbert Durand et où brillent les noms que nous avons déjà cité au long des
premiers paragraphes de ce travail. Or, naturellement, toute école critique se définit
par sa méthodologie.

La mythocritique, la mythanalyse et leurs « mythodologies »
Le structuralisme figuratif comprend les concepts de mythocritique et de mythanalyse.
La mythocritique est une méthode concrète d’analyse d’un œuvre artistique qui repose
sur les principes théoriques du structuralisme figuratif. La mythanalyse, appuyée sur
les mêmes principes, concerne, au-delà de l’œuvre artistique, un moment culturel
complet ; nous en reparlerons. Mythocritique et mythanalyse étudient de préférence
les objets artistiques et les époques culturelles, tandis que le structuralisme figuratif
est essentiellement pluridisciplinaire et a déjà démontré sa pertinence dans des
domaines tels que la psychothérapie (Yves Durand) ou les mathématiques (René
Thom), pour ne citer que deux exemples hautement significatifs.
Si nous parlons de critique littéraire, nous pouvons définir la mythocritique comme une
méthode de lecture critique qui analyse le texte littéraire de la même façon que nous
analysons un mythe ; car Mircea Eliade nous avait déjà appris que le mythe est le
modèle de tout récit6. Cela, généralement, contribue à la découverte de structures
mythiques latentes ou patentes, inhérentes au texte, qu’il faudra analyser et
interpréter. Or, il faut insister, encore une fois : il ne s’agit nullement d’aller à la
rencontre, par exemple, du mythe d’Orphée ou de Sisyphe dans un tel texte ou dans
un ensemble de textes donné. Celui là était, et encore est, le domaine de la
prestigieuse critique historique-comparatiste, quel que soit le nom que nous voulions
lui donner, dans certains cas, peut-être, voulant « moderniser » une ancienne et
brillante discipline qui n’en a aucun besoin.

4 Jung et Eliade en avaient eu l’intuition, mais Durand la confirme scientifiquement ; d’elle peut se dégager un
principe fondamental : tout ce qui est instinctif, réflexologique, chez l’homme déclenche, nécessairement, un
processus de symbolisation.
5 Pour Gilbert Durand, les termes « figure » et « image » sont isomorphes.
6 Durand nous le rappelle maintes fois, par exemple : « « Dans un premier moment, il est un peu futile — quoique
honnête!— de chercher des ancêtres à notre méthode. De tout temps, on c’est aperçu qu’un récit, qu’il soit
poétique, romanesque ou dramatique, avait une parenté avec le sermo mythicus. Ils possèdent la même structure ; je
souligne que je prends ce terme au sens le plus banal : celui d’éléments et de procédures de con-struction, et non au
sens technique des linguistes et des sémioticiens contemporains » (Durand, 1996 : 185-186).

13

La mythocritique, donc, nous le répétons, car c’est peut-être le point clé de la
confusion, étudie l’objet littéraire de la même façon que l’on étudie un mythe, partant,
nous le verrons, des analyses mythèmiques proposées par Lévi-Strauss.
De sa part, la mythanalyse élargira le champ de la mythocritique car sa fonction est
celle de découvrir quels sont les mythes patents ou latents qui traversent, travaillent
ou sont à la base d’un moment culturel déterminé.
Partant de ces deux définitions nous pouvons déjà parler de méthodologie (ou
mythodologie !) : du très précis modus operandi créé par Gilbert Durand.
Ainsi donc, la mythocritique fait référence à une analyse textuelle, à une lecture
critique qui suit la même procédure qu’une analyse mythique ; mais, quel est le
rapport entre l’objet littéraire et le mythe ? Et, quelle est cette procédure ?
La réponse à la première question nous l’avons déjà ébauchée de la main de Mircea
Eliade : le mythe est le modèle de tout récit ; or, toute littérature a en commun avec
le sermo mythicus le fait d’être un récit symbolique, une création symbolique à travers
le langage : donc, nous pouvons appliquer la même méthode à des objets non pas
identiques, mais très semblables. Comment procède la méthode ? Gilbert Durand nous
indique7 que, dans un premier moment d’analyse, appliquer la « grille » constituée par
les trois régimes de l’image (au commencement, dans les Structures anthropologiques
de l’imaginaire, Durand parlait de deux : diurne et nocturne, mais déjà le nocturne
était subdivisé en mystique et synthétique) : Héroïque, Mystique et Synthétique, nous
servira pour ordonner et grouper les images, les symboles8 qui donnent forme, stricto
sensu, à un texte, en constellations symboliques dévoilant ses redondances9 (proches
à ce que Charles Mauron appelle « métaphores obsédantes »). Ces redondances nous
indiqueront les mythèmes qui constituent la structure du texte ; ce qui permet une
lecture synchronique de l’objet d’étude, qui a pour modèle initial la méthode que Lévi-
Strauss nous présente dans son Anthropologie Structurale avec son célèbre traitement

7 Et non pas dans une seule de ses œuvres !, dans : Figures mythiques et visages de l’œuvre (c’est essai est complètement
dédié à la théorie et, surtout à la pratique de la mythanalyse et de la mythocritique car théorie et pratique sont
consubstantielles dans l’épistémologie de Durand) ; Science de l’homme et tradition (ouvrage que notre mythologue
dédie plus à analyser les raisons de la crise des sciences humaines et à proposer un Nouvel esprit scientifique éloigné
des réductions dualistes de notre tradition occidentale, mais où ne manque pas une « esquisse et programme d’une
mythocritique ») ; L’âme tigrée. Les pluriels de psyché (plus littéraire au commencement, après plus philosophique,
nonobstant nous y trouvons les suivants chapitres : « Structure et figure pour un structuralisme figuratif » et « Le
regard de psyché de la mythanalyse à la mythodologie ») ; Mito, simbolo e mitodología et Mito e Sociedade (deux recueils
de conférences prononcées à l’Université Nova de Lisbonne et douées d’un éminent caractère didactique) ; Beaux-
arts et archétypes (recueil de très brillantes études mythocritiques et mythanalytiques d’œuvres picturales et
musicales) ; L’imaginaire. Essai sur les sciences et la philosophie de l’image (où l’on doit remarquer le chapitre : « Les
‘Nouvelles Critiques’ : de la mythocritique à la mythanalyse ») ; Introduction à la mythodologie. Mythes et sociétés (le titre
est explicite !) ; Champs de l’imaginaire (recueil d’articles, réunis par Danielle Chauvin où nous pouvons, pour notre
propos, remarquer le chapitre : « Pas à pas mythocritique »). Finalement, sa dernière œuvre publiée : La sortie du
XXe siècle, est, dans sa première partie, une compilation de ses essais plus méthodologiques : Introduction à la
mythodologie et Figures mythiques et visages de l’œuvre.
8Il ne s’agit pas, ici, d’une hésitation dans l’usage de la terminologie, pour nous, l’image est une représentation
mentale, et donc un concept abstrait, alors que le symbole est un signe, qui actualise l’image, de là la plurivocité
qu’il hérite de l’image et, avec elle, cet éternel pouvoir de générer du sens, à différence des autres signes.
9 La redondance (Lévi-Strauss le découvre et le démontre, Paul Ricœur l’analyse en profondeur et Gilbert Durand le
souligne et la rend opérative) constitue l’essence du mythe et donc devient la clé de toute interprétation rapportée
au mythe : « Le sermo mythicus n’étant ni un discours démonstratif (...) ni un récit narratif (...) doit utiliser la
persuasion par l’accumulation obsédante de « paquets », « d’essaims » ou de « constellations » d’images. Dès lors,
par delà le fil obligé de tout discours (la diachronie), ces redondances, bien proches de l’esprit musical de la
variation, peuvent être regroupées en séries synchroniques, qui nous fournissent les « mythèmes », c’est-à-dire les
plus petites unités sémantiques signalées par des redondances » (Durand, 1996 : 194).

14

à l’américaine du mythe d’Œdipe10. Or, l’interprétation ne peut être réduite à la mise
en relief de la structure d’un mythe. Au-delà de sa diachronie et de sa synchronie,
devront êtres analysées les combinatoires de situations des personnages et l’espace
qui leur est propre (les décors mythiques), ainsi que leur évolution. C’est pour cela
qu’une analyse symbolique du texte (que Lévi-Strauss ne fait pas) devient
indispensable : un troisième moment méthodologique, tertium datum sémantique, qui
nous dévoilera le sens du texte, car tel est le but de toute lecture critique.
Allons à un, nécessairement bref, exemple de structure mythémique11 :
Si nous voulons suivre la méthode mythocritique dans Les chants de Maldoror de
Lautréamont nous observerons comment nous pouvons trouver, à l’intérieur de
l’œuvre, une série de mythèmes (unités minimales et redondantes de signification) qui
rassemblent des images et des structures archétypiques qui se répètent
significativement tout au long du récit :
- La perversion du héros, dans la double acception du mot : « changer le bien en mal »
et « troubler l’ordre ou l’état des choses », qui devient évidente et dans les terribles
actes criminels de Maldoror et dans sa « sanctification » du crime.
- L’ennui (proche des théories de Schopenhauer) d’un Maldoror oisif que nous pouvons
aussi découvrir dans cette recherche désespérée du semblable, de l’autre, qui domine
le récit.
- La fascination exercée par le déclin, un déclin « bénéfique » projeté sur les images
continuelles de ruines envahies par une nature désordonnée et parasite. L’éloge de la
maladie des corps et des âmes se trouve aussi dans ce mythème.
- La femme fatale se montre au Premier Chant de Maldoror incarnant la Prostitution
(elle fait un pacte avec lui) et arrive jusqu’au au dernier sous la forme d’une Circé
métamorphosée, elle-aussi, en une boule poussée par un scarabée monstrueux. Même
la figure de la mère, généralement considérée comme l’archétype de toutes les vertus,
devient dans cette œuvre une pure abjection.
- Le renoncement à l’amour est la conséquence logique du mythème précédant, elle
devient évidente tout au long des Chants et elle déploie un discours érotique
matérialiste (vide de tout sentiment amoureux) dominé par la perversion sexuelle.

10 Lévi-Strauss extrait les motifs redondants du mythe d’Œdipe, ses mythèmes. Ensuite il groupe ces mythèmes,
unis par un trait commun, en colonnes. Si nous les lisons de gauche à droite et de haut en bas, elles montrent la
diachronie, le fil du récit, mais si nous les lisons de gauche à droite, considérant chaque colonne comme un tout,
elles dévoilent sa synchronie. Dans le cas du mythe d’Œdipe, et toujours selon Lévi-Strauss, la première colonne
groupe des faits qui se rapportent à de trop étroits liens parentaux, la deuxième à la lutte à mort concernant les
membres d’une même famille, la troisième nous montre la mort de différents monstres telluriques et, la dernière,
la difficulté pour marcher de certains personnage (seulement indiquée à travers l’étymologie de leurs noms). Étant
donné que ces colonnes présentent des rapports contradictoires (des liens de parenté surestimés et dévalués,
d’une part et, d’autre part, la possibilité et l’impossibilité d’autochtonie de l’homme, représentées respectivement
par la victoire de l’homme sur des monstres chtoniens et par ses difficultés à se tenir droit), le créateur de
l’anthropologie structurale définit le mythe comme un discours dilemmatique, c’est-à-dire qu’il met en rapport, dans le
même espace et dans le même lieu, des éléments considérés comme contradictoires. Ce qui, dans ce cas, réduit le
mythe à un jeu logique dont se servirait la société primitive pour résoudre ses propres contradictions (cfr. Lévi-
Strauss, 1958 : 236 et ss.).
11 Il faudrait aussi préciser que la notion de mythème devient, dans l’œuvre de Durand beaucoup plus ample que
dans celle de Lévi-Strauss. Pour le mythologue, ces redondantes unités de signification qui composent les mythes,
peuvent être, tel qu’il l’indique dans Figures mythiques et visages de l’œuvre, lorsqu’il analyse le mythe d’Hermès : un objet
emblématique (les ailes qu’Hermès porte au casque, aux talons et au caducée, ce qui renforce sa nature
d’intermédiaire entre les dieux et les hommes) ou une structure archétypique (acte,situation ou décor) telle que le
motif du vol (Hermès s’empare des troupeaux d’Apollon et des tendons de Zeus, gardés par le géant Typhon) ou
celui du troc (il échange la lyre contre les troupeaux d’Apollon ou la syringe contre la houlette en or du même
dieu).

15

- La mort comme décadence serait le sixième des mythèmes qui conforment les Chants
d’un Maldoror qui se délecte dans la maladie, le sang, l’agonie et le martyre ;
démontrant, tout au long de l’œuvre, une sinistre prédilection envers les têtes coupées
qui mène le protagoniste à être témoin, parmi les vapeurs du sommeil, de sa propre
mort par décapitation.
Tous les mythèmes qui composent Les Chants de Maldoror coïncident exactement avec
ceux que Gilbert Durand typifie comme caractéristiques du Mythe d’Hérode12 qui
fascine les esthétiques « fin de siècle », et domine le panorama artistique européen au
déclin du XIXe siècle. Il devient le symptôme de cette profonde crise dans l’âme de
l’Occident dévoilée magistralement par Spengler. Tout cela trouve son espace
symbolique dans les – dans ce cas – morbides et nocturnes structures mystiques de
l’imaginaire décadent (nous utilisons ces termes dans son plein sens durandien) dont
Les Chants de Maldoror sont un parfait exemple.
Mais nous avons déjà avancé que du structuralisme figuratif surgira, aussi, la
mythanalyse. Celle-ci amplifie l’espace de la mythocritique car elle nous dévoile quels
sont les mythes dominants ou les mythes en tension qui travaillent une époque
culturelle déterminée, ce qui conduit à une analyse socio-historique.
La méthode mythanalytique part de la mythocritique, mais au lieu d’analyser un seul
texte, elle étudie un ensemble représentatif d’œuvres appartenant au même
mouvement culturel. La procédure est simple : nous élargissons le schéma formé par
les mythèmes qui appartiennent à une œuvre littéraire, écrite dans un lieu et à
moment déterminés, en ajoutant les mythèmes d’autres œuvres surgies au même
moment et dans le même espace. C’est ainsi que de notre nouveau schéma
émergeront des traits communs (non pas des stéréotypes exclusivement réglés par la
mode), des ensembles d’obsessions culturelles, des mythes d’époque, dirait Gilbert
Durand, qui caractérisent les moments de tension créative où se développent les
différentes étapes de l’histoire de la culture. Mais la mythanalyse ne devrait être
réduite à l’étude exclusive de la littérature, elle devra être enrichie pas les analyses des
différentes œuvres de création artistique qui se développent dans le même milieu et
au même moment historique.
En rapport avec la mythanalyse, certains des plus brillants et inspirateurs travaux de
Gilbert Durand13 sont ceux qui ont développé sa notion de bassin sémantique, une des
« mythodologies » les plus opératives de la mythanalyse, où il systématise ce
qu’avaient déjà pressenti des penseurs tels que Quinet, Nietzsche, D’Ors, Sorokin ou
Spengler, et qui n’est pas trop loin des champs morphogénétiques de Sheldrake.
Un bassin sémantique est une structure socioculturelle, identifiée par des régimes
spécifiques de l’image et par des mythes dominants (qui nomment et typifient le
bassin), et qui correspond à un profil commun, délimité par une époque, un style, une
esthétique, une sensibilité ; en définitive, une vision (et donc une expression) du
monde partagées. La formation de ces bassins obéit à un processus de six moments,
chronologiquement irréguliers que Durand appelle métaphores potamologiques et qui
sont : les ruissèlements, le partage d’eaux ; les confluences, le nom du fleuve ;
l’aménagement des rives et l’épuisement des deltas. De la même façon que nous
venons de présenter une très brève ébauche de lecture mythocritique des Chants de
Maldoror de Lautréamont, nous restons dans le Décadentisme pour faire une esquisse

12 Cf. Le chapitre 9 de Beaux-arts et archétypes : « Hérode et le mythe décadent » (Durand, 1989 : 163, 180).
13 Par exemple : « La beauté comme présence paraclétique. Essai sur les résurgences d’un bassin sémantique »,
Eranos 1984, Frankfurt, Insel Velag, 1986, pp. 127-173; « La sortie du XXe siècle », AA.VV., La liberté de l’esprit.
Pensées hors du rond, n. 12. Paris, Hachette, juin, 1986, pp. 70-97; L’imaginaire. Essai sur les sciences et la philosophie de
l’image. Paris, Hatier, 1994, 61-66; Introduction à la mythodologie. Mythes et sociétés. Paris, Albin Michel, 1996, pp. 79-130.

16

(plus brève encore, l’espace oblige !) de mythanalyse, fondée sur le bassin
sémantique qui est le sien.
Les ruissellements, selon Durand, seraient les divers courants formés dans un moment
culturel précis et qui sont, parfois, des résurgences quoique lointaines de ce même
bassin sémantique ; d’autres fois, elles surgissent de certaines circonstances
historiques telles que des guerres, des révolutions, des invasions, ou bien
d’évènements historiques, sociaux, scientifiques et/ou culturels. En ce qui concerne le
Décadentisme, en 1818, apparaît l’œuvre capitale de Schopenhauer : Die Welt als Wille
und Vorstellung, bannie par une esthétique et une pensée romantiques représentées, à
ce moment là, par la formidable figure de Hegel, pratiquement aux antipodes de celle
du philosophe de Dantzig. Or, la semence de Schopenhauer va germiner dans ses
dernières années de vie et immédiatement après sa mort, en 1860. Et c’est son œuvre
capitale celle que nous pouvons considérer comme un premier ruissellement, d’ordre
culturel, du bassin sémantique du Décadentisme. En plus, un bon nombre
d’évènements historiques, dans la deuxième moitié du XIXe siècle et les
commencements du XXe, nous montrent une Europe bouleversée : révolution russe,
chute le l’empire austro-hongrois, unification italienne, révolutions et restaurations de
la monarchie successives en France, un Empire et une Deuxième République qui
naufrage dans les fastes d’opérette d’un Deuxième Empire qui ouvre les portes à une
chancelante Troisième République, etc.
Lorsque les ruissellements se divisent en écoles, en partis et/ou courants divers,
apparaissent des concurrences avec d’autres de différente orientation, ce sont des
phénomènes de frontière, selon Gilbert Durand, qui indiquent une nouvelle phase du
bassin sémantique : celle du partage des eaux. C’est le moment des querelles, de
rivalités et, aussi, d’enrichissements réciproques. La crue des eaux artistiques du XIXe
siècle fut majeure : peu de moments historiques montrent une plus grande diversité de
mouvements culturels. Un exemple caractéristique est celui de la France qui, dans la
deuxième moitié d’un siècle (qui accueille, au début, le Romantisme de l’intériorisation,
clairement influencé par le Romantisme allemand, et plus tard celui de l’énergie qui
coïncide avec l’avènement du Réalisme, ce qui implique de bruyantes querelles), surgit,
dans un certain sens comme corollaire de la Révolution échouée de 1848, un Troisième
Romantisme qui sera le somptueux prélude du Symbolisme, grâce aux œuvres d’un
Hugo de l’exil, de Nerval et de Baudelaire qui, d’ailleurs, furent fortement influencées
par la perfection formelle de l’École Parnassienne. Entre temps, en Europe, une
nouvelle esthétique combat, et thématiquement et verbalement, celle des
romantiques à travers des œuvres et des artistes apparemment aussi différents que la
Salambô de Flaubert, Les chants de Maldoror de Lautréamont, le Inno a Satana de
Carducci et, plus tard, les Buddenbrooks et Der Tod in Venedig de Thomas Mann, les
tableaux de Gustave Moreau, les opéras de Richard Strauss ou de Camille Saint-Saëns,
etc. Cette nouvelle esthétique obéira à un profil commun qui dévoile un nouveau
mythe de culture : le mythe décadent. Ainsi naît le troisième moment d´’un bassin
sémantique, celui des confluences.
Tandis qu’un fleuve est formé d’affluents qui enrichissent et affirment ses eaux, un
courant culturel a besoin de l’appui et de la reconnaissance de personnalités et/ou
d’autorités de prestige. Tout mythe de civilisation réclame un soutien social et/ou
historique et, dans ce cas, nous le trouvons dans la figure paradigmatique du roi fou de
Bavière, Louis II, mécène et ami d’artistes, amant éphémère de Sacher-Masoch.
Le quatrième moment d’un bassin sémantique surgit lorsqu’un mythe, une légende, un
personnage réel ou fictif le dénomme et le typifie. Dans le cas du Décadentisme,
Gilbert Durand propose, pour typifier cet espace culturel, le Mythe d’Hérode Antipas.
Face au généreux Prométhée du Romantisme, s’affirme le roi vieux et pervers,
carnassier et accusé d’inceste par le Bautiste, hésitant et confus, qui calme son ennui

17

en regardant la danse sensuelle d’une maléfique Salomé, fille de la perverse Hérodias
qui désire ardemment voir la tête coupée du juste sur un plateau.
L’aménagement des rives représente le raffermissement stylistique, philosophique et
rationnel du bassin sémantique. C’est le moment des théoriciens et, dans ce cas, le
premier à formuler les paramètres décadents est, en 1882, Paul Bourget avec ses
Essais de psychologie contemporaine. Deux années plus tard, J. K. Huysmans nous
offre dans À rebours, le manuel romancé, le vademecum, dirait Gilbert Durand, du
Décadentisme, tandis qu’Anatole Baju, en 1887, lance, avec Verlaine, l’étiquette
historiographique d’École Décadente. En 1918, à la fin de la Grande Guerre, la
philosophie biologiste de Spengler nous présente la summa théorique de la décadence
d’Occident : Der Untergang des Abendlandes. Gilbert Durand fait coïncider ces deux
évènements avec la fin de la période socioculturelle où se développe le bassin
sémantique qui typifie et conforme, strito sensu, le mythe décadent, et qui
commençait, nous l’avons déjà indiqué vers 1860. Nous nous trouvons, donc, dans ce
que le mythologue appelle l’épuisement des deltas.
C’est le moment du déclin, où le fleuve, épuisé, forme des méandres, des dérivations ;
alors, il se divise où il se laisse attraper par des courants voisins (dans notre cas, celui
du Symbolisme) et/ou se jette dans l’océan de l’oubli. De cet épuisement des deltas
devient emblématique la dernière et inachevée œuvre de Puccini, Turandot.
Ceux qui connaissent l’œuvre de Gilbert Durand, reconnaissent nécessairement
l’énorme opérativité (et la beauté !) du mythanalyste, surtout en ce qui concerne la
littérature comparée, l’histoire de l’art et l’histoire de la littérature. Mais, hélas ! tous
ce qui se réclament de la « mythocritique» ne l’ont pas encore découvert. Dire,
finalement, que nous commençons à avoir le tic de parler de « mythocritique
durandienne » ; il s’agit d’une espèce de tautologie : la mythocritique est durandienne
ou n’est pas de la mythocritique.
Nous sommes arrivés au but de notre réflexion : celui de démontrer que la
mythocritique est une école critique (dans un premier moment, et pendant un certain
temps, nommée École de Grenoble) créée par Gilbert Durand et que, loin d’être une
« tendance diffuse », elle se sert, de même que toute méthode critique, d’une
méthodologie très précise qui, évidemment, évolue et s’enrichit au long du temps et
grâce aux multiples et brillants travaux de son incontestable fondateur (commençant
par les structures anthropologiques de l’imaginaire (1960) jusqu’à la sortie du XXe
siècle, 2010) et à ceux de ses disciples.

 D’une science de l’homme réunifiée autour d’une double application –
mythocritique et mythanalytique – méthodologique (que nous étions
tentés d’écrire dès lors « mythodologique » émergeaient les prolégomènes
d’une orientation épistémologique et philosophique nouvelle, non pas
d’une nouveauté fugace de mode du « prêt à porter » intellectuel, mais
nouvelle en tant que renouvelée par les retrouvailles des mythes, des
sensibilités, des philosophèmes occultés (Durand, 1996 : 146).

FG.

Bibliographie
Brunel, P. (1992), Mythocritique. Théorie et parcours, Puf, Col. Écriture, Paris.
Durand, G. (1960), Les structures anthropologiques de l’imaginaire, Bordas, Paris.
Durand, G. (1961), Le décor mythique de la Chartreuse de Parme, Corti, Paris.
Durand, G. (1964), L’imagination symbolique, Puf, Paris.
Durand, G. (1979), Science de l’homme et tradition. Le nouvel esprit anthropologique,
Berg,
 Paris.

18

Durand, G. (1979), Figures mythiques et visages de l’œuvre. De la mythocritique à la
 mythanalyse, Berg, Paris.
Durand, G. (1981), L’âme tigrée. Les pluriels de psyché, Denoël, Paris.
Durand, G. (1982), Mito, simbolo e mitodologia, Presença, Lisboa.
Durand, G. (1983), Mito e Sociedade. A mitanalise e a sociologia das profondezas,
Regra di
 Jogo, Lisboa
Durand, G. (1989), Beaux arts et archétypes. La religion de l’art, Puf, Paris.
Durand, G. (1994), L’imaginaire, essai sur les sciences et la philosophie de l’image,
Hatier
 Paris.
Durand, G. (1996), Introduction à la mythodologie. Mythes et sociétés, Albin Michel,
Paris.
Durand, G. (1996), Champs de l’imaginaire, ELLUG., Grenoble.
Durand, G. (2010), La sortie du XXe siècle, CNRS Éditions, Paris.
Gutiérrez, F. (1987), “Los abismos del verbo: Lautréamont y el mito decadente”,
Barcarola, nº49, 215-233.
Gutiérrez, F. (2012), Mitocrítica. Naturaleza, función, teoría y práctica. Milenio, Lleida,
Lautréamont (1969), Œuvres complètes. Les chants de Maldoror. Poésies, Garnier-
 Flammarion, Paris.
Lévi-Strauss, Cl. (1958), Anthropologie structurale, Plon, Paris.

19

Gilbert Durand ou le Nouvel esprit anthropologique

Georges Bertin14

 « C’est une histoire que je dirai, c’est une histoire qu’on entendra ;

C’est une histoire que je dirai comme il convient qu’elle soit dite,
Et de telle grâce sera-t-elle dite qu’il faudra bien qu’on s’en réjouisse :
… Et telle et telle, en sa fraîcheur, au cœur de l’homme sans mémoire,
Qu’elle nous soit faveur nouvelle et comme brise d’estuaire en vue des

lampes de terre ».
Saint John Perse, Amers, Oeuvres complètes, La Pléiade, Gallimard,

1982, p. 260.

Au 20e siècle, le professeur Gilbert Durand a largement contribué à créer les conditions
théoriques d’une anthropologie renouvelée, dans ce qu’il nommait « ouverture aux
épistémologies de la synchronicité », laquelle il maniait avec une grande maîtrise, entre
éthologie animale, psychologie des profondeurs, comparatisme sociologique incluant
linguistique, ethnologie, science des religions...
Posture singulière, d’une grande portée philosophique, si l’on veut bien s’y arrêter,
posture déjà transculturelle évidemment au service d’une idée de l’Homme et de la
Tradition à laquelle il n’a jamais fait de concessions et dont témoignaient par ailleurs
ses engagements humanistes et citoyens.

Laissant à des voix plus autorisées que la nôtre le soin de rappeler ses implications
citoyennes dans la lutte contre le nazisme pendant la seconde guerre mondiale et qui
lui valurent moult distinctions dont celle de « Juste parmi les Nations de Yad Vashem »,
nous tenterons modestement de dire ici ce en quoi son œuvre nous a servi de viatique
dans nos propres travaux et la dette intellectuelle que nous avons à son égard, (avec
une grande indulgence, il fut membre de notre jury de thèse et préfaça deux de nos
ouvrages).

Mais commençons par tenter de mettre en lumière les aspects d’une oeuvre qui a été
pour nous structurante en même temps que nous gardons présente sa grande
humanité, sans exclusive. Puis en tirerons ce qui fut pour nous un accompagnement
théorique et demeure une dette inestimable.

Né le 1er Mai 1921, un jour de Beltaine, la fête du feu chez les celtes, fête de l'été et de
la lumière, fête sacerdotale par excellence, Gilbert Durand, est pour nous un des
anthropologues les plus importants du XXe siècle, un découvreur au sens premier,
inventeur de voies d'autant plus nouvelles que paradoxalement elles sont plus
anciennes, fondamentales, dans la mémoire de l'humanité. Il a accompli le « grand
passage » en décembre 2012.

C'est sous le signe du paradoxe que son œuvre est entièrement bâtie, œuvre
considérable où il porte à un degré systématique comme le faisaient remarquer
Tacussel et Pelletier15, une logique pluraliste du contradictoriel, construisant une

14 Socio-anthropologue, docteur HDR en sciences sociales, directeur de recherches au Conservatoire National des
Arts et Métiers des Pays de la Loire, France, membre du Centre de recherches sur l’Imaginaire.
15 In La Galaxie de l'Imaginaire, Berg, 1980, p.22.

20

sociologie de l'ambivalence. Il est en cela fidèle à son maître Gaston Bachelard qui
écrivait que "les images les plus belles sont foyers d'ambivalence16."

Anthropologue, il le fut assurément, adonné pendant plus d'un demi-siècle à étudier le
comportement de l'homme (homo sapiens) en communauté. En scrutant les
représentations que les hommes se sont forgés d'eux mêmes en réponse à leurs désirs,
il retrouve les figures de l'homme traditionnel soit une conception unitaire du savoir
s'opposant au dualisme, à l'intolérance de sociétés vouées, comme il l'a écrit, au culte
hyperbolique de la mystification.

Il s'en expliquait lors d’un Colloque tenu au Centre Georges Pompidou en 1988:
"L'imaginaire sous ses deux formes produit du langage et de la fantaisie, il est attaché
au sapiens, à la configuration anatomo-physiologique de l'homme. Dans la chaîne des
hominiens, il existe une différence soudaine, une usine de l'Imaginaire, la faculté de
reproduction incontrôlée anatomo-physio-psychologique. Dans l'apparition des
hominiens, on produit des images, tout de suite, les nôtres, les formes que nous
utilisons. Les Dieux sont là, l'archétype est la forme la plus creuse, la plus vide, la plus
manifestée de l'Imaginaire.17"

De fait, l’entreprise de restauration de l'imaginaire qu'il partage avec d'autres (Mircea
Eliade, Lupasco) arrive au moment où notre société se voit ébranlée à l'endroit même
où elle semblait triompher : idéal économique, conception bourgeoise du bonheur,
idéologie du progrès.18 Pour lui, l'imagination est bien le propre de l'homme. Elle se
manifeste le mieux dans les Arts et les Dieux.

a. Dans son anthropologie de l'imaginaire énoncée dés 196919, œuvre aussi
importante, de notre point de vue, que celle d'un Freud ou d'un Levi-
Strauss, Gilbert Durand récusait les schémas linéaires culturalistes et
positivistes, ou seulement psychologisant pour déceler, à travers les
manifestations humaines de l'imagination, les constellations où viennent
converger de grandes images autour de noyaux organisateurs. Il jetait
ainsi les bases d'une archétypologie générale, soit une mise en
perspective nouvelle et originale de la culture éclairant d'un jour
nouveau nos comportements, entre intime et social. Les réflexions
actuelles sur l’intelligence collective en rejoignent paradoxalement les
racines.

Entre l'environnement culturel et la dominante physiologique qu'il empruntait à l'école
de réflexologie de Léningrad, il fondait la notion de « trajet anthropologique » quand le
symbole est "produit des impératifs bio psychiques par les intimations du milieu"20,
trajet réversible, "le milieu étant révélateur de l'attitude" et "la pulsion individuelle a
toujours un lit social" et "c'est bien en cette rencontre que se forment les complexes de
culture que viennent relayer les complexes psycho analytiques".

Observant que « l'homo sapiens sapiens » est placé dans une situation unique par
rapport aux autres animaux du fait de l'usage de son gros cerveau, le néo encéphale ou
cerveau noétique, il en inférait que nous utilisons constamment notre capacité à

16 Bachelard G., La Terre et les rêveries de la volonté, José Corti, 1947 p.10.
17 Notes de l’auteur
18 Ibidem,
19 Les structures anthropologiques de l'Imaginaire, Paris, Dunod, 1969.
20 ibidem p.39

21

dépasser les simples réflexes de l'animal par la richesse spontanée des symboles et que
notre pensée est faite de « re-présentations ». Ainsi, toute image se trouve toujours
entourée d'un cortège de possibilités d'articulation symbolique21.

Cette rencontre des possibilités diversifiées de l'Imaginaire l'amena à repérer "de
vastes constellations d'images structurées par des symboles convergents", ce qui
fondait la tripartition réflexologique, (côté pulsion individuelle, imaginaire radical disait
Castoriadis) qu’il déclinait en posturale : redressement, phallique, digestive, orale,
intime, rythmique, copulative et sociologique (régimes diurne et nocturne). On voyait là
poindre l'absolue nécessité d'une transdisciplinarité, pour au carrefour de ces régimes,
mieux saisir la portée et l'amplitude des champs de l'imaginaire.

1) Les structures anthropologiques de l’Imaginaire

Cela l'amenait à envisager trois régimes de l'imaginaire, véritables clefs de lecture du
donné mondain à tous les niveaux :

Les structures diurnes de l'imaginaire qu'il classait en symboles regroupés autour
des visages du temps, systèmes d'images polarisés autour de l'antithèse Lumière /
Ténèbres manifestes dans les symboles :

� thériomorphes, issus de symboles animaux comme ceux qui fondent le
totémisme,

� nyctomorphes, symbolisant le temporel des ténèbres,
� catamorphes, ou symboles de la chute.
Ils s’expriment dans des images

• Ascensionnelles, (la verticalité, l'aile, le chef),
� spectaculaires, (la lumière, l'œil),
� diaïrétiques (ce qui tranche et purifie telles les armes contondantes), ils

expriment la fuite devant le Temps, la victoire sur la Mort.
Régime diurne et structures schizomorphes sont marqués par la géométrie, l'antithèse,
l'historicité, le pragmatisme. Appartient à ce régime la science positive fondée sur le
régime diurne de la conscience. Elle agit comme structure polarisante du champ des
images, dominante certes, dans nos sociétés contemporaines, mais relative si on la met
en perspective. Elle détermine des attitudes sociales qui sont la perte de contact avec
la réalité dans la faculté de recul, l'attitude abstractive, marque de l'homme
réfléchissant en marge du monde, dans un souci obsessionnel de la distinction, que
Gilbert Durand nommait "géométrisme morbide", exacerbation des dualismes.

Les structures mystiques de l'Imaginaire appartiennent au régime nocturne des
images, elles conjuguent volonté d'union, goût de l'intimité et inversion et se déclinent
en quatre schèmes:

Redoublement, euphémisation
� persévération, avec une tendance pathologique dite « persévération

perceptive ».
� emboîtement, quand par exemple les récits de mer, racontent l’histoire de
poissons avaleurs /avalés ou quand ceux qui évoquent la Terre Mère montrent
la redondance d’images de cavernes, à l’origine de nos maisons et de nos
berceaux comme des tombeaux.

21 Durand Gilbert, Champs de l'imaginaire, Grenoble, Ellug, 1996, p.220

22

� confusion, quand contenant et contenu sont inextricablement mêlés par
exemple quand nombre de conduites sociales manifestent un refus de sortir des
images familiales et douillettes.

En découle le thème de la viscosité (repris et développé plus tard par
Michel Maffesoli), lequel est repérable dans l'emploi des verbes: lier,
attacher, accoler. Sur le plan social, c'est un régime affectif, perceptif.
Gilbert Durand montre ainsi que Van Gogh a peint de multiples ponts
ayant toujours le même caractère et décrit chez cet artiste un monde
pictural où règne le visqueux. C’est encore une structure agglutinante
ayant pour vocation de lier, d'atténuer les différences.

Le réalisme sensoriel, reconnu dans la vivacité des images, détermine ce
schème avec un taux de réponses kinésiques élevé, lié à l’emploi des
couleurs, comme le fait de vivre dans le concret, sans pouvoir s'en
détacher, comme dans la propension à sentir de très près les êtres et les
choses. Chez Van Gogh, se met aussi en représentation le schème
dynamique du geste, l'emploi du tourbillon, des couleurs, de l'exaspération
chromatique.

Mise en miniature ou gulliverisation. C'est le prix accordé à la minutie, au
détail, lorsque la valeur est attribuée au dernier des éléments. C'est la
petite étincelle qui donne son sens aux divers contenants et atteint les
dimensions de l'Univers, le renversement complet des valeurs, où ce qui
est inférieur prend la place du supérieur. Chez Van Gogh, ce sont les
petits sujets: natures mortes, fleurs ou encore les jardins miniatures
orientaux.

Ces quatre structures définissent l'emploi réitéré des schèmes de
redoublement, d'emboîtement dans un certain attachement à l'aspect
concret de l’existence. Elles se trouvent présentes en résumé dans le récit
Lilliputien, et magnifiées dans les récits de la Quête du Graal22 mêlant
images de fécondité, de nature et de contenant, à la fois chaudron
d'abondance et de régénération des celtes, puis le vase de communion
mystique. Là, l'imagination est entraînée à la dramatisation cyclique et ces
structures mystiques ou antiphrasiques développent des représentations
homogénéisantes fondées sur les principes d'analogie, de similitude, une
dominante digestive. Elles se signalent par les verbes confondre, relier,
attacher…

Les structures synthétiques de l'imaginaire "intègrent en une suite continue toutes
les autres intentions de l'imaginaire23". Ce sont elles qui tendent à l’harmonisation des
contraires, à l’agencement convenable des différences, leur caractère est dialectique ou
contrastant : il valorise les antithèses. Ici, la synthèse n'est pas unification mais vise à
la cohérence en sauvegardant les distinctions, les oppositions. C'est ce qui constitue
par exemple l'ossature de la musique, du drame théâtral, de l'art roman et du cinéma
en un contraste qui n'est pas dichotomie mais tente de maîtriser le temps entre deux
personnages : l'un désir de vie et l'autre entravant la quête du premier (destin) en un
effort synthétique pour maintenir la conscience des termes antithétiques, oscillant entre
dynamisation messianique et éternel retour.

22 Voir sur ce point Durand Gilbert er Chaoying Sun, Mythe, thèmes, et variations, Desclée de Brouwer, 2000.
23 Les structures , p. 399.

23

Ce régime est encore orienté, comme synthèse, vers le futur. Le futur y est présentifié,
l'avenir maîtrisé par l'imagination. Il s'agit d'accélérer le temps. C'est une structure
progressiste ou complexe fondée sur le mythe de Jessé qui se réalise au 13ème siècle
dans l'oeuvre de Joachim de Flore, moine calabrais, prédisant le règne de l'Esprit
(temps des lys) après ceux du Père (temps des épines) et du Fils (temps des roses), un
Troisième Age privilégiant le présent sur la passé et surtout le futur paraclétique sur le
présent qu’il rattache au mythe de Jessé. C’est, pour Durand, l'origine de tous les
mythes optimistes et progressistes de l'Occident, le tuteur de la pensée occidentale,
exaltant un profil unidimensionnel et linéaire de l'histoire valorisant le fait positif. On
peut en trouver la postérité dans les trois états d'Auguste Comte, les trois phases de
Marx: capitalisme - socialisme- communisme et jusqu'aux rêveries du Nouvel Age
établissant une coupure entre un passé périmé et les lendemains qui chantent.24 Il ne
cesse d'être actualisé.

La synthèse en effet, souligne Gilbert Durand ne se pense que relativement à un
devenir dans la volonté d'accélérer le temps et de s'en rendre maître. Ainsi le mythe du
Fils est toujours une traduction temporelle de la synthèse des contraires et lui sont
isomorphes les cérémonies initiatiques, répétitions du drame temporel et sacré, du
temps maîtrisé par le rythme de la répétition. L'initiation est là transmutation d'un
destin. Voir également l'exemple égyptien de la légende d'Osiris, à la base des
initiations sacerdotales ou encore les rituels des sacrifices, instant dialectique ou le
sacrifice devient bénéfique25. Nos sociétés ésotériques contemporaines en ont hérité26.

2) Le trajet anthropologique

Mais les structures de l'Imaginaire ne sont pas figées, immuables, entre impératifs
subjectifs aux intimations du milieu, elles participent de notre expérience quotidienne,
entre nos propres racines psychiques et les réceptions qu’en font nos sociétés et leurs
cultures.

Les pluriels de psyché
Sigmund Freud a, le premier, traité de l'imaginaire comme objet, il est, chez lui,
essentiellement assimilable aux pulsions et évolue de l'acceptation naïve d'une réalité
prétendue, soit de la séduction hystérique à une interprétation critique en tant que
fantasme du désir. C'est l'hypothèse d'une dimension psychique inconsciente,
soustraite à l'espace des manifestations conscientes qui fonde sa métapsychologie qu'il
appelle encore psychologie des profondeurs. Dans la science des rêves, l'inconscient est
circonscrit tel un système radicalement séparé par l'instance de la première censure du
système préconscient, lui-même clivé du système conscient par la seconde censure.
Gilbert Durand soulignait ici le grand mérite de Freud : avoir ainsi redonné droit de cité
aux images, rompant ainsi avec "huit siècles de refoulement et de coercition de
l'imaginaire". La pulsion détournée s'investit en effet chez Freud dans des images qui
gardent la marque de l'évolution libidineuse de l'enfant "la pulsion s'aliène en se
travestissant en images". Le symbole y est reconduit la sexualité en dernier ressort,
toutes les images, fantasmes se réduisant à des symboles sexuels et l'image étant le

24 Durand G., Beaux Arts et Archètypes, Paris, PUF, 1989, p 11-12.
25 Durand G., Les structures… op. cit.. p.353 sq
26 Bertin G., De la quête du Graal au Nouvel Age, Paris, Vega, 2011.

24

miroir d'une sexualité mutilée27. Toutefois Gilbert Durand insistait sur le caractère
causal déterministe de l'imaginaire freudien, et son parti pris réducteur.

Jacques Lacan développera la théorie freudienne de l'imaginaire en l'enrichissant. Pour
lui, l'imaginaire est une modalité qui sert à fonder le problème phallique. L'imaginaire
(objet a) se caractérise par la béance originaire de l'individu et se développe en trois
stades définis par la théorie du miroir : miroir, interprétation du fantasme, topique
borroméenne situant le réel dans le statut de l'impossible. Au stade du miroir, le sujet
poussé vers l'insuffisance de l'anticipation, pris au leurre des identifications spatiales,
machine les fantasmes qui se succèdent en passant d'une image morcelée du corps à
une forme totale. On assiste là au passage de l'imaginaire comme irréalité de l'objet à
l'imaginaire comme représentant de l'incomplétude du sujet.

Carl Gustav Jung, (1875–1961), crée la psychologie analytique qu'il construit autour du
concept d'inconscient collectif, à la fois archaïque, car primitif dans ses manifestations
et collectif, car conservant les caractères généraux de l'espèce. Il définit, en 1920, le
contenu de cet inconscient collectif comme accumulation des expériences millénaires de
l'humanité et en nomme les types archétypes, ou images primordiales, en trouvant les
formes manifestées dans les rêves et les mythes. Sa thérapie consistera à aider ses
patients à renouer avec ces racines de l'inconscient collectif. Il ne peut le faire sans
s'aider de l'image, voie une et multiple par laquelle l'homme pénètre progressivement
dans les cercles qui le mènent vers le centre de son être intérieur.
Chez lui28, ce qui apparaît dans la schizophrénie, ce n'est pas l'intensification de la
sexualité, mais un monde imaginaire portant des traits archaïques évidents. Un
système archaïque se substituant à un système vivant, la perte des dernières
acquisitions de la fonction du réel, (ou adaptation) est compensée par un mode
d'adaptation plus ancien.
Les archétypes, plutôt que des structures préformées, sont des dynamismes qui
contiennent une charge émotionnelle énorme, dépassant l'homme (le numineux,
expérience affective du sacré) et qui aimantent la vie de tout homme. Ils se
manifestent dans la psyché mais aussi dans les situations de la vie. Les plus puissants
d'entre eux sont les parents, significations des archétypes invisibles, en fait pas des
personnalités concrètes comme le pensait Freud, mais images puissantes.
Il met également en scène l'animus et l'anima, qui introduisent l'image du sexe opposé
dans la psyché. Au fur et à mesure que l'homme se détache de ses parents, l'anima
arrache l'homme à son univers rationnel, peu à peu l'harmonie émerge du chaos, et
l'anima montre son visage d'initiatrice. C'est la femme que nous portons en nous alors
que l'animus tient des jugements raisonnables, c'est un canon, un code de vérités
banales, de raisons et de choses, le bon sens. Dépassant ces formes et s'appuyant sur
elles, l'homme en les reconnaissant s'individue, souvent au prix d'un voyage fertile en
péripéties (on retrouve le thème de la Quête), accède au centre du Soi, et transforme
son regard et son être29.

 L’imaginaire social
De là, découle, chez ce maître, une réflexion profonde sur le social quand notre temps,
et il y a puissamment contribué, a repris conscience de l’importance des images
symboliques et mythiques dans la vie mentale ou sociale. Les conduites humaines, les
cadres sociaux (dont l’architecture, l’habitat, l’urbanisme, la mode, la fête, les moyens
de communication culturelle, les instances de la vie sociale) sont aussi organisées en

27 Durand G. L'imagination symbolique, Paris, PUF, 1964, p.45 sq.
28 Voir Bertin G., et Liard V., Les Grandes images, lecture de CG Jung, PU Laval, 2008.
29 Jung C.G, Métamorphoses de l'âme et ses symboles, Genève, Georg et Cie, réed Pluriel, 1996.p. 248.

25

fonction d’un imaginaire qui ne cesse de les habiter et dont l’analyse doit provoquer
l’émergence. Elles ne cessent de s’originer dans les mythes, les actualisant sans cesse,
les conjuguant à la mode du temps, au rebours d’une pensée seulement
« historiciste », même si Gilbert Durand est loin de négliger l’histoire.
De fait, il a montré30 que l’examen de l’évolution de la pensée scientifique en Occident
établit que celui-ci s’est trouvé fondé sur “ l’échelonnement temporel et progressif
d’états du monde, sur la mécanique fatale d’une histoire hypostasiée, ce qui allait
inspirer la conquête du monde aux XIVème -XVème siècles comme celle d’un libre
esprit scientifique: Guillaume d’Occam, les nominalistes, Luther etc. »
Cette pseudo universalité unidimensionnelle et rationaliste est, pour lui, démentie par
les terreurs de l’histoire et par la découverte de la pensée sauvage qui met en évidence
l’universalité de l’archétype et du mythe. Il refuse et dénonce31 donc une triple
conception scientiste et mécaniste qui sévit aujourd’hui :

• l’héritage pédagogique de Descartes et son objectivité pragmatique à
laquelle il recommande de substituer une phénoménologie de l’image où
l’être se dessine et se constitue à travers le sens des images,

• l’évolutionnisme historique, le mythe de notre civilisation, d’autant plus
insidieux et caché qu’il se défend de toute mythologie. C’est le mythe de
Jessé, qui se caractérise par :

a) une fermeture sur l’unidimensionnalité de l’histoire et le credo d’un sens unique de
celle-ci,
b) la fatalité fermée et mensongère d’un progrès rationalisé,
c) l’alignement des valeurs sur un modèle fermé, soit la démythologisation féroce au
nom de l’objectivité absolue et enfermante de l’Histoire32.

Georges Gurvitch33 n’hésitait pas à parler de l’ambiguïté du temps historique, de sa
multiplicité et de son unification intensifiée. Le recours au mythe, comme typologie
compréhensive, se positionne donc, en tant qu’ambiguïté dialectique, dans cette
perspective d’une exploration de la multiplicité des temps sociaux.
C’est sur la question de cette confrontation aux faits, dans une perspective
transculturelle et trans-sociétale, que de nouvelles recherches viennent élargir les
études comparatives classiques en les faisant porter sur plusieurs cultures, sociétés,
nations, recherches en leur objet, moins ordonnées à la production d’explications basée
sur des enchaînements de causes à effet que sur la nécessité de comprendre des
corrélations. Elles débouchent sur des comparaisons, se réfèrent à la complexité des
phénomènes étudiés, révisent le statut du sociologue qui “abandonne le point de vue
divin ”34.
Citons par exemple les travaux de Fatima Gutierrez sur l’imaginaire wagnérien, ceux de
Cristiane Freitas sur la mythologie du cinéma brésilien, ou de Nizia Villaça sur le
phénomène de Mode.
L’originalité profonde de la socio-anthropologie de Gilbert Durand est, de fait, de nous
avoir ainsi ouvertes toutes grandes les portes de nos imaginaires en le fondant
scientifiquement.

30Durand Gilbert, Beaux Arts et Archètypes, Paris, PUF, 1989, p.11-12.
31Durand G. La Foi du Cordonnier, Denoël, 1984, p.37.
32 Durand G., Beaux-Arts et archétypes, Paris PUF, 1989.
33 Gurvitch Georges, Dialectique et Sociologie, Flammarion, 1962, p.228.
34Morin Edgar, Introduction à la pensée complexe, Paris, ESF, 1990.

26

Comme l’a écrit le philosophe Jean-Jacques Wunenburger, "la vie et la culture de
l’esprit sont marquées de nos jours par l’omniprésence des images ", à tel point que
l’on peut parler d’une civilisation de l’image. Cette "catégorie vide et déconcertante" est
désormais admise et travaillée comme objet de connaissance, loin des imputations et
des réductions scientistes ?35 Et de nombreux collègues maintenant à la surface du
globe dans les quelques 70 équipes de recherche issues de sa réflexion fondatrice l’ont
suivi : Michel Maffesoli, Patrick Tacussel, Jean-Bruno Renard, Jean-Jacques
Wunenburger, René Barbier, Fatima Gutierrez, Nizia Villaça, Cristiane Freitas, Regina
Andrade, Juremir Machado da Silva, Philippe Joron, Céline Bryon-Portet, tant d’autres
qui fréquentent avec assiduité depuis tant d’années notre Galaxie de l’imaginaire.

Mythe, sacré et socialité

Avec Gilbert Durand nous avons appris à entrevoir le mythe comme notion
incontournable dans ses rapports avec la connaissance et la pensée, avec la vie elle-
même et le sacré. Avec lui, nous avons appris à examiner “ l’intellect imageant ” et,
contre une tendance intellectualiste qui visait à s’affranchir des images, à y voir au
contraire, avec Kant, “ des figures de pensée ” et à considérer les corrélations qui
existent entre “syntaxe de l’imaginaire et structures intellectuelles ”. Il n’est en effet
“pas de vie intellectuelle sans médiation de l’image ” et les faiblesses de l’image (reflet,
aliénation, sacrilège, fantômes, prolifération) ne doivent pas faire oublier sa force, tant
elle “ participe aux visées et situations les plus décisives de la vie active ”
(Wunenburger), de la vie morale (idéaux), du politique (images du pouvoir, telles celles
de l’Etat et de la Nation, symbolique de l’Autorité), et jusqu’aux mythologies de la
subversion qui ouvrent la question du sacré et du religieux, de l’art, lequel “ atteste
chez l’homme un besoin universel de fabriquer des images ”36.

Avec Michel Maffesoli37, qui entretient la flamme du souvenir, nous avons dans la ligne
même des travaux de Gilbert Durand, envisagé « L’instant éternel,38" lequel cèle un
polythéisme des valeurs à la fois structural et récurrent face à une vie de contraintes
politiques, sociales, professionnelles et discerné plusieurs figures de cette socialité du
présent :

- la joie du monde, quand la vie vécue comme jeu signifie à la fois "acceptation du
monde tel qu'il est" et logique du vouloir être, du vouloir vivre plus,

- l'apparence comme creuset de la socialité dont Maffesoli identifie les images
multiformes : cultes du corps, exacerbation du sensible dans tous les domaines,
insistant particulièrement sur la nécessité de relativiser notre vie sociale, tant ce
repérage de niveaux de sens et de signifiants est la marque d'une grande complexité,
que permet de mieux saisir la bi-tripartition fonctionnelle de Gilbert Durand,

- l'organicité des choses, le vitalisme réhabilitant celui que Kierkegaard nommait "le
véritable homme ordinaire". Il le caractérise "d'homme sans qualités", y voyant le
spécialiste d'une philosophie libertaire de la vie, soulignant la coïncidence de la mort et
de la vie, du corps et de l'esprit, de la nature et de la culture, pour lui, "une pensée du
ventre", ou encore "sagesse démoniaque" à l'oeuvre dans les divers archaïsmes post-

35Wunenburger Jean-Jacques. Philosophie des images. Paris, P.U.F./ Thémis-philosophie. 1997, 322p.
36 Ibidem.
37 Maffesoli Michel. L'instant éternel, le retour du tragique dans les sociétés post modernes. Paris. Denoël, 2000.249 p

38 Maffesoli Michel, L’instant éternel, Denoël , 2000

27

modernes. "En homogénéisant la dimension sociale de l'humain, écrit-il, on se protège
de ses excès en même temps qu'on en retire la substantifique moelle". L’enracinement
dynamique est au rendez-vous de cette position de principe.

Nous nous souvenons avec émotion de la prise de parole de Gilbert Durand lors de
notre thèse en 1989, quand ce grand savant qui avait toujours refusé les feux de la
rampe médiatique et préféré, aux célébrités éphémères, l’enracinement de sa Savoie
natale, nous définissant, l’un et l’autre, comme des « manants », du beau mot latin
manere qui signifie demeurer.

Instituante, la pensée de Gilbert Durand l’est toujours assurément, non seulement de
par ses engagements, mais encore par sa capacité à transversaliser ses découvertes, à
les resituer dans une perspective anthropologique au sens où Louis Vincent Thomas la
définissait: « l’anthropologie lie directement les représentations, le vécu et les attitudes
face à la mort aux lieux et aux milieux ; et plus spécialement aux systèmes de
civilisation, aux modes et aux types de vie, aux religions… elle définit des lois
générales d’organisation, notamment l’établissement des modèles susceptibles, à la
limite, d’être formalisés, avec justification des écarts par rapport aux modèles maîtres
et des lois générales d’évolution : mais elle n’oublie pas pour autant de s’intéresser aux
phénomènes vécus… 39».

Elle conserve ouvert comme heuristique l’abîme de la contradiction, de la réfutation, de
la liberté de penser, récupère le tiers inclus et ses capacités de liaison dynamique,
retrouve un modèle logique triadique40. “ Ce qui fait que l’homme est l’homme, nous
rappelle Cornélius Castoriadis, n’est pas qu’il est raisonnable ou rationnel car il n’y a
pas d’être plus fou que l’homme ”41.

Pour Gilbert Durand, l’histoire des siècles s’inscrit dans une métahistoire archétypique,
dans un cycle liturgique (saecula saeculorum), au sein de forces structurantes
communes à l’imaginaire profane des saisons, des nuits et des jours et à l’imaginal des
visions révélées.

Face à la fantaisie morbide des recettes d’unité à tout prix, d’une réduction à un seul
facteur dominant, Gilbert Durand n’a jamais cessé de nous rappeler qu’il nous faut
« reprendre la longue marche de notre civilisation sans vagabonder et sans boiter,
coudre ensemble la mémoire de notre culture et l’intuition de nos sciences les plus
avancées, (…) façonner là une gnose renouvelée »42. Car toutes les approches de son
anthropologie de l’Imaginaire, convergent sur un constat : un Nouvel Age de la
communication sociale est bien au rendez-vous de la fonction fantastique avec un
retour prolifique des images en interaction constante. Ce dernier engendre un luxuriant
essaim de significations ravissant la pensée à l’enchaînement temporel, quand l’être
change de camp, quand la vocation de l’esprit est insubordination à l’existence et à la
mort, et la fonction fantastique se manifeste comme le patron de cette révolte.

Avec Fatima Gutierrez43, nous rappellerons simplement que Gilbert Durand, loin de
n’avoir jeté que des bases théoriques, est également à l’origine d’une méthode

39 Thomas Louis-Vincent, Une galaxie anthropologique, Paris, Quel Corps, n° 38/39, octobre 1989.
40Ardoino Jacques, Propos Actuels sur l'Education, Paris, Gauthier-Villars, 1971, 5e éd. p.84,
41Castoriadis Cornélius, La montée de l'insignifiance, les carrefours du labyrinthe IV, Paris, le Seuil, 1996, p. 111.
42 In La foi du cordonnier, Denoël, 1984, p 228
43 Gutierrez Fatima, Mitocritica, Naturaleza, funcion, teoria y pratica, éd Milenio, Lleida, 2012.

28

d’analyse originale et singulière, impliquant les concepts de mythocritique et de
mythanalyse.

« La mythocritique, explique-t-elle, est une méthode concrète d’analyse d’un œuvre
artistique qui repose sur les principes théoriques du structuralisme figuratif. La
mythanalyse, appuyée sur les mêmes principes, concerne, au-delà de l’œuvre
artistique, un moment culturel complet ; nous en reparlerons. Mythocritique et
mythanalyse étudient de préférence les objets artistiques et les époques culturelles,
tandis que le structuralisme figuratif est essentiellement pluridisciplinaire et a déjà
démontré sa pertinence dans des domaines tels que la psychothérapie (Yves Durand)
ou les mathématiques (René Thom), pour ne citer que deux exemples hautement
significatifs ».

D’autres visages du temps

Nous vivons désormais des visages du temps dépassant les précédents dans la forme
englobante de l’icône, « dressant contre les visages du temps le pouvoir de nous
dresser contre la pourriture de la mort et du destin », nous conduisant à une profonde
et intuitive connaissance du processus créateur, de la vie en société.

Changement de conscience et de modes d’action, dynamiques sociales planétaires en
ce début de millénaire, quand le centre est partout et que les effets culturels en sont
innombrables, alors même que la science et la technique modernes ont perdu l’idéal
cartésien de maîtrise qui les définissait quand tout concourt à la déterritorialisation, aux
transactions nomades, aux interactions transculturelles.

Nous nous devons donc d’assumer une nouvelle ontologie, de « nouvelles figures du
pensable » comme capacités de création, de vie fondée sur l’être, comme
« surgissement permanent sortant d’un abîme sans fond », soit une autre façon de
penser le monde, proprement « instituante ». Ainsi les mutations à l’œuvre dans nos
imaginaires nous incitent à nous représenter de façon « plus gaie et fortuite » les
significations imaginaires sociales naissant du flux incessant des interactions à l’œuvre
dans des sociétés désormais plurielles, où le lointain est devenu si proche.

Nous pouvons ainsi prendre le pari raisonnable que les sociétés qui sauront à la fois ne
pas se couper de leurs racines, cultiver des modalités d’être ensemble fondées sur la
Communauté et la Tradition et prendre avec elles dans le même temps,
paradoxalement sans les renier, la distance critique que la Modernité nous a enseignée,
pourront affronter les mutations de notre relation au cyberespace, induites par la
révolution digitale et de ce que l’on nomme aujourd’hui le « post humanisme ». Se
plaçant dans une perspective ouverte et nécessairement dynamique, car fondée sur de
réelles interactions, une autre Université, tirant les leçons de cette complexité, soit
plurielle, labile, combinant paradoxalement, dynamique des groupes, graphosphère et
numérisphère, y trouvera sa force et sa raison d’être dans cette « révolution » (au sens
étymologique) de la pensée à laquelle nous ne pouvons que participer puisqu’impliqués.

C’est ce à quoi Gilbert Durand nous invitait. Poursuivons donc dans les voies qu’il nous
a tracées…

Georges Bertin. Angers, le 21 mai 2014

29

30

Petite histoire d’un étudiant des années 1960
en quête de mythanalyse

Hervé Fischer

Pour rendre à Gilbert Durand l'hommage qu'il mérite, il faut resituer son oeuvre dans le
contexte de son époque, qui ne fut pas la mienne, puisque je suis né en 1941, vingt
ans plus tard que lui. Malgré les années qui ont passé, je me souviens encore assez
précisément de ma rencontre, non pas avec lui, car je n’ai jamais eu cette chance,
mais avec ses textes, notamment Les structures anthropologiques de l'imaginaire, dont
j'espérais beaucoup. La théorie de l’imaginaire de Jean-Paul Sartre, publiée en 1940,
m’avait paru trop abstraite, sans rapport avec la dimension sociale, fondamentale pour
moi. Je m’intéressais en outre beaucoup plus aux mythes et aux histoires qu’ils
racontent qu’à une conception philosophique générale de l’imaginaire. J’avais bien sûr
adopté la notion d’inconscient collectif de Jung, mais comme sociologue je rejetais
l’universalisme de sa conception des archétypes et cette sorte d’idéalisme ou de
transcendantalisme presqu’explicite qui apparaissait souvent dans ses textes. J'étais
passé par l'École de Francfort, qui tentait d'arrimer marxisme et psychanalyse, mais
sans trouver aucunement mon compte sur la question des mythes dans les livres
d'Adorno, de Benjamin, ni de Fromm. Gilbert Durand avait sans doute beaucoup plus à
m’apprendre. Voilà, pensais-je, enfin un universitaire qui va au coeur de mes
préoccupations en réhabilitant l'imaginaire des sociétés humaines à l'encontre du
rationalisme désincarné dont nous subissions l'effet réducteur. Étudiant en philosophie
et en sociologie, j'avais certes découvert l'importance de la sociologie de l’imaginaire
en lisant Les formes élémentaires de la vie religieuse de Durkheim, mais j'étais aussi
un disciple admiratif des sociologues de l'art, Lucien Goldmann et surtout Pierre
Francastel. J’y entrevoyais les rapports structurels entre les sociétés et leur image du
monde, en particulier dans l’étude de la construction de la perspective euclidienne à la
Renaissance italienne en rapport avec l’élaboration d’un nouvel humanisme. L’étude de
l’art m’apparaissait s’imposer et c’est en effet mon engagement dans l’art qui m’a
conduit à la mythanalyse, un concept que j’ai calqué sur celui de psychanalyse en
considérant la dimension sociale des imaginaires, même si l'on ne peut pas coucher la
société sur un divan.

Mes intuitions ne m'orientaient certainement pas vers l'étude historique et érudite des
mythologies anciennes, dans laquelle Corbin, Eliade, Dumézil et Gilbert Durand lui-
même, suivant la même tradition, avaient démontré tant de virtuosité. C'était la
création artistique moderne et contemporaine qui me passionnait. Je demeurais en
quête d'une théorie des mythes, à la fois sociologique et psychanalytique, lorsque je
me suis plongé dans l'appareil discursif et les typologies du livre de Gilbert Durand. Et
bien sûr, j’ai souffert, car j’étais depuis plusieurs années en rébellion contre le
structuralisme et la linguistique en vogue à l'époque, sans compter la
«grammatologie», contre Derrida autant que contre Althusser, les deux «caïmans»,
selon le jargon de l’École, que m’avait imposé Normale Sup. Le structuralisme de Lévi-
Strauss, avec sa mathématique sociale élémentaire, me paraissait une pure fiction
théorique. Malgré le titre du livre, qui étaitpourtant explicite, je ne m'attendais pas à
l'appareillage académique structurel dans lequel

Gilbert Durand recadrait les mythes, comme le voulait l’institution universitaire tout
autant que l'époque. J’avais aussi des objections envers sa conception du mythe
comme réponse à une angoisse de la mort qui caractériserait les humains depuis

31

toujours. Cela me semblait beaucoup trop restrictif et négatif par rapport à la diversité
des mythes, et j’avais plutôt l’intuition que c’est le mythe de la création qui demeure le
plus fondamental ou élémentaire et le plus universel. Pour évoquer le contexte de
l’époque, je dois encore mentionner le séminaire de Lacan, que je suivais, mais de
façon irrégulière et l’enseignement de Michel Foucault, qui avait été mon interrogateur
à l'oral du concours, et dont la sociologie critique me semblait très pertinente et
démystificatrice, notamment dans Les mots et les choses. J'avais assidument lu, puis
rejeté la théorie névrotique de l'art de Freud. J'avais étudié Groddeck (La maladie, l'art
et le symbole), apprécié L'Enfance de l'art de Sarah Kofman, mais je demeurais
attaché à une interprétation positive et non pas pathologique de l'art et des
imaginaires sociaux. Mes amis de khâgne au Lycée Louis-Le-Grand semblaient tout
ignorer de Gilbert Durand à l'époque, que ce soit Jacques-Alain Miller, déjà disciple
déclaré de Lacan, ou Michel Cazenave, jungien convaincu. Faute d’un maître dans le
domaine des mythes qui puisse me séduire vraiment, je m’étais résolu à faire ma
maîtrise avec Raymond Aron sur la philosophie politique de Spinoza, dont la pensée
matérialiste audacieuse m’avait fasciné.

Voilà, en quelques mots, à mes yeux, l'air du temps dans lequel se situait Gilbert
Durand. Il était en fait peu connu, même méconnu en France, un peu isolé à Grenoble,
loin du star système parisien dominant. Je me sentais moi-même très seul dans les
courants d'idées de ces années 1960-70. Je ne prétendais aucunement avoir l'érudition
mythologique de Gilbert Durand -je me sentais humble par rapport à lui -mais j'étais
ailleurs, dans un autre mode de pensée. Il me sembla cependant être celui qui parlait
au plus près des mythes et en soulignait le plus les rapports à la société. Il était
demeuré transdisciplinaire et anthropologue. Et même s'il reprenait plus ou moins à
son compte les «archétypes» de Jung, même s'il sacrifiait aux pressions dictatoriales
du structuralisme et de la linguistique, même s'il tentait dans une méthode trop
académique et inopérante de formaliser, d'isomorphiser des figures mythiques, malgré
tous ces irritants il me semblait quand même ouvrir une voie nouvelle en reconnaissant
l'importance déterminante des mythes en amont de nos modes de pensée, même les
plus rationnels et scientifiques, dits modernes.

Cependant son oeuvre me laissait sans réponse sur quatre points fondamentaux.
-Demeurait pour moi dans l'oeuvre du Gilbert Durand un grand creux au centre de sa
réflexion: je n'y trouvais pas le processus de gestation des mythes au coeur des
sociétés. Il ne suffit pas d'affirmer : Ainsi, l'origine de l'imaginaire est une réponse à
l'angoisse existentielle liée à l'expérience "négative" du "Temps". L'être humain sait
qu'il mourra un jour car le Temps le fait passer de la naissance à la mort. De cette
angoisse existentielle et universelle naîtrait l'imaginaire (1).Cette explication me
semblait peu consistante et aurait mérité une analyse beaucoup plus approfondie.
-Son concept de «moi cosmique» pour désigner la dimension collective de l'imaginaire
me paraissait flou et incompréhensible.
-Son annonce de structures anthropologiques de l’imaginaire, donc de structures
supposées générales et durables, restait sans réponse théorique. Je ne comprenais pas
pourquoi il ne déduisait pas au moins du formalisme structuraliste qu’il s’efforçait de
construire une logique socio-mythique, comme l'avait fait Claude Lévi-Strauss à partir
de la prohibition déclarée universelle de l'inceste. Son structuralisme se réduisait à une
«archétypologie générale. Il s'en tenait à une affirmation molle: le jaillissement
luxuriant des images, même dans les cas les plus confusionnels, est toujours enchaîné
par une logique, fût-elle une logique appauvrie, une logique de "quatre sous" (2).
-Je cherchais une analyse des mythes contemporains et non des mythologies
anciennes et malgré quelques incursions dans le XXe siècle, il ne s’y risquait guère. Il
était avant tout un grand historien des mythes.

32

Gilbert Durand fut donc pour moi une belle rencontre, une admiration pour un
anthropologue dont je me sentais beaucoup plus proche que de Jung, Lacan, Foucault
ou Lévi-Strauss, tout à la fois un encouragement et la prise de conscience de ma
différence et du travail qui me restait à entreprendre. Je me sentais donc à la fois
proche et éloigné de Gilbert Durand. Je n'ai pas pris fait mon nid dans ses branches. Je
pensais à une autre espèce d’arbre. Ni dans son soleil, ni à l'ombre de ses ramures. Je
ne discernais dans sa grille conceptuelle aucun des outils que je cherchais à élaborer.
Je n'ai pas même trouvé à l’époque dans ses textes le concept de «mythanalyse» dont
j'avais décidé de faire ma bannière. Bien sûr, peut-être en parlait-il, mais je n’ai jamais
eu le privilège de suivre ses cours ou d’assister à l’une de ses conférences et je ne
pouvais pas lire à l'époque son livre Figures mythiques et visages de l’oeuvre. De la
mythocritique à la mythanalyse, qui n’était pas encore paru. En 1979, lorsqu’il a été
publié, je l'ai bien sûr beaucoup apprécié, encore que la mythanalyse, au-delà du titre,
n’y soit mentionnée qu’incidemment. Elle l’est beaucoup plus dans un article de 1975
que j’ai découvert depuis et intitulé «A propos du vocabulaire de l’imaginaire» :
Méthode d’analyse scientifique des mythes afin d’en tirer le sens psychologique… ou
sociologique. Il s’agit de cerner les grands mythes directeurs des moments historiques
et des types de groupes et de relations sociales. Elle est bien une «mythanalyse»
puisque très souvent les instances mythiques sont latentes et diffuses dans une société
et que, même lorsqu’elles sont ‘patentes’, le choix de tel ou tel mythe explicite échappe
à la conscience claire, fût-elle collective (3). Quoiqu’il en soit, Gilbert Durand demeure
donc pour moi, aujourd’hui, avec le recul encore plus qu’à l’époque, une référence
admirable et incontournable.

J'en étais là lorsque surgit Mai 68. J'ai alors découvert dans les textes situationnistes
de Guy Debord et Raoul Vaneigem l'actualité dont j'étais assoiffé. Je voyais apparaître
une vraie déconstruction et une démystification radicale des imaginaires sociaux.

L'imaginaire reprenait toute sa dimension politique; la sociologie de la connaissance de
Durkheim et de Francastel rebondissait avec l'intensité situationnelle, existentielle. Et
l'art explosait. C'est ce qui m'a permis en 1970, tandis que je me retrouvais assistant
en sociologie à l'Université René Descartes-Paris V pour enseigner la sociologie de l'art,
de construire le concept et la pratique de ce que j'ai appelé, par un simple
retournement du titre de mon enseignement,« l'art sociologique», qui allait être
définitivement au coeur de ma vie et de ma pratique artistique (4).

Tout à l'opposé de l’analyse des grandes configurations mythologiques indo-
européennes, c'est sur l'art que j'ai fondé ma théorie de la mythanalyse. Je suis parti
des mythes fondateurs de l'art, surtout le plus actuel, l'art qui s’est auto-déclaré
d'avant-garde dans les années 1960-1970, et qui fit fureur. Ma pratique d'art
sociologique a rapidement ciblé l'idéologie obsessionnelle d'avant-garde qui prévalait.
L'art d'avant-garde incarnait manifestement le mythe central et survalorisé de la
création, sous les apparences d'une incessante nouveauté et de l'ego surdimensionné
des artistes. Je procédais à une démystification sous la forme de pratiques successives
que j'ai appelés dans les années 1970 «l'hygiène de l'art», la «déchirure des oeuvres
d'art», ou par des signalisations «Art! Avez-vous quelque chose à déclarer?» Que
signifiait ce mythe de la «nouveauté»?

Lors d'une performance en 1979 au Centre Pompidou, je déclarais : «L'Histoire de l'art
est terminée», pour dénoncer cette mytification de l'art comme Histoire de l'art que les
artistes prétendaient soudain créer quotidiennement dans une grande compétition
entre initiés. On aurait cru que l'art était aspiré par la spirale du progrès dans cette

33

sorte de schème «héroïco-ascensionnel» que savait dénoncer Gilbert Durand. A
l'opposé, on pouvait affirmer -et c'était bien la position que je tenais avec l'art
sociologique -que les idées d’art et de progrès n'ont rien de commun, bien au
contraire, l'art demeurant fondamentalement et archaïquement mythique dans son
attachement toujours renouvelé à incarner le mythe de la création. L’Histoire de l’art
est terminée, performance au Centre Pompidou, Paris, 1979. Et dans un livre au titre
éponyme (L'Histoire de l'art est terminée, Balland, Paris, 1981), je consacrais le
septième et dernier chapitre au «mythe art» et à la «mythanalyse» (5).

On y trouve déjà les bases théoriques, notamment biologiques et constructivistes de la
théorie de la mythanalyse, telle que je la concevais, et qui repose sur la gestation
mythique élémentaire du monde-qui-vient-au-nouveau-né dans le «carré parental»
constitué par la mère, le père, le nouveau-né et l’Autre (au sens lacanien de la culture
sociale, rites, langage, sentiments, interprétations). Car, malgré l’expression
consacrée, c’est le monde qui naît étrangement à l’enfant. Celui-ci, pour qui le monde
est un inconnu total, une sensation confuse qu’il ne peut même appréhender
physiquement, le structure et l’interprète donc imaginairement selon ses désirs et ses
peurs, selon ses expériences immédiates, familiales, alimentaires, musculaires, les
rituels qui lui sont imposés, les affects qui organisent son psychisme encore vierge et
les circuits synaptiques de son cerveau, éminemment plastiques et définitivement
marquables comme une plaque photosensible. Dès lors, suite à cette structuration des
représentations mythiques du nouveau-monde dans le "carré parental", toute logique,
qu'elle soit mentale ou sociale, sera définitivement familiale, c’est-à-dire à lui familière,
comme naturelle ou évidente. Certes, Durand fait référence comme moi à Piaget. Et il
invoque à propos de la gestation des symboles des «impératifs bio-psychiques», et des
«liens affectivo-représentatifs» par rapport auxquels nous trouverions certainement
des terrains intéressants de discussion. Mais on ne saurait davantage se contenter
d'une affirmation mentionnant l'incessant échange qui existe au niveau de l’imaginaire
entre les pulsions subjectives et assimilatrices et les intimations objectives émanant du
milieu cosmique et social (6).

Beaucoup de travail est encore à faire pour mieux comprendre la gestation des mythes,
non pas comme des résidus culturels de la mémoire collective, mais comme processus
de réactivation et transformation continuelle au fil du temps et dans la diversité des
sociétés des premières fabulations bio-interprétatives du nouveau-monde qui naît à
l’enfant (7). Dans ma pratique artistique, j'ai commencé à tenter de mettre en scène
les figures centrales des configurations mythiques, par exemple, les images du père et
de la fille dans une intervention de signalétique imaginaire en plaçant de nombreux
panneaux rectangulaires FILLE à Angoulême en 1980. J’y ajoutais tout autant de
panneaux directionnels PERE qui furent lus par les camionneurs comme des panneaux
indiquant Paris, et bientôt le centre de la vieille ville, en haut de la colline, fut bloqué
par un embouteillage monstre de camions maraîchers remontant du Sud de la France
vers la capitale, créant un sérieux problème qui me valut une rencontre mémorable
artiste/préfet et un article de François Caviglioli dans Le Nouvel Observateur.
Angoulême, doublée en Fille, avait subi le choc du pouvoir dominateur de Paris capitale
de la nation familiale.

Signalisation imaginaire : Panneaux Paris et Fille ajoutés à Angoulême en 1980. De
même, lors de la Documenta de 1982 à Kassel, Allemagne, l’événement phare de
l’actualité artistique mondiale, je plaçais une signalisation interrogative d’une
cinquantaine de panneaux opposant KUNST et MYTHOS (Art et Mythe) surmontés de
panneaux triangulaires invitant à se protéger du danger avec des gants et des lunettes
de protection de chantier devant le bâtiment mythique du Fredericianum et dans le

34

centre-ville : Signalisation imaginaire Art-Mythe à Kassel en 1982. 50 panneaux de
signalétique imaginaire tri-directionnels FUTUR à Montauban, France, 1982.

J’ai ainsi mené beaucoup d’interventions de toutes sortes dans les médias, dans les
signalisations, dans divers types de lieux, urbains et ruraux, dans beaucoup de pays
d’Europe et d’Amérique du Nord et du Sud, notamment lors de la Biennale de Sao
Paolo de 1981, beaucoup de performances de la Pharmacie Fischer qui proposait des
pilules pour tout dans des échanges publics suivis de prescriptions sur les places
centrales de grandes capitales et dans des villages ou dans des musées. La Pharmacie
Fischer, place de la cathédrale, Milan, 1976.

Il s’agissait pour moi de me risquer dans des situations où se jouaient collectivement
des questionnements sur les imaginaires sociaux et leurs échos dans les émotions
individuelles. Ma pratique n’était donc ni clinique, comme celle de la psychanalyse, ni
académique, mais situationnelle, collective, participative, mais aussi très personnelle et
certainement thérapeutique, tant pour moi que pour les «patients» volontaires, parce
que intime pour eux et socialement transgressive pour l’artiste que j’étais. Et toute ma
pratique d'artiste a précisément été centrée sur les rapports entre art et mythe, non
seulement dans ces performances des années 1970 et 1980, mais jusque dans ma
pratique la plus récente en 2012-2013, qui aborde directement les grands mythes dans
les rapports entre peinture et mythanalyse.

Elle m’a profondément questionné et enrichi dans ma réflexion mythanalytique.

Voir Le-Liberté, peinture acrylique sur toile, 2000.
Prométhée, le diable et la mythanalyse, peinture acrylique sur toile, 2013 .
(1) et (2) Structures anthropologiques de l’imaginaire, p.20-21.
(3) Gilbert Durand, A propos du vocabulaire de l’imaginaire, in Recherches et travaux,
No 15, 1975.
(4) Voir : www.hervefischer.com
(5) Structures anthropologiques de l’imaginaire, p.31.
(6) Le livre est épuisé, mais il a été depuis publié en ligne :
tp://classiques.uqac.ca//contemporains/fischer_herve/histoire_art_terminee/histoire_a
rt _terminee.pdf
(7) Voir Mythanalyse du futur, publié en ligne: http://www.hervefischer.net/mytha.php
et La société sur le divan, éditions vlb, Montréal, 2006. On pourra aussi consulter mon
blog sur la mythanalyse: http://mythanalyse.blogspot.ca/

35

Pour un nouvel esprit anthropologique.
 « Trajet anthropologique »
et « structures d’accueil »

Blanca Solares44

Résumé : Ces quelques lignes tentent de mettre en relation la notion de « trajet
anthropologique » de Gilbert Durand avec celle de « structures d’accueil » de Lluís
Duch. Selon moi, ces deux perspectives s’enrichissent mutuellement et élargissent
notre conception de l’homme en tant que point de départ de la nécessaire « révolution
épistémologique » contenue dans l’expression vers un nouvel esprit anthropologique
(Durand). Le point de comparaison de ces deux auteurs se fonde sur l’affirmation que
toute anthropologie devrait être une praxis pédagogique et qu’inversement toute
praxis pédagogique devrait être fondée sur une bonne anthropologie ou traité de
qu’est-ce que l’homme.

La notion de « trajet anthropologique » nous renvoie ainsi à celle de « trajet
pédagogique », qui évoque également l’indispensable renforcement des espaces
nécessaires pour le soin et l’orientation de la capacité imaginatrice ou symbolisatrice de
l’homme.

Introduction
Depuis la publication en 1960 de son ouvrage Les structures anthropologiques de
l’imaginaire, introduction à l’arquétypologie générale45, Gilbert Durand caractérise le
“trajet anthropologique” comme l’échange incessant entre les capacités assimilatrices
de l’homme face aux comminations de l’environnement cosmique et social. Il s’agit
d’un processus actif d’échanges incessants, ou interprétation de la réalité (Cassirer),
considéré comme un trait spécifique de l’être humain. Selon Cassirer, l’homme ne se
satisfait pas de faire les choses ; à la différence des autres êtres vivants, il s’interroge
sur leur signification. Le point décisif n’est pas la réponse, mais l’interrogation.
Pour l’homme, “être fini capable de l’infini” (Luckmann), la réalité ne se limite pas à ce
qu’il peut capter de manière directe ou immédiate ; l’homme a besoin de la
compréhension du sens, de ce qui anime l’existence de l’univers, et qui, en citant le
moine et philosophe catalan L. Duch, ne peut être appréhendé que symboliquement,
“comme la présence d’une absence”. Le mystère ne pourra en effet jamais être
appréhendé de manière exhaustive par aucun mythos ni aucun logos. Tout au plus
pourra t-il être objet d’expérimentation, de contemplation ou être fugacement visible,
selon ce qui était perçu, d’après la tradition augustinienne, comme une illumination.
Dans la mesure où il transcende l’homme, le mystère ne s’épuise pas en sémiologie,
mais impose au temps qui la suppose sa dimension symbolique, expression de ce qui
jamais ne pourra être dit avec des mots. Le poète Rainer Maria Rilke, dans Le livre
d’Heures exprime ainsi cette idée en ces magnifiques mots :

Bienheureux ceux qui savent
Que derrière tous les langages
Se trouve l’Inexprimable. 46

44 Programme Estudios de lo Imaginario, Centro Regional de Investigaciones Multidisciplinarias, Universidad
Nacional Autónoma de México.
45 G. Durand, Les structures anthropologiques de l´imaginaire, Paris, 1960, 11e édition, Dunod, 1992.
46 Selig, die wissen/Das hinter allen Sprachen/ Das Unsägbare steht. Traduction à partir de la citation de L. Duch, dans La
educación y la crisis de la modernidad, Paidós, Barcelone, 1997, p. 82

36

Afin de comprendre plus amplement la notion de « trajet anthropologique » de Durand,
il m’a paru pertinent de mettre en relation directe notre auteur avec la riche notion de
« structures d’accueil » développée par L. Duch, dans son anthropologie de la vie
quotidienne, sur laquelle il travaille depuis plus de trente ans47. En effet, par la mise en
relation de ces deux concepts anthropologiques, nos études sur le symbole et le mythe
s’enrichissent et nous permettent de mieux répondre à la question centrale qui
préoccupe la réflexion humaniste : qu’est-ce que l’homme ?

Avant tout, il est nécessaire d’insister sur le fait que nous parlons d’une anthropologie
qui possède comme entité centrale l’homme, et qui ne doit pas uniquement être décrite
de manière abstraite, à partir de la seule réalité empirique, mais doit être comprise
comme un “processus de formation (Gestaltung) de l’être humain en tant qu’humain”,
aspect décisif dans l’œuvre de ces deux auteurs qui ne cessent de nous livrer des voies
d’orientation tant pour notre propre praxis vitale et quotidienne qu’intellectuelle et
pédagogique.

La notion de trajet anthropologique de Gilbert Durand

Face à la conception de l’histoire comme pénurie – ou absolus du type : « toute
l’histoire est l’histoire de la lutte des classes », à la perspective freudienne de la
« culture comme répression », ou encore face à l’idée du « déterminant économique »
comme élément conditionnant de la reproduction socio-culturelle, idée très présente
dans le domaine des sciences sociales et dans le matérialisme historique –, un des
apports les plus significatifs de Gilbert Durand à l’analyse de la culture est sa notion de
« trajet anthropologique ».

Avec cette notion, Durand nous révèle une compréhension transhistorique ou
structurale de la culture en tant que milieu symbolique, c’est-à-dire relationnel ou
intermédiaire entre le biologique (la pulsion subjective et assimilatrice) et le social
(commination objective).

Entre la pulsion naturelle de l’homme, ses instincts ou nécessités proches de l’ordre
animal et la coercition de l’environnement cosmique (Nature) et social (Histoire),
s’érige, d’après Durand, le symbole ou les langages de la culture comme élaboration de
sens. La culture ne se limite ni à la répression des pulsions (Freud), à l’ensemble des
coutumes qui regroupent une société, ni au déterminisme de la base économique
(pénurie) sur laquelle se dresse la superstructure. Notre auteur affirme que la culture
ou ce qui est le propre de l’homme est la capacité d’élaboration symbolique d’images,
de mots ou d’actions dans le domaine authentique de la souveraineté et de la liberté.

A l’intérieur de chaque individu et de chaque société, s’installe la réalité de deux
pôles : d’un côté les racines innées de la représentation et de l’autre les intimations
variées de l’environnement cosmique et social.

47 Tous les volumes ont été publiés en catalan. Trois d’entre eux ont été publiés en espagnol :
I. Simbolismo y salud (2002); II. Escenarios de la corporeidad (2005); III. Las ambigüedades del amor (2009). Ces deux
derniers tomes ont été publiés en espagnol en collaboration avec J. C. Mélich, Ed. Trotta, España.

37

La culture comme élaboration symbolique émerge de la participation indissoluble de
chacun de ces deux facteurs dans une espèce de « va et vient continu ». Plus que
d’une dialectique, il conviendrait de parler d’une « dualectique » (A. Ortiz-Osés, 1982)
de telle manière que nous définirions alors ce qui est propre à l’homme comme
l’équilibre dynamique entre deux extrêmes, le psycho-biologique et le cosmo-social,
monde intermédiaire ou lieu « d’incarnation du sens », sous l’imminente menace de la
destruction de l’homme.

Dans le cas de l’homme, interpréter est un destin, il ne vit pas le monde tel qu’il est,
dans son immédiateté initiale. Mais à la différence des autres êtres vivants, il ressent le
besoin d’interpréter le monde et en possède les capacités. Son entendement du monde
nous renvoie au caractère représentatif de l’image qu’il possède de la réalité avant
d’agir et qui fait appel à l’imagination en tant que « dynamisme organisateur de
sensations » qui “réforme ou rénove les informations” et qui réorganise l’expérience.
La captation-interprétation de la réalité produit tant le signe (qui s’épuise dans la
signification ; la semiosis faisant référence aux choses) que le symbole, qui renvoie au
sens interne, « pour lui-même », de l’indéchiffrable auquel le symbole vivant fait
allusion.

La notion d’imaginaire de l’anthropologie de G. Durand désigne un ensemble ou groupe
cohérent d’images articulées autour d’un principe d’auto-organisation ou auto-poiesis
qui permet à l’homme de s’ouvrir sans cesse à la clé d’interprétation du sens de la
réalité, dont la dimension ultime le transcende toujours. Ainsi, plus que d’un imaginaire
conçu comme une dépositoire de fantasmes, il convient de parler, selon Durand, de
« trajet anthropologique » ou espace de liberté autarcique, duquel surgissent les
symboles, le rite, le mythe et l’icône, avec lesquels nous tentons d’appréhender
l’ineffable. L’imaginaire serait, d’après l’auteur, un « dynamisme organisateur des
images » que la communauté privilégie afin d’orienter ses énergies physiques et
psychiques pour la cosmisation du chaos qui menace la vie.

Nous n’interprétons pas la réalité uniquement de manière rationnelle ou en analysant
les informations concrètes qu’elle nous offre, mais également en nous
basant sur l’image inscrite dans les profondeurs de la psyché et son pouvoir
d’animation ; pas seulement, donc, de manière rationnelle –ou instrumentale-, mais
aussi de manière affective à travers la force intrinsèque des images pour doter d’une
âme l’environnement. En effet, « l’homme ne vit pas seulement de pain » et capter la
réalité signifie comprendre son sens ou désenclaver le présent des déterminismes qui
mettent fin à toute sorte d’espoir et empêchent l’entendement de l’homme et de sa
réalité comme une réalité complexe, à la fois corporelle, psychique et spirituelle.

Durand insiste sur le fait que notre psyché n’est pas seulement le « refuge ineffable
des particularités individuelles » (Freud) ou le dépositoire d’une histoire unique
(complexe d’Œdipe). Notre psyché est également les « structures » et « images » que
la « collectivité privilégie sur non plus ce pervers polymorphe que serait l’enfant, mais
sur ce social ‘polymorphe’ qu’est l’enfant humain »48. La transmission, mais également
le déchiffrement, le soin, l’enrichissement et la préservation de la multitude de
significations –univoques, équivoques, multivoques et en définitive ambigües – est ce
qui, aux dires de L. Duch, moine de Montserrat, réalise les “structures d’accueil”.
Portons désormais notre attention sur cette notion, ainsi qu’aux graves conséquences
qui accompagne sa moderne déstructuration.

48 G. Durand, L’imagination symbolique, Paris, PUF, 1964, p. 45

38

Qu’est ce qu’une “structure d’accueil”

L’anthropologie de Lluis Duch part du fait que l’homme est un « apprenti », c’est-à-dire
que pour pouvoir se situer dans le monde ou s’élancer dans l’abyssale incertitude de la
vie, l’homme doit « apprendre » dès la plus tendre enfance à affronter « avec
certaines garanties de réussite » le chaos ou la menace qui, sous la forme du chaos,
du hasard ou de la contingence, est dans l’attente de la déstructuration de son monde
individuel et social. En prenant comme point de départ les travaux de J. Piaget, Durand
explique le processus de maturation psychique à travers lequel nous apprenons à
symboliser. Duch, quant à lui, met l’accent sur le (ou les) espace-temps où nous
expérimentons tant bien que mal ce processus et où nous apprenons son
fonctionnement ou bien, au contraire, où ce processus se fige.

Le concept clé de l’ensemble de l’analyse qui parcourt les sept tomes de l’Anthropologie
de la vie quotidienne de L. Duch est celui de “structures d’accueil”, qui présente trois
modalités essentielles : co-descendance (famille), co-résidence (ville) et co-
transcendance (religion), environnements ouverts à la transmission des savoirs et à
l’apprentissage de l’exercice actif de ce qui devrait être, bien que ce ne soit pas
toujours le cas, une pédagogie humaine ou qui humanise. A propos de la notion de
« structures d’accueil », Duch évoque ces espaces-temps de l’existence, où s’effectuent
les différentes transmissions indispensables pour l’être humain, qui le transforme en un
être libre et responsable. Il s’agit d’espaces où l’on apprend la « domination de la
contingence » (Duch), expression qui ne doit pas être confondue avec la « raison
instrumentale » (Adorno et Horkheimer), désignant les intentions et stratégies de la
modernité pour dominer la nature. Il s’agit en effet d’espaces d’apprentissage de
formes, précisément culturelles, afin d’établir une relation qui permet à l’homme de
vivre le plus humainement possible avec la Nature, les hommes et ses Dieux.

La famille en tant qu’instance paradigmatique de la « co-descendance » est le milieu
où l’on apprend les significations cordiales des gestes et des mots, le « lieu naturel »
où l’on apprend la grammaire des sentiments par « osmoses affectives » à travers la
langue maternelle, (Durand fait référence au « niveau parental »). La ville (co-
résidence), au sens large, évoque ce que Socrate mettait en relation avec la « demeure
de l’humanité » en tant qu’articulation de l’action, de la vie publique, de la gestion et la
décision concernant les questions fondamentales qui affectent nos interactions
effectives et affectives, les rencontres avec les autres et qui ont une incidence sur
notre qualité de vie ; la ville comme espace où l’homme se charge d’observer, comme
le dit Hans Jonas, que l’intelligence se maintienne liée à la moralité : lieu qui inclut,
selon Durand, tant le ludique que l’assimilation de la Weltbild de l’époque. La religion
(co-transcendance) correspondrait au milieu où, traditionnellement, il était possible
d’aborder, de poser les questions ultimes (protologie et eschatologie) de l’origine, de
l’au-delà après la mort, du pourquoi de l’injustice, de la souffrance et du mal. Duch
évoque alors que, malgré la crise des systèmes ecclésiastiques et particulièrement de
l’Eglise chrétienne, se pose aujourd’hui la question capitale de Dieu, « la question des
questions », selon l’expression de Steiner, qui continue à signaler le sérieux et la
profondeur avec lesquels l’on se doit de s’interroger à propos de l’existence humaine49.

49 Voir le chapitre “Las estructuras de acogida” (« Structures d’accueil ») dans La educación… op. cit. et un plus
ample développement dans la première partie du V.1., Simbolismo y salud, de sa anthropologie de la vie
quotidienne.

39

Et pour ne pas nous dévier de notre intention de mettre en relation le « trajet
anthropologique » de Durand avec la notion de « structures d’accueil » de L. Duch,
nous insistons de nouveau sur le fait que, le premier fait référence à un processus de
recréation de l’interprétation qui requiert l’apprentissage des transmissions qui, aux
dires du second, se réalisent dans des « structures d’accueil », à travers lesquelles les
hommes ont réussi à humaniser en tout temps et en tous lieux, que ce soit en bien ou
en mal, les tendances menaçant du chaos, qui ne cessent d’être présentes.

Le trait principal de la crise de la modernité est la « déstructuration » à l’échelle
globale de ces espaces localisés, chargés principalement des transmissions. Duch
souligne que leur dévastation ne se limite pas au domaine de l’économie ; elle
s’exprime par une crise des éléments indispensables à l’interprétation créative de la
réalité.

La crise de l’imaginaire comme « crise grammaticale »

A mes yeux, la réussite tout du moins apparente avec laquelle les études de
l’imaginaire gagnent du terrain se doit à ce qu’elles ouvrent une voie pour sortir de la
crise fini-séculaire actuelle. Mais, comme l’a remarqué Durand, la restauration de
l’imaginaire ne peut se faire en marge d’une rénovation pédagogique.

L’anthropologie de Duch l’exprime différemment. L’installation de chaque homme dans
le monde requiert d’apprentissages qui facilitent nos processus et édifications
formatives dans le monde. Ce processus consistant à donner des mots à la réalité,
processus que Duch désigne par le néologisme empalabramiento (interpréter la réalité
et de lui donner des mots) s’active dans le trajet anthropologique, dans
l’interprétation-captation du monde à travers l’imagination en tant que clé pour la
permanente recréation de notre existence.

Ainsi comme le précise Gaston Bachelard, philosophe apprécié de nos deux auteurs :
« l’homme n’est pas le fruit du besoin, mais du désir ». La praxis pédagogique qui se
réalise à l’école est bien sûr l’une des zones les plus affectées, radicalement affectées
d’ailleurs, en particulier en raison de la carence de mots significatifs et édifiants pour
articuler le sens de « ce qui doit être appris ». Les enfants, et particulièrement les
adolescents, montrent souvent un manque d’intérêt face à une école incapable de
transmettre les éléments nécessaires à l’articulation du sens de leur réalité. Alors qu’il
est courant d’observer chez les élèves de l’indifférence et un certain mutisme
concernant les questions fondamentales que l’être humain n’a jamais cessé de se
poser, l’on peut observer la même chose de la part des pédagogues. L’absence
d’espaces adéquates pour l’élaboration des questions transcendantales de l’existence
humaine, tant à l’école comme à l’extérieur de celle-ci, empêche l’institution scolaire
depuis l’école primaire jusqu’à l’université de mener à bout la mission pour laquelle elle
a été créée : ouvrir les horizons présents et futurs pour la construction d’un monde
bon, beau, noble en consonance avec les idéaux de l’humanisme classique.

D’une manière générale, les stratégies pédagogiques montrent une incapacité de
s’articuler autour de la co-transcendance et tendent ainsi à développer un
analphabétisme religieux. Duch souligne que le corollaire de cette situation est la
dangereuse intensification de l’angoisse humaine et de la violence.

L’acerbe crise grammaticale, ou difficulté pour mettre en mots (« empalabrar ») la
réalité extérieure et intérieure de l´être humain accuse un monolinguisme centré

40

principalement sur l’économie, comme s’il s’agissait de la seule chose dont il valait la
peine de se préoccuper. Mais par ailleurs, et plus grave encore, Duch souligne que ceci
aboutit à l’incapacité ou l’appauvrissement linguistique pour se référer aux problèmes
fondamentaux de l’homme. L’auteur souligne :

“L’expression de ce qui est ultime dans l’ordre cosmologique, anthropologique et
théologique, malgré son énorme simplicité depuis une perspective humaine, ne
peut être exprimée que de manière polyphonique… Probablement sa gigantesque
perversion historique consiste dans le fait de vouloir le situer et le posséder
entièrement et matériellement (non symboliquement) dans cet exode, qu’est
toute vie humaine (in status viae), avec le recours à des réductionnismes
sémantiques et axiologiques, qui accompagnent habituellement les formes
linguistiques de caractère univoque.”50

Pour un savoir intégrateur

On entend habituellement par humanisme la tradition d’un savoir qui tient ses origines
dans la tradition gréco-latine et chrétienne, dont le but est l’anoblissement harmonique
de l’homme tant éthique qu’esthétique, existentiel que spirituel51.

En dehors du fait que cette définition tient seulement à la tradition humaniste
d’Occident, laissant ainsi de côté les autres traditions hors d’Europe et au-delà de ses
confins, il est clair qu’à la lumière de la crise des valeurs religieuses propres aux
sociétés traditionnelles, « l’humanisme » apparait de nos jours comme un « patrimoine
séculaire » qu’il est urgent de réhabiliter avec force, étant donnés les traits de la crise
de l’époque, crise économique mais également éthique, politique, sociale et religieuse.
Face à la montée de l’économique et du “technico-scientifique” comme critère décisif
du trajet humain et de l’objectif final de l’existence, en tant qu’affirmation d’une
tendance linéaire, progressive et irréversible, prend une importance transcendantale la
restauration de l’humanisme, ou mise en pratique du « nouvel esprit
anthropologique », dont parle Durand et dont la tâche centrale serait, selon moi,
depuis la perspective de nos deux érudits, d’être capable d’ordonner l’éventail des
savoirs indispensables à l’élucidation des problèmes de l’homme. Il ne s’agit pas
d’aspirer à « sauver les humanités » de leur actuelle condamnation dans le but de les
réserver à un espace universitaire intouchable, qui se sent toujours menacé (A.
Chillon), étant donnée l’application de critères techniques de rendements, ou de
défendre leur caractère scientifique (méthode ou discipline), mais de restituer leur
place dans la compréhension du phénomène humain, de leur rôle de guide face à
n’importe quel problématique qui affecte l’anthropos. Face à la déstructuration
symbolique de la vie et sa perversion médiatique, il s’agit bien dans le cas des sciences
humaines, en citant A. Chillon, « d’être capable d’inspirer et de guider, non pas le
contenu singulier de chaque science, mais les finalités humanisatrices, qui devraient
être le dessein de toute expérience et théorie »52.

En ce sens, les caractéristiques principales de la réhabilitation anthropologique du
savoir humaniste seraient, selon l’anthropologie symbolique de la culture, Durand et le

50 Duch, La educación…, op. cit., pág. 79
51 Javier García Gibert, Sobre el viejo humanismo. Exposición y defensa de una tradición, Madrid, Marcial Pons, 2010, p. 13.
52 Voir Albert Chillón, “La sabiduría antropológica. En pos de un nuevo humanismo”, dans Empalabrar el mundo.
El pensamiento antropológico de Lluís Duch, édition de Joan-Carles Mélich, Ignasi Moreta y Amador Vega, Fragmenta
Editorial, Barcelone, 2011, pp. 33-50.

41

cercle d’Eranos, ainsi que selon la pensée de Duch, la défense d’un savoir intégrateur
et l’insistance sur la compréhension de l’anthropos – chère à l’humanisme postérieure
à l’après-guerre –, en tant que capax symbolorum (Durand) o logomítico selon la
terminologie de L. Duch.

Homo symbolicus o logomítico

A la base de ce “nouvel esprit anthropologique”, proclamé par Durand, ou ce “nouvel
humanisme”, selon la terminologie de Duch, se trouve la conception de l’homme en
tant que homo symbolicus ou logomitico. Durand fait coïncider cette perspective
d’avant-garde transdisciplinaire et herméneutique avec la restitution de « l’homme
traditionnel », l’homo perenis, qui est présent depuis les origines de l’homme et qui le
restera, point de convergence authentique d’une “science de l’homme” unitaire,
aujourd’hui morcelée par les économicismes, sociologismes, psychologismes,
sémiotismes et historicismes encore régnants.

Ce qui différencie l’homo sapiens des autres êtres vivants est qu’ « il manque de
sécurité et de l’immédiateté de l’instinct ». Nous sommes des êtres en grande mesure
dépourvus d’instincts de survie et pourtant pourvus des qualités de médiatisation
réflexive « d’un grand cerveau » fonctionnellement cultivable. Durand remarque que
dans le cas de l’homo sapiens, à la différence des autres animaux, un troisième
cerveau se rajoute à celui du mammifère (cerveau limbique) et du vertébré
(paléoncéphale). De par ce grand cerveau, le propre de l’homme est d’élaborer ses
réactions, tant l’agressivité que l’émotivité affective. La maturité consiste en un
processus de symbolisation qui se réalise de manière progressive puisque l’homo
signifier est « neo-encéphale », c’est-à-dire, qu’il est condamné à la néoténie ou
immaturité. Il n’existe pas un état naturel égalitaire, comme le pensait Rousseau, ni
un développement du cerveau sans une éducation culturelle imaginante53.

Conclusion

Je souhaiterais terminer ce texte en évoquant notre cher G. Durand et son grand
ouvrage déjà cité, les Structures anthropologiques de l’imaginaire, dans lequel nous
pouvons constater très clairement comment son anthropologie dérive en une éthique et
une pédagogie. Une des tâches centrales de l’anthropologie serait pour notre auteur la
restauration de la rhétorique, comme programme d’apprentissage pour la vie et la
restauration de l’équilibre vital. Il dit :

« Il s’agirait d’abord de réhabiliter l’étude de la rhétorique, moyen terme
indispensable à l’accès plénier de l’imaginaire, puis tenter d’arracher les études
littéraires et artistiques à la monomanie historisante et archéologique, afin de
replacer l’œuvre d’art à sa place anthropologique convenable dans le musée des
cultures, et qui est celle d’hormone et de support de l’espérance humaine. De
plus, à côté de l’épistémologie envahissante et des philosophies de la logique
aurait sa place l’enseignement de l’archétypologie ; à côté des spéculations sur
l’objet et l’objectivité, se situeraient les réflexions sur la vocation de la
subjectivité, l’expression et la communication des âmes. Enfin de très larges
travaux pratiques devaient être réservés aux manifestations de l’imagination
créatrice. Par l’archétypologie, la mythologie, la stylistique, la rhétorique et les
beaux arts systématiquement enseignés, pourraient être restaurées les études

53 Gilbert Durand, De la mitocrítica al mitoanálisis, Ed. Anthropos, Barcelone, 1993, p. 23.

42

littéraires et rééquilibrée la conscience de l’homme de demain. Un humanisme
planétaire ne peut se fonder sur l’exclusive conquête de la science, mais sur le
consentement et la communication archétypale des âmes. […] La rhétorique est
le terme ultime de ce trajet anthropologique au sein duquel se déploie le
domaine de l’imaginaire54. »

Sur le pont obligé entre l’imagination et la raison, le mythos et le logos, le symbole et
le signe, sur le chemin des sciences de l’experimentum à l’experientia, la rhétorique
est, selon Durand, “dynamis entraînée dans le vivre”. D’où le devoir crucial qui relie la
rhétorique aux sciences de l’esprit, dont la transmission et le développement se
réaliseront de manière traditionnelle, c’est à dire principalement par le biais des
« structures d’accueil ». La rhétorique, non pas comme un véritable techné ou ars
dotée pour rehausser la beauté du discours (Chillon), mais comme la base dynamique
du discours et de la réalité humaine, poeisis et action animante et expressive des
singularités personnelles.

La mission primordiale du « nouvel esprit anthropologique » supposerait ainsi la
défense et la réanimation des « sciences de l’homme », tout comme des « structures
d’accueil », afin d’élever les citoyens à la hauteur de l’époque à travers la
préservation de ses attitudes réflexives et critiques, l’habitude du dialogue, la question
et le doute dans des espaces adéquates pour l’interrogation des questions
fondamentales qui n’ont cessé d’affecter l’homme et qu’il est urgent de prendre en
compte accompagné, comme dans les sociétés traditionnelles, d’un magistère orienté.

Traduction Emilie Ordinaire.

54 Gilbert Durand, Les structures…, op. cit., pp. 498-499.

43

Entre phantasia et realia.
Le visage de l’anthropologie de l’Imaginaire

Constantin Mihai

L’anthropologie de l’Imaginaire a renouvelé les recherches académiques en étendant
l’étude du dynamisme imaginatif non seulement dans toutes ses expressions religieuses
habituelles mais aussi dans toutes les œuvres de l’homme, y compris dans l’histoire et
ses philosophies, qui représentent une manifestation de la structure synthétique, la
vraie structure historienne de l’Imaginaire qui fonctionne dans une logique
contradictorielle et dont les invariants créent les synchronismes que les cultures
traditionnelles et la Tradition ont valorisés.

Le phénomène religieux a fait également apparaître des activités de mobilisation des
images qui dépassent les pouvoirs ordinaires. La mystique a cultivé l’art de rendre
sensible le monde surnaturel à travers des visions théologiques, que nous pouvons
rattacher à la figuration d’un niveau de réalité ontologique, l’imaginal. Henry Corbin
s’oriente dans sa recherche vers le motif exemplaire de « l’homme et son ange », motif
d’une anthropologie qui a pour principe une angélologie fondamentale. La figure de
l’ange ne cesse de réitérer offrir l’énigme primordiale. L’ange ’est le thaumaturge et
l’archétype de l’humanité, ayant deux ailes : l’une de lumière et l’autre orientée vers
les ténèbres.

Nous constatons que l’imaginaire du temps linéaire de l’Europe millénariste joachimite a
privilégié la contamination de la culture par une rationalité iconoclaste, par rapport au
temps cyclique qui accueille la plupart des grands imaginaires religieux. Ce qui est
remarquable dans la théorie de l’Imaginaire d’Eliade et de Corbin, c’est le fait qu’ils
arrivent à démontrer que l’Imaginaire dispose d’un illud tempus qui échappe à l’entropie
newtonienne.

Le monde de l’Imaginaire mis en évidence par l’étude des religions est un monde
spécifique qui est au fondement du monde profane. La réaction des théologiens officiels
de l’Église, en dépit de nombreuses réticences d’un Christianisme inquiet d’être dépassé
par la modernité, s’est située dans cette tendance de résurrection du symbolique. C’est
le cas de Jean Daniélou qui a le grand mérite d’avoir souligné la texture symbolique des
religions et, de même, de Jacques Vidal qui a accentué le rapport entre l’homo religiosus
et l’homo symbolicus.

L’Imaginaire se manifeste soit sous diverses formes de conduites ou d’aspirations
irrationnelles (Bonardel, Bastide), soit sous l’hypostase d’une pédagogie qui est axée
sur la resymbolisation des psychismes anémiés (Desoille) ou sur la conceptualisation de
la double culture (Morin, Durand). L’Imaginaire, fondée sur la notion de bildung,
essaie d’aboutir à une liberté créatrice au lieu d’être abandonné à la fantaisie.
L’Imaginaire, dans sa tentative constitutive d’intégrer la raison conceptuelle au
mécanisme complexe de la vie des images, s’appuie sur le principe de l’annulation des
contraires.

L’Imaginaire culturel suit un trajet anthropologique, repérable dans les limites d’un
bassin sémantique propre au cours d’un fleuve. Si l’imaginaire individuel se prête à une
mythocritique qui dévoile les grands thèmes d’une œuvre et d’un auteur, selon le

44

principe d’individuation incarné dans les structures, l’Imaginaire Collectif se prête à
une mythanalyse qui en restitue les unités mythiques.

L’anthropologie de l’Imaginaire substitue délibérément la notion bachelardienne de
« profil épistémologique » à celle de « champ épistémologique ». La mise à jour des
invariants de l’anthropos exige que l’on se confronte avec tout ce qui, pour les
scientistes doit être rejeté, les liens complexes qui unissent l’homme à Dieu. Ceux-ci
constituent un référentiel originaire, dont la permanence atteste de leur nature
archétypale dynamique.

L’anthropologie de l’Imaginaire cherche, derrière les structures historiques et causales,
des noyaux d’images fondatrices. Les anthropologues s’arrêtent trop tôt pour délimiter
leur objet. Au lieu de niveler l’homo mythicus, par conversion immédiate du
sémantique en syntaxique, de l’image en forme, l’anthropologie de l’Imaginaire
constitue une méthodologie qui intègre une herméneutique symbolique et qui par là
même ne trahit pas son objet au moment où l’on se le donne comme représentatif de
structures mentales.

L’étude de l’homme traditionnel exige une certaine conaturalité entre sa nature et
l’instrument de sa description. Quant à la recherche des sens latents, il n’y a aucune ré-
gression, mais une adaptation à la nature première de l’homme qui est un « animal
symbolique ». La méthodologie de toutes les sciences de l’homme est restée victime du
rétrécissement post-kantien de l’homme au seul être rationnel. C’est à la connaissance
du sujet symbolique, caché dans les structures profondes que sollicite la
compréhension de l’homme traditionnel, dont le discours a été réduit à des miettes
scientifiques.

L’anthropologie de l’Imaginaire suppose la référence permanente et constitutive à un
homme aussi bien primordial que total, en qui s’originent, à partir d’un centre unifié,
toutes les facettes qui renvoient, telles au miroir : l’homme au monde, le monde aux
dieux et les dieux aux hommes. L’Anthropologie de l’Imaginaire dépasse l’opposition
dualiste du Moi et du non-Moi, de l’âme et du corps, conséquence de l’étude du cosmos
désacralisé.

S’appuyant sur le présupposé selon lequel la « science sans conscience n’est que ruine
de l’âme », l’anthropologie de l’Imaginaire ne met pas l’accent sur l’homme en tant qu’«
épicentre fragile et vide », mais en tant que « lieu de passage où se comprend et se
concrétise le secret qui lie la création au Créateur, le secret de Dieu »55. L’approche
anthropologique de l’Imaginaire se fonde de la sorte sur la démystification de toutes les
démythifications qui ont cru pouvoir donner à l’homme moderne la liberté des normes,
l’orgueil des victoires par la seule lumière des sciences.

La tâche de l’anthropologue – du spécialiste de la Science de l’Homme – bien démuni
de tous les pouvoirs que s’adjugent généreusement les idéologies contemporaines, est-
elle à la fois plus modeste et plus fondamentale que celle du prince. Inlassablement
contre la marée des modes de l’idéologie et du discours, contre les impérialismes et les
monopoles ethnocentristes, il doit, comme Diogène, la lanterne à la main, chercher
l’homme véritable, l’Adam éternellement primordial. Et cela sans désespérer de
l’efficacité de sa science, car l’homme n’est plus tout à fait «cet inconnu» qu’il était au
sortir de la substitution positiviste. Il est scientifiquement permis de « préluder » à
cette anthropologie véridique qu’est le Nouvel Esprit Anthropologique. Cette espérance

55 Gilbert Durand, Science de l’homme et tradition. Le Nouvel esprit anthropologique, Paris, Albin Michel, 1996, p.55.

45

de la science de l’homme apparaît alors, dans un paradoxe qui n’étonnera que les
sectateurs attardés du progressisme titanesque, comme une récurrence. Les valeurs,
les coutumes, les rites, les mythes, les «leçons» des légendes et des histoires, etc, en
un mot toute la Tradition résurge au cœur même de l’anthropologie56.

L’anthropologie de l’Imaginaire essaie de déchiffrer les significations profondes du
sacré qui sont cachées ou bien «camouflées» dans la structure du profane. Ce type
d’anthropologie symbolique offre la possibilité d’envisager une vision plus ample de
l’histoire des religions, de la pensée symbolique dans la société traditionnelle qui cherche
les signes de la sacralité dans le monde du profane. À partir de la thèse de Mircea Eliade
sur la dialectique entre le sacré et le profane, nous pouvons affirmer que
l’anthropologie de l’Imaginaire, qui s’appuie sur une herméneutique symbolique, cherche
à décrypter les comportements et les situations énigmatiques de l’homme primordial; au-
trement dit, elle continue à envisager la connaissance de l’homme traditionnel,
récupérant et rétablissant tous les sens du symbolique.

L’originalité et l’importance d’une telle démarche résident justement dans la possibilité
d’explorer et d’illuminer des univers spirituels qui sont tombés dans l’oubli ou qui sont
presque inaccessibles aux non-initiés. L’anthropologue, tout comme l’historien des
religions, perçoit la nature du sacré par le biais de la phénoménologie de la
manifestation. Il y a une différence bien évidente entre l’approche théologique et
l’approche anthropologique. Le théologien oriente son analyse vers le divin, vers sa
nature, vers Dieu, s’appuyant sur les données de la Révélation, tandis que
l’anthropologue examine la structure et la morphologie de toutes ces manifestations du
sacré pour en saisir les contenus. Il ne s’agit donc pas du sacré comme réalité
suprême, mais d’un sacré limité par l’acte-même de sa manifestation. L’anthropologue
se propose de comprendre la valeur du sacré dans le contexte des hiérophanies
redevables aux contraintes spatio-temporelles.

Nous pouvons attribuer à l’anthropologie de l’Imaginaire la tâche d’identifier la présence
du transcendant à l’intérieur de l’expérience humaine. Le symbole consiste en un être,
en un objet ou en un mythe qui révèle à l’homme primordial la conscience et la
connaissance de ses dimensions sociales, en l’aidant à percevoir sa solidarité avec le
sacré. Le symbole est apte à dévoiler une modalité du réel ou une structure du monde
qui n’est pas visible sur le plan de l’expérience immédiate.

L’anthropologie de l’Imaginaire met l’accent sur la structure et sur la fonction
authentique du symbole en tant que prolongement de l’hiérophanie et en tant que
forme autonome de révélation. Pour ce type d’anthropologie, la pensée symbolique, qui
précède le langage, correspond à la substance de la vie spirituelle. Au fond, le
symbole, le mythe et l’image assurent la plénitude de cette vie religieuse. De plus,
l’anthropologie de l’Imaginaire ne nie pas les apports de l’histoire ou des sciences
humaines – toute l’œuvre de Gilbert Durand en est richement nourrie –, mais elle
implique un changement radical de perspective en ce qui concerne la révélation de
l’essence humaine.

Nous pouvons découvrir une nature humaine, un noyau commun à tous les hommes si
nous ne réduisons pas l’individu à ce qui n’est qu’une part de lui-même. Ainsi se définit
un véritable humanisme, grâce à ce que Gilbert Durand nomme un « œcuménisme de
l’Imaginaire », qui restitue la vraie figure de l’homme.

56 Ibidem, p.233.

46

L’anthropologie de l’Imaginaire s’oppose à l’historicisme, ce mythe occidental, source
d’une fallacieuse idéologie du progrès, celle du temps linéaire et de la mort. La vision
des rapports du mythe et de l’histoire, que l’anthropologie de l’Imaginaire propose, est
infiniment plus complexe ; loin d’être un produit de l’histoire, c’est le mythe qui vivifie
l’imaginaire historique et organise les conceptions de l’histoire. Il ne s’agit pas de
choisir entre l’histoire et la Tradition, formulation forcément dualiste de la question,
mais de préciser les relations entre diachronicités et synchronicités, d’autant plus que
les premiers n’ont de sens véritable qu’en référence aux secondes, en vertu du
phénomène de récurrence.

D’ailleurs, une anthropologie de l’Imaginaire doit commencer par dégager les « bornes
archétypiques » de l’homo sapiens, gages de l’individuation des personnes et de l’har-
monie des cités. Il est significatif que, plus que celle de Prométhée ou que celle de
Dionysos, c’est la figure d’Hermès qui acquiert la plus grande « prégnance symbolique
», car Hermès est justement figure de « récurrence », divinité des « bornes ». Ce
nouveau mythe est celui du lien entre les différences, il est celui de l’intercession entre
le visible et l’invisible. L’anthropologie de l’Imaginaire est orientée vers l’horizon d’un
sens qui, comme les archétypes, ne peut qu’être universel.

C’est pourquoi, l’anthropologie de l’Imaginaire réussit à concilier l’archéologie avec
l’eschatologique, l’existence des limites archétypiques, rectrices du comportement
individuel et collectif de l’anthropos à la liberté spirituelle créatrice. Le principe du
fonctionnement de l’anthropologie de l’Imaginaire est le principe de non-dualité logique.
Les implications de cette logique annulent le principe de causalité et tout déterminisme
direct. Nous pouvons donc étendre le principe d’antagonisme aux structures du
complexe, car toute science est contradiction irréductible entre les catégories du
général vers lequel elle tend grâce à la formalisation mathématique, et les catégories
du singulier.

L’anthropologie de l’Imaginaire suppose la référence permanente et constitutive à un
homme aussi bien primordial que total, en qui s’originent, à partir d’un centre unifié,
toutes les facettes qui renvoient, telles au miroir: l’homme au monde, le monde aux
dieux et les dieux aux hommes. L’anthropologie de l’Imaginaire dépasse l’opposition
dualiste du moi et du non-moi, de l’âme et du corps, conséquence de l’étude du
cosmos désacralisé.

L’anthropologie de l’Imaginaire n’a pas pour but d’être seulement une collection
d’images, de mythes, de thèmes poétiques, de métaphores, mais de dresser le tableau
des espoirs et des craintes de l’homme. C’est pourquoi l’anthropologie de l’Imaginaire
permet la reconnaissance, l’identification de la pensée positive à la pensée mythique,
et de la pensée mythique à la pensée civilisée, autour d’un noyau commun, celui de
l’esprit humain.

47

La mythodologie comme organisateur épistémique

Patrick Legros57

Résumé
Gilbert Durand, reprenant les travaux bachelardiens et s’inspirant de la psychologie des
profondeurs jungienne, construit une théorie symbolique de l’imaginaire dont les
caractères « sémantiques » et structuralistes sont à souligner. Reprochant à Jean-Paul
Sartre et à ses prédécesseurs de n’avoir pas défini l’image comme symbole en
correspondance avec le psychisme humain et son environnement social, il tentera de
cerner l’efficace anthropophysiologique de l’imaginaire. À la suite de Pradines, Jung et
Piaget, il annonce que cette pensée repose sur des images générales, des archétypes.

Son travail tend à s’opposer aux classifications courantes, notamment issues du
positivisme, qu’il distingue dans l’Introduction des Structures anthropologiques de
l’imaginaire. Les symbolismes populaire (les songes), perceptif (vision), naturaliste
(saison), sensoriel (physiologie), linguistique (mot), fonctionnaliste (fonction sociale) et
psychanalytique (refoulement), sont tour à tour critiqués pour déboucher sur une
analyse subjective de l’imaginaire, le symbolisme ne répondant pas à une appropriation
directe de son environnement. Il conviendra ici d’en souligner les apports et d’en
rapporter les principaux éléments.

Mots-clés
Mythodologie, épistémologie, positivisme, imaginaire

* * *
* *

Dans ses œuvres majeures, Gilbert Durand a exposé les motifs de la « résurgence
délibérée des mythes » au cours du XXe siècle. L’adjectif « délibérée » souligne
combien, pour l’auteur, la pérennité du sacré n’est pas dépendante de son éventuelle
résurgence contemporaine mais d’une exploitation particulière d’une société fragilisée.
La mythologisation positiviste ayant dénaturé à la fois les fondements religieux et la
construction politique, l’Occident a été contraint de contrevenir à cette dénaturation
sociale en réformant ses bases épistémiques. Trois déclencheurs sont mentionnés pour
expliquer ce phénomène : la « saturation » d’une pensée, d’une existence ou d’un
conformisme ; « l’effritement » de l’épistémologie et de la raison classiques ; l’essor de
l’anthropologie qui marque l’avènement d’un voyage onirique.

Cette grande révolution épistémologique du XXe siècle n’est autre que le
rapprochement de deux démarches communes jusqu’alors séparées : le logos (la
logique, la raison, l’entendement, etc.) et le mythos (mythe, irrationnel, fiction, etc.).
Même si cette opposition n’est pas pleinement assumée par le positivisme, le
rapprochement de ces deux concepts étant soit inabouti, soit une conduite épistémique
minorée, Gilbert Durand a le mérite de vouloir élargir, à défaut de la réformer, la
science contemporaine au moyen d’une « mythodologie » issue à la fois d’une
« logique de recadrage », que nous pouvons préciser comme étant « mimétique », et
une logique de la contradiction malgré tout duelle.

57 MCF HDR en sociologie (université de Tours).

48

L’épistémologie positiviste est sans doute l’aboutissement le plus manifeste de la
logique évolutionniste progressiste. La « loi des trois états » (Comte, 1983), que
Gilbert Durand rapproche d’ailleurs des « trois âges du monde » de la théologie
paraclétique de Joachim de Flore, en est un des exemples les plus marquants. Cette
position dominante de la raison utilitariste et progressiste n’est pas pour autant
hégémonique puisqu’elle est fragilisée, dès le XVIIIe siècle, par d’autres voies de la
connaissance proposées, entre autres, par Edmund Burke et Joseph Addison en
Angleterre, Alexander Baumgarten et Emmanuel Kant en Allemagne. La légitimité de la
connaissance positiviste n’est toujours pas ébranlée lorsque Gaston Bachelard écrit La
Psychanalyse du feu (1949), révélant que les images poétiques sont aussi douées de
raison que la déduction et l’expérimentation. Le philosophe pense son environnement
avec une logique dualiste qu’il cherche à dépasser sans jamais vraiment y parvenir :
poésie et science demeurent deux entités antagonistes solidaires. La philosophie du
non (1940) est un exemple majeur de cette volonté non aboutie. Gilbert Durand
reprendra et développera, en les organisant, les propos du philosophe et rappellera
qu’ils s’inscrivent dans un courant épistémique récent, développé notamment par la
physique (la raison einsteinienne est non-euclidienne et non-newtonienne), encore
sous-exploité par les sciences humaines. C’est à travers ses travaux, mais également
ceux de Heinz von Foerster (1955 ; 1962), Stéphane Lupasco (1947 ; 1951), Edgar
Morin (1977-1991), entre autres, que l’on trouve cette volonté d’utiliser ces autres
voies de la connaissance, à savoir une nouvelle épistémologie qui fait du mythe le lien
entre les cultures et les sociétés.

Le principe du « symbolisme corrélé »

La mythodologie est peut-être avant tout un travail sur la conceptualisation du monde.
Rappelant encore Bachelard, Gilbert Durand souligne que chaque concept scientifique
n’est pas une fin en soi mais qu’il est activé par le « concepteur ». Il mérite une
« psychanalyse objective », c’est-à-dire un approfondissement de son unité de sens
afin de s’apercevoir qu’il a un profil temporaire. L’objet conceptualisé n’est pas objectif
en dehors du système qui le manifeste (ce qu’apporte la théorie de la relativité) et en
dehors de la procédure d’instrumentation qui a permis de le relever. Le concept n’est
pas un produit simple de la réalité ; il a deux faces : une face de sens et une face
d’être.

Comment dépasser la sociologie positiviste classique et aboutir à une mythodologie ?
L’objectif de Gilbert Durand est de rechercher, dans un premier temps, d’autres voies
de la connaissance en sciences humaines dans d’autres sciences, notamment
empiriques (distinction éphémère comme nous le verrons par la suite). C’est
essentiellement dans la physique qu’il trouve matière à réflexion. Il cite par exemple le
paradoxe de Langevin (né de la relativité) qui prouve, de manière théorique, qu’un
individu propulsé dans l’espace à très grande vitesse vieillit moins vite que s’il reste sur
terre. De ce paradoxe naît un temps discontinu subissant des ralentissements ou des
accélérations sans être toutefois jamais réversible. La mécanique quantique fait
également partie de ses exemples : ainsi le « paradoxe E.P.R. » (de l’initiale
patronymique de leurs inventeurs : Einstein, Podolsky, Rosen) qui perturbe la
mécanique classique. Celui-ci pose comme principe que L et N sont corrélés en C ;
ainsi deux boules de glace (L et N) jetées d’un cornet (C) sont corrélées par la position
de départ du cornet ; il y a, dans ce cadre, un passé et un futur, une cause et un effet.
La mécanique quantique fait de cette symétrie une « probabilité conditionnelle »,
plaçant la corrélation de fait, simultanément, en L et en N. S’ajoute à la logique
causale et dichotomique un troisième élément : un ailleurs. C’est le futur qui est la

49

cause de la corrélation, par conséquent celle du passé. Les deux boules de glace sont
en effet corrélées par leur situation future expliquant l’état passé du cornet. L et N
continuent de former un tout « indivisible » quelle que soit la distance qui les sépare.

Mais l’exemple le plus important sans doute pour la suite de la théorie durandienne
provient de l’expérience d’Heisenberg cherchant à localiser un corpuscule, comme un
électron en orbite autour du noyau atomique. L’immobilisation de ce corpuscule, afin
de l’identifier, entraîne la perte de son identité ; ainsi, l’électron tient son énergie
physique de sa cinétique autour du noyau ; sa matière, c’est ce qui fait son identité ;
en l’isolant, on perd les qualités de sa matière. Mais si nous ne parvenons pas à l’isoler,
il perd du même coup son identité de force énergétique puisque cette force n’est rien
sans son mouvement ; l’électron n’a donc plus d’identité, il n’est qu’une onde porteuse
d’énergie, un vulgaire transmetteur. Gilbert Durand conclut alors que : « Cette dis-
location du phénomène, tout comme sa co-existence de non-séparabilité, son
enracinement par symétrie dans "l’ailleurs" incitent à repenser la notion d’identité, de
ce "principe d’identité" qui est le dogme de toute l’épistémologie et de la philosophie
classiques depuis Aristote » (Durand, 1996, p. 60).

Il y a bien deux principes d’identité pour l’auteur, l’une de localisation qu’il assimile au
« symbolisant », l’autre sémantique, le symbolisé. La première identité donne un nom
ou une image au sens ; le dictionnaire est l’exemple type de lexique de noms localisant
des sens dans un espace/temps. La seconde identité est le sens même du sens, c’est-
à-dire ce qui le définit, sa connotation. Les deux identités sont coexistantes. Le
symbolisé n’est exprimable que par du symbolisant, le symbolisant ne se comprend
que par son symbolisé. Nous ne pouvons prétendre à l’un ou à l’autre sans passer par
son corollaire. Par conséquent, il y a forcément une perte lorsqu’on s’exprime, par la
« science » plus proche du symbolisant ou par la « poésie » créant le sens, mais cette
perte est à la fois nécessaire et inévitable.

Le rapprochement que Gilbert Durand opère entre les sciences humaines et la physique
ne s’arrête pas à ce simple dualisme. Il conçoit un « tiers » plus important encore qui
trouve sa place dans la relation qui unit symbolisant et symbolisé, L et N. Citant Noam
Chomsky, il souligne que, malgré la rigidité structurelle de tout langage, nous
parvenons néanmoins à traduire une langue dans l’autre (certes toujours avec perte),
un « ailleurs » qui « [fonde] les poètes » (Durand, 1996, p. 71). Cette terre inconnue
unit le « phénonoumène » (la nouménotechnique bachelardienne qui réussit à réunir ce
que la philosophie a majoritairement séparé) et l’intuition (la sensation, la perception,
etc.) qui débouche sur la possession du réel, en d’autres termes un espace entre le
symbolisant et le symbolisé. La mythodologie doit nous permettre de conquérir cette
terre accueillant « de grands ensembles imaginaires permanents, non séparables, qui
constituent la fonction religieuse d’un Sapiens dont la sagesse comporte aussi la
reliance (homo religiosus) à un Ailleurs absolu » (ibid., p. 74). Il s’agit alors, pour
l’auteur, de répertorier les « grands mythes qui ont présidé à l’érection même de tout
savoir, y compris le savoir scientifique » (ibid., p. 77).

Pour ce faire, Gilbert Durand crée le concept de « bassin sémantique » qui rend compte
de la résurgence, de la maintenance et de la décadence d’un cycle de pensée, cycle
historique d’une temporalité d’environ 140/180 ans. L’histoire de la pensée serait ainsi
dialectique allant d’un bassin à un autre, et dont le moment de rupture serait
occasionnée par l’« usure », une sorte de « saturation » psycho-temporelle, et « par
les modifications extrinsèques de la société porteuse de la culture envisagée » (ibid., p.
120).

50

L’auteur démontre sa théorie en prenant quelques exemples de cheminement
« idéologique » tel que le romantisme. Notons que chaque bassin sémantique est
composé de six phases qu’il décrit comme étant des « structures formelles typifiées par
la métaphore choisie » (ibid., p. 85) : ruissellements, partage des eaux, confluences,
au nom du fleuve, aménagement des rives, épuisement des deltas. La mythodologie,
bien qu’elle repose sur une approche très générale des sens de l’histoire, sur la notion
même d’historicité et sur une perception contemporaine de l’histoire, doit se baser sur
cette théorie, l’origine du mythe étant inscrite dans nos gènes sociaux (ibid., p. 62).

La dialectique durandienne est envisageable à un instant de l’évolution du bassin
sémantique. Employant la notion de « topique » développée par Stéphane Lupasco
(1947) comme un « système » complexe de tensions ou d’antagonismes, Gilbert
Durand décrit le capital d’imaginaire d’un instantané socioculturel comme complexe,
pluriel et systémique, ce qui le différencie de la théorie de la complexité d’Edgar Morin
(1994). Ce capital serait dépendant de « mythes inconscients », d’un « inconscient
collectif spécifique », qui ne peuvent être déterminés aux niveaux verbal et imagé, « à
la rigueur au niveau épithétique, non au niveau substantif » (Durand, 1996, p. 135).
Ce métalangage primordial se fait culturel ; toutes nos productions s’inspirent et
identifient dans la mémoire du groupe les « pulsions » de ses archétypes. D’un côté,
un ensemble d’archétypes domine les productions, tend à s’institutionnaliser en un
système unique et caractéristique : le mythe ascendant ; de l’autre, un ensemble diffus
d’archétypes « opposants », « un courant mythologique qui va s’abreuver aux
profondeurs du ça, de l’inconscient social » (ibid., p. 152). Le renversement
d’ensembles archétypaux se fait au moment de l’actualisation de l’ensemble dominant
: « ce surmoi est le réservoir des codes, des juridictions, mais aussi des idéologies
courantes, des règles pédagogiques, des visées utopiques (les "plans" ; mes
"programmes", etc.) et des leçons que le génie de l’instant tire de l’histoire du
groupe » (ibid., p. 139).

C’est à travers cette « topique systémique » que Gilbert Durand, préférant ce concept
à celui de « cause », invite à réfléchir sur les productions humaines. D’une certaine
manière, on peut rapprocher cette épistémie au concept de « distance au réel »
d’Abraham Moles (1958) qui permet d’envisager la réalité théorique des phénomènes
imaginaires susceptibles d’être réalisés ; ces phénomènes possèdent une distance plus
ou moins élevée par rapport à la réalité perceptive. Gilbert Durand donne à ce propos
l’exemple des scenarii mythiques du voyage sur la Lune, fictifs aux XVIIe et XVIIIe
siècles, « réalisés » au XXe siècle, ce qui n’a pas empêché la société de faire des
cosmonautes des personnages héroïques à la limite d’être imaginaires (Durand, 1996,
p. 173). Ce concept de « distance au réel » peut donc être inversé.

Principes de mythodologie

Chez Gilbert Durand il faut distinguer, et relier, ce qu’il nomme « mythocritique »,
« mythanalyse » et « mythodologie ». La mythocritique consiste à déceler derrière un
récit (écrit ou oral) un noyau mythologique. Aucun récit n’est univoque ; ils
contiennent tous, du fait de leur lexique et de leur environnement, des éléments
mythiques. C’est à Mircea Eliade que l’on doit la paternité de ce principe de
correspondance entre récit et mythodologie et c’est sans doute à travers le conte que
cette correspondance est la plus apparente (Faivre, 1972).

Pour repérer ces éléments mythiques, il convient tout d’abord de garder à l’esprit que
le mythe existe par sa geste, c’est-à-dire par son action, « son cortège d’épithètes et

51

de verbes » (Durand, 1996, p. 190). Les personnages, par exemple, ne sont que peu
de choses sans leurs actes qui les caractérisent. D’ailleurs, « l’on pourrait
"scientifiquement" fonder ce primat du verbal et de l’épithétique sur le nom, et mieux
encore sur le nom propre, en nous référant aux travaux célèbres de Th. Ribot (Les
Maladies de la mémoire, 1881) – et à ceux de son adversaire Bergson (Matière et
Mémoire) – sur l’aphasie progressive qui suit un ordre invariable dans la disparition des
vocables : c’est le nom propre qui s’efface en premier et, en dernier seulement, les
verbes et les "gestes verbaux" que sont les interjections. Verbes et "gestes verbaux"
sont donc le socle le plus profond de la signification du langage » (ibid., p. 191). Un
personnage est donc un ensemble de qualités actives.

Ensuite, il convient de repérer dans le récit les « redondances » sans les associer à la
biographie de son auteur mais à l’universalité mythique. La redondance, écrit Gilbert
Durand, est la clef de l’interprétation. Elle constitue des « constellations d’images » qui
doivent être regroupées en « séries synchroniques » qui fournissent des « mythèmes »
(les plus petites unités sémantiques signalées par les redondances). Trois types de
mythèmes peuvent être recensés :
– les actions exprimées par des verbes : monter, lutter, chuter…
– les actions exprimées par des situations « actancielles » : rapport de parenté,
enlèvement, meurtre…
– les actions exprimées par des objets emblématiques : caducée, trident, hache…
Dans le choix du mythème, il importe donc de partir d’un groupe de mots qui forment
une constellation.

La mythanalyse s’applique quant à elle à un ensemble plus vaste et plus hétérogène de
productions sociales (des monuments par exemple) et intéresse les sciences humaines
puisqu’elle leur permet de faire le lien entre micro et macro, entre multitude
individuelle et lois structurelles.

Gilbert Durand renouvelle l’analyse de l’imaginaire en prenant pour base les
classifications antérieurement établies par des prédécesseurs tels qu’Alexander Krappe
ou Mircea Éliade, Gaston Bachelard, Georges Dumézil et André Piganiol, Sigmund Freud
et Karl Gustav Jung. Sa perspective anthropologique lui permet de considérer « les
catégories motivantes des symboles dans les comportements élémentaires du
psychisme humain » (Durand, 1983, p. 35). Les images se forment à partir de
l’interaction entre trois réflexes (position, nutrition, copulation), ou pulsions humaines,
et le milieu matériel et social, interaction qu’il nomme « trajet anthropologique ».

Ces réflexes se prolongent dans des schèmes (généralisation dynamique et affective de
l’image), images abstraites qui se concrétisent dans des archétypes (« symboles »
fondamentaux et stables par-delà les cultures). Toutefois, l’archétype n’est pas un
simple symbole parce qu’il manque d’ambivalence : il est constant et en adéquation
avec le schème. Les symboles sont donc des spécifications culturelles des archétypes.

La construction et la production imaginaires se font à travers les mythes (ou autres
récits) qui sont « des systèmes dynamiques de symboles, d’archétypes et de schèmes,
système dynamique qui, sous l’impulsion d’un schème, tend à se composer en récit »
(Durand, 1983, p. 64). Les schèmes sont donc les moteurs de l’image et de
l’imaginaire. Ils sont également dépendants de deux « régimes » naturels, les régimes
diurne et nocturne, qui vont constituer les structures anthropologiques de l’imaginaire ;
deux régimes construits pour compléter la psychanalyse qui ne s’occupe que du régime
nocturne et pour montrer la distinction dynamique du jour et de la nuit lorsque la nuit
paraît être un autre monde (ce qui crée le temps par exemple). Au régime diurne

52

correspondent des structures de type schizomorphe (séparation, géométrisation) ; au
régime nocturne, des structures de type « mystique » (intimité) et de type
« synthétique » (qu’il nommera plus tard disséminatoire, diachronique ou dramatique,
tels les cycles). Finalement, c’est le trajet anthropologique qui est le « lieu » de
création des images, images qu’il considère comme symboliques et qu’il oppose aux
signes sémiologiques qui sont des constructions arbitraires.

Sa recherche des structures qui produisent des images paraît essentielle si l’on
considère, comme lui, que ces images sont à l’origine de toutes les créations et les
œuvres humaines, même scientifiques. Leur disparition aux dépends des concepts
serait une sorte d’oubli de la nature humaine, choix épistémique qui a pour époque
d’avènement le XIIIe siècle et pour origine la pensée occidentale aristotélicienne
supposant la possibilité d’une connaissance directe (sans image) et, plus tard, le
cartésianisme dévalorisant la pensée par l’imaginaire. Les images sont pourtant
fondamentales en tant que médiatrices entre le nous et le cosmos (Dieu par exemple),
nous et nos actes (nous faisons ce que nous sommes), nous et nous-mêmes,
médiatrices qui servent l’équilibre entre les contraires nous sauvant par là de la
névrose.

Gilbert Durand semble, dans un premier temps, s’intéresser à la représentation des
objets non connaissables, c’est-à-dire sans existence physique. Un panneau routier,
dans le langage courant, est un symbole physique (un symbole signifié), qui est
compréhensible à partir d’une culture symbolique. Gilbert Durand, quant à lui, se
tourne en direction de ce qu’il nomme également « symbole », mais dont la nature
relève d’un signifié inaccessible, propre à ce qui ne relève pas de la sensibilité directe
comme les images inconscientes, métaphysiques ou surnaturelles. Dans ce cadre, ce
type de symbole repose sur une production imaginaire : « Puisque la re-présentation
symbolique ne peut jamais se confirmer par la présentation pure et simple de ce
qu’elle signifie, le symbole en dernier ressort ne vaut que par lui-même. Ne pouvant
figurer l’infigurable transcendance, l’image symbolique est transfiguration d’une
représentation concrète par un sens à jamais abstrait. Le symbole est donc une
représentation qui fait apparaître un sens secret, il est l’épiphanie d’un mystère »
(Durand, 1984, pp. 12-13).

Ces symboles (dont le signifiant repose sur un signifié non-sensible) s’imposent dans la
société par leur itérativité organisée socialement, le mot par le langage mythique, le
geste par l’acte rituel, etc. Mais l’histoire de l’Occident démontre une volonté
iconoclaste ou dépréciative de l’image, tout d’abord par le conceptualisme aristotélicien
(pensée directe et empirisme au détriment de la méditation et de la transcendance),
par l’allégorisme de la pensée ecclésiastique médiévale (le symbole perd son pouvoir
créateur de sens pour ne servir que de réceptacle concret de sens, ici des vérités du
dogme) et par le rationalisme cartésien (le signe doit dire mais n’évoque plus rien).
Avec la réalisation de l’inconscient freudien, un nouvel intérêt porté sur le symbole
apparaît, mais il est comprimé par la nécessité d’une compréhension fonctionnaliste ou
structuraliste de l’image ; le polymorphisme du symbole n’est jamais pris en compte :
« la transcendance du symbolisé est toujours niée au profit d’une réduction au
symbolisant explicité » (ibid., p., p. 61). Le symbole n’est plus qu’un signe.

À côté de ces « herméneutiques réductrices » s’inscrivent des « herméneutiques
instauratives » (Jung, Bachelard), qui recherchent non pas la signification du symbole,
mais son sens, ce qu’il veut dire et non pas à quoi il sert. Ce sens « spirituel » est
appelé par l’auteur « archétype ». L’image est sens, non pas image et sens. Elle est un
processus créateur. « Vouloir "démythifier" la conscience nous apparaît comme

53

l’entreprise suprême de mystification et constitue l’antinomie fondamentale : car ce
serait effort imaginaire pour réduire l’individu humain à une chose simple,
inimaginable, parfaitement déterminée, c’est-à-dire incapable d’imagination et aliénée
à l’espérance. Or la poésie comme le mythe est inaliénable. Le plus humble des mots,
la plus étroite compréhension du plus étroit des signes, est messager malgré lui d’une
expression qui nimbe toujours le sens propre objectif » (Durand, 1983, p. 496).
L’individualisation serait, comme l’exprime autrement Cornelius Castoriadis, une
production imaginaire ; elle signifie, pour Gilbert Durand, l’écartèlement de la nature
de l’homme avec son être pensé.

Pour réhabiliter l’homme pensé à sa nature créative, il convient, comme lui a inculqué
Gaston Bachelard, de relier le concept au symbole, la science (l’histoire iconoclaste) et
la poésie (l’anthropologique). De même que pour son prédécesseur, c’est par un travail
phénoménologique que l’exploration de l’imaginaire doit se faire pour réaménager ce
lien fondateur ; pas celui de Sartre et Husserl qui demeure statique et nihiliste, mais
celui d’Hegel comme « science de l’expérience de la conscience », dynamique et
amplificateur. La rêverie, par exemple, est créatrice et révèle combien la poésie est
source : « Le symbole nous dévoile un monde, et la symbolique phénoménologique
explicite ce monde, qui – aux antipodes du monde de la science – est cependant
éthiquement primordial, recteur de toutes les découvertes scientifiques du monde […].
L’imagination humaine replace l’orgueil humain de la connaissance faustienne dans les
joyeuses limites de la condition humaine » (Durand, 1984, p. 78).

La conscience rationnelle n’a donc aucun fondement sans son corolaire, l’imaginaire ;
ils résultent d’une même activité psychique tout en ayant deux fonctions différentes
(d’où l’importance de ne pas s’en tenir qu’aux fonctions du symbole) ; la première est
compréhensive, c’est-à-dire qu’elle diminue le pouvoir du symbole pour le rendre
accessible : « Il n’y a pas de coupure entre le rationnel et l’imaginaire, le rationalisme
n’étant plus, parmi bien d’autres, qu’une structure polarisante particulière du champ
des images » (ibid., p. 89). Cette mécanique implique, ce qu’avait déjà souligné Paul
Ricœur (1963), de ne pas récuser l’apport du rationalisme iconoclaste ou
démystificateur, mais de centrer en même temps notre regard sur les herméneutiques
instauratives (amplificatrices ou encore « eschatologiques » pour Ricœur), car c’est
bien l’imagination symbolique qui donne cet antagonisme entre le signifiant (l’image)
et le signifié (le sens), entre le sens propre (le concept) et le sens figuré (la poésie).

Mais l’auteur déroge d’une certaine manière à son premier principe en recherchant les
« fonctions » de l’imagination symbolique, comme si elle était première dans
l’organisation humaine. Il en cherche le rôle biologique, et l’associe à un processus
d’euphémisation de la mort destructive (alors que cette mort ne devrait sans doute
être travaillée qu’en termes de détérioration et finalement d’absence). Ainsi, il tente de
découvrir un mécanisme universel de la pensée humaine, alliant son projet à une
méthode apparentée au structuralisme (même si celle-ci prend en compte le droit à la
subjectivité, la création, la communication, etc.) ; il démontre ainsi « l’universalité de
la théophanie » comme principe éclairant de la relation raison-rêverie : « Plus que
jamais nous ressentons qu’une science sans conscience, c’est-à-dire sans affirmation
mythique d’une Espérance, marquerait le déclin définitif de nos civilisations » (Durand,
1984, p. 130).

* * *
* *

54

Il y aurait donc deux dominantes qui s’agenceraient dans l’histoire selon un rapport
dialectique surdéterminant. Les thèses environnementalistes deviennent alors
secondaires tout aussi bien que la conceptualisation évolutionniste primaire
(chronologique, progressiste et historique). À chaque bassin sémantique correspond un
régime dominant inspirant l’environnement psychologique, historique, social ou
épistémologique : « Non seulement les systèmes philosophiques, scientifiques et
iconographiques seraient soumis à cette pression pédagogique [historique] [et] même
les cas extrêmes de typification, à savoir les névroses et les psychoses. Les structures
pathologiques seraient favorisées par l’esprit régent à telle ou telle époque : l’hystérie
et ses fantasmes seraient l’apanage du XVIIIe siècle, tandis que le nôtre aurait pour
partage la schizophrénie » (Durand, 1983, p. 446).

Mais la production imaginaire servirait justement de soupape de sécurité pour que le
trop plein idéologique ne vienne envahir à jamais l’être social. Il y aurait donc, pour un
bassin sémantique donné, un effet de balancier incessant, rythmant l’horloge sociale.
Chaque régime, et ce qui le constitue, viendrait s’imposer à l’autre tout en le
surdéterminant. Le va-et-vient incessant prouverait, selon l’auteur, que l’histoire ne
détermine pas les ensembles typologiques de l’imaginaire mais qu’au contraire elle
serait le résultat de leur manifestation : « À toute époque donnée deux mécanismes
antagonistes de motivation s’imposent : l’un oppressif au sens sociologique du terme et
qui contamine tous les secteurs de l’activité mentale surdéterminant au maximum les
images et les symboles véhiculés par la mode, l’autre au contraire esquissant une
révolte, une opposition dialectique qui, au sein du totalitarisme d’un régime imaginaire
donné, suscite les symboles antagonistes » (Durand, 1983, p. 450).

Cette prééminence des régimes de l’imaginaire sur l’environnement social permet de
rejeter l’idée évolutionniste de l’aménagement historique des mythes. Le mythe révèle
la production symbolique et crédite la thèse d’une universalité et d’une atypicalité des
archétypes épithètes. L’histoire et la théorie évolutionniste sont des productions
mythiques pour Gilbert Durand ; elles sont « du domaine de l’imaginaire » (Durand,
1983, p. 454).

« Qu’on le veuille ou non, la mythologie est première par rapport non seulement à
toute métaphysique, mais à toute pensée objective, et c’est la métaphysique et la
science qui sont produites par le refoulement du lyrisme mythique » (Durand, 1983, p.
458). Les sciences de l’imaginaire ont pour finalité de cerner ce pouvoir des archétypes
présents lors de chaque phase historique « dans une double et antagoniste motivation
: pédagogie de l’imitation, de l’impérialisme des images et des archétypes tolérés par
l’ambiance sociale, mais également fantaisies adverses de la révolte dues au
refoulement de tel ou tel régime de l’image par le milieu et le moment historique »
(Durand, 1983, p. 454).

Références bibliographiques

Bachelard Gaston, La Psychanalyse du feu, Paris, Gallimard, 1949 (1938).
Bachelard Gaston, La Philosophie du non, Paris, PUF, 1940.
Comte Auguste, Cours de philosophie positive, Paris : Hatier, 1982 (1830-1842).
Durand Gilbert, Introduction à la mythodologie. Mythes et sociétés, Paris, Albin Michel,
1996.

55

Durand Gilbert, L’Imagination symbolique, Paris, PUF, 1984 (1964).
Durand Gilbert, Les Structures anthropologiques de l’imaginaire, Paris, Bordas, 1983
(1969).

Faivre Antoine, Contes de Grimm, Paris, Lettres Modernes, 1972.
Foerster Heinz von, Cybernetics, circular causal and feedback mechanisms in biological
and social systems, New York, Josiah Macy, 1955.

Foerster Heinz von, Zopf George, Principles of self-organization, New York, Symposium
Publications, 1962.

Lupasco Stéphane, Logique et contradiction, Paris, PUF, 1947.
Lupasco Stéphane, Le Principe d’antagonisme et la logique de l’énergie, Paris,
Hermann, 1951.

Moles Abraham, Théorie de l’information et perception esthétique, Paris, Flammarion,
1958.

Morin Edgar, La Méthode, Paris, Seuil, 4 vol., 1977-1991.
Morin Edgar, La Complexité humaine, Paris, Flammarion, 1994.
Ricœur Paul, « Le conflit des herméneutiques, épistémologie des interprétations » in
Cahiers Internationaux de Symbolisme, I, 1963, pp. 152-184.

56

La Mythocritique est bien une mythanalyse.
Une contribution à l’herméneutique du mythe

Jean-Pierre Sironneau
Alberto Filipe Araújo58

Jean-Pierre Sironneau : Professeur honoraire à l’Université Pierre-Mendès-France
(Grenoble). Il a été professeur de sociologie et d’anthropologie et s’est particulièrement
intéressé à l’anthropologie religieuse et à l’étude des mythes présents dans les
idéologies politiques, et à publié plusieurs livres sur ces mêmes sujets.

Alberto Filipe Araújo : Professeur en Sciences de l’Éducation à l’Université du Minho
(Braga – Portugal). Ses domaines scientifiques de spécialisation sont les suivants:
philosophie de l’éducation; philosophie de l’imaginaire de l’éducation et histoire des
idées pédagogiques et éducatives. Il a publié de nombreux articles et livres dans ces
domaines, plus particulièrement, dans le sillage de ses Maîtres Gilbert Durand, Jean-
Pierre Sironneau, Jean-Jacques Wunenburger et Yves Durand, il a beaucoup publié sur
les relations entre l’imaginaire et l’éducation.

Résumé
Dans cette étude nous prétendons montrer qu’il n’y a pas de mythocritique sans
mythanalyse et inversement car toute production textuelle se rapporte à un contexte
donné comme l’a très bien démontré Gilbert Durand avec sa “topique” socioculturelle.
Le rapport étroit entre l’idéologie et le mythe étudié par Jean-Pierre Sironneau, pour
les idéologies politiques, et par Alberto Filipe Araújo, pour les textes et les discours
pédagogiques, le prouvent d’une façon assez vraisemblable. C’est pourquoi nous
essayerons, dans notre première partie, d’éclairer la différence entre la mythocritique
et la mythanalyse; lors de la deuxième partie nous mettrons en évidence aussi bien la
spécificité de la mythanalyse que sa capacité heuristique en ce qui concerne
l’herméneutique du mythique dans les différentes contextes socioculturels; enfin dans
la notre troisième partie nous illustrerons cette même capacité par le biais des
contributions de Jean-Pierre Sironneau pour les idéologies politiques et d’Alberto Filipe
Araújo pour les textes et discours pédagogiques. In fine, nous soutiendrons que toute
mythocritique comporte déjà en elle-même la raison d’être de la mythanalyse.

Mots-clés : Gilbert Durand ; mythocritique ; mythanalyse ; idéologies politiques ;
textes et discours pédagogiques.

La mythocritique appelle donc une ‘Mythanalyse’ qui soit
à un moment culturel et à un ensemble social donné ce
que la psychanalyse est à la psyché individuelle. (…) Elle
[la mythanalyse sociologique] est bien une
‘mythanalyse’ puisque très souvent les instances
mythiques sont latentes et diffuses dans une société, et

58 Cette étude est financée par les “Fundos Nacionais através da FOT – Fundação para a Ciência e a tecnologia no
âmbito do projecto PEst-OE/CED/UI1661/2011 do CIEd.

57

que même lorsqu’elles sont ‘patentes’ le choix de tel ou
tel mythe explicite échappe à la conscience claire fût-elle
collective.

Gilbert Durand, Figures mythiques et visages de
l’œuvre, p. 313-316.

Introduction

Gilbert Durand a apporté un changement décisif dans le domaine des études de
l’imaginaire et du mythe avec son ouvrage de référence Les Structures
Anthropologiques de L’Imaginaire (1969), et ensuite il nous a légué une méthode
dénommé de “mythodologie” (mythocritique et mythanalyse) qui a comme principal
but de trouver ou de déceler les instances/traces mythiques, patentes ou latentes,
présentes dans les textes ou dans une société donnée. Dans ce sillage, nous nous
proposons de réfléchir sur la capacité heuristique de la mythanalyse, puisqu’elle nos
parait à maints égards la pierre angulaire de la “mythodologie” durandienne, pour tous
ceux qui travaillent sur des contextes saturés d’idéologie politique et pédagogique.

Notre contribution comprendra trois parties: dans une première partie nous
différencierons la mythocritique de la mythanalyse; dans la deuxième partie nous
essayerons de bien souligner la spécificité heuristique de la mythanalyse comme un
prolongement de la mythocritique, considérée comme une “nouvelle critique” par
Gilbert Durand; enfin, dans la troisième partie nous réfléchirons comment sous
l’influence de la mythanalyse on peut saisir la teneur mythique, même dégradée, dans
des idéologies, qu’elles soient politiques ou pédagogiques. Pour finir cette étude, nous
tiendrons que la mythocritique ne peut pas se passer de mythanalyse et
réciproquement, c’est-à-dire, qu’il faut conclure que la mythocritique est bien déjà une
mythanalyse.

1. De la mythocritique à la mythanalyse

Dans l’étude des mythes, l’originalité de Gilbert Durand s’est particulièrement révélée
dans la mise au point de deux méthodes, la mythocritique et la mythanalyse59 qu’il a
rendues opératoires.

La mythocritique60 intéresse plus particulièrement le littéraire dont le point de départ
était précisément une œuvre de Gilbert Durand lui-même titrée Le décor mythique de
la Chartreuse de Parme (1961) dont nous parlerons plus loin: la mythocritique se veut
une synthèse constructive de diverses critiques littéraires ou artistiques, centrant son
explication critique sur les entités symboliques coordonnées dans le récit mythique:

La mythocritique s’interroge en dernière analyse sur le mythe
primordial, tout imprégné d’héritages culturels, qui vient intégrer les
obsessions, et le mythe personnel lui-même. Or ce fonds primordial

59 Gilbert Durand. Méthode archétypologique: de la mythocritique à la mythanalyse. CHAUVIN, Danièle (Textes
réunis par). Champs de l’imaginaire. Grenoble: Ellug, 1996a, p. 133-156.
60 Idem. Introduction à la Mythodologie. Mythes et Sociétés. Paris: Albin Michèle, 1996, p.181-202. Idem. Pas à pas
mythocritique. CHAUVIN, Danièle (Textes réunis par). Champs de l’imaginaire, p. 229-242.

58

est bien un mythe, c’est-à-dire un récit, qui, d’une façon
oxymoronique, réconcilie dans un tempo original, les antithèses et les
contradictions traumatisantes ou simplement embarrassantes sur le
plan existentiel.61

En effet la mythocritique cherche à travers un texte, à travers un récit, le ou les
mythes inspirateurs; par là elle cherche à mettre en lumière certaines démarches du
récit que n’éclairaient pas les explications traditionnelles par l’histoire, la biographie, la
stylistique. Il s’agit bien d’une méthode analogue à celle utilisée par Claude Lévi-
Strauss dans l’analyse structurale des mythes et qui consiste à repérer les mythèmes
contenus dans le texte, de façon á dégager les thèmes “redondants” ou “obsédants” de
l’œuvre et les corrélations que ces thèmes entretiennent avec les autres mythes
présents dans l’espace culturel de l’époque. Dans l’œuvre Le décor mythique de la
Chartreuse de Parme la position philosophique assumée par Gilbert Durand est
délibérément anthropologique ; elle cherche à concilier dialectiquement les contenus
situationnels et les formes opérationnelles de l’œuvre humaine, en rejetant en même
temps le modèle structuraliste tout court et les contributions de l’ancienne explication
socio-historique. Ce qu’il essaye c’est bien de mettre en évidence les structures
figuratives du roman afin d’éviter de les réduire soit à leur forme algébrique, soit à
leurs motivations biographiques et culturelles pour mieux écouter, d’une part, les
résonances mythiques et, d’autre part, la réminiscence des grandes images ancrées au
cœur du récit romanesque. En d’autres mots, ce que Gilbert Durand cherche, c’est à
rendre audibles les images et les mythes vivants qui palpitent, en l’occurrence, dans
l’œuvre romancière de Stendhal :

La mythocritique met en évidence, chez un auteur, dans l’œuvre
d’une époque et d’un milieu donnés, les mythes directeurs et leurs
transformations significatives. Elle permet de montrer comment tel
trait de caractère personnel de l’auteur contribue à la transformation
de la mythologie en place, ou au contraire accentue tel ou tel mythe
directeur en place. Elle tend à extrapoler le texte ou le document
étudié, à émarger par-delà l’œuvre à la situation biographique de
l’auteur, mais aussi à rejoindre les préoccupations socio ou historico-
culturelles. La mythocritique appelle donc une ‘Mythanalyse’ qui soit
à un moment culturel et à un ensemble social donné ce que la
psychanalyse est à la psyché individuelle62.

Quant à la mythanalyse63, elle intéresse plus particulièrement le mythologue et
l’anthropologue à condition toutefois que celui-ci soit persuadé que le mythe (le sermo
mythicus) donne la clef de l’organisation sociale et que, comme l’écrivait Roger Bastide
en 1960, “une civilisation ne prend son sens véritable que si on la saisit à travers sa
vision mythique du monde qui en est plus que l’expression ou la signification, qui en
constitue véritablement le support”64 et il ajoutait : “Nous pensons qu’il faut réserver
une place privilégiée au symbolisme dans toute interprétation vraiment sociologique
des interpénétrations de civilisations”65. D’ailleurs, Gilbert Durand admet l’importance

61 Gilbert Durand. Figures mythiques et visages de l’œuvre. Paris: Berg international, 1979, p. 169.

62 Gilbert Durand, Figures mythiques et visages de l’œuvre, p. 313.
63 Idem. Introduction à la Mythodologie. Mythes et Sociétés, p. 203-222; Jean-Jacques Wunenburger. Création artistique et
mythique. CHAUVIN, Danièle; SIGANOS, André ; WALTER, Philippe (Sous la dir. de). Questions de Mythocritique.
Dictionnaire. Paris: Imago, 2005, p. 79-82.
64 Roger Bastide. Les Religions africaines au Brésil. Paris: PUF, 1960, p.12.
65 Ibidem.

59

d’une “topique” socio-culturelle66, analogue à celle élaborée par Freud, pour mieux
expliquer le mouvement du mythique à l’intérieur d’une société donnée, c’est-à-dire, il
soutient qu’aucune société en effet ne peut se passer de mythes régulateurs qui
émergent périodiquement pour commémorer et restituer leur identité mythique. Bref,
toute société possède, d’une façon plus ou moins manifeste ou latente, un véritable
“socle mythique” qui demande une procédure mythanalythique, soutenue par la
“topique” socioculturelle, pour mieux saisir les irruptions brutales et les relatifs
effacements des séquences mythiques ainsi que l’opposition entre mythes latents et
mythes manifestes.

Le terme de mythanalyse n’a pas été inventé par Gilbert Durand. Denis de Rougemont
l’employait déjà en 1961 à propos du mythe de Tristan et du mythe de Don Juan67,
quoique d’une manière assez imprécise. La mythanalyse définie et pratiquée par
Gilbert Durand a plus d’ambition et plus de rigueur. Elle se distingue de la
mythocritique en ce que son projet est plus vaste, car elle propose d’étudier non
seulement le texte, mais le contexte: “la mythocritique part d’un texte pour trouver
une hypothèse mythique, la mythanalyse, elle, part d’un ensemble, d’une tranche
d’époque de culture, d’un moment culturel, pour essayer de voir quelles en sont les
constantes figuratives et les points sensibles”68. La mythanalyse intéresse plus
particulièrement le sociologue et l’historien, dans la mesure où les personnages
mythologiques étudiés sont passibles d’une analyse socio-historique ; du point de vue
méthodologique la mythanalyse ne fait qu’appliquer les méthodes de la mythocritique à
l’analyse des pratiques sociales, des institutions, des documents historiques, voire des
mouvements. C’est ainsi que Gilbert Durand reconstitue, et nous donnons ici
seulement un exemple parmi d’autres possibles, un type idéal du mythe de Prométhée,
sur la base de mythèmes originaires, fixes en qualité et en quantité, qui portent sur
des actes, des situations et des décors (Nature titanesque, désobéissance adroite,
châtiment, père des hommes, liberté, immortalité)69 et, comme pertinemment le
souligne Jean-Jacques Wunenburger, “Il devient cependant possible, dans un second
temps, d’en étudier les fluctuations historiques à travers plusieurs familles de mythes,
qui toutes convergent cependant vers une idéologie rationaliste, humaniste,
progressiste, scientiste”70.

À ce propos, il faut bien le souligner, d’après Gilbert Durand, que la pratique
mythanalytique s’avère plus complexe et plus difficile que l’exercice de la
mythocritique, étant donné la diversité des formes de la vie sociale; car cela suppose
de circonscrire un corpus ou un ensemble de données permettant de dégager les
dominantes mythiques d’un groupe, d’une société entière ou d’une époque; d’autre
part toute société repose sur des tensions, des contradictions, si bien qu’à côté des
mythes dominants surgissent en même temps des contre-mythes, plus ou moins
marginalisés. Cette sorte de tension, de contradiction, entre des mythes dominants et
des mythes marginalisés qui explique la dynamique propre du mythe, conduit Gilbert

66Gilbert Durand. Introduction à la Mythodologie. Mythes et Sociétés, p. 131-156; Idem. Le social et le mythique: pour une
topique sociologique. In CHAUVIN, Danièle (Textes réunis par). Champs de l’imaginaire, p. 109-131. Idem.
L’imaginaire. Essai sur les sciences et la philosophie de l’image. Paris: Hatier, 1994, p. 61-65.
67 Denis de Rougemont. Comme toi-même. Essai sur les mythes de l’amour. Paris: Albin Michèle, 1961, p. 41.
68 Gilbert Durand. Les mythèmes du décadentisme. Décadence et apocalypse – Cahier du Centre de Reherche sur l’image, le
symbole et le mythe, nº 1, 1986, p. 4-5.
69 Gilbert Durand. Pérennité, dérivations et usure du mythe. CHAUVIN, Danièle (Textes réunis par). Champs de
l’imaginaire, p. 82-83.
70 Jean-Jacques Wunenburger. Création artistique et mythique, 2005, p. 80. Voir aussi Gilbert Durand. Pérennité,
dérivations et usure du mythe. CHAUVIN, Danièle (Textes réunis par). Champs de l’imaginaire, p. 91.

60

Durand à l’idée de “bassin sémantique”71, ce qui veut dire que le devenir du mythe
passe par différentes phases “qui, dans le temps, définissent les structures d’un bassin
sémantique”72. À cet égard, nous nous permettons de rappeler très brièvement ici ces
phases: les ruissellements (1ère phase) ; le partage des eaux (2è phase) ; les
confluences (3è phase) ; au nom du fleuve (4è phase) ; aménagement des rives (5è
phase) et la sixième phase – l’épuisement des deltas73.

La notion de “bassin sémantique”, qui fait intervenir à la fois la permanence et le
changement, se révèle très utile pour comprendre au cœur de l’imaginaire socioculturel
le trajet dynamique du mythe car elle nous permet d’une part d’“identifier une culture
ou un moment culturel, une ‘époque’, à la propre culture et à la propre époque de
l’observateur, et différencier, pour exactement le singulariser, tel objet culturel”74 ; et,
d’autre part, de “suivre à la trace, sur un plan diachronique, comment des mythes,
anciens ou nouveaux, orthodoxes ou hérétiques, dérivés ou usés, traversent
l’ensemble du champ culturel, et comment se forment régulièrement des constellations
cohérentes à travers leurs expressions sociales ou artistiques”75.

2. Mythanalyse : une herméneutique de l’imaginaire mythique

La mythanalyse est une herméneutique pluridisciplinaire qui se propose d’interpréter
les images, les symboles et les mythes présents dans l’imaginaire des sociétés et des
cultures. Elle réalise la synthèse de théories et de méthodes anthropologiques,
philosophiques, sociologiques, historiques, psychologiques et littéraires. En dernier
ressort, la mythanalyse n’est qu’une mythodologie, une méthode propre à l’étude de
l’imaginaire mythique, qui se fonde sur l’analyse comparative des procédures
symboliques comme éléments déterminants de la création littéraire et artistique
(mythocritique) ou comme éléments symptomatiques des attitudes socioculturelles
(mythanalyse). En bref, elle met en évidence l’importance de l’intertextualité et de la
contextualité: “une œuvre est d’autant plus interprétable qu’on en connaît le contexte,
non seulement le savoir culturel qui prépare sa gestation mais aussi les intentions de
signification qui président à sa formulation”.76 Ceci dit, une image symbolique doit être
mise en relation avec une totalité au sein de laquelle elle surgit, et une partie d’un
texte donné n’a de sens qu’en fonction du tout.

Il est vrai que cette herméneutique s’intéresse aux mythes présents dans les contextes
micro et macro socio-historiques, sans pourtant oublier l’importance des textes, qu’ils
soient politiques, culturels, scientifiques, sociaux, artistiques ou même pédagogiques.

71 Gilbert Durand. Introduction à la Mythodologie. Mythes et Sociétés, p. 79-130. L’auteur indique que l’analyse du “bassin
sémantique” n’est pas en contradiction avec la “topique” socio-culturelle. Idem, L’imaginaire, p. 66-76.
72 Ibidem., p. 85.
73 Ibidem., p. 85.
74 Ibidem., p. 130.
75 Jean-Jacques Wunenburger. Création artistique et mythique. CHAUVIN, Danièle; SIGANOS, André;
WALTER, Philippe (Sous la dir. de). Questions de Mythocritique. Dictionnaire, p. 80. La notion de « bassin sémantique”
se révèle avec une force heuristique considérable car elle nous permet, en effet, de reconstituer “une sorte de
rythmique culturelle pour un même phylum mythique, et même des bassins de diversification géoculturelle: d’une
part, un même mythe suit une sorte de périodicité de son activation, qui peut être mesurée par un outillage
statistique de fréquences. (…); d’autre part, un même phylum mythique peut donner lieu, même dans la civilisation
écrite, à une diversification géoculturelle selon des bassins sémantiques qui accentuent, chacun selon son
ruissellement, tel ou tel paquet de significations” (p. 80-81).
76 Jean-Jacques Wunenburger. La Vie des Images. Grenoble: PUG, 2002, p. 97-98; Umberto Eco. Les limites de
l’interprétation. Trad. par Myriem Bouzaher. Paris: Grasset, 1992, p. 169-171.

61

Toutefois, dans notre démarche herméneutique, ce qui nous intéresse davantage, c’est
de mettre en évidence les idéologèmes où se trouvent les traces mythiques dégradées
et d’autres figures symboliques (dont les métaphores sont un exemple criant). Comme
il n’y a plus de mythes à l’état pur à l’intérieur des différentes idéologies, la
mythanalyse se révèle méthodologiquement pertinente pour déceler les traces
mythiques, les métaphores et les symboles, latents ou manifestes, dans les textes ou
même dans les sociétés :

la mythanalyse peut ainsi procéder de deux façons: soit qu’elle
prolonge naturellement la mythocritique, et cette voie est plutôt
suivie par les littéraires formés à l’analyse des textes, soit – et c’est
la voie philosophique qu’elle parte des séquences et des mythèmes
d’un mythe bien établi, et qu’elle en lise les résonances dans telle
société ou dans tel moment historique. Sans jamais perdre de vue,
toutefois, que toute société est modelée par une topique systémique
et que l’âme d’un groupe (peuple, ethnie, nation ou tribu…) est
toujours plus ou moins ‘tigrée’77.

En sachant que les discours véhiculés par les textes relèvent à la fois de l’imaginaire
social (idéologie – utopie – métaphores – allégories) et de l’imaginaire mythique
(mythes – symboles) et sont aussi un produit d’un contexte socioculturel donné, nous
pensons que le modèle herméneutique de Gilbert Durand, dénommé mythanalyse, est
celui qui s'ajuste le mieux pour saisir le mythique, soit dans les contextes
socioculturels, soit dans la profondeur sémantique des textes et des idéologies comme
l’a bien montré Jean-Pierre Sironneau dans ses études qui portent sur le rapport de
l’idéologie et du mythe78. Cette démarche nous aide à détecter surtout les traces
mythiques, sans oublier les métaphores et les symboles, éventuellement présents,
quoique dégradés, dans les différents discours et textes qui constituent la tradition
culturelle occidentale. Bien que la mythanalyse vise à établir des mythographies
culturelles et à identifier les grands mythes directeurs présents dans l’imaginaire social
et historique, elle n'exclut pas, néanmoins, l'analyse sémantique des contenus
mythico-symboliques et métaphoriques, faisant appel dans ce but à l'ensemble de la
production littéraire, artistique, politique et historique, scientifique, pédagogique, etc.

3. Le rôle de la mythanalyse dans la mise en évidence du mythique dans
les idéologies

Grâce à la mythanalyse nous pouvons saisir et comprendre le halo mythico-symbolique
présent dans les idéologies les plus disparates de la tradition culturelle et scientifique
de l’Occident, même si ce halo se trouve souvent raréfié. Autrement dit, nous pouvons
comprendre par le biais de la “topique” socioculturelle (Gilbert Durand) et du concept
de “bassin sémantique” (Gilbert Durand) la dynamique du mythe et son mode de
fonctionnement. On voit que cette méthode mythanalytique conduit à prendre une
conscience très vive de la dynamique du mythe, car si le mythe révèle une
permanence étonnante et une universalité incontestable, il n’en est pas moins affronté
aux changements historiques79; en effet la thèse durandienne affirme que le mythe ne
disparaît jamais, qu’il entre seulement en hibernation, qu’il peut ressurgir, quoique

77 Gilbert Durand. Introduction à la Mythodologie. Mythes et Sociétés, p. 216.
78 Jean-Pierre Sironneau. Idéologie et Mythe. CHAUVIN, Danièle ; SIGANOS, André ; WALTER, Philippe (Sous
la dir. de). Questions de Mythocritique. Dictionnaire. Paris: Imago, 2005, p. 183-192.
79 Gilbert Durand. Pérénnité, dérivations et usure du mythe. CHAUVIN, Danièle (Textes réunis par). Champs de
l’imaginaire, p 81-107.

62

métamorphosé, à un autre moment plus favorable: “il se met en sommeil, il se
rabougrit, mais il attend un éternel retour, il attend une palingénésie”80.

3.1. La mythnalyse et l’imaginaire idéologique : la contribution de

Jean-Pierre Sironneau

Depuis notre thèse de doctorat, Sécularisation et Religions politiques (1982), nous
n’avons jamais cessé de développer et d’approfondir les rapports de l’idéologie et du
mythe, afin d’essayer de mieux comprendre comment les traces mythiques se trouvent
cachées à l’intérieur de l’idéologie elle-même. En effet, dans les idéologies politiques on
peut déceler des traces mythiques cachées par le discours rationnel, même si ces
traces subissent les influences des contextes socioculturels et historiques.

D’ailleurs, nous pensons qu’il est plus heuristique de traiter l’idéologie par le biais du
contenu, plutôt que d’insister sur ses fonctions, comme le firent Karl Mannheim ou Paul
Ricœur après Karl Marx. Les idéologies politiques modernes ont une teneur à la fois
scientifique (prétendant expliquer le présent, le passé ou l’avenir à partir d’un
fondement tenu pour absolu et incontestable, prétendant aussi expliquer
scientifiquement l’histoire passée) et religieuse (promesse de salut pour l’avenir,
promesse d’un homme nouveau, d’une société quasi parfaite à l’horizon de l’histoire,
etc.), ce qui a conduit nombre d’observateurs à parler de religions de salut terrestre ou
de religions politiques. Même si l’idéologie politique se présente à ce stade comme un
mixte de croyance et de savoir, elle n’est pourtant réductible ni à la science ni à la
religion. C’est à partir de ce caractère composite, qui inclut également des croyances
de type sotériologique, que peut se poser la question d’une éventuelle présence, au
cœur de l’idéologie, d’une dimension mythique. À cet égard, nous adoptons une
définition du mythe proche de celle formulée par Gilbert Durand, plus générale et plus
fonctionnelle que celle utilisée par l’histoire des religions: “Le mythe est un système
dynamique de symboles, d’archétypes et schèmes qui, sous l’impulsion d’un schème,
tend à se composer en récit”81.

Même s’il ya des auteurs qui contestent la présence du mythe dans l’idéologie (Alain
Besançon, Jean Baechler…), nous suivons, à la suite de Mircea Eliade, d’Hernri
Desroche, de Norman Cohn et de Wilhelm Mühlman la voie qui décèle la présence des
traces d’anciens mythes d’origine ou d’anciens mythes eschatologiques dans les
idéologies politiques modernes. D’ailleurs nous avons mis en évidence la parenté de
structure qui existe entre le scénario millénariste et les idéologies politiques
révolutionnaires; en effet, qu’est-ce qu’un scénario millénariste ? C’est la conjugaison
de deux structures mythiques de la temporalité (le prestige des origines et l’attente
d’un monde de perfection dans un futur plus ou moins lointain); dans tout scénario
millénariste, on postule un état de pureté et de perfection originelles (Eden primitif,
Âge d’or) suivi d’une chute, d’un état de décadence marqué par toutes sortes de
déchirures et de conflits; cependant cet état ne saurait durer, la chute sera enrayée
par la venue d’un messie-sauveur qui établira sur terre le Royaume de Dieu (le
royaume millénaire annoncé dans l’Apocalypse) et qui restaurera l’état de perfection
originelle. Or, le même schéma se retrouve dans beaucoup d’idéologies: à l’origine
aurait existé un état d’harmonie, bientôt suivi par un état de dégénérescence, fait de
violence et d’injustices, mais cet état aura une fin: une révolution violente doit
intervenir qui restaurera l’harmonie perdue.

80 Ibidem., p. 101. Gilbert Durand. Pas à pas mythocritique. CHAUVIN, Danièle (Textes réunis par). Champs de
l’imaginaire, p. 238-242.
81 Gilbert Durand. Les Structures Anthropologiques de l’Imaginaire. 10e éd. Paris: Dunod, 1984, p. 64.

63

Autrement dit, nous soutenons que la structure mythique dominante des “religions
politiques” de notre temps est la structure millénariste. Cette structure s’organise
autour de deux thèmes: le prestige des origines et la visée eschatologique: le royaume
millénaire n’est pas seulement commencement absolu, rupture avec l’état présent du
monde, il est aussi recommencement, restauration de la pureté ou de la puissance
originelles. Dans un phénomène millénariste peut prédominer soit la visée
eschatologique (c’est l’exemple du socialisme et du communisme où on trouve une
combinaison entre les rêves eschatologiques du millénarisme et les rêves des
“Lumières”), soit la nostalgie de l’origine (dans le national-socialisme domine la
nostalgie des origines mais il y a aussi une visée eschatologique complémentaire de la
nostalgie des origines puisque le royaume millénaire (le Reich de mille ans) devait être
une restauration de la puissance originelle des aryens)82.

Donc, bien loin d’être absent de l’idéologie, le mythe en constitue le dynamisme
propre, mais un dynamisme caché, sous-jacent au discours manifeste de l’idéologie
politique qui est, nous l’avons dit, d’apparence rationnelle, puisqu’il emprunte ses
propositions soit à la science, soit à la philosophie. Pour faire apparaître ce dynamisme
sous-jacent, ces traces mythiques plus ou moins cachées, une herméneutique est
nécessaire: celle-ci commencera par distinguer la forme extérieure du discours
idéologique d’apparence rationnelle, de la thématique qui s’enracine dans un terreau
mythique. Dans le sillage de Gilbert Durand nous employons plus particulièrement les
procédures de la mythanalyse plutôt que celles la mythocritique, mais ces deux outils
méthodologiques ne peuvent être opposés compte-tenu de l’imbrication dans les
idéologies politiques, des textes et des discours avec l’imaginaire socioculturel de
l’époque: le discours idéologique est passible, comme tout texte littéraire ou discours
politique, d’une analyse de contenu, thématique ou structurale, qui cherchera, après
un découpage en unités distinctives, à découvrir la structure du texte, la manière dont
les éléments s’articulent entre eux et contribuent à la cohérence de l’ensemble.
Cependant, comme le discours idéologique n’a la plupart du temps de réalité que par
les mouvements politiques et sociaux qui le portent ainsi que par le contexte culturel
où il a pris naissance, cette mythocritique du texte devra se prolonger par une
mythanalyse, laquelle prendra en compte, non seulement le discours lui-même, mais le
contexte socioculturel tout entier.

Si point de comparaison il ya entre mythe et idéologie, celui-ci ne peut concerner que
la structure sous-jacente et cachée du discours idéologique. Ainsi, nous distinguons la
forme extérieure du mythe (son mode d’expression), les fonctions du mythe et la
thématique sous-jacente, nous rappelant les mots de Cl. Lévi-Strauss: “Rien ne
ressemble plus à la pensée mythique que l’idéologie politique. Dans nos sociétés
contemporaines peut-être celle-ci a-t-elle remplacé celle-là?”.83 En ce qui nous
concerne, plutôt que de parler du rôle ou des fonctions du mythe, il nous semble plus
pertinent d’attirer l’attention sur la thématique sous-jacente, puisque c’est grâce à elle
qu’on peut comparer les mythes traditionnels et les différentes idéologies; thématique
qui nous est d’ailleurs donnée par les mythologèmes:84 ces mythologèmes ne sont pas

82 Voir Jean-Pierre Sironneau. Retour du mythe et imaginaire socio-politique. In Le Retour du Mythe. Grenoble,
PUG, 1980, p. 17-22. Voir aussi Idem., Métamorphoses du mythe et de la croyance. Paris: L’Harmattan, 2000, p. 55-63,
81-89.
83 Claude Levi-Strauss. Anthropologie Structurale. Paris: Plon, 1985, p. 239.
84 Le mythologème résulte de l’appauvrissement du mythème (Cl. Lévi-Strauss), parce que c’est une narration résumée
et abstraite d’une situation mythologique (Gilbert Durand. Mito e Sociedade. A Mitanálise e a Sociologia das Profundezas. Trad.
de Nuno Júdice. Lisboa: A Regra do Jogo, 1983a, p. 32). Autrement dit, c’est une notion qui correspond au thème chez
Raymond Trousson qu’il définit comme “un fil conducteur, éternel et intemporel, qui se recharge, au long des

64

toujours apparents dans l’idéologie, car ils peuvent se traduire dans un autre discours
que celui du mythe. Par ailleurs dans les textes plus ou moins idéologisés la
symbolique sous-jacente (symboles, métaphores vives et traces mythiques), se
présente comme dégradée puisque le dynamisme énergétique du mythe s’y trouve
bridé, enfermé dans l’enveloppe rationnelle comme dans un corset; le mythe y perd de
son intensité: l’équivocité, l’épaisseur de sens qui caractérisent tout symbolisme et tout
discours mythique, cèdent la place à un conceptualisme en marche vers l’univocité. Par
suite de cette rationalisation et de cette sécularisation, l’imaginaire idéologique
apparaît comme un imaginaire appauvri et, selon nous, dégradé. L’imaginaire
idéologique exclut en général les images poétiques et les symboles religieux, mais il
peut néanmoins être l’objet d’une mythanalyse qui seule peut nous faire comprendre
l’extraordinaire impact de ces idéologies politiques à certains moments de l’histoire,
particulièrement dans les périodes de crise, comme ce fut le cas après la Première
Guerre mondiale en Europe85.

3.2. La mythnalyse et l’imaginaire éducationnel : l’approche d’Alberto

Filipe Araújo

Nous privilégions dans notre étude le côté le plus herméneutique de la mythanalyse
aux dépens du contexte qui implique des analyses sociologiques, historiques et même
psychologiques: cette herméneutique fait de l’interprétation des mythes et des
symboles sa clef de voûte, c’est-à-dire met l’accent sur “l’explication du sens second –
et souvent caché – de ces expressions à double sens”.86 Une herméneutique ainsi
conçue, comme lecture du sens caché dans le texte à partir du sens apparent, ne peut
pas ne pas être considérée comme une herméneutique restauratrice, car elle vise une
récollection des traces mythiques, latentes et dégradées, dans les profondeurs des
textes (la dimension archéologique de la mythanalyse)87, pour les restaurer à l’instar
des formes originelles, qu’il s’agisse des figures mythiques d’Hermès, de Prométhée ou
d’Artémis, même en sachant que ces formes sont toujours exposées à l’usure et à la
dérivation.

Autrement dit, même si les traces du mythe ne sont plus visibles, elles demeurent
toujours là pour la simple raison que, d’après Gilbert Durand, un mythe ne disparaît
jamais : “il se met en sommeil, il se rabougrit, mais il attend un éternel retour, il
attend une palingénésie”.88 En effet, on peut dire que grâce à la nature du mythe,

siècles, à l’aide de tout l’héritage artistique et philosophique entassé, sur le chemin sans fin pour l’aventurier
humain; c’est parce qu’il préserve et restitue, au travers de ces innombrables transmutations, quelques constantes,
quelques préoccupations fondamentales en un mot, quelque chose d’essentiel de la nature humaine (Raymond
Trousson. Un Problème de Littérature Comparée : les études de thèmes, essai de méthodologie. Paris: Lettres Modernes, 1965,
p. 91-92).
85 Voir pour plus de détails, Jean-Pierre Sironneau. Idéologie et Mythe. CHAUVIN, Danièle; SIGANOS, André;
WALTER, Philippe (Sous la dir. de). Questions de Mythocritique. Dictionnaire, p. 183-192, Idem. Figures de l’Imaginaire
Religieux et Dérive Idéologique. Paris: L’Harmattan, 1993, p. 49-63, Idem., Sécularisation et Religions politiques. Mouton. La
Haye, 1982.
86 Idem. Du texte à l’action. Essais d’herméneutique, II. Paris: Du Seuil, 1986, p. 30.
87 Notre effort vise à déceler des éléments mythiques éventuellement présents dans les textes (c’est le domaine
para excellence de la mythocritique); c’est pourquoi que, à cet égard, nous retenons la leçon de Paul Ricœur quand
il affirme qu’ “il n’y a pas de symbole sans un début d’interprétation” et que, par conséquent, l’interprétation
“appartient organiquement à la pensée symbolique et à son double sens” (Paul Ricœur. De l’interprétation. Essai sur
Freud. Paris: Du Seuil, 1995, p. 29).
88 Gilbert Durand. Pérennité, Dérivations et Usure du Mythe. In CHAUVIN, Danièle (Textes réunis par). Champs
de l’imaginaire, p. 101.

65

même au niveau de l’imaginaire social, il y a toujours la possibilité de déceler des
traces mythiques dans les idéologies et textes de la tradition culturelle occidentale à
l’instar de l’archéologue qui enlève la patine idéologique pour retrouver en profondeur
un certain nombre de motifs mythiques qui renvoient aux “structures anthropologiques
de l’imaginaire” (Gilbert Durand).

Pour mieux rendre compte de cette problématique, nous prenons comme fil conducteur
de la recherche les notions d'idéologème et de décor idéologèmique qui constituent la
base de notre interprétation mythanalytique: le terme d’idéologème qui tente
d’organiser dans le temps du discours l’intemporalité des symboles permet de saisir les
enjeux aussi bien dans l’ordre de l’imaginaire social et historique que dans l’ordre de
l’imaginaire archétypal et mythique. C’est bien pourquoi nous nous proposons dans nos
travaux, afin d’essayer de faire apparaître les traces mythiques (normalement latentes)
et autres figures symboliques et métaphoriques de l'imaginaire social et idéo-
pédagogique, d’utiliser le concept d'idéologème (qui n’a rien à voir avec le concept
utilisé par Mikhail Backhtine) ; il se définit comme un complexe signifiant d'énergies
sémantiques et mobilisateur d'idées-forces, qui, en fonction de l'interaction des aspects
archétypaux et socioculturels de l'Imaginaire, condense en un discours rationnel,
constitué par les figures de cet Imaginaire même, le flux d'images archétypiques,
provenant du Niveau Fondateur (l’inconscient collectif – Jung).89 Ce flux d’images peut
prendre la forme de structures ou configurations conceptuelles, idéologiques,
mythiques, métaphoriques ou utopiques.

Cette notion est une sorte de filet (pour utiliser une métaphore très en vogue),
spécialisé dans la captation des traces mythico-symboliques, que nous jetons dans les
textes, afin de saisir ce que Gilbert Durand appelle le "gibier" mythique et que nous
appelons idéologèmique. Nous soulignons que, dans notre cas, ce type de gibier n’est
rien d’autre, dans le meilleur des cas, que des traces mythico-symboliques plus ou
moins dégradées, selon la plus ou moins grande prégnance symbolique (c’est-à-dire
épaisseur sémantique) des textes concernés. L'idéologème vise ainsi à construire
quelque chose de semblable à ce que Gilbert Durand, dans son étude sur la Chartreuse
de Parme de Stendhal, désigne par décor mythique, c’est-à-dire, “le moyen par lequel
toute littérature [éducative dans notre cas] touche et communie en chaque lecteur
avec ce qui est à la fois le plus intime et le plus universel".90 C’est donc dans ce sens
que nous devons cheminer, tout en sachant que le décor idéologèmique ne peut
compter sur l’épaisseur mythique qui caractérise les grandes œuvres littéraires et
poétiques, mais doit être construit soit par des éléments idéologiques (l’imaginaire
socioculturel), soit par les noyaux sémantiques prégnants symboliquement: les traits
mythiques qui, dans la meilleure des hypothèses, peuvent être les mythologèmes
(thèmes mythiques qui proviennent de l’imaginaire archétypal), les images
archétypiques (symboles primaires/fondateurs) et les métaphores.

Le décor en question peut être présenté sous la forme d’un tableau construit
obligatoirement par les idéologèmes qui sont, rappelons-le, constitués par des idées-
forces et des éléments mythico-symboliques. Les idéologèmes recensés doivent être
classés en fonction des “structures anthropologiques de l’imaginaire” proposées par
Gilbert Durand; rappelons que ces structures sont les suivantes: structures héroïques

89 Alberto Filipe Araújo; Armando Malheiro da Silva. Mitanálise: uma mitodologia do imaginário?. In Variações
sobre o Imaginário. Domínios. Teorizações. Práticas Hermenêuticas. In ARAÚJO, Alberto Filipe & BAPTISTA, Fernando
Paulo (Coord.). Lisboa: Instituto Piaget, 2003, p. 339-364.
90 Gilbert Durand. Le Décor Mythique de la Chartreuse de Parme. Les Structures Mythiques du Roman Stendhalien. 3e éd.

Paris: J. Corti, 1983, p. 14.

66

(régime diurne), structures synthétiques ou dramatiques et structures mystiques
(régime nocturne).91

Pour construire un tableau avec ces éléments, nous avons besoin, dans un premier
temps, de recenser les idéologèmes ; dans un second temps, nous devons vérifier
quels sont les éléments mythiques, symboliques et métaphoriques qu’ils contiennent
pour établir une sorte de catalogue, le plus complet possible, de ces mythes, des
symboles et des métaphores et, dans un troisième temps, nous devons procéder à leur
classification en accord avec les “structures anthropologiques de l’imaginaire” déjà
énoncées. Dans ce contexte, nous affirmons que le décor idéologèmique n’existe que
s’il possède un ensemble d’idéologèmes qualitatifs, c’est-à-dire prégnants
symboliquement, mais quantitativement constants. En d’autres termes, ce que nous
affirmons, c’est que, si la qualité des idéologèmes est indispensable, il n’est pas moins
important qu’il y en ait un nombre significativement représentatif. Toutefois, si on nous
demande à partir de quelle quantité ce nombre se révèle significatif, nous pouvons
répondre qu’il ne convient pas que ce nombre soit ni trop grand, au point de voir le
noyau dur du décor idéologèmique se diluer, ni trop petit et que nous n’arrivions plus à
appréhender sa substance idéologèmique. Donc, il y a des décors qui sont très riches
en idéologèmes, mais qui se révèlent fragiles à l’usure, et il y en a encore d’autres qui
sont moins fragiles, mais qui se révèlent moins significatifs: la fragilité d’un décor
idéologèmique est inversement proportionnelle à sa richesse. Alors, nous pouvons dire
qu’un décor idéologèmique existe quand un plus grand nombre d’idéologèmes
qualitatifs ou figuratifs existe, pour utiliser une expression chère à Gilbert Durand, mais
que ce nombre doit être néanmoins quantativement constant.

Dans cette perspective, il importe d’être particulièrement attentif à ce que nous
appelons indicateurs idéologèmiques, car ce sont eux qui nous révèlent ou nous
permettent de détecter la charge mythico-symbolique contenue dans le discours
éducatif. Pour une question d’économie dans l’exposé, nous nous permettons de
préciser que ces indicateurs sont envisagés comme des individualités expressives qui,
d’une façon ou d’une autre, nous permettent, au niveau de l’idéologème et jamais au
niveau du mythico-symbolique pur, d’accéder à l’épaisseur mythico-symbolique
contenue éventuellement dans les corpus textuels les plus variés. Ce sont, donc, ces
mêmes indicateurs qui, en canalisant le sens latent des traits mythico-symboliques
dégradés à travers des formes linguistiques patentes (formes verbales, substantives et
épithétiques, particules de liaisons et modes syntaxiques), nous permettent d’établir
les ensembles idéologèmiques qui constituent la base du décor idéologèmique.

C’est donc ce décor qui nous est d’un grand secours pour élaborer une sorte de portrait
mythique des différents pédagogues; nous avons tenté d’en donner un exemple très
pertinent dans l’étude que nous avons faite du mythe de l’enfant nouveau chez Maria
Montessori (1870-1952)92 : le décor idéologémique se caractérise, du point de vue
archétypal, par l’image de l’enfant (l’enfant divin, l’enfant rédempteur, l’enfant
sauveur, l’Enfant Jésus, les enfances mythiques des différents dieux, dieu-enfant,
enfant-héros, etc.) et, du point de vue mythique, par les mythes de l’Âge d’Or, de
l’Androgynie Humaine, d’Hermès, de Prométhée et de Dionysos.

Montessori confère, ainsi, à l'Enfant Divin un sens humain, donnant en même temps un
sens divin à l'enfant humain. De cette façon, ne faisant pas, certes, de la théologie

91 Gilbert Durand. Les Structures Anthropologiques de L'Imaginaire, p. 506-507.
92 Alberto Filipe Araújo. Le thème de l’enfant nouveau chez Montessori: vers une mythanalyse en éducation.
Paedagogica Historica, vol. 42, n. 1 & 2, 2006, 143-159.

67

chrétienne son point de départ pour étudier le "secret de l'enfance", sa pédagogie est
marquée toutefois par sa vision chrétienne de l'enfance, notamment le mythologème
de l'enfant rédempteur, correspondant aux paires junguiennes "dieu-enfant" et
"enfant-héros". Gaston Bachelard explique: “Il va de soi que pour une âme religieuse,
l’enfance peut apparaître comme l’innocence incarnée. L’adoration de l’Enfant Divin fait
vivre l’âme qui prie dans une atmosphère d’innocence première”93.

Montessori voit dans l'enfant un modèle et une source d'amour, à l’instar du Messie,
que l'adulte non seulement ne comprend pas, mais que, très souvent, il exclut. Ce
refus apparaît dans son discours pédagogique, comme nous l’avons déjà dit, sous le
signe de l'enfant exposé et abandonné, ce qui ne prédit rien de positif ni au niveau
familial ni au niveau sociopolitique. C’est pourquoi, Montessori insiste sur le fait que les
enfants sont simultanément "maîtres de la vie" et "maîtres de la paix", étant, ainsi,
appelés à jouer un rôle crucial afin d'éviter que l'humanité recoure à sa destruction. À
partir de là elle s'efforce aussi d'indiquer que l'enfant est lui-même le Messie, qu’il
possède toutes les qualités d'un guide94, qu’il est une espèce d’Hermès, le "conducteur
d'âmes", capable de conduire les hommes vers le royaume des Cieux.

L'Enfant Nouveau montessorien se laisse donc appréhender par les figures
d’Hermès/Mercure et du Christ, appartenant aux traditions gréco-romaine et
chrétienne. Il subsume, ainsi, toutes les qualités du mythe d’Hermès, surtout celles de
"puer aeternus", de "médiateur" (lisez : messager) entre le passé et le futur, le haut et
la bas, de "guide" et d' "initiateur"95. Montessori écrit dans L'Enfant : “Toucher à
l’enfant, c’est toucher au point le plus sensible, d’un tout qui a des racines dans le
passé le plus lointain et qui se dirige vers l’infini de l‘avenir. Toucher à l’enfant, c’est
toucher au point délicat et vital où tout peut encore se décider, où tout peut encore se
rénover, où tout est ardent de vie, où sont enfermés les secrets de l’âme, parce que
c’est là que s’élabore la création de l’homme”96.

C'est néanmoins la qualité qui fait de l'enfant le guide de l'adulte qui mérite d’être mise
en évidence, car cette qualité est une constante, tantôt explicite, tantôt implicite, dans
les textes de Montessori. L'enfant émerge comme guide de l'homme, la Société devant
suivre ses enseignements, desquels dépendent sa régénération et sa rédemption :
“Seul l’enfant peut nous guider et il ne peut le faire que si nous sommes prêts, à
l’intérieur de nous-mêmes, à le suivre”97.

L’'Enfant Nouveau montessorien en tant que “guide de l’homme” et de “messager” se
laisse appréhender par les figures d’Hermès/Mercure et de l’Enfant Jésus. En même
temps il se met aussi sous la protection de Prométhée: il devient héroïque, invincible,
divin, protecteur, cosmique, prévoyant, faisant exister en lui les potentialités et les
capacités de l'homme à se former lui-même et à s'affirmer devant les calamités de la
vie98. Dans ce contexte, nous pouvons affirmer que la pensée pédagogique et
éducationnelle montessorienne, du point de vue mythique, n’échappe pas à l’emprise
de l’image archétypique de l’Enfant avec la conjugaison de paires antithétiques qui la
constituent (protection-abandon; solitude-cosmicité; passé-futur; fragilité-invincibilité)
et aussi des mythes d’Apollon, d’Hermès, d’Artémis, de Dionysos, de Zeus, de

93 Gaston Bachelard. La Poétique de la rêverie. 4e ed. Paris: PUF, 1968, p. 113.
94 Maria Montessori. L’éducation et la paix. Paris: Desclée de Brower, p. 136-137.
95 Gilbert Durand. Figures mythiques et visages de l’œuvre, p. 280 et p. 314-315.
96 Maria Montessori. A Criança. Lisboa: Portugália Editora, s/d, p. 15-16.
97 Maria Montessori. L’éducation et la paix, p. 136.
98 Alberto Filipe Araújo. Educação e Imaginário. Da criança mítica às imagens da infância. Maia: Instituto Superior da
Maia, 2004, p.143.

68

Prométhée, de l’Âge d’Or, de l’Androgynie Humaine; par ailleurs, du point de vue
idéologique, sa pensée est façonnée par les idées novatrices de l’Éducation Nouvelle,
par l’influence du culte de l’Enfant-Jésus, pour une vision poétique et catholique de
l’enfance, de son déterminisme progressiste et, finalement, pour une culture
scientifique positiviste puisqu’elle était médecin de formation99.

En guise de conclusion

On peut toujours évoquer ici le passage de Gilbert Durand quand l’auteur écrit que “Les
‘derniers pas’ de la mythocritique acheminent progressivement vers une mythanalyse
et même vers une philosophie – toute empirique – de l’histoire et de la culture”100. Ces
mots confortent notre position de départ qui rappelaient que les démarches
herméneutiques de la mythocritique conduisent toujours vers une mythanalyse qui
essaye de “mesurer”, d’analyser et aussi de comprendre les contextes sociaux,
scientifiques, littéraires, culturels, politiques et pédagogiques à la lumière du mythe ; à
cet effet, nous nous sommes servis de la capacité heuristique des notions de “topique”
socio-culturelle et d “bassin sémantique”. Pour mettre en œuvre cette herméneutique,
le sociologue, l’historien, le pédagogue ou le politologue privilégieront plutôt la
mythanalyse même en sachant que le discours idéologique est passible, comme tout
texte littéraire ou discours politique, d’une analyse de contenu, thématique ou
structurale, qui cherchera, après un découpage en unités distinctives (mythèmes,
mythologèmes, idéologèmes), à découvrir la structure du texte, la manière dont les
éléments s’articulent entre eux et contribuent à la cohérence de l’ensemble.
Cependant, comme le discours idéologique n’existe pas indépendamment du contexte
culturel où il a pris naissance et en dehors d’un mouvement politique et social donné,
la mythocritique du texte devra se prolonger par une mythanalyse, laquelle prendra en
compte, non seulement le discours lui-même, mais le contexte historique, culturel,
économique, politique et social.

Références bibliographiques

ARAÚJO, Alberto Filipe; SILVA, Armando Malheiro da. “Mitanálise: uma mitodologia do

imaginário?”. In ARAÚJO, Alberto Filipe & BAPTISTA, Fernando Paulo (Coord.).
Variações sobre o Imaginário. Domínios. Teorizações. Práticas Hermenêuticas.
Lisboa: Instituto Piaget, 2003, p. 339-364.

ARAÚJO, Alberto Filipe. Educação e Imaginário. Da criança mítica às imagens da
infância. Maia: Instituto Superior da Maia, 2004.

ARAÚJO, Alberto Filipe. Le thème de l’enfant nouveau chez Montessori: vers une
mythanalyse en éducation. Paedagogica Historica, vol. 42, N. 1 & 2, 2006, 143-
159.

ARAÚJO, Alberto Filipe. Imaginário Educacional. In CARVALHO, Adalberto Dias de
(Coord.). Dicionário de Filosofia da Educação. Porto: Porto Editora, p. 208-212.

BACHELARD, Gaston. La Poétique de la rêverie. 4e ed. Paris: PUF, 1968.
BASTIDE, Roger. Les Religions africaines du Brésil. Paris: PUF, 1960.
DURAND, Gilbert. Figures mythiques et visages de l’œuvre. Paris: Berg international,

1979.

99 Pour le fond idéologique et mythique de son temps, voir Gilbert Durand. Introduction à la Mythodologie. Mythes et
Sociétés, p.116-118.
100 Gilbert Durand. Pas à pas mythocritique. CHAUVIN, Danièle (Textes réunis par). Champs de l’imaginaire, p. 242.

69

DURAND, Gilbert. Le Décor Mythique de la Chartreuse de Parme. Les Structures
Mythiques du Roman Stendhalien. 3e éd. Paris: J. Corti, 1983.

DURAND, Gilbert. Mito e Sociedade. A Mitanálise e a Sociologia das Profundezas. Trad. de
Nuno Júdice. Lisboa: A Regra do Jogo, 1983a.

DURAND, Gilbert. Les Structures Anthropologiques de l’Imaginaire. 10
e
 éd. Paris:

Dunod, 1984.
DURAND, Gilbert. Les mythèmes du Décadentisme. Cahier du Centre de Recherche sur

l’image, le symbole et le mythe (Décadence et apocalypse), nº 1, 1986, 3-16.
DURAND, Gilbert. L’imaginaire. Essai sur les sciences et la philosophie de l’image.

Paris: Hatier, 1994.
DURAND, Gilbert. Introduction à la Mythodologie. Mythes et Sociétés. Paris: Albin

Michèle, 1996.
DURAND, Gilbert. « Méthode archétypologique : de la mythocritique à la

mythanalyse ». CHAUVIN, Danièle (Textes réunis par). Champs de l’imaginaire.
Grenoble: Ellug, 1996a, p. 133-156.

DURAND, Gilbert. « Pérénnité, dérivations et usure du mythe ». CHAUVIN, Danièle
(Textes réunis par). Champs de l’imaginaire. Grenoble: Ellug, 1996a, p. 81-107.

DURAND, Gilbert. Le social et le mythique: pour une topique sociologique. In CHAUVIN,
Danièle (Textes réunis par). Champs de l’imaginaire. Grenoble: Ellug, 1996a, p.
109-131.

DURAND, Gilbert. Pas à pas mythocritique. In CHAUVIN, Danièle (Textes réunis par).
Champs de l’imaginaire. In CHAUVIN, Danièle (Textes réunis par). Champs de
l’imaginaire. Grenoble: Ellug, 1996a, p. 229-242.

ECO, Umberto. Les limites de l’interprétation. Trad. par Myriem Bouzaher. Paris:
Grasset, 1992.

LEVI-STRAUSS, Claude. Anthropologie Structurale. Paris: Plon, 1985.
MONTESSORI, Maria. A Criança. Lisboa: Portugália Editora, s/d.
MONTESSORI, Maria. L’éducation et la paix. Paris: Desclée de Brower, 1996.
RICOEUR, Paul. Du texte à l’action. Essais d’herméneutique, II. Paris: Du Seuil, 1986.
RICŒUR, Paul. De l’interprétation. Essai sur Freud. Paris: Du Seuil, 1995.
ROUGEMONT, Denis de Rougemont. Comme toi-même. Essai sur les mythes de

l’amour. Paris: Albin Michèle, 1961.
SIRONNEAU, Jean-Pierre. Retour du mythe et imaginaire socio-politique. In Le Retour

du Mythe. Grenoble: PUG, p. 9-28.
SIRONNEAU, Jean-Pierre. Sécularisation et Religions politiques. Mouton. La Haye,
1982.
SIRONNEAU, Jean-Pierre. Figures de l’Imaginaire Religieux et Dérive Idéologique.

Paris: L’Harmattan, 1993.
SIRONNEAU, Jean-Pierre. Métamorphoses du mythe et de la croyance. Paris:

l’Harmattan, 2000.
SIRONNEAU, Jean-Pierre. Idéologie et Mythe. In CHAUVIN, Danièle; SIGANOS, André;

WALTER, Philippe (Sous la dir. de). Questions de Mythocritique. Dictionnaire.
Paris: Imago, 2005, p. 183-192.

TROUSSON, Raymond. Un Problème de Littérature Comparée: les études de thèmes,
essai de méthodologie. Paris: Lettres Modernes, 1965.

WUNENBURGER, Jean-Jacques. Création artistique et mythique. In CHAUVIN, Danièle;
SIGANOS, André; WALTER, Philippe (Sous la dir. de). Questions de Mythocritique.
Dictionnaire. Paris: Imago, 2005, p. 69-84.

WUNENBURGER, Jean-Jacques. La Vie des Images. Grenoble: PUG, 2002.

70

Mythocritiques

Gilbert Durand : la féminité sous le signe de la dualitude
Ionel Buse,

L’imaginaire féminin suppose un composant symbolique en fonction de modèles et
d’époques culturelles. Gilbert Durand lui consacre certaines pages importantes dans
ses écrits et particulièrement dans les Structures anthropologiques de l’imaginaire. On
parle de la féminité, de la psychologie féminine, de l’émancipation des femmes, du
féminisme, en utilisant des significations plus ou moins claires qui viennent de la
psychologie, de l’anthropologie, de la sociologie, de l’éthique, etc. Comment fonctionne
le modèle anthropologique durandien dans l’interprétation de la « féminité » ?

L’interprétation de l’imaginaire féminin durandien est indispensable à sa conception
anthropologique concernant les régimes fondamentaux de l’imaginaire, même s’il
apporte certaines précisions supplémentaires dans les ouvrages qui suivent les
Structures anthropologiques de l’imaginaire. Dans l’époque des « féminismes »,
Gilbert Durand nous propose une interprétation de la féminité, par une grille
anthropologique qui essaie de voir l’homme dans son intégralité par rapport aux
constructions historicistes et positivistes de la première moitié du XXe siècle ou le
relativisme postmoderne de la fin du même siècle. En ce sens, nous avons choisi le
terme de « dualitude » utilisé par Gilbert Durand même et son élève Jean-Jacques
Wunenburger pour interpréter l’imaginaire féminin durandien et le probleme de la
féminité aujourd’hui.

La dualitude est une modalité non-identitaire de penser. « Penser » n’a pas ici le sens
de la rationalité analytique ni une signification métaphysique synthétique. Gilbert
Durand utilise le terme de « pensée disséminatrice » qui pluralise les options de la
rationalité, une rationalité qui entre en conjonction avec l’imaginaire. Définie comme
une pensée du complexe, la dualitude contradictoire suppose un schéma de trois
termes : une polarité énergétique des opposés liée à un terme intermédiaire qui
fonctionne comme médiateur dynamique, la résultante d’un équilibre instable des états
énergétiques contraires. En parlant d’une socialité discordante, Jean-Jacques
Wunenburger considère que « la dualitude permet avant tout de penser simultanément
la relation et l’opposition du Même et de l’Autre. On peut donc s’attendre à ce qu’elle
permette de repenser le phénomène, complexe par excellence, qu’est l’inter-
subjectivité, dont la tension entre l’Ego et l’Alter Ego constitue le levier de toutes les
formes de socialité attractive et répulsive »101.

L’exemple le plus représentatif pour notre démarche, donné par Jean-Jacques
Wunenburger, est la « dualitude » des archétypes contra-sexuels de C. G. Jung, mais
on peut se demander d’abord si les régimes de l’image durandien dans le problème de
la féminité se situent aussi sous le signe de la dualitude ? Les deux régimes opposés
(diurne et nocturne) sont complémentaires. L’anthropologue français introduit aussi la
notion de structure synthétique qui exprime l’ancienne idée de coincidentia
oppositorum et la nécessité du troisième terme, médiateur dynamique entre les deux
régimes.

101 Jean-Jacques Wunenburger, La raison contradictoire, Albin Michel, Paris, 1990, p.239.

71

La féminité négative. Chaque régime se constitue par une polarité interne concrète. La
polarité ne signifie pas la contradiction de la logique bivalente.102Le régime diurne est
défini par Gilbert Durand comme un régime de l’antithèse entrela lumière et les
ténèbres selon le modèle platonicien. Il ne s’agit pas d’une négation logique, mais
d’une antithèse ontologique. Le régime diurne exprime d’ailleurs la lutte contre le
temps et la mort représenté par le symbolisme thériomorphe. Les symboles
nyctomorphes s’ajoutent au symbolisme thériomorphe par la valorisation négative des
ténèbres. « Les ténèbres nocturnes constituent le premier symbole du temps et chez
presque tous les primitifs comme chez Indo-Européens ou les Sémites on compte le
temps par nuits et non par jours… La nuit noire apparait donc comme la substance
même du temps »103. En ce sens le symbolisme de l’eau hostile ou de l’eau noire
devient constitutif à la valorisation négative des ténèbres. Les interprétations de
Durand en invoquant Bachelard, qui cite le grand poète américain E. Poe, mettent en
évidence le passage de l’eau stymphalique à l’eau ophelisée, ce qui est nommé une
grande épiphanie de la mort. Par son caractère héraclitéen, l’eau exprime sa qualité
sombre. « L’eau sombre est devenir hydrique. L’eau qui s’écoule est amère invitation
au voyage sans retour : jamais deux fois l’on ne se baigne dans le même fleuve et les
rivières ne remontent point à leur source. L’eau qui coule est la figure de
l’irrévocable »104.

Création de la peur, les monstres de l’eau sont souvent féminins. Et G. Durand donne
comme exemple, parmi autres, Echidna, « mère de toutes les horreurs monstrueuses :
Chimère, Sphinx, Gorgone, Scylla, Cerbere, Lion de Némée… »105. Nous retenons aussi
chez Durand trois constellations des symboles féminins liés à l’eau ténébreuse : les
larmes, la chevelure et le sang menstruel. L’anthropologue français utilise des
exemples de la mythologie et littérature pour éprouver cet isomorphisme symbolique
entre l’eau noire et hostile et la féminité sombre. En citant toujours Bachelard, Gilbert
Durand présente les larmes comme la matière féminine du désespoir. « L’ophélisation
etla noyade sont de fréquents thèmes de cauchemar »106. Les exemples donnés par
l’anthropologue de l’œuvre littéraire de Victor Hugo (Travailleurs de la mer et L’homme
qui rit) présente la mer comme un vaste gouffre noir. Dans des divers contes de fées il
y a des pays de l’au-delà qui s’appellent « la vallée des larmes » ou « le champ des
pleurs ». Dans le conte de fées roumain Jeunesse sans vieillesse et vie sans fin le
Prince Charmant qui trouve le pays de la Jeunesse sans vieillesse… est averti par les
fées de ne pas tomber dans la Vallée des larmes qui est la Vallée du désespoir et de la
mort107.

L’image de la chevelure représente aussi un symbole de la féminité (dans la culture
occidentale). Elle est isomorphe avec l’image de l’eau qui coule. « Bachelard souligne,
dans une perspective dynamique, que ce n’est pas la forme de la chevelure qui suscite
l’image de l’eau courante, mais son mouvement. Dès qu’elle ondule la chevelure
entraine l’image aquatique, et vice versa. Il y a donc une réciprocité dans cet
isomorphisme, dont le verbe onduler forme la charnière. L'onde est l’animation intime
de l’eau »108. Gilbert Durand fait aussi certaines considérations secondaires sur
l’isomorphisme entre l’onde, la chevelure et le miroir, l’élément qui appartient par

102 Voir Gilbert Durand, « Polarité et psyché individuelle et culturelle » in L’âme tigré, Editions Denoël, Paris, 1980.
103 Gilbert Durand, Les structures anthropologiques de l’imaginaire, Editions Dunod, Paris, 1992, p. 98.
104Op. cit., p. 104.
105Op. cit., p. 106.
106Op.cit., p. 107.
107 Voir aussi notre ouvrage, Mythe populaire dans la prose fantastique de Mircea Eliade, L’Harmattan, Paris, 2013, p. 96.
108 Op. cit., p.108.

72

excellence à la coquetterie féminine. Associée à l’onde, le miroir, qui a comme origine
l’eau, constitue une espèce de néantisation. Bachelard, cité par Durand, accompagne le
reflet dans l’eau avec le complexe d’Ophélie. « Se mirer c’est déjà un peu s’ophéliser et
participer à la vie des ombres »109. En insistant sur le mythe d’Actéon, Durand le
considère le plus représentatif pour les symboles de la féminité nocturne qui associe la
thériomorphie, l’eau profonde, la chevelure, la toilette féminine, la terreur, etc.
D’ailleurs il annonce déjà, l’image de la femme des ténèbres, « qui vient, sous l’aspect
de Lorelei, relayer par sa féminité ensorcelante le pouvoir attribué jusqu’ici à l’animal
réviseur »110.

Le symbolisme le plus connu de la féminité dans le régime diurne de l’imaginaire est le
symbolisme de la fluidité du sang menstruel. En ce sens, Durand met en valeur
l’isomorphisme de l’eau, de la lune, la mort et la féminité. La lune représente dans des
diverses traditions archaïques la grande épiphanie dramatique du temps. Les plus
vieux calendriers sont des calendriers lunaires. Souvent la lune est considérée un pays
des mortes. Entre la lune et les eaux, il y a aussi un isomorphisme mis en évidence par
le sang menstruel féminin. « Cet isomorphisme de la lune et des menstrues se
manifeste dans de nombreuses légendes qui font de la lune ou d’un animal lunaire le
premier mari de toutes les femmes »111, note Durand. Dans le régime diurne de l’image
la féminité sanglante est en même temps négativement valorisée par l’archétype de la
femme fatale. La mythologie féminise les monstres thériomorphes. En ce sens le retour
d’Ulysse à Ithaque est une lutte permanente avec des personnages fantastiques
séducteurs aquatiques et féminins (Le Sphinx, les Sirènes, Scylla, Circé, Calypso,
Nausicaa). Souvent les monstres thériomorphes ont le rôle de lier les héros. Et Gilbert
Durand présente certains exemples qui concernent le symbolisme du lien et son
attribut féminin qui, par « le symbolisme de la chevelure semble venir renforcer
l’image de la féminité fatale et thériomorphe. La chevelure n’est pas reliée à l’eau
parce que féminine, mais bien féminisée parce que hiéroglyphe de l’eau, eau dont le
support psychologique est le sang menstruel »112. La chevelure devient aussi
symboliquement le fil du temps et du destin humain. Les fileuses sont des divinités
lunaires qui maîtrisent la mort et la punition.113

En revenant au symbolisme du sang menstruel, Gilbert Durand remarque chez la
plupart des peuples que le sang du flux féminin est considéré impur. « Le sang
menstruel est simplement l’eau néfaste et la féminité inquiétante qu’il faut éviter ou
exorciser par tous les moyens… C’est cet isomorphisme terrifiant, à dominante
féminoïde, qui définit la poétique du sang, poétique du drame et des maléfices
ténébreux… »114. En ce sens la valorisation excessivement négative du sang est plus
tard à l’origine des fondements misogynes surtout par « le grand schéma de la chute
qui transformera le sang féminin et gynécologique en sang sexuel, ou plus précisément
en chair avec ses deux valorisations négatives possibles : sexuelle et digestive »115. Les
symboles catamorphes présentés par Durand représentent en ce sens la troisième
grande épiphanie imaginaire de l’angoisse devant la temporalité fournie par les images
dynamiques de la chute. La chute reçoit plus tard une interprétation sexuelle et morale
dans certaines traditions religieuses « sous l’influence d’un courant ascétique

109 Gilbert Durand, op. cit., p. 109.
110Op. cit., p. 110.
111Op. cit. p. 112.
112Op. cit., pp. 116-117.
113 Voir aussi notre étude sur les divinités lunaires qui maitrisent le destin de l’homme dans la mythologie
populaire roumaine, Ionel Buse, op. cit., pp. 78-80.
114Gilbert Durand, op. cit., p. 120.
115Op. cit., p. 122.

73

pessimiste qui semble venu de l’Inde et s’être répandu dans une grande partie du
Proche-Orient avant d’atteindre l’Occident. Il se manifeste dans l’orphisme, les écrits
milésiens, enfin dans le platonisme. L’Eglise n’aurait fait qu’hériter par saint Augustin
de la phobie sexuelle des Gnostiques et des Manichéens »,116 note Durand en citant
Krappe. La féminisation de la chute devient d’un côtél’origine de l’interprétation morale
et souvent misogyne en antithèse avec l’ascension et la lumière divine, mais d’autre
côté par le processus d’euphémisation elle devient une chute douce qui a le rôle
d’apprivoiser la mort et le devenir. Cette euphémisation prépare le nouvel régime de
l’image, le régime nocturne. « Comme le suggère profondément la tradition chrétienne,
si c’est par le sexe féminin que le mal s’introduit dans le monde, c’est que la femme a
pouvoir sur le mal et peut écraser le serpent »117.

En conclusion : dans le régime diurne de l’imaginaire l’antithèse a le rôle de mettre en
évidence l’attitude héroïque de l’imagination, de grossir « hyperboliquement l’aspect
ténébreux, ogresque et maléfique du visage de Kronos, afin de durcir davantage ses
antithèses symboliques, de fourbir avec précision et efficacité les armes qu’elle utilise
contre la menace nocturne »118. En ce sens, ce premier aspect de la dualitude met en
valeur le pôle diurne de l’imagination par antithèse avec le pôle de la féminité
séductrice. La surdétermination du pôle de la lumière n’est pas possible sans la
négation des ténèbres. La féminité séductrice, lunaire, contraire à la virilité solaire
participe par antithèse à la construction symbolique de cette masculinité héroïque. La
contradiction devient productrice par la valorisation négative de la féminité des
ténèbres. Le héros solaire est le résultat de la négation du monde lunaire de la
temporalité et de la féminité maléfique. En ce qui concerne la misogynie elle n’est
qu’un aspect d’une moralité ascétique introduit à une époque relativement récente qui
diabolise la femme réelle en créant les instruments de combats contre ses visages de
Satan, les procès en sorcellerie, etc.119 La misogynie s’arrête à la surface de la relation
de la dualitude en exacerbant l’aspect diurne de l’imaginaire. Elle ne récupère pas les
qualités de la féminité.

La féminité retrouvée. Si dans la relation de dualitude, la construction d’un pôle est le
résultat de la négation de l’autre, l’unité dynamique et nécessaire de la contradiction
ne peut être possible sauf l’alternance de l’accent sur le pôle dénié. C’est-à-dire la
négation de la première négation est nécessaire pour récupérer l’unité de la
contradiction et la dimension positive du pôle contraire. D’ailleurs notre but est de
mettre en évidence les qualités de la féminité intégrale.

En citant Alain, Gilbert Durand note qu’on se fatigue d’être platonicien. Ce dualisme
schizomorphe des images qui valorise le diurne, les symboles ouraniens, ascensionnels
de la transcendance, le régime héroïque de l’antithèse qui domine le rationalisme
métaphysique de l’Occident fait place par l’euphémisation à la dualitude par
l’introduction du troisième terme, le tiers inclus par le régime nocturne de l’image qui
sera toujours sous le signe de la conversion et de l’euphémisme. En ce sens Gilbert
Durand part de l’ambivalence de la féminité saisie déjà dans la première partie de son
travail, le régime diurne de l’image, c’est-à-dire « de la tendance progressive à
l’euphémisation des terreurs brutales et mortelles en simple craintes érotiques et
charnelles »120. Le symbole de cette ambivalence est Eros et Durand invoque diverses

116Op. cit., p. 127.
117Op. cit., p. 128.
118Op. cit. p. 134.
119Voir en ce sens, Jean Delumeau, La peur en Occident, Hachette, Paris, 1970.
120Op. cit., p. 220.

74

études de psychanalyse sur l’ambiguïté de la libido. « La libido apparait ainsi comme
l’intermédiaire entre la pulsion aveugle et végétative qui soumet l’être au devenir et le
désir d’éternité qui veut suspendre le destin mortel, réservoir d’énergie dont le désir
d’éternité se sert ou contre lequel au contraire il se cabre. Les deux Régimes de l’image
sont donc les deux aspect des symboles de la libido »121.

Dans la première partie du Régime nocturne de l’image, « La descente et la coupe »
Durand nous présente « les visages du temps mais exorcisés de ses terreurs et
transmués par l’abandon du régime de l’antithèse ». Le temps dévorateur et la mort
sont apprivoisés. Les symboles de l’inversion et de l’intimité mettent en valeur une
féminité douce, chaleureuse, féconde. Les eaux de la mort deviennent les eaux
donneuses de vie. La descente vient de récupérer le corps et la condition temporelle de
l’homme. « Si l’ascension est appel à l’extériorité, à un au-delà du charnel, l’axe de la
descente est un axe intime, fragile et douillet »122. Gilbert Durand compare la descente
comme un retour lente dans le ventre digestif ou sexuel, dans la substance intime
chaleureuse. « Il est remarquable d’ailleurs que dans ce processus l’imagination du
corps soit à la fois sexuelle, gynécologique et digestive : le symbolisme du lait, des
pommes et des nourritures terrestres alternant avec des fantasmes d’involution dans le
corps maternel »123. La mythologie nous offre aussi plusieurs exemples de valorisations
positives du retour maternel.

Les symboles du miroir et du double valorisent aussi d’une manière positive les eaux
qui reflètent le ciel où les oiseaux deviennent des poissons. Les symboles
ichtyomorphes liés à l’eau et à la mer expriment aussi le processus symbolique de
fécondation de la matrice féminine. Dans des diverses mythologies les déesses de la
mer jouent le rôle de mères. Par l’inversion et redoublement on arrive aux procédés de
gullivérisations qui opère « le renversement des valeurs solaires symbolisées par la
virilité et le gigantisme »124. Et Durand invoque de nouveau la psychanalyse jungienne
qui interprète le processus de gullivérisation comme une espèce d’infantilisation des
organes masculins, dans la faveur d’une féminité qui a peur du membre viril. C’est-à-
dire la gullivérisation est une « minimisation inversante de la puissance virile ». Les
nains légendaires sont toujours des êtres bienfaisants.

L’un des symboles les plus connus dans le processus de l’euphémisation et de
l’inversion est le symbole de la nuit. Dans plusieurs traditions religieuses la nuit porte
l’épithète « divine ». De la nuit ténébreuse elle devient tranquille, « le lieu du grand
repos ». La valorisation positive du nuit este rencontrée chez saint Jean de la Croix,
chez les préromantiques et romantiques. Goethe, Hölderlin et surtout Novalis sont les
champions de cette revalorisation des valeurs nocturnes : « la nuit devient pour
Novalis ce qu’elle est pour Eckhart ou saint Jean : le royaume même de la substance,
de l’intimité de l’Etre. Comme Novalis le chante dans le dernier Hymne, la nuit est le
lieu ou constellent le sommeil, le retour au foyer maternel, la descente à la féminité
divinisée »125.

Le symbolisme des couleurs de la nuit est plus riche et varié que celui du ciel diurne
réduit « à quelques rares blancheurs azurées et dorées ». Et Durand développe une
série d’exemples de couleurs du repos et de la profondeur maternelle, de vénération et

121Op. cit., p. 223.
122Op. cit., p. 227.
123Op. cit., p. 129.
124Op. cit ., p. 239.
125Op. cit., p. 250.

75

de l’amour présentées dans de divers ouvrages littéraires. « La couleur, comme la nuit,
nous renvoie donc toujours à une sorte de féminité substantielle ».126 La musique est
interprétée elle-même aussi comme un processus d’euphémisation du bruit nocturne.
« De même que la couleur est une espèce de nuit dissoute et la teinture une substance
en solution, on peut dire que la mélodie, que la suavité musicale si chère aux
romantiques est le doublet euphémisant de la durée existentielle ».127

Gilbert Durand accorde une place spéciale à l’avalage, à la régression nocturne qui
prépare les grandes images maternelles (de la materia primordiale), marine et
tellurique. L’archétype de la descente et du retour aux sources originelles du bonheur,
la mer est présente dans toutes les grandes mythologies, dans l’alchimie, littérature
etc. En même temps, note Gilbert Durand : « Cette réhabilitation de l’éternel féminin
entraîne tout naturellement une réhabilitation des attributs féminisés secondaires : les
Mélusines sont à longue chevelure, le Faro bambara porte des cheveux lissés et noirs
comme du crin de cheval, et le culte de Vénus, non seulement est lié sous le règne
d’AncusMartius à celui de la courtisane Larentalia et au flamine de Quirinus, mais
encore se voit attribué la protection de la chevelure des dames ».128 En ce qui concerne
les déesses de la terre G. Durand remarque en invoquant Eliade la différence subtile
qui existe par rapport à la maternité des eaux. Si les eaux précèdent toutes les
créations, la terre est à l’origine des formes vivantes, mais il y a toujours un
isomorphisme entre les vertus aquatiques de la Mère suprême et les qualités
terrestres. Sur les déesses de la terre G. Durand cite beaucoup l’ouvrage le Traité des
religions de Mircea Eliade, mais aussi les poètes romantiques. « La femme – aquatique
ou terrestre – nocturne aux parures multicolores, réhabilite la chair et son cortège de
chevelure, de voiles et de miroirs »129, conclut Durand.

Le symbolisme de l’intimité prolonge l’isomorphisme de la descente, de la nuit, de la
femme par la valorisation de la mort et du sépulcre (l’importance des femmes dans les
rites d’inhumation), de la grotte (caverne, crypte) comme refuge dans le ventre
maternel. En même temps sont féminisées les maisons (tout comme la patrie), les
chambres, les chaumières, les temples, les chapelles, etc. Les paysages de l’inimité
naturelle deviennent des centres paradisiaques et du repos féminin (la forêt, le chalet
de montagne, l’île, etc.). Les symboles de la cyclicité, la mandala, configurent un
espace de l’intimité et de la protection. « L’espace circulaire est plutôt celui du jardin,
du fruit, de l’œuf ou du ventre, et déplace l’accent symbolique sur les voluptés secrètes
de l’intimité ».130 Plusieurs d’autres chausses qui supposent l’aspect du contenant(le
symbole de la coupe) sont valorisées par le symbolisme protecteur de la féminité, du
prototype naturel aux créations techniques. En même temps, il y a une relation
solidaire entre le contenant et le contenu et Gilbert Durand accorde certaines pages
aux symboles alimentaires et à la transsubstantiation imaginaire qui renforce les
attributs de la féminité.

Le symbolisme cyclique s’ajoute lui aussi au Régime nocturne de l’image et met en
valeur la maîtrise du temps même. Dans des diverses religions les rituels de la mort
expriment l’idée de la régénération du temps et de la création en valorisant d’une
manière positive la mort. La mort initiatique est la mort et la renaissance dans une

126Op. cit., p. 253.
127Op. cit., p. 255.
128Op. cit., pp.260-261.
129Op. cit., p. 268.
130Op. cit., p. 284.

76

nouvelle existence régénérée.131 La cyclicité, la répétition, le double visage du temps
est présent dans toutes les grandes religions. Le mythe de l’androgyne suppose par
exemple, par la bi-unité divine un processus de féminisation aux divinités initialement
viriles. La plupart des divinités de la lune ou de la végétation supposent une double
sexualité, ce qui exprime l’accent égal sur les deux phases du cycle temporel.

Peut-elle expliquer la structure de la dyade de l’androgynie symbolique les multiples et
complexes visages de la féminité ? Gilbert Durand se demande « puisque les deux
régimes archétypaux semblent graviter réciproquement autour d’un modèle idéal de la
sexualité, si les constellations symboliques ne correspondent pas tout simplement à
des types de représentations différenciés selon le sexe ». C’est-à-dire, le Régime
Diurne serait la représentation de la conscience mâle, tandis que le Régime Nocturne
celui de la représentation féminine. Nous avons synthétisé ci-dessus une partie
essentielle des textes durandiens concernant les structures anthropologiques de
l’imaginaire ayant le but de mettre en évidence une vision intégrale sur les attributs de
la féminité. En ce sens on a observé que les images ne coïncident pas toujours avec le
comportement psycho-social. « Un mâle n’as pas forcément une vision virile de
l’Univers… En invoquant la conception de Jung sur l’anima et l’animus, Durand ajoute :
« Tout individu étant par là un androgyne psycho-physiologique peut manifester, tant
dans les rêves que dans les projections imaginaires de l’état de veille, une fantastique
sexuelle sans point commun avec sa sexualité physiologique ».132 La dyade de
l’androgynie symbolique peut être un repère de la construction symbolique de la
féminité, mais elle est subordonnée à la complexité de la relation duale entre les deux
Régimes complémentaires. Il ne s’agit pas d’une simple bi-univocité, mais d’une
relation de dualitude. Si la féminité et la virilité ont leur place à tous les régimes, les
pôles peuvent être aussi inversés. Il y a toujours un troisième terme qui joue le rôle de
médiateur, le tiers inclus. Et Gilbert Durand donne comme exemple la Persona de la
psychologie de Carl Gustav Jung.

Conclusion - une crise de la féminité? On se demande aujourd’hui s’il y a une crise de
la féminité, dans l’époque paradoxale de l’émancipation de la femme et du féminisme.
Gilbert Durand remarque qu’il y a aujourd’hui un trouble de l’anima masculine à cause
de l’apparition d’une femme trop masculinisée par son comportement et par le rôle
sociale. Sans doute, le réprimé féminin prend sa revanche historique après une
époque de la domination patriarcale et de la puissance d’animus. Les notions du
féminin et du masculin dans le dernier siècle sont mises en cause. C’est paradoxal,
parce que dans le siècle de la découverte du corps et de la chair, qui représentent,
comme nous avons vu, de redoutables attributs de la féminité par les symboles de
l’intimité, la féminité de la femme est de plus en plus estompée dans les sociétés
occidentales. La femme renonce de plus en plus aux symboles de la féminité étudiés
dans le régime nocturne de l’image qui sont transférés à l’homosexualité, au
donjuanisme, etc. Il n’existe plus une confrontation symbolique entre les sexes et le
processus d’individuation de l’individu, selon Jung affaiblit. L’excès moral de la virilité
qui se traduit par la misogynie est remplacé par l’excès d’indépendance du féminisme
qui n’a rien à voir avec la féminité et avec son archétypologie symbolique. En
reprenant le principe de la dualitude, les deux pôles de la sexualité symbolique, la
féminité et la virilité, qui se soutiennent réciproquement par l’opposition originelle sont
en train de perdre l’unité dynamique de l’androgynie symbolique.

131 Mircea Eliade, « Symbolisme de la mort initiatique » in Mythes, rêves et mystères, Gallimard, Paris, 1997, pp. 274 -
279.
132Op. cit., p. 443.

77

Dynamiques sociales brésiliennes :
 le regard de Gilbert Durand

Danielle Perin Rocha Pitta
Université Fédérale de Pernambuco - Brésil
Associação Nacional Ylê Setí do Imaginário

2013

Résumé
Le Brésil : pays postmoderne, caractérisé par une grande complexité culturelle, par un
vécu spécifique de l’ambiguïté dans la vie quotidienne, se reconnaît dans la théorie et
la méthode de Gilbert Durand. Phénoménologie poétique et Mythodologie – qui d’autre
part correspondent à la compréhension de la vie de l’individu commun brésilien –
permettent d’aborder la sexualité, l’art, le Candomblé tels qu’ils sont vécus, de manière
approfondie. Nous verrons donc quelles sont les caractéristiques de la postmodernité
brésilienne ; l’inadéquation des catégories et concepts de la modernité à cette réalité ;
l’adéquation de la mythodologie appliquée par exemple à la sexualité, les
représentations folkloriques, le Candomblé. Finalement nous verrons les courants et les
pratiques qui en découlent.

Je dirais que la caractéristique la plus saillante du Brésil
c’est qu’il s’agit d’un pays marqué par l’hétérogénéité et le
pluralisme culturels.

Muniz Sodré

Depuis bien des années déjà les critiques aux valeurs de la modernité se multiplient
montrant bien qu’un nouveau « bassin sémantique » est en formation. Michel Maffesoli
considère que, contrairement aux valeurs qui l’ont caractérisée, cette modernité,

« Notre société postmoderne est marquée par la valorisation de
“tout ce qui est proche”, du local, de l’importance du quotidien,
du culte du corps, du qualitatif, de la créativité, du retour de
l’émotionnel, mais également par de nouvelles formes de
solidarité communautaire, le sentiment d’appartenance tribal, et
par une sensibilité écologique redonnant force à l’étroite liaison
existant entre environnement social et environnement
naturel »133.

C’est ce même auteur qui affirme souvent que le Brésil est le laboratoire de la
postmodernité caractérisée par une « hétérogénéisation galopante ». Pourquoi le
Brésil ? Parce que le Brésil se caractérise essentiellement par un esprit baroque, par la
diversité des cultures en interaction quotidienne accélérée, et que s’y retrouvent, au
quotidien, les valeurs citées.

Pour le comprendre, il est nécessaire de s’éloigner des logiques dichotomiques, de
l’objectivité et autres déterminations du positivisme ou même du structuralisme. Dans

133 http://www.michelmaffesoli.org

78

les universités, les étudiants écrasés sous le poids des théories classiques (positivisme,
évolutionnisme, fonctionnalisme, marxisme et autres), si distantes du vécu quotidien
local, revivent quand ils entrent en contact avec la théorie et la méthode de Gilbert
Durand. Entrer par ses paroles dans l’univers des symboles est pour eux un
émerveillement et une ouverture singulière au monde134. Gilbert Durand, à partir de la
notion de structure figurative, va introduire ce qu’il manquait au structuralisme de
Lévi-Strauss : la dimension dynamique sous-jacente à toute image, à tout symbole

"Nous pensons avec Lévi-Strauss qu'il peut (le terme de
structure), à condition d'être précisé, ajouter à la notion de
"forme" conçue soit comme résidu empirique de première
instance, soit comme abstraction sémiologique et figée résultant
d'un processus inductif. La forme se définit comme un certain
arrêt, une certaine fidélité, un certain statisme, la structure
implique par contre un certain dynamisme transformateur"135.

Cette notion permet de partir des images (latu sensu) créées par une culture ou un
groupe culturel, pour accéder, à travers leur dimension symbolique, au « trajet
anthropologique » qui l’anime. Ce trajet, comme incessant dialogue entre subjectivité
et monde objectif, met en jeu toutes les données en interaction : le milieu (climat, sol,
accidents géographiques, etc.), la culture (expressions artistiques), la mouvance
sociale (politique, économique, éducationnelle, etc.), les sensibilités culturelles et
individuelles, les contextes nationaux, internationaux, etc.. Ainsi, à travers la
mythocritique et la mythanalyse, ou encore l’AT-9 (Archétype test à 9 éléments)
d‘Yves Durand, il est possible d’appréhender cette dynamique profonde spécifique à un
groupe donné, situé dans l’espace et dans le temps. Pour cela,

"Nous serons amené à utiliser la méthode toute pragmatique et
toute relativiste de convergence qui tend à repérer de vastes
constellations d'images, constellations à peu près constantes et
qui semblent structurées par un certain isomorphisme des
symboles convergents"136.

Jean–Jacques Wunenburger se penche sur les convergences et divergences des deux
structuralismes et observe que :

« G. Durand, sans développer lui-même une anthropologie des
rites symboliques, a paradoxalement introduit une dimension
pragmatique de l'imagination en la greffant sur un moteur
verbal, le "verbe", au sens grammatical, constituant dans le
langage la source même d'une praxis et non d'une seule
représentation liée au substantif. Dès lors l'image est porteuse
non seulement d'effets pratiques mais aussi de normes et
valeurs et associe au champ esthétique un horizon éthique, bien
explicité par G. Durand lui-même »137.

134 CF. texte présenté à la journée d’hommages à Gilbert Durand – Sorbonne 2013.
135 Gilbert Durand : Les structures anthropologiques de l'imaginaire, Bordas, 1969, p. 65
136 G. Durand : SAI, p. 40
137 Jean–Jacques Wunenburger : Des "mythologiques" de Claude LEVI-STRAUSS à la "mythodologie" de Gilbert
DURAND

79

La réalité brésilienne est marquée par un dynamisme accéléré, c’est-à-dire que les
partis politiques se font et se défont, les politiciens passent rapidement d’un parti à
l’autre, les lois se modifient chaque jour, les églises de tout ordre se multiplient, la
valeur de l’argent oscille, démolitions et constructions changent la scène urbaine très
rapidement, etc., de manière à ne laisser aucune place à l’ennui. D’autre part, la
perception toute particulière de frontières et de cohérence entre les diverses instances
du vécu quotidien, font que les individus participent facilement à des églises ou des
partis politiques, ou à des groupes qui, pour une logique dichotomique, seraient
contradictoires. Avec quels instruments, à partir de quels concepts comprendre ce
dynamisme ? Pourquoi le Brésil serait particulièrement réceptif à cette nouvelle
épistémologie, ce « nouvel esprit scientifique», ce « nouvel esprit
anthropologique » ?

J'ai commenté dans d'autres occasions, les caractéristiques de l'ethos brésilien en
concordance, à mon avis, avec la réceptivité de ces nouvelles perspectives
scientifiques :
1 - La complexité semble être l'élément clé de cet ethos : la diversité de la formation
ethnique non seulement en ce qui concerne les différentes cultures en présence, mais
la façon originale par laquelle chaque Etat brésilien a construit son propre syncrétisme
; diversité des trajectoires historiques d'un État à l'autre ; diversité de l'organisation
économique, etc
2 - Dynamique : une organisation politique dans laquelle les personnages transitent
d'un parti à un autre, dans lequel les partis eux-mêmes changent souvent d'alliances ;
dans lequel les ministères sont renouvelés tout le temps ; une organisation
économique dans laquelle, depuis des décennies une variation importante de la valeur
monétaire empêche tout projet individuel à long terme, dans laquelle on ne sait jamais
quels seront les droits des citoyens (retraite, déductions fiscales, etc.) demain ; dans
lequel, même le nom de la monnaie est en changement constant, etc.

Les paradigmes propres aux sciences de l’imaginaire, du fait de partir de la prégnance
du symbolique et du mythe, permettent un type de compréhension sans jugement de
valeur et sans hiérarchisation des cultures, ce qui est essentiel pour aborder une
société multiculturelle. De plus, ces paradigmes permettent d’aller « au creux des
apparences » (Michel Maffesoli), d’appréhender le « trajet anthropologique », là où se
manifeste la dynamique responsable de la construction des divers systèmes
symboliques en interaction dans le vécu quotidien. Ils ont donné naissance à de
nouvelles méthodologies telles que la mythocritique et la mythanalyse, et les
applications variées de AT- 9 d’Yves Durand. Or, en donnant au mythe sa dimension de
récit fondateur de toute culture, le vécu peut être appréhendé dans son alogie et dans
les manières spécifiques par lesquelles chaque mythe dialogue et s’articule aux autres :
en effet, ici, des mythes occidentaux, africains, orientaux, et ceux des diverses tribus
indiennes locales, font au jour le jour de nouvelles négociations pour instituer le sens
(M. Maffesoli). Par exemple, une représentation folklorique qui a lieu toutes les années
à Recife et dans bien d’autres lieux, le Bumba meu Boi, se compose de la base
mythique (mort et résurrection du bœuf), de la situation sociale (inversion des rôles),
et de tous les événements du quotidien : mariages, morts, assassinats, naissances,
trahisons, faillites, tout est resignifié à partir du substrat mythique. Quand il s’agit du
Candomblé, religion afro-brésilienne, mythologie, rituels et vie quotidienne sont
indissociables. Le Candomblé se caractérise par un système symbolique qui permet à
chaque individu, à travers les rituels et la vie quotidienne, de collaborer avec son
énergie propre à la perpétuation du cycle de la vie. Pour cela, il faut que les êtres
humains et les éléments de la nature soient impliqués les uns avec les autres. Êtres

80

humains, animaux, végétaux, minéraux, sont équivalents en valeur puisque c’est de
l’interaction entre leurs diverses énergies que se crée la dynamique cosmique.

Dans les deux cas, à moins d’en faire une analyse réductionniste, il faut
obligatoirement passer par une phénoménologie poétique, par une mythodologie. Et
encore, quand il s’agit de la sexualité, dans une réalité où les individus considèrent
qu’il existe au mois dix-sept catégories sexuelles138, mieux vaut proposer un « trajet
sexuel » qui permet d’en comprendre la dynamique, plutôt que de considérer
l’existence de si nombreuses et vagues catégories.

Quelles sont les Applications pratiques des études entreprises selon ces paradigmes ?
• En Anthropologie : des études comparatives sur des groupes culturels (Nordeste, par
exemple), sur l’art, sur le 3e âge et son institutionnalisation, sur le discours politique,
sur la médecine (imaginaire des donneurs de reins, des porteurs du SIDA), sur des
jeux virtuels, entre autres.
• En Éducation : des « médiations symboliques » dans les organisations
éducatives (Université de São Paulo - USP), la dimension pédagogique des cultes afro-
brésiliens (Kawé - Bahia), et les différentes recherches réalisées par le LISE
(Laboratorio do Imaginário Social e Educação – UFRJ), entre autres.
• En Histoire : étude du bassin sémantique relié à l'Inquisition (Thèse de Carlos André
Cavalcanti - UFPB) et sa contemporanéité.
• En Littérature : avec Maria Teresa Strôngoli (PUC - SP) qui mène des recherches sur
Greimas et les structures durandiennes et vient de lancer le livre A (des)construção da
identidade política au sujet des espaces politiques en France, dans les Amériques et au
Brésil139, et Sébastien Joachim (UFPB) qui vient de lancer un livre sur les Etudes
Littéraires françaises, québécoises, brésiliennes140 - tissant des ponts entre
sémiotique, anthropologie et littérature.
• En Architecture : la méthode que j’ai proposée en 1993 a été utilisée à l'Ecole
d'Architecture de Grenoble, dans le quartier de Saint Bruno à Grenoble (1993), puis
lors des échanges entre l'université de Grenoble et celle du Mexique : terrain à Real de
Catorce (1997), et avec l'université de Palerme, sur Noto (1997), ainsi qu'actuellement
à São Paulo (USP).
• En Communication : avec Muniz Sodré et ses Jeux extrêmes de l'Esprit, où il montre
comment les paradigmes positivistes sont loin de pouvoir expliquer des phénomènes
paranormaux, par exemple. Il montre d’abord le caractère magique de la science et
son caractère mythique. Puis, en observant des phénomènes apparemment
inexplicables, tels que ceux réalisés par Thomas Green Morton, il réalise une
anthropologie de l’imaginaire qui permet d’aborder et de comprendre la magie.
• En Sociologie de la vie quotidienne : l'étude de l'expérience de femmes en milieu
rural (Neide Miele - UFPB) en appliquant l’AT- 9 et en se centrant sur son analyse
actantielle.141 Un AT-9 collectif monté avec divers matériaux par un groupe de femmes,
mettant en scène les conflits de terre et les conflits de pouvoir142.

D’autre part, les Cycles d’études sur l’imaginaire qui ont lieu à Recife comportent, dans
leur dernière version : dix conférences ; quinze Forums de Débats permanents en
architecture/urbanisme, corps/santé, art, écologie, éducation, littérature,

138 Cf. Rocha Pitta, D. P.. O corpo inserido em diversas lógicas culturais: uma poética da sexualidade.
139 A (des)construção da identidade política - Luzes e sombras do imaginário - São Paulo: Ed. Paulistana – 2013.
Auteurs: B. Lamizet, J.-J. Wunenburger, J. L. Fiorin, M. T. Strôngoli
140 Ed. Rafael de Surtis - 2013
141 Voir en annexe la liste des groupes de recherche
142 Flávia Maia Guimarães. A luta pela terra: Imaginário e Gênero - Dissertação (Mestrado em Educação) -
Universidade Federal da Paraíba. 1998

81

communication et religion ; dix-neuf Tables Rondes ; ainsi que des ateliers, des
expositions d’art, des mini-cours143. Il y a environ 400 inscriptions (conférenciers,
participants, et public). Ces rencontres sur l’imaginaire se multiplient actuellement
dans les universités de São Paulo, Rio de Janeiro, Niterói, Goiânia, São Luis do
Maranhão, Natal, Curitiba, Florianópolis, entre autres.

Ce ne sont là que quelques exemples de ce qui se fait actuellement au Brésil, en
enseignement et recherche découlant de l’œuvre de Gilbert Durand. Il convient de
noter que beaucoup de ces travaux sont interdisciplinaires.

On peut donc conclure, avec ce survol rapide, qu’au Brésil nous travaillons depuis
longtemps (1975) sur l'Imaginaire (il serait intéressant de voir aussi les précurseurs,
tels que Gilberto Freyre). Que les paradigmes propres à cette science respectent
l'éthos du Brésil, qu’ils correspondent à une recherche de systèmes de compréhension
capables d'élargir les horizons du réel. Il s’agit, à mon avis, de la seule
anthropologie, celle de l’imaginaire, qui permet de percevoir et de dialoguer
avec l’autre en pied d’égalité, en situation de respect réciproque en
considérant, comme le propose Esprit Critique que « toute pensée scientifique est
d'abord une pensée mythique ».

Enfin, j'espère qu’il pourra exister dans le domaine scientifique, comme le dit G.
Durand, « à la fois une raison généreuse et une âme rigoureuse ».

Bibliographie

DURAND, Gilbert. L’âme tigrée. Les pluriels de la psyché. Paris: Denoël/Gonthier, 1980.
_______________. Les Structures anthropologiques de l’imaginaire. Bordas - 1969
ROCHA PITTA, Danielle Perin
____________________ . « O corpo inserido em diversas lógicas culturais: uma
poética da sexualidade ». Bagoas : Revista de Estudos Gays, 2008
____________________ . « Une des formes de la réception de l'œuvre de Bachelard
au Brésil ». Cahiers Gaston Bachelard, Dijon - França, 2001
____________________ . « Dynamiques du symbole dans la médiation mythique ».
Sociétés (Paris), Paris - França, 2000
____________________ . « L'imaginaire comme méthode d'appréhension des cultures
complexes ». Bulletin de Liaison des Centres de Recherche sur l'Imaginaire, Dijon -
França, 1998
____________________ . « Para uma arquitetura sensível ». Revista de Antropologia
(PPGA/UFPE), UFPE Recife, 1998
____________________ . « Fractais de uma poética pernambucana ». Revista de
Antropologia (PPGA/UFPE), Recife, 1998
____________________ . « Mitos e símbolos nos Xangô de Pernambuco ». Cadernos
de Ciências Sociais (Porto), Recife, 1985.
SILVA, Cristina P. da ; JUNIOR, Givaldo F. C. Natureza e Representações Imaginárias –
Appris - 2013
SODRE, Muniz, Jogos extremos do espírito – Rocco – 1994
WUNENBURGER, Jean–Jacques. « Des "mythologiques" de Claude LEVI-STRAUSS à la
"mythodologie" de Gilbert DURAND » – dans Pierre Guenancia, Jean-Pierre Sylvestre :
Claude Lévi-Strauss et ses contemporains – PUF - 2012

143 http://www.cicloimaginario.com/programacao/forum/fr

82

ANNEXE I - GROUPES D’ETUDES SUR L’IMAGINAIRE AU BRESIL

NIPI – Núcleo interdisciplinar de Pesquisas sobre o Imaginário – PPGA/UFPE
AYSI – Associação Nacional Ylê Setí do Imaginário – Recife – PE
CEACI – Centro de Estudos sobre Arte/Educação, Cultura e Imaginário – UFRPE/UAG
PPGCR - Programa de Pós-Graduação em Ciências das Religiões - CCHLA – UFPB
VIDELICET - Grupo de Estudos de Religiões, Intolerância e Imaginário – UFPB
GEPAI - Grupo de Estudo e Pesquisa em Antropologia do Imaginário – UFPB
MIVE - Memória e Imaginário das Vozes e Escrituras – UFPB
GPEIR - Grupo de pesquisa: Estudos de imaginários e de Representações – Campina

Grande – UEPB
ARTECRI- Grupo de Pesquisa em Artes Cênicas, Imagem e Imaginário - UFBA
GIPE-CIT - Grupo Interdisciplinar de Pesquisa e Extensão em Contemporaneidade,

Imaginário e Teatralidade - Escola de Teatro – UFBA
KÀWÉ - Núcleo de Estudos Afro-Baianos Regionais – UESC (Bahia)
CICE - Centro de Estudos do Imaginário, Culturanálise de Grupos e Educação – USP
LAPIC - Laboratório de Pesquisas sobre Infância, Imaginário e Comunicação – USP
LAB_ARTE - Laboratório experimental de arte-educação e cultura - FE-USP
CRI - Corpo e realidade Imaginal - Araraquara – SP
GEI - Grupo de Estudos sobre o Imaginário - PUC/RIO, UFRJ, UnB
GIV - Geracionalidade, imaginário e violência - UCB- DF
GPIIECC - Grupo de Pesquisa Imaginário e Informação – Estudos Culturais e

Comparativos – UFF
GPICE - Grupo de Pesquisa Imaginário, Cultura e Educação - UFF
LISE - Laboratório do Imaginário Social e Educação – UFRJ
CEI – Centro de Estudos sobre o Imaginário – UNIR
IP - Imaginário e Política – UECE
LHI - Literatura, História e Imaginário – UFG
ISSEL - Imaginário Social da Saúde, Esporte e Lazer – UGF
LIRES-LEL - Imaginário Social em Ludicidade, Esportes e Lazer - UGF
NELIM - Núcleo de Estudos: Linguagens, Línguas Minoritárias e Imaginário - UFG
GSACI - Arte, Cultura e Imaginário na Educação – UFMA
GTI - Grupo de Tecnologias do Imaginário – PUC-RS
IMAGINALIS - Grupo de Estudos sobre Comunicação e Imaginário – UFRGS
NUPEQUIS - Núcleo de Pesquisa e Estudos sobre Quotidiano, Imaginário, Saúde e

Família de Santa Catarina - FAM-SC - UFSC
GEPIEC - Imaginário, Educação e Comunicação – UFPel
GEPIEM – Imaginário, Educação e Memória – UFPel
GEPEIS – Grupo de Estudo e Pesquisa em Educação e Imaginário Social – UFSM
ICOM - Imaginário e Cultura no Ocidente Medieval - UFAM

ANNEXE II - Principaux Livres publiés en portugais/Brésil

AUGRAS, Monique. Imaginário da magia: magia do imaginário. Ed. Vozes - Coleção:
Teologia e Ciências Humanas n.72 s/d

BADIA, D. D. Imaginário e Ação Cultural - UEL - 1999

BARROS, J. D. V. Gilberto Freyre, Imaginário e Educação. São Luís: EDUFMA, 2010.

BARROS, J. D. V. (Org.). Imaginário e Educação: pesquisas e reflexões. São Luís:
EDUFMA, 2008

83

BARROS, J. D. V. Imaginário da Brasilidade em Gilberto Freyre. São Luís: EDUFMA,
2001.

BARROS, Ana Taís Martins Portanova. Sob o nome de real: imaginários no jornalismo
e no cotidiano. Porto Alegre: Armazém Digital, 2008

CAVALCANTI, Carlos André. . O imaginário da intolerância: inquisição, ciência e
ensino (não) religioso. João Pessoa: Editora Universitária; Videlicet, 2010

FERREIRA-SANTOS, M. ; ALMEIDA, Rogério de. Aproximações ao imaginário:
bússola de investigação poética. São Paulo: Képos, 2012

FERREIRA-SANTOS, M. ; ALMEIDA, Rogério de. Antropolíticas da Educação. São
Paulo: Képos, 2011

FERREIRA-SANTOS, M. Crepusculário: conferências sobre mitohermenêutica &
educação em Euskadi - 2a. edição. São Paulo: Editora Zouk, 2005

FERREIRA-SANTOS, M. (Org.) Imagens de Cuba: a esperança na esquina do mundo.
São Paulo: Editora Zouk, 2002

FERREIRA-SANTOS, M. (Org.) « Anais do II Encontro sobre Imaginário », Cultura &
Educação. 1. ed. São Paulo: Plêiade, 2000

FERREIRA-SANTOS, M. (Org.); PORTO, Maria Do Rosário Silveira (Org.) ;
TEIXEIRA, Maria Cecília Sanchez (Org.) ; BANDEIRA, Maria de Lourdes (Org.)
Tessituras do Imaginário: Cultura & Educação. Cuiabá: Edunic/Cice, 2000

FERREIRA-SANTOS, M. (Org.). Programas & Resumos do I Encontro sobre
Imaginário, Cultura e Educação. São Paulo: CICE/FEUSP, 1998

GOMES, Eunice Simões Lins. Um baú de símbolos na sala de aula. São Paulo: Paulinas,
2013

GOMES, Eunice Simões Lins. A catástrofe e o imaginário dos sobreviventes: quando a
imaginação molda o social. João Pessoa: Editora Universitária UFPB, 2011

GOMES, Eunice Simões Lins (Org.). Em busca do mito: a mitocrítica como método de
investigação do imaginário. João Pessoa: Ed UFPB, 2011

GOMES-DA-SILVA, Pierre Normando; GOMES, Eunice Simões Lins. Malhação: Corpo
Juvenil e Imaginário Pós-Moderno. 500. ed. João Pessoa: UFPB, 2010

JOACHIM, Sebastien. Etudes Littéraires françaises, québécoises, brésiliennes - Essais
Ed. Rafael de Surtis – 2013

LEMOS, A. Cultura das Redes. Ciberensaios para o século XXI. Salvador: Edufba,
2002

LEMOS, A. Cibercultura. Tecnologia e Vida Social na Cultura Contemporânea. Porto
Alegre: Sulina/Meridional, 2002

LEMOS, A. (Org.) ; PALACIOS, M. (Org.) Janelas do Ciberespaço. Comunicação e

84

Cibercultura. Porto Alegre: Sulina, 2000

LOUREIRO, A. M. L. (Org.) ; CARDOSO, V. R. (Org.) Velhice asilada, gênero e
imaginário. Goiânia GO: Descubra, 2008

LOUREIRO, A. M. L.; SUANO, H.; MONTALVERNE, I.; MIGLIORINI, W. J. M.; BATISTA,
A. (Org.). O Velho E o Aprendiz: O Imaginário em Experiências com o AT-9. SÃO
PAULO: ZOUK, 2004
LOUREIRO, A. M. L. A Velhice, O Tempo e A Morte: subsídios para possíveis avanços
do estudo. 1. ed. Brasília: EdUnb, 1998

NITSCHKE, R. G.; RAMOS, F. R. S.; MONTICELLI, M. Projeto Acolher: um encontro da
enfermagem com o adolescente brasileiro. Brasília: ABEN/Governo Federal, 2000

NITSCHKE, R. G. Mundo Imaginal de ser família saudável: a descoberta de laços de
afeto numa viagem no quotidiano em tempos pós-modernos. Pelotas: Editora da UFPel,
1999

OLIVEIRA, Elda Rizzo de. Da Cidade Planejada à Cidade Espoliada. Araraquara:
Laboratório Editorial UNESP/Araraquara - Cultura Acadêmica Editora, 2002

OLIVEIRA, Elda Rizzo de. A Profanação do Sagrado e a Sacralização do Profano.
Araraquara: Coleção Textos-UNESP, 1992

PAES LOUREIRO João Jesus de. Cultura Amazônica – uma poética do imaginário.
Belém: CEJUP, 1991

PAULA CARVALHO, J. C. de. Viáticos do Imaginário. São Paulo: Editora
Plêiade/O.S.J.J., 2002

PAULA CARVALHO, J. C. de. Pessoa, Grupo e Comunidade: o personalismo ontológico
de N. Berdiaev, suas ampliações na antropologia hermenêutica e na educação fática.
São Paulo: Editora Plêiade/O.S.J.J, 2001

PAULA CARVALHO, J. C. de. Cultura da Alma e Mitanálise: imaginário, poesia e
música. Londrina: Editora UEL, 2000.

PAULA CARVALHO, J. C. de. Mitocrítica e Arte: trajetos a uma poética do Imaginário.
Londrina: Editora UEL, 1999.

PAULA CARVALHO, J. C. de. Imaginário e Mitodologia: hermenêutica dos símbolos e
estórias de vida. Londrina: Editora UEL, 1998

PAULA CARVALHO, J. C. de ; PORTO, M. R. S. ; MELLONI, R. M. ; TEIXEIRA, M. C. S.
Imaginário e ideário pedagógico: um estudo mitocrítico e mitanalítico do projeto de
formação do pedagogo na FEUSP. São Paulo: Editora da USP, 1998

PAULA CARVALHO, J. C. de. Cultura da alma e mitanálise: imaginário, poesia e
música. Londrina: Editora UEL, 1998.

PAULA CARVALHO, J. C. de. Antropologia das Organizações e Educação: Um Ensaio

85

Holonômico. RIO DE JANEIRO: IMAGO, 1990

PERES, Lucia Maria Vaz. (Org.). Imaginário: o "entre-saberes" do arcaico e do
cotidiano. Pelotas: Editora da Universidade Federal de Pelotas, 2004

PESAVENTO, Sandra Jatahy. O imaginário da cidade - visões literárias do urbano:
Paris, Rio de Janeiro, Porto Alegre – 1973

PÓVOAS, Ruy. A memória do feminino no candomblé: tecelagem e padronização do
tecido social do povo de terreiro. Ilhéus: Editus, 2010

PÓVOAS, Ruy. VersoREverso. Ilhéus: Editus, 2003

ROCHA PITTA, D. P. Iniciação à teoria do Imaginário de Gilbert Durand. Rio de
Janeiro: Atlântica Editora, 2005

ROCHA PITTA, D. P. (org.). Ritmos do Imaginário. Recife: Editora Universitária UFPE,
2005

ROCHA PITTA, D. P. (Org.). Imaginário do terror. CDroom. Recife: Associação Ylê Setí
do Imaginário, 2004

ROCHA PITTA, D. P. (Org.). Imaginário e memória. CDroom. Recife: UFPE, 2002

ROCHA PITTA, D. P.; NOGUEIRA, Maria Aparecida Lopes; GARCEZ, R. (Org.).
Imaginário e Cibercultura. Recife: Revista AntHropológicas, 2000

ROCHA PITTA, D. P.; NOGUEIRA, Maria Aparecida Lopes (Org.). Imaginário e
Complexidade. Recife: Revista AntHropológicas – PPGA/UFPE, 1998

ROCHA PITTA, D. P.; NOGUEIRA, Maria Aparecida Lopes (Org.). Imaginário e
Localismo afetual. Recife: Anthropológicas – PPGA/UFPE, 1996

ROCHA PITTA, D. P.; MELO, M. R. C. (Org.). Vertentes do Imaginário: arte, sexo,
religião. Recife: Massangana/Universitária, 1995

SILVA, Juremir Machado da. Vozes da Legalidade - Política e imaginário na Era do
Rádio Porto Alegre: Sulina, 2011

SILVA, Juremir Machado da. As tecnologias do imaginário - 2ªed. - Porto Alegre:
Sulina, 2006

TEIXEIRA, Maria Cecília Sanchez; ARAÚJO, Alberto Filipe. Gilbert Durand: imaginário
e educação. Niterói: Intertexto, 2011

TEIXEIRA, Maria Cecília Sanchez; PORTO, Maria do Rosário Silveira (Org.). Imaginário
do medo e cultura da violência. Niterói: Intertexto, 2004

TEIXEIRA, Maria Cecília Sanchez. Discurso Pedagógico, Mito e Ideologia, o imaginário
de Paulo Freire e Anísio Teixeira. Rio de Janeiro: Quartet, 2000

TEIXEIRA, Maria Cecília Sanchez; PORTO, M. R. S. (Org.). Imagens da cultura: um
outro olhar. São Paulo: Plêiade, 1999

86

TEIXEIRA, Maria Cecília Sanchez; PORTO, M. R. S. (Org.). Imaginário, cultura e
educação. São Paulo: Plêiade, 1999.

TEIXEIRA, Maria Cecília Sanchez ; PORTO, Maria Do Rosário Silveira ; CARVALHO, J.
C. P. ; MELLONI, R. M. Imaginário e Ideário Pedagógico: um estudo mitocrítico e
mitanalítico do projeto de formação do pedagogo na FEUSP. São Paulo: Plêiade, 1998

TEIXEIRA, Maria Cecília Sanchez. Antropologia, Cotidiano e Educação. Rio De
Janeiro: Imago, 1990

87

Les structures fondamentales de l’imaginaire
dans L’Épopée des Trois Royaumes de Luo Guan-

zhong
Contribution à la Mythocritique durandienne

Chao Ying Durand

Résumé

Notre analyse a pour objectif d’esquisser, à partir des apports de la Mythocritique
durandienne autour des trois structures anthropologiques de l’imaginaire (Régimes
Diurne, Nocturne et Synthétique), le décor mythique du San-guo yan-yi (三国演义)
(L’Épopée des Trois Royaumes), grand roman fondateur chinois des Ming (XIVe siècle),
à travers ses héros et leurs histoires épiques et romanesques, ses éléments
symboliques et son univers mythique imprégné de la pensée chinoise (confucianisme,
taoïsme et le Yi-jing). Nous essayons en même temps de réfléchir sur les aspects
prédominants (aspects Nocturne et Synthétique) de l’imaginaire chinois dans le roman
de Luo Guan-zhong, dont l’influence sur la littérature et la culture chinoises est
primordiale et permanente.

Mots-Clés

Mythocritique durandienne, mythe et épopée chinois, Régimes Diurne, Nocturne et
Synthétique, cycle, retour, souffle épique, dimension mythique, portée universelle.

Le comportement concret des hommes
et le comportement historique répètent

avec timidité… les décors et les situations
dramatiques des grands mythes.

Gilbert Durand

Dans ce numéro d’Esprit Critique consacré à l’Actualité de la Mythocritique en
hommage au Professeur Gilbert Durand, qui consiste à proposer une sorte d’inventaire
des courants et des pratiques issus de la « Mythodologie » mise au point par le
fondateur des CRI et une réflexion critique, nous essayerons de présenter ici l’esquisse
de notre prochain travail sur l’imaginaire, ou le décor mythique, d’un grand roman
classique chinois que nous traduisons en ce moment. Il s’agit du premier roman long
en Chine, le San-guo yan-yi (三国演义) L’Épopée des Trois Royaumes de Luo Guan-
zhong (罗贯中)1 –dont on ne sait presque rien-, composé à la fin des Yuan (Dynastie

1 Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, texte traduit du chinois et annoté par
Chaoying Durand-Sun, Editions You-Feng, Paris, Tome I, II, III, IV, 2006, 2007, 2008, 2011, et Tome V à
paraître 2014.

88

mongole 1277-1367) et au début de la dynastie des Ming (1368-1644), et considéré
comme l’un des chef-d’œuvres de la littérature chinoise classique (le numéro 1 des Dix
Œuvres littéraires dignes d’être lues par un authentique lettré, et un des Quatre
Romans Extraordinaires des Ming, c’est-à-dire Quatre Meilleurs Romans de la
littérature chinoise ancienne)2. Relatant, dans un chinois à la fois classique et
vernaculaire, comment profitant des troubles survenues lors de la décadence et de la
chute de la dynastie des Han Postérieurs (25–220), trois aventuriers ambitieux, Cao
Cao, petit-fils adoptif d’un eunuque à la cour des Han, Liu Bei, orphelin d’un héritier
impérial déchu et tombé dans la misère, et Sun Quan, simple roturier devenu grand
général grâce à ses actes héroïques et ses exploits militaires, sont parvenus à se
partager l’Empire et à fonder ces fameux trois royaumes (le Wei 魏, le Shu 蜀 et le Wu
吴), et comment leurs descendants ont respectivement laissé ruiner, chacun à son tour,
leur prestigieux patrimoine et à permettre à un autre clan émergeant, les Si-ma, -le
quatrième larron !- de bâtir leur propre empire, la nouvelle dynastie des Jin (265-316),
la saga des Trois Royaumes, comprenant au total cent vingt chapitres et plus de mille
pages en édition chinoise (souvent en deux ou trois volumes), s’étale sur une période
longue de plus de cent ans (169-280) et met en scène nommément plus de 1300
personnages réels ou fictifs. Non seulement un des livres les plus lus et commentés en
Chine, le roman-fleuve de Luo Guan-zhong est aussi très connu et fort apprécié dans
beaucoup de pays asiatiques : au Japon, en Corée, au Vietnam, au Laos, en Thaïlande,
au Singapour, etc..

Nous sommes bien conscients de l’indigence de vouloir enfermer un livre à la structure
aussi étendue et au contenu aussi foisonnant en quelque dizaine de page d’un bref
article. Mais il nous semble possible, et important, d’esquisser, à grands traits, le décor
mythique et imaginaire de ce texte fondateur à partir des constellations, ou Régimes
selon la terminologie durandienne, des structures anthropologiques de l’imaginaire
développées par Gilbert Durand dans son célèbre ouvrage devenu désormais une
référence classique de l’étude sur l’imaginaire. Car une mise en évidence des
structures anthropologiques de l’imaginaire dans ce grand classique chinois constitue
un exemple significatif qui confirme et complète la thèse de nos recherches
sur l’imaginaire chinois entrepris il y a plus de vingt ans, à travers l’imaginaire du
Dragon, du Changement, de la Montagne, du vêtement chinois, de l’Ile des Immortels,
des Cinq Points Cardinaux, de l’âge de la Grande Concorde, etc..3

Nous nous rappelons rapidement les trois catégories fondamentales mises en évidence
par l’auteur de Les Structures anthropologiques de l’imaginaire, à savoir,
premièrement, les structures héroïques dérivées de la dominante posturale et placées
sous Régime Diurne; deuxièmement, les structures mystiques induites de la dominante
digestive ; troisièmement les structures synthétiques ou dramatiques dérivée de la
dominante rythmique ; les deux dernières structures sont regroupées sous Régime
Nocturne4. Mais selon Gilbert Durand, s’il avait pu réécrire son livre, il aurait mis
séparément ces deux catégories, en ajoutant un troisième Régime Synthétique, ou
Crépusculaire, en prolongeant la même métaphore poétique et temporaire, pour abriter
les structures dramatiques.

2 « Préface » de Jin Sheng-tan, in Luo Guan-zhong, San-guo yan-yi 三国演义, Tome I et II, en chinois, présenté et
annoté par Rao Bin et commenté par Mao Zong-gang, Sanmin shuju, Taipei, 1ère éd. 1971, 17e éd. 2003.
3 G. Durand & Chaoying Sun, Mythe, thèmes et variations, Desclée de Brouwer, Paris, 2000 et Chaoying Sun,
Essais sur l’imaginaire chinois. Neuf chants du dragon, Editions You-feng, Paris, 2004.
4 G. Durand, Les Structures anthropologiques de l’Imaginaire,1ère édition, PUF, Paris, 1960 ; 11e éd. Dunod,
Paris, 1992.

89

Nous retrouvons facilement ces trois structures fondamentales fondées sur les
« réflexes dominants » et les « images primordiales » (Urbilder) dans L’Épopée des
Trois Royaumes de Luo Guan-zhong, comme les avaient repérées et analysées avec
précisions et minuties Gilbert Durand dans son ouvrage inaugural sur le célèbre roman
de Stendhal et dans ses études mythémiques sur des œuvres littéraires, picturales ou
musicales, Joël Thomas dans ses nombreux travaux sur Virgile, L’Énéide et les
imaginaires des Latins, Aurore Frasson-Marin sur l’œuvre du grand romancier italien
Italo Calvino, Georges Bertin sur l’Iliade des chevaliers du Saint Graal et l’Odyssée de
l’amour tristanesque, et Fátima Gutiérrez sur la mythocritique et les structures
anthropologiques de l’imaginaire espagnol etc..5

I. Aspects Diurnes dans L’Épopée des Trois Royaumes

Dans ce roman de guerre et de conquête, les héros sont nombreux et dignes de plus
virulents et impétueux guerriers homériques. Du côté du Shu, ce sont évidemment Liu
Bei et ses deux frères jurés Guan Yu et Zhang Fei, son « Maître de Stratégie » Zhu-ge
Liang ainsi que ses Cinq Généraux-Tigres : ses deux frères jurés en plus Zhao Yun, Ma
Chao et Huang Zhong; dans le clan Cao, Cao Cao est le plus illustre représentant, suivi
de ses nombreux cousins, de ses fils, petits-fils et arrières petits-fils… ; chez les Sun,
c’est d’abord le père Sun Jian, qui a inauguré la saga familiale par un acte héroïque : à
dix-sept ans, armé d’un couteau, tout seul, il a mis en fuite tout une bande de
brigands), puis ses fils : Sun Ce et Sun Quan et leurs compagnons d’armes : Zhou Yu,
Lu Su, Lu Xun… sans oublier la famille Si-ma (littéralement « Ministre de la guerre »), -
Si-ma Yi et ses deux fils Si-ma Shi et Si-ma Zhao-, qui met en profit l’hostilité et les
conflits entre les trois royaumes voisins ennemis pour parvenir à imposer, petit à petit,
son propre clan au sein du royaume de Wei qu’elle servait, et à reconquérir finalement
l’Empire tout entier6.

Parmi cette multitude de héros, nous pouvons relever une longue liste de héros
fondateurs, civilisateurs et protecteurs du peuple, qui réussissent à apaiser les troubles
et à rétablir la paix sur terre. Calqués sur les illustres souverains de la haute antiquité
chinoise, Empereurs Yao et Shun, les deux rois civilisateur et martial fondateurs des
Zhou, ou sur les grands conquérants plus récents et plus familiers : Liu Bang, le
Suprême-Ancêtre des Han et son rival Xiang Yu, le puissant Hégémon de Chu…, ces
héros sont représentés par Liu Bei, « Oncle impérial »7, roi de Han-zhong, et fondateur
du royaume de Shu ; Cao Cao, commandant, puis général avant de devenir Premier
ministre de l’empereur Xian, dernier empereur des Han, et fondateur du royaume de
Wei; Sun Quan, fils de Sun Jian et frère cadet de Sun Ce, fondateur du royaume de
Wu, bien que ces héros soient dotés d’images contradictoires ou ambiguës, surtout Cao
Cao, qui est souvent décrit comme un félon, doublé d’un traître et d’un tyran, qui

5 G. Durand, Le décor mythique de la Chartreuse de Parme, Librairie José Corti, Paris, 1961 et Figures mythiques
et visages de l’œuvre. De la mythocritique à la mythanalyse, 1ère éd. Berg International, Paris, 1979, 2e éd. Dunod,
Paris, 1992 et 3e éd. CNRS Editions, 2010; J. Thomas, Structures de l’Imaginaire dans l’Énéide, Belles Lettres,
Paris, 1981 ; A. Frasson-Marin, Italo Calvino et l’imaginaire, Editions Slatkine, Genève-Paris, 1986 ; G. Bertin, La
Quête du Saint Graal et l’imaginaire, Editions Charles Corlet, 1997 ; Fátima Gutiérrez, Mitocritica, Naturaleza,
funcion, teoria y practica, Editorial Milenio, Lleida, 2012. Nous pourrons ajouter aussi les travaux de Léon Cellier, de
Claude-Gilbert Dubois, de Chantal Robin, de Jean Perrin, de Simone Vierne, de Frédéric Monneyron…etc..
6 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. I, ch. XXXVIII et ch.
LXXIII etc. sur le clan Liu Bei ; ch. IV, ch. V, ch. LXXIX, ch. LXXX, ch. XCI et ch. CVI etc. sur le clan Cao
Cao ; ch. II, ch. VII, ch. XV, ch. XXIX, ch. LXIII-LVII etc. sur le clan Sun Jian ; ch. LXXXVI, ch. XCI , ch.
XCIV, ch. C, ch. CIV etc. sur le clan Si-ma Yi.
7 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. XX, Tome I.

90

abuse de ses puissants pouvoirs et tient sous sa coupe l’empereur trop jeune et trop
faible pour imposer ses autorités souveraines, contrairement à Liu Bei, qui est exalté
comme un souverain vertueux et bienveillant et un successeur légitime de la Maison
des Han, dont l’errance et les tribulations, comparables à celles du héros de L’Énéide,
ont pour but de relever la dynastie des Han en ruine, tout comme Enée qui cherche à
rétablir au Latium la cité de Troie8.

Naturellement tous ces héros fondateurs sont entourés d’une large cohorte de preux,
de capitaines, de lieutenants, de généraux… qui sont tous des guerriers herculéens
hors pair, dotée d’une fière allure et d’une force prodigieuse, rompus aux arts
martiaux, braves cavaliers et puissants archers, et débordant de bravoure et dévoués
« comme chien et cheval ». Prenons comme exemple les deux frères jurés de Liu Bei,
« Oncle impérial » et fondateur du royaume de Shu-Han. Guan Yu, le vaillant et
imposant « Sieur-Guan-aux-Moustaches-Magnifiques », est le héros par excellence.
Son courage et sa loyauté sont acclamés par tous et son renom est tellement
assourdissant que rien qu’à entendre son nom, l’ennemi sent « s’évanouir ses âmes et
se liquéfier sa rate » ! Il en est de même pour son cadet Zhang Fei, le Général Volant,
puissant guerrier coléreux et impulsif comme cet irascible Achille. Naturellement tous
ces héros possèdent des armures étincelantes et des armes redoutables et magiques,
symboles séparateurs Diurnes par excellence, comme en témoignent ces quelques
vers :

« …
Voilà surgit Zhang Fei, un grand gaillard de Yan,
Sa Lance-Serpent longue de dix-huit pieds au poing.
Ses moustaches de tigre, hérissées, voltigeaient comme des rayons d’or,
Ses grands yeux tout ronds dardaient de foudroyants éclairs.
Après des passes d’armes acharnés, sans vainqueur ni vaincu,
Exaspéré, Guan Yu s’engagea à son tour pour affronter Lü.
Sa précieuse hallebarde Dragon-Vert, aux éclats de givre et de neige, brillait,
Sa tunique de combat orné de perroquets, comme des vanesses, voltigeait.
Là où s’abattaient les sabots de son coursier, diables et démons se mettaient à hurler,
Sous son regard redoutable, le sang, à flot, risquerait de couler.
L’héroïque Liu Bei, empoignant sa paire d’épée à double tranchant,
Et débordant d’ardeur céleste, déploya toute son énergie vaillamment.
Les trois frères encerclèrent Lü Bu tour à tour,
Qui se défendait en barrant et en bloquant avec bravoure.
… »9

Ces scènes de combat se poursuivent sans répit tout au long du roman, et les
armes de ces preux chevaliers: épée, lance, hallebarde, pertuisane… sont autant de
symboles de la verticalisation souveraine, de la lumière, de la séparation et de
la purification, chers aux structures héroïques de l’imaginaire de tout peuple. Ce sont
également des attributs de la puissance et de la virilité du héros, qui renforcent et
subliment la figure martiale et l’éminent prestige du combattant héroïque formidable et
invincible.

A part ces héros solaires et herculiens prompts au combat et débordant d’énergie, nous
trouvons aussi des héros initiateurs, convertisseurs et purificateurs dans le
roman de Luo Guan-zhong. Zhu-ge Liang, « Maître de Stratégie » et fidèle conseiller de
Liu Bei en est un exemple éclatant. C’est grâce à son aide que l’Oncle impérial a réussi

8 J. Thomas, Structures de l’Imaginaire dans l’Énéide, op.cit..
9 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. III, Tome I.

91

à conquérir le cœur des habitants de Chu et un large territoire accueillant et riche en
ressources de toutes sortes, et à fonder le royaume de Shu dans le Sud-Ouest de la
Chine. Et après la mort de son maître, Zhu-ge Liang continue à soutenir, à guider et à
initier dans l’art de la guerre et de la gouvernance le fils de Liu Bei, le jeune Second
Souverain Liu Chan, et pendant son expédition dans le Sud pour mettre fin aux
rebellions des tribus indigènes et pacifier la région, il a capturé puis relâché à sept
reprises le plus féroce des caciques, Meng Huo, pour amener ce dernier à se soumettre
de son plein gré10. Cette figure d’un initiateur magnanime plein de sagesse et de
finesse, modèle d’un grand Premier ministre, nous la retrouverons également, en
certains moments et en certains lieux, chez d’autres souverains, ministres et généraux,
tels Liu Bei, Cao Cao, Sun Quan, Si-ma Yi, etc.. La fameuse épée ornée de sept étoiles
de Zhu-ge Liang et son emblématique éventail en plume blanche participent également
de son rôle d’initiateur et de purificateur, sur lesquels nous reviendrons plus loin.

Dans L’Épopée des Trois Royaumes, nous ne trouvons pas seulement des héros, mais
aussi des héroïnes. Et elles sont nombreuses : mères courageuses, épouses « aussi
belles que vertueuses », princesses audacieuses – la Dame Sun par exemple -, ou
servantes intrépides…, qui forment tout une galerie de figures légendaires, mythiques,
archétypiques ou schématiques, telles, plus tard, Mu-lan, jeune fille brave qui s’est
déguisée en garçon pour partir au front à la place de son père malade, et qui était
exaltée dans une ballade de la dynastie du Nord (386-534), et rendue célèbre aussi à
l’étranger par une récente production de film d’animation par Walt Disney, ou Mu Gui-
ying, la vaillante femme général de la famille Yang sous la dynastie des Song du Nord
(960-1127) dont l’histoire est devenue fort populaire en Chine... ou comme dans la
mythologie gréco-romane Athéna, Minerve, Diane et autres amazones mythologiques
ou épiques… prototypes de guerrière ou de chasseresse –Jeanne d’Arc, par exemple-
dans la culture occidentale.

Et tous ces héros et héroïnes sont autant de modèles, parangons, « autorités
morales », immortalisés dans la mémoire collective d’un peuple. Le plus illustre parmi
eux, c’est incontestablement le martial et loyal Guan Yu qui, près sa mort, est divinisé
et sacré Dieu de la Guerre et Empereur martial, vénéré dans toute la Chine où
d’innombrables temples ont été érigés en son honneur. Il est même devenu une sorte
de Mercure / Hermès, patron et protecteur des marchands et des voyageurs, et sa
statue ou statuette, en magnifique général casqué, cuirassé, l’épée au poing, trône au
bon endroit dans tous les boutiques et restaurants chinois d’Outre-Mer ! Le retour
d’Hermès en Occident, que Gilbert Durand a annoncé dans son maître livre Science de
l’Homme et Tradition (1996), s’appellera bien le retour du Sieur Guan au pays du
Milieu !

II. Aspects Nocturnes dans L’Épopée des Trois Royaumes

Bien que profondément marqué par l’exaltation de l’esprit martial et héroïque,
L’Épopée des Trois Royaumes se réserve bien des moments romanesques, entre
deux batailles ou deux conquêtes, qui participent du Régime Nocturne, dans les
structures mystiques, privilégiant l’intimité, le repos, la paix, la rêverie...

10 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. XC, Tome IV.

92

L’errance de Liu Bei est tout à fait comparable à celle d’Ulysse ou d’Énée, luttant contre
les tentions de toutes sortes pour retrouver sa patrie ou fonder une nouvelle cité. Si Liu
Bei, après avoir souffert de bien des revers et des déboires durant plus de vingt années
de tribulations, se laisse instantanément succomber au charme de sa nouvelle épouse,
la belle et talentueuse sœurette du roi de Wu ; ce mariage inattendu – un
cadeau empoisonné !- s’est transformé rapidement en une véritable « prison
heureuse » pour l’infortuné Oncle impérial déchu et malmené11 ! Il s’abandonne avec
délices – Les délices de Capoue !- à la douceur et à l’opulence de sa nouvelle vie du
gendre royal, tout comme Énée retenu par la belle mais redoutable Didon, ou Ulysse
s’enivre dans les bras de Calypso ou de Circé qui menacent le destin épique du héros,
si bien qu’il ne songe plus du tout à retourner dans son inconfortable bivouac de
campagne pour guerroyer et reconquérir l’Empire ! De guerre lasse, et prisonnier du
bonheur, du repos, de la douceur de vivre, Liu Bei s’est révélé l’un des personnages du
roman les plus marqués par l’ambiguïté « romanesque », on pourrait même dire qu’il
s’est montré encore plus « nocturne » que le héros virgilien, puisqu’il s’est adonné
corps et âme aux réjouissances conjugales, et aurait complètement oublié son grand
projet épique, si son fidèle et clairvoyant conseiller Zhu-ge Liang n’avait pas veillé au
grain12 ! Et son fils Liu Chan, le Second Souverain, surpassera son père en songerie
« nocturne » en allant jusqu’à abandonner son trône et offrir son royaume en échange
d’une vie douillette et insouciante, qui lui fera oublier son pays de Shu (le bu si shu 乐
不思蜀)13 !

En effet, dans le roman de Luo Guan-zhong, on trouve tout un cortège de symboles
topologiques, usuels ou domestiques – la redondance chère à la pensée mythique
oblige ! – de l’intimité ou de la tranquillité : de la chaumière de l’ermite, qui aspire à
une retraite paisible au fond des bois au creux de la vallée, loin des troubles et des
vicissitudes du monde, à la pochette de brocard où le Maître de Stratégie cache ses
stratagèmes secrets ou ses consignes confidentielles, en passant par la gourde de
guérisseur, la barque de pêcheur ou de voyageur, la brouette automatique inventée
par Zhu-ge Liang, « la bassine qui reçoit de la rosée » et autres coupe, cruchon, jarre,
boisseau, temple et monastère habités par des prêtres taoïstes ou des moines
bouddhistes, carrosse, parasol, pavillon, palais royaux ou impériaux aussi bien que
tentes, bivouacs, palissades, remparts, murailles, enceintes, tours, douves, forteresses
militaires… sans oublier le fameux tripode (Ding) dynastique ni la primordiale et
impétueuse Plaine Centrale...

Nous nous arrêtons plus longuement sur le tripode ou le trépied, car c’est un symbole
essentiel, majeur et incontournable pour la compréhension de ce roman qui relate
l’histoire de la période des Trois Royaumes. San-guo ding-li (三国鼎立) veut dire
Tripartition en trois royaumes et comporte l’image même de l’empire qui se tient sur
ses trois pattes. Comme nous l’avons maintes fois étudié dans nos travaux sur
l’imaginaire chinois, chaudrons magiques de l’Antiquité, vases rituels et divinatoires, le
tripode est chargé de valeurs symboliques primordiales. Symboles du pouvoir royal
puis impérial, tels le trépied delphique et surtout le chaudron des Celtes, le tripode
ronde porte « l’image du Monde », et l’image de l’empire unifié, contrairement à
l’image de l’écuelle, qui constitue également une mise en miniature de l’empire, mais
dans la symbolique chinoise, l’écuelle ébréchée évoque plutôt le pays brisé, divisé, en
ruine. En Chine, depuis les premiers empereurs mythiques ou légendaires, en fondant

11 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. LV, Tome III.
12 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. LV, Tome III.
13 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. CXIX, Tome V.

93

une nouvelle dynastie, le nouveau souverain se doit de fondre de nouveaux tripodes
(ding-xin 鼎新), et chaque dynastie possède ses précieux tripodes censés attirer les
faveurs du Ciel et faire régner l’ordre et la paix sur terre.

Si celui qui obtient le tripode obtient l’empire, il en est de même pour la Plaine Centrale
(中原), qui représente le Centre primordial, lieu sacré, réservé au chef, au souverain, à
l’empereur, qui occupe une situation intermédiaire et éminente à la fois. Celui qui
détient la Plaine Centrale, détient la Chine entière (得中原者, 得天下), prédit un ancien
adage chinois, qui s’est révélé infaillible par tant d’histoires des royaumes dans le
passé comme dans des périodes plus proches de nous.

Comme l’a maintes fois souligné Gilbert Durand, le Régime Nocturne est caractérisé
par son pouvoir de réversion ou de conversion, l’iliade ou l’énéide de Liu Bei s’est
vite transformé en une sorte d’odyssée ulyssienne, une quête initiatique vers la
restauration de la dynastie des Han, vers le retour de l’Empire…

Justement, le mot « retour » qui évoque le temps cyclique, l’alternance rythmique, le
devenir du destin, lié au Régime et aux Structures Synthétiques, nous amène à
examiner le troisième volet du décor mythique de L’Épopée des Trois Royaumes.

III. Aspects Synthétiques dans L’Épopée des Trois Royaumes

Dans son ouvrage fondateur Les Structures Anthropologiques de l’Imaginaire, Gilbert
Durand a bien montré que ce qui caractérise la 3e dominante chez les humains, ce sont
les gestes rythmiques, dont la sexualité est le modèle naturel vécu, qui se projettent
sur les rythmes saisonniers et leur cortège astral en annexant tous les substituts
techniques du cycle : la roue comme le rouet, la baratte comme le briquet… Archétype
universel (ouroboros, swastika, triskele, roue zodiacale…), la roue comme le cercle est
emblème du devenir cyclique, résumé magique qui permet la maîtrise du temps,
c’est-à-dire la prédiction de l’avenir.

Donc la roue de l’existence dans le bouddhisme chinois, comme dans le bouddhisme en
général, symbolise les cycles, les recommencements, les renouvellements, que
représentent également la symbolique du phénix qui renaît de ses cendres, comme
celle du dragon lové, du serpent qui mue, de l’arbre qui reverdit, de la tortue par
rébus, car gui signifie également « retour »14… Dans le roman de Luo Guan-zhong, on
retrouve sans peine tous ces symboles du devenir cyclique: à chaque avènement, le
nouveau roi monte sur la terrasse ronde pour recevoir le trône, tandis que la roue
brisée du carrosse royal de Dong Zhuo prédit sa chute et sa mort15. L’apparition des
animaux fabuleux ou mythiques, dragon, phénix, licorne… tout comme l’apparition de
la Grande Ourse, constellation omniprésente dans le roman, annonce chaque
changement de règne et l’avènement d’un nouveau souverain. L’éclipse ou la chute
d’une étoile annonce par contre la mort d’un homme éminent : empereur, roi, Premier
ministre, général, etc.. tout comme dans les légendes de la mort de César ou de celle
de Napoléon. Et l’ancien calendrier chinois (en usage depuis l’époque Zhou 1121-256
av. J.-C. jusqu’à nos jours), est une belle illustration du temps cyclique, car il est doté
d’un cycle sexagésimal (60 ans font un cycle) qui est la combinaison des dix Troncs
Célestes (jia, yi, bing, ding, wu, ji, geng, xin, ren, gui) avec les douze Rameaux
Terrestres (zi, chou, yin, mao, chen, si, wu, wei, shen, you, xu, hai). Les premiers

14 gui (龟), la tortue, est homonyme de gui (归) , le retour.
15 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. IX, Tome I.

94

signes désignent les premiers dix nombres (1-10) et les derniers les douze animaux
zodiacaux de l’astrologie chinoise (le Rat, le Bœuf, le Tigre, la Lièvre, le Dragon, le
Serpent, le Cheval, la Chèvre, le Singe, le Coq, le Chien et le Cochon). La première
année du cycle, désignée par les deux premiers signes de chacune des deux séries,
forme donc jia-zi, qui ouvre un nouveau cycle de 60 années. La commodité de ce cycle
sexagésimal est qu’on peut remonter dans le temps d’une manière infinie, ou l’inverse,
et qu’on a vraiment l’impression que le temps est jalonné de renouvellement, de
renouveau, et de retours. C’est justement au début d’une année jia-zi, qui marque
le début d’un nouveau cycle, d’une nouvelle ère, que commence le roman, où l’empire
des Han, miné par des luttes féroces et incessantes entre eunuques cupides et
ministres félons, est secoué par une virulente insurrection des Turbans Jaunes, secte
d’inspiration taoïste de la Grande Paix ayant pour ambition de renverser la dynastie des
Han.

Symbole du guide et du messager, le Boisseau du Nord (北斗) occupe une place
prépondérante dans la maîtrise du changement dans le temps comme dans
l’espace. Cette constellation primordiale orne l'épée de Zhu-ge Liang, agrémente la
bannière du gardien pour indiquer la direction du vent en haut de l’autel sacré, -où le
Maître de Stratégie implore au Ciel de faire souffler le vent d’Est, indispensable pour
réussir son stratagème de l’attaque par le feu lors de la bataille des Falaises Rouges-,
et occupe la place centrale lors de nombreuses prières rituelles qu’effectuait le Premier
ministre du Shu soit pour implorer la faveur du Ciel soit pour exorciser le mauvais
sort…

Dou, le Boisseau, ou Bei-dou, Boisseau du Nord ou Boisseau Polaire, formé de sept
étoiles (qui forment le Chariot de la Grande Ourse), occupe la 8e des 28 Mansions dans
l’astronomie chinoise. Guide astral, cette constellation est depuis la nuit des temps le
symbole du pouvoir impérial ou suprême en Chine. Selon Si-ma Qian (司马迁), le grand
historiographe de l’époque des Han Antérieurs (206 av. J.-C. – 8 apr. J.-C.) et célèbre
auteur du Shi-ji (Mémoires historiques), le Boisseau est le char du souverain ; il se
meut au centre ; il sépare les deux souffles primordiaux : le Yin et le Yang, gouverne
les quatre Orients, détermine les quatre Saisons, équilibre les Cinq Agents
fondamentaux (l’Eau, le Bois, le Métal, le Feu, la Terre), fait évoluer les divisions du
temps et les degrés de l’espace, et fixe les divers comptes. L’étoile Polaire, qui est
originellement une étoile du Boisseau du Nord, est considérée comme le Faîte Céleste
(tian-ji). C’est pourquoi on consulte le Boisseau Polaire, en scrutant la voûte céleste la
nuit tombée pour trouver des indices, des signes, qui aideront à forger des stratégies
ou prendre des décisions avant une bataille décisive ou un événement important. Sun
Jian, Cao Cao, Zhu-ge Liang, Si-ma Yi… et leurs conseillers militaires ou civils,
pratiquent régulièrement ce genre d’observation afin de bien maîtriser la situation
militaire ou politique17.

Maîtriser les changements, voilà le mot-clé et le file rouge du chef-d’œuvre de Luo
Guan-zhong. Comme résument les premières lignes qui ouvrent le roman : « Il est dit
que l’Empire, longtemps divisé, finit toujours par s’unifier ; longtemps unifié, il finit
toujours par se diviser. » (hua-shuo tian-xia-da-shi, fen-jiu-bi-he, he-jiu-bi-fen 话说天
下大势，分久必合，合久必分)18. Mais ce sont également les derniers mots du roman !
Après avoir parcouru l’histoire de plus de cent ans, de l’effondrement des Han à la
fondation des Jin qui re-unifie l’Empire, en passant par la division en Trois Royaumes,

17 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. VI, ch. XXXIII, ch.
CIII, ch.
18 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. I.

95

la boucle est bouclée, le temps cyclique et le retour inexorable ont eu finalement
raison du destin de l’Empire, comme le prédit le génie de l’immémorial Yi-jing19. A la fin
du roman, juste avant le long poème régulier, à la fois Diurne, Nocturne et
Disséminatoire ou Synthétique, qui clôt les cent vingt chapitres ou épisodes, véritables
cents vingt étapes ou stations, de la quête à la fois épique et mystique, le narrateur,
ou le conteur, déclare, en guise de conclusion : « Voilà pourquoi il est dit que ‘l’Empire,
longtemps unifié, se divisera ; longtemps divisé, il s’unifiera’ ! » (ci-suo-wei tian-xia-
da-shi, he-jiu-bi-fen, fen-jiu-bi-he’ zhe-ye 此所谓， ‘天下大势，合久必分，分久必合’者也)20.
Comme la division est inévitable au début du roman, la re-unification de l’Empire est
aussi inexorable à la fin de l’histoire.

Une telle conclusion est digne d’une sentence du Yi-jing (celle du 24e Hexagramme :
Fu, le Retour). En fait, L’Épopée des Trois Royaumes est imprégné d’un bout à l’autre
du génie du Livre des Mutations. Sans entrer dans les détails sur ce traité sacré et
mythique, une sorte de « Bible » ou « Soutra » chinois, qui fut le perfectionnement
continu de plus de trente siècles et l’inspirateur de toutes les facettes de la culture
chinoise (voir notre article sur « Yi-jing : le Dao du Changement » cité plus haut), nous
insistons que, contrairement à la quête philosophique occidentale depuis Socrate, qui
privilège la recherche de l’immutabilité de l’être, le paradigme philosophique que
véhicule et transmet Le Livre des Mutations, se soucie de l’impermanence des
choses et de la maîtrise des changements. Loin d’être un temps linéaire et
progressiste, le devenir dans la pensée chinoise évoque un temps où les moments sont
immanquablement gros de tous les « retours ». Mais le fondement du Yi-jing, la
dualitude chinoise non excluante mais impliquante, est représenté
traditionnellement par les deux principes fondamentaux, ou deux forces primordiales :
le Yin et le Yang, dont la parfaite union forme la fameuse Image du Faîte Suprême
(Tai-ji-tu 太极图☯), qui est bien modèle symbolique de toute chose de l’Univers et
synonyme du Dao (Tao ou 道 : Voie, Méthode, Principe, Loi…) pour gérer et harmoniser
les dix mille choses du monde.

L’esprit du Yi-jing plane et souffle sur l’univers romanesque de Luo Guan-zhong, bien
que l’auteur était foncièrement influencé par les préceptes confucéens ou confucianiste
et trop soucieux de préserver la « réalité » historique (Lu Xun). La quête de l’ordre,
de la paix, de l’harmonie, le destin ou le Dao de l’Empire, est au cœur de tous
les événements, de toutes les péripéties et intrigues de l’épopée des Trois
Royaumes.

Parmi de nombreux personnages du roman ne manquent pas de fin connaisseurs du Yi-
jing. C’est le cas de Guan Lu, enfant prodige, devin taoïste et expert en matière de
l’interprétation des Trigrammes et de Hexagrammes, de Cui Zhong-ping et de Shi
Guang-yuan, deux ermites savants et amis intimes de Dragon-caché, ou de Si-ma
Wang qui a étudié les stratégies d’inspiration taoïste dans sa jeunesse avec les deux
ermites précédemment cités… Mais c’est Zhu-ge Liang, l’Éclairé, surnommé Dragon-
caché, qui est le véritable maître du Tai-ji et passé maître en matière de
transformations multiples par le truchement du Yi-jing21. Vêtu immuablement d’une
longue robe noire ou blanche, selon les circonstances, comme un prêtre taoïste ou un
Immortel légendaire, il est reconnaissable aussi à première vue par son bonnet de gaze
de soie noire ou son manteau blanc orné de plume de grue, sans oublier son fameux

19 Voir Chaoying Sun, Essais sur l’imaginaire chinois. Neuf chants du dragon, , op.cit. ch. VIII, « Yijing : le Dao du
Changement », p. 160-179.
20 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. CXX, Tome V.
21 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. CXIII, Tome V.

96

éventail de pennage qu’il agite avec calme et élégance. Ici, l’habit fait bien le moine !
car le Maître de Stratégie de Liu Bei connaît à fond les arcanes de toutes les
« religions » et manie avec brio les innombrables combinaisons du Yin et du Yang, des
Cinq Eléments, des Huit Trigrammes et des Soixante-quatre Hexagrammes. Sa
fameuse Formation des Huit Portes (Ba-zhen-tu 八阵图) est un excellent résumé de tout
le génie du Livre des Mutations et consolide sa réputation de Maître de Stratégie hors
pair.

En fait, cette formation des troupes remonterait à la plus haute antiquité chinoise,
puisqu’elle aurait été mise au point par l’Empereur Jaune dans son grand combat
légendaire contre le redoutable chef des tribus barbares, Chi-you. Dans le Traité de la
stratégie attribué à Sun Bin (孙膑), le rejeton de Sun-zi (孙子), le fameux stratège et
auteur de L’Art de la guerre, il existait un chapitre intitulé « Huit Formations », dont le
contenu avait malheureusement disparu. Il en existe deux interprétations : pour les
uns il s’agit de huit types de disposition et pour les autres d’une formation en carré
constituée de huit pelotons entourant un centre. Calqué sur le modèle primordial de la
disposition des Huit Trigrammes, chacun des carrés répond, de par sa disposition
spatiale (l’Est, l’Ouest, le Sud, le Nord, le Sud-Est, le Sud-Ouest, le Nord-Est, le Nord-
Ouest) à l’un des Huit Trigrammes (le Tonnerre, le Lac, le Feu, l’Eau, le Vent, la Terre,
la Montagne, le Ciel). La force de cette insaisissable formation tient à son
imprévisibilité et à sa versatilité, car elle est conçue selon les principes taoïstes du
fameux jia-dun (甲遁), qui n’est autre que l’art de disparaître d’un lieu pour
réapparaître en un autre. On peut aussi s’en faire une idée à travers le récent film
(2009) de John Woo, Chi-bi (Les Falaises Rouges ou Les Trois Royaumes), dans lequel
une disposition des Huit Formations a été magistralement mise en scène ainsi que les
flamboyantes Batailles des Falaises Rouges, un autre moment épique et grandiose du
roman et un autre exploit éclatant de Zhu-ge Liang, qui a réussi à faire souffler le vent
d’Est au moment critique, comme par enchantement, d’un coup de son éventail
magique, grâce à son grand art de magicien et à ses procédés taoïstes.

Ce qui est plus surprenant, c’est lorsque le Schéma des Huit Formations de Zhu-ge
Liang n’est composé ni de fantassins ni de cavaliers mais constitué uniquement par des
tas de rocs et de cailloux ! qui valent cependant une puissante armée de cent mille
soldats postés sur la rive du Fleuve Yang-zi. Véritable labyrinthe, à la fois mouvante et
insaisissable, cette formation erratique et spectaculaire, chef-d’œuvre où sont
combinés une parfaite connaissance du terrain, de l’environnement et des éléments
naturels, de savants calculs météorologique et astrologique ainsi qu’une application
originale de l’art divinatoire par le truchement du Yi-jing, parvint à mettre en fuite,
sans user une seule flèche, ni un seul boulet, tout une armée nombreuse ennemie lors
de la bataille de Yi-ling, et marqua à jamais l’apogée de la gloire de Zhu-ge Liang,
comme l’exaltait jadis un des grands poète des Tang, Du Fu : « Il domina les Trois
Royaumes de son génie, / Et s’attira la gloire par son Plan des Huit Formations… »22

Ce qui est encore plus surprenant, c’est que le vaillant général du Shu, Jiang Wei,
disciple du Maître de Stratégie, a su mettre en scène plus tard ce formidable plan,
contenu dans les traités de stratégie que Zhu-ge Liang lui a légués avant sa mort,
cette formation en Huit Trigrammes transformable jusqu’à… 365 fois –comme le
nombre des jours de l’année !- assurant ainsi la continuité et l’immortalité de la pensée
de son maître, le génial Maître de Stratégie de Liu Bei et l’éminent Premier Ministre du
royaume de Shu-Han.

22 Voir Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, op.cit., ch. LXXXIV, Tome IV.

97

Conclusion

Nous nous étions fixé deux objectifs dans ce trop rapide examen des structures
anthropologiques de l’imaginaire dans le grand roman de Luo Guan-zhong. Le premier
était la confirmation – ou l’infirmation ! - du jeu des trois grands « Régimes »
structuraux de l’imaginaire dans le contexte chinois que résume une œuvre
littéraire ; le second était l’organisation dans ce roman des hiérarchies entre
ces trois structures, permettant de mettre en relief la singularité de
l’imaginaire chinois par rapport à celui occidental. Nous venons de constater que
ces deux objectifs peuvent être atteints malgré l’énormité de la documentation
culturelle que propose L’Épopée des Trois Royaumes.

Il nous a été relativement facile de montrer comment dans une œuvre majeure de la
littérature chinoise classique irriguée par toutes les pensées traditionnelles :
confucianisme, taoïsme et théorie du Yi-jing…les accents identitaires s’intégraient avec
plus ou moins de force dans les cadres des trois structures : les héros fondateurs Liu
Bei, Cao Cao, Sun Quan et Si-ma Yi se rangeaient tout naturellement dans les
catégories de l’imaginaire héroïque avec leur arsenal d’armements et de prouesses
bien comparables à ceux de l’Iliade ou de la Table Ronde du Moyen Age français.

Par contre, le tripode dynastique, le Jardin des Pêchers, le Pavillon du Phénix, la
Chaumière de la Crête du Dragon couché, la Tour de l’Oiseau de Bronze, le Temple de
la Rosée bienfaisante, le Tertre aux Sept Etoiles, la Plaine Centrale… etc. sont des
symboles fondamentaux des « contenants », clés de biens des péripéties des légendes,
des rituels, des valeurs de l’Empire du Milieu – dont le destin est au cœur du chef-
d’œuvre de Luo Guan-zhong -, qui méritent une analyse beaucoup plus détaillée et
approfondie...

En fin de compte, c’est la troisième structure qui semble dominante dans le
roman de Luo Guan-zhong, comme dans l’imaginaire chinois en général. Celle
qui intègre tous les changements, donc le temps relativisé en Chine par cette
image fondatrice d’un temps saisonnier, cyclique selon le traditionnel calendrier doté
d’un cycle sexagésimal, qui est la combinaison des Dix Troncs Célestes avec les Douze
Rameaux Terrestres. Si avec leur écriture pictographique ou figurative – en mandarin,
le mot chien 狗 mord ! -, les Chinois sont plus sensibles à l’image et à l’imaginaire,
avec leur calendrier traditionnel sexagésimal, ils sont plus habitués à voir et à accepter
le mouvement cyclique et le retour du temps et des choses.

Malgré la valorisation des guerriers et des conquérants dans ce roman historique et
épique qui relate le destin de l’Empire et de son peuple, la pensée chinoise est
respectée dans sa tradition qui cherche inlassablement l’équilibre entre des
éléments antagonistes pour atteindre l’accord parfait du Yin et du Yang. Car le
but final de tous les aventuriers ou conquérants est de reconquérir, restaurer,
rétablir l’Empire, les Trois Royaumes ne sont que les premiers pas, premières étapes
transitoires et nécessaires pour parvenir à la re-unification du pays. Les héros sont
bien « diurnes » mais leur processus initiatique est jalonné de « moments »
« mystiques », « nocturnes », et la conclusion du roman fait montre d’une façon
éclatante, du génie de l’immémoriale sagesse chinoise qui est bien synthétique.

Les trois structures fondamentales de l’imaginaire, que l’anthropologue français repéra
il y a plus d’un demi-siècle, sont bien présentes dans ce roman fondateur chinois qui

98

raconte la geste des héros fondateurs, qui furent trempés dans bien des combats et
qui roulèrent leur bosse avec fougue et acharnement en bravant monts escarpés et
fleuves tumultueux pour re-conquérir l’Empire, et ces trois structures
fondamentales de l’imaginaire se tiennent sur trois pieds en équilibre, en harmonie, à
l’instar de l’image du tripode dynastique chinois.

Comme nous l’avons indiqué plus haut, le roman de Luo Guan-zhong constitue une
belle illustration condensée de l’imaginaire chinois, qui privilégie la pensée
mythique, synthétique, impliquante… A la suite du triomphe retentissant du San-
guo yian-yi, bien des romans historiques chinois tentent de retracer l’histoire de toutes
les autres dynasties chinoises à la manière de ce modèle parfait, « fresque vaste et
complexe », mais aucun d’entre eux n’obtient le succès aussi éclatant, aussi étendu,
aussi durable et aussi populaire que celui de L’Épopée des Trois Royaumes qui, malgré
ses 600 ans d’existence, demeure toujours vivant, toujours captivant, jamais vieilli,
jamais démodé, comme en témoignent d’innombrables rééditions et traductions, pièces
de théâtres, films, feuilletons télévisés, bandes dessinées, jeux vidéos, etc.…, etc.…

Enfin, le grand roman de Luo Guan-zhong, qui dégage un puissant souffle épique et
parvient à une dimension mythique de portée universelle23, se révèle propice à une
Mythocritique durandienne, puisque selon le mythicien français, « C’est avec une
œuvre de grande dimension…, vaste fresque,… grand tableau… enfin grand roman, que
la mythocritique peut se déployer avec efficacité »24.

Chaoying DURAND-SUN
Ancien Professeur de Français à l’Université de Wu-han (R.P. de Chine)
Titulaire de l’H.D.R. et chercheur associé des C.R.I.
Présidente d’Honneur de l’Association des Amis de Gilbert Durand

Pistes bibliographiques

- Gilbert Durand, Les Structures anthropologiques de l’Imaginaire,1ère édition, PUF,

Paris, 1960 ; 11e éd. Dunod, Paris, 1992.
- Gilbert Durand, Le décor mythique de la Chartreuse de Parme, Librairie José Corti,

Paris, 1961.
- Gilbert Durand, Figures mythiques et visages de l’œuvre. De la mythocritique à la

mythanalyse, 1ère éd. Berg International, Paris, 1979, 2e éd. Dunod, Paris, 1992, 3e
éd. CNRS Editions, 2010.

- Gilbert Durand, Champs de l’imaginaire, textes réunis par D. Chauvin, Ellug,
Grenoble, 1996.

- Gilbert Durand & Chaoying Sun, Mythe, thèmes et variations, Desclée de Brouwer,
Paris, 2000.

- Chaoying Sun, Essais sur l’imaginaire chinois. Neuf chants du dragon, Editions You-
feng, Paris, 2004.

- Joël Thomas, Structures de l’Imaginaire dans l’Énéide, Belles Lettres, Paris, 1981.
- Aurore Frasson-Marin, Italo Calvino et l’imaginaire, Editions Slatkine, Genève-Paris,

1986.

23 Voir A.Lévy, « San Guo Zhi Yanyi », in Encyclopédia Universalis, 2004.
24 Voir G. Durand, Champs de l’imaginaire, Textes réunis par D. Chauvin, Ellug, Grenoble, 1996, p. 231.

99

- Georges Bertin, La Quête du Saint Graal et l’imaginaire, Editions Charles Corlet,
1997.

- Fátima Gutiérrez, Mitocritica, Naturaleza, funcion, teoria y practica, Editorial Milenio,
Lleida, 2012.

- Luo Guan-zhong, L’Épopée des Trois Royaumes. San-guo yan-yi 三国演义, texte
traduit du chinois et annoté par Chaoying Durand-Sun, Editions You-Feng, Paris,
Tome I, II, III, IV, 2006, 2007, 2008, 2011, et Tome V à paraître 2014.

- Luo Guan-zhong, San-guo yan-yi 三国演义, Tome I et II, en chinois, présenté et
annoté par Rao Bin et commenté par Mao Zong-gang, Sanmin shuju, Taipei, 1ère éd.
1971, 17e éd. 2003.

- Yi Zhong-tian, Pin San-guo,(Sur Les Trois Royaumes) Tome I et II, Shang-hai wen-
yi chu-ban-she (Editions Belles Lettres de Shang-hai), Shang-hai, 2006.

- Luxun, Brève histoire du roman chinois, traduit du chinois par Charles Bisotto,
« Connaissance de l’Orient », Editions Gallimard, Paris, 1993.

- Jacques Dars & Chan Hingho, Comment lire un roman chinois, Editions Philippe
Picquier, Arles, 2001.

- Shi Nai-an & Luo Guan-zhong, Au bord de l’eau. Shui-hu-zhuan 水浒传, Tome I et II,
texte traduit, présenté et annoté par Jacques Dars, « Bibliothèque de la Pléiade »,
Editions Gallimard, Paris, 1978.

- Anne Cheng, Histoire de la pensée chinoise, Editions du Seuil, Paris, 1997.
- René Grousset, Histoire de la Chine, Editions Payot & Rivages, Paris, 1994

(première édition, Librairie Arthème Fayard, 1942).
- Yi King Le Livre des Transformations, par Richard Wilhelm et Etienne Perrot,

Librairie de Médicis, Orsay, 1943.
- André Lévy, « San Guo Zhi Yanyi », in Encyclopédia Universalis, Paris, 2004.

100

Les Barbares à l’ombre de l’Europe

Serge Dufoulon
et Gilles Rouet

Résumé : L’usage du terme barbare est de retour avec force sur le devant de la scène
médiatique, en particulier en référence à ce que certains ont appelé le « choc des
civilisations » (Huntington, 2007) plus particulièrement entre l’occident et les autres,
ou encore au regard de tueries telles que celles mises en exergue récemment par les
médias144. Que savons-nous réellement des barbares et quelles influences ont-ils eues
sur la civilisation européenne et la construction actuelle de l’Europe ? Poser la question
de la barbarie, c’est questionner la façon dont s’est construite l’altérité au cours des
siècles passés, mais aussi l’émergence des frontières qui participent de la
« barbarisation » du monde. *

Mots clés : barbarie, civilisation, frontières, anthropologie, altérité, Europe.

Serge Dufoulon
Laboratoire de Sociologie de Grenoble, Université Pierre Mendes-France - Grenoble II
France
http://www.agim.eu/equipes/gem
serge.dufoulon@upmf-grenoble.fr

Gilles Rouet
Chaire Jean Monnet ad personam en études interdisciplinaires sur l’Union européenne
Université de Banska Bystrica (Slovaquie)
Université de Reims Champagne-Ardenne (France)
Membre du LAREQUOI, Université de Versailles St-Quentin-en-Yvelines
gilles.rouet@gmail.com

144 On peut penser récemment à l’affaire Mohammed Merah mort le 22 mars 2012 après avoir tué 7 personnes
dont 3 enfants.

101

Nous les pouvons donc bien appeler ces gens-là des
« barbares », par rapport aux règles de la raison,
mais certainement pas par rapport à nous, qui les
surpassons en toute sorte de barbarie. (Montaigne
2008 [1580] : 265).

L’usage du terme « barbare » est largement répandu notamment lorsqu’il s’agit de
stigmatiser des individus ou des populations ayant des pratiques différentes de celles
que l’on admet ou encore lorsque l’actualité répand son lot d’horreurs difficilement
qualifiables. Finalement, le sens du terme barbare s’est perdu au fil de l’histoire,
dépossédant les barbares eux-mêmes de tout attribut voire de toute existence.
Pourtant, les barbares ont existé et ils ont quelque peu contribué à construire le
paysage européen que nous connaissons aujourd’hui comme le montre Bruno Dumézil
(2010). Ce que retient la mémoire non spécialiste dans l’usage du terme c’est bien ce
que Michel de Montaigne évoque dans la petite citation ci-dessus, l’étrangeté de
pratiques et de sens chez les barbares dont finalement nos sociétés et civilisations ne
seraient pas exemptes. Tentons dans un premier temps de comprendre l’acceptation
historique de ce terme « barbare » pour tenter une mise en évidence de ce que les
barbares nous renvoient de nous-mêmes et articuler la problématique à celles des
frontières et de la construction européenne. Ici nous serons au cœur de la question de
l’altérité chère à l’anthropologie et peut-être… également de ce qu’il y a de poétique
dans l’état de barbarie. « Rien de plus compliqué qu’un barbare », écrivait Gustave
Flaubert (2007 [1862] : 11).

Les barbares : les autres

Les barbares145 ont fait couler beaucoup d’encre sans qu’il ne soit rendu tout à fait
justice aux personnes ainsi qualifiées. Pourtant, derrière les croyances et les
apparences, il s’agit bien d’histoires d’hommes. Il est convenu que le mot barbare
désignait chez les Grecs tous les étrangers indignes, car non-citoyens. Ils ont pour
caractéristique ou principal défaut, comme l’écrit Maurice Tournier dans son analyse
fine du terme barbare et de sa sémantique au cours des âges, de parler des « langues
incompréhensibles, celtiques, germaniques, parthes, perses, araméennes, tout juste
bonnes pour le lamento des vaincus… » (Tournier 2005 : 137)146. À cela Roger-Pol
Droit, mobilisant Strabon le géographe grec147, répond qu’il ne s’agissait pas d’étranger
ne parlant pas la langue grecque : « le barbare n’est pas d’abord l’étranger qui parle
une autre langue, la sienne, mais l’étranger qui parle ma langue et qui l’écorche »
(Droit 2007 : 35). Ce détail est plus important qu’il n’y paraît, car il signifie une césure
entre, d’une part, une culture et une langue dominante et, d’autre part, ceux qui sont
« mal acculturés » ou « intégrés » de la même manière que les sociologues de notre
modernité ont mis en évidence une opposition entre une culture bourgeoise dominante

145 Ou « Barbares » ? La majuscule transforme le statut et les personnes concernées en peuple.
146 Dans son article remarquable, Maurice Tournier évoque les différentes constructions et acceptations du mot barbare
au cours des âges : « Motif rédupliqué lui aussi, le sumérien bar-bar aurait déjà signifié étranger. L’akkadien barbaru
désignait le loup… Un cri arabe chasse l’envahisseur : Bara ! Bara ! (Dehors ! Dehors !) ; l’arabe barrani veut dire étranger.
Une baraïta est, chez les rabbins, un enseignement resté « en dehors » de la Mishna. Côté indo-européen, le mot barbarah,
en sanskrit, s’applique au bègue. Le grec barbaros réfère à tous les non-Grecs sans culture, indignes de la citoyenneté ; le
barbarus latin (ou barbaricus), à ceux qui, n’étant ni Grecs ni Romains, sont vus comme étrangers, donc sauvages. Leur
défaut le plus patent : ils parlent des langues incompréhensibles, celtiques, germaniques, parthes, perses, araméennes,
tout juste bonnes pour le lamento des vaincus » (Tournier, 2005 : 137).
147 58 av. J.-C. – 21 environ après J.-C.

102

et des cultures populaires ou encore une culture du centre, parisienne ou métropolitaine,
et des cultures régionales. Dans « cette prononciation brouillée », la langue déformée
établirait la signifiance de l’installation du désordre dans la culture. De plus, en
empruntant à la pensée d’Héraclite, Roger-Pol Droit nous indique que si le logos, le bon
usage de la parole-raison confondues chez les Grecs, est une qualité première, les
barbares seraient alors en déficit de logos ! Et pas seulement les étrangers, également
les Grecs incapables de mobiliser leur logos, et donc, leur humanité, « ces âmes
barbares peuvent être des âmes grecques ! » (Droit 2007 : 41).

Cependant si la langue est importante pour qualifier une ou des cultures différentes,
les anthropologues le savent, ce n’est pas le seul critère et certains auteurs font état
de l’utilisation de mercenaires barbares dès le IVe siècle av. J.-C. par les Grecs. Les
Romains recrutèrent également des mercenaires déjà en 217 av. J.-C., à la bataille de
Trasimène puis, par la suite pour d’autres campagnes, comme le décrit Joëlle Napoli
(2010)148. On assiste peu à peu à une « barbarisation » de l’armée romaine au bas
empire. Le statut de ces mercenaires barbares évolua parfois comme le souligne
l’auteur vers un statut de barbares alliés, fédérés :

Au IVe siècle, des peuples barbares de plus en plus nombreux
participèrent aussi aux campagnes romaines aux côtés des légions en
bénéficiant de statuts qui n’avaient rien de commun avec un contrat de
location de mercenaire. Ce furent principalement des déditices et des
fédérés.

Napoli 2010 : 72

Ces mercenaires barbares étaient recrutés pour renforcer les armées romaines, mais
surtout pour leur talent certain de guerrier et leur habileté au maniement des armes.
Mais aujourd’hui, ne réalise-t-on pas également que les barbares auraient peut-être
été également de sages philosophes bien avant les Grecs ; des peuples ayant des
coutumes et des croyances complexes qui avaient aussi une pensée très élaborée ?
Roger-Pol Droit pose la question de savoir qui étaient ces barbares et ce qu’en disaient
les Grecs eux-mêmes et, dans un excellent article très référencé, mentionne différents
auteurs (en particulier Brucker 1741-1767) qui affirment combien les origines de la
philosophie sont multiples : certains peuples considérés comme barbares pourraient
avoir même influencé la pensée grecque :

Il faudrait ici poursuivre, très longuement, entrer dans l’œuvre
considérable de Philon d’Alexandrie, puis dans les textes des Pères de
l’Église, de Justin jusqu’à Rufin d’Aquilée, en passant par Tertullien, par
Tatien (“Ne persévérez pas dans une attitude totalement hostile envers les
Barbares, hommes de Grèce, et ne méprisez pas leurs croyances”), par
Clément d’Alexandrie (“La philosophie, cette richesse si utile, était
florissante chez les Barbares dès les anciens temps et brillait parmi les
nations ; plus tard, elle arriva aussi chez les Grecs”) et par Eusèbe de

148 « Il y eut des mercenaires d’origine thrace dans les forces de Pompée, que César distinguait bien des volontaires
(Guerre civile, III, 4, 6). […] Pendant la guerre d’Afrique, Scipion entretenait une cavalerie indigène fournie par Juba
(Guerre d’Afrique, VIII, 5). Ce furent des cavaliers mercenaires germains qui vinrent à bout des cavaliers gaulois à Alésia
(Guerre des Gaules, VII, 80). […] À la fin du Ier ou au début du IIe siècle, furent créées des unités (numeri) de guerriers
barbares spécialisés qui gardèrent leur uniforme, leur armement et leur langue et qu’on intégra de façon permanente à
l’armée romaine. […] Quant aux Germains de la garde de l’empereur, ce n’étaient pas des mercenaires. […] Ces
Germains, qui provenaient de peuples sujets ou alliés de Rome, furent intégrés à la garde impériale, dans des unités de
cavalerie composées de turmes commandées par des décurions et un tribun. […] À partir de la fin du IIe siècle, les aires
principales de recrutement tendirent à se déplacer des provinces aux aires plus barbarisées des zones frontalières […].
L’importance de ces corps barbares s’accrut à partir des guerres du règne de Marc-Aurèle qui, pendant les guerres
contre les Marcomans, fut le premier empereur à avoir enrôlé des soldats étrangers » (Napoli, 2010 : 70).

103

Césarée, occupé à montrer ce qu’on peut “trouver de beau et d’auguste
dans les écrits des Barbares” pour décider de les mettre au-dessus de la
noble philosophie de nos ancêtres, je veux dire celle des Grecs.

Droit 2005 : 56

Les grandes invasions barbares du IIIe siècle au VIe siècle modifièrent la carte des
royaumes en Europe et virent la fin de l’Empire romain. Nombreux furent les peuples
qui déferlèrent sur l’empire : Alamans, Wisigoths, Huns, Goths, Suèves, Alains,
Vandales, Salves, Burgondes, Lombards, pour n’en citer que quelques-uns. Ces
peuples barbares venus du nord et de l’Orient étaient, selon les historiens, soit en
recherche de conquêtes de nouveaux territoires, de nouvelles ressources, soit fuyaient
d’autres peuples plus « barbares » qu’eux, les Huns par exemple. Ces derniers étaient
essentiellement des éleveurs nomades qui excellaient dans l’art de la guerre à cheval
et à l’arc. Ne pas posséder les terres parcourues et conquises était également une
caractéristique, par exemple, des Huns. Ajoutons que leurs arcs composites turco-
mongols à double courbure étaient réalisés à partir de techniques artisanales
extrêmement complexes (Hardy 1977). Ces redoutables archers ont conquis l’Europe
et ébranlé l’Empire romain uniquement par le cheval et l’arc.

Les barbares ne seraient ainsi ni ignorants de la Culture, ni absents de toute civilisation !
Selon Droit, il faut bien comprendre que cette ligne de partage, entre civilisation et
barbarie correspond quelque peu à l’opposition Occident-Orient : Grecs et Romains,
d’une part, et barbares, d’autre part. Mais ceci correspondait aussi à une ligne de
séparation Culture-Nature, même si, comme le souligne l’auteur, de nombreux peuples
barbares n’avaient culturellement rien en commun (Droit 2007 : 20-21). De la même
manière un peu convenue, l’auteur note que le barbare c’est l’Autre, c’est-à-dire la prise
de conscience de leur identité pour les Grecs, et donc par-là, l’existence des autres.
Étienne Balibar précise :

Pour autant que l’humanité s’organise en communautés, la
représentation que les hommes se font de leurs similitudes et de leurs
différences s’incarne dans une figure d’étrangeté ou d’« étrangèreté ».
Elle change sans cesse de contenu, mais demeure une constante
anthropologique. Pour qu’il y ait un “nous”, il faut bien apparemment
qu’il y ait des “autres”. L’étranger est une figure ambivalente qui
cristallise des affects d’attraction et de répulsion, voire de fascination et
de détestation.

Balibar 2011 : n.p.

Nous reviendrons plus loin sur cette question de l’altérité ou encore sur l’exclusion
mutuelle de Barbarie et civilisation. Cette longue période de migration et de
recomposition des peuples, des cultures et des territoires de l’antiquité au Moyen Âge
redessina de façon quasi définitive la future carte de l’Europe et ce que seront les
nations.

À ce moment de notre exposé et avant de tenter une articulation des processus de
« barbarisation » avec les évolutions politiques et culturelles, en Europe, plusieurs
directions sont possibles : la première est de loin la plus parcourue, celle de la question
de l’Altérité vs Ipséité qui regroupe une bonne partie de la littérature sur le sujet. Or
nous venons de montrer en prenant quelques raccourcis et en cheminant à travers la
pensée des spécialistes que le barbare n’est pas un homme sans culture et sans
philosophie, sans art et sans civilisation, mais qu’en est-il de l’usage du terme
« barbare » quand celui-ci, utilisé dans l’art et la littérature devient un néologisme,
lorsqu’il admet un sens différent, voire opposé à celui qui lui était attribué ?

104

SOUPIR (SIGH)
Je hurle mon cri barbare YAWP sur tous les toits du monde. […]
La phonie est tout à fait claire, un « yawp » traduit un grand cri rauque.
[…]
Todd Anderson : Un yawp ?
John Keating : Non non, je veux un yawp barbare. YAWP !
[…]
Todd Anderson : (hurle) YAWP !
John Keating : Ça y est, et oui il y a un barbare qui dort en vous.

Weir 1989 [film]

La barbarie est une saison de l’esprit
Souvent aujourd’hui, l’on compare l’ascension du peuple, son progrès, à
l’invasion des Barbares. Le mot me plaît, je l’accepte […] Barbares ! Oui,
c’est-à-dire pleins d’une sève nouvelle, vivante et rajeunissante. Barbares,
c’est-à-dire voyageurs en marche vers la Rome de l’avenir [….] Nous
avons, nous autres Barbares, un avantage naturel ; si les classes
supérieures ont la culture, nous avons bien plus de chaleur vitale.

Michelet in Wetzel 1983 : 129-130

La renaissance voit se construire une vision naturiste et esthétique du sauvage il s’agit
de réhabiliter le barbare montrer qu’a la « barbarie des sens » s’oppose comme l’écrivait
le philosophe Vico la « barbarie de la réflexion » (Droit 2007 : 239), car « L’impact de la
philosophie peut produire une forme de barbarie nouvelle ». Bien avant, Michel de
Montaigne dans Les Essais, discutait la barbarie des occidentaux à l’aune de celle des
barbares, démontrant s’il en était encore besoin que la civilisation contient en elle sa
propre barbarie. En ce sens, au cours de l’histoire les génocides et les totalitarismes
n’ont pas emprunté aux barbares les modèles de pensées et d’actions dont ils ont usé
allègrement. Que n’a-t-on projeté sur eux tous les affects et les fantasmes les plus
étranges sommeillant au cœur de tout individu ? Fallait-il des barbares pour nous
rappeler à notre Barbarie ? Les cavaliers barbares parcouraient les plaines en hordes
comme les loups, pour reprendre une analogie de Jean-Paul Roux (1982), traversant le
limes de la civilisation, ils étaient ces étrangers cruels, frustes et vulgaires qui ne
respectaient rien et ne connaissaient pas les usages en vigueur dans la Cité (Lévy 2009 ;
Mascré 2009).

Le barbare est devenu avec les écrivains et les poètes un personnage créatif et riche
de sa liberté, un « bon sauvage naïf » ou un être transgressif essentiellement mû par
ses sens. Il serait traversé par la vie et non dévoré par les codes sociaux et la morale
bourgeoise. Les rivages de l’ancienne « Barbarie », les côtes d’Afrique se sont
singulièrement rapprochées pour que nous en soyons baignés en notre for intérieur.
Les côtes, ces limites, ne sont-elles pas en quelque lieu maudit de notre être ?
Nombreux sont les auteurs modernes qui nourrirent leur prose et leur poésie de
quelque image de barbare, jusqu’aux fameux Poèmes Barbares (1862) de Leconte de
Lisle.

Arthur Rimbaud a usé aussi du terme et d’« images barbares » dans son dernier recueil
de poèmes Les Illuminations publié en 1886.

BARBARE
Bien après les jours et les saisons, et les êtres et les pays,
Le pavillon en viande saignante sur la soie des mers et des fleurs
arctiques ; (elles n’existent pas.)

105

Remis des vieilles fanfares d’héroïsme - qui nous attaquent encore le
cœur et la tête - loin des anciens assassins –
Oh ! Le pavillon en viande saignante sur la soie des mers et des fleurs
arctiques ; (elles n’existent pas.)
Douceurs !
Les brasiers, pleuvant aux rafales de givre, - Douceurs ! - les feux à la
pluie du vent de diamants jetée par le cœur terrestre éternellement
carbonisé pour nous.
- O monde ! –
(Loin des vieilles retraites et des vieilles flammes, qu’on entend, qu’on
sent,)
Les brasiers et les écumes. La musique, virement des gouffres et choc
des glaçons aux astres.
O Douceurs, ô monde, ô musique ! Et là, les formes, les sueurs, les
chevelures et les yeux, flottant. Et les larmes blanches, bouillantes, - ô
douceurs ! - et la voix féminine arrivée au fond des volcans et des
grottes arctiques.
Le pavillon…

Rimbaud 1886 [1874] in Wetzel 1983 : 134149Le barbare n’est plus mis au pilori et voué
à la damnation, il devient le lieu de tous les rêves de décadence et de renouveau, d’un
vent glacial et piquant ou chaud et brûlant qui apporterait liberté, sensualité, rêves et
poésie. Il faudra l’ignominie contre l’espèce, l’impensable vérité du nazisme et des
camps de la mort pour que Theodor W. Adorno s’écrie « Nach Auschwitz ein Gedicht zu
schreiben, ist barbarisch » (1963 : 26)150. René Lemieux affirme alors tristement que
cette phrase exprime un rappel : « Rappelez-vous Auschwitz, barbares ! » (Lemieux
2009 : 125).

Les barbares n’ont rien demandé à personne et parfois ont même disparu de la surface
de cette terre et pourtant les voici encore convoqués devant les tribunaux au nom de
l’humanité, de l’éthique, de l’esthétique et autres droits de l’homme, comme si
l’homme pouvait s’inventer des droits et des états liés à des expériences qu’il n’aurait
conquis de haute lutte et expérimenter dans sa chair, l’Homme, TOUS les hommes…

Après Auschwitz il y eut d’autres Auschwitz… pas tout à fait Auschwitz… en Afrique
(Rwanda), en Asie (Cambodge), et même en Europe à Srebrenica en septembre 1995.
On comprend l’effroi et l’incapacité de dire Auschwitz pour Adorno et ceux dont le sang
noir charrie les corps et les hurlements silencieux de leurs semblables alimentés par les
crématoires, mais les barbares n’y sont pour rien, ils n’y étaient pas ! Seuls la

149 Pour une analyse et un commentaire de ce poème de Rimbaud, voir H. Wetzel : « Un mouvement “barbare” sous
un pavillon rouge livre une bataille sanglante, mais une bataille qui doit être vue sur le fond d’un état utopique non-
réalisé (“elles n’existent pas”), mais déjà “vu” par le poète. Dans le refrain des éléments barbares, cruels et destructifs,
se fondent dans la paix, la chaleur et la douceur d’un bonheur inconnu » (Wetzel, 1983 : 136).
150 « Écrire un poème après Auschwitz est barbare ». « À dire vrai, on ne trouve guère de définition précise de la “barbarie”
dans les textes d’Adorno. L’auteur de la Dialectique négative utilise cette catégorie morale pour anathématiser les articles
culturels de la bourgeoisie, leur réification et leur “bradage” par la récupération commerciale ou idéologique.
Prolongeant ces analyses, la Théorie esthétique de 1970, en accouplant systématiquement “culture” et “barbarie”,
entend cette dernière dans le sens freudien d’un “aspect de malaise destructif dans la civilisation”, selon cette étrange
dialectique de la raison pour laquelle, à chaque étape de l’histoire, le progrès et la régression se confondent. […] Déjà,
dans son entretien radiophonique de 1968 sur “l’éducation pour débarbariser”, Adorno accordait à son interlocuteur
qu’il résistait à cela, “définir la barbarie”, sans donner les raisons d’une telle résistance. Il retenait néanmoins deux
critères pour approcher la barbarie culturelle : d’abord, le simple constat que, dans nos sociétés techniciennes, les
hommes sont restés “en arrière de leur civilisation” […] ; ensuite, une observation plus rudimentaire encore : la barbarie
se retrouve partout où se produit “une rechute dans une violence physique primitive” » (Mattéi, 2001 : 37).

106

civilisation et le capitalisme pourraient fournir un modèle rationnel de ce passé,
toujours présent en devenir. L’horreur d’Auschwitz ce n’est pas Auschwitz, c’est de
l’avoir ignoré et puis d’en avoir eu connaissance ! Pourtant certains savaient et ne
faisaient rien, notamment dans les États-majors, c’est historiquement établi. Il semble
que les hommes peuvent mieux faire encore au nom des nouvelles divinités financières
et économiques, etc., et peu importe la manière. Pourtant, ne pas voir qu’à Auschwitz
même quand toute humanité semblait avoir disparu, il en restait encore quelque
chose :

Je crois que c’est justement à Lorenzo que je dois d’être encore vivant
aujourd’hui, non pas tant pour son aide matérielle que pour m’avoir
constamment rappelé, par sa présence, par sa façon si simple et facile
d’être bon, qu’il existait encore, en dehors du nôtre, un monde juste,
des choses et des êtres encore purs et intègres que ni la corruption ni la
barbarie n’avaient contaminés, qui étaient demeurés étrangers à la
haine et à la peur ; quelque chose d’indéfinissable, comme une lointaine
possibilité de bonté, pour laquelle il valait la peine de se conserver
vivant. Les personnages de ce récit ne sont pas des hommes. Leur
humanité est morte, ou eux-mêmes l’ont ensevelie sous l’offense subie
ou infligée à autrui.

Levy 1987 : 53

Les barbares et les poètes n’ont pas inventé la « Barbarie », elle n’est qu’une
métaphore de l’ignorance, de la frilosité et de la lâcheté des hommes151. User du mot
« barbarie » pour décrire les affres et les horreurs de notre humanité n’est qu’un
artifice lexical, littéraire ou théâtral de plus pour esquiver la chose et permettre la
reproductibilité des faits : il s’agit de signifier non pas l’insignifiable, mais la CHOSE,
« appeler un chat un chat » comme dirait Jacques Prévert : les évocations et les
monuments tels que Yad Vashem à la mémoire de la Shoah n’y feront rien quand il
s’agit de merde, de sang, d’odeurs, de bruits, de torture, de dignité, d’humanité, etc.
Mais, pour autant, la barbarie nous occupe, nous envahit, alors que des murs sont
érigés, des barrières élevées et des frayeurs (ré)animées. Il en est ainsi de
conséquences du projet européen, d’ouverture et d’enfermement et de l’évolution des
frontières.

Construction européenne, frontières et barbaries

Une invention relativement récente, à l’échelle du raccourci historique présentée en
première partie, est celle de la frontière. L’existence des nations, justement, est liée à
ce nouvel objet. La frontière s’est ainsi imposée, en particulier quand la mobilité et la
perspective de mobilité ont transformé le social comme le culturel et… le politique. Les
frontières sont en effet liées aux processus identitaires, comme aux processus de
création et aux expressions culturelles. La frontière, admise ou rejetée, installée ou
déplacée, supprimée ou (ré)inventée, est forcément subjectivisée et participe donc à la
culture152 comme aux identités153, on ne sait pas forcément où elle est exactement,
mais on la « connaît », on sait qu’elle existe, on se la représente !

151 « Pour dire “barbarie”, les Grecs ne disposent d’aucun mot. Ils n’en ont pas l’idée. […] Les Grecs n’ignorent, bien
sûr, ni la cruauté, ni les passions, ni la fureur, la démesure ou le goût du sang. Mais ces éléments ne s’assemblent pas,
pour eux, dans une structure d’ensemble aboutissant à l’affirmation d’une inhumanité interne à l’homme menaçant la
civilisation – ce que nous, modernes, dénommons “barbarie” » (Droit, 2007 : 27).
152 La culture, d’après Tvzetan Todorov, « c’est le nom donné à l’ensemble des caractéristiques de la vie sociale,
aux façons de vivre et de penser collectives, aux formes et styles d’organisation du temps et de l’espace, ce qui
inclut langue, religion, structures familiales, modes de construction des maisons, outils, manières de manger ou de

107

Car la frontière est bien une limite. Au moins une limite mentale. Et chacun a besoin de
limite même si, conscient de la difficulté humaine à concevoir l’infini, toute limite
ultime suppose un autre territoire, une terra incognita nécessaire. « La frontière est
d’abord une affaire intellectuelle et morale » (Debray 2012 : 16), intellectuelle, car elle
est conçue et représentée, morale, car elle est aussi sociale, porteuse ou témoin de
valeurs. Les « groupes » la reconnaissent, la légitiment, la revendiquent. La frontière
est « couture ou cicatrice », articulation ou « charnière », « ligne de partage », mais
aussi « barrière » et interdit. Car la frontière permet le passage comme elle peut
l’interdire, entre le « nous » et des « autres », ou, plutôt, elle peut avoir comme
fonction de faire passer, d’autoriser l’échange ou bien d’interdire, soit de sortir, soit
d’entrer, soit les deux. Il n’y a pas d’identité sans frontière, car comprendre la
frontière, même sans jamais l’avoir concrètement vue, dans son fonctionnement, se
représenter la frontière, c’est bien se définir en être social. La frontière devenue un
mur transforme le processus identitaire. C’est bien la « peur des barbares » et l’interdit
du passage, de l’échange (Todorov 2008)154. La frontière, cette ligne ou limite plus ou
moins matérialisée, semble être un héritage des limes romains, zones plutôt que simples
lignes qui permettaient à l’Empire de préparer les offensives et d’organiser sa défense. Il
s’agissait bien d’isoler l’Empire civilisé des barbares. Aux XVe et XVIe siècles, la frontière
s’installe comme « front d’armée », ensemble de places fortifiées qui font face aux
ennemis avant de venir, plus tard, cette « limite séparant deux États ». Il est important,
en premier lieu, à la fois de s’interroger sur l’histoire de ces limites territoriales (Foucher
1986 ; Anderson 1996 ; Sahlins 1996 ; Nordman 1998 ; Velasco-Graciet et Bouquet
2007 ; Ghervas et Rosset 2008) et sur leurs rôles. La mondialisation n’annule pas les
frontières, car les frontières sont à la fois nécessaires et utiles aux groupes, aux
« peuples », mais elle transforme leurs usages. Les limes romains étaient des territoires
habités, avec, outre des camps, des champs, des campagnes, des peuples dont c’était le
territoire. Une zone tampon, donc, avec une économie, des règles sociales,
franchissable. Il apparaît que, durant tout le Moyen Âge, la frontière n’a pas eu de
contenu politique. Créations humaines et collectives, comment les caractériser alors et,
surtout, à quoi servaient-elles ?

Il ne s’agissait en effet pas de limiter politiquement des États, au sens moderne du
terme. Des limites existaient bien, souvent lointaines, imaginées sinon imaginaires, car
les groupes sociaux ont besoin de telles limites. Les processus identitaires se
développent par rapport aux Autres, impliquant la reconnaissance d’un « nous » et donc
d’une limite. Les sentiments d’appartenance territoriale n’avaient de sens que dans le
cadre d’un horizon limité, celle d’une communauté, voire d’une seigneurie ou d’une
principauté. Il fallait bien installer des bornes pour organiser le contact. Des lieux
d’échange, de passage, nécessaires, ont donc été installés. Des frontières administratives

se vêtir. De plus, les membres du groupe, quelles que soient ses dimensions, intériorisent ces caractéristiques sous
forme de représentations. La culture existe donc à deux niveaux étroitement reliés, celui des pratiques propres au
groupe et celui de l’image que ces pratiques laissent dans l’esprit des membres de la communauté » (Todorov,
2010 : 1).
153 L’identité étant considérée comme l’ensemble des caractères attribués à un individu et qui influencent son
comportement comme ses relations sociales. Elle est dynamique et s’inscrit dans un processus. « La construction
identitaire est un processus hautement dynamique au cours duquel la personne se définit et se reconnaît par sa façon de
réfléchir, d’agir et de vouloir dans les contextes sociaux et l’environnement naturel où elle évolue » (Association
canadienne d’éducation de langue française 2006 : 12).
154 Pour l’auteur, une seule civilisation existe, celle de l’humanité. Le Barbare est celui qui dénie à un autre son statut
d’être humain. Les cultures sont non hiérarchisables et il n’est pas question de considérer des « chocs » entre des
civilisations, mais de reconnaissances des différentes cultures. Le monde occidental s’inscrirait désormais dans une
logique de Peur qui incite en particulier à fermer, à refuser l’autre. Cette Peur des Barbares est donc la nôtre.

108

distinguaient ainsi des territoires, mis en place non seulement pour matérialiser les
coutumes ou pour affirmer les spécificités culturelles des communautés, mais aussi pour
des raisons fiscales ou d’organisation des arbitrages, de la justice. Ainsi ces limites
variaient, en fonction des guerres ou des liens de vassalité et souvent des paysans
ignoraient même, au cours de leur vie, leur appartenance politique.

Les limes romains ont ainsi, en quelque sorte, laissé la place à des marches155, des
zones de protection comme d’échanges aux limites non matérialisées. L’Occident héritier
de l’Empire romain s’installe progressivement dans la Chrétienté, dans le cadre d’un
territoire à la fois immense et sans frontière concrète : à l’ouest, la mer, à l’est, une
zone floue, investie par des évangélisateurs. À l’intérieur de cette zone, qui circulent ?
Des soldats, des marchands, des moines, des universitaires ? Le commun, le paysan,
naît, vit et meurt au même endroit. Jusqu’au développement de phénomènes
migratoires au sein des États et des nations, bien plus tard, la très grande majorité des
individus sont statiques, attachés aux domaines, aux terres, aux seigneurs, à leur
nationalité. Les limites territoriales sont très souvent lointaines, inconnues, inaccessibles
et peu de personnes ont des désirs d’ailleurs. Le frontalier compose alors avec la
frontière, zone ou limite matérialisée, il en construit un usage, échange, communique ou
guerroie avec celui de l’autre côté, ou bien l’ignore. La frontière invente le barbare ou le
détruit.

Les frontières sont devenues les limites de l’exercice d’un pouvoir et les guerres, en
particulier, après deux siècles de guerres interminables, disparaissent de l’intérieur de ces
limites pour investir des champs de bataille à l’extérieur. L’évolution de l’Europe moderne
fait apparaître, globalement, trois frontières militaires dans un contexte d’équilibre entre
des grandes puissances, et en particulier entre le Royaume de France et l’empire des
Habsbourg : au nord, une frontière allemande156, à l’ouest, l’ancienne route espagnole du
XVIe siècle, entre France et Empire, au sud, la frontière austro-ottomane. À l’est, pas de
frontière militaire… L’Europe actuelle (et l’Union européenne en particulier) et les
représentations que nous en avons sont issues de ces lignes de fronts comme de cette
zone imprécise.

Les frontières des États, issues de l’histoire des conflits et des politiques, limitent en fait
peu, avant l’époque moderne de leur légitimation, les peuples et leurs cultures, les
religions ou bien les langues, elles sont décidées par les rois et non pas dans un contexte
de nation. L’exemple de la Pologne et du « déplacement » de ses frontières et donc, a
priori, de son territoire, est remarquable de ce point de vue et ne peut que susciter la
question : mais où ont donc vécu les Polonais ? Des déplacements de population ont eu
lieu, mais, globalement, souvent, les frontières ont été déplacées et les habitants
changeaient alors de nationalité ! La légitimation politique et citoyenne des frontières est
ainsi relativement récente (Pozarlik 2011) !

Les frontières sont sacralisées après la Révolution. L’avènement de la nation légitime la
frontière politique et l’érige, en quelque sorte, en frontière culturelle. Cette sacralisation
des limites matérialisées sur les territoires s’étend à toute l’Europe des nations, avec des

155 Terme hérité du latin (margo) qu’on retrouve à la fois en francique (marka) et en germanique (mark).
156 Lieu de la guerre de Trente Ans pendant laquelle s’affrontent à la fois protestantisme et catholicisme, d’une part,
féodalité et absolutisme, d’autre part. Le modèle absolutiste est vainqueur avec la paix de Westphalie de 1648 qui résout
aussi le conflit religieux puisqu’il n’est plus question de vouloir fonder une société à partir d’une conception du bien
admise par tous, mais de fonder la paix civile sur la peur de la mort violente. C’est bien la naissance de l’État moderne
(et de ses frontières) qui exerce un monopole de la violence légitime et se défend à l’extérieur avec une armée nationale.
La paix de Westphalie pose les bases d’un nouveau système stable de relations internationales, fondé sur un équilibre
entre des États chacun titulaire d’une souveraineté nationale.

109

conséquences en termes de processus identitaires. Car les frontières ne s’imposent donc
plus seulement politiquement, mais sont aussi légitimées par les citoyens et leur
« projet » et donc entraînent des revendications nationalistes chez les voisins, en
particulier en Italie ou en Allemagne. La frontière oppose alors les voisins, dans le
contexte de ces constructions identitaires sur une base nationale. S’installe de fait,
rapidement, une représentation unitaire nationale, une croyance en une identité culturelle,
certes artificielle, qui fonderait les nations, voir une croyance en une identité européenne…
qu’il s’agit alors de protéger. À terme, voici les nouvelles barbaries avec des frontières qui
nous transforment en barbare quand nous refusons toute confrontation avec des voisins
devenus des barbares.

Nous avons donc construit de nouvelles sortes de frontières. Avec de nouvelles modalités
et de nouvelles représentations. Le concept lui-même (les concepts ?) doit être
considéré en diachronie. Les frontières d’avant la Révolution française n’existent plus, ni
en réalité, ni en représentation, ni en symbolique. Et peut-être en est-il de même des
frontières d’avant l’Union européenne et l’espace Schengen. Si la politique n’est pas
irréversible, l’évolution des cultures et des mentalités semble l’être.

La frontière devient une limite ultime qui délimite un connu d’un relatif ou prétendu
inconnu. La frontière n’est donc plus alors essentiellement un passage, mais un
enfermement. Cette évolution du sens et des usages du terme traduit ainsi une
intériorisation nouvelle des frontières-limites qui deviennent frontières-barrières, une
attitude de repli sur un réel délimité par rapport à un inconnu menaçant, souvent
rejeté. Une idéologie de la peur et de la menace qui transforment les représentations
des frontières pendant que les usages se modifient radicalement, de la frontière au
mur et de la limite ou de la zone tampon à la circonscription d’un monde. Pendant des
siècles de sédentarisation, en dehors de grandes migrations essentiellement
climatiques, les hommes ont délimité au moins mentalement leur territoire par des
limites constitutives de leurs constructions identitaires. Alors qu’une proportion de plus
en plus importante, au Nord, de personnes ont des possibilités de mobilités, des murs
séparent et opposent.

Les nouvelles frontières sont violentes et induisent une asymétrie politique et
culturelle, l’inacceptable est donc banalisé alors qu’au sein des 27 États membres, de
nombreux centres de rétention administrative pour étrangers indésirables enferment
certainement plus de 30 000 personnes157.

Pourtant, l’Europe, à laquelle nous nous référons culturellement, avec plus ou moins
d’hésitation et de conviction, continue d’avoir des limites vagues, en tout cas à l’Est, et
des frontières incertaines. Edgar Morin explique, dans Penser l’Europe (1990), que
l’identité de l’Europe est complexe, il faut tenir compte de toutes les incertitudes, des
ambiguïtés et des contradictions et il est difficile de concevoir l’Europe comme une
unité de ses diversités. Il appartiendrait donc à chaque « Européen » de faire un choix,
parmi les nombreux éléments contradictoires et complexes du passé, pour pouvoir
formuler une identité européenne. Cette question de l’identité européenne intègre, de
fait, la question des identités des « Européens », membres ou non de l’Union

157 250 camps (en 2009) ont été installés surtout le long des frontières orientales et méridionales de l’Europe. Migreurop
a cartographié ces centres de rétention administrative qu’on trouve ainsi sur une zone qui traverse la Pologne, la
Slovaquie, la République tchèque et l’Allemagne. Mais il en existe aussi en France, en Italie ou encore à Malte. Selon le
Parlement européen, ces camps « fermés » ont une capacité totale de 30 871 places. Il existe également des camps
« ouverts » pour les demandeurs d’asile avec une capacité de plus de 10 000 places. Voir le site www.migreurop.org,
consulté le 13 juillet 2013.

110

européenne, nationaux ou non d’un État membre (et donc « citoyen européen »). Pour
Tzvetan Todorov, « l’unité de la culture européenne réside dans la manière de gérer les
différentes identités régionales, nationales, religieuses, culturelles qui la constituent, en
leur accordant un statut nouveau et en tirant profit de cette pluralité même » (Todorov
2008 : 253).

Globalement, il apparaît qu’en Europe, au moins, les frontières culturelles ne
coïncident pas avec les frontières politiques, ce qui remet en cause la pertinence de la
logique des États-nations. « Au lieu d’être des barrières et des coupures, les
frontières de l’Europe occidentale sont devenues des charnières et des coutures »
écrivait André-Louis Sanguin (1999 : 8).

L’espace Schengen a très profondément modifié les représentations des frontières,
mais il ne s’agit pas de leur abolition, car les États n’ont pas disparu : l’Union
européenne n’a pas proposé de « défrontiérisation », mais a installé deux (trois)
logiques particulières entre les deux modalités internes (Schengen ou pas) et les
frontières dites « extérieures » à l’Union européenne (Côme 2009 ; Rouet 2009). En
conséquence, certaines caractéristiques intériorisées des frontières et de leur rôle se
déplacent vers l’Est et le Sud. Il n’est ainsi pas du tout étonnant que les populations
vivant contre cette frontière « externe » soient bien plus favorables à un prochain
élargissement de l’Union européenne que les autres (comme l’indiquent les
eurobaromètres). La « barbarisation » des populations de l’autre côté des frontières
semble ainsi plus toucher les populations de l’intérieur…

À l’intérieur de la zone Schengen, les contrôles ne sont plus aux frontières qui sont
ainsi de plus en plus symboliques, même si, presque partout, des traces physiques,
des panneaux, au moins, existent. Il s’agit d’un changement d’échelle spatiale pour
les mobilités, qui aboutit à une nouvelle conception de la frontière. Mais cet espace
Schengen est un nouveau « rideau de fer » où la technologie remplace les
soldats158. Cet espace qui entend protéger contre l’immigration non contrôlée a
installé une nouvelle forme de clandestinité et de prisonniers : celle des
ressortissants de ces pays « non Schengen » et « non-UE » qui y vivent ou qui se
font prendre et enfermer ! Cet espace est parfois aussi une porte pour les nationaux
autorisés comme pour les immigrés « légaux ».

La frontière extérieure protectrice (contre quoi en fait ?) sépare et transforme à la
fois la frontière physique et ses représentations159. La frontière extérieure n’est pas à
proprement parler un « mur », mais constitue une modalité de séparation particulière
avec des contrôles renforcés. Il s’agit bien, en définitive, d’une forme de délimitation
qui renvoie aux notions de permis (en interne) et d’interdit (en externe), de dedans
et de dehors, d’appartenance ou de non-appartenance, d’entre-soi et de rejet
d’autres.

158 Une Collègue finlandaise nous faisait remarquer que tout compte fait, pour des résultats de fait identiques, des
frontaliers préféraient l’ancien rideau de fer qui, au moins, était surveillé par des soldats et non par des caméras. Le mur
européen est, de ce point de vue, déshumanisé.
159 En Slovaquie de l’Est, les 100 km de frontières avec l’Ukraine ont suscité de nombreux débats au moment de
l’entrée du pays dans la zone Schengen. Les habitants frontaliers ont compris que l’intégration européenne n’avait pas
que des aspects positifs. Le gouvernement a alors entamé une longue négociation pour obtenir des possibilités de visas
pour les Ukrainiens frontaliers jusqu’à 50 km. Des accords de « facilitation de la délivrance des visas » ont été conclus
avec la Russie, l’Ukraine, la Moldavie et la Géorgie et désormais, certaines catégories de citoyens peuvent bénéficier de
procédures simplifiées pour l’obtention des visas. Par exemple les Russes de l’enclave de Kaliningrad ou les frontaliers
de la Slovaquie.

111

D’autres murs ont été érigés dans le monde, et aussi en Europe, des murs étanches
qui protègent, enferment, interdisent d’entrer ou empêchent de sortir. Ces
constructions du pouvoir n’ont pas partout les mêmes fonctions et des typologies
existent, après le mur anti-émigration de Berlin, des murs de défense, à but militaire
(Corée, Chypre, Cachemire), ou des murs anti-immigration (Usa/Mexique, Ceuta et
Melilla en Europe). Quatre formes de « barrières » sont proposées : les dyades
fermées dépourvues de point de passage (marches ou zone-tampon), la clôture en
grillage (pour les pays pauvres, au Sud), le mur en béton (pour les riches, au Nord)
et le « front », une « non-reconnaissance du tracé de la frontière et donc un ‘gel’
temporaire de la ligne de démarcation ». Au total, quelques 36 692 km de frontières
« fermées », soit environ 16 % des frontières totales ! On peut se poser la question
d’une nouvelle économie du mur, les politiques protectionnistes faisant ainsi le jeu
d’un secteur industriel (Balif et Rosière 2009 : 197).

Dans certains cas, la construction d’un mur permet de terminer un conflit par la
séparation physique des protagonistes, comme à Belfast par exemple, mais est-ce
pour autant satisfaisant ? Un mur coupe Chypre en deux. Les murs destinés à
contrôler, donc à protéger l’intérieur, enferment de fait.

Le mur est-il une solution ? Évidemment non, il est difficile de ne pas préférer une
recherche de solutions politiques alternatives, que ce soit à l’intérieur des villes où
des murs sont érigés pour séparer des zones d’habitats sécurisés, ou aux frontières
d’États. Les murs enferment et renforcent la ségrégation et donc transforme les
processus identitaires en incitant chacun à se construire dans une logique de
protection, de peur. Mais tous les murs ne sont pas physiques. Une fois installées ces
représentations de frontières-fermetures, les exclusions subies entraînent des
mécanismes d’auto-exclusions. Ces nombreux murs se sont installés dans le
quotidien, des murs culturels, des murs administratifs, des murs sociaux, entre pays
riches et pays pauvres, entre riches et pauvres…

Ces murs physiques ou non transforment ainsi les usages des frontières et leurs
représentations. De ce fait, ils transforment aussi la représentation de l’autre, car le
mur induit un danger, une menace, pour le travail, la sécurité, le pouvoir d’achat, ou
encore une transgression de plus à réaliser, etc.

La question fondamentale semble donc de faire évoluer les frontières, de rompre avec
cette représentation et cette idéologie qui instrumentalise la menace, la peur. On
peut suivre alors Régis Debray, pour qui les frontières servent à « faire corps » : les
frontières sont-elles alors des « vaccins à l’épidémie de murs » ? Les frontières,
nécessaires aux processus identitaires, le sont également à la légitimation politique et
il est vrai que des conflits apparaissent souvent quand les frontières ne sont « pas ou
mal définies » (Debray 2012 : 61). Les frontières s’articulent avec le social comme
avec le culturel et c’est de l’intérieur, seulement, que pourront être détruits les murs
matériels ou mentaux, écrans de séparation radicale. Il s’agit bien d’évaluer
l’importance de ces nouvelles barbaries et de tenter d’en prendre conscience.

Conclusion : Les figues aussi sont de Barbarie

Il n’est bien évidemment pas aisé d’approcher le barbare, ne serait-ce que parce que
le contenu sémantique de ce terme a varié et changé depuis ses premiers usages
dans l’antiquité jusqu’à nos jours. Ce que nous savons grâce aux historiens,
archéologues et philosophes de l’antiquité, en particulier, c’est que ceux qui étaient

112

appelés « barbares » étaient ceux qui parlaient mal le Grec. Néanmoins, ils
possédaient une culture et une organisation sociale complexes qui se sont avérées
performatives en termes de survie sur des terres hostiles et d’expansion notamment
dans la conquête militaire de l’Europe au cours de l’antiquité et du Moyen Âge. Ceci
prouve bien s’il en était besoin que la main et l’esprit étaient reliés chez les barbares
pour offrir des réponses aux situations sociales, permettre l’expression des
techniques et de la créativité, penser le futur et l’au-delà et rendre hommages à leurs
défunts et leurs dieux.

Il est curieux de voir comment les valeurs attribuées au terme « barbare » ont
changé et se sont inversées à de nombreuses reprises au cours de l’histoire. Positives
très tôt dans l’antiquité, barbare est devenu synonyme d’inculture et de langage
approximatif, puis réhabilité à la Renaissance, ce vocable a dérivé quasiment vers
l’image du « sauvage » qui s’opposera au civilisé et à tous les maux dont est
porteuse la civilisation. Les poètes et les écrivains puiseront largement à cette image
du barbare depuis le XVIIIe siècle pour nourrir leur prose et leurs rimes de visions
enchanteresses de mondes de sensualité et de passions barbares, libres, sauvages et
créatives, renouveau de la nature et des hommes, etc. Une vision qui s’opposait à la
société bourgeoise et réactionnaire de plus en plus régulée et contraignante assignant
l’homme à son labeur. Enfin le XXe siècle et les deux guerres mondiales réassigneront
le terme de barbare au désordre, à l’instabilité sociale et à l’état de Barbarie :
l’horreur de la guerre de ce qui ne peut se concevoir et se raconter. Certains iront
jusqu’à construire la barbarie en système160 afin de la comprendre et par là de la
maîtriser en espérant que sa nomination et sa compréhension permettront qu’elle ne
se renouvelle pas. Il n’y a aucune vérité ici sauf à considérer que les barbares ce sont
les autres et que toute sociétés produit ses boucs émissaires expiatoires, car affirmer
que « la barbarie, c’est l’autonégation de la vie à travers l’autodestruction de l’art,
l’expression la plus haute de la vie » (Mattéi 2001 : 38-39), c’est vouloir ignorer que
pour les barbares la vie était importante, voire essentielle, et c’est aussi faire preuve
d’un grossier ethnocentrisme, car l’art n’est pas identique dans les différentes
cultures comme on le sait aujourd’hui : ce qui pour l’un est vulgaire peut être de l’art
pour cet autre. Quant à dire que l’art était « l’expression la plus haute de la vie »,
c’était vrai aussi et surtout pour les nazis pilleurs de musée et de collections d’art privées
qui ont tué pour s’emparer des œuvres d’art, mais c’est aussi une offense à la vie et à
ceux qui ont sacrifié l’art à la vie, une vision de l’art élitiste les œuvres sont immortelles
et les hommes doivent passer. Les métaphores et les artifices littéraires ne peuvent
rendre compte de l’histoire et de ses horreurs si elles ne prennent garde aux mots.

Le développement de l’évolution de la situation de l’Europe et de ses frontières semble
décalé par rapport à l’histoire antique, d’une part, et à cette appropriation particulière
du terme « barbare », d’autre part. Pourtant, on l’a vu, la forteresse et les murs
introduisent un schéma mental et culturel qui peut s’analyser en barbarie, ou plutôt en

160 « En dehors des facteurs subjectifs d’ordre psychologique, la réflexion peut découvrir “un fondement objectif à la
barbarie” dont le symptôme se manifeste par l’“échec de la culture”. Un échec aussi tragique, que l’auteur impute
curieusement à la haine, fondement subjectif s’il en est, tiendrait en dernière instance au “principe d’autorité” qui
soumet les formes culturelles à la construction d’un “Surmoi sévère, rigide et aliéné” […]. La barbarie, c’est
l’autonégation de la vie à travers l’autodestruction de l’art, l’expression la plus haute de la vie. Le progrès de celle-ci, à
travers les diverses figures de la culture, ne se confond pas avec l’évolution dialectique que l’histoire, d’une nécessité
aveugle et implacable, devrait assumer ; on connaît trop les succès du matérialisme dialectique ou du socialisme réel,
c’est-à-dire, en art, du réalisme socialiste. Il prend la forme de ce mouvement de spiritualisation de l’humanité dont
Adorno sait gré à Hegel quand il reconnaît que “l’esprit des œuvres d’art” doit s’intégrer “à un processus prédominant
de spiritualisation, à celui d’un progrès de la conscience” » (Mattéi, 2001 : 38-39).

113

processus de « barbarisation » d’Autres devenu à la fois inconnus, ignorés et non
désirés.

Ainsi, l’articulation des différentes thématiques proposées dans cet article participe à la
quête du sens du « barbare » et de la « barbarie », des termes qui prennent tantôt une
connotation sacrée tantôt profane, qui peuvent délimiter ces deux aspects de la culture et
de la nature intériorisés et inhérents à tout homme (Motroshilova 2008). On retrouve alors
une autre dichotomie, présente notamment chez les psychanalystes, Sigmund Freud et
Carl Gustav Jung en particulier : la civilisation serait du côté de la conscience tandis que la
barbarie serait du côté de l’inconscient, de « l’ombre »… Une problématique qui rejoint
aussi celle de la responsabilité individuelle telle qu’elle est posée dans les procès en affaire
criminelle. D’ailleurs, ces différents aspects ne sont-ils pas structurellement inscrits dans
l’inconscient ?
Revenons en particulier vers Tzvetan Todorov pour qui :

Est barbare, cette fois-ci, celui qui dénie la pleine appartenance de l’Autre
à l’humanité. Au contraire est civilisé celui qui, même en s’apercevant de
ce que les autres sont différents de nous, reconnaît et admet leur
appartenance plénière à l’humanité, et se refuse à les traiter d’une
manière qu’il n’aurait pas acceptée pour lui-même ou pour ses proches.

Todorov 2009 : 127

Ainsi, la grande majorité des approches en matière de « barbares » et de
« barbarie(s) » semble bien induite par une approche essentiellement ethnocentriste,
liée à un évolutionnisme « barbare » qui tend à faire passer les peuples non nomades,
ne parlant pas notre langue, n’ayant pas les mêmes techniques, le même art et les
mêmes dieux pour des asociaux, des attardés mentaux sadiques et cruels ou plus qui
seraient, à nous même, l’image de notre propre barbarie, l’envers de l’Européen,
même ou plutôt son contraire mythifié. Comment expliquer autrement cette attirance
particulière pour les analyses en termes de « civilisations » projetées dans notre
présent et notre perspective de futur ?

Plus personnellement, l’enfant nouveau-né que chacun de nous a été gazouille, puis
exprime des onomatopées pa-pa, man-man comme les barbares en Grèce ! Les
enfants tirent la queue des animaux et parfois leur font mal, comme les barbares, etc.,
serions-nous alors tous nés barbares, ayant grandi en intelligence et en civilité ou
civilisation ? Alors oui, la barbarie est intérieure et nos frontières mentales, sociales,
culturelles et politiques n’en sont qu’une manifestation pratique, concrète, logique.

Peut-être sommes-nous si complexes que beaucoup encore reste à déchiffrer et à
défricher chez nous sous réserve de voir les génocides se multiplier : l’objectivation et
l’extériorisation de nos affects et de nos peurs sur l’Autre poétique ou Barbare
émissaire n’est certainement pas une voie vers la connaissance de soi et des autres ou
de l’Histoire.

Références
ADORNO T. W., 1963, Kulturkritik und Gesellshaft, Munich, Deutscher Taschenbuch Verlag.
ANDERSON M., 1996, Frontiers. Territory and State Formation in the Modern World.

Cambridge, Polity Press.
ASSOCIATION CANADIENNE D’EDUCATION DE LANGUE FRANÇAISE, 2006, Cadre d’orientation en

construction identitaire. Pour ouvrir un dialogue et élaborer ensemble notre vision,
consulté sur Internet (www.acelf.ca/c/fichiers/ACELF_Cadre-orientation.pdf), le 1er juillet
2013.

114

BALIBAR É., 2011, « La condition d’étranger se définit moins par le passeport que par le
statut précaire » : n.p., in « Grand entretien. Le philosophe Étienne Balibar »,
Télérama, 3197, 24 avril, consulté sur Internet (http://www.telerama.fr/idees/etienne-
balibar-la-condition-d-etranger-se-definit-moins-par-le-passeport-que-par-le-statut-
precaire,67997.php), le 1er juillet 2013.

BALLIF F. et S. ROSIERE, 2009, « Le défi des “teichopolitiques”. Analyser la fermeture
contemporaine des territoires », Espaces géographiques, 3, 38 : 193-206.

BRUCKER J.-J., 1742-1767, Historia critica philosophiae, Leipzig.
COME T., 2009, « Erasmus et la mobilité en Europe, vers un dépassement des frontières »,

Eurolimes, Journal of the Institute for Euroregional Studies, « Europe and the
Neigbourhood », 7 : 113-122.

DEBRAY R., 2012, Éloges des frontières. Paris, Éditions Gallimard.
DROIT R.-P., 2005, « Philosophe et barbare, est-ce possible ? », Le Débat, 137 : 53-59,

consulté sur Internet (http://www.cairn.info/revue-le-debat-2005-5-page-53.htm), le
1er juillet 2013.

—, 2007, Généalogie des barbares. Paris, Éditions Odile Jacob.
DUMEZIL B., 2010, Les Barbares expliqués à mon fils. Paris, Éditions du Seuil.
FLAUBERT F., 2007, « Lettre à Sainte-Beuve », décembre 1862 : 11, in R.-P. Droit,

Généalogie des barbares. Paris, Éditions Odile Jacob.
FOUCHER M., 1986, L’invention des frontières. Paris, Fondation pour les Études de Défense

Nationale.
GHERVAS S. et F. ROSSET (dir.), 2008, Lieux d’Europe. Mythes et limites. Paris, Éditions de

la Maison des sciences de l’homme.
HARDY R., 1977, Le grand arc. Histoire militaire et sociale des archers. Paris, Edita, Denoël.
HUNTINGTON S., 2007, Le Choc des Civilisations. Paris, Éditions Odile Jacob.
LECONTE DE LISLE, 1862, Poèmes Barbares, Paris, Poulet-Malassis.
LEMIEUX R., 2009, « Dans la terre noire d’Oshpitsin », Conjonctures, 47, consulté sur

Internet
(http://uqam.academia.edu/Ren%C3%A9Lemieux/Papers/96936/Dans_la_terre_noire_d
Oshpitsin), le 1er juillet 2013.

LEVI P., 1987, Si c’est un homme. Paris, Julliard.
LEVY A., 2009, Le Gang des barbares : chronique d’un fiasco policier. Paris, Hachette.
MASCRE D., 2009, Des barbares dans la cité. Réflexions autour du meurtre d’Ilan Halimi.

Reims, Éditions de l’Infini.
MATTEI J.-F., 2001, « Divertissement, art et barbarie », Cités, 3, 7 : 35-49, consulté sur

Internet (http://www.cairn.info/revue-cites-2001-3-page-35.htm), le 1er juillet 2013.
MONTAIGNE M. DE, 2008 [1580], Les Essais, Livre I, trad. en français moderne G. de

Pernon, Pernon.
MORIN E., 1990, Penser l’Europe. Paris, Folio.
MOTROSHILOVA N. V., 2008, « La barbarie, face cachée de la civilisation », Diogène, 2,

222 : 93-107, consulté sur Internet (http://www.cairn.info/revue-diogene-2008-2-
page-93.htm), le 1er juillet 2013.

NAPOLI J., 2010, « Rome et le recrutement de mercenaires », Revue Historique des
Armées, 260 : 68-77, consulté sur Internet (http://rha.revues.org/7055), le 1er juillet
2013.

NORDMAN D., 1998, Frontières de France. De l’espace au territoire XVIe-XIXe siècle. Paris,
Éditions Gallimard.

POZARLIK G., 2011, « European Citizenship as New Social Construct : Implications for
Construction of Collective Identity in Contemporary Europe », Political Sciences, 14, 2 :
18-26.

RIMBAUD A., 1886 [1874], Illuminations. Paris.

115

ROUET G., 2009, « L’Union européenne et ses voisins : une affaire de citoyens », Eurolimes,
Journal of the Institute for Euroregional Studies, « Europe and the Neigbourhood », 7 :
68-81.

ROUX J.-P., 1982, Les barbares. Paris, Éditions Bordas.
SAHLINS P., 1996 [1989], Frontières et identités nationales, la France et l’Espagne dans les

Pyrénées depuis le XVIIe siècle. Paris, Éditions Belin.
SANGUIN A.-L., 1999, « Préface » : 7-11 in V. Soutif, L’intégration européenne et les

travailleurs frontaliers de l’Europe occidentale. Paris, L’Harmattan.
TODOROV T., 2008, La peur des Barbares, au-delà du choc des civilisations. Paris, Éditions

Robert Laffont.
—, 2009, « Barbarie et messianisme occidental : Entretien », Revue internationale et

stratégique, 75, 3 : 127-134, consulté sur Internet (http://www.cairn.info/revue-
internationale-et-strategique-2009-3-page-127.htm), le 1er juillet 2013.

—, 2010, « Vivre ensemble avec des cultures différentes », consulté sur Internet
(www.ssf-fr.org/offres/file_inline_src/56/56_P_20289_2.pdf), le 1er juillet 2013.

TOURNIER M., 2005, « De barbare à Babel, des sons qui brouillent et qui excluent », Mots.
Les langages du politique, « Usages politiques du genre », 78 : 131-142, consulté sur
Internet (http://mots.revues.org/446), le 1er juillet 2013.

VELASCO-Graciet H. et C. BOUQUET (dir.), 2007, Regards géopolitiques sur les frontières.
Paris, L’Harmattan.

WEIR P. (réalisateur), 1989, Le Cercle des poètes disparus ou La Société des poètes
disparus (Dead Poets Society) [Drame], États-Unis, Silver Screen Partners IV,
Touchstone Pictures, 128 minutes.

WETZEL H., 1983, « Un texte opaque et son interprétation sociohistorique : “Barbare”
de Rimbaud », Romantisme, 39 : 127-142, consulté sur Internet
(http://www.persee.fr/web/revues/home/prescript/article/roman_0048-
8593_1983_num_13_39_4668), le 1er juillet 2013.

116

L´Imaginaire du sacré aujourd’hui :
mythes, rites et spectacularisation

Contribution à Gilbert Durand

Nizia Maria Souza Villaça

Nizia Maria Souza Villaça est docteure en théorie littéraire à l´UFRJ (Université
Fédérale de Rio de Janeiro), post-doctorat en anthropologie culturelle à l`Université
Paris V Sorbonne. Professeur à l´école de communication de l´UFRJ, chercheuse du
CNPq et coordonnatrice du groupe ETHOS : Communication, Comportement et
Stratégies Corporelles. C´est une des grandes spécialistes de la sémiologie de la Mode
d´Amérique Latine. Elle a dirigé, avec Georges Bertin, le dossier thématique de la
revue Esprit Critique « Imaginaire et utopie, entre marges et marchés ». Volume 14,
2011.

« L´imaginaire n´est rien d´autre que ce trajet dans
lequel la représentation de l´objet se laisse assimiler
et modeler par les impératifs pulsionnels du sujet, et
dans lequel réciproquement, comme l´a
magistralement montré Piaget, les représentations
subjectives s´expliquent ´ par les accommodations
antérieures du sujet` au milieu objectif » (Gilbert
Durand).

A propos du sacré, deux dimensions s’imposent à nous : un sacré religieux, bien
ritualisé et même institutionnel et le sacré que nous intéresse ici et qui souffre
maintenant, selon quelque chercheurs, d’un rabaissement symbolique. Nous nous
centrons dans cette contribution sur le sacré anthropologique, conscience structurante,
partie intégrante de la connaissance du monde et de l´homme, comme souligne Gilbert
Durand dans ses études sur l´imaginaire.161

Ce que nous voulons montrer, dans la lignée de Gilbert Durand, c´est que l´imaginaire
se répand partout et singulièrement aujourd´hui, du fait de la prégnance de la quête
initiatique propre à l´esprit humain.

Agamben162 a réfléchi sur le sacré en ce qu’il est lié au pouvoir. Critiquant cette
dynamique en tant que une stratégie du pouvoir, il amplifie ainsi le travail de Foucault
dans une lecture de la pensée politique contemporaine lorsqu’il envisage la biopolitique
comme une lutte de la vie contre le pouvoir. Donnant suite à ses réflexions sur le
capitalisme, il montre que le statut du sacré s’y inscrit dans les révolutions
technologiques modernes et dasn l’insécurité juridique propre aux sociétés
contemporaines. Dans cette ligne de pensée, « profaner » – concept romain, à l’origine
– signifie retirer du temple (fanum), où quelque chose a été mis, soit retrancher de
l’usage et de la propriété des êtres humains. Ainsi, la profanation présuppose le sacré

161 DURAND, Gilbert. Les structures anthropologiques de l´imaginaire. Paris, Bordas, 1969.
162 AGAMBEN, Giorgio. Profanações; traduction et présentation de Selvino José Assmann. São Paulo: Boitempo,
2007.

117

(sacer) dans l’acte de retirer de l’usage courant. Profaner signifiera donc toucher le
consacré pour le libérer du sacré.

Le capitalisme est là envisagé de façon critique comme religion et la tâche des
nouvelles générations sera de se libérer de l’asphyxie consommatoire, tout en
s’éloignant également de la sacralisation du moi souverain de Descartes en attirant
l’attention sur l’impersonnel, l’obscur et le préindividuel en chacun de nous : le génie,
la magie, le jeu, comme autant de fugues de capture dans des dispositifs de pouvoir.

Sacrées ou religieuses étaient les choses qui, d’une manière ou d’une autre,
appartenaient aux dieux et ainsi, soustraites au libre usage et au commerce des
hommes, elles ne pouvaient être ni vendues ni données en garantie, ni cédées en
usufruit ni grevées de servitude.

Ce qui est pur, profane, libre des noms sacrés, c’est ce qui est rendu à l’usage courant
des hommes, ce qui suppose un processus de profanation dont l’auteur discute la
possibilité. Ce qui a été séparé rituellement comme sacré peut être restitué, par le rite,
à la sphère profane, et acquérir ainsi de nouvelles dynamiques et de nouveaux usages,
tandis que la religion suppose une distinction entre le sacré et le profane. Profaner
n’impliquerai donc pas l’incrédulité ou l’indifférence envers le divin, mais une
« négligence », une attitude libre et distraite ignorant la séparation ou en faisant un
usage particulier, créatif, où l’imaginaire joue un rôle fondamental.

Le jeu, par exemple, libère l’humanité de la sphère du sacré, mais sans l’abolir
simplement. L’usage auquel le sacré est restitué est un usage non utilitariste, les
objets se transforment en jouets et la « religio », qui était déjà perçue comme fausse
ou oppressive, devient alors « vera religio » ou « négligence ». L’homme moderne
semble ne pas savoir jouer avec la multiplication vertigineuse de jeux nouveaux et
anciens et cherche le sacré sous forme de cérémonies de nouvelles religions
spectaculaires où le mythe disparaît pour ne laisser que le rite. En ce sens, les jeux
télévisés de masse font partie d’une nouvelle liturgie, et sécularisent une intention
inconsciemment religieuse.

Selon Agamben, il faut donc établir une distinction entre la sécularisation et la
profanation. La sécularisation est une forme de décalage qui maintient intactes les
forces qui se déplacent d’un côté à l’autre. Ainsi, la sécularisation politique de concepts
théologiques (la transcendance de Dieu comme paradigme du pouvoir souverain) se
limite à transmuter la monarchie céleste en monarchie terrestre, en en conservant,
toutefois, le pouvoir intact.

La profanation implique, quant à elle, une neutralisation de ce qu’elle profane. Après
avoir été profané, ce qui était indisponible et isolé perd de son aura et finit par être
restitué à l’usage. Ces deux opérations sont des opérations politiques, mais la première
a trait à l’exercice du pouvoir, ce qui est assuré en le remettant à un modèle sacré ; la
seconde désamorce les dispositifs du pouvoir et rend à l’usage courant les espaces qu’il
avait confisqués.

Le sacré se construit en tant que contrepoint à des idées nouvelles qui ont toujours
effrayé l’humanité, formant un espace qui était contrôlé par des mythes et des rites
immuables. Le sacré délimitait des espaces qui devaient être respectés dans leur
différence, bien que, comme l’a souligné Weber,163 la raison et l’émotion se mélangent

163 WEBER, Max. Sociologie de la religion; traduit par Isabelle Kalinowski. Paris: Flammarion, 2006.

118

et des types de vie rationnelle et méthodique passent par des présuppositions
irrationnelles. L’importance du charisme a été mise en lumière par l’auteur, l’éthique
protestante étant à l’origine du capitalisme moderne.

 D’une certaine manière, le sacré occupe le sommet de la pyramide productrice
de sens. Ainsi, lorsque nous traversons la crise du sens, le sacré aussi entre en crise.
La compréhension de l’évolution du sacré passe par une révolution qui implique un
changement du paradigme du sens.

Comme fait historique et culturel, pourtant, le sacré a connu des changements ayant
impliqué un affaiblissement et, paradoxalement, une plus grande proximité d’avec le
quotidien. Nous tracerons ici un petit itinéraire permettant d’ébaucher le rabaissement
du sacré, partant des sociétés primitives et allant vers la profanisation et le
pragmatisme de certaines tendances contemporaines qui côtoient souvent, dans les
médias, les ésotérismes et les mysticismes.

 Si nous pensons aux grandes religions, aux grands récits, nous n’avons pas, à
l’époque contemporaine, l’offre organisée de tabous ; les livres sacrés semblent avoir
été remplacés par des livres magiques et d’aide personnelle, et le bien et le mal,
comme d’autres produits, se mélangent sur les écrans de cinéma et autres plateformes
électroniques ayant recours aux images bibliques et archaïques pour renforcer les
appels du marketing. Les espaces sidéraux produits numériquement sont aussi appelés
à remplacer l’Olympe ou les voûtes célestes.

Dans la société primitive, le sacré s’appuyait sur la nature figurée en objets fétiches
médiateurs de la transcendance. On voit aujourd'hui disparaître la sacralité ressentie
par l’homme dans sa petitesse sous la grandeur de la nature mère et marâtre, avec ses
dieux invoqués pour récompenser et châtier, comme le dit Mircea Eliade164.

 La religion médiévale dans l’ère chrétienne était emblématique du mystère du
monde clos des monastères dans des textes détenus par un petit groupe de personnes.
Avec les Lumières, la raison mit un terme à la mythologie par le biais de la rationalité
scientifique, l’homme savant s’y substituant au prêtre. Comme l’affirment justement
Adorno et Horkheimer, venue dissiper le mythe, la science devient la proie de la
mythologie avec la déification de la technique.

Les articulations des médias et du sacré suscitent aujourd'hui de très nombreuses
réflexions portant sur les rituels de lieu et de temps passibles d’être investis de
sacralité. Les médias tiennent-ils dans le sacré et le sacré, dans les médias ?
N’assistons-nous pas à une certaine divinisation médiatique, même de fond profane, ou
bien les églises évangéliques apportent-elles aux médias leur sacralité ? Dans la foulée
de ces questions, nous tisserons quelques commentaires à propos de l’imaginaire
contemporain du mouvement New Age, l’œuvre de Paulo Coelho et son mysticisme
applaudi dans le monde entier.

L’imaginaire en Paulo Coelho : matière et esprit

L’auteur fait de sa littérature un véhicule de divulgation d’idées, de croyances et de
représentations de l’univers magico-religieux qui l’identifient au mouvement New

164 ELIADE, Mircea. Traité d´histoire des religions. Paris: Payot, 1974.

119

Age.165 Ses livres sont une espèce d’œuvre militante, dans la mesure où, à travers des
histoires romancées de personnages qui découvrent le monde magico-religieux, il
raconte son propre parcours et son vécu au gré de diverses croyances, divers savoirs,
symboles et représentations de différentes traditions de la pensée chrétienne et
préchrétienne. C’est donc, dans ses livres, un univers magico-religieux qui s’ouvre,
marqué par une diversité thématique symbolique : pèlerinage religieux, anges,
alchimie, sorcières, réalisation de miracles, la découverte de la face féminine de Dieu,
l’appartenance à des ordres mystiques remontant au catholicisme médiéval. Il présente
dans sa littérature une perspective éclectique et variée de symboles, de croyances et
de représentations et dévoile un univers magique spirituel ayant pour seul objectif le
développement spirituel individuel comme moyen de transformation personnelle. Par
sa littérature, cet auteur popularise un ensemble de contenus d’ordre magico-spirituel.
Cet ensemble s’ouvre au lecteur comme une « réalité » possible, où tous ceux qui
souhaitent vivre cet univers peuvent y avoir accès. Ainsi, il est possible de s’approprier
le vécu de la sphère religieuse comme un mode de vie.

Dans cette perspective, nous allons trouver une expression variée de ces
manifestations de spiritualité en les reliant à des pratiques et des objets qui les
symbolisent, un ensemble de comportements liés aux loisirs, à la consommation
d’objets et de services qui fonde un style de vie.166

Dans ce « marché de biens symboliques », nous trouvons la littérature de Paulo
Coelho167 comme « produit » de grande expression commerciale et médiatique, de
grand succès, divulguant dans ses textes le message du New Age. Le centre de ce
mouvement est le développement spirituel comme moyen d’autoperfectionnement de
l’individu en quête de la réalisation de soi.

Nous considérons comme importante une étude visant l’analyse des sujets travaillés
par l’auteur et, plus important encore, la façon dont ses lecteurs les saisissent et leur
donnent un sens. L’importance de cette étude ne consiste pas en la compréhension de
la littérature en soi, mais elle tient à ce que, grâce à elle, en tant qu’expression d’une
« consommation » liée à des demandes d’ordre spirituel, nous puissions inférer des
données significatives d’un contexte social indiquant que l´imaginaire de la réligion est
un sujet important qui apporte des sens pour comprendre l’époque dans laquelle nous
vivons, où les comportements sociaux indiquent de plus en plus qu’il y a une recherche
de sens de la vie, une recomposition du sacré servant de réorientation aux pratiques
sociales des individus.

Paulo Coelho diffuse, par sa littérature, un imaginaire de possibilités de vécus
mystiques et d’expériences spirituelles dans une société moderne technologisée, sans
toutefois exhorter le bannissement ou la malédiction des artefacts matériels comme la

165 Le mouvement New Age a pour caractéristique une fusion d’enseignements métaphysiques d’influence
orientale, de lignes théologiques, de croyances spiritualistes, animistes et parascientifiques, avec la proposition d’un
nouveau modèle de conscience morale, psychologique et sociale, outre une intégration et une symbiose avec le
milieu environnant, la Nature et même le Cosmos. Il a souvent pour base un caractère libertaire et d’opposition à
l’orthodoxie et au conservatisme des religions organisées. Le mouvement New Age en soi a surgi dans les années
1960 et 1970, avec, pour inspiration, les principes théosophiques et des écrits syncrétiques du XIXe siècle et du
début du XXe siècle. Il s’inscrit dans le cadre des mouvements de contreculture de l’époque et a servi d’outil de
contestation contre les religions et les valeurs traditionnelles.
166 MAGNANI, José G. Cantor. “Esotéricos na Cidade: os novos espaços de encontro, vivência e culto”. In: São
Paulo em Perspectiva. São Paulo: Fundação SEADE, v. 9, n. 2, avr/jun, 1995.
167 COELHO, Paulo. O monte cinco. São Paulo : Planeta do Brasil, 2007 ; O alquimista. São Paulo : Planeta do Brasil,
2006 ; O diário de um mago. São Paulo : Planeta do Brasil, 2006 ; Brida. São Paulo : Planeta do Brasil, 1990.

120

cause du malheur des gens. Toute la question est centrée, au contraire, sur une
recherche individuelle procurant l’amélioration de l’insertion de l’individu dans ce
monde rationalisé. L’objectif est de montrer de nouvelles formes de relations des gens
avec ces produits culturels, permettant de les (re)signifier pour leurs vies. La diffusion,
par sa littérature, de croyances et de propositions spirituelles de genres variés
compose l’idéologie du mouvement New Age. La solution aux problèmes auxquels les
gens sont confrontés se trouve dans les individus eux-mêmes, ce qui est nécessaire,
c’est de présenter les formes possibles du réveil de ces forces potentielles.

Pluralisation, individualisme et épuisement. Profanations ?

La reconnaissance de l’importance du phénomène de la revitalisation du domaine sacré
est aujourd'hui un lieu commun dans les études sur la religion menées par les sciences
sociales. À divers égards, il s’agit d’une recomposition de ce domaine, mais, à d’autres
égards, on a affaire à une profusion de nouvelles formes de religiosité.

À côté des formes traditionnelles de religion se superposent une diversité de croyances
manifestes, sous la forme de nouveaux mouvements religieux, groupes et sectes
d’origines diverses, suivant différentes orientations et pratiques spirituelles.

Cette diversité d’expression se réfère à la présence de systèmes religieux orientaux
comme l’hindouisme, le bouddhisme et le taoïsme, ou à leurs dérivés qui se présentent
sous forme de propositions thérapeutiques comme la méditation transcendantale, l’I-
Ching ou des sectes comme Hare Krishna ou Haj-neesh. Il y a également, au sein des
religions judéo-chrétiennes de nouvelles expressions religieuses qui émergent, comme
le mouvement charismatique dans l’Église catholique, les sectes pentecôtistes et
néopetencôtistes, issues des Églises évangéliques. On trouve encore de nouvelles
alternatives religieuses comme le Santo Daime, résultant de la réunion d’éléments
syncrétiques catholiques populaires et d’éléments rituels indigènes, constituant un
culte chamanique végétaliste.

Toute cette diversité de croyances et de pratiques religieuses indiquent l’ampleur de
l’offre spirituelle aujourd'hui. Dans ce sens, l’une des caractéristiques centrales de ce
phénomène contemporain complexe d’offre de sens et de représentations religieuses,
est de présenter, parallèlement à ses propositions de développement spirituel, se
trouve l’offre de services thérapeutiques et d’objets chargés de sens transcendantaux.

Dans la foulée de ce phénomène, nous trouvons le mouvement de la mode comme
l’une des expressions significatives de ce phénomène de diversité et de revitalisation
du domaine religieux. Ce mouvement est axé sur le dessein que chaque individu fasse
ses propres découpages spirituels et monte son propre système producteur de sens et
d’explication de la réalité, selon la logique de la culture de soi, de la transformation du
soi et de la croyance en l’avènement d’une ère nouvelle pour la planète.168 La
dynamique du sacré traverse donc aujourd'hui des mouvements de sécularisation, de
spectacularisation et un pluralisme croissant qui le vide souvent de sons sens. Il peut
devenir un rite sans mythe.

Récemment, la première, à Rio de Janeiro, d’un spectacle théâtral de l’artiste Cláudia
Raia a mis en évidence le rabaissement des croyances ou sa pluralization. « Je suis
messianique, je demande au Dieu Meishu-Sama de faire de moi un bon catalyseur de

168 PETERS, Ted. O eu cósmico. São Paulo: Siciliano, 1992.

121

l’énergie divine », affirmait un des artistes. Dans la loge d’à côté, la bouddhiste Cláudia
Raia se préparait physiquement et spirituellement avant de monter sur scène, son
maquillage s’accompagnant de prières. « Je récite des mantras pour demander plus
d’humilité, pour que ma vanité n’étouffe pas le personnage ».169

Le défilé masculin d’Alexandre Herchcovitch a été l’un des rares moments importants
de cette édition de la São Paulo Fashion Week.170 Inspirée des tenues des Juifs
orthodoxes, la collection attire le regard par une discussion très perspicace de la
question de la foi et de la tradition dans la vie quotidienne. Renouant avec les
mouchoirs, les gilets et les vêtements traditionnels, le styliste a créé une série
sophistiquée, contemporaine, vendable et bien construite.

Les vêtements d’Herchcovitch dialoguent directement avec l’idée implicite à la musique
du groupe, et, ce, en connexion avec les « cool jews » (Juifs cool), terme utilisé par la
communauté juive américaine, qui a d’ailleurs donné lieu à un livre contenant des
conseils pour adolescents. Ils sont aujourd’hui nombreux à vouloir porter la kippa, par
exemple, mais déclinée dans des versions modernes et imprimées, comme une
casquette. Des belles chemises et vestes à franges aux rayures qui commencent sur
les manches – rappelant la bande qui retient le tephillin (accessoire contenant des
extraits de la Torá, porté durant les prières) au bras – pour devenir imprimés de gros
blousons en nylon, tout cela surgit comme une version destituée de la charge
religieuse et ses conséquences.171 Ces exemples indiquent l’épuisement du sens du
sacré ou peut être son glissement.

Aujourd´hui, pourtant, la société de consommation et communication, pour donner de
la visibilité aux produits de marché et à la recherche de l´interaction avec le public,
utilise fréquémment l´appel à la culture religieuse, mélangeant le rationnel et
l´émotionnel comme souligne Carey172 dans une conception de communication où
dominent les métaphores inspirées par l´univers mythique et religieux.

Vivons-nous l´esprit de profanation ?

Bibliographie

AGAMBEN, Giorgio. Profanações; tradução e apresentação de Selvino José Assmann.
São Paulo: Boitempo, 2007.

CAREY, J. Communication as culture: essays on media and society. New York:
Routledge, 1992.

COELHO, Paulo. O monte cinco. São Paulo: Planeta do Brasil, 2007.

- - - - O alquimista. São Paulo: Planeta do Brasil, 2006.

169 SANTOS, Joaquim Ferreira dos. “Vida é um cabaré com Buda, Jesus e Falabella”. In: O Globo, 4 avril 2012.
Segundo Caderno, p. 3.
170 Marché de mode brésilien.
171 WHITEMAN, Vivian. “Judaísmo inspira Herchcovitch no último dia da SPFW”. In: Folha de S. Paulo, 25
janvier 2012. Cotidiano, p. C7.
172 CAREY, J. Communication as culture: essays on media and society. New York: Routledge, 1992. p. 13-36.

122

- - - - O diário de um mago. São Paulo: Planeta do Brasil, 2006.

- - - - Brida. São Paulo: Planeta do Brasil, 1990.

DURAND, Gilbert. Les structures anthropologiques de l´imaginaire. Paris: Bordas,
1969.

ELIADE, Mircea. Traité d´histoire des religions. Paris: Payot, 1974.

MAGNANI, José G. Cantor. “Esotéricos na Cidade: os novos espaços de encontro,
vivência e culto”. In: São Paulo em Perspectiva. São Paulo: Fundação SEADE, v. 9, n.
2, abr/jun, 1995.

PETERS, Ted. O eu cósmico. São Paulo: Siciliano, 1992.

SANTOS, Joaquim Ferreira dos. “Vida é um cabaré com Buda, Jesus e Falabella”. In: O
Globo, 4 avril 2012. Segundo Caderno.

WEBER, Max. Sociologie de la religion; tradução Isabelle Kalinowski. Paris:
Flammarion, 2006.

WHITEMAN, Vivian. “Judaísmo inspira Herchcovitch no último dia da SPFW”. In: Folha
de S. Paulo, 25 janvier 2012. Cotidiano.

Alexandre Herchcovitch, colección primavera-verano 2010

123

Pédagogies

Gilbert Durand, dans le souvenir et dans la pensée
critique d’un professeur espagnol

Javier del Prado Biezma

Professeur émérite de l'Université Complutense (Madrid)

1. C’est en 1980 ou 80 que j'ai vu pour la première fois Gilbert Durand. Ses longs
cheveux blancs, son allure de grand-père d'un conte aux sapinières et aux neiges
alpines

Le structuralisme initiait chez nous sa décadence, sans avoir reçu son attestation
officielle de naissance, et dans les salons de l'Université espagnole, malgré ses bienfaits
méthodologiques, il n'était plus à la mode – surtout dans les études littéraires
dominées par l'héritage historiciste de Menéndez Pidal et par une espèce de moisissure
sociologique qui avait poussé sur les pages peu fréquentées du livre de A. Hausser :
critique sociologique qui servait d'arme d'attaque, bien émoussée, contre le dernier
franquisme. Dans les études linguistiques, son aventure avait été un peu plus
triomphale : il a donné quelques coups d'essai mais, certainement pas, des coups de
maître. N'y ayant jamais rien trouvé, les étudiants et surtout les jeunes professeurs
cherchaient maintenait dans les textes quelque chose de plus juteux, de moins
mécanique, quelque chose capable de rattacher leurs analyses à la vie sociale, - à
l'Histoire - ou à leur vie intime -, à leur existence.

Cette ‘décadence’ supposée avait cependant un danger, un grave danger pour
l’Espagne. Le structuralisme avait donné aux études littéraires une méthode solide
d'analyse, quelque chose qui n'était pas de la simple érudition (si prisée par les vieux
maîtres, puisqu'elle consolidait leur pouvoir : l'érudition), en effet, dépend toujours
d’un travail assidu et de l'accumulation de ce travail, binôme qui trouve un allié
manifeste dans l'âge, qui a permis cette accumulation, et un allié subreptice. En effet,
le manque ou les limites de l'intelligence critique et contestataire et de l'esprit
d'invention et de surprise ne sont pas toujours nécessaires pour être un grand érudit ;
par contre, ils peuvent devenir une gêne. N'avoir pas accumulé assez d'années pour
étudier peut poser pas mal de difficultés matérielles pour devenir un jeune-grand-
érudit. Mais il n'y a que très peu de problèmes à être un jeune-grand-critique: il suffit
d'être sensible, intelligent, d'avoir un esprit critique bien aménagé par une bonne
méthode d'analyse et un nombre suffisant de lectures. L'Histoire du XXe siècle peut
nous offrir pas mal d'exemples à ce sujet.

Le structuralisme, en tant que méthode solide d'analyse et le fétichisme du texte qui en
est la conséquence, avaient fixé d'une façon consistante, avant son apparente défaite,
le domaine des études littéraires, même si la substance qu'on tirait des textes
déconstruits n'était pas tout à fait gratifiante. Sa disparation pouvait renvoyer les
études littéraires ou bien à l'érudition historique ou, qui pis est, à l'érudition
bibliographique; étant, dans ces deux cas, le moindre de maux la récupération des

124

études littéraires comme chantier dégradé de l'Histoire des idées ou d'une
Anthropologie mineure.

En France cela aurait pu devenir un danger, si on prend en considération la propriété
spécifique des études littéraires. Mais, l'héritage de toute la pensée littéraire produite
en français dès le début du siècle, dans des circuits pas toujours académiques
littéraires (de Proust à Barthes sans oublier, Picon, Diéguèz, Paulhan, Ricœur, Wahl,
etc.) avait une teneur, à la fois philosophique et littéraire. Teneur capable de sauver
une Histoire des idées et une Anthropologie marginales des défauts et des manques
causés, d'un côté, par une méconnaissance profonde du texte et, de l'autre, par une
pauvreté théorique, par rapport aux sciences bien fondées, où le texte littéraire - si
volatile - risquait d'être englouti. Mais le pire des dangers, bien sûr, aurait été de livrer
le texte littéraire à une critique impressionniste, néoromantique, bien habillée, en
trompe-l’œil dans certains cas, par les théories de cette dégradation de la pensée
méthodique; cette pensée molle qu'on nomme parfois, pensée faible, après Vattimo.
Ce que pour la France aurait pu devenir un possible danger que l'intelligence nationale
avait le pouvoir d’esquiver, en Espagne c'était un danger véritable que le manque de
tradition critique a eu du mal á contourner. Le grand problème de la conscience
critique moderne en Espagne vient, à mon avis - au-delà ou en deçà de la Contre
Réforme, de la réussite académique des héritiers de Menéndez Pidal (un progressiste
en matière politique mais un excellent réactionnaire en matière philologique et
esthétique), face à l'échec de la proposition intellectuelle de Menéndez Pelayo (une
conscience moderne en matière littéraire et esthétique, mais un superbe réactionnaire
dans ses idées politiques, enfoui sous les livres, dans son bureau de la Biblioteca
Nacional, et loin de l’enseignement). On en souffre encore les conséquences.

2. Disciple (et élève) de Jean-Pierre Richard, je ne me sentais pas en grave danger, en
tant que critique, face à la mise en quarantaine du structuralisme qui m'entourait. Sans
quitter le maître incontournable, j'avais bu, dû à ma condition de jeune professeur, aux
sources de la narratologie française et, depuis les années de ma Licence, des maîtres à
penser la littérature dont je parlais plus haut. Mais, comme enseignant qui devait
apprendre à lire à mes étudiants je voyais dans cette perte un grave danger. Il me
fallut alors chercher dans les paradigmes critiques qui avaient surgi, dès le début du
vingtième siècle jusqu'aux années soixante-dix, quelques lignes de force qui
pourraientt m'offrir des appuis méthodologiques, au-delà du structuralisme, capables
de mettre en lisse la lecture, en fugue symbolique continue, offerte par le thématisme.

Voilà la raison du Congrès international organisé en 1980, avec l'appui (alors si
généreux) de L'Institut Français de Madrid. Sous le titre de Au-delà du structuralisme,
le congrès fut une semaine critique et méthodologique qui pivota, d'un côté, autour de
Philippe Lejeune (et l’écriture autobiographique) et, de l'autre, autour de Gilbert
Durand (et l’écriture anthropologique – si on me permet ici l’emploi abusif du mot
écriture). Placé ente les deux matières et les deux méthodes, moi, j'ébauchais les
coordonnées théoriques qui allaient me permettre de fixer, quelques années plus tard,
une méthode à grande portée pédagogique, à mon avis, et que, rachetant un texte de
Naomi Schor173, j'allais appeler d'une façon définitive, Le thématisme structurel. Les
destinataires de cette semaine ne furent pas les professeurs, mais les jeunes

173 . « Pour une thématique restreinte. Écriture, parole et différence dans Madame Bovary ». Littérature, 1976, nº
22.

125

chercheurs et les étudiants des dernières années de la Licence espagnole (4è et 5è
années) et du Doctorat.
Je ne sais pas si c'est la première fois174 que Gilbert Durand est venu en Espagne en
tant que grand maître ; mais je suis sûr d'une chose, c'est la première fois qu'il a semé
le germe, au-delà des lectures qu'on avait pu faire de ses textes, des études
durandiennes dans notre Université. On se souvient encore de cette semaine glorieuse,
avec les salons bondés et, surtout, de la présence magistrale du 'maestro del mito' –
ainsi qualifié par un de mes étudiants. Ce fut aussi la première fois que moi, je le
voyais, là, devant nous, à mes côtés, en chair et en chevelure blanche. Après cette
rencontre on en a eu d'autres et mes rapports avec lui n'ont pas été toujours faciles:
travaillant, en quelque sorte, la même matière (la matière symbolique), nous la
travaillions dans des buts et avec des méthodes tout áfait différentes, presque
antagoniques.

On peut se demander alors pourquoi avoir fait venir Gilbert Durand à mon Université,
pour un congrès que je considérai (et mes disciples étaient et en sont encore
aujourd`hui d'accord) fondateur de notre petit groupe de recherche et d'enseignement.
La raison était pour moi évidente.

3. Le Thématisme richardien cachait toujours sa méthode (son analyse sémantique
exhaustive du texte, qui existe) ou bien dans des notes refoulées (L'Univers imaginaire
de Mallarmé en est un exemple parfait) ou, surtout, dans la richesse littéraire d'un
texte qui, bien que critique, vaut en soi, comme texte, tout court, en deçà et au-delà
de son contenu herméneutique. Pour moi ce ne fut pas très difficile de brancher
l'analyse richardienne à la narratologie, par le biais de la sémantique structuraliste. Et
ce, aussi bien au niveau de l'analyse des couches du texte, qui me permettaient de
construire l'axe paradigmatique de celui-ci, qu'au niveau de la démarche actancielle
d'un investissement symbolique qui était, presque toujours et en même temps, un
noyau thématique et une force actancielle prenant chair dans un ou plusieurs
personnages; ce qui me permettait de construire, dans un texte précis (un roman, en
l'occasion), l'axe syntagmatique du devenir actanciel d'une histoire.

Convaincre de la pertinence de cette perspective à des étudiants à l'esprit technique ou
scientifique n'était pas trop difficile. Mais, que faire avec des étudiants á l'esprit plus
imaginatif, farcis de contes, de légendes et de mythes ou de semblants de mythes? Je
pris conscience assez vite de la richesse de l'apport durandien pour m'aider à vaincre la
résistance posée par ces étudiants, à une analyse rigoureuse du texte.

D'un côté, la notion de structure anthropologique de l'imaginaire me permettait de
rester à l'intérieur de la matière symbolique. La teneur sensorielle de ce monde, qui
était celui de Richard, et le mien, avait aussi un appui essentiel dans les origines
'matérielles' et biologiques que la théorie réflexologique betchevérienne apportait à
l'organisation durandienne de la rêverie anthropologique. D'un autre coté, la notion
même de structure m'offrait la possibilité d'un forçage méthodologique. Il ne fallait pas
rester ni dans le flou émotionnel du conte, de la légende et du mythe ni dans la rêverie
symbolique (domaines privilégiés des étudiants à l'esprit imaginatif); mais, non plus,
faire retourner, d'autre part, d'une façon mécanique, tout symbole, toute présence
mythique à la taxonomie durandienne, à la seule fin de prouver, tout simplement,

174 . Il était venu quelques mois auparavant à Cordoue, mais non avec une finalité académique, propre de la
critique littéraire

126

qu'elle était vraie ou qu'elle était plausible. Il s’agissait de profiter de celle-ci pour
organiser les symboles et les présences mythiques qu'on trouve dans un texte en un
véritable microcosme qui tienne fortement au texte étudié, pour mieux fixer son lieu et
son sens dans l'Histoire, sans qu'il puisse se réintégrer, pour s'y perdre, (dans un jeu
de navette autotélique et irréalisant), à une anthropologie ou à une sociologie
'universelles', générales, du mythe et des archétypes.

5. Cette volonté de rencontre avait eu sa source dans le seul 'grand' texte que Richard
consacre à Gilbert Durand, dans la préface de son livre sur Mallarmé. Quand il essaie
de fixer la raison et les objectifs de son analyse du thème (qu'il vient de définir et de
situer), il nous dit ce qui suit. (Excusez-moi la longueur de la citation, mais elle
constitue un petit résumé des divers points de vue que la critique moderne a tracé
autour de la matière symbolique :

« À cette objection il faudra répondre que les thèmes et les images, peuvent être
étudiés aussi en dehors d'une œuvre particulière. Et en eux-mêmes. On pourra, par
exemple, en suivre d'auteur en auteur la maturation historique, comme l'ont déjà
prouvé M.J Durry et J.B Barrère. On pourra plus généralement, comme l'ont fait
M.Éliade et les mythologues, découvrir en eux les modèles de toute imagination, les
fondements universels des religions et des légendes. Ou bien, comme G. Bachelard, on
dressera un catalogue objectif des principaux complexes imaginaires à travers lesquels
le langage poétique rêve l'objet, s'invente et nous exprime. On tentera même, avec R.
Barthes, une sorte de psychanalyse sociale des mythes. On pourra encore réunir, avec
Gilbert Durand, les données les plus diverses issues de la réflexologie, de la poésie, de
la biologie, de la sociologie et de l'histoire des religions pour dessiner une
archétypologie générale de l'imagination. Toutes ces études en plein développement,
couvrent des domaines bien particuliers – qui ne s'identifient pas avec notre champ. Le
problème n'a pas en effet été pour nous de savoir comment, d'où, par quel canal,
mythique, social, ou historique, Mallarmé a reçu ces images, ni même quel sens celles-
ci pouvaient bien enfermer avant qu'il ne les reprenne à son compte: cette reprise
seule nous a concerné. Nous avons seulement cherché à discerner la signification que
ses thèmes avaient revêtue pour Mallarmé lui-même [...]175 »

C'est évident que de toutes les approches que J.P. Richard reprend (en vue de sa
'thèse'), celle de Gilbert Durand était la plus proche de ma volonté de mettre un certain
ordre méthodologique dans la tête de mes étudiants revêches. Remarquons ici une
nuance très substantielle pour moi, dans le texte de Richard: face au 'catalogue' de
Bachelard, il place la 'typologie' de Durand. Mais la phrase que je viens de citer met
aussi en relief, d'une façon évidente, la distance 'littéraire' qu'il y a entre les objectifs
théoriques du mythosociologue et les miennes, disciple formé dans l'analyse
richardienne des textes singuliers (c’est-à-dire, d'un auteur particulier).

6. Distance, à laquelle vint s'ajouter celle imposée par mon besoin de voir dans
l'analyse d'un mythe ou de n'importe quelle particule mythique quelle fonction nouvelle
ils avaient à l'intérieur d'un texte 'nouveau' ; fonction qui devait être susceptible de
pouvoir passer d'un langage analogique à un langage notionnel). Ricœur émergeait, en
ce moment, en moi. Ce petit détail fut la cause de l'équivoque produite entre nous

175 . L'Univers imaginaire de Mallarmé. Introduction. p. 29. Éditions du Seuil, Paris, 1961

127

deux, lors de notre deuxième rencontre, cette fois à Barcelona, lors du congrès sur le
Retour d'Hermès ; (et, excusez-moi d'oser parler de malentendu entre le maître et ma
présence insignifiante). Dans ce congrès, mon intervention, improvisée, (provoquée par
l'absence d'un des organisateurs, souffrant, qu’on me pria de substituer) se limita à
une suite de questions 'pédagogiques' au sujet de la portée herméneutique de la
mythocritique176. Ces questions peuvent être résumées en cette phase assez banale : Il
ne me suffit pas de pouvoir témoigner 'la présence du mythe d'Hermès dans Les
Mémoires d'Hadrien, de M. Yourcenar'177, il ne me suffit pas de voir et de décrire
l'ensemble de mythèmes du mythe qu'on y trouve et leur organisation formelle. Il me
faut répondre aussi à cette suite de questions: pourquoi apparaît-il dans un texte de
femme en 1951?, quel est le rôle qu’il joue dans l'organisation formelle de ce texte ?,
quelle est sa fonction idéologique, existentielle, etc. par rapport à l'auteur du texte? Il
me fallait passer du mythe à ce que j'ai appelé plus tard l'archéologie mythique du
texte, pour voir, ensuite, comment cette archéologie germinative (et ce qualificatif en
dit assez sur la valeur que je lui attribue) dynamise en verticalité paradigmatique
toutes les couches textuelles qui vont des bas-fonds (aux rapports analogiques) d'une
organisation narrative à ses niveaux supérieurs (notionnels). Retrouver l'auteur (cet
autre moi, créateur et créé, dont parle Proust) et retrouver l'Histoire en lui, sans quitter
le texte.

Ces réflexions, enregistrées au magnétophone, furent publiées sous un titre qui
m'appartient, Cuando Hermes es otro, mais sans que puisse relire le texte. Il a fallu
que j'écrive les trois premiers chapitres de mon livre, Teoría y practica de la función
poética178 pour que ma pensée soit exprimée, et connue, dans sa précision et dans sa
pertinence, – et pas dans des mots prononcés avec la fougue imprécise et maladroite
qui guide nos disputes académiques.

7. D'aucuns peuvent penser que ces mésententes ont éloigné Gilbert Durand de ma
pensée critique et, même, d'un sentiment de gratitude, sensible à une certaine
tendresse envers le maître. Pas du tout.

Du point de vue intellectuel, il a fallut que je me situe face à lui (il était si séduisant),
de la même façon qu'il a fallu que je me situe face à J.P. Richard, mon maître, non
moins séduisant. Que je me situe par rapport à Richard, pour récupérer non le texte
en tant que texte-sujet, mais le texte en tant que texte-sujet-genre, cet à dire produit
d'une architecture formelle et 'idéologique' ou le thème devient, lui aussi, fonction. Et
que je me situe face à Durand, pour récupérer non seulement le texte en tant que
texte-genre (le grand genre narratif, la narration - et je laisse ici de côté le problème
du poème - dont la notion et la dynamique m'étaient déjà offertes par la nature
étymologique même de mythe); mais récupérer le texte, mais en tant que texte-sujet-
Histoire – et je prends ce dernier mot non dans son sens narratologique, mais dans son
sens existentiel et idéologique. Une histoire qui n'est, jamais, rien que volonté de
présence, mais aussi volonté de tradition (dans le sens qu'Eliott donne à ce mot):
fouille dans le passé pour ramener au présent ce que du passé a un pouvoir et une
raison de présence.

176 . Mon intervention devint tout à coup un long dialogue avec Gilbert Durand, lui, assis au premier rang de
la salle et moi, malgré moi, assis sur la stalle du 'conférencier'.
177 . Une communication portait ce titre, si je m'en souviens bien..
178 . Ed. Cátedra; Madrid, 1993. Les trois premiers chapitres portent les titres suivants: 1. « La poética de los
dioses », 2. « La poética de los poetas », 3. « La poética de los críticos ».

128

Dans cette aventure intellectuelle -que moi aussi je suis en train de parachever- la
place de Gilbert Durand est fondamentale au sens propre du mot (elle m'offre des
fondements, à savoir, la possibilité de formuler la théorie, si importante pour moi de
l'archéologie mythique du texte); et la place de J.P. Richard est essentielle, (elle
apporte l'essence et l'existence de ma pensée,– et ici je n'ai rien à reformuler: la
parole, et plus que tout autre, la parole poétique, est le lieu germinatif de l'être). A côté
d'eux, ou mieux, faisant la navette de l'un à l'autre, A. J. Greimas - et sa notion de
force actantcielle (pour moi, actualisation narrative d'un schème thématique) et G.
Genette – et son apologie du genre (pour moi, en tant qu’architecture formelle, en
fiction, de l'esprit), sont des contreforts, nécessaires pour offrir à l'être un lieu critique
où habiter.

 Madrid, octobre 2013

129

De la pédagogie de l’imagination
à la pédagogie imaginale

Paolo Mottana

Resumé :
Depuis la proposition d'une pédagogie de l'imagination formulée par Gilbert Durand
dans Les Structures anthropoligiques de l’imaginaire, est née une pédagogie imaginale,
qui est aussi le fruit de la réflexion sur les oeuvres d'autres auteurs comme Françoise
Bonardel, Henry Corbin, Gaston Bachelard, Carl Gustav Jung, Jean-Jacques
Wunenburger, Bruno Duborgel. Une pédagogie qui se propose comme soin du regard
et de la sensibilité mortifiée dans notre temps et une voie pour diffuser une nouvelle
“responsabilité symbolique”.

Mots-clés : pédagogie imaginale, imagination, responsabilité symbolique, Gilbert
Durand, Henry Corbin

Dans certaines pages de la section finale des Structures anthropologiques de
l’imaginaire, Gilbert Durand revendique de façon explicite le rôle de la “pédagogie de
l’imagination”. Il s’agit d’un appel résolu, considéré comme salvateur pour l’humanité
qui est dans un état d’éloignement de sa nature plus intime, qui a fait naître en moi le
désir d’y mettre main, dans la mesure de mes compétences. Durand parle de
nécessité, d’après lui “une pédagogie de l’imagination” “s’impose” “à côté de la culture
physique et de celle du raisonnement” (1969, 497).

Suivons des passages de ces pages à leur façon fondatrices : “à son insu notre
civilisation a abusé d'un régime exclusif de l'imaginaire, et l'évolution de l'espèce dans
le sens de l'équilibre biologique semble bien dicter à notre culture une conversion sous
peine de déclin et d'abâtardissement. Romantisme et surréalisme ont distillé dans
l'ombre le remède à l'exclusivité psychotique du Régime Diurne.” (ibidem) Il s’agit d’un
passage fondamental, qui explique le rôle d’une telle “pédagogie”, un passage qui ne
peut que s’inscrire dans une “conversion” de la culture comme compensation nocturne
pour l’exclusivité du régime diurne de l’imaginaire.

C’est une expression claire et inévitable, qui cite les poétiques du romantisme et du
surréalisme comme précédents remarquables. Il s’agit, comme on le sait, de
mouvements, qui à leur tour semblent entrelacés dans une épaisse koinè synchronique
et diachronique dont Durand même, dans son volume Science de l’homme et tradition,
saura indiquer méticuleusement la “géosophie”, pour utiliser le terme de Corbin, ou
bien une carte “antiphilosophique”, si on utilise la bonne expression de Durand,
capable d’embrasser aussi bien Albert Le Grand que Marsile Ficin, et même les
contemporains : Jung, Corbin, Eliade, etc.

Françoise Bonardel (1993) l’a définie une “philosophie occulte”, puisque elle est
cachée. C’est une pensée poétique, permanemment marginalisée par l’ordre de la
pensée rationnelle, logique, diurne, dont on connait très bien l’histoire, pas seulement
puisque c’est notre histoire, celle qu’on a vécue, étudiée, parfois malgré nous, mais
aussi car Durand même l’a très bien délinée dans son œuvre.

130

Revenant aux Structures, il est important de rappeler encore quelque passage :
d’abord celui, immédiatement suivant à ceux précédemment cités, dans lequel Durand
détaille le rôle de la “pédagogie de l’imagination”, soulignant le “devoir le plus
impérieux”, qui consiste à “travailler à une pédagogie de la paresse, du défoulement et
des loisirs. Trop d’hommes” soutient-il dans ce passage mémorable, “se voient usurper
leur imprescriptible droit au luxe nocturne de la fantaisie” (1969, 498). Il existe une
“irrépressible soif d'images et de rêves” que la pédagogie de l’imagination doit
satisfaire de quelque manière que ce soit. Et Durand nous explique comment : il faut
réhabiliter l’étude de la rhétorique, arracher les études littéraires et artistiques à la
“monomanie historisante et archéologique” pour lui restituer son rôle “d’hormone et
support de l’espérance humaine”, enfin revitaliser la puissance vitale et transmutative
étouffée par les philologies et par le stoïcisme. Enseigner l’archétypologie, relancer la
subjectivité, l’expression et la communication des âmes.

Il s’agit ici d’une chose, pour ne pas citer littéralement le texte, à laquelle Bruno
Duborgel fera écho, dans son tentative délibéré d’assumer un tel rôle dans le domaine
éducatif, quand il écrira à propos de la “pédagogie de l’imaginaire”, qu’elle devra
prendre l’éducation de “l’homme symbolicus” à sa charge, restituant aux pratiques de
la lecture, de l’écriture, du dessin, de l’art et de l’image leur “substance” symbolique : “
« lecture d’Homère », et commerce avec les figures des dieux et des héros;
découvertes, appropriations, comparaisons, constructions, méditations et
engendrements de la profusion et de la distribution des symboles; ressouvenir et
figurations du symbolisme du “centre”, du “dieu lieur”, des “nœuds” ou des
“coquillages”, du “Bon sauvage”, de la “Nostalgie du Paradis”, du “vol magique”, de la
“Terre-Mère” ou du “labyrinthe ; retrouvaille, questionnement et production des
“langages” du soleil noir et du cheval solaire, du fourmillement et du Kronos, des
Ténèbres et du Dragon, de la lune et de l’araignée” (Duborgel, 1992, 245) etc. etc.,
puisant à pleines mains dans le “musée de l’imaginaire” sur les traces duquel, de
Bachelard à Eliade, à Durand et à Jung, une reconnaissance de plus en plus analytique
et plurielle a été produite au cours du temps.

Toutefois il s’agit ici d’une éducation qui ne vise absolument pas à accroitre l’érudition
et la froide culture historique autour de telles figures et de tels symboles : dans le
sillage de Bachelard et proposant un Nouvel Esprit Pédagogique qui est analogue au
Nouvel Esprit Scientifique du philosophe de Bar-sur-Aube, Duborgel nous exhorte à
penser à une “pédagogie de l’imagination rêveuse (…) inséparable d’une pratique
heureuse de l’univers et des matières”, dans laquelle il y ait une concrète “participation
du corps aux séries des images et des matières” (249). Une pédagogie qui “vise avant
tout l’acte d’une lecture dynamique, enchantée et créatrice” (251). “Aux antipodes
d’une pédagogie iconoclaste”, (il faut) retrouver “l’imagination comme “faculté de
surhumanité” et délinéer l’image comme “promotion de l’être” (254).

Récemment, de la même manière, Jean-Jacques Wunenburger invite à penser,
totalement en accord avec Gilbert Durant et Gaston Bachelard, à “une pédagogie de
l’imaginaire, qui, sans violence ni conditionnement, qui brideraient à nouveau la liberté,
doit savoir trouver les conditions d’une métamorphose des images premières, d’un
déploiement symbolique sur fond d’un vivier d’archétypes. Un environnement d’images
substantielles, fait de poésies, de mythes et d’œuvres d’art, une langue littéraire bien
sollicitée pour faire jaillir la poétique des mots, loin de pousser à un mimétisme
sclérosant, permettent d’assurer une créativité personnelle et libératrice des
fantasmes” (Wunenburger, 2012).

131

Tout cela a été pour moi une source de stimulation et de réflexion, dans mon tentative
de construire une pédagogie de l’imagination vraiment capable d’incarner une
transformation profonde dans la manière de puiser la culture, et donc dans la “posture”
cognitive et dans la physionomie même de la définition des sujets et des contenus. La
pédagogie de l’imagination à laquelle j’ai pensé était donc censée se référer au vaste
patrimoine de l’imaginaire symbolique, mais aussi repérer les fondements d’une
rigueur intérieure, afin de distinguer, dans le monde des images, celles vraiment
capables de promouvoir une expérience d’immersion vitale dans les bassins
archétypiques de la culture et, en même temps, de favoriser une nouvelle capacité de
“vision”, de perception, pour distiller celle que j’aime définir comme étant une nouvelle
“responsabilité symbolique”.

Dans ce sens, la dimension “imaginale” de l’imaginaire est venue à mon secours, avec
la discrimination qu’elle introduit entre les images effectivement issues d’une vision
vécue, d’un acte de reconnaissance symbolique, d’une gnose révélatrice, et les images
qui sont en revanche seulement fonction d’une imagination reproductrice et
fréquemment dominée par sa fonction idéologique et instrumentale, par exemple dans
le monde de la publicité, de l’imaginaire de masse, mais aussi dans certaines œuvres
d’art du genre “conceptuel” ou dans certaines représentations, vivement
intellectualisées.

Voilà comment ma “pédagogie de l’imagination” s’est transformée, grâce aussi aux
suggestions décisives que j’ai repérées dans l’œuvre de Françoise Bonardel,
notamment en ce qui concerne les vertus “transmutatives” de l’imagination créatrice
présente dans les “poètes” de la modernité (1993), en pédagogie imaginale (Mottana,
2002, 2004).

Pédagogie “imaginale” plutôt que de l’image, de l’imagination ou de l’imaginaire, cela
signifie évidemment vouloir poser, avec le nom, une “différence” de champs,
d'intentions ou encore de perspectives dans l'interaction avec le monde des images et
de la faculté imaginative. Cela signifie aussi, et en tout premier lieu, percevoir de
manière sensible la condition d'anomie et de perturbation dans laquelle, aujourd'hui en
particulier - avec sa diffusion envahissante et minutieuse, avec son eutrophie - se
manifeste le monde “imaginaire”. Et cela signifie donc, être persuadé de la nécessité
d'introduire une rigueur dans les modalités, pour ainsi dire sélectives, qualitatives,
régénératrices, des images par rapport aux nombreux sens auxquels un tel terme
renvoie.

De ce point de vue, il serait peut-être licite de parler avec beaucoup de prudence, pour
la pédagogie imaginale, d'un souci d'en appeler à une sorte d'“éthique” des images.
Expression, certes, délicate et risquée, surtout dans un contexte comme celui de la
pensée postmoderne toujours très vite sensible au retour de ce terme. Comme si
l’appel à une normativité était en soi une atteinte à la démocratie culturelle, à
l’exigence - par ailleurs indiscutable - de témoigner de la plus grande disponibilité au
déploiement multiple - et pluriel - d'idées et formes d'expression. Tout en
reconnaissant une attitude ouverte au multiple et sans hostilité à aucune de ses
manifestations et en attribuant à toutes les formes d'expression imaginatives, pour
ainsi dire, une égale dignité d'existence, cette approche ne peut, cependant, pas éviter
de choisir, de discriminer et même d'en appeler à une rigueur en ce qui concerne la
prégnance de sens et donc la validité symbolique des images.

En contournant à nouveau la désuète séparation entre art et non‐art et donc, par
analogie, entre image et non‐ ou contre‐image, on ne peut pas de même faire semblant

132

de ne pas s'apercevoir que la teneur simplement reproductive, à l'état d'ébauche ou
d'esquisse, de nombreuses productions visuelles et surtout l’asservissement de
l’opérativité du regard à des fins de promotion commerciale, l’association sérialisée,
brutale, répétitive d'images et de produits, sont la cause inévitable d'un dommage –
d'une érosion, pourrait-on dire –, une sorte d'entropisation dévastatrice vis-à-vis de ce
que l'on peut définir - j'estime de manière légitime -, l’écosystème des images.
L’accroissement du taux de pollution, pour m'en tenir au fil de cette métaphore
écologique, à laquelle est soumise notre atmosphère visuelle, dont l'inflation
quantitative a fait l'objet, ces dernières décennies, de commentaires de la part de
nombreux auteurs au même titre que les effets d'usure déterminés par l’énorme
augmentation d'exposition aux images, me semble irréfutable. Gilbert Durand, entre
autres, faisait remarquer, en son temps, la façon dont l’apparente euphorie de l’image
pouvait cacher une inquiétante nouvelle “iconoclastie” (Durand, 1968).

Nombreux sont ceux qui ont parlé en termes critiques d'une “hypertrophie du visible”,
d'une obscénité du visible. Et face à ce débordement d'un “visuel” qui engloutit toute
différence et qui aplatit sur une seule surface chacun des plis des corps et des choses,
de matières et d’horizons de sens, j'estime nécessaire, comme première mesure
drastique, une moralisation du rapport avec la vision, une sorte d'“abstinence”, de
véritable jeûne du voir, une sorte de censure auto-réglée vis-à-vis de la profusion
d'images qui dégradent surtout notre perception du monde.

Le premier principe d'une “éthique des images” consiste, en ce sens, à moins voir, à
jeûner du voir, à se concentrer sur le peu et sur le meilleur, d'après les critères
imaginaux que l'on cherchera à tracer par la suite. Il s'agit d'une sorte de mesure
hygiénique, d'un régime, d'un effort sans doute titanesque et peut-être vain - compte
tenu de l’envahissement hypnotique et subliminal de l’imaginaire contemporain -, de
récupérer un “regard”, pour retrouver la profondeur d'un tel sens, afin de percevoir à
nouveau le seuil qui sépare la vision en tant que geste de rapatriement dans le monde
d'un voir qui aliène et mortifie toujours plus l’expérience des choses.

Le deuxième principe est de tamiser la lumière. Pour contrer le prométhéisme de
l’envahissement lumineux, symbolique et littéral, dans les rues, dans les corps, dans
l’atmosphère sidérale, dans la psyché et dans la connaissance, il faut réapprendre la
suggestion de la pénombre, accoutumer à nouveau le regard à l’obscurité, renoncer à
l’euphorie phosphorisante. Face à la diffusion massive de senseurs, viseurs, télé-
caméras, résonances magnétiques, micro-télé-caméras, sondes, appareils de
prospection virtuelle, retrouver le noir, baisser les rideaux, renoncer à savoir, réduire
l’aspiration à percer jusqu'au fond, se plonger plutôt dans la patine opaque des œuvres
qui glissent dans le néant en vertu même de leur plongée dans le temps. Accepter
de ne pas voir, de ne pas pouvoir aller au-delà, ou même de ne plus voir, laissant les
images se dissoudre, les laisser aller. Une œuvre de retrait dans l’ombre paradoxale,
d'absorption dans très peu d'images d'ombre, l’acceptation d'une connaissance qui
ferait de la familiarisation avec l’inconnu et non pas de sa défaite son propre but, cela
me semble être une tâche urgente autour de laquelle doit graviter une herméneutique
imaginale, d’autant plus que tout paraît aller plus vite en direction opposée.

Et encore. Il y a des images “idoles”, pour employer à nouveau une distinction
formulée par Henry Corbin, et des images “icônes” (1980). Les premières n'ont pas de
résonance, elles ne s'enracinent en aucun lieu si ce n'est à la surface vide de leur
propre auto-référentialité, dans l’association brutale avec la marchandise qui les rend
telles elles-mêmes. Images vidées, abusées, simulacres, pures fakes, c'est-à-dire des
“déceptions” ou des “escroqueries”, justement, l'émail patiné qui masque le vide.

133

Images qui ne fonctionnent même plus comme fétiches, parce qu'elles n'entretiennent
plus aucun lien avec le désir, ne le tiennent qu'en échec, ne le font tourner qu'à vide,
écume accumulée sur écume, comme les tableaux publicitaires qui en couvrent
d'autres. Elles arrêtent le regard, disait Corbin, car elles empêchent d'aller “au-delà”.

Les images “icônes”, au contraire, héritent de leur source charismatique, justement,
les “icônes” byzantines, la fonction de médiatrices, elles restent au seuil, elles
manifestent leur provenance de l’invisible, y font signe, elles en constituent le moyen
exclusif tout en gardant le secret et l'intangibilité, sollicitant l'imagination et la
symbolisation. Comme dans les icônes, leurs fonds dorés sont des sources d'où jaillit la
lumière, mais elles accomplissent aussi la tâche de garder un écran opaque entre le
visible et l’invisible, elles nous appellent à une limite et à une hésitation, à une mesure
à ne pas franchir. Les images des auteurs d'une œuvre imaginale sont toujours
hermétiques, suspendues, symboliques, et c'est en ce sens qu'elles sont des “icônes”.

La pédagogie imaginale opère une distinction entre le résultat d'une opérativité du
regard longuement et patiemment placé devant l’objet de sa recherche visuelle, en se
laissant irriguer par lui, en effaçant toute trace de projection, laissant mûrir une vision
qui est le fruit d'une telle dissolution, un fruit peut-être pas toujours mûr, mais qui
donne à voir l'ampleur de l'engagement, de l'élaboration, de l'approfondissement
employé en une telle opérativité, et de l’autre la réalisation de produits souvent
purement imités, décontextualisés, issus de brillantes intuitions sans épaisseur,
d'images qui cherchent à surprendre grâce au rapprochement provocateur et
délibérément paradoxal de fragments hétérogènes et conflictuels d'objets ou de
personnes, de prestations à cheval entre exhibitionnisme et provocation. Les
crucifixions extrêmes et paradoxales, la radicalité de la chair, méditée et distillée selon
un processus aux traits fortement alchimiques, à travers une interminable recherche au
fond de la nuit, de la part de Francis Bacon, par exemple, ne peuvent en aucune façon
être rapprochées de certaines “poses” sacrificielles ou à certaines performances
extrêmes qui seraient plutôt le résultat d'une grossière auto-complaisance.
Naturellement, même dans ce deuxième cas, une observation attentive est nécessaire
au discernement : la rigueur de Marina Abramovich ou le dyonysisme passionné de
l’actionnisme viennois est bien différent de leurs épigones les plus irrésolus et
exténués.

C'est la même recherche de l'efficience du marché qui emprisonne et tord le sens d'une
recherche imaginative à même de produire des significations par lesquelles on peut
réengendrer la vision des choses. L’imaginaire explicitement orienté vers le commerce
est comme une alchimie inversée : au lieu d'une transmutation du plomb en or, il
détermine l’effet contraire, en contaminant tout ce qu'elle touche. Ce n'est pas pour
rien que chaque image de valeur médiatisée par la publicité ou par l’imaginaire
télévisuel devient inutilisable et irrémédiablement contaminée. A l'usure déjà implicite
dans toute sérialisation s'ajoute l’abrasion, bien plus infernale et brûlante, que
l’association à la marchandise produit dans chaque image‐idée. Les images sont
délicates, et même si celles soumises aux logiques commerciales semblent produire de
l'or, celui-ci est faux puisque, comme disaient les alchimistes, c'est un or inverse, qui
ne vient pas de la dissolution de la vision habituelle, du regard distrait et pressé,
laissant émerger une vue profonde et ultérieurement à même de rendre les traces
symboliques de l’invisible, mais qui, au contraire, redouble et capte le regard routinier
afin de le séduire.

Une pédagogie imaginale se confie à des œuvres intenses, intransigeantes, souvent
solitaires et à contre-courant, où la qualité d’approfondissement visuel se lit dans la

134

genèse alchimique de la vision. D’avoir brûlé jusqu'au fonds le regard frontal, évident,
schématique ; dans l'avoir dissout l’ego qui projette sur le monde les fantasmes d'une
vue littérale, trop attachée à son aspect concret. D’avoir attendu, lors d'un processus
souvent très long, lent et douloureux, l’émergence d'images qui soient à même de
restituer la trame enterrée des choses, ou même des sentiments, ou du flux charnel,
organique qui alimentent le geste expressif (qu’il soit figuratif, sonore ou verbal).
D’avoir parfois atteint, grâce à la ténacité et au dévouement, cette transmutation
visuelle qui arrive à restituer la chair spirituelle des choses, leur âme, qui laisse
résonner en ceux qui s'en approchent, un sens d'émerveillement, de profonde
découverte, de reconnaissance, d'appartenance, de réconciliation, et parfois même de
guérison.

De telles œuvres sont loin d'être diffusées. Au contraire, elles sont rares, elles sont les
rares pierres précieuses dans un univers ponctué par des accouchements prématurés,
des travaux interrompus et des arrivées opaques ou prétentieuses. Peu nombreux sont
les auteurs à la vision imaginale puisque celle-ci demande un extrême labeur et
sacrifice ; puisqu'elle est marquée par l’abyme de la blessure et souvent de la perte, de
l’immersion dans l’ombre et dans le vide de la souffrance : elle est l’opérativité
demandée pour engendrer une création quintessentialisée, rayonnante et généreuse.
En fait, c'est justement cette source obscure, cette lumière souterraine, puisée avec
tourment, qui permet souvent à de telles œuvres d'atteindre une profondeur de vision
capable de susciter l'étonnement nécessaire pour alimenter une interminable
méditation et un apprentissage extraordinaire.

Or, en quoi consiste-t-il un exercice de pédagogie imaginale ? En l’entretien
contemplatif, prolongé et absorbé avec la matière des œuvres symboliques, dialoguant
avec elles, au lieu de le faire avec les sources du savoir soumises aux logiques
séparatives du concept, à l’intérieur des parcours pluriels orientés par un contenu
transversal et commun. Des grands sujets archétypiques, comme l’éros, la mort, le
voyage, l’enfance, ou des symboles ou des grandes images ou même des sujets au
souffle symbolique, comme le manque, la maladie, la douleur, le plaisir, etc., peuvent
être connus à travers la méditation des œuvres symboliques qui les fassent résonner
dans leur texture imaginale et qui, à travers des formes appropriées d’écoute et de
lecture, puissent enrichir celui qui se dispose à les accueillir dans sa propre intériorité
imaginative.

Je voudrais faire un exemple, pour montrer ce que le travail d’immersion dans la
matière imaginale d’une œuvre signifie, une œuvre d’ailleurs si célèbre et
caractéristique, explorée par moyen de la réflexion philosophique dans ses nombreuses
versions : je me réfère aux peintures de la montagne Sainte-Victoire de Cézanne.
Qu’est-ce que nous voyons, après avoir lentement sombré dans elles, en vertu d’un
abandon, d’un accueil, d’une réceptivité diffusée, qu’est ce qui se révèle peu à peu,
notamment dans les dernières toiles ? A quoi assistons-nous, à quel nouveau type
d’acquisition ?

Nous sommes d’abord frappés par l’effondrement d’un filtre, le filtre de notre illusion
constructive, l’illusion de la prise sur le monde. C’est là où la méprise de la possession
se bouleverse. Nous ne dominons plus rien au moment où nous abandonnons l’illusion
de la vue, qu’on estime si fiable, et qui s’appuie intégralement sur la parole. On voit ce
qu’on croit voir, des maisons, des champs, des arbres, le ciel, la terre, seulement parce
que on en possède les lemmes, les mots. Sans eux, le fin rideau tombe e le “réel”
apparait, c’est la matière, une matière qui résiste à la symbolisation, dans la
prolifération irrépressible et menaçante. Ou en d’autres termes, au lieu de la forme

135

reconnaissable, voilà l’informe, qui se manifeste, magmatique et en fluidification
perpétue ou, si l’on préfère, en métamorphose perpétue.

On pénètre, ou pour mieux dire on tombe dans un autre ordre de vision, une sorte de
perception pré-catégorielle, une vision préverbale. Cézanne arrive à produire une
lacération dans le tissu de la forme réelle, reculant ou pénétrant au-delà, selon
l’interprétation qu’on donne à ce mouvement. D’un côté les deux choses coexistent : il
pénètre au-delà car la sienne est une aventure de l’intention, une intention qui sait
comment céder à la prétention de retenir, de contenir. Il s’agit donc d’une action
passive, un accès reculant qui se révèle être une véritable reddition au domaine de la
matière, à sa manifestation “réelle”. Une manifestation visuelle qui a été représentée
et qui est donc épuisable, même si selon un procédé de déconstruction de la
perception qui exige de la complaisance envers l’urgence d’une terre qui n’est plus
monde (pour le dire comme Heidegger). C’est un pré-monde, qui est de plus en plus
pré-monde. C’est une “pâte”, pour utiliser un terme de Bachelard, parce qu’elle indique
le noyau de l’imagination matérielle, l’imagination qui voit en l’absence de forme,
l’imagination de l’informe, de l’élémentaire.

Voilà donc cet e-venir de la “vérité dans la peinture”, pour citer Derrida. Là, la vision
devient le repaire de l’événement d’un pré-monde informe, celui qui nous met en
commun avec la matière bien avant que le langage nous pose devant lui, dans une
position de nominateurs et de patrons.

Et donc : il ne s’agit pas d’une poétique de la dissemblance (qui sera affaire des
surréalistes ou des symbolistes, des cubistes ou des expressionnistes), soit une
poétique de l’intention, même si modulée au moyen des systèmes de perception-
expression à chaque fois différents, mais d’une poétique de la complaisance, issue de
la réception et de l’effondrement de la structure de la vision, une poétique imaginale
primaire, élémentaire, capable de reformer un lien matriciel avec la texture terrestre.

Il s’agit d’une urgence pressante du sensible. L’œuvre de pré-connaissance ou
surconnaissance de Cézanne aiguise le sensible. Le fait qu’elle vise à l’invisible, qui
sous cette forme aurais pu engendrer un malentendu, indique, au contraire de tout
philosophème sublimant, l’idée qu’il existe un sensible qui nécessite un exercice
d’attention hyper-sophistiqué, un sensible amplifié qui est le produit de l’observation
absorbée et prolongée du phénomène. Observation qui arrive jusqu’à faire échouer son
appareil de capture du visible dans les mailles du langage.

L’exercice imaginale, pivot d’une pédagogie engagée dans la subversion de notre prise
habituelle sur ce qu’on peut voir et dire, est fondamentalement ce déplacement, cette
insistance, cet effondrement en faveur d’une vue plus fine, plus vaste, plus réceptive.

La perception qui en dérive, finalement accordée aux harmoniques les plus secrets du
réseau de correspondances entrelacées qui constitue le monde, est en effet la prémisse
indispensable pour fonder une nouvelle “responsabilité symbolique” -qui surveille
attentivement que la texture analogique des choses, que l’entrelacement formidable ,
dans lequel même la position humaine, sa posture non dominante et exploiteuse mais
sensible et accueillante, est prise-, soit préservée et cultivée.

136

Bibliographie

Bonardel Françoise, Philosophie de l’alchimie, PUF, Paris
Corbin Henry (1980)
Théosophie et miroirs. Idoles ou icônes, in « Etudes philosophiques », n.1
Duborgel Bruno (1992)
Imaginaire et pédagogie, Privat, Toulouse
Durand Gilbert (1963), (1969)
Les structures anthropologiques de l’imaginaire, Bordas, Paris
Durand Gilbert (1968)
L’imagination symbolique, PUF, Paris
Mottana Paolo (2002)
L’opera dello sguardo, Moretti e Vitali, Bergamo
Mottana Paolo (2004)
La visione smeraldina. Introduzione alla pedagogia immaginale, Mimesis, Milano
Wunenburger Jean-Jacques (2012)
La poétique des images in http://www.implications-philosophiques.org/wordpress/wp-
content/uploads/2012/07/Bachelard.pdf

Paolo Mottana enseigne la philosophie de l'éducation à l'Université de Milano-Bicocca.
Il s'occupe depuis des années du rapport entre philosophie, imaginaire et éducation.
Il est l’auteur, entre autres, des ouvrages suivants : L’opera dello sguardo, Moretti e
Vitali, Bergamo, 2002 ; La visione smeraldina. Introduzione alla pedagogia immaginale,
Mimesis, Milano, 2004 ; L’immaginario della scuola (par), Mimesis, Milano, 2009 ;
L’arte che non muore. L’immaginale contemporaneo, Mimesis, Milano 2010, Piccolo
manuale di controeducazione, Mimesis, Milano 2012

137

Gilbert Durand (1921-2012) n’est plus,
ses contributions à l’Education

Georges Bertin

Gilbert Durand nous a quittés, philosophe, sociologue, créateur des Centres de
recherche sur l'imaginaire, il laisse une oeuvre immense et si féconde... C'était aussi un
héros de la Résistance et un "Juste parmi les justes". Une belle âme…

Agrégé de philosophie, successivement professeur de philosophie de 1947 à 1956,
professeur titulaire et professeur émérite de sociologie et d’anthropologie à Grenoble II,
disciple de Gaston Bachelard, d'Henry Corbin et de Carl Gustav Jung, maître de Michel
Maffesoli, Gilbert Durand a été le cofondateur - avec Léon Cellier et Paul Deschamps en
1966 - et le directeur du Centre de recherche sur l'imaginaire1, noyau d'un réseau
international de plus de quatre vingt de laboratoires, et membre du Cercle Eranos et
ancien résistant du Vercors. Sa thèse de doctorat, en 1969, « Les Structures
anthropologiques de l’Imaginaire » suivie de plus de 350 ouvrages et articles
scientifiques connus à ce jour, ouvrait la voie à une réflexion dont se réclament plus de
80 centres de recherche dans le monde.

Nous avons pour notre part beaucoup aimé, et nous y référons de façon constante, son
ouvrage paru en 1979, chez Berg International, « Science de l’Homme et Tradition, le
nouvel esprit anthropologique », car nous y trouvons le fondement même d’une pensée
si érudite et originale.

Dans le domaine de la Recherche en Education, signalons que plusieurs équipes
ont été au moins inspirées par sa théorie des structures anthropologiques de
l’Imaginaire :

• Celle de Bruno Duborgel, professeur à Saint Etienne, qui publie, en 1983,
Imaginaire et pédagogie, de l'iconoclasme scolaire à la culture des songes ,
préfacée par Gilbert Durand, chez Privat.

• Le Centre de Recherches sur l’Imaginaire en Sciences de l’Education
(CRISE) de René Barbier à l’Université de Paris 8 Vincennes à Saint Denis,
dont nombre de travaux font également référence aux travaux de Gilbert
Durand, et qui publie, dans la collection que dirigeait Jacques Ardoino,
Pratiques de Formation Analyses en 1985 deux numéros intitulés
« Imaginaire et Education, jeux et enjeux ».Plusieurs thèses devaient
naître de cette réflexion dans ce laboratoire à Paris 8, dont la nôtre
« L’imaginaire de la fête locale, 1989, sous la direction de Jacques Ardoino,
Gilbert Durand ayant accepté de siéger dans le jury.

• Le laboratoire GREFED/ Processus accompagnement Formation, que dirige
Frédérique Lerbet, à l’Université de Pau et des Pays de l’Adour, poursuit
également cette voie en dirigeant nombre de travaux de thèses travaillant
la question de l’Imaginaire en Education et Formation. On lui doit tout
récemment la publication chez L’Harmattan de Mythe et Education, suite
au colloque que nous avions organisé, ensemble à Angers en 2005, au
CNAM/IFORIS.

• A Angers, le Groupe de Recherches sur l’Imaginaire les Objets symboliques
et les Transformations sociales (GRIOT) que nous avons fondé à l’UCO en

138

1993, devenu, en 2000, au Cercle de Recherches Anthropologiques sur
l’Imaginaire (CRAI) au CNAM IFORIS, a publié plusieurs colloques en lien
avec cette même problématique :

o Figures de l’Autre, co dirigé avec Jacques Ardoino, Teraèdre, 2010.
o Les Imaginaires du Nouveau Monde, avec Lauric Guillaud, éd Mens

Sana, 2011
o Imaginaires, Savoirs, Connaissance, co dirigé avec Yvon Pesqueux,

éd CNAM PDL, 2011.
o et bientôt Figures de l’Utopie, avec Christine Bard et Lauric

Guillaud…
• A Rabat, le GRAFE que dirige le professeur Abdelhak Bellakdar, est loin de

négliger les voies de recherche ouvertes par Gilbert Durand dans ses
travaux sur la didactique des langues ou la formation des enseignants en
littérature.

Car toutes ces approches, fondées sur une anthropologie de l’Imaginaire, convergent
sur un constat : un Nouvel Age de la communication éducative est bien au rendez-vous
de la fonction fantastique avec un retour prolifique des images en interaction
constante. Ce dernier engendre un luxuriant essaim de significations ravissant la
pensée à l’enchaînement temporel, quand l’être change de camp, quand la vocation de
l’esprit est insubordination à l’existence et à la mort, et la fonction fantastique se
manifeste comme le patron de cette révolte179.

De fait, nous vivons désormais des visages du temps dépassant les précédents dans la
forme englobante de l’icône, « dressant contre les visages du temps le pouvoir de nous
dresser contre la pourriture de la mort et du destin »180, nous conduisant à une
profonde et intuitive connaissance du processus créateur, de la vie en société181.

Changement de conscience et de modes d’action, dynamiques sociales planétaires en
ce début de millénaire, quand le centre est partout et que les effets culturels en sont
innombrables182, alors même que la science et la technique modernes ont perdu l’idéal
cartésien de maîtrise qui les définissait.

Nous nous devons donc d’assumer une nouvelle ontologie, de « nouvelles figures du
pensable183 » comme capacités de création, de vie fondée sur l’être, comme
« surgissement permanent sortant d’un abîme sans fond », soit une autre façon de
penser le monde, proprement « instituante ».

Ainsi les mutations à l’œuvre dans nos imaginaires nous incitent à nous représenter de
façon « plus gaie et fortuite » les significations imaginaires sociales naissant du flux
incessant des interactions à l’œuvre dans des sociétés désormais plurielles, où le
lointain est devenu si proche.

Nous pouvons prendre le pari raisonnable que les sociétés éducatives qui sauront à la
fois ne pas se couper de leurs racines, cultiver des modalités d’Education fondées sur la
communauté et la Tradition et prendre avec elles dans le même temps,
paradoxalement sans les renier, la distance critique que la Modernité nous a enseignée,

179 Durand G., Les structures anthropologiques de l’Imaginaire, Paris Dunod, 1969, p. 462 et 468
180 Ibidem p. 470
181 Mac Luhan, Pour comprendre les médias, Le Seuil 1968. p. 164
182 Ferguson, op. cit. p. 225
183 Castoriadis C., Figures du pensable, Paris, Le Seuil, 1999, p 281 sq

139

tout en affrontant les mutations du cyberespace et de ce que l’on nomme aujourd’hui le
« post humanisme », se placeront dans une perspective ouverte et nécessairement
dynamique car fondée sur de réelles interactions. Une autre Education, tirant les leçons
de cette complexité, soit plurielle, labile, combinant paradoxalement, dynamique de
groupe, graphosphère et numérisphère, grâce aux nouvelles technologies, y trouvera
sa force et sa raison d’être.

Il est vrai, comme l’écrivait Gilbert Durand, que « notre Science de l’Homme se fonde
d’abord sur la reconnaissance de la complexité extrême et ressortit d’une logique de
l’antagonisme de l’objet humain184 ». Poursuivons donc dans les voies qu’il nous a
tracées…

Georges Bertin.

184 Durand G. Science de l’Homme… op. cit. p. 221.

140

Postface

Chao Ying Durand

Je voudrais d’abord remercier et féliciter chaleureusement nos deux amis Georges
Bertin, socio-anthropologue et directeur de recherches au Conservatoire national des
Arts et Métiers des Pays de la Loire, et Fátima Gutiérrez, Professeure de philosophie de
l’Universidad Autónoma de Barcelona (Espagne), pour leur belle initiative et leur
remarquable travail qui consacre le prochain numéro d’Esprit Critique en hommage à
Gilbert Durand décédé en décembre 2012 et à l’actualité de la Mythocritique qui
demeure bien vivante et féconde. Et je tiens à les remercier également pour le grand
honneur qu’ils m’ont fait de rédiger cette postface pour leur audacieuse entreprise
collective.

Je pense que Gilbert aurait été très heureux de voir leur belle moisson d’articles
émanant de tant de disciplines et de tant d’horizons culturels. En effet, le présent
recueil – quel florilège et quel kaléidoscope ! – nous fait découvrir un vaste champ de
l’imaginaire où fleurissent et fructifient des recherches et des réflexions véritablement
pluridisciplinaires dans le domaine de la sociologie, de l’anthropologie, de la
philosophie, de la littérature, du théâtre, des médias etc.. Georges Bertin nous
emmène à la rencontre de Gilbert Durand ou le Nouvel esprit anthropologique ; Patrick
Legros, sociologue de l’Université de Tours, nous présente la mythodologie comme
organisateur épistémique ; Fátima Gutiérrez, fidèle à ses approches heuristiques et
forte de ses expériences en tant que « mythocriticienne », nous fait redécouvrir
Mythocritique, Mythanalyse, Mythodologie, la théorie fondatrice de Gilbert Durand et
ses parcours méthodologiques ; Serge Dufoulon et Gilles Rouet s’intéressent à la
question de la barbarie et des Barbares à l’ombre de l’Europe ; Ionel Buse, Professeur
à l’Université de Craiova en Roumanie, évoque Gilbert Durand et la féminité sous le
signe de la dualitude ; Javier del Prado Biezma, Professeur émérite de l'Université
Complutense (Madrid) nous rappelle Gilbert Durand, dans le souvenir et dans la pensée
critique d’un professeur espagnol ; tandis que Paolo Mottana fait le lien entre la
pédagogie de l’imagination et la pédagogie imaginale ; Hervé Fischer, mythanalyste,
nous révèle son intéressante histoire d’un étudiant des années 1960 en quête de
mythanalyse ; Nizia Maria Souza Villaça, docteure en théorie littéraire à l´UFRJ
(Université Fédérale de Rio de Janeiro) et Professeure à l´Ecole de communication de
l´UFRJ, interroge l’imaginaire du sacré aujourd’hui à travers mythes, rites et
spectacularisation notre fidèle amie Danielle Perin Rocha Pitta de l’Université Fédérale
de Pernambuco - Brésil, Associação Nacional Ylê Setí do Imaginário, nous apporte une
contribution éclairante sur les Dynamiques sociales brésiliennes à travers le regard de
Gilbert Durand ; en un duo de sociologue et de pédagogue, les Professeurs Jean-Pierre
Sironneau et Alberto Filipe Araújo tentent de montrer que la Mythocritique est bien une
mythanalyse, par une contribution à l’herméneutique du mythe ; Mohammed Taleb
réfléchit sur l’association « science et mythe » dans la pensée de Gilbert Durand, avec
une contribution intitulée « Face à la statique mortifère de la raison technicienne, les
métamorphoses de la Ratio hermetica » ; sans oublier Blanca Solares, Professeure à
Universidad Nacional Autonoma de Mexico, qui a préfacé récemment la réédition en
espagnol (Anthropos Editorial, Barcelona, 2013) des Figures mythiques et visages
de l’oeuvre de Gilbert Durand, et son intervention : Pour un nouvel esprit
anthropologique. « Trajet anthropologique » et « structures d’accueil », ni celle de
Constantin Mihai, Docteur ès Lettres à l’Université Michel de Montaigne, Bordeaux III -
quel plaisir de trouver un autre condisciple de Bordeaux III! - et maître-assistant à

141

l’Université Constantin Brâncoveanu (Rm.Vâlcea) avec son intervention « Entre
phantasia et realia. Le visage de l’anthropologie se reflète encore dans notre article
« Les structures fondamentales de l’imaginaire dans L’Épopée des Trois Royaumes
de Luo Guan-zhong Contribution à la Mythocritique durandienne », que nous avons eu
l’honneur et le plaisir de dédier à Fátima Gutiérrez et Georges Bertin.

En rédigeant notre modeste postface, nous ne pouvons pas nous empêcher de penser à
une autre postface, celle de Gilbert Durand à une des grandes Ouvertures de la
Mythocritique dirigée à l’Université de Nice en 2001185 par notre amie, professeure
Arlette Chemain-Degrange, qui est aussi la vaillante et brillante organisatrice de la
toute récente « Rencontre Gilbert Durand le génie des lieux », qui a eu lieu les 27-28
juin dernier au Prieuré du Lac du Bourget en Savoie. Dans cette étincelante Postface
pleine de vigueur, de verve et d’humour, le fondateur du CRI (1966) et le premier
Directeur du GRECO-CRI-CNRS (1982), félicitait chaleureusement la grande
interdisciplinarité des travaux réunis et encourageait avec ardeur les chercheurs à être
pluridisciplinaires et pluriculturels : « Cela permet de voir quel pain nous pouvons
partager en commun venant de cultures, de familles spirituelles différentes » déclara-t-
il à coeur joie186.

Nous ne pouvons pas non plus nous empêcher de penser à un autre ouvrage, celui de
Gilbert Durand, Figures mythiques et visages de l’oeuvre, dont le sous-titre n’est
autre que De la mythocritique à la mythanalyse. La première édition de cet
ouvrage à la fois puissant et poétique, parue chez Berg International, en 1979, dans la
Collection « L’Île Verte » créée et dirigée par Gilbert Durand, fut récompensée dès sa
sortie, en 1980, par le Prix de l’Académie française (Prix Broquette-Gonin - littérature),
cinq ans après le Prix Georges Dupau qui récompensa son autre livre : Science de
l’Homme et Tradition187. Tout comme son étude sur le roman stendhalien Le décor
mythique de la Chartreuse de Parmes (Librairie José Corti, 1961), édité il y a
presque vingt ans, ce livre consacré spécialement à la mythocritique et à la
mythanalyse, se veut « une illustration et une application des théories de l’Imaginaire
et du mythe impliquées par les Structures anthropologiques de l’imaginaire »188. Par
ailleurs, dans sa « Préface » à la réédition de Figures mythiques et visages de
l’oeuvre (Dunod, 1992), Gilbert exprimait à la fois sa grande satisfaction de voir cette
deuxième édition sortie en même temps que sortait la 11e édition française des
Structures anthropologiques de l’imaginaire sous le même label d’éditeur, et son
inquiétude face à l’usure dont souffrent les notions d’ « imaginaire », de « mythique »,
de « mythocritique » voire de « mythanalyse »… qui sont devenues à la mode. D’où
résultait son souci de remettre les « boeufs du sémantisme » devant la « charrue du
vocable »189, en remettant en évidence les concepts heuristiques: la « Mythocritique »
bien entendu, la « Méthodologie », ou la « Mythodologie » (c’est-à-dire à la fois sur la
méthode et sur la fonction des mythes)190, inspirée de la poétique de Bachelard, de la

185 Gilbert Durand, « Postface » (propos transcrits par Claire Philippe), in Eclipses et surgissements de
constellations mythiques - Littératures et contexte culturel -champ francophone, sous la dir. d’Arlette
Chemain-Degrange, Loxias, Revue du Centre de Recherches littéraires pluridisciplinaire, Publication de la Faculté
des Lettres de Nice, n° 2-3, Nice, 2002, p.577-578.
186 Ibid, p. 578.
187 Ed. Tête de Feuilles et ED. du Sirac, 1975; Berg International, 1979; Albin Michel, 1996.
188 G. Durand, Figures mythiques et visages de l’oeuvre De la mythocritique à la mythanalyse, « Préface »,
Dunod, Paris, 1992, p. VII.
189 Ibid, p. VIII.
190 Voir G. Durand, Introduction à la mythodologie Mythes et société, Albin Michel, Paris, 1996, et La sortie
du XXe siècle, CNRS Editions, Paris, 2010.

142

spiritualité comparée de Corbin, de l’histoire des religions d’Eliade, de la psychologie
des profondeurs de Jung, etc. etc..

Nous nous réjouissons de constater que, malgré l’usure du temps et de la mode, les
voeux de Gilbert Durand, formulés à la fin de son « Introduction » à la première
édition des Figures mythiques et visages de l’oeuvre, semblent bien exaucés*,
puisque son « travail d’un empiriste mûrissant au gré des réflexions et des expériences
son univers de vérité »191, a été amplement et inlassablement complété, affiné, par
tout une cohorte de chercheurs, ses anciens et fidèles amis et collègues comme de
nouveaux ou jeunes chercheurs, tels ceux qui sont réunis si nombreux dans le présent
recueil, puisque les textes rassemblés dans ce numéro d’Esprit Critique, en
collaboration avec la toute récente Association des Amis de Gilbert Durand, faisant
montre d’une grande ouverture et de beaucoup de synergie, contribuent, chacun à sa
manière sur le sujet de son choix, explicitement ou implicitement, à la mémoire du
fondateur du CRI et à l’épanouissement et à la prospérité de la Recherche sur
l’Imaginaire et de la Mythocritique. Nous pourrons dire que ce riche et vivifiant recueil,
d’autant plus dans une si large interdisciplinarité ! aurait plu à Gilbert Durand qui, du
haut de son « 7e ciel », aurait été comblé de joie par ce beau et bien précieux cadeau.

 Chaoying DURAND-SUN
 Château de Novéry en Haute-Savoie, été 2014

*Voir aussi : « Pas à pas mythocritique (sic) », et « Méthode archétypologique de la
mythocritique à la mythanalyse » dans G. Durand Champs de l’imaginaire Textes
réunis pas D. Chauvin, Ellug, Grenoble, 1996, p. 229- 242, et p. 133-156.

Bibliographie sommaire de Gilbert Durand :

• Les Structures anthropologiques de l'imaginaire, Paris, Dunod (1re édition Paris,
P.U.F., 1960).

• Le Décor mythique de la Chartreuse de Parme, Paris, José Corti (1961)

191 G. Durand, Figures mythques et visages de l’oeuvre, « Introduction », op.cit., p.5-8.

143

• L'Imagination symbolique, Paris, PUF (1re édition en 1964).

• Sciences de l’homme et tradition. Le nouvel esprit anthropologique, Paris, Albin
Michel (1re éd. Tête de feuille-Sirac, Paris, 1975).

• Figures mythiques et visages de l’œuvre. De la mythocritique à la mythanalyse,
Paris, Berg International, 1979.

• L'Âme tigrée, Paris, Denoël, 1980.

• La Foi du cordonnier, Paris, Denoël, 1984.

• Beaux-arts et archétypes. La religion de l’art, Paris, P.U.F., 1989.

• L'Imaginaire. Essai sur les sciences et la philosophie de l’image, Paris, Hatier, 1994.

• Introduction à la mythodologie. Mythes et sociétés, Paris, Albin Michel, 1996.

• Champs de l’imaginaire. Textes réunis par Danièle Chauvin, Grenoble, Ellug, 1996.

• Les Mythes fondateurs de la franc-maçonnerie, Paris, Dervy, 2002.

• Structures. Eranos I, La table ronde, 2003.

• La sortie du XXe siècle. Introduction à la mythodologie, Figures mythiques et visages
de l’œuvre, L'Âme tigrée, Un comte sous l'acacia. Réédition des quatre ouvrages,
Paris, CNRS Éditions, Préface de Michel Maffesoli, 2010.

En collaboration :

• & Simone Vierne, Le Mythe et le Mythique, Paris, Albin Michel, 1987.

• & Sun Chaoying, Mythes, thèmes et variations, Paris, Desclée de Brouwer, 2000.

144

Notes de lecture
de Georges Bertin

Lerbet Georges

L’expérience du symbole

Vega, 2007

Professeur émérite de l’Université de Tours, Georges Lerbet, a déjà consacré nombre
d’ouvrages à cette question du symbole, examinée sous différents angles et à partir de
postures diverses. Il y revient, dans cet ouvrage très synthétique, sous le mode de
l’expérience, pour lui, appliquée à cet objet dans l’ordre du flou, de l’ambiguë, d’un
intime en relations avec un tiers absent, soit dans la perspective même de tout trajet
anthropologique.

Et d’examiner plusieurs postures de l’expérience symbolique : celle du lien amoureux,
d’abord, toujours assumé entre l’actuel et le virtuel, positions qu’il s’agit bien de faire
tenir ensemble par un système d’entrelacs (dont nous nous rappelons qu’il est la forme
première de l’art celtique opposé alors à la disposition au carré de l’ordre romain), il
est alors conforté par les interactions qui existent entre des êtres justement entrelacés,
comme le sont, ailleurs, les figures examinées dans cet ouvrage et qui appartiennent à
la symbolique universelle.

L’intime en est l’origine, qui se confronte à l’ouverture et l’expérience symbolique et
débute ainsi par celle de « l’inconnaissable de soi par soi ». Et pour que la colle prenne,
que cela « symbolise » en nous, il y faut une forme, une norme, un terrain favorable
une « chréode » ou chemin obligé comme l’a bien vu Gilbert Durand.

D’où l’apport de la géométrie (un des quatre arts du quadrivium médiéval) et de ses
formes symbolisables d’où naissent paysages et espaces vécus. Encore y faut-il des
outils intégrateurs. Le symbole, lui, rassemble en un jet, à la jonction du micro et du
macro, intensif et extensif à la fois, il est point de rencontre de la transcendance et de
l’immanence en un point fixe propre à chacun, au centre du cercle, lequel est
« générateur de toutes les figures inscrites dans le monde reconnu des symboles ».

Georges Lerbet, partant de l’image qui figure sur la couverture de son livre un triangle
portant un œil en son centre et inscrit dans un cercle, aborde la question du divin (le
céleste en sanscrit), incontournable pour qui s’intéresse au symbole puisque
« ouverture intime de l’imaginaire ».

Suit alors une belle méditation de l’auteur sur les relations du point, de la circonférence
et du triangle, dans un jeu de miroirs sur des figures géométriquement échangeables
mais qui parlent d‘abord à chacun de soi. Elles sont parfois audibles à autrui avec un
coût minimum de matière à échanger, soit dans l’extension de la symbolique intime
vers le monde extérieur, ce à quoi renvoient -entre un point plus petit commun porteur
de sens et plus grand commun multiple d’expériences- par exemple, les symboliques
des bâtisseurs des cathédrales dont les outils visent à chaque fois à établir l’humain
entre centre et périphérie.

Au cœur de cette réflexion fondatrice d’une théorie du symbole, dont on voit bien ce
qu’elle porte la fois vers l’intime et vers le commun, se trouve l’acceptation de

145

l’incomplétude éventuelle de toute connaissance, comme dans les figures de la Kabbale
libérant le sujet en ouvrant sa route sur des chemins multiples : « point fixe de la
rencontre entre deux mondes, celui de sa propre mobilisation et celui de la lumière
idéale ». Le seraient encore les trois Livres des trois religions monothéistes, lesquelles
trouvent leur résonance naturelle dans le triangle, terrain fragile quand, dans la dualité
exacerbée de deux pôles, la clôture du sens ouvre la porte à la violence des
affrontements, aux guerres de religions, etc. Il nous est souvenu en lisant ce passage
de la fin de la Quête médiévale du Graal, dans le Roman en prose du 13ème siècle,
lorsque trois fois trois chevaliers représentant les trois religions du livre viennent
retrouver, à l’ultime moment de leur quête, les trois chevaliers au coeur pur avant que
l’un d’entre eux connaisse l’illumination. Ici, le ternaire conjoint, rassemble ce qui est
épars, dans la conjonction avec le quaternaire, ce que Georges Lerbet nous montre par
des voies différentes en faisant jouer les valeurs numériques des noms du divin. Et le
ternaire est caché, par exemple dans le jeu d’interaction des cases d’un échiquier…

Le symbolisme ne peut donc en aucun cas, s’apparenter à un discours d’école, « à celui
dont on use pour faire adhérer les individus aux représentations collectives ». car
« aucun individu ou système ne peut être porteur d’une vérité obligatoire » (y compris
et peut-être surtout dans quelques sociétés initiatiques contemporaines, dont certains
dirigeants ont parfois, dans la confusion la plus absolue, à se prendre pour les gourous
d’une nouvelle religion, la dérive sectaire n’étant alors pas loin) là où il faut par priorité
accepter la béance du sens, l’incomplétude, puisque c’est justement la seule voie
possible ouverte par l’expérience symbolique, laquelle « admet la possibilité que
plusieurs points de vue portant sur les diverses expressions du symbole puissent être
confrontés ». Si « tout est symbole » le symbolisme ne se réduit jamais à un
symbolisme obligatoire, à une catéchèse, à des pratiques scolastiques qui tiennent plus
au psittacisme qu’à une poétique symbolique.

Et l’auteur de s’élever avec force et vigueur contre ce qu’il nomme « les bouchons de
l’esprit », lorsque le refus que le symbole conserve un point d’inconnaissable est porte
ouverte à toutes les manipulations ou socialisations. Car le symbole se perd lorsqu’on
le charge de conventions, il est alors terrain de prédilection des cléricalismes, y
compris laïcs. Or la laïcité ne peut procéder que du « laos », peuple libéré de la tutelle
de clercs ayant confisqué le « sacer ». Michel Maffesoli pour sa part, parlait de relations
antagonistes entre la puissance sociétale et les pouvoirs institués. La Laïcité se situe
d’abord en soi. Avant d’être proclamée collectivement, elle se fonde sur « l’œil interne
et intime, au creux de nos consciences, à la fois intérieur, imaginé, éternel et
immuable ». Car elle se situe là « la part symbolique, ouverte et intime qui échappe à
tous, y compris à celui qui est concerné ».

Position tragique s’il en est, et qui invite le lecteur à revenir, en termes
d’approfondissement de cet essai, à un autre et bel ouvrage de Georges Lerbet, paru
en 2002, chez Edimaf : « Dans le tragique du monde ».

Georges Bertin.

146

Besnier Jean-Michel
Demain les posthumains.

Le futur a-t-il encore besoin de nous ?

Paris, Fayard, collection haute tension, 2010, 208 p.

Le professeur Jean-Michel Besnier nous livre ici un ouvrage littéralement
« fantastique » tant par le sujet traité que par les implications qu’il dévoile sur notre
être ensemble, et ce d’autant plus qu’il s’agit d’abord d’un essai de philosophie
résolument à l’encontre des catégories reçues et des allant de soi. Il les bouleverse de
fait vigoureusement, joyeusement, renouant avec la tradition du Gai Scavoir des
philosophes de cette autre époque confrontée à d’importants bouleversements des
catégories acquises, voici maintenant six siècles, quand naissaient nos modernes
utopies.

Evolutions technologiques et biotechniques, nanorobots bientôt en interaction avec des
corps transformés en cyborgs, questionnent l’idéal des Modernes de la domination de
l’Homme sur la Nature. Ils le font sous un angle totalement inédit quand nous vivons la
convergence de l’organe, « de ce qui est né » et de la machine, c’est à dire de « ce qui
est fabriqué ».

De fait les posthumains issus de ces nouveaux croisements comme les utopies
posthumaines déjà validées par nombre de programmes de recherches interrogent
notre échelle des valeurs en phase avec les situations inédites désormais créées. Quand
des scenarii se développent annonçant le « Successeur » de l’homme, faut-il camper
sur des positions morales qui garantissaient la stabilité du Monde d’hier ou leur faire
face en mobilisant les ressources de l’Imaginaire ? nous demande l’auteur énonçant
que c’est désormais l’ambition des utopies posthumaines.

Et l’ouvrage d’interroger cette position en évoquant successivement :

- la rencontre avec le non humain : la rencontre avec le non humain
pose la nécessité d’une Ethique non plus fondée sur la position toute puissante
du Sujet mais sur la nécessité d’une prise en compte de la complexité du
monde dans une perspective etho-écologique. Soit une ambition réconciliatrice
dont dépend la moralisation de la technique, car « il n’est plus temps de vouloir
supprimer les machines ni peut-être de s’effrayer de leur devenir » (p.42).

- l’ère du cyborg : face au cyborg, association d’organisme vivant et de
cybernétique, quia pour ambition de sauvegarder l’équilibre entre l’humain et
l’environnement technologisé, « le transhumanisme n’annonce pas autre chose
que l’atteinte prochaine, par la grâce des technologies, d’une vitesse de
libération d’où émergera ce qui ne s’est jamais vu ni conçu » (p77). Et JM
Besnier d’insister : si les utopies posthumaines nous fascinent, c’est parce
qu’elles « dispensent l’homme de tout objectif de réalisation de soi, pour ne lui
proposer qu’un remodelage rédempteur » (p.77), bouleversant les relations du
corps et de l’esprit.

- la nature de l’homme augmentée : l’indéfinition des frontières entre
l’homme et l’animal est rendu flagrante par les développements de la
biotechnique, elle pose la question de la transgression dans la volonté observée
de dépasser les conditions naturelles que permettent les sciences et les

147

techniques. Et pourtant rien de nouveau au fond, puisque la connaissance et la
technique procèdent d’un geste de transgression (p.99) et que la Culture, elle-
même, est d’essence transgressive (p. 101). Contre les Modernes qui séparent
et tranchent dans des ordres différents, l’auteur assume, avec Bruno Latour, le
fait que nous n’avons jamais été vraiment modernes puisque l’homme a
toujours bricolé, s’entourant d’objets hybrides, « mélanges inclassables de
chose naturelle et de symbole social » (p.105). Et si l’n ne peut plus concevori
l’extériorité de l’homme et de la Nature cela ne peut que profiter aux deux
protagonistes augmentant leurs chances dans une « écologie politique »
exprimant un « idéal d’institutionnalisation de la nature fondé sur une éthique
de la délibération publique » (p.118).

- un accablant désir de machines : à quelles conditions le robot androïde
se trouvera-t-il engagé dans une relation morale et non instrumentale avec
l’homme ? se demande l’auteur, et nous sommes bien au point de notre
civilisation où cette question ne peut qu’être posée. Révélatrice de simplification
des relations humaines ? factrice de perplexité ? « la sophistication des robots
interrogent peut-être la difficulté dans laquelle nous sommes de plus en plus
de définir l’humanité» (p. 126). Et « si l’automate peut imiter l’humain, c’est
que celui-ci auparavant s’est laissé décrire comme un automate » (p.127).
Passant en revue les positions de l’homme sur lui-même, dont il décrit le
parcours dépréciatif sur fond d‘intolérance à soi-même, l’auteur en arrive à
définir le cyborg comme un idéal du moi quand l’avenir du génie biotechnique
appliqué à l’hybridation de la machine et de l’humain se trouve assuré.

Se pose alors avec acuité plusieurs réponses possibles émises par l’auteur aux
questions émanant de l’enquête phénoménologique qu’il a menée sur nos nouvelles
modalités d’être ensemble : machines et humains.

Le posthumanisme, une ascèse : la première réponse est d’ordre personnelle quand
JM Besnier définit le Posthumanisme comme une ascèse, confrontés que nous serons à
deux scenarii.

L’un, pessimiste, nous voit dépassés par le pouvoir des robots, incapables d’y résister
dans un cyberspace hallucinant.

L’autre, optimiste voit l’humanité triompher de ses difficultés en apprivoisant les
machines comme elle a su le faire des espèces animales et répondant aux défis
notamment écologiques de la société de l’information en trouvant un nouvel équilibre
pour aménager nos villes, lutter contre l’illettrisme etc.

Les utopies posthumaines proposent de rompre avec l’Ancien Monde et font prévaloir la
cause de l’Imaginaire, orchestrent systématiquement la subversion, mobilisant les force
de la science et de la technologie, «l’obsession de s’arracher à la nature se transmuant
en une aspiration à transgresser la nature humaine. (p. 49) inaugurant une stratégie
de rupture avec l’Humanisme conventionnel. Il y faut de solides mais nouveaux
repères, une conception rénovée de l’homme comme être plastique, mobilisant toutes
ses virtualités, dans un au delà de la culture humaniste rejoignant à bien des égards les
cultures orientales.

Défaite des identités et culte de l’émergence : notre époque remet en cause les
frontières qui jusqu’à présent garantissaient l’identité de l’homme, sa définition. Des

148

organismes de types nouveaux apparaissent sous l’effet des « Converging
Technologies » : nanotechnologies, biotechnologies, technologies de l’informatique,
sciences cognitives, les célèbres NBIC. Le résultat nous en est perceptible et JM Besnier
affirmatif : « les cyborgs sont déjà parmi nous », le déterminisme génétique devient
une légende, l’heure est au métissage ou à l’hybridation des ordres du vivant. (p. 157).

Il en résulte une certaine défaite de la conscience cartésienne et JM Besnier rejoint ici
un Paul Ricoeur admettant que le « Soi » dont nous nous prévalons admet une part de
contingence. Ruinant la subjectivité les technologies cognitives viennent ainsi bousculer
ce à quoi nous subordonnions les privilèges de l’Homme. (p. 162).

Y concourent les technologies de l’informatique et de la communication,
dématérialisantes et qui consacrent le triomphe des flux sur les objets (cf. le
bouleversement engendré par Internet).

La résultante débouche sur une forme de sagesse : dilution de soi et fin de l’opposition
de Soi et de Non Soi sont désormais en partage avec les spiritualités orientales mais
aussi avec ceux que JM Besnier nomme les « écologistes profonds »substituant à
l’anthropocentrisme un écocentrisme en phase avec l’idéologie de l’infosphère et misant
sur la dissipation des frontières pour faire passer un message à teneur religieuse en
brisant la créature arrogante que nous sommes. (p. 166).

L’ensemble contribue à rehausser les capacités de l’homme, l’amène à se surpasser,
peut-être au prix de l’abandon du sentiment de sécurité dans lequel nous nous
entretenions, de celui de notre libre arbitre désormais bien illusoire, quand l’intimité
étalée sur les blogs est désormais dépourvue de densité et de résistance.

L’homme n’est donc plus ce qu’il croyait ou croit être, et le posthumanisme donne la
dimension à la fois de ce que l’on s’apprête à abandonner et de ce qui se lève à
l’horizon, faisant surgir de nouvelles propriétés originales, libérant l’impossible…

Face au confort intellectuel où nous nous entretenions et que véhiculaient les
philosophies du soupçon, à notre fatigue de vivre, alors que nous étions d’un autre côté
d’oublier que science sans conscience n’est que ruine de l’âme quand nous nous
reformions sur nos catégories préétablies, le travail de Jean-Michel Besnier parce qu’il
sait nous conduire dans son ouvrage sur les chemins de l’émergence d’une conscience
autre. Il l’applique aux interactions entre l’homme et les technologies, et cette
entreprise est de fait salvatrice car transgressive quand il inverse résolument
l’aphorisme rabelaisien en revisitant l’interaction positive Conscience/Sciences et en
nous montrant comment et combien elle est créatrice d’utopies.

Georges Bertin

149

Vierne Simone,
Les mythes de la Franc-maçonnerie,

Paris, Véga, 2008, 142 p.

Professeur émérite de l’université de Grenoble, spécialiste de la littérature du XIXe
siècle, disciple de Gilbert Durand, membre du Centre de recherches sur l’Imaginaire,
Simone Vierne est une grande universitaire. Elle nous livre ici un ouvrage clair,
soigneusement documenté, bien charpenté et dont le grand mérite consiste à cerner
efficacement les deux notions qu’elle a entrepris d’éclairer : Mythe et Franc-
maçonnerie.

Rien en effet de plus vague que ces deux termes, rarement explorés dans leur
interaction, battus et rebattus et auxquels les a peu près épistémologiques tiennent
souvent lieu d’introduction, fussent-ils comme c’est souvent le cas, l’œuvre de soit
disant spécialistes motivés surtout par l’ambition de faire frémir en évoquant
d’insondables mystères voire encore de personnes trop impliquées pour trouver la
bonne distance et dont le travail sur la Franc-maçonnerie oscille entre compilation de
travaux antérieurs et catéchisme désuet. Il s‘agit alors de produits confinés dans un
ésotérisme de pacotille, ou encore de travaux journalistiques en mal de sensationnel.

C’est l’intérêt majeur du travail de Simone Verne, que de s’interroger sur les causes de
la fascination que provoque cette représentation mythique de la Franc-maçonnerie, que
de nous permettre de dénouer les écheveaux d’une matière qui se réclame par ailleurs
du secret.

Mythe, la Franc-maçonnerie, nous dit l’auteur, elle l’est assurément, elle en possède
les caractéristiques dans ses divers récits et légendes à l’origine transmis de manière
orale et destinés à susciter la croyance chez ceux qui les reçoivent.

Et la question, nous explique t-elle, -et l‘on sent là poindre l’anthropologue de
l’Imaginaire- consiste en effet à réaliser « que le mythe indique toujours une voie, où
la question doit être celle d’une lumière qui éclaire, non le réel, mais une autre réalité,
que les mythes nous transmettent à condition de les prendre au sérieux, comme un
trésor de significations nous appelant à considérer le monde et nous mêmes d’un point
de vue différent » (p 19).

Et Simone Vierne d’appliquer cette analyse au mythe maçonnique dont elle note la
richesse des significations, expliquant au passage que c’est bien ceci qui permet de
cerner l’énigme du fameux « secret maçonnique ». Il s’agit en effet de mythe et de
mystes, des formes que revêt le mythe, des appareils rituels qui lui donnent accès
dans leur diversité. Ils doivent être maniés avec prudence « car le secret tente de
prévenir le danger que tombe entre toutes les mains ce qui pourrait être une arme
mortelle, au sens réel et spirituel, de l’adjectif, car la force du symbole permet toutes
les manipulations » (p 37). Car l’imaginaire n’est pas l’irrationnel, et l’on a pu voir, à
des périodes sombres de l’histoire, certains apprentis sorciers se laisser aller à toutes
les extravagances, aux interprétations les plus dangereuses, aux délires les plus
mortels. Il y faut, bien plus qu’un catéchisme récité de façon mécanique, une
grammaire critique. Précisément, celle des structures anthropologiques de l’Imaginaire
est une des voies herméneutiques qui permet d’en comprendre la portée.

150

Reprenant, grâce à une érudition sans faille, l’histoire des commencements de l’ordre
maçonnique, Simone Vierne nous prévient pourtant de ne pas céder à la tentation qui
consisterait à chercher le sens de l’Ordre Maçonnique dans un déroulement historique
que l’on pourrait suivre et dater. Il s’agit bien plutôt de mettre au jour les divers sens
qu’il a pu prendre, en s’interrogeant sur la réalité de l’initiation telle que la vivent de
par le monde nombre de francs-maçons et maçonnes.

Ceci met également à l’écart les tentations qui viseraient à voir dans la Franc-
maçonnerie une capacité singulière qu’auraient certains à changer de statut social, à
s’élever dans une hiérarchie plus ou moins occulte pour jouer d’une certaine influence
sur le social.

Car, si la Franc-maçonnerie vise bien à une transformation, elle se situe sur un plan
personnel, dans une quête éthique, philosophique, métaphysique, une vision du monde
qui cherche à ne pas se contenter d’une gestion de la vie sous l’angle purement
pratique du quotidien. La voie de celle-ci étant, bien entendu, rituelle, dans la
compréhension que les membres de l’ordre ont des réalités complémentaires du
profane et du sacré. Cette compréhension, pour l’auteur, est fondée sur la valeur
universelle de la Franc-maçonnerie, au delà de ses modalités d’expressions
particulières et datées (obédiences, rites). C’est bien en effet le rôle essentiel du mythe
que de mettre un ordre significatif dans le chaos.

La Franc-maçonnerie se fonde ainsi sur sa fidélité à de grands archétypes mythiques
dont on peut retrouver les images dans la plupart des grandes civilisations : mythe de
la construction du Temple, modèles bibliques de l’errance et de l’Exode, mythes de
renaissance égyptiens, Arche de Noë, épopées plus anciennes (Gilgamesh à
Sumer)…Elle vient de ce fait compléter heureusement en l’éclairant sous un jour
particulier le beau travail de son maître Gilbert Durand, qu’elle cite, sur « Les mythes
fondateurs de la Franc-maçonnerie » (Dervy, 2002).

Car c’est un des atouts majeurs de l’auteur que de savoir mettre le mythe maçonnique
en relation avec, par exemple, des mythes australiens, amérindiens, avec la
symbolique des métiers, l’hermétisme, l’alchimie, montrant sa capacité à syncrétiser.

Sa lecture littéraire et orientale du mythe d’Hiram, à l’origine de la quête spirituelle des
francs-maçons, lequel, estime-t-elle, n’a pas réellement de base biblique, est, de ce
fait, significative quand il réactive le mythe du héros sacrifié, dans une quête jalonnée
de voyages et d’aventures. Il en va de même dans ses références aux mythes
chevaleresques occidentaux (de la quête du Graal aux Templiers), auxquelles nous
souscrivons volontiers puisque également impliqué dans divers travaux qui y
concourent également, en nous apprenant que plus de 320 titres de chevaliers ont été
repérés par Gilbert Durand dans les divers rites maçonniques, inflation tout à fait
significative !

Enfin, et c’est un des mérites de cet ouvrage clarificateur et salutaire, Simone Vierne
nous montre à quel point la Franc-maçonnerie moderne est d’abord un territoire
mythique, tant dans son expression que dans son idéal, et dont l’exploration ne peut
cesser. Si, en effet, comme l’a écrit Gilbert Durand, le mythe est bien « une
succession de symboles organisés en récits », elle en hérite ouverture et béance du fait
de l’ambivalence inhérente à tout système symbolique. Mais elle participe également
de sa formidable « énergie » anthropologique, et ce au service du progrès de
l’humanité.

Georges Bertin.

151

Chawaf Chantal,
Le corps et le verbe, la langue en sens inverse.

Paris, Presses de la Renaissance, Les Essais, 1992, 295 p.

Compte rendu de lecture par Georges Bertin.

Les hasards d’un colloque mélusinien au Centre d’Etudes et de Civilisation Médiévale de
l’Université de Poitiers nous ont fait découvrir un auteur qui a écrit un ouvrage
important, nous semble-t-il, sur le lien entre l’écriture et la vie, sur la privation de
langue vivante dont souffre notre époque.

Ecrivaine française contemporaine, Chantal Chawaf a produit plus de 25 romans,
plusieurs essais, de nombreux articles, dans lesquels elle explore la féminité, les
relations mère fille, l’écriture féminine et les langages du corps.

Le corps séparé.

Dans cet essai très dense, écrit en 1992 et qui n’a pas pris une ride, le propos de
l’auteure est défini d’emblée : la séparation du corps et de l’esprit doit être rapportée à
la privation de langue vivante dont les humains sont victimes. En effet, « depuis l’aube
du christianisme, l’être humain est abandonné en partie à lui-même, à une partie
réprimée de lui-même ». Sa parole, sa voix, son corps sont momifiés, puisque le corps
se trouve, en quelque sorte, court-circuité dans sa respiration, sa relation au monde,
asservi qu’il est par deux mille ans de division, d’angoisse, de culpabilité, de
reniement, puisque, dans sa haine et sa peur du vivant, l’homme prend la vie pour la
mort et la mort pour la vie. D’où encore le fait que nos identifications soient partielles,
que notre intimité reste interdite, inconnue, baignant dans un climat de honte et
d’inceste. Car « la vie fait peur dés lors que l’on ne s’autorise plus à la connaître ». Et
de proposer un rapprochement de la langue de la vie avec son origine vécue, « dans un
langage où le verbe et la chair s’unissent au réel de notre corps et non plus seulement
de notre croyance ».

Ce constat posé, l’auteur va tenter de nous faire changer de direction en prenant soin
de la langue au moyen de la force amoureuse de la vie qui peut « traverser le mot
jusqu’au foyer de sa lumière intérieure et, tout en l’illuminant, cicatriser la blessure de
la séparation ».

Les mythes

Au service de ce projet de revitalisation collective lequel a des effets tant sur l’intime
que le social, Chantal Chawaf va explorer plusieurs mythes. Celui de la Genèse nous
raconte comment la connaissance du corps fut interdite à l’humanité en même temps
qu’elle la fondait, car « le besoin de connaître est transmis à l’homme par la femme »
et notre destin consiste à sortir du paradis du fantasme et à passer de l’inconscient au
conscient en le payant de sa souffrance. La Bible, dés le début du texte sacré, nous
apprend notre réalité d’hommes et de femmes terrestres, nos limites humaines. Mais le
christianisme « fit du corps un péché et de la femme celle par qui le péché arrive »

152

Dans l’Evangile de Saint Jean, on ne trouve plus la Femme (le corps qui précède le
corps), mais seulement le Verbe qui précède le corps, « puisque le corps existe avant
de savoir qu’il existe … que la parole est divinisée au prix de la perte de son origine
biologique humaine ».

C’est là, pour notre auteur, que va naître, encouragé par l’Eglise médiévale, « un
langage désincarné qui exilera du verbe le corps, et donc la femme, la mère
organique », privant le verbe de son altérité. Il n’existera plus dés lors qu’un genre le
masculin, et si le féminin subsiste, ce sera sous la forme d’une androgynie cachée.
Pourtant, il n’y avait rien de tel dans l’antique épopée de Gilgamesh, où, grâce à
l’amour d’une femme, l’intelligence d’Enkidou s’éveille et qu’il devient entièrement
humain, car « s’il y a quelque chose de biologique, c’est bien ce passage de l’homme
par la femme ».

C’est ce que détruit, pour Chawaf, la religion chrétienne, et son mythe cruel pour la vie
humaine, dont rend bien compte le mythe courtois. Le conte de Perceval va ainsi
produire un langage affectif pour exalter la femme. Mais demande l’auteur, quand elle
est idéalisée, que reste-t-il de la femme? Et l’aventure chevaleresque ne peut se vivre
que loin d’une femme « dont seule l’image trop idéalisée sera proche du chevalier qui
aimera une femme imaginaire ».

Pour le christianisme, le corps est fille de l’enfer et l’esprit fils de Dieu. Elle ne peut
inviter à l’union du corps et de l’esprit cette religion qui dresse une partie de l’homme
contre l’autre partie de lui-même, alors qu’il « est vital de restituer à la vie
physiquement et même dangereusement humaine sa spiritualité charnelle ».

La parole divine, sacrée, est là opposée à la chaire profane, elle est fermeture à la vie,
abstraction.

Reich ne disait pas autre chose, quand dans la Révolution sexuelle, il décrivait les
mécanismes pathologiques de l’ascétisme et du refoulement sexuels dans les sociétés
autoritaires192.

Il faut tuer le corps pour vivre, c’est le message chrétien, car le passé doit triompher, il
est l’ordre, il fait loi, il sacrifie le futur.

La thèse de l’auteur est donc un projet de vie « qui voudrait que la chair et l’esprit ne
fasse plus qu’un. Soit une union intérieure où le corps et l’esprit en s’unissant en
chacun de nous puissent s’ouvrir à l’autre et à l’extérieur en nous rendant pleinement
humains avec soi et avec l’autre, dans le respect de l’altérité et de l’intégrité », et de
convoquer à son service nombre d’exemples littéraires :

• Perceval le gallois où la Parole Mère est oubliée, quand le roman met en scène
les limites de l’incommunicable,

• L’écriture contemporaine quand,de Sainte Beuve ou Flaubert et Maupassant
(Pierre et Jean) à l’ « Autoportrait en érection » de Guillaume Fabert et à Paul
Loup Sulitzer (le Femme pressée), un leitmotiv traverse nombre les œuvres :
rendre compte de l’aliénation du corps, aboutir à la possibilité pour le corps de
parler sa propre langue sensorielle, « d’élaborer une symbolisation charnelle qui
manque au langage symbolique », faire qu’idées et émotions ne s’annulent plus

192 Bertin Georges, Un Imaginaire de la pulsation, lecture de Wilhelm Reich, Québec,
Presses Universitaires de Laval, 2003.

153

réciproquement. En d’autres termes, et dans un autre domaine c’est ce que les
sociologues Michel Maffesoli ou François Laplantine appellent « Sociologie du
sensible », et nous mêmes avec Jacques Ardoino et René Barbier nommons la
posture impliquée… laquelle ne peut faire l’économie d’une pédagogie du
symbole ancrée sur le trajet anthropologique entre pulsions subjectives et
intimations du milieu (Gilbert Durand).

A l’inverse sont également explorées, dans cet essai, les postures romanesques du
corps étranger à la vie ou de la haine de soi, dans un monde où « la parole qui sort
du corps ne sait plus y rentrer sauf pour devenir muette ». La spiritualité elle-même
est victime de cette vieille guerre des pouvoirs car « au pouvoir de la mère sur
l’enfant succède et s’oppose plus tard, dans l’esprit, le pouvoir de la langue sur la
mère ». Mais il n’est pas évident de revenir au monde natal pour passer à une
langue mère non terrifiante, non menaçante, initiatrice… et la langue y tient une
large part, « une langue aussi verbale que muqueuse ! »

Les mots, le langage

Suit alors un développement très intéressant sur le thème : d’où viennent les
mots ? D’où vient la puissance de leurs sons ? Qu’est-ce qui communique dans la
fusion de la voix et des mots ? Et Chantal Chawaf nous indique : le roman de la vie
pour s’écrire doit être « un afflux de sang, de forces, de chaleur, une régénération
verbale ». Ce n’est certes pas la langue des ordinateurs, des spots et des clashes
qui y tendra, « dans la chute spirituelle rendue inexorable par l’asservissement
médiatique ».

Elle en appelle, en littérature, au charnel symbolique, à une littérature qui supporte
le malheur de l’être humain, pour réconcilier l’humain avec une partie de lui-même.
Pour cela, pour se guérir de l’ingratitude, il doit écrire la vie dans sa réalité
charnelle et non pas imaginaire, ce qu’elle nomme le charnel symbolique, quand les
« origines langagières flottent dans le féminin des rondeurs maternelles du corps de
la femme », langage des origines charnelles et affectives qui rappellent à l’homme
« qu’il est autant concerné par la féminité que la femme » et ce « malgré la terreur
qu’il manifeste de l’intérieur féminin ». Et ce langage charnel symbolique, pour
progresser, doit d’abord surmonter les inconscients et faire entendre le féminin. Ce
qui est désiré, ce n’est pas la chair, c’est le corps, c’est l’idée qu’on s’en fait, sauf à
rendre proche mentalement cette chair par le langage verbal.

Ce que n’ont pas voulu ou réussi les troubadours, car, pour Chantal Chawaf, « la
langue médiévale emprisonne la femme dans l’amour du mot, …volupté verbale et
désincarnée dans de féeriques métamorphoses de la peur et de la haine et de la
peur obsédante du corps réel ». Le langage courtois ne caresse pas, ne pénètre pas.
C’est l’interdiction donnée au mot d’avoir une chair et une peau.

Il faut donc élaborer une langue qui entretienne un rapport avec le corps, ce
langage des origines qui fait entendre la voix de la mère, qui s’approche de la
maternité comme s’il était un peu une matrice de la langue où se formerait la vie
symbolique.

Non pas sublimer qui nous rattache plus à l’imaginaire qu’au réel, mais traduire,
« copier la voix dans le souffle, dans l’écrit, ne pas être dupes de nos silences de

154

nos idéalisations, de nos réticences et de nos pudeurs qui restreignent l’expression
totale de la vie ».

Médiation

Et l’auteur de poursuivre par une apologie de la médiation (ce que nous mêmes
avec quelques autres appelons encore une pédagogie du symbole, une troisième
voie), entre le corps et le langage, une langue à mi-chemin entre le langage et la
chair, une langue qui n’a plus peur de l’angoisse, qui luttera contre ce qui provoque
l’angoisse et que l’on préfère cacher, le caractère traumatisant de la vie. Il faut
lutter contre le manque d’un langage symbolique originaire, celui qui a précédé le
langage symbolique du père, le langage convenu, social, autorisé, un pré langage
puisque la langue culturelle tue notre langue maternelle. On le voit bien, cette
médiation est d’abord littéraire.

Et l’auteur de citer, dans ces pages très impliquées et impliquant chaque lecteur, le
travail littéraire de Régine Desforges, lequel justement s’appuie sur ce type
d’émotions langagières car elle écrit à partir de ce corps intime, secret, inavoué,
turbulent qu’elle partage avec le lecteur, et c’est sans doute ce qui le rend
insupportable aux tenants de l’autre voie, celle de la parole divinisée au prix de la
perte de son origine. Le superbe entretien que produit ici notre auteur avec cet
écrivain met bien cela en lumière et nous vaut un témoignage éblouissant de
sincérité de Régine Desforges sur sa propre vitalité, sur ses histoires d’amour,
« celles dont on peut mourir ». Elle campe avec justesse la souffrance vécue,
l’imaginaire obsessionnel, destructeur, de certains moments de crise et sur le fait
qu’un amour peut disparaître avec le force du temps., en dépit de la peur panique
qu’éprouvent ceux qui mettent un terme à leur histoire d’amour. Car « aimer, c’est
le grand dérangement le dérèglement, la possession, et encore la mystique du
plaisir, l’extase, la confiance »…quand les hommes généreux, dit Desforges vous
laissent libres, « quand le don de l’homme, c’est de permettre à la femme de
s’exprimer et de faire plaisir et honneur à ce don ». C’est cela l’amour de la vie :
« vivre ardemment, brûler la vie par les deux bouts, ne pas être économe, se
gaspiller soi-même.. » C’est le pari d’un auteur « complètement physique » à
l’encontre d’un monde où l’écart entre l’individu et le social est de plus en plus
accentué.

Suivent alors de pénétrantes analyses sur Freud et la guerre, la haine, la violence,
la répression du régressif par le verbal, notamment dans le nazisme.

A l’encontre de ces constats de haine omniprésents, et le nazisme en est l’épiphanie
absolue, servis par un idéalisme récupéré, frelaté, l’auteur propose « d’incorporer le
langage pour que le corps vécu et la langue de la vie ne fassent plus qu’un ». Car, à
ne pas vivre nos corps, la haine peut revenir, sous d’autres formes et en d’autres
lieux, hanter d’autres personnalités dénaturées, et corrompre d’autres foules... « La
haine exclusive est une maladie tenace pour l’esprit, …quand le fantasme nous tient
éloigné des problèmes de la réalité ». Il faut donc, et c’est à la littérature de le faire
(nous ajoutons pour notre part les formes de l’expression artistiques, et encore les
pédagogies initiatiques), « développer chez les individus, la culture de la vie
sensible, la langue affective de l’amour et de la vie.. » pour nous détourner du
gouffre.

155

Chantal Chawaf prend ensuite plusieurs exemples dans la culture contemporaine,
(les hippies, les rockers et leur mégalomanie infantile, certains romans policiers),
quand nombre de formes du langage s’obstinent à s’occulter elles-mêmes jusqu’à
ne plus être capables de faire face au malheur, à l’angoisse, toute une littérature
bientôt remplacée par des pilules ou le bouton de télévision.

Chantal Chawaf nous montre ainsi que la parole du corps sacrifié est inefficace si
cette rébellion charnelle se sépare du spirituel, « car l’humain est un tout et que
quand ce tout est mutilé, un humain n’est plus humain », la médiation doit donc
surmonter l’ambivalence humaine, ne plus cliver la langue entre corps et esprit,
sauf à satisfaire chez l’être humain une envie de tuer, à couper le vivant…

Pour réparer le processus destructeur, conclut-elle, il nous reste maintenant à
travailler, à apprendre mot à mot le passé de notre corps. Soit former les noms
sensoriels des éléments… porter à la lumière l’inscription primitive humaine et
trouver chaleureusement son équivalent, sa trajectoire, spirituelle. Alors un
nouveau langage percera nos replis intérieurs « comme le vagissement d’un
nouveau né traverse la chair jusqu’au jour ».

Nous retrouvons bien ici la question de l’initiation, du trajet anthropologique, du
passage du continu au discontinu, étudiée par Georges Bataille (1957): "nous
sommes des êtres discontinus, écrivait-il, mais nous avons la nostalgie de la
continuité perdue”.

Nous supportons mal la situation qui nous rive à l’individualité de hasard,
périssable, immergés que nous sommes dans la quête du sacré au début du
troisième millénaire, laquelle est à la fois effort communautaire et exigence
spirituelle, avec Chantal Chawaf, nous pouvons ajouter que ceci consiste, sur la
base de l’expérience de nos sens, à agglutiner Le Sens en le référant à des formes
à la fois fixes et mouvantes, spiritualisées et en même temps soumises à
l’altération. Elle implique, en même temps qu’elle nous implique, plasticité, pluralité
des faits, doit contribuer et à l’ébullition sociale et à la perdurance des schèmes
imaginaux dont Gilbert Durand a bien montré ce qu’ils devaient aux expériences
corporelles fondamentales, “unis que nous sommes tous dans la vulnérabilité
humaine, métaphysique...”.

156

Le serment d’Hermés de Gilbert Durand

Sous peine d’insignifiance, l’anthropologue doit prêter le
triple serment d’Hermés.

• L’homme est une constante, et l’on ne peut bien prévoir
que les récurrences

• L’homme est l’ambiguïté paradigmatique, la multiplicité
antagoniste, le paradoxe créateur,

• L’homme est le modèle primordial par lequel tout
l’univers dont il use n’est qu’un miroi, c’st à dire un
symbole et quelquefois un signe.

Triple serment qui fonde l’art et la science de
l’anthropologie sur la récurrence, le paradoxe, la
similitude.

Science de l’Homme et Tradition, Berg, 1979, p.215.

