
69biography vol. 43, no. 1 © The George and Marguerite Simson Biographical Research Center

“The Absolute Genre”
The Year in France

Joanny Moulin

The field of biography in France elicits a notable degree of reflection on genre, 
which is expressed either implicitly, by the prolixity and diversity of sometimes 
experimental productions, or explicitly in at least two books published in 2019 
with very different, if not radically opposite, approaches to the question: Pascal 
Quignard’s La vie n’est pas une biographie and Dominique Bona’s Mes vies secrètes. 
Quignard’s argument against “biographical narration” is that “On ne saurait faire un 
tissu si continu de ses désirs, ni des actions où ils se projettent ou qu’ils inventent, 
qu’il puisse passer pour vraisemblable” [One cannot make of one’s desires, or of the 
actions into which they project themselves or which they invent, a fabric so contin-
uous as to pass for verisimilar] (21). On the whole, Quignard is repeating the argu-
ment presented by Pierre Bourdieu in his 1986 essay “The Biographical Illusion.” 
Furthermore, in Quignard’s view, “Les rêves sont encore vivants, non les phrases” 
[Dreams are still alive, sentences are not] (20). Such a statement, as well as the 
affirmation of a “being” that would be different from “life,” implies a surprising 
rejection of both psychoanalysis and the philosophy of deconstruction, which, to 
be convincing, would demand a much more serious philosophical effort than this. 

A great number of the most noteworthy biographical productions in France 
this year run against the grain of Quignard’s thesis. Chief among them, Bona’s Mes 
vies secrètes is an autobiography of a prominent woman biographer, in which she 
explains how she came to opt for life writing against the advice of her mentors, and 
her plaidoyer for biography expresses a radically different vision of the genre. For 
Bona, inasmuch as it is a work of literature, biographical writing at its best is not 
primarily a mimetic, but a hermeneutic process, by which the writer and readers 
together seek to imagine, over and beyond mere words, what it must have been like 
to live such a life. Conversely, because we are born and live in worlds that are always 
already inhabited by previously created forms, there is great insight in Oscar Wilde’s 
apothegm: “Life imitates Art far more than Art imitates Life” (39).

Likewise, Denis Demonpion argues that Michel Houellebecq composes his 
life like a novel in the new and augmented version of his 2005 biography, 


70 biography vol. 43, no. 1, 2020

Houellebecq: La biographie d’un phénomène. The novelist has abundantly spread lies 
about the facts of his own life, but he also cultivates ambiguity between his fictional 
characters and himself, between his narrators and his own figure as implied author. 
This very ambiguity is a crucial ingredient of his succès de scandale, for Houellebecq 
is a satirist, more Juvenalian than Horacian, always aiming to press where it hurts to 
denounce what he sees as the vices and errors of a French society far gone, in his 
eyes, on the road of inexorable decadence. No wonder he has more detractors than 
admirers in his own country.

Jean-Marie Gleize’s Denis Roche: éloge de la véhémence is certainly more signifi-
cant in the debate implicitly raised by Quignard’s La vie n’est pas une biographie, for 
Roche paradoxically seems to give credence to Quignard and to prove him wrong 
at the same time. Having all but proclaimed the death of poetry in La Poésie est 
inadmissible, Roche had this “vehemence” that also made him shift constantly from 
one genre to the other, and from literature to photography and back, as if he was 
permanently fretting lest he might get trapped in the discursiveness of one artistic 
form. A comparable example may be found in the figure of the Dadaist writer 
Jacques Rigaut, whose integral nihilism led him to put an end to his own life at the 
age of thirty-one. Jean-Luc Bitton’s biography, Jacques Rigaut: le suicidé magnifique, 
is the kind that Rigaut himself wouldn’t have liked, because it is too long. And 
indeed, Rigaut’s life was one long self-abandonment to the death wish, with a final 
leap into the blank inarticulateness of romantic sleep. 

Worlds apart from the publications mentioned so far, Charly Delwart’s 
Databiographie would tend to support Quignard’s view that “biographic narration” 
is essentially unable to render the essence of any life. Delwart has attempted, he 
says, to write a biography of himself up to the age of forty-four through figures, or 
data, “which in Latin means things given,” he explains in a video interview. Delwart 
investigates his own life from various angles through “ratios”: what living space he 
could have bought in different cities with the money he spent on psychoanalysis; 
what duration of physical contact with his parents he had yearly at various ages; 
how many spermatozoa he has released; how many times he has tidied up his chil-
dren’s rooms himself, how many times they have, etc. The result is a series of 150 
graphs or charts, with commentaries in footnotes, and a second part in which his 
publisher has asked him to “back these figures with anecdotes to put some flesh on 
these arid data.” Delwart certainly conveys very little of this ineffable dimension of 
life that Quignard says biography is bound to miss. On the contrary, the content of 
this book, text and illustrations, fends off any deeper quest for truth as it remains 
obdurately on the surface of things. 

Through a much more artfully successful combination of text and image, writ-
ing and drawing, Frédéric Pajak is perhaps the greatest revelation of the year. He 
came into the limelight when he won the Prix Goncourt de la Biographie 2019 for 
his Manifeste Incertain 7, Emily Dickinson, Marina Tsvetaieva, l’immense poésie. Pajak 
has already published eight volumes of what he has identified as a series of nine, 
under this oxymoronic title, Manifeste Incertain, that expresses all at once the 


71Moulin, The Year in France

accepted impossibility of recapturing any life, the author’s uncertainty in the face of 
all ideological discourses, and the fundamental generic hybridity of his books, hes-
itating on almost every page on the discrepancy between the black-and-white 
drawings and the poetic texts under them. Here is a very successful mode of graph-
ic biography. Far from aiming at being exhaustive, on the contrary Pajak concen-
trates on details that he finds particularly meaningful to capture the spirit of his 
subjects. From Plutarch he retains both the importance of details and the method 
of parallel lives: Emily Dickinson and Marina Tsvetaeva never met, and the icono-
graphic-cum-scriptural text oscillates from the one to the other, the pictures afford-
ing space, as Pajak sees it, for speculative reverie into the ineffable dimensions of life 
that words might miss or mask.

It is one sign of the times that some of the most prestigious literary prizes have 
been awarded to Frédéric Pajak’s works, and it is another that the start of the 2019 
literary season was marked by a flourishing of graphic biographies, most of them 
from major publishers. Thus, Casterman published Jean-Michel Beuriot and 
Philippe Richelle’s Voltaire. Grasset issued Catel’s Le roman des Goscinny, on the cre-
ator of Astèrix, René Goscinny, and his wife. Likewise, Dargaud did Les Zola, by 
Méliane Marcaggi and Alice Chemama, but also Chaplin, by David François and 
Laurent Seksik, and Sandrine Revel’s graphic biography of Canadian painter Tom 
Thomson. One should also mention, among others, Eric Chabbert’s Les guerres 
d’Albert Einstein, from Hachette Comics, or Jean-Yves Le Naour and Claude 
Plumail’s Charles de Gaulle, from Bamboo Éditions. The publishing house Glénat 
Éditions also has a collection specializing in graphic biography.

Several of these graphic biographies foreground the spouses of celebrities, pre-
senting couples like René and Gilberte Goscinny née Pollaro-Millo, or Émile and 
Alexandrine Zola, née Alexandrine Meley. This tendency to pay greater attention to 
women reflects a conscious effort in French society, including the féminisation of 
various institutions. Thus, in the salvo of publications that saluted the death of for-
mer President Jacques Chirac in September 2019, many were devoted to Berna-
dette Chirac, née Chodron de Courcel, who played a prominent role in the political 
career of her husband, and went on to be a political activist as a former first lady. 
Bernadette Chirac, les secrets d’une conquête, by Erwan L’Éléouet, followed in the 
steps of Le roman des Chirac, by Michel Feltin-Palas, while the only recent biogra-
phy focused on the president himself is Jean-Luc Barré’s Ici, c’est Chirac. Other nota-
ble examples of this trend in biographies of the wives of famous men are Clementine 
Churchill, by Philippe Alexandre and Béatrix de L’Aulnoit, and the illustrated, coffee 
table book Nadia Léger: L’histoire extraordinaire d’une femme de l’ombre, by Aymar 
du Chatenet et al. In the couples biography category, Stéphane Maltère’s Scott et 
Zelda Fitzgerald is slightly divergent from several previous biographies of Zelda, 
arguing that Scott and Zelda reciprocally stimulated and then ultimately handi-
capped one another.

Among the many biographies devoted to women in their own right, one of the 
most interesting is Dominique de Saint Pern’s Edmonde, a life of Edmonde 


72 biography vol. 43, no. 1, 2020

Charles-Roux, woman of letters and member of the Académie Goncourt, who hap-
pened to be the daughter of an ambassador and the wife of the mayor of Marseille 
Gaston Defferre, but who had been an active resister during the war, before work-
ing as a journalist for Vogue in France, of which she became editor-in-chief. Domi-
nique de Saint Pern’s Edmonde was awarded the Grand Prix de l’Héroïne Madame 
Figaro. However, in an article in Le Monde des Livres, Raphaëlle Leyris reports that 
the family of Edmonde Charles-Roux protested that “de nombreuses parties d’Ed-
monde sont le fruit de l’imagination de Mme de Saint Pern, et en ce sens sont bien 
‘du roman’, mais ce livre, dans son ensemble, n’est pas ‘un roman’: les vrais noms de 
personnes réelles surabondent” [many parts of the book are the product of the 
imagination of Madame de Saint Pern, and therefore it suggests a novel, whereas in 
fact it is not a novel, for it contains a great many names and photographs of real per-
sons]. The biographer replied: “Tout ce que j’y écris s’appuie sur des documents. 
Sur des choses avérées – parfois secrètes, mais avérées. Mais c’est dans la forme 
romanesque que je trouve ma liberté d’écriture” [Everything I write is backed by 
documents. Proven facts, sometimes secret, but proven. But it is in the novelistic 
form that I find my freedom of writing] (qtd. in Leyris). The word “romanesque” is 
interestingly ambiguous, for it can mean either romantic (of romance) or novelistic 
(of the novel). Obviously, the same debate that goes on endlessly was triggered 
nearly a century ago by the publication of Ariel ou la Vie de Shelley by André Mau-
rois, whose influence is manifestly as crucial for Dominique de Saint Pern as it is for 
Dominique Bona. 

In the category of biographers and life writers who are well aware of the funda-
mental aporia of the biographical enterprise pointed out for the umpteenth time by 
Quignard in La vie n’est pas une biographie, one should mention Brigitte Benke-
moun’s Je suis le carnet de Dora Maar. Benkemoun claims to have found the lost 
diary of Dora Maar in a secondhand notebook, thus suddenly reviving the thread-
bare literary device of the found manuscript, precisely because it is used in a nonfic-
tion genre. Although Benkemoun does not go as far as Ruth Scurr, who writes John 
Aubrey: My Own Life in the first person, Dora Maar, like John Aubrey, slowly emerg-
es from the writing like a figure in a connect-the-dots puzzle, as if faded by their 
proximity to greater stars. Dora Maar, aka Henriette Dora Markovitch, was once 
Picasso’s mistress and an Egeria of the surrealist movement, but she was also an 
important photographer and painter, as became clear on the occasion of the post-
humous sale of her works in 1999. Twenty years later, the Centre national d’art et 
de culture Georges-Pompidou organized a retrospective to bring her to the atten-
tion of the wider public. “Qui était vraiment Dora Maar?” is the question asked by 
the catalogue of this exhibition, edited by Damarice Amao et al. Many elements of 
an answer are to be found in Victoria Combalià’s Dora Maar: La Femme invisible, as 
well as in this original book by Brigitte Benkemoun, who was deservedly awarded 
the 2019 Prix Geneviève Moll de la Biographie. 

There is no doubt that biography is also a potent vector of feminism in French 
society, in the sense that biographies devoted to great women, in growing numbers, 


73Moulin, The Year in France

are gradually but assertively growing more important in the cultural landscape. 
Most remarkably, two new books portray the French-American feminist artist 
Louise Bourgeois, well-known for her sculptures, installation, prints, and 
knife-paintings: Marie-Laure Bernadac’s Louise Bourgeois: femme-couteau and Jean-
François Jaussaud’s Louise Bourgeois: femme maison. Martine Planells’s life of the 
Russian ballet dancer, Anna Pavlova: l’incomparable, is the inaugural release of the 
new publishing house Éditions de Grenelle, founded in 2017. In a more academic 
register, Ann Jefferson published a life of the Nouveau Roman luminary Nathalie 
Sarraute. Remarkably, the French translation seems to have come out one year 
before the English text, Nathalie Sarraute: A Life Between, probably for commercial 
reasons.

Apart from women artists, other women having played important historical or 
political roles have garnered the attention of biographers. Thus, for instance, Elisa-
beth Geffroy, Baudouin de Guillebon, and Floriane de Rivaz have brought to the 
wider public the exemplary life of the American activist Dorothy Day. But the most 
prominent example of a woman politician this year is no doubt Simone Veil, as on 
July 1, 2018, Veil’s remains were solemnly interred in the Panthéon. She was the 
fifth woman ever to be admitted in the French mausoleum. Simone Veil, née Jacob, 
was a Jewish woman who survived transportation to the Auschwitz-Birkenau death 
camp as a teenager. A militant for the rights of women, in 1974 she was appointed 
minister of health for the specific purpose of bringing the Parliament to enact a 
law—the “loi Veil” of 1975—that legalized abortion. For this reason, Simone Veil 
was an icon of the defense of women’s rights and also a controversial figure. She 
then became the first woman president of the European Parliament, returned to 
ministerial functions, won a seat at the Conseil Constitutionnel, and became a 
member of the Académie Française. That she should henceforth rest in the Pan-
théon confirms that the first part of the motto on the frieze of this lay temple of the 
Republic, “Aux Grands Hommes la Patrie reconnaissante,” should be construed as a 
nondiscriminative “masculin générique.”

This year in France has been a particularly prolific one for biography in the 
wider sense. In the mass of biographical works published, many seem to have been 
motivated by little else than the author’s desire to write on a given subject, and 
appear therefore to address niche readerships. In this category, at least two books 
seem to stand out as deserving particular attention. One is Dans le faisceau des 
vivants, a biography of Israeli novelist Aharon Appelfed by his French translator 
Valérie Zenatti, particularly interesting because the biographer demonstrates an 
empathetic relationship with her subject. The other is Daniel Pauly, un océan de 
combats, by David Grémillet, director of research at the Centre Nationale de la 
Recherche Scientifique. There is a militant aspect to this biography of the 
French-Canadian biologist Daniel Pauly, who was an early whistleblower 
denouncing the disastrous impact of global overfishing. Both these biographical 
works relay the commitment of personalities who devoted their lives to causes that 
are also dear to their biographers. 


74 biography vol. 43, no. 1, 2020

Whether biography has become in France “le genre absolu” [the absolute 
genre], as Dominique Bona calls it in Mes vies secrètes, remains arguable. But in the 
larger sense of life writing, that is to say including memoirs, autobiographies, and 
other “récits de vie,” it seems indeed to have considerably risen in importance in 
France, not only because of its increasingly prolific production and generic diversi-
ty, but also because of the two-way overlap between biography and the novel, or 
fiction and nonfiction. We attend to a reciprocal change by which scientific writing 
awakens to its own “rationnalité fictionnelle” [fictional rationality] (Rancière 8), 
while concomitantly novelistic writing is perceived as a potent hermeneutic and 
heuristic mode. A point has been reached, in the convergent evolutions of the novel 
and of biography, where the gap is being bridged between what André Maurois 
called “biography as an art” and “biography as a science.” For this reason, it may be 
that biography is one of the most promising fields for further development in liter-
ary science today. 

Works Cited

Alexandre, Philippe, and Béatrix de L’Aulnoit. Clementine Churchill: La femme du Lion. 
Tallandier, 2019.

Amao, Damarice, Amanda Maddox, and Karolina Ziebinska-Lewandowska. Dora Maar. 
Centre Georges Pompidou Service Commercial, 2019.

Barré, Jean-Luc. Ici, c’est Chirac. Fayard, 2019.
Benkemoun, Brigitte. Je suis le carnet de Dora Maar. Stock, 2019.
Bernadac, Marie-Laure, and Laure Adler. Louise Bourgeois: Femme-couteau. Flammarion, 

2019.
Beuriot, Jean-Michel, and Philippe Richelle. Voltaire, le culte de l’ironie. Casterman, 2019.
Bitton, Jean-Luc. Jacques Rigaut, le suicidé magnifique. Gallimard, 2019.
Bona, Dominique. Mes vies secrètes. Gallimard, 2019.
Briand, Sarah. Simone, éternelle rebelle. Fayard, 2015.
Catel. Le roman des Goscinny: Naissance d’un gaulois. Grasset, 2019.
Chabbert, Eric, et al. Les guerres d’Albert Einstein, tome 1. Hachette Comics, 2019.
Chatenet, Aymar du, Sylvie Buisson, Nathalie Samoïlov, and Benoît Noël. Nadia Léger: 

L’histoire extraordinaire d’une femme de l’ombre. “Beaux Lives,” IMAV éditions, 2019.
Cojean, Annick. Simone Veil et les siens. Grasset, 2018.
Combalià, Victoria. Dora Maar: La Femme invisible. Invenit, 2019.
Delwart, Charly. “Charly Delwart – Databiographie.” YouTube, uploaded by Librairie Mollat, 

8 Sept. 2019, https://youtu.be/DJEFHf T4uIk. Accessed 1 Feb. 2020. 
———. Databiographie. Flammarion, 2019.
Demonpion, Denis. Houellebecq: La biographie d’un phénomène. Buchet/Chastel, 2019.
Feltin-Palas, Michel. Le roman des Chirac. Le Livre de poche, 2018.
François, David, and Laurent Seksik. Chaplin, Tome 1: En Amérique. Rue de Sèvres, 2019.
Geffroy, Elisabeth, Baudouin de Guillebon, and Floriane Rivaz. Dorothy Day: La révolution 

du Coeur. Tallandier, 2018.


75Moulin, The Year in France

Gleize, Jean-Marie. Denis Roche: Eloge de la véhémence. Le Seuil, 2019.
Grémillet, David. Daniel Pauly, un océan de combats. Wildproject, 2019.
Jaussaud, Jean-François, and Marie-Laure Bernadac. Louise Bourgeois: Femme maison. Albin 

Michel, 2019.
Jefferson, Ann. Nathalie Sarraute. Translated by Pierre-Emmanuel Dauzat, Flammarion, 

2019.
———. Nathalie Sarraute: A Life Between. Princeton UP, 2020.
Joubert, Alain. “Jacques Rigaut. Le suicidé magnifique, de Jean-Luc Bitton.” En attendant 

Nadeau, 28 Jan. 2020, https://www.en-attendant-nadeau.fr/2020/01/28/cher-
cheur-sommeil-rigaut-bitton/. Accessed 2 Feb. 2020.

L’Éléouet, Erwan. Bernadette Chirac, les secrets d’une conquête. Fayard, 2019.
Le Naour, Jean-Yves, and Claude Plumail. Charles de Gaulle, 2 vol. Bamboo, 2019.
Lerner, Robert E. Ernst Kantorowicz, une vie d’historien. Translated by Jacques Dalarun, 

Gallimard, 2019.
Leyris, Raphaëlle. “Vie littéraire. Roman ou biographie, faut-il choisir ?” Le Monde, 18 Apr. 

2019, https://www.lemonde.fr/livres/article/2019/04/18/vie-litteraire-roman-ou-
biographie-faut-il-choisir_5452120_3260.html. Accessed 4 Feb. 2020.

Maltère, Stéphane. Scott et Zelda Fitzgerald. Folio, 2019.
Marcaggi, Méliane, and Alice Chemama. Les Zola. Dargaud, 2019.
Maurois, André. Ariel ou la Vie de Shelley. Grasset, 1923.
Pajak, Frédéric. Manifeste Incertain 7, Emily Dickinson, Marina Tsvetaieva, l’immense poésie. 

Noir sur Blanc, 2019.
Planells, Martine. Anna Pavlova: l’incomparable. Éditions de Grenelle, 2019.
Quignard, Pascal. La vie n’est pas une biographie. Galilée, 2019.
Rancière, Jacques. Les Bords de la fiction. Le Seuil, 2017.
Revel, Sandrine. Tom Thomson, esquisses du printemps. Dargaud, 2019.
Roche, Denis. La Poésie est inadmissible: oeuvres poétiques complètes. Le Seuil, 1995.
Saint Pern, Dominique de. Edmonde. Stock, 2019.
Vasseur, Nadine. Simone Veil: vie publique, archives privées. Tohu-Bohu, 2019.
Wilde, Oscar. Intentions: The Decay of Lying, Pen, Pencil and Poison, The Critic as Artist, The 

Truth of Masks. Brentano’s, 1905. 
Zenatti, Valérie. Dans le faisceau des vivants. L’Olivier, 2019.

Joanny Moulin, Senior Member of the Institut Universitaire de France, Professor of Philos-
ophy at Aix-Marseille University, and President of the Biography Society, is currently 
involved in a research project entitled “Biography—Critique of a Literary Genre.”


