
Journal of Modern Life Writing Studies

ffi 11 $ij

2018 ~t)<*~
No. 11, Autumn 2018

-1/ilf :it:illi:k~Wic. lfl ,t',, .:i:!iJ,

co ~ ;,g if -t -i'f.
V'J~1e91 The Commercial Pr ess

To quote this article: Moulin, Joanny A., “Reflections on Biography
and Its Theory: An Interview with Joanny Anne Moulin”, by Tang
Xiumin, Journal of Modern Life Writing Studies (Shanghai Jiao Tong
University) n°11/ 6.2 (Autumn 2018): 1-20.

fJ\l1t1-!fici'iJT-Jt. m 11 ~& / -th.i:EM£~ . -~L }j'l.::
r,}j f,-J;j] cp;'~ , 2 0 18

ISBN 978 - 7- 100- 16779 - 6

I . O)fJ.ll · · · II . 0)-th · · · m. 0)1-!f·rc-fiJl Jt IV.
0) K8 10

~i:tiEJl&*lfilcp;tj CIP 1/zlrJR/~'¥(2018)ffi 245196 ~

© The Com merc ial Press 2018

Journa l of Modern Life Writing Studies XI / Yang Zhengru n

All rights reserved, including those of translation into fore ign languages. No

part of this book may be reproduced in any form or by any mea ns, electro nic

or mec hanica l , inc ludin g photocopy, record ing, or any informat ion storage

and retrieva l syste m, w ithout permjssion in writing from the publi sher.

* ~1J /:!:\ Jl& 1~ ¥1J _t i'Bf. x:li±i * ~~ Jftl ~ -m BfJ 18:t fl}J , il3&ifllt-l:t o

The Journa l of Modern Life Writing Stud ies gratefu lly acknow ledges the spec ial

financial support received from Shanghai Jiao Tong Univers ity.

IJ.il {tfhc3iJf JE
~ 11~ :ij

-th.i:E~IJ £~

]frJ" f,- f /1 i,; 1Cl'i tl.\ J(&
(:l~t,(.:EJ!l!t:;k:1½J36-le)-ililli!i'dillli~ 100110)

jfrj"f,-E p i,;tt'ii. :fr
w~ 1+1 m-~ ¥¥ 1;11 ,m1J f-'i" ~~ 0 RJ 1;11 ,m1J
1SBN97 8- 7-100-16779-6

20181f'.11J=I ffi lJt/R 3l*710 X 1000 1/16

20181:f ll)=J ffiH1z fp,!jl1J f /1iJ-lEl 7. 75

5E1Jr: 52. 00jc

~*~*~ c n:1.sz.i!:tJ!::g-:g-J¥m91J)

~"§!$ ($*ljjjl~11:k$)

~}~,if~ (Jl 13 :k$)

~ ,~rr31 CJ:~ xxm * $)

*WT, }'~Jl~i't · W. (~IDt~:k$)

m18B!i\ (1Jr1Ju:tlOO.:s'r:k$)

;fiiJtf'.i'. (${i:$:k$)

~i!iJ!if (i=J=i ~IU~N$ 1~)

1f:;fi1J, ~i'im.1tg: (W-:~JtWT:k$)

t~JE~, ~WT Cf%{jt:k$)

.r ? C fif1#:k$)

TIE.lliw:k, :ifil:ifil1ff5 (B~~IITl:k$)

slE 1-fiiJC q:, jjfi~f4$1llt)

t.tffi$:ij~Jn~

.:i:: iu: thiEM

i u .:i:: iu = :x1J1t;J>t J8t tit

tJt. fr .:i:: iu : lLrr. ¥l

lffihf W .:i:: 1f : Ji l11i! ~!£
iu$:ij$.3::1f: ~~~

I* ill (J:~xim:k$)
~~, il-{JI·~ (B~~ - :k$)

m•c~~m~TIE.:k$~~~m*~)

iHs~, iffl:f'.f'. C*1J1·;¥Uit1Jl·:k$)

1JYJtM~J , ~nu Yffi Ut ~ w :k$~Jf Ji'. l!Jt)
:xU ~ (;t±}t:k$)

~~t u C$i=J=iYjjJf11:k$)

)J(II7[~, /!lJJE . M. (Pkl!lJlcf:$illt)

.r ~ (J:~xxm:k$)

rxt~WT, ;t,;t:~ (Pf:l-13#:k$)

tki:EilIJ (J:~xim:k$)

~ ~=*m~ •~~ ¥ffiM ~w~ *~~

~*JJ~
±-t!!. ±.!l: = J:~m*J11~ 800 % ,J:#fJ:xilli:k$Ax~ 209 ~

Ill~ iu : 200240

itI, ii: 86 - 21 - 34204579

itI, · Ill~: sclw209@ sina. corn

lxx] ±.!l:: http://www. sclw. sjtu. edu. en

Advisory Board (in alphabetical order)
Alexandre, Didier (Universite de Paris IV-Sorbonne)

Chen Jianhua (East China Normal University)

Chen Jin (Shanhai Jiao Tong University)

Chen Sihe (Fudan University)

Guan, Daoxiong (University of California, Santa Barbara)

Guerin, Jeanyves (Universite de Paris III-Sorbonne nouvelle)

Hoberman, Ruth (Eastern Illinois University)

Howes, Craig W. (University of Hawaii)

Jolly, Margaretta (University of Sussex)

KHA Saenyang (Shanghai Jiao Tong University)

Lejeune, Philippe (Institut Universitaire de France)

Liu Kang (Duke University)

Lu Jiande (Chinese Academy of Social Sciences)

Nie Zhenzhao (Central China Normal University)

Poy, Vivienne (University of Toronto)

Schwartz, Murray M. (Emerson College)

Terrill, Ross (Harvard University)

Wang Jie (Shanghai Jiao Tong University)

Wang Ning (Tsinghua University)

Waters, Lindsay (Harvard University)

Wong Sin Kiong (National University of Singapore)

Yang Zhengrun (Shanghai Jiao Tong University)

Zhang Jiong (Chinese Academy of Social Sciences)

Editorial Committee
Editor-in-Chief: Yang Zhengrun

Deputy Editors-in-Chief: Liu Jialin, Yuan Qi

Acting Editor-in-Chief : Tang Yuqing

Director of Translation Office: Tang Xiumin

Director of Editorial Office: Chen Lingling

Members: Li Kai ping, Liang Qingbiao, Yin Dexiang, Zhao Shankui, Zhu Jianli

Contact
Address: Room 209, Building of Humanities,

800 Dongchuan Road,

Shanghai, 200240, P. R. China

Telephone: 86 - 21 - 34204579

E-mail: sclw209@sina.com

Website: www.sclw.sjtu.edu.cn

11¥ic (life writing) ¾A~89f2~7ifo :X1t09gfJ:i:pJ¥,Jtfil~;g1{ic89'2sl~,

ic~IL r§11'89 ((iti'/D, 181.lLOO 89~HMIL~@Hl*fU[9tiif'f5j;1{ic?tv.: T~

1189f2#!-o ;1t{tl!,:>e$fU:X1t89:X*%:it, ::kt~fiJ{[;gStj·f\';89~:ifffrH/~t::, Jrtj;JE~

89 ~t~ , /~ 1f 1t·lc VJ jrJJs!'r 89 It:rfli)J f/fU1£~ t~ ; iU T 21 1:ttf2£¾il1i:ct ~ f2&£1'Ez­

atj· 011 NJl, mt1J:x1t:>e*i:J=i01:l:::k~~Uo 1t~011m1t, §1{, @Hl *, 45{1§, B

ic, VHic~t~~~*' 1Jr~89D:i£JE~, M1*11¥icJZ.:n~~go 11¥ic:ifi\1i~TX

~~•*·~~~,~~~Rli~~~§-~~-·*ffillir~~~~~,W1f

-~#-~~~ o ~*~$~)\.j;§B,j;*~~~~~~'~*M-fil~~ o

21 tttt2¾~ r1½ic 01 at ft o

1tic89~~. mllli Tiq:iq:$$01/'oJ:IW, ~~&fJU Uiiit; *fl J¾i:J=i001:f!pq~

-1'-1¥-i'lMJt1ti201flJ!Jm, -fi:u11,*flJB1 § 01JJJt¾:J'R:1~-i'~~fux1fiE011m±-t!!.,

j; 9:t 001{ic89~~1Jil~MHiz)J 0

tE- i'~l:Mt01Si"{t' 0.ffi{-\':11¥ic&fJE} ¾-i'*t .tti01f1J!Jm O 'trtJ i:J=iM,11¥

icJ/!.*]Jj, 't~wt{§-frr1tic~~89 /'6J:IW, filmlE~89, }.ffi~89fUl]Ht01/'6J:IW, Yr

u!:11·01~~:ft§Jl.'01&fJEfUf*i-i; 'ttxwfux.xm!-1¥-~, 11:~fUii~zi'sJ01xr11EfUli

$1; 'tml{~t.ffi:ft§fU:1J1t~atj·{~ul:, ~lfr-fi:LlfJr, ~atm{~~Fi:11L 3:K~89:XJxl,o 't89

§ 01 ,R 1f -1', 1JEitl:1½ic$# 01~*, ttzsfJ1ti201 ~~ o

11,frf- 131f1Jrt0 ¾- 14xlt!r 01 ~ , :J.1Mf1 ~~!fr$ 5:J , ~!fr&}~, , ~ Wrr!!rif ~ *
u!:zv O :Jx;{flillllf3:KOO ll'J>7H{icJf.89ml~1f1' 1tic~Yf~89:3ZJ#' 1t1f189:kfffU

~~, {t1fJ011.i~)JfU~1l, ¾;JJ,frfi!131flJ!Jm:l:1f)J01*iiE, WH#lr1t1fJ!

1111

1111

Editor's Note

As a monument to honor human beings, life writing has permeated culture since

its origin. Analects of Confucius by Confucius, Plato's Apology of Socrates, and The

Four Gospels are immortal classics in the history of life writing. Despite the fact that

many genres of literature and culture perish over time, life writing has persisted in a

tenacious manner, and the twenty-first centmy is witnessing a golden age of life

writing, which even surpasses the novel, the once-dominating genre. Life writing now

is among the most esteemed of cultural texts . Such traditional forms as biography,

autobiography , memoirs, letters, diary and travel writing still maintain prominence

and the emerging oral history and collective lives demonstrate great momentum.

Simultaneously, life writing, having crossed the border of textual medium into the

domain of movies, TV, Internet and We Media, claims an ever new and extensive

space with the potential for innumerable readers. An increasing number of people have

taken to life wiring for themselves or for their loved ones, aspiring to erect an

everlasting monument. In brief , the twenty-first century is an era of life writing.

Life writing as a genre of discourse has posed a great number of questions,

requiring energies devoted to deeper studies and thorough scholarly discussions. The

Journal of Modern Life Writing Studies takes the initiative in China as the first journal

exclusively devoted to life writing studies . It aims to make a distinctive contribution

to the development of Chinese life writing by providing a forum for publication and

exchange of views in scholarship .

In the context of globalization, the Journal of Modern Life Writing Studies is an

open journal, accessible to the life writing community home and abroad, publishing

research and explorations on all kinds of life writing issues (historical, practical and

theoretical) from various perspectives, encouraging and welcoming communication and

interaction among scholars , authors and readers, and highlighting innovative perspectives

and methodologies as well as rigorous and realistic style. Our over-arching commitment

is to facilitate the development of life writing and to bring it to a new level of excellence.

A full-fledged journal requires arduous and painstaking efforts. We pledge to

consistently aim for progress through consistent learning, reflection, and

improvement. We also appeal to dear friends in the life writing community at home

and abroad and devotees of life writing for your support, attention and participation .

Your talents and wisdom are the most powerful assurance of our success. We are

looking forward to your help !
The Editorial Board of Journal of Modern Life Writing Studies

~-in.i ·· c1.)

[~t~: ~~iJJii;!z]

Reflections on Biography and Its Theory: An Interview with

Joanny Anne Moulin · Tang Xiumi n (1)

[I.Ut~~l

~rn1#icB{J-=r:;EJ~~1irfJ'E •·· -P ~si c21)

"Help Others Out of a Fellow-Feeling": The Romantic Science

of the Pathography ································· Daniel Vuillermin (36)

[~t$Qf~icl

1#ic q:r x * .i: ~ Ef{J PJ 12 ·11

- 12-(s~$lV!-&1M1#ic1'J1§tl ······································· -r,J-j :#i C55)

9ill iR:iz:-11 § f1t ~ m: q:r B{J .:g * £J :a !t
- ((tl:$)) £J «f1tB{JA~=/sMO tt~-iffe ····················· j ~ ~ (65)

[11:~~Jf~]

~ fil 51-13i' B9 3FU ~ £J :m ~
- ilnJJl~fj!-1,l~rB{J.r$1;l ···································· k.fl4 cso)

iit!fl1M1#ic: *~fll9"'B{J::lt*~ • ¾:i:~ ························ } ~ C94)

-

~~ft~~~ --------------~--

-

[~fftfit]

1J\iJtf'F 1'1- lrrf,!it* gi 1#
- ~ inJ~;iiQ1lliB9 HW1N'1UEt'~:tcAJ) ········· ~ 71<-009)

J.Ml 139 ~J4$#J$

- iSf*i,__llfHt=tr139~:JtBt@Hl~···································· i:t ,t;t (120)

§I 1# if' 139 YE t:: 45 ~ ~ §I ft 11Jt:tr.

- W*l!J:t2 · BJ&',M «x'i:iJ ·!H~J ··························· 1tfri fri C130)

[i:J i£ 5e :iiJf Jt l
1'J~ID~ ffl:~~45~~~'f'l39 «ft ~~~. ~ ~~A»

••• ~ J;)f (144)

((tf7JRfJCff ;¥Qft: tbt li t1 :i£~11: 1-A~~iH?R$'.fff ~139

x~~~:t:ir ·· .r,i, -½ c157)

[fhc 5e :iiJf Jt l
xiJ~t.iF ((t!tiJtffri'/½¥1)) 11F7'11A;JjiJ1#:i£1Y&

- ~ ·i£1'&1 A;JjLl1#1£ 'f't!t1t1#xw-ik"P B9$# ±-tt!.1.:v: ······ •·· •·· ra)t C166)

m*~W (1903 - 1919) ltlJ:%-E:P45ta'iJli-ff~icl±',JllHJf9i······ iJ] ~ (182)

[J.. iPHJf Jt l
1'11*1fnftTJm

- ft¼M · ~ ~ZYE··· .rt*ffi.. 095)

[f~ic w.Hfil l
1#icit!..B9B~Jttl:

- ~ ((.IlJltxif'~)) ;jiQ ((j:jJ~139i:j=1~ !)) :3/gi:p,C., ··············· :k.~t- (208)

- 1-i'i~$-E191:fil~

- Mffl~ «~ ~Mffl:~ffl~ *m» ~ • ~~
((::;R:7J-)) ••••••••••••• •• J:1) i4 (219)

------- -- ------- Journal of Modern Life Writing Studies

[1tic~~l

xtrttfEf fF~1tic~:J.z.m ··· •····· ··· ··· •········ ······ •········ •·· •·· *:i!htt c231)

_t w B"J Y3 _t w , ·te.tltx Ci"J Y3 ·te.tltx

- ((:tt lsJi1'iHJ=I.: riWiJMJIMt)) fll~El"J1tic1JJI··············· -t½J.i (243)

~ if.J .•••.•••.....•••••..•••.•.•..•••.•..••....••.••....•.•...•••••••....••••...••.•.• (256)

~J§ic •····· •·· •··········· •·· •···················· •·· •····· •····· •·· •····· •·· •····· •·· c260)

-

Contents

Editor's Note ······· .. (1)

Special Section

Reflections on Biography and Its Theory: An Interview with

Joanny Anne Moulin Tang Xiumin (1)

Theory Studies

Writing "Dreams of Splendor": City Biography in China

.. : Lu Jianqiang (21)

"Help Others Out of a Fellow-Feeling": The Romantic Science

of the Pathography Daniel Vuillermin (36)

Comparative Biography

The Changeability of Textual Subjects in Biography - The Example

of Early Lives of Milton Sun Yongbin (55)

The Happiness and Sadness in the Self-fashioning of Intellectual

Women: A Comparative Study of The Past and My Miserable

Life .. Liu Ping (65)

Text Studies

Stripping and Remodeling the Symbolic Identity: The Image of

Oscar Wild in Peter Ackroyd's Literary Narrative Wu Yiqun (80)

-

!Ji! ft ft ic. ii1f ~ --------- - ---------------

-

Emily Dickinson in the Eyes of Her Relatives and Friends:

The Early Biographies ... Lu Jie (94)

Autobiography Studies

An Autobiography of the Author's Inner World: Chekhov and

The Lady with the Dog ······································· Gao Yong (109)

The War Narrative in Irma Tam Soong's Refugee Memoir

··· Shen Chen (120)

Death-Writing and Self-Confirmation in Autobiography:

Julian Barnes's Nothing to Be Frightened of ············ Huang Lili (130)

Oral History Studies

Writing Lives for Women: A Case Study of S.A. Alexievich's

War's Unwomanly Face ······································· Zhu Yan (144)

Special Education and I: The Oral History of Piao Yongxin :

Interweaving and Coincidence of Personal History and

Special Educational History ···································· Sun Hui (157)

History of Biography

Liu Xiaobiao's Borrowing Monk Biographies for His Annotations

to A New Account of the Tales of the World: Monk Biographies

in Buddhist Literature from China's Six Dynasties to the Tang

Dynasty · Yang Qing (166)

The Publishing of Translated Biography in Chinese by the

Commercial Press(1903 - 1919): An Examination ······ Hu Yan (182)

Subject Study

A Martyr to Faith: The Death of Thomas More ··· Cai Qingchen (195)

••••-- ----- --------- Journal of Modern Life Writ ing Studies

Film Biography Studies

The Historicality of Film Biography: Case Studies of Shedding

Blood for China and Lovely China Wu Couchun (208)

The Birth of a Story: From Einstein: His Life and Universe to

Genius ······ ··· ··· ··· ············ ··· ······ ······ ··· ··· ······ ··· ··· ··· Liu Tao (219)

From Life Writers

My Reflections on the Craft of Literary Biography

··· Sang Fengkang (231)

"Give to Caesar What Is Caesar's, and to God What Is God's":

The Founding Father of Huajian Ci : Life of Wen Tingyun and

My Life Writing Career ···································· Li Jinshan (243)

Instructions to Contributors ··· ············ ············ ··············· ······ ······ (258)

From the Editor ··· (264)

..

Reflections on Biography and Its Theory:

An Interview with J oanny Anne Moulin

Tang Xiumin

Interviewee: Joanny Anne Moulin is Professor of English Studies at Aix­
Marseille Universite, and a Senior Member of the Institut Universitaire de
France. He is President of the Biography Society (http: / / biographysociety.
org), founded in 2015 to foster the development of the theory and practice
of biography, as well as to promote academic research and teaching in
biography studies. He is also a biographer, having published five biographies
with several French publishers. His current research project is available on
"HAL Archives ouvertes": it aims to produce a contribution to the theory of
biography based on the critical analysis of a corpus of contemporary
biographers' works.

Interviewer: Tang Xiumin is Professor of English in School of Libra!
Arts at Nanjing University of Information Engineering, China, Editor on
the Journal of Modern Life Writing Studies, Adjunct Senior Researcher at
SJTU Center for Life Writing, and Deputy Secretary General of the
Biography Society of China. She is the author of Lytton Strachey and "the
New Biography": A Historical-Cultural Study(2010) and the major author of
The Development of British Biography (2012). She is currently working on a
critical book on biography.

~R:#fil~~~~~&ffl:~~~-~-- ~tt~~~
~~~=~~~-~--~ .~a~oo~~~-~•*~~~tt~.~ 

~"®*~~Jf5t[~~±, ~t)'l-lftic ~ ~ (http: // biographysociety.org) ~ -Ko 
ifo:~ ~nltJL.r 2015 ~. '§':(£i@Jt!:fti2:EJIHB!5~ ~~/it~fQffi2 ~ ®!fu:M"J~ * 

~5t!5tt~ I~ o - ~~¾#fil~*· itE~OO~*ili~ttili~ME$#fil o 
1:f~Jjj! §: "HAL Archives ouvertes", §'1:f)(,j"~f~fti2~*~~Pii-V½;MJ$tlt 

fU:5ttfr~~TitlJ_t~5tffic:Ell!iB o 

*~~=m~•.m~m~Ifi*~~*•~· «~ft#fil~5t » ••· 

-


~~ft~~~------------------~----

-

J:#lJxilli:k~ 1-~ic9'1,i:,,~J:ITTM~ff!t, 9'1001~ic.>C~~ ~; U,1}45Ko ~~ ((:llfr 

4ttv:~·--'==J "~1-~ic" )) c2010), ((~001~ic£mk.t J c2012) a"Jm- ft:1'r 0 

Joanny Anne Moulin is the fourth French scholar that the Journal 
of Modern Life Writing Studies welcomes. While Philippe Lejeune and 
the other two scholars address autobiography, diary and literary biography in 
their articles, Moulin, in the interview, gives a comprehensive and seminal 
reflection on biography and the theory, insightful especially with his 
own life writing experience. The email interview was conducted in 
April 2018. 

Tang Xiumin (TX): Biographers usually don't talk much about theories. They 
prefer to talk about influence. As a biographer and as a biography 
scholar, what do you think of theories in regard to life writing? 

Joanny Anne Moulin (JM): Biographers, like most writers, are not generally 
fond of literary theory and literary criticism, which can all too easily 
make them feel like pigs in a bacon factory. Besides, some people 
repeatedly argue, especially in Great Britain and the United States, 
that the current demands for a theory of biography are misconceived, 
as if biography was essentially incompatible with theory, and therefore 
should be left untheorized. This sort of argument is really a vestige of 
the so-called "theory wars" of the 1970s and 1980s, and it rests on a 
confusion between literary theory, which is , with literary history and 
literary criticism , one of the three modes of expression of literary 
science, and "French theory", which has been a moment and a current 
in the history of ideas , quasi-synonymous with "post-structuralism" in 
the English-speaking world. It can also be roughly equated with what 
Richard Rorty has called the "linguistic turn" in the humanities, from 
Jacques Derrida's philosophy of deconstruction that challenges the 
notion of transcendence as "logocentric", to Jacques Lacan's contention that 
"the unconscious is structured like a language" , to Michel Foucault's 
demonstration that political power is fundamentally "discourse". In 
many universities around the world, this has led to a radically 
decontextualized and text-centred approach to literature, based on the 
idea that language alienates us from the real. Because of this historical 
situation in literary studies, and also because at the same time history as 
an academic discipline favoured the " long duration", with the social 
historians and the Annales school, biography remained very much 
outside the field of vision of academic research. It returned by the back 


•••••--------------- Journal of Modern Life Writing Studies 

door, if I may say, with the Italian school of microstoria around Carlo 
Ginzburg, and the rise of autobiography studies after Philippe 
Lejeune's 1975 Autobiographical Pact, and the development, especially 
in the USA to begin with, of life writing as an academic discipline. The 
theory of autobiography and autofiction has been abundantly develop ed 
in the last decades of the twentieth century, but we keep feeling that it 
does not satisfactorily account for biography. As a biography scholar, I 
have tried to understand why . As a biographer , I have acquired the 
conviction that to write about oneself and to write about some other 
person are two very different forms of writing. Besides , I am certain 
that the development of relevant biography theory and serious 
biography criticism are not only unavoidable , but also that they will be 
beneficial to biography. 

TX: Speaking of Michel Foucault, you mentioned in your essay "T he Life 
Effect" that he made clear the idea for his antho logy "La vie des 
hommes infames" that " this is not a book of history" . Then what is it? 
Could you elaborate on it? What made him turn to portraiture writing, 
or "nouvelles" writing? 

JM: That is true. Foucault explains that his "Lives of Infamous Men"(1977, 
reprinted in Dits et Ecrits vol.III in 1994) is not a book of history, and 
he adds that it is "an anthology of lives". I think that , to begin with, 
he is saying the same thing as Plutarch, in the preface to his "L ife of 
Alexander": "we are not writing histories , but lives", thus insisting on 
the difference between biography and history. Furthermore, Foucault 
says that the best term he can think of for his "lives" is "nouvelles", 
which in French means both " short stories" and " news" ( in the 
journalistic sense:" lire les nouvelles" means to read the newspaper s), 
and Foucault insists on this "double reference": "t o the brevity of the 
narrative and to the rea lity of the events related". He goes on to say 
that , althou gh these lives are different from history, they are also 
differ ent from literature , saying: " they have stricken more chords in 
me than what is usually called literatur e" . Foucault's criteria are 
(1) that these are personages who have really existed, ( 2) that their 
lives were obscur e and unfortunate ( therefore both " infame" or 
infamous and not famous), (3) told as briefly as possible, (4) in 
narrative s that are not path et ic anecdotes, but "w hich have rea lly been 
part of" these existences, and(S) that thes e related lives produce once 
again "a certain effect of beauty mixed with terro r" ( which incidentally 
is not very far from Burke's sublime ). Therefore, says Foucault, he has 
"banis hed anything like imagination or literat ure" from his writing, he 

-


IJ.il. tt ft ic ~ ~ --- -- ---- -- ----- - -----••••• 

-

"has taken care that" these texts "be always in the greatest possible 
number of rapports with reality, not only by referring to it, but by 
playing a part in it" - that they "participate to a staging of the real" 
(" une dramaturgie du reel"). What I find extreme ly interesting in this 
text is that Foucault is defining the writing of biographies as the writing 
of the lives of real human beings other than himself, and he is saying 
that it is not history, that it is not literature, and even more 
importantly that it is not imagination, that is to say not fiction. Like 
Gerard Genette in Fiction and Diction ( 1991 ) , Michel Foucault is 
insisting that there exists such a thing as a non-fictional mode of 
writing, and he is explaining that biography, the writing of lives as he 
conceives of it here, is an examp le of such non-fictional writing. These 
texts are not fiction primarily because it was not the intention of the 
author to use his imagination, but on the contrary the aut hor "has 
taken care that" ( "j'ai tenu a ce que ... ") these texts be oriented towards 
reality in every possible way. That is where I think that Foucault is 
crucial for the theory of biography. It seems paradoxical, because some 
of those who have taken him as a figurehead, and also some of his 
detractors, see him as the paragon of so-called "post-structura lism" and 
"French theory". However, in a 1982 conference entit led "La 
parresia", he returns once again to several authors among the ancient 
Greeks, and especially the Cynics, to study this concept of parresia : an 
action by which "one makes certain verifications to be very sure that 
one is able to aletheuein, to say the truth". Therefore "parresia is the 
necessary instrument, which, in the other, enab les me to know 
myself". In other words, the Socratic "gnoti seauton", or "to know 
who you are, demands that there be some other one, someone else who 
has parresia, who uses parresia to say in fact in what order of the 
world one finds oneself placed". This is a central preoccupation in 
Foucault 's philosophy, espec ially in his last lectures at the College de 
France, published posthumously in Le courage de la verite, and more 
particularly his "Lecon du 29 fevr ier 1984" , where he speaks of "the 
theme of life as the scanda l of truth, or of the style of life, of the form 
of life as the place of emergence of truth ( the bias as alethurgia) ". The 
concept of "alethurgia", related to "parresia", designates "the production of 
truth, the act by which truth manifests itself". 

TX · It seems that the concept of " literary truth" is somewhat tricky. Some 
auto I biographers make use of it for neglecting aut henticity. What do 
you think of lit erary truth, lit eral truth and biographical truth in life 
writing? 


••••• -- ------- -- ---- Journal of Modern Life Writ ing Studies 

JM: I would say that it is not just the concept of "literary truth", but the 
concept of "truth", which is tricky indeed. Moreover, it is especially 
tricky for us today, because we are living in a period of the history of 
ideas when the concept of truth is particularly problematic. It is a 
central issue in biography studies, in so far as many of those who work 
on autobiography and memoirs or on biofiction will argue that there is 
no such thing as literal truth, biographical truth, or even factual truth, 
because all human experience is mediatized by language, and therefore 
every expression of "truth" or "fact" is always already fiction. That is a 
sterile debate. It amounts to a variant on the liar's paradox, well­
known in all undergraduate philosophy classes. If the statement "every 
text is fiction" is true, then it is a fiction and therefore not true, but if 
it is false, then it is true. It is a piece of nonsense, but it is very hard­
nosed nonsense, and I would add that it is dangerous nonsense, because 
it amounts to a belief that there is no such thing as scientific or 
historical truth, and therefore it means to grant absolute primacy to 
opinion over critical judgement. Taken at face value, this would spell 
the end of philosophy, the end of science, and the end of justice. 
Incidentally, this is the more or less explicit position of some of the 
voices against the theory of biography, the argument being that, 
indeed, if there is no difference between facts and fiction, then 
biography is a form of fiction, therefore there is no need for a specific 
theory of biography . The denial of any difference between facts and 
fiction is an absolute form of negationism, which I understand as 
"negationnisme ", defined by the French historian Henri Rousso in 
1987, and again in 2007 in the Faurisson vs. Badinter trial, as the 
denial of historical facts, and in particular facts related to crimes 
against humanity in World War II. In France, this is 111ade an offence 
by several laws, the latest being the Gayssot Act of 1990, which in turn 
is criticized as an encroachment upon the freedom of opinion and the 
freedom of speech. Currently , the French Assemblee Nationale is 
preparing to vote a "law relative to the fight against false news" 
( "propositon de loi relative a la lutte cont re les fausses informations" ) , 
revisiting a law of 1881 on the freedom of the press, already modified 
several times since the beginning of the century, to repress the 
propagation of fake news. From negationism as the negation of some 
facts, to negationism as the negation of facts, there is only one little 
step, which has the glitter of intellectual hype. But here we are caught 
in a dangerous confusion. On the one hand, we have a purely 
epistemological position claiming that absolute truth is at best an 

-


I.!i1 ft ~ ic !iH 9t -- --- -- - - ------ - - -- - ------- • 

-

idealistic delusion, therefore it is impossible to establish any "fact" 
with absolute objectivity, and there is always an element of fiction in 
our perception of facts. Granted. But on the other hand, we have 
ideologues and political activists who are using this philosophical 
position as intellectual validation to practise "post-truth politics", 
contending that there is nothing but "alternative facts", since every 
statement is always already "discourse". In other words, once it is 
admitted that there is no difference between fact and fiction, then all 
human knowledge is always the provisional result of an endless battle of 
opinions. In these matters, we are witnessing a paradoxical 
convergence of highbrow and lowbrow negationists: apologists of the 
anti-logocentric paradigm and cynical demagogues of all trades ­
although these two sets of relativists are sometimes poles apart in the 
ideological landscape - agree that so-called "truth" is always already a 
construct. But you ask me what I think of biographical truth in life 
writing. Let me give you an example. The English writer Peter 
Ackroyd, recognized for his fiction and non-fiction alike, asserts that 
"there has never been any distinction between 'fiction' and 'fact' ." If 

this is not post-factual discourse, then what is? True, this is what 
Ackroyd says, not what he does: his biographies have nothing to do 
with fiction as such. To answer your question on "literary truth", I 
would say that one good example of literary truth is Ackroyd 's notion 
of "Englishness", as well as the "geniuses" or great men that his 
biographies celebrate in neo-vintage Romantic fashion. In other words, 
these literary truths can be understood as "the products of the human 
mind", which people Karl Popper 's "world 3", or the "noosphere" of 
Vernadsky and Teilhard de Chardin. They are "fictions", but these 
fictions, these ideas, these myths have a real life of their own, as 
French anthropologist Edgar Morin maintains in his six-volume opus 
La methode. Like Foucault's "lives" they play a part in reality: they 
"retro-act" on it in a loop. But the fact that man-made myths have an 
impact on reality does not mean that real human beings exist only on 
the same "noological" or fictional plane as these myths. 

TX: Can forms realize the genuine portrait of the subject? 
JM: The simple answer to this question is no, of course. A form, or a 

portrait, whether it is painted, written, photographed or filmed, is 
always necessarily a representation, and cannot be a genuine, that is to 
say an exact, likeness of a human being. But I would like to respond to 
your choice of the word "subject". Back in the 1920s, in the Soviet 
Union, a group of avant-garde writers formed the Novyi Levy Front 


-----1----------------Journal of Modern Life Wr iting Studies 

lskusstv (New LEF, or New Left Front of the Art), and among them 
Sergei Tretyakov, theorized the "biographies of things " , writing 
"biographies" of non-human objects like raw materials or manufactured 
objects. These "factographists", as they called themselves, may be seen 
as precursors of the biographers of cities, for example. This had 
something to do with Marx's reversal of Hegel's dialectic, which 
considered history as a "process without a subject" . In this perspective, 
while the "sciences of man" became the "social sciences", any human 
subject tended to be perceived as an object, more or less representative 
of a category or a class, entirely determined by social and cultural 
forces. That was still the outlook of the French sociologist Pierre 
Bourdieu, for whom to write a biography partook of an "illusion", as 
preposterous as to describe a journey on the underground without 
taking the whole map into account. The problem with Bourdieu's 
"biographical illusion" is that its radical anti-individualism is 
fundamentally mistaken: his metaphor is a fiction that warps the facts . 
We human being do not live our lives merely as bodies transported in a 
train - the automatic, driverless train of social history. We are subjects. 
Human beings are "living subjects", not only passively produced by 
their world- their Lebenswelt as Husser! used to say, their milieu, their 
oikos ( which is not at all like a railway network to which the train 
passengers can change nothing) - but also actively co-producing it, in a 
recursive interactive loop that runs on, like an engine or a vortex, as 
long as the subject is alive. I think that a biography, rather than trying 
to make a "portrait"-because the metaphor of painting or photography 
implies a motionless image- is attempting to capture something of the 
active-passive process by which human beings interact with their 
milieus: this dynamic co-producing process, unfolding in time, that is 
what we call a life. So, I suspect that the primary reason why we write 
and why we read biographies is not so much to have a plausibly 
authentic finished image of the subject, but rather to find inspiration 
by dialectical comparison with our own lives, and to derive both 
"delight" and "instruction", as Samuel Johnson used to say in a 1750 
essay for The Rambler(No.60), by studying "those parallel circumstances 
and kindred images, to which we readily conform our minds", which 
"are, above all other writings, to be found in narratives of the lives of 
particular persons". 

TX: Roland Barthes par Roland Barthes is a text that autobiography studies 
cannot avoid. The form is quite innovative. Though in a 14YlY it resembles life 
itself, do you think an autobiography can be deconstructively structured 

-


I.Ji! ft ~ ii:'. liJf ~ --------- - ------ -- ----1•---

-

like that? Don't you think that the form is too fragmented regarding the 
presentation of the self? 

JM: Yes indeed, it is too fragmented to make what you would call a 
"genuine portrait" of the self, but I am convinced that Barthes did it 
on purpose, precisely to avoid the closure that a narrative biography 
implies. Closure must be understood both as limitation and as 
construction. In 2015, Tiphaine Samoyault published a biography of 
Roland Barthes: a big book, commissioned by Barthes's publishers, 
Editions du Seuil, who own the writer's archives. It is very well 
documented, beautifully written, full of illustrations, exhaustive - but 
the exhaustiveness is precisely what Barthes did not want, because, if I 
may put it that way, it encloses him in a self, which is a "construct", 
that is to say an object, rather than a subject: a finished object, rather 
than a living subject. It is well known that the key to what Barthes did 
in his 1975 Roland Barthes par Roland Barthes is to be found in the 
preface of a book he had published four years before, in 197~: Sade, 
Fourier, Loyola. The book is a little like Plutarch's Parallel Lives, and 
in a seminal preface Barthes explains that "the Text"(with a capital T, 
meaning any text, the text qua text) is "destroyer of all subject". The 
Text, says Barthes, "contains a subject", but " that subject is 
dispersed, somewhat like the ashes we strew into the wind after 
death". And he contrasts "the urn and the stone, strong closed 
objects", with "the bursts of memory", and "a few furrows of past 
life". The problem is that the "strong closed objects", like the 
continuous narrative of a book, or a portrait, are images, representations, 
portraits of the self, that displace, and in fact replace the subject. To 
put it differently, the subject is "a truth" that the text hides, although 
it is still possible, by reading and rereading the texts, to catch some 
glimpses, to guess some disparate aspects of what the subject must have 
been , through "a few details, a few preferences, a few inflections", 
which Barthes proposes to call "biographemes" (" biographemes"). The 
neologism is coined on "grapheme", a concept which, in linguistics, 
designates the smallest component of a writing system. It implies that a 
life( whether it is a life being lived or a life being written) is a writing, 
or what Derrida called "une ecriture ", that is to say basically a 
process, or a trace. Barthes continues by saying that it is essentially 
mobile and "beyond any fate", never circumscribed to any "fa tum" or 
entirely enclosed in any destiny. He then compares these biographemes 
to the atoms in the philosophy of Epicurus: minute components of all 
matter that move constantly in one direction or another, and 


-----1----------------Journal of Modern Life Writing Studies 

sometimes swerve, in sudden " hiccoughs ", etc. This constant 
movement, this flux, is an implicit metaphor of the subject (as distinct 
from the self). A biography is then ideally a "flow of images" that 
strive to give some idea of what the subject must have been. Clear ly , in 
Roland Barthes par Roland Barthes, this is what he ' has been trying to 
put into practice, writing his autobiography as a collection of 
fragments, pictures, small paragraphs, which do not add up to an 
overall portrait. But you are right: it is "too fragmented", that is to 
say that we are under the impression that it is a smoke screen; that it is 
in fact a non-autobiography, like the non-anniversaries in Alice in 
Wonderland. Many writers, like Barthes, refuse to have their lives 
written. Some, like T.S. Eliot, leave a last will and testament forbidding 
anyone to write their biography. Others, like Dickens, destroy their 
correspondence. Others still, like Barthes, write autobiographies or 
memoirs in an attempt to retain mastery over their own life story, and 
some of them theoriz e the impossibility , and even the iniquity of 
biography, like Freud, for instance, or like Proust in his Cantre Sainte 
Beuve , claiming that it made no sense to attempt to writ e the 
biography of writers , or to turn to their lives the better to understand 
their works, because, said Proust, "a book is the produce of another 
me than the one we manifest in our habits, in society, in our lives". 

TX: The concept of " life writing" is controversial. Historians prefer to use 
" biography" instead. What is your stand? 

JM: How am I to avoid entering the controver sy? I do not forget that this is 
the Journal of Modern Life Writing Studies. How could I criticize life 
writing here without breaking the rules of hospitality? Allow me to 
play my joker by saying that I am French. For, in France, "life 
writing" does not exist as such, or rather it is circumscribed to the 
study of " recits de vie " in certain social sciences, especia lly in 
sociology, and it is not at all the same thing, and anyway it is not much 
done any more. Likewise, we do have some "et udes culturelles", but 
that is nothing like "cultural studies ". The fact is, " life writing" is very 
much an American thing , it is an invention of "les anglo-saxons", and 
as such we make it a point of honour not to take it too seriously, 
because, you know how the saying goes: " the British and the American 
think the whole world speaks Eng lish, but the French think the whole 
world should speak Frenc h". More seriously, if I may, some time ago 
in a conference in Britain , an American interlocutor said to me that 
life-writing was the Trojan horse that had reintroduced biography in 
academia. I replied that I think it is rather the Jonas whale that 

-


Ii t\: ft ic WI' 9E ---------------------------

-

swallowed it up in the process. On the face of it, as "life" is" bias" and 
as "writing" means "graphein", "life-writing" is the English for "bio­
graphy" . But when life writing institutionalized itself as an academic 
specialty, it defined its field of research very broadly as encompassing 
biography together with autobiography, and memoirs and all that sort 
of thing. One quick look around at the various websites of most life­
writing centres, especially in the English-speaking world, shows that 
"life writing" designates alternately the method and the object of 
research, and that the definition of this object is such that it makes no 
clear epistemological distinction either between biography and 
autobiography, or between fiction and non-fiction. Moreover, any 
suggestion that one should distinguish between self and other, or 
between fact and fiction, is bound, more often than not, to trigger off 
a controversy, which is always a sure sign that we are crossing the 
boundary between reason and passion, or between scientific debate and 
ideological polemic. It is my conviction that the refusal of most "life 
writers" to take this distinction into serious consideration constitutes a 
scientific problem-what we call "un verrou scientifique"- to the theorization 
of biography. 

TX: Three of your ideas or biographical visions are striking . One, about 
transnational biography. You have touched upon such an issue as the 
reception of a biography in another national community. You think for 
the sake of readership a biography for one nation should have different 
narratives for another. This has something to do not only with life 
writing but also with life translating, I think. Could you elaborate on 
this notion? 

JM: At one level , the idea of transnational biography is related to the 
concept of "transnational history", which has been the object of 
debates among historians, who question the way in which it 
foregrounds and rehabilitates the nation as a legitimate perimeter of 
historical studies, whereas "world history" or "global history" would 
seem to offer a more scientifically neutral approach. Firstly, "transnational 
biography" may simply mean the writing of transnational lives 
(Lebensliiufe) , that is to say the history of individuals who spent a 
long span of their lives in a country different from their fatherland . 
The adoption of a foreign Lebenswelt poses a number of specific 
problems, which are far from being limited to questions of language, 
or of translation of one code into another. Secondly, " transnational 
biography" is therefore closely related to the theory of cultural 
transfers, first developed, in the wake of the reconciliation between 


------- -- --- - ------- Journal of Modern Life Wr it ing Studies 

France and Germany after World War II, by Michel Espagne and 
Michael Werner, although their first antho logy entitled Transferts 
culture ls franco-allemands was published in 1988. The most interesting 
point for biography studies is that these transnational migrants bring 
with them different cultura l habiti that convey potentials of innovation 
for their adopted country. When the graft is successful, the 
transnational lives may be said to have been the vectors of cultural 
transfers. It is a particular case of the retroactive loop by which 
individuals and their milieus mutually co-produce one another. Writing 
the biography of such individuals or groups of individuals ( like the 
Servan-Schreiber family, for instance), has got very littl e to do with 
fiction, but everything with socia l and anthropo logical investigation. 
Third ly, as you rightly pointed out, "transnational biography" can also 
simply refer to biographies that are translated into foreign languages , 
but it is generally the subjects of such biographies that are not so much 
"transnational" as internationally famous, and in such cases their 
compatriots are naturally considered the most expert biographers. For 
instance, Rudiger Safranski , wrote his life of Goethe in German for 
the German-speaking world, and then it was translated into several 
langua ges: that is all the same thing because Goethe is a Weltliteratur 
superstar. The case is different with biographers who are trying to 
arouse their compatriots' interest in foreign subjects, whose culture 
they will have to explain to try and create connections . That is, for 
instance, Jean-Noel Liaut, writing the parallel lives of Elsa Triolet and 
Lili Brik, two Russian sisters that were literary Egeriae in the days of 
the Soviet Revolution, the one being Aragon's mistress, the other 
Mayakovsky's. But perhaps, after all, the difference is much the same 
between different countries and between different periods of history, 
for, as L.P. Hartley famously said, "the past is a foreign country: they 
do things differently there". 

TX: Two, about comparative biography. You defined the concept in your 
essay "Two Biographers of Francois Mitterrand: Pierre Pean and Jean 
Lacouture." What do you hope such a research will arrive at? 

JM: I have proposed this concept of comparative biography studies, not in 
the sense of Plutarch's Parallel Lives or Suetonius' Lives of the Twelve 
Caesars, where the same author compares different subjects with one 
another more or less explicitly, but in the sense of studying biographies 
of one and the same subject by different biographers. The notion should 
be related to comparative history, which compares elements of the 
past: that is roughly Plutarch's parallel lives, comparing illustrious 

-


1.w, R ~ ic ~ ~ ------------ -- --- -- ---••••• 

-

Greeks and Romans. It should also be related to "histoire croisee ", 
developed by Michael Werner from the notion of cultural transfer , 
which, a little like "s hared" or "connected" history, concentrates on 
zones of contact betwee n different cultures, societies or groups. 
Comparative literature compares literary works from different cultural 
areas, or works of literatur e with works of other arts. Comparative 
biography is unique in the sense that it compares biographies of the 
same subject by different biographers. It could be seen simply as an 
exercise in historiography , or philosophy of history, if biography was 
history. However, the referent, being a single life , is relatively well 
circumscribed, and it turns out to be distinctive of biography also 
because such an approach would be relevant neither to autobiography, 
nor to fiction. Besides, it is a distinctive characteristic of a certain 
biography readership, for there are readers who will read several 
biographies of the same historical personage, and sometimes as many as 
they can find. Most of the time, before biographers start writing, they 
begin by reading all the previous biographies and the biographical 
documents in existence, and when they write, they do so for reader s 
who also have a preexisting knowledge of the subject, or who have at 
least some idea of the story line. Moreover, a life has a referent - that 
is the flesh and blood human being who lived and died sometime in the 
past- but in most cases a life also has a complex signifier, an eidolon, 
a collective construct, that is not transcendental, but "superstructural," or 
"noological": that has an existence in Popper's "world 3" as a myth, an 
idea, a construct, or in any case a "pre-notion", as Emile Durkheim 
would say after Francis Bacon. Take the author of an autobiography, 
the author of a memoir, or an author of fiction: they all have an 
authority over their text, relatively to their readers, that a biographer 
has not. Biographers write under the control of their readers, not just 
in terms of aesthetic judgement( the biography is more or less pleasant 
to read) , and ethic judgement ( it can be fair or unfair, honest or 
dishonest), but also in terms of epistemic judgement, both categorical 
(it is true, or false: factual, or fictional) and conditional(it is more or 
less well informed, more or less verified). 

TX: Three, about the biographical perspectives . Your thesis "The Life 
Effect: Literature Studies and the Biographical Perspective" gives quite 
a substantial survey of various theories in spite of the widely accepted 
idea that biography has no theory. What is the connection between 
perspectives and theory in terms of life writing ? 

JM: The article you are referring to is a chapter I wrote for the 2016 


•••••------------- --J ournal of Modern Life Writ ing Studies 

anthology The Biographical Turn; Lives in History edited by Pr. Hans 
Renders, chair of history and biography at the University of 
Groningen, in the Netherlands. Renders 's "biographical turn" thesis is 
that we are currently witnessing a change of paradigm in the 
humanities comparable to the one described in 1967 by Richard Rorty 
in The Linguistic Turn; Essays in Philosophical Method. My argument 
in this paper is that there is indeed a recognizable paradigmatic shift of 
perspective, in literary science, away from the text-centred perspectiv e 
of the structuralist and post-structuralist generation, who , by radically 
turning to linguistics in search of methodical models, had imposed a 
linguistic modelization on literary studies. This has gone so deep that 
today "theory" is often understood to be synonymous with this 
linguistic modelization of literary science and the humanities in 
general. But theory per se is not paradigmatic . It is an optical illusion, 
just as at the end of the eighteenth century it was easy to think that 
philosophy was materialistic , but at the end of the nineteenth century 
it could be viewed as intrinsically idealistic, and at the end of the 
twentieth century it could easily be confused with deconstruction. 
Likewise, in physics there have been paradigmatic shifts in the days of 
Copernic, and then with Newton, and again with Einstein. In 
the nineteenth century, literary science- what the Germans call 
Literaturwissenschaft - was conceived on a philological model, that is 
to say on the model of the evolutionary history of languages, with 
Taine, Lanson and Brunetiere in France, and for instance in Spain 
today it is still called filologia; in the early twentieth century literary 
science was modelled on history, with a premium on the biographical 
knowledge of the author under the influence of Sainte-Beuve, and 
Carlyle, and Emerson; after World War II, with John Crow Ransom 
and American New Criticism, then with Roland Barthes and French 
Nouvelle critique, it "killed the author" , turned to linguistics for a new 
paradigm, and started worshipping the text. Today this linguistic 
modelization is exhausted. It has become a hindrance to the further 
advancement of knowledge. It has become necessary to admit, once 
again, that literature is related to reality - that, contrary to the gospel 
formerly preached by Jacques Lacan, the real is not at all impossible. 

TX: You published biography studies as well as biographies. Do your 
reflections on biography guide your biographical writing? To be specifk ? 

JM: Certainly , but I would say it was first the other way around: to have 
written biographies, to have published biographies with publishing 
houses of different levels, and to have practiced not just the craft, but 

-


I.Jil t1: ffl' ic liJf ~ ------ -- ---- - --- - -------1••••• 

. -

also the "trade" of the biographer - all the interaction with publishers, 
editors, series directors, interviews with printed press, radio and TV 
journalists, invitations to bookshop events, book fairs, public readings, 
etc. - these experiences and practices are crucial prerequisites to serious 
theoretical reflections on biography. One must first learn to know what 
one is talking about. True, George Bernard Shaw played the part of a 
musical critic although he was not a musician, but that was purely 
histrionic. John Ruskin was first a painter, and he could not have 
become such an important critic otherwise. For institutional reasons, at 
some point I have had to make a choice between theory and practice. It 
would be possible for a researcher historian to write biographies as 
research, but for a literature scholar it is hardly feasible . That is 
because biography is referential literature: it is absolutely reality­
oriented. In other words, it is impossible to explain why research on 
this particular biographical subject, rather than any other one, is 
particularly relevant to the general study of biography as a genre. It 
simply is not. This being said, I am convinced that, when I start 
writing biographies again, it will be in an entirely different way. I also 
think that the development of biography theory will have an impact on 
the genre, because theory goes hand in hand with criticism, and 
therefore provokes an evolution of the general aesthetic judgement. At 
the beginning of the twentieth century, Mikhail Bakhtin remarked that 
the theorization of the novel was almost non-existent relatively to the 
other genres, but the prodigious development of the theory of the novel 
over the last hundred years has obviously impacted the genre itself, and 
vice versa, be it only because it has modified the conditions of its 
reception, to such an extent that when we say "literature" today we 
tend to hear "fiction". 

TX: An interesting thing is that your diction, whether in biography study or 
in biographical writing, is often noted for witty metaphors. You used a 
metaphor, say "the game of musical chairs", to criticize the reviewed 
textbook for failing to include some heavyweight theorists. You 
compared an author's awkward imitation of Stracheyan style to "a 
ventriloquist's show". Georges Clemenceau 's character in your eye is 
something of" a knot, a link, a hyphen of sorts", to name a few. Such 
a feature reminds us of Paul de Man's remark that "metaphors are much 
more tenacious than facts". Do you take metaphor as a powerful device 
in Biography poetics ? 

JM: Yes, that is a well-known citation from his Allegories of Reading, but 
De Man belonged to that generation of the "linguistic turn", who 


-----1----------------Journal of Modern Life Writing Studies 

convinced themselves that there existed nothing but text, and that 
words were more powerful than deeds. I beg to disagree. Ip the case of 
De Man, some facts of his life , his past life in Belgium during World 
War II- although indeed these facts were essentially publications, and 
therefore texts - are very tenacious too, certainly much more so than 
many of his metaphors. But Allegories of Reading dates back to 1979, 
eight years before the revelations came out in a 1987 New York Times 
article entitled "Yale Scholar Wrote for Pro-Nazi Newspaper". 
However, let us beware of Godwin's law, and leave De Man's not so 
secret anti-Semitic past aside for the moment: that is biography, and 
here we are discussing theory. You have done me too much honour 
indeed, reading my texts so closely as to single out some metaphorical 
phrases. Thank you very much. However, these quotations are taken 
from critical and theoretical texts, not from biographies. The "game of 
musical chairs" image I used in a critical review of a biography theory 
textbook, whose editors had to make rather unfortunate arbitrary 
choices in the second edition. The "ventriloquist's show" simile comes 
from a review of a biography of Darwin, in which the biographer 
constantly transgresses one of the rules of the art by shifting into a 
shrill anti-Darwinian preacher's voice, which gives the same effect as a 
ventriloquist being regularly interrupted by his puppet. The "knot, 
link , hyphen" metaphor comes from a conference paper in which I was 
discussing the possibility of writing a biography of Clemenceau for 
American readers. I was trying to say that "le Tigre" was the most 
American of French leaders, because he had lived in the US in his 
youth, and married an American, and also because of many aspects of 
his character. At the same time, Clemenceau was an intermediary 
figure between two periods: before and after the cult of great men was 
possible, so that he is perceived as a very important political leader, 
but perhaps not exactly as a "great man" in Carlyle's sense. So, he was 
a hyphen with the past; but he was also a hyphen with the future, 
because his intransigence towards Germany in the negotiations of the 
Treaty of Versailles had terrible consequences in paving the way for 
World War II. More generally, metaphors are unavoidable in any 
writing. In fact, language is essentially metaphorical: using words for 
things, signs for referents, etc. In a sense, a biography is a complex 
metaphor for the subject. More importantly, the self, which is always 
a fiction, is itself a metaphor for the subject. I think there is a well­
known Chinese proverb that says: "when the sage points at the moon , 
the fool looks at the finger." Well, in biography , the moon is the fact 

-


I.lil, fc ft ii:'. liJf ~ --------------------1•---

-

of life- the subject - and the finger is the fiction. 
TX: What is the purpose of a biography from the biographer's point of view ? 
JM: I would like to answer this question by quoting the Irish poet Seamus 

Heaney: "I rhyme to see myself, to set the darkness echoing." This is 
what I think is the purpose of biographers when they write biographies . 
I also think this is the purpose of biography readers . The poem is 
entitled "Personal Helicon", and a helicon is also a musical instrument , 
but it is primarily a mountain in Greece, Mount Helicon, reputed to 
have been one of the residences of the Muses, with Mount Parnassus. 
On Mount Helicon can be found the Hippocrene spring, were Narcissus 
fell in love with his own imagewith his own self and a temple to the 
Muses, a museion , which is the etymological ancestor of our museums. 
I would like to return very briefly to Foucault's work on the notion of 
parresia, which is a practice to cultivate alethurgia, or the 
manifestation of the truth, and in the philosophical quest to "know 
yourself" gnothi seauton it stands for the necessity of someone else, an 
"other", which is the parresiaste. The parresia, Foucault says, is the 
"degree zero of rhetoric", or if you like the degree zero of metaphor: a 
mathematical limit to which biography tends asymptotically. This other 
one, this parresiast is distinctive of biography relatively to autobiography 
and to fiction. To explain the same thing more concretely, when we 
read fiction we relate to the "implied author", the author as we figure 
it out just as the writer relates to what Wolfgang Iser has called the 
"implied reader". In biography, there is a third one: the "implied 
subject" that the biographer is reading by his writing, and that the 
reader is also reading through the biography. In this relation, I suspect 
from experience that both the biographer and the reader are involved 
in a question, or a questioning, of themselves as subjects, as in most 
reading situations. This describes the distinctive reading situation of 
biography as a ternary relationship between reader, subject, and 
biographer, because in biography the personage is real too, whereas in 
fiction the main character is not, and in autobiography the personage is 
by definition no other than the implied author. 

TX: Interpretations are crucial in life writing. What is the criterion for the 
biographer to rely on for his interpretation? 

JM: I think that there is hardly ever only one criterion of interpretation , 
and I am not sure interpretation is exclusively the biographer's job. 
When we read an autobiography or a memoir , the interpretative 
situation is not very different from what it is when we read fiction. It is 
a dual relationship. In the case of a biography it is different: the 


-------------------- Journal of Modern Life Wr iti ng Studies 

relationship is ternary, and the interpretation is dual. In biography, 
reading is en abyme, because a biography is already a reading, so that 
the biography reader is reading a reading. Furthermore, a biographer is 
most of the time reading a life through primary and secondary sources. 
Reader, biographer, secondary sources, primary sources ( already used 
before by the authors of the secondary ones) : that is already four times 
removed reading. Interpretation is indeed a complicated affair in 
biography . That is easy to realize, especially when one reads several 
biographies on the same subject, even more so when these biographie s 
were written at different periods of history or in different countries: 
before long one finds oneself, as a reader, in disagreement with this or 
that biographer, as one advances in knowledge. This poses the question 
of the "readabi lity" of the biographical subjects, which var ies with 
time. By contrast , at this point it is interesti ng to mention the Spanish 
thinker Gregorio Marafion y Posadillo(1887 - 1960), a writer of the so­
called generaci6n de 1914, who developed the notion of "biografia 
total". Marafion was a physician, as well as a biographer, and he can 
be said to have advocated a scient istic or positivistic approach to 
biography: he believed that by a thorough clinical and psychological 
analysis, it was possible to construct a complete interpretat ion, a 
" biografia total ", of the subject. Conversely, another Spanish 
biographer and theoretician of biography, his contemporary Ramon 
Gomez de la Serna ( 1888- 1963) preferred to speak of "biografia 
integral", a radically different concept, which he envisaged as a 
" resurrecci6n" and a "renovaci6n ": a much more empathic, more 
literary than scient ific , conception of biography, which implies the 
necessity of a constant rewriting of the life of a given subject, as long 
as the personage continues to have relevanc e for one generation after 
the other. Interpretation, for him, was a never-e nding process, a 
continual miracle, "e l milagro de la renovaci6n biografica". Personally, 
I feel more sympathy for Ramon than for Maranan. 

TX: Perhaps from Lytton Strachey on, biographers tend to borrow some 
novelistic techniques largely. For instance, The Return, last year's 
Pulitzer Prize winner, reads very much like a riveting first-person novel 
with names of real people and real places. I mention this from the 
perspective of its composition, writing techniques, and artistic design . 
Postmodernism has the idea that even language itself cannot give a 
genuine picture of the contents. What do you think of the novelistic 
crafts in biography in a broad sense? 

JM: Yes, but Hisham Matar 's The Return is a memoir , and it is typically an 

-


I.lll t1;; ft ic liJf ~ -----------------------1••••• 

-

example of what the Americans call "narrative nonfiction", and even 
brilliant "creative nonfiction" in this case. In terms of poetics, it is not 
intrinsically different from fiction. Allow me, therefore, to leave the 
critical commentary of The Return to genuine memoir specialists. 
However , you mentioned this by way of introduction to the question of 
the use of novelistic techniques, or crafts, in biography. You are right 
to mention Lytton Strachey as an exemplar. At the same time, in the 
1920s, Mikhail Bakhtin called this phenomenon " novelization" ­
" romanisation" in French. Andre Maurais, before he made an 
important contribution to biography theory in his 1928 Clarke lectures 
at Trinity College, Cambridge, which were published as Aspects of 
Biography, to echo E.M. Forster's Aspects of the Novel, had published 
in 1923 a "novelized" biography of P. B. Shelley that received mixed 
criticism, on the ground that it was "biographie romancee". Maurais 
and Strachey belonged, with Harold Nicolson, to the movement of the 
"The New Biography": the appellation comes from the title of an essay 
by Virginia Woolf, published in a posthumous collection under the title 
Granite & Rainbow. It is a beautiful essay, in which Virginia Woolf 
says that the aim of biography is to "weld seamlessly" the "granite of 
truth" and the "rainbow of personality", that is to say the "self", of 
which she had the genius to perceive very early that it is made of the 
same stuff as fiction. She says that " the truth of fact and the truth of 
fiction are incompatible", but the art of the biographer nevertheless 
consists in "that perpetual marriage of granite and rainbow". The two 
writers she had in mind more particularly were indeed Strachey and 
Maurais taken as two representatives of the same sort of "novelizing" 
biographers. But I would like to underline two crucial differences 
between them: Strachey mixes fictions with facts, which Maurais 
refuses to do, and Strachey is obtrusive, insisting to foreground his own 
point of view and to impose it upon his readers, whereas Maurais 
always strives to remain as self-effacing as he can, leaving as much of 
the interpretation as possible over to the readers . 

TX: What is a good biography? What are the major qualities for a good 
biography? 

JM: My personal preference goes to biographies by elegantly self-effacing 
biographers. When we read a biography, we are interested in the 
subject, not in the biographer, and above all we do not want the 
biographer to lecture to us and to tell us what to think . That is only a 
personal opinion , but your question is interesting also because it poses 
the problem of the critical judgement of biography. The issue of 


-------------------- Journal of Modern Life Writing Studies 

novelization is again determinant , for just as in biographical films we 
have, on the one hand, documentaries, on the other hand, 
fictionalized "biopics", and in-between the abominable mixture of 
"d ocufiction", so print biographies tend either to the novelized form of 
the "biographie romanc ee", or to a more or less academic form of the 
essay, and between these generic categories run-of-the-mill biographer s 
churn out their industrial potpourris. For reasons that would be too 
long to explain, in cinema the preference of the public and the critics 
goes rather to the fictionalized "biopics", whereas in literature the 
novelized style of biography remain s suspect. The main reason for thi s 
state of things is that , in addition to the aesthetic and the ethic criteria 
of critical appreciation that apply to all other literary genres, the 
critical reception of biography has an additional epistemic criterion. 
The problem is on the whole that John Keats's slogan, "Be auty is 
Truth, Truth, Beauty, that is all / Ye know on earth and all ye need to 
know" , is beautiful , but not tru e . Whether we like or not , the 
aesthetic criteria by which a book is recognized as good fiction remain 
contradictory with the criteria by which a book is recognized as good 
science. As a result , the critical rece ption of biography will have to 
develop specific criteria by which to evaluate a genre whose existence is 
demonstrated by the fact that it fits in non e of the Procrustean beds of 
its neighbours. 

TX: "What do you think is the function of literary awards? Are they signiftcant in 
promoting the development of biography? 

JM: Since the last decades of the previous century, there ha s been a growing 
numb er of lit erary awards devoted to biography . That is true in most 
countries, and particularly so in France, where several very significant 
prizes have been created over the last fourty years, some of which by 
the most prestigious institutions, like the "Pr ix Goncourt de la 
biographie", awarded yearly by the Academie Goncourt since 1980, or 
the "Prix de la Biographie" of the Academie franc;aise, since 1987. That 
is very important, and for several reasons. Firstly, it is an indubitable 
sign that the status of biography ha s been changing over a recent period 
of cultural history. It will always remain a popular genre par excellence, but 
it is no longer viewed as " low" culture: these prestigious awards are 
institutionalizing biography, and they are contributing to generating a 
canon for the genre. Secondly, it creates emulation , and a category of 
highly recognized biographers, so that biography can no longer 
seriously be viewed as only a form of what Sainte-Beuve called 
"i ndustrial literature" (" la litteratur e industrielle "), published for 

-


I.lll 1-t 1~ ic ~ 1E -----------------------1•••-

-

strictly mercenary motives: the awards are contributing to give 
biography its "lettres de noblesse". Thirdly, in the long term they are 
having a beneficial impact on the taste of the public as far as biography 
is concerned, be it only by establishing an "academisme" of the genre, 
in response to which a dissident, innovative avant-garde can one day 
re-emerge, as it has tentatively done in the past, in some rare cases, 
but also by fostering and nourishing a critical discourse in the literary 
press and academic journals, and a theoretical discourse in the 
universities. To this, we can only hope that we may have modestly 
contributed by this conversation of ours, for which I would like once 
again to thank you very much indeed. 

Acknowledgement 

I am very grateful to Prof. Joanny Anne Moulin who' allowed me to interview him at 

length. 


