

(...) încerc aşadar să respect în cel mai riguros

mod posibil jocul interior şi reglat al acestor
filosofeme sau epistememe făcîndu-le să

alunece, fără a le brusca, pînă în punctul non­
pertinenţei lor, al epuizării lor, al închiderii lor.

„A deconstrui" filosofia ar însemna astfel a gîndi

genealogia structurată a conceptelor sale în
maniera cea mai fidelă, cea mai interioară,
dar în acelaşi timp dintr-un anumit în-afară
incalificabil, de nenumit de către ea,
a determina ceea ce această istorie a putut să
ascundă sau să interzică, făcîndu-se istorie

printr-o astfel de reprimare întrucîtva interesată.

Jacques Derrida

COLECTIA PANOPTIKON
'

11111111�
Idea Design & Print

Editură
2001

Descrierea CIP a Bibliotecii Naţionale
DERRI DA, JACQUES

(Ex)poziţii / Jacques Derrida; trad .: Emilian Cioc; pref. :
Aurel Codoban. - Cluj-Napoca; Idea Design & Pri nt, 2001,

80 p.; 23 cm. - (Panoptikon) .
ISBN 973-85126-4-6

I. Cioc, Emi l ian (trad.)
li. Codoban, Aurel (pref.)

JACQUES DERRIDA

(EX) POZIŢII

CONVORBIRI CU HENRI RONSE, JULIA KRISTEVA

JEAN-LOUIS HOUDEBINE, GUY 5CARPETTA

Prefaţă de Au rel Codoban

Idea Design & Print
Editură
2001

©Jacques Derrida
Positions.
Entretiens avec Henri Ronse, Julia Kristeva, Jean-Louis Houdebine, Guy Scarpetta
Les Ed itions de Minu it, 1972

EDITORII COLEqlEI

Ciprian Mihali
Alexandru Polgar

LECTOR

Alexandru Polgar

TRADUCERE ÎN LIMBA ROMÂNĂ

Emi l ian Cioc

DESIGN

Idea Design & Print, Cluj

COPERTA

Eugen Coşorean

ISBN 973-85126-4-6

PRE.FATĂ
'

Transformarea fi losofiei în metafizică, în gîndi re care cu ltivă în
discu rsuri special izarea profesion istă, a împărţit cîmpu l ei discu rsiv în tr-o
zonă a discu rsu ri lor pentru profesionişti şi o zonă a discu rsuri lor pentru
toată l umea, tot aşa cu m modern itatea a i ntrodus, odată cu pragu l
Reformei şi Contrareformei, disti ncţia în tre cu ltura de erudiţi e şi cu ltura
de masă. În ch i p paradoxal însă, ceea ce este fi l osofi e pentru toţi , ceea
ce este fi l osofia "omu lu i ca toţi oamen i i " poate fi folosită şi de cei lalţi
fi losofi , în propri i l e l o r construcţi i . Pe cînd partea de fi losofie pentru
fi losofi , fi l osofia profesion istă a culturi i e l i tare de erudiţie, fi l osofia
pentru fi losofi, ceea ce poate f i gustat, înţel es, acceptat nu mai de către
fi losofi , poartă o marcă atît de personală încît nu poate fi folosit ca
atare în construcţia altui discurs fără a recunoaşte imediat pastişa.
Devi ne ceva atît de particu l ar, atît de specific, ca şi am inti ri i le propri i ,
memori i le , sau biografi a, încît nu poate fi uti l izat fără a sesiza imed iat
marca producţiei textu ale. E, poate, o formă discu rsivă a timpu lu i nostru,
atît de mu lt întemeiat pe afi rmarea proprie i i ndividual ităţi , care răzbună
refuzu l al i n ier i i în tr-o şcoa lă fi l osofi că şi reface steri l re l aţi a
nerecunoscută magistru-disc ipol pri n prol iferarea în pastişă discu rsivă a
sti l u l u i mai mu ltor mari fi losofi.

Unu l di ntre aceşti mari fi losofi , frecvent folosit pentru une le concepte
dar şi adesea pastişat ca sti l , este, cu siguranţă, Jacques Derrida. Concepte
precu m deconstrucţie, scriitură, urmă, spaţiere, gramă etc. , au fost
folosite mu lt în pub l icistica fi l osofică cu un succes mai mu lt sau mai
puţin relativ. Mu lt mai d ific i l de pre luat s-a dovedit însă sti l u l fi losofie
efectiv al demersu lu i său, scri itura sa. În cazu l acestei scri ituri a lui Derrida
am putea i nvoca mai degrabă Ulisse sau chiar Veghea lui Finnegan a lu i
J oyce, ca marcă sti l i stică, deci un discurs de gen l i terar, decît vreun model
discursiv al fi losofiei clasice. În tr-adevăr, n i mic nu ne poate duce, în aceste
timpuri , mai mu lt cu gîndul la problema raportu ri lor dintre fi losofie şi
non-fi losofie, ch iar la un di scurs fi losofie de gen l iterar, decît scrieri l e lu i
Jacques Derrida. Desigu r, aşa cum o afi rmă expl i cit, e l nu crede în ceea ce
se numeşte îndeobşte astăzi moartea fi losofie i (sau a cărţi i , istoriei ,
omu lu i etc.) . Derrida preferă să vorbească despre o l i mită p lecînd de la
care fi losofia a devenit posib i lă, s-a defin i t ca episteme, fu ncţionîn d în
i n terio ru l unu i si stem de con strîn geri fu ndamentale , de opoziţi i
conceptuale în afara cărora ea devi ne impracticab i lă. Acesta este spaţi u l în
care se pune, pentru Derrida, problema spunerii şi a voi nţei -de-a-spune.
Într-un astfe l de spaţi u şi călăuzită de o astfel de probl emă, scrierea
derrideană încearcă însă să-nu-vrea-să-spună-n imic . Ceea ce nu înseamnă
că se situează pe pozi ţi a absu rdu lu i , care, p ri n di al ectică, a făcut

5

în totdeau na sistem cu voinţa-de-a-spune metafizi că, c1 im pune în
fi losofie un an um it gen de scri itură. " Pur şi simp lu ea se încearcă, se
încordează, încearcă să se menţină în punctu l în care voinţa-de-a-spune îşi
p ierde respi raţia. A risca să-nu-vrei -să-spui-n im ic înseamnă a intra în joc,
şi mai întîi în jocul diferanţei care face ca n ic i un cuvînt, n ic i un concept,
n ici un enunţ major să nu vi nă să rezu me şi să comande, de la prezenţa
teologi că a centru lu i , mişcarea şi spaţierea textuală a diferenţelor„.
Tocmai în acest sens ri sc să-nu-vreau-să-spun-n imic care să poată fi doar
înţeles, care să fie si mplă chestiune de înţel egere. Împleti ndu-se pe sute de
pagi n i cu o scriere în acel aşi timp insistentă şi e l i pti că, im primînd, aşa cum
aţi văzut, pînă şi ştersătu ri l e sale, mutînd fiecare concept în tr-un l anţ
i nterminabi l de diferenţe, înconjurîndu-se sau împiedicîndu-se de atîtea
precauţi i , referi nţe, note, citate, co laje , su p l imente„. " , îi spune Derrida lu i
Henri Ronse.

Confruntată cu o atare scri itu ră, n i ci cartea nu rămîne un i tatea care
a fost. Stupefiantă, fru moasă şi uşor borgesiană este imagi nea pe care
chi ar Derrida ne-o oferă despre şirul cărţi lor sale: putem lua Despre
gramatologie ca un l ung eseu articu lat în două părţi , în m ij locu l căru ia se
poate i n tercala Scriitura şi diferenţa. I nvers, putem insera Despre
gramatologie în m ij l ocu l Scriiturii şi diferenţei, deoarece şase texte di n
această lucrare sînt anterioare pub l icări i articole lor anunţînd Despre
gramatologie. La rîndu l e i , Vocea şi fenomenul poate fi considerată ca o
lungă notă la una sau la cealaltă di ntre cele două lucrări . Într-o
arh itectu ră fi l osofică de ti p cl asic, Vocea şi fenomenul ar ven i în primu l
rînd: ea ridică decisiv problema privi l egiu l u i voci i ş i scrieri i fonetice în
raportu ri le sal e cu întreaga istori e a Occidentu l u i , aşa cum se lasă ea
reprezentată în istori a metafizi ci i . Eseu l care pune aceste prob leme poate
fi de asemenea citit drept cealaltă faţă a unu i alt eseu , pub l icat în 1 962,
ca introducere la Originea geometriei a l u i Husserl . Toate aceste texte,
adaugă Derrida, sînt fără îndoia lă prefaţa interm inabi l ă la un alt text pe
care m i-ar pl ăcea să am în tr-o zi forţa să-l scriu, sau epigrafu l la un altu l
pentru care n-am avut n iciodată destu l cu raj „.

Chiar dacă scri itura pare să o desch idă fără să o an u leze - pentru că,
aşa cu m o spune exp l i cit, Derrida nu admite n ici moartea cărţi i , n i ci
începutu l scri i turi i -, această desch idere este de nive lu l teorie i sau
anal ize lor. Cartea rămîne încă ş i totuşi un obiect de civi l izaţi e , o maşină
de sem n ifi care sau de com u n i care, desti n ată une i com u n i cări
un idi recţional e. Adică deschizînd cartea, semn alîndu-i diseminarea,
scri itu ra nu o desch ide şi unei comun icări pe care astăzi am num i-o
interactivă sau bidi recţională. Nu ne perm item aici şi după Derrida să
atri bu im un privi legiu voci i , cît mai degrabă di alogu lu i , succesi un i i de
întrebări şi răspunsuri care desch ide efectiv com un icarea, atîta cît poate
fi ea desch isă. Prestigi u l di alogu ri lor p laton ic iene vi ne de la sti l u l
comun icări i orale socratice, p e care aceste cărţi î l conţi n ca în registrare şi
ream inti re. Nu numai textu l , cu di seminarea, diferi rea, spaţierea scri i tu ri i

6

pune în chesti une cartea, ci şi comuni carea unidi recţională, care este tot
o consecinţă de ti p pharmakon, l egată de data aceasta de autoritate şi
putere, nu de memorie şi u i tare. Dacă ar fi o exagerare să spunem că un
text scris blochează comun icarea, putem în sch imb adm ite că o l im itează,
făcînd-o un id i recţională. Abia convorbi rea dimin uează, pentru că nu
poate pur şi si m plu anu la, în cultu ra occidental ă, un i lateral i tatea, dictată
de autoritate/putere, a comun icări i prin carte. Este, poate, ceea ce ne
spune ti tl u l sub care Derrida îşi aşază convorbiri l e: Poziţii; afirmare a
pozi ţi i l or, luare de poziţie dar şi germinare a poziţi i lor - "scene , acte, figuri
ale diseminări i " .

Desigur, asistăm şi aici la o del egare modern ă, de ti p democrati c, a
puteri lor chestionări i . Cei patru interlocutori di n cele trei convorbiri cu
Jacques Derrida, pe care Edi tu ra Idea şi traducătoru l le prezi ntă
publ icu l u i românesc, pun în trebări l e în nu mele nostru . Pri ma convorbire,
di n 1 967, cu Henri Ronse, "Impl i caţi i" are aparenţa unei introduceri , încă
u imite, într-un sti l de gîndire p l in de noutate şi poate fi foarte b ine
acceptată editori al ca postfaţa acestui volum. Cea de-a doua convorbire,
di n 1 968, cu Ju l i a Kristeva, "Semio logie şi gramatologie" pune în discuţie
idei l e centrale ale gîndi ri i derrideene. În fi ne , u l ti ma convorbi re, di n 1 971 ,
cu Jean-Louis Houdebine şi Guy Scarpetta, " Poziţi i" cea care dă, prin
general izare, ş i numele întregu lu i vol um, chestionează gîndi rea lu i Derrida
în ceea ce are (şi este) ea ca şi scri itu ră. I n terlocutori i sînt diferiţi ,
perspectivele şi temele sînt diferite: este ceea ce permite întrebări diferite
şi răspunsuri diferite. Totuşi , nu este ca şi cînd noi am vorbi cu Derrida: în
general , cei care ne reprezi ntă nu au ch iar acel eaşi întrebări ca şi noi .
Situaţie si m i lară dezbateri lor democrati ce moderne în care publ icu l asistă
la dialogu l celor pe care i-a ales. E unu l di n succedaneele pe care cu ltura
modern ităţi i l -a găsi t pentru a ne restitu i , dacă nu farmecu l dialogu lu i
socrati c, măcar ream inti rea fermecată a an amnezei l u i p latonic iene.

Aurel Codoban

7

AVERTISMENT

Aceste trei convorbiri, singurele la
care am luat vreodată parte, privesc
publicaţiile în curs de apariţie. Ele
constituie fără îndoială, atît din
partea interlocutorilor mei ca şi din
partea mea, gestul unei interpretări
active. Determinată, datată, este
vorba de lectura unui travaliu în care
mă găsesc angajat: travaliu care nu­
mi este aşadar propriu, tot aşa cum
el nu rămîne definitivat aici. O astfel
de situaţie se oferă şi ea lecturii. Ea a
inspirat aceste schimburi în faptul,
conţinutul şi forma enunţurilor lor.
Nici o modificare nu trebuia asadar

'

să le fie adusă.

Mai 1972

9

IMPLICATll*
'

CONVORBIRE CU HENRI RONSE

- Într-o notă concluzivă la Scri itura şi d iferenţa, declaraţi: "ceea ce rămÎne
din deplasarea unei probleme formează desigur un sistem ". Nu este oare
acest fapt În egală măsură adevărat pentru totalitatea cărţilor
dumneavoastră? Cum se organizează ele Între ele?

- Ele formează, într-adevăr, dar tocmai ca deplasare şi ca dep lasare a
unei probleme, un anume sistem deschis, în parte, către o oarecare resursă
i ndecidab i l ă care îi conferă jocu l . Nota la care faceţi al uzi e amintea de
asemenea necesitatea ace lor " blancuri'', despre care şti m, cel puţ in de l a
Mal larme încoace, că e l e "asumă i m portanţa" în orice text.

- Şi totuşi aceste cărţi nu formează o singură Carte„.
- N u . În ceea ce num iţi cărţ i l e me le , ceea ce este mai mtîi pus în

chesti une, este un itatea cărţi i şi un itatea "carte" considerată ca o frumoasă
total i tate, cu toate i m pl i caţi i l e unu i asemenea concept. Şi şti ţi că ele
angajează întregul culturi i noastre, apropiate sau îndepărtate . În momentu l
în care o astfel de închidere se delimitează, cum să îndrăzneşti să te preti nzi
autor de cărţi , chiar dacă ar fi una, două sau trei? Sub aceste titl uri , e vorba
doar de o "operaţi e" textu al ă, dacă se poate spune astfe l , u n i că şi
d iferenţiată, a cărei m işcare neîmp l i n i tă nu îşi atri bu ie n i ci un început
absolut şi care, consumată în întregime în lectura altor texte, nu trimite totuşi ,
într-un anumit fe l , decît la propria sa scri i tură. Trebuie luate măsuri pentru
a gînd i îm preună aceste două motive contrad ictori i . Nu putem da aşadar
asupra organizării interne a acestor lucrări o reprezentare l i n iară, deductivă,
răspu nzînd vreune i "ord i n i a j udecăţi lor" . O astfe l de ord i ne este de
asemenea în chestiu ne, chiar dacă mi se pare că o întreagă fază sau întregul
ch ip al texte lor me le se conformează prescri pţi i lor sale, cel puţi n prin
si mu lacru ş i pentru a le înscrie la rîndu l lor într-o com poziţie pe care nu o
mai guvernează. De fapt, şti ţi, trebuie mai ales citiţ i şi recitiţi cei pe urmele
cărora scriu , "cărţi le" în margi ni le ş i între rînduri le cărora desenez şi descifrez
un text care este în acel aşi timp foarte asemănător şi cu totu l altu l , unu l pe
care aş ezita ch iar, d in raţi un i evi dente, să îl numesc fragmentar„ .

- Dar de fapt, dacă nu de drept, de unde să Începi o asemenea lectură?
- Putem lua Despre gramatologie ca un lung eseu articu lat în două părţi

(a căror îm b inare este teoreti că, s istemati că şi non-em p i rică), În mijlocul
căruia am putea broşa Scriitura şi diferenţa. Despre gramatologie face mereu

* Publ icat în Lettres franţaises, nr. 1 21 1 , 6-12 decembrie 1 967.

11

trimitere la ea. În acest caz, interpretarea lui Rousseau ar fi a douăsprezecea
tablă a cul egeri i. I nvers, putem insera Despre gramatologie în mij locul
Scn"iturii şi diferenţei, deoarece şase texte din această lucrare sînt anterioare,
de fapt şi de d rept, pub l icării, acu m doi ani , în Critique, a articole lor
anunţînd Despre gramatologie; ultimele cinci , porn ind de la Freud şi scena
scriiturii, fi ind angajate în deschiderea gramatologică. Evident, lu cru ril e nu
se lasă reconstitu ite atît de sim plu . În orice caz, că două volume se înscriu
unu l În mijlocul celu ila lt, acest fapt ţine, veţi fi de acord , de o stran ie
geometrie, căre ia aceste texte î i sînt fără îndoia lă contemporane . . .

- Dar Vocea ş i fenomenul?
- Era să uit. E poate eseu l la care ţin cel mai mu l t. Fără îndoială că l-aş

fi putut lega ca pe o lungă notă la una sau la cealaltă d intre cele două lucrări .
Despre gramatologie se referă la el şi îl scuteşte de dezvoltare . Dar într-o
arh itectură fi losofică de ti p clasic, Vocea ar ven i în primu l rînd : ea se
aşează în tr-un pu nct care, d i n motive pe care nu le pot exp lica aici, pare
ju ridic vorb ind decisiv, problema privi l egiu lu i vocii şi scrierii fonetice în
raportu rile sale cu întreaga istorie a Occidentu lu i, aşa cum se lasă ea
reprezentată în istoria metafizicii, şi în forma sa cea mai modernă, cea mai
critică, cea mai vigi lentă: fenomenologia transcendentală a l u i Husserl .
Ce este "vo in ţa-de-a-spune", care sînt raportu rile sale istori ce cu ceea ce
credem că identifi căm sub numele de "voce" şi ca valoare a prezenţei,
prezenţă a obiectulu i , prezenţă a sensu lu i pentru conşti inţă, prezenţă la sine
în cuvîntu l zis viu şi în conştii nţa de s ine? Eseul care pune aceste probleme
poate fi de asemenea citit d rept cealaltă faţă (recto sau verso, cum vreţi)
a unui alt eseu , pub l icat în 1 962, ca introducere la Originea geometriei a
lu i Husserl . Problematica scri itu ri i era acolo deja pusă în m işcare ca atare
şi legată de structura ireductibilă a lu i "a diferi" (differer) în raportu rile sale
cu conşti in ţa, cu prezenţa, cu ştiinţa, cu istoria şi cu istori a şti inţe i , cu
dispariţia sau cu întîrzierea originii etc.

- Vă Întrebam de unde să Începem, iar dumneavoastră m-aţi Închis
Într-un labirint.

- Toate aceste texte, care sînt fără îndoială prefaţa interminabil ă a unui
a lt text pe care mi-ar p lăcea să am într-o zi forţa să-l scriu sau epigrafu l la
un altu l pentru care n-am avut n iciodată destu l cu raj , nu fac, într-adevăr,
decît să comenteze o astfel de frază despre un labirint al c ifrelor, aşezată
ca exergă la Vocea şi fenomenul . . .

-Asta mă duce cu gÎndul la o chestiune care nu poate fi evitată citindu-vă,
citind "exemplele" dumneavoastră privilegiate (Rousseau, Artaud, Bataille,
jabes). Este chestiunea raporturilor dintre filosofie şi non-filosofie. Ceea
ce frapează Încă de la Începute dificultatea de a situa stilul dumneavoastră
de comentariu. Pare aproape imposibil să defineşti statutul discursului
dumneavoastră. Dar trebuie oare Încercată o astfel de definire? Această
chestiune nu cade ea Însăşi În interiorul ariei metafizice?

- Eu încerc să mă ţin la l imita discu rsu l u i fi losofi e. Spun l im ită şi nu
moarte, deoarece nu cred deloc în ceea ce se numeşte îndeobşte astăzi

12

moartea fi losofiei (în n ici un fe l de moarte, de altfe l , a cărţi i , a omu lu i sau
a lui Du mnezeu; cu atît mai mult cu cît, aşa cum ştie oricine, moartea deţine
o eficacitate foarte specifică). Limită, aşadar, pl ecînd de la care fi losofi a
a deven it posi b i l ă, s-a defi n i t ca episteme, fu ncţionînd în i n terioru l unu i
si stem de constrîngeri fundamentale, de opoziţi i conceptuale în afara
cărora ea devi ne impracticabi lă. În lectu rile mele, încerc aşadar, printr-un
gest în mod necesar dublu . . .

- Spuneţi În textul dumneavoastră despre Freud că scn"em la două mÎini .. .
- Da, prin acest dub lu joc, marcat în anumite locuri decisive printr-o

ştersătură (rature) care lasă totuşi să se citească ceea ce obliterează, înscri i nd
violent în text ceea ce încerca să-l comande d in afară, încerc aşadar să
respect în cel mai rigu ros mod posib i l jocul i nterior şi reglat al acestor
fi losofeme sau epistememe făcîndu-le să alu nece, fără a le brusca, pînă în
punctu l non-pertinenţei lor, al epuizării lor, al închideri i lor. "A deconstru i"
fi losofia ar însemna astfel a gîndi genealogia structu rată a conceptelor sale
în maniera cea mai fide lă, cea mai interioară, dar în acelaşi timp dintr-un
an umit în-afară incal ifi cabi l , de nenu mit de către ea; a determina ceea ce
această istorie a putut să ascundă sau să interzică, devenind istorie printr-o
astfel de repri mare întrucîtva interesată. În acest moment, pri n această
circul aţie deopotrivă fi de lă şi violentă între înăuntru l şi în-afara fi losofi ei
- ad ică ale Occidentu lui-, se produce un anumit travaliu textual care oferă
o mare satisfacţie . Scriitu ră i n teresată de s ine care perm ite ci tirea
fi losofemelor- şi prin u rmare a tuturor textelor aparţinînd culturi i noastre
- ca ti puri de si m ptome (cuvînt pe care îl suspectez, b ineînţe les, aşa cum
expl ic în altă parte) a ceva ce nu a putut să se prezinte în istoria fi losofiei ,
care nu este de al tfel prezent nicăieri, pentru că e vorba, în toată această
poveste , de a pune în d i scuţie această determinare majoră a sensu l u i
fi inţei ca prezenţă, dete rminare î n care Heidegger a ştiu t să recunoască
desti nu l fi losofiei. Însă putem urmări tratarea scrierii ca pe un s im ptom
deosebit de relevant, de la Platon la Rousseau, la Saussure, l a Husserl, uneori
chiar la He idegger, şi a fortiori în toate discursuri l e moderne, deseori cele
mai fecunde , care se ţin d i ncoace de prob leme le husserl i ene şi
hei deggeri ene . Din motive şi pe căi pe care încerc să le anal izez, un astfel
de si m ptom este în mod necesar şi structu ral ascu ns. Iar dacă e l se
descoperă astăzi, nu e n ic idecum printr-o găse ln iţă mai mult sau mai
puţin i ngenioasă şi a căru i in iţiativă ar putea, aici sau ai urea, s-o aibă cineva.
Este efectu l unei anumite transformări totale (pe care nici nu o mai putem
numi " istorică" sau "mondial ă" , deoarece ea cu prinde pînă şi secu ritatea
acestor semnificaţi i) pe care o putem repera şi în cîm puri determinate
(formal izare matemati că şi logi că, l i ngvisti că, etnol ogi e, psi hanal iză,
economie pol itică, b io logie , tehnologie a informaţie i , a programări i etc.).

- În eseurile dumneavoastră se pot distinge cel puţin două sensuri ale
cuVÎntului scriitură: sensul curent, cel care opune scrierea (fonetică) vorbirii
pe care se presupune că o reprezintă (iar dumneavoastră arătaţi că nu există
scriere pur fonetică) şi un sens mai radical care determină scrierea În

13

general, Înaintea oricărei legături cu ceea ce glosematica numeşte
"substanţă de exprimare" şi care ar fi rădăcina comună a scrierii şi vorbirii.
Tratarea scriiturii În sens curent serveşte ca indice sau ca revelator al
reprimării exercitate Împotriva arhi-scriiturii. Reprimare inevitabilă căreia
trebuie doar să-i interogăm necesitatea, formele şi legile. Această
(arhi)scriitură este prinsă Într-un lanţ Întreg de alte nume: arhi-urmă,
rezervă, articulare, aşchie-Îmbinare (b ri sure), supliment şi diferanţă *

(d ifferance). S-au pus multe Întrebări pe marginea acestui a din diferanţă.
Ce semnifică el?

- Nu ştiu dacă semnifică sau, dacă semnifică, atunci ar fi vorba de ceva
precum produ cerea a ceea ce metafizi ca nu meşte sem n (sem n ifi cat/
semn ificant) . Aţi remarcat că acest a se scrie sau se citeşte, dar nu poate fi
auzit. Ţi n mu lt ca d iscursul - de exem plu d iscursul nostru , în acest moment
- despre această al terare sau agres iune grafică şi gramati cală să impl ice o
referi re i reductib i lă la intervenţia mută a unu i semn scris. Partic i p iu l prezent
al verbu lu i a diferi (differer), pe care se formează acest substantiv, reuneşte
o configuraţie de concepte pe care o consider sistematică şi i reducti b i lă;
fiecare d intre aceste concepte i ntervi ne, se accentuează mai degrabă, într-un
moment decis iv al demersu l u i . În primul dnd, diferanţa tri m ite la mişcarea
(activă şi pasivă) care constă în a am în a (differer), prin întîrzi ere, delegare,
amînare, răgaz, tri mitere (înapoi) , oco l , rezervă. În acest sens, d iferanţa nu
este precedată de unitatea origi nară şi i nd ivizibi lă a unei posibi l ităţi prezente
pe care aş pu ne-o deoparte , precum o cheltu ial ă pe care aş l ăsa-o pe mai
tîrziu, prin calcul sau conşti i nţă economică. Ceea ce amînă (differe) prezenţa
este ceva plecînd de la care, d impotrivă, prezenţa este an unţată sau dorită
în reprezentantul său, sem nul său , u rma sa„ .

- D in acest pu nct de vedere , d iferenţa este un concept economic?
- Aş spune chiar că este conceptu/ economie i , şi pentru că nu există

economie rară diferanţă, este structu ra cea mai general ă a econom iei ,

* Nota pe care o inserăm aici nu are intenţia unu i di scu rs exp l icativ privind " la differance".
Ci doar indicarea raţiun i lor care susţi n decizi a de a reda, în l imba română, "differance" prin
"d iferanţă". Grafemu l "differance" suspendă în mod emi nent trad ucerea, cel puţin în
sensul său clasic. Rezistenţa la "diferanţă" este semnu l precis al confi rmării exigenţelor
logocentrice şi mai ales fonocentrice, prin invocarea, în cazul de faţă, a caracteru lu i fonetic
al l imbi i române. A traduce un grafem, care nu este de ordinul sensu lui (şi deci nici de ordinul
traduceri i) , este împotriva demersu lu i gramatologic. În plus, putem suspecta aici voinţa de
a recupera, de a reapropria gramatical şi fonetic o alterare transgresivă cum este "differance",
care nu vrea-să-spună nimic. O lectură angajată ar trebui să rupă cu princip i i le fonetice,
dat fi ind că e vorba exp l icit de o marcă mută, inevidentă aşadar în vorbirea p l ină cu care
adesea se confundă lectura.
Grafia "diferanţă" are de asemenea meni rea de a înscrie litera a, care face obiectul unei triple
tematizări: referi nţa la Hegel , referi nţa la sufixu l francez -ance (element de compunere cu
o carieră specifică în scrierea gramatologică) şi referinţa la flexiunea la geru nziu a verbulu i
differer.
Reamintim, dacă mai era nevoie, că verbul differerînseamnă deopotrivă a întîrzia, a amina
şi a diferi. Şi că nici această diferenţă nu trebuie citită după rigori le semantismu lu i sau ale
polisemiei ci du pă acelea ale diseminări i . (n. tr.)

14

nu mai să înţelegem pri n această noţi une al tceva decît economia clasică a
metafizic i i sau metafizica clâsică a economiei . În al doilea rmd, mişcarea
d iferanţe i , p rod ucînd d iferiţi (Ies differents), d iferenţi i nd , este aşadar
rădăcina com ună a tu tu ror opozi ţi i lor de concepte care ne marchează
l imbaju l , cu m ar fi: sensi bi l/ i ntel igibi l , intuiţie/semnificaţie, natu ră/cultură
şi al te le . Ca rădăci nă comună, d iferanţa este şi elementu l aceluiaşi (care se
d isti nge de identic) în care aceste opoziţi i se an unţă. În al treilea dnd,
diferanţa este producerea, dacă mai putem spune astfel , a acestor d iferenţe,
a aceste i d iacri c ităţi despre care l i ngvisti ca de după Saussure şi toate
şti i nţele structurale care au luat-o drept model ne-au am intit că sînt condiţia
oricărei semn ifi caţi i şi a oricăre i structu ri . Aceste d iferenţe - şi şti i n ţa
taxi nom ică, de p i l dă, căre ia îi pot da naştere - sînt efecte le d iferanţe i , ele
nu sînt înscrise n ici în cer, nici în creier, ceea ce nu înseamnă că ar fi produse
prin activitatea vreunui subiect vorbitor. Din acest punct de vedere, conceptul
de d iferanţă nu este n ic i doar structu ral ist, n ici doar geneti st, o asemenea
alternativă fi ind ea însăşi un "efect" de diferanţă. Aş spune ch iar, dar poate
vom ajunge la asta mai departe, că nu este pur şi sim plu un concept . . .

- Am mai fost frapat să văd În ce fel, Încă În eseul dumneavoastră despre
"Forţă şi semnificaţie", diferanţa (dar nu o numeaţi Încă aşa) vă trimitea
la Nietzsche (care leagă conceptul de forţă de ireductibilitatea diferenţelor),
mai apoi la Freud, la care arătaţi că toate opoziţiile de concepte sÎnt
reglate de economia diferanţei, În sfirşit şi mereu, şi mai ales, la Heidegger.

- Da, mai ales. N i mi c d i n ceea ce încerc n-ar fi fost posi b i l fără
deschiderea întrebări lor he ideggeriene. Şi mai întîi , pentru că trebu ie să
spunem aici l u cru ri l e foarte repede, fără atenţia l a ceea ce He idegger
numeşte d iferenţa între fi i nţă şi fi i nţare, d iferenţa ontico-ontologică, aşa
cum rămîne ea într-un anum it fel negînd i tă de fi losofie . Dar, în c iuda
acestei îndatori ri faţă de gînd i rea he ideggeri ană, sau mai degrabă d in
cauza acestei îndatori ri , încerc să recunosc în textu l heideggerian care, la
fel ca oricare altul , nu este omogen, continuu , pretuti ndeni de cea mai mare
forţă şi egal cu toate consecinţe le întrebări lor sale, încerc să recunosc în e l
semne de apartenenţă la metafizică sau la ceea ce el numeşte onto-teologie.
He idegger recunoaşte de al tfel că a trebu it, că trebuie întotdeau na să
îm prumutăm, într-un mod economic şi strategic, resu rsele s intactice şi
lexical e ale l imbaju lu i metafizic i i în ch iar momentu l în care o deconstru im .
Trebu ie aşadar să ne strădu im să recunoaştem aceste aderenţe metafizice
şi să reorgan izăm fără încetare forma şi locuri l e interogări i . Or, pri ntre
aceste aderenţe , determ inarea u l t imă a d if�renţei ca d iferenţă ontico­
ontologică - ori cît de necesară şi de decisivă ar fi faza sa - îm i pare încă,
într-u n mod c iudat, reţi nută în metafizică. Poate ar trebui atunc i , potrivit
unu i gest care ar fi mai mu lt n ietzschean decît he ideggerian, mergînd pînă
la capătul acestei gînd iri a adevăru lu i fiinţe i , să ne deschidem unei d iferanţe
care să nu fie încă determinată, în l imba Occidentulu i , ca diferenţă între fiinţă
şi fi inţare. Un astfel de gest nu este fără îndoială posibi l astăzi, dar s-ar putea
arăta cum se pregăteşte el . La Heidegger mai întîi . Diferanţa - În al patrulea

15

dnd - ar numi aşadar, în ch ip provizori u , această desraşurare a diferenţe i ,
în special , dar nu nu mai , n ici ma i întîi , a d iferenţei ontico-onto logice.

- Limita despre care vorbiţi nu comunică oare, la Heidegger, cum
păreţi uneori să sugeraţi, cu un anumit "fonologism "?

- Nu este vorba despre o l im ită sau , în orice caz, asemeni oricărei l im ite,
ea asigură o putere şi anumite aderenţe, bucurîndu-se aici de o putere de
neîn locuit. Dar există rară îndoială un anumit fonologism heideggerian , un
privi legi u non-critic acordat la e l , ca în tot Occidentu l , voci i , unei "substanţe
de expri mare" determ inate . Acest privi l egi u , al e căru i conseci nţe sîn t
considerab i l e şi s istematice, se lasă recu noscut de p i l dă în preval enţa
semn ificativă a atîtor metafore "fonice", într-o meditaţi e asu pra artei care
cond uce întotdeau na, prin exemple a căror alegere este foarte marcată, la
artă ca "pu nere în operă a adevăru lu i " . Însă admirabi la med itaţie prin care
He idegger repetă originea sau esenţa adevăru l u i nu pune n i c iodată în
chesti une legătura cu logos-ul şi cu această phone. Aşa se expl ică de ce, după
Heidegger, toate artele se desraşoară în spaţi u l poemu lu i care este "esenţa
artei", în spaţi u l " l i mbi i" şi al "cuvîntu lu i " . "Arh itectura şi scu lptura, spune
e l , nu advi n n ic iodată decît în desch iderea rosti ri i şi a numi ri i . Ele sînt
guvernate ş i călăuzite de către ea." Aşa se explică excelenţa, recunoscută într-o
mani eră atît de clasi că, a Rosti ri i (Dichtung) şi a cîntu lu i , d ispreţu l faţă de
l iteratură. "Trebuie, spune Heidegger, să el i berăm Rostirea de l iteratură" etc.

- Această din urmă remarcă traduce atenţia pe care păreţi să o acordaţi
mereu unei anumite ireductibilităţi a scriiturii sau a spaţierii "literare".
Tocmai prin asta lucrările dumneavoastră par adesea foarte Înrudite cu cele
ale grupului Tel Quel.

- Pot spune în orice caz că miza ce rcetări lor actuale ale acestu i gru p,
ş i a oricăre i cercetări anal oage, îmi pare a fi de o extremă i mportanţă, de
o i m portanţă pe care o apreciem mu lt mai puţ in în Franţa, pare-se, decît
în străi nătate, ş i , fapt semn ificativ, mai puţi n b ine în vest decît în anu mite
ţări d in est. Dacă am avea tim p de asta, am putea să-i anal izăm motivele
ş i să ne întrebăm, de asemenea, de ce i reducti b i l i tatea scri i turi i ş i , să
spu nem, su bve rs iunea l ogocentrismu lu i , se anunţă mai b ine decît în al tă
parte, astăzi , într-un an umit sector şi o anu m ită formă determ inată de
practica " l i terară" . Dar înţe legeţi de ce aş scrie acest cuvînt între gh i l imele
şi ce echivoc trebuie în lătu rat aici . Această nouă practică presupune o astfel
de ru ptu ră cu ceea ce a legat i stori a arte lor l i terare de istori a metafizic i i . . .

- Poate oare să existe o depăşire a acestei metafizici? Putem opune
logocentrismului un grafocentrism? Poate să existe o transgresare efectivă
a Închiderii şi care ar fi atunci condiţiile unui discurs transgresiv?

- Nu există o transgresi une dacă prin asta înţel egem i nstalarea pură şi
sim plă într-un d i ncol o al metafizici i , într-un pu nct care ar fi de asemenea,
să nu u ităm, şi în primu l rînd, un punct de l imbaj sau de scri i tură. Însă, chiar
şi în agres iun i sau transgresi un i , ne întreţi nem cu un cod de care metafizica
este i reducti bi l legată, în aşa fel încît orice gest transgresiv ne menţine
înău ntru l închideri i , expunîndu-ne afectări i sal e. Dar, pri n traval i u l care se

16

face de o parte şi de al ta a l im ite i , cîmpul i nterior se modifică şi se produce
o transgresiune care, pri n urmare, nu este n icăi eri prezentă ca un fapt
împl in it. Nu ne i nstalăm niciodată într-o transgresiune, nu l ocu im niciodată
al tundeva. Transgresarea imp l ică faptu l că l im i ta este întotdeau na activă.
Însă "gînd i rea-care-nu-vrea-să-spună-n im i c", care, in terogîndu- le , excede
voi nţa-de-a-spune şi voi nţa-de-a-se-auzi -vorbi nd , această gînd i re care se
an unţă în gramato logie se dă drept ceea ce nu e de loc as igu rat pri n
opoziţ ia în tre înău ntru ş i în -afară. La capătu l u n u i anu m i t traval i u ,
conceptu l însuşi d e exces sau d e transgres iune va putea deven i suspect.

De aceea nu s-a pus n i c iodată prob lema de a opune un grafocentrism
unui logocentrism, şi n ic i , în general , un centru unu i al t centru . Despre
gramatologie nu este o apărare şi o i l ustrare a gramato logie i . Încă şi mai
puţi n o reab i l i tare a ceea ce s-a num i t întotdeauna scriere . Nu este vorba
de a reda dreptu ri l e , excelenţa sau dem nitatea scrieri i despre care Platon
spunea că este un orfan sau un bastard , în opoziţie c.u vorbi rea, fi u legitim
şi de fami l ie bună al "tatăl u i logos-u l u i " . În momentu l în care încerci să
examinezi această scenă de fami l i e şi să pui în cauză investiţi i le , etice şi altele,
ale acestei întregi istori i , nimic n-ar fi mai derizori u m istificator decît o astfel
de răstu rnare etică sau axio logică, atri bu ind scrieri i o prerogativă sau un
drept al întîi u lu i născut. Cred că m-am exp l icat l impede în această privi nţă.
Despre gramatologie este titl u l unei în trebări : cea despre necesi tatea unei
şti i nţe a scrieri i , despre cond i ţi i l e sale de posi bi l i tate , despre traval i u l
crit ic care ar trebu i să- i desch idă cîm pu l ş i să-i în l ătu re obstaco le le
epistemologice; dar ş i o întrebare adresată l imitelor acestei şti i nţe. Iar aceste
l im ite asu pra cărora am i nsi stat la fe l de mu l t sînt şi cele ale noţi un i i
c lasice de şti i n ţă, al e cărei proi ecte , concepte, norme sînt fu ndamental şi
sistemati c legate de metafizi că.

- Tocmai În acest sens ar trebui citit şi motivul sfirşitului cărţii şi al
Începutului scriiturii pe care Îl evocaţi În Despre gramatologie şi care nu este
o constatare pozitivă sau sociologică.

- Poate că e şi asta, dar într-un mod foarte secundar. Am făcut loc în
acest eseu , şi de drept, unei astfel de cercetări pozitive asu pra răstu rnări lor
actuale ale formelor de comun icare , asu pra no i lor structuri care, în toate
practi c i le formale, în domen iu l arh ivei şi al tratări i i nformaţi e i , red uc
masiv şi si stemati c partea vorb iri i , a scrieri i fonetice şi a cărţi i . Dar ne-am
amăgi într-adevăr dacă, d in ceea ce se inti tulează "Sfirşitu l cărţi i şi începutul
scrieri i " , am concluziona moartea cărţi i şi naşterea scri eri i . Cu o pagi nă
înaintea capito lu l u i ce poartă acest titl u , se propu nea o d isti ncţie între
Închidere şi sfirşit. Ceea ce este pri ns în înch i derea de- l im i tată poate
conti nua i ndefi n i t. Dacă nu ne mu lţu m im doar cu citi rea titl u l u i , acesta
an unţă tocmai faptu l că nu există sfirş it al cărţi i şi că nu există început al
scri i turi i . Acest capito l arată tocmai faptu l că scri itura nu începe. Căutarea
unei arh i i , a unu i început abso lut, a une i origi n i se pune în d iscuţi e ch iar
pornind de la ea, dacă putem spune aşa. Scrierea nu poate aşadar să înceapă
tot aşa cum cartea nu poate să sflrşească . . .

17

- Această mişcare la propriu i nfi nită ar fi oarecum metafora permanentă
a cercetării dumneavoastră?

- Încerc să scn·u (în) spaţiu l în care se pune problema spuneri i şi a voi nţei­
de-a-spune. Încerc să scri u întrebarea: ce (este) să-vrei -să-spu i ? E aşadar
necesar ca, într-un astfel de spaţi u şi călăuzită de o astfe l de întrebare,
scri erea cu adevărat să-nu-vrea-să-spună-n i m ic . Nu că ar fi absurdă, în
sensul aceste i absurd ităţi care a făcut întotdeauna sistem cu voinţa-de-a­
spune metafizi că. Pu r şi s imp lu ea se încearcă, se încoardă, încearcă să se
menţi nă în pu nctu l în care voinţa-de-a-spune îşi p ierde resp i raţi a. A risca
să-nu-vre i -să-spu i -n i m ic înseam nă a i n tra în joc , ş i mai întî i în jocu l
diferanţei care face ca n ici un cuvînt, n ic i un concept, n ici un enunţ major
să nu vi nă să rezu me şi să comande, de pe poziţia prezenţei teologice a
centru l u i , m işcarea şi spaţi erea textu ală a d iferenţe lor. De unde , spre
exemp lu , lanţul substitu i ri lor de care vorbeaţi mai înai nte (arh i -urmă,
arh i -scri i tură, ascundere, îmbinare, articulare, su pl i ment, d iferanţă; vor mai
fi şi altele) şi care nu sînt doar operaţii metonimice lăsînd intacte identi tăţi le
conceptuale, ideal ităţi l e semn ifi cate pe care s-ar mu lţumi să le traducă, să
le facă să c i rcu le . Tocmai în acest sens ri sc să-nu -vreau -să-spun-n im ic
care să poată fi doar înţe les, care să fie si m pl ă chesti u ne de înţelegere .
Împleti ndu-se pe sute de pagin i de scriere în ace laşi tim p i ns istentă şi
el i ptică, imprimînd, aşa cum aţi văzut, pînă şi ştersături le sale, mutînd fiecare
concept într- un l anţ i nterm i n abi l de d iferenţe , înconj u rînd u-se sau
împ ied i cînd u-se de atîtea precauţi i , refe ri nţe , note, c i tate , co laje,
supl imente, acest "a-nu-vrea-să-spui-n imic" nu este, veţi fi de acord cu mine,
un exerciţi u prea l i n işti tor.

1 8

SEMIOLOGIE 51 GRAMATOLOGIE*
'

CONVORBIRE CU jULIA KRISTEVA

- Semiologia se construieşte, În prezent, pe modelul semnului şi al
corelatelor sale: comunicarea şi structu ra. Care sÎnt limitele "logocentrice"
şi etnocentn"ce ale acestor modele şi de ce nu pot ele servi ca bază unei notaţii
care ar vrea să scape metafizicii?

- Toate gestu ri le sînt aici în mod necesar echivoce. Şi presu punînd,
ceea ce nu cred , că am putea într-o bu nă zi scăpa pur şi simplu metafizici i ,
conceptu l de semn va fi marcat î n acest sens deopotrivă o pied ică ş i u n
progres. Căci dacă, prin rădăcina ş i impl icaţi i l e sale, e l este întru totu l
metafizic, sistematic sol i dar cu teologi i l e stoică şi med ieval ă, traval i u l şi
deplasarea la care a fost supus - dar şi al căror i nstrument a fost în mod
curios - au avut efecte de-limitante: ele au perm is critica apartenenţei
metafizice a conceptu lu i de semn, deopotrivă marcarea şi relaxarea l imite lor
sistemului în care acest concept s-a născut ş i a început să servească, au perm is
astfe l , pînă la u n an umit punct, smu lgerea d in propri u l său sol . Acest
traval iu trebu ie dus cît mai departe cu putinţă, dar nu se poate, de fapt, să
nu întîl n im la un anumit moment " l im i te le l ogocentrice şi etnocentrice" ale
unu i astfel de mode l . În acel moment, acest concept ar trebu i poate
abandonat. Dar acest moment e foarte difici l de determinat şi nu e niciodată
pur. Trebuie ca toate resurse le eu ri stice şi critice al e conceptu lu i de semn
să fie epu izate şi ca ele să fie epu izate în aceeaşi măsură în toate domeni i le
şi în toate contexte le. Însă e inevitabil ca unele i negal i tăţi de dezvoltare
(nu se poate să nu existe) şi necesitatea anumitor contexte să continue să
facă strategic i nd ispensabi l recursu l la un model despre care se ştie că
altundeva, în pu nctu l cel mai inedit al cercetări i , ar funcţiona ca un obstacol .

Pentru a nu l ua decît un exem p lu , am putea arăta că sem io logia de ti p
saussurian a avut un dub lu rol . PE DE o PARTE, un rol critic abso lut deci siv:

1) Ea a marcat, îm potriva trad i ţi e i , faptu l că semn ificatu l este
i nseparabil de semnificant, că semn ifi cat�! şi semn ificantul sînt cele două
feţe ale u nei si ngu re ş i un i ce produceri . Saussure a refuzat în mod expres
chiar să conformeze această opoziţie sau această "un i tate cu două feţe"
raportu ri lor d i ntre suflet şi corp, aşa cu m s-a procedat d i ntotdeau na.
"Această u n i tate cu două feţe a fost adesea com parată cu u n i tatea
persoanei u m ane, com pusă d i n corp ş i sufl et. Aprop ie rea este puţin
satisfăcătoare" (Cours de linguistique generale, p . 145).

* Publ icat în Information sur Ies sciences sociales VII - 3 iun ie 1 968.

19

2) Subl in i ind caracteru l diferenţial şi formal ale fu ncţionări i sem io logice,
arătînd că "e imposi b i l ca su netu l , e lementu l material , să aparţină el însuşi
l imbii" şi că "în esenţa sa, el [semnificantul l i ngvistic] nu este nicidecum fonic"
(p . 164); de-su bstanţializînd deopotrivă conţinutul semnificat şi "substanţa
de exprimare" - care nu mai e deci prin excelenţă şi nici exclusiv fonia -, făcînd
astfel d in l i ngvisti că o simp lă parte a semiologiei generale (p . 33), Saussu re
a contribu it decisiv l a întoarcerea împotriva tradiţiei metafizice a conceptu lu i
de sem n pe care îl împrumuta d in ea.

Şi totuşi , Saussu re n-a putut să nu confi rme această trad iţie în măsura
în care el a continuat să se servească de conceptu l de semn; nu putem
folosi acest concept, ca pe oricare altu l , într-un mod abso lut nou ş i absolut
convenţional. Sîntem obl igaţi să asumăm , în mod necritic, cel puţin o parte
d in imp l icaţi i l e care sînt înscrise în sistemul său . Există cel puţin un moment
în care Saussure trebuie să renunţe la a trage toate consecinţele din traval iu l
critic pe care l -a i n iţiat, şi e momentu l neîntîmplător în care e l se resem nează
să se servească de cuvîntu l "semn" , în l i psa a ceva mai bun . După ce va fi
justificat introducerea cuvintelor "semnificat" şi "semnificant", Saussure scrie:
"Cît despre semn, dacă ne mu lţum im cu el, e pentru că nu ştim cu ce să- l
în locu im, l imba obişn u ită nesugerînd n ici un altu l" (pp. 99-100). Şi nu
prea vedem, într-adevăr, cum am putea evacua semnul cînd am început prin
a propune opoziţia semnificat/semnificant.

Numai că " l imba obişnu ită" nu este i nocentă sau neutră. Ea este l i mba
metafizi c i i occidentale şi transportă nu doar un număr considerab i l de
presu poziţi i de toate feluri le , c i presupoziţi i inseparabi le ş i , dacă sîntem cît
de puţi n atenţi , înnodate în sistem. Am putea arăta efectele acestu i fapt
asupra d iscursu lu i l u i Saussure . De aceea, PE DE ALTĂ PARTE:

1) Menţinerea disti ncţi ei rigu roase - esenţiale şi jurid ice - între signans
şi signatum, ecuaţia între signatum şi concept (p . 99)* l asă desch isă de
drept posi b i l i tatea de a gîndi un concept semnificat în el însuşi, în prezenţa
sa si mp lă pentru gînd i re, în independenţa sa în raport cu l i m ba, ad ică în
raport cu un sistem de sem n ificanţi . Lăsînd această posi b i l i tate deschisă
- şi ea este deschisă ch iar în princ ip iu l însuşi al opoziţi e i sem n ificant/
sem nificat, ad i că al semnu l u i -, Sau ssu re contrazice cîştigu ri le criti ce
despre care vorbeam mai înainte. El confirmă exigenţa c lasică a ceea ce
eu am propus să se numească un "sem nificat transcendental ", care n-ar

* Adică inteligibi lu l . Diferenţa între semnificant şi semn ificat a reprodus întotdeauna diferenţa
între sensibi l şi i nte l igib i l . Şi nu o face mai puţin în secolul XX decît la originile sale stoice.
"Gîndirea structuralistă modernă a stabi l it în mod cl ar: l imbajul este un sistem de semne,
l i ngvistica este parte integrantă a ştiinţei semnelor, semiotica (sau, în termeni i lu i Saussure,
semiologia) . Defin iţia medievală - aliquid stat pro aliquo -, pe care epoca noastră a
reînviat-o, s-a arătat întotdeauna valabilă şi fecundă. Astfel, marca constitutivă a oricărui
semn în general , a semnului l i ngvistic în speci al, rezidă în dublul său caracter: fiecare
unitate lingvistică este bipartită şi comportă două aspecte: unul sensibil şi celălalt intel igibi l
- pe de o parte signans (semnificantul lu i Saussure), pe de altă parte signatum (semnificatul)"
(R. J akobson, Essais de linguistique generale, trad. fr., Ed. de Minu it, 1963, p. 1 62)

20

trimite în el însuşi , în esenţa sa, la n ici un semnificant, care ar excede l anţul
sem ne lor, şi n -ar mai fu ncţiona e l însuşi , la un an u m it moment, ca
semn ificant. D i n momentu l în care , d im potrivă, punem în chesti une
posib i l itatea unui astfel de semnificat transcendental şi în care recunoaştem
că orice semn ificat este şi pe poziţi e de sem nifi cant* , d i sti ncţia în tre
semnificat şi semnificant - semnu l - devi ne problematică în rădăci na sa.
B ineînţe les, este aici o operaţi e care trebu ie practicată cu prudenţă, căci :
a) ea trebu i e să treacă prin deconstru cţia d i fi c i l ă a întregi i i sto ri i a
metafizi ci i care a impus şi nu va înceta n ic iodată să impună întregi i şti i nţe
semio logice această cău tare fun damental ă a unu i "sem n ifi cat
transcendental" şi a unu i concept i ndependent de l imbă; această căutare
nu este impusă d in exterior prin ceva de gen u l "fi losofiei" , ci prin tot ce ne
l eagă l i m ba, cu ltu ra, "s i stemu l de gînd i re" de i sto ri a şi de s iste m u l
metafizi c i i ; b) nu este vorba n ic i de a confunda, la toate n ivele l e ş i pur şi
si mp lu , semn ificantu l şi sem nificatu l . Că această opoziţie sau această
d iferenţă nu poate fi rad icală şi absolută, asta nu o împiedică să fu ncţioneze
şi ch iar să fie indispensabi lă în anumite l im ite - l im ite foarte largi . De p i ldă,
n ic i o traducere nu ar fi posib i l ă fără ea. Ş i , într-adevăr, în orizontu l unei
trad ucti bi l i tăţi absolut pure , transparente şi un ivoce, s-a consti tu it tema
unui semn ificat transcendental . În l im itele în care ea e posib i lă, sau cel puţin
pare posi bi lă, traducerea practică d iferenţa între sem nificat şi semnificant.
Dar, dacă această diferenţă nu este niciodată pură, nici traducerea nu poate
fi şi , noţi u n i i de trad ucere , ar trebu i să-i su bstitu im o noţi u n e de
transformare: transform are reglată a unei l imb i prin alta, a unu i text prin
altu l . Nu vom avea şi nu am avut de fapt n iciodată de-a face cu vreun
"transport" de semnificaţi puri pe care instru mentu l - sau "veh icu lu l " -
semn ificant l -ar l ăsa vi rgi n şi neînceput, de l a o l i m bă l a alta sau în
interioru l unei si ngu re şi acele iaşi l i m bi .

2) Deşi a recunoscut necesi tatea de a pune între paranteze substanţa
fonică (" Esenţia lu l l imb i i , vom vedea, este străi n de caracteru l fonic al
semnu lu i l i ngvi stic" [p. 21] . "În esenţa sa, el [semnificantul l i ngvi stic] nu
este n icidecum fonic" [p. 164]), Saussure a trebuit, d in raţi un i esenţiale ş i
esenţial metafizice, să privil egieze vorbi rea, tot ceea ce leagă semnul de phone.
El vorbeşte de asemenea despre " l egătu ra natu rală" între gînd i re şi voce,
sens şi sunet (p. 46), ch iar despre "gînd i rea-sunet" (p . 156). Am încercat
în altă parte să arăt ce avea trad iţional în el un astfe l de gest şi căror
necesităţi le dă ascu ltare. El aj unge, în orice caz, în contradicţie cu motivu l
critic cel mai interesant al Cursului, să facă d in l i ngvistică model u l reglator,
"ti parul " unei semio logi i generale d in care nu trebuia să fie, de drept şi
teoretic, decît o parte. Tema arbitrari u lu i este astfel detu rnată de l a căi le
fecundităţi i sal e (formal izarea) înspre o teleo logie ierarh izantă: " Putem
spune aşadar că semnele pe de-a-ntregu l arbitrare real izează mai b ine

* Cf. De la grammatologie, pp. 1 06-1 08. (N.R.) .

21

decît ce le l alte ideal u l procesu l u i sem io logic; de aceea, l i mba, cel mai
comp lex şi mai răspînd it d intre sistemele de expri mare, este şi cel mai
caracteri sti c d i ntre toate; în acest sens, l i ngvistica poate deveni ti paru l
general al oricărei semiologi i , deşi l imba nu este decît un si stem particular"
(p . 101) . Regăsi m exact ace l aşi gest şi ace l eaşi concepte l a Hege l .
Contrad i cti a între aceste două momente a l e Cursului s e marchează si

, ,

prin aceea că Saussure recu noaşte altundeva că "nu l im baj u l vorbit este
l im baj u l natural al omu lu i , ci facu ltatea de a consti tu i o l i mbă, ad ică un
sistem de sem ne disti ncte . . . " , ad ică posi bi l i tatea codului ş i a articulării
i n dependent de su bstanţă, de exem plu de substanţa fonică.

3) Conceptu l de semn (semnificant/semnifi cat) poartă în e l însuşi
necesitatea de a privi l egia substanţa fon ică şi de a erija l i ngvi sti ca în
"tipar" al sem iologie i . Phone este într-adevăr substanţa sem nificantă care
se dă conştiinţei ca fi i nd cea mai i nti m legată de gînd i rea conceptu l u i
semnificat. Vocea este, d in acest punct de vedere, conşti i nţa însăşi . Cînd
vorbesc, sînt conşti ent nu nu mai că sînt prezent l u cru ri l o r pe care l e
gîndesc, ci ş i că păstrez ce l mai aproape de gînd irea mea sau de "concept"
un semnificant care nu cade în lu me, pe care îl înţe l eg deîndată ce îl em it,
care pare să depi ndă de pura şi l i bera mea spontaneitate, să nu preti ndă
întrebu inţarea n ic i unu i i nstru ment, a n ici unu i accesori u , a n ici une i forţe
pri n se în l u m e . Nu n u m ai că semn ificantu l şi sem n ifi catu l par să se
unească, ci , în această confuzie , sem nificantu l pare să se estom peze sau
să devină transparent pentru a l ăsa conceptu l să se prezi nte el însuşi , aşa
cum este e l , netrimiţînd l a n imic al tceva decît la prezenţa sa. Exterioritatea
semnificantu lu i pare redusă. Fireşte, această experienţă este o amăgire, dar
o amăgi re pe necesitatea căre ia s-a organ izat o întreagă stru ctu ră, sau o
întreagă epocă; pe capital u l acestei epoci s-a consti tu it o sem io logie , ale
cărei concepte şi presu poziţi i fu ndamental e sînt foarte precis reperabi le de
la Platon la Husserl , trecînd prin Ari stote l , Rousseau , Hegel etc.

4) A red uce exterioritatea semnificantu lu i înseamnă a exc lude tot ceea
ce, în practica sem iotică, nu este psi h ic . Însă nu mai privi l egi u l aco rdat
sem nu lu i foneti c şi l i ngvisti c poate autoriza propoziţia l u i Saussu re după
care "semnu l l i ngvi sti c este prin urmare o entitate psih ică cu două feţe"
(p . 99) . Presu punînd că această propoziţi e are un sens rigu ros în ea însăşi ,
nu ne prea putem da seama cum am putea-o exti nde l a orice semn , fie e l
fonetic- l i ngvi sti c sau nu. Nu e p rea c l ar atu nci cum se poate înscri e
semio logia generală într-o psi hologie, doar dacă facem în mod expres d in
semnu l foneti c "ti paru l" tu tu ror semnelor. E totuşi ceea ce face Saussu re:
"Putem aşadar concepe o şti inţă care să stud ieze viaţa semnelor în sîn u l
vieţi i sociale; ea ar forma o parte a psi hologiei soci al e, şi , în consecinţă,
a psi ho logiei generale; o vom num i sem iologie (de la grecescu l semeion,
'sem n ') . Ea ne-ar învăţa în ce constau sem nele , ce l egi le guvernează.
Pentru că ea nu există încă, nu putem spune ce va fi; dar ea are drept l a
existenţă, locul său este determinat dinainte. Li ngvistica nu este decît o parte
d in această şti i nţă generală , l egi l e pe care le va descoperi sem io logia vor

22

fi ap l i cabi le l i ngvistic i i , i ar aceasta d in urmă se va găsi astfe l legată de un
domeniu b ine defin it în ansamb lu l fapte lor umane. Psihologu l u i îi revine
sarc ina să determ ine l ocu l exact al semio logie i" (p . 33) .

Bineînţeles, l i ngviştii şi semioticieni i modern i n-au rămas la Saussu re sau ,
cel puţi n , l a acest "psihologism" saussu rian. Şcoala de l a Copenhaga şi
întreaga l i ngvi stică americană l-au criticat în mod expl icit. Dar, dacă am
insistat asupra lu i Saussure, e nu nu mai pentru că şi ace ia care îl criti că îl
recunosc d rept i n i ţiatoru l semio logi ei general e şi îm pru m ută de la e l
majoritatea concepte lor lor; c i mai a les pentru că nu putem critica doar
folosirea "psiho logistă" a conceptu lu i de semn ; psiho logismul nu este
proasta întrebuinţare a unu i concept bun , el e înscris şi prescris în ch iar
conceptu l de sem n , în mani era echivocă de care vorbeam la început.
Apăsînd asupra modelu lu i semnu lu i , acest echivoc marchează aşadar însuşi
proiectu l "semio logic" , cu totalitatea organ ică a tuturor concepte lor sal e,
în special ace la de comunicare, care, în tr-adevăr, imp l i că transmiterea
însărcinată cu trecerea, de la un subiect la celălalt, a identităţii unu i obiect
semnificat, a unu i sens sau a unu i concept de drept separabi l e de procesul
de trecere şi de operaţia semn ifi cantă. Comuni carea presu pune subi ecţi
(a căror identitate şi prezenţă să fie constituite înaintea operaţiei semnificante)
şi obiecte (concepte sem nificate, un sens gîndit pe care trecerea comunicării
nu va trebui nici să-l constitu ie nici , de drept, să-l transforme) . A îl comun ică
pe B lu i C. Pri n semn, emiţătoru l comunică ceva unu i receptor etc.

Cazu l conceptu lui de structură, pe care îl evocaţi de asemenea, este desigur
mai ambiguu . Totu l depinde de traval iu l pe care îl obl igăm să-l depună.
Ca şi conceptu l de semn - şi deci de semiologie -, el poate deopotrivă să
confirme şi să zdruncine certitudin i le logocentrice şi etnocentrice. Nu trebuie
să aru ncăm aceste concepte la gunoi şi nu avem, de altfe l , mij loacele s-o
facem. Fără îndoial ă, în interioru l semiologie i , trebuie să transformăm
conceptele, să le deplasăm, să le întoarcem împotriva presu poziţi i lor lor, să
le re-înscriem în alte l anţu ri , să mod ificăm puţi n cîte puţi n terenu l de lucru
şi să prod ucem astfel noi configu raţi i ; nu cred în ru ptu ra decisivă, în
un ic itatea unei "ruptu ri epistemologice" , cum se spune adesea astăzi .
Ru ptu ri l e se reînscriu întotdeau na, fatal , într-o ţesătu ră veche pe care
trebuie să conti nuăm s-o desfacem, la nesfirşit. Această intermi nabi l itate nu
este un accident sau o conti ngenţă; ea este esenţială, sistematică şi teoretică.
Aceasta nu schi mbă cu n imic necesitatea şi importanţa rel ativă a anumitor
ru ptu ri , a apariţiei sau a defi n iri i unor noi structuri ...

- Ce înseamnă gram me ca ((nouă structură a non-prezenţei"? Ce este
scriitura ca ((diferanţă"? Care este ruptura pe care aceste concepte o
introduc în raport cu conceptele-cheie ale semiologiei, semnu I (fonetic) şi
structura? În ce fel înlocuieşte noţiunea de text, în gramatologie, noţiunea
lingvistică şi semiologică de enu nţ?

- Reducerea scrieri i - ca red ucere a exteriorităţi i sem n ifi cantu l u i -
mergea mînă în mînă cu fonologism u l şi cu l ogocentrism u l . Se cunoaşte
felul în care Saussu re, conform unei operaţi i trad iţionale, care a fost şi aceea

23

a lu i Platon, Ari stote l , Rousseau , Hegel , Husserl etc . , excl ude scri erea d in
cîmpul l i ngvistici i - a l l imbi i şi a l vorbi ri i - ca pe un fenomen de reprezentare
exterioară, în ace laşi ti mp inuti lă şi pericu loasă: "Obiectu l l i ngvistic nu este
definit prin com binarea cuvîntu lu i scris şi a cuvîntu lu i vorbit, acesta d in
urmă constitu i e de unu l si ngur acest obiect" (p . 45) , "scrierea este străi nă
de sistemu l i ntern [al l i m bi i] " (p . 44) , "scrierea maschează vederea l imb i i :
ea nu este un veşmînt, c i o travestire" (p . 51) . Legătu ra d intre scriere ş i l imbă
este "su perficială" , "factice" . Pri ntr-o "ciudăţenie" , scrierea, care ar trebui
să nu fie d ecît o " imagi ne" , "uzu rpă rol u l pri nci pal " şi " raportu l natu ral
este inversat" (p . 47). Scrierea este o "capcană" , acţi unea sa este "vicioasă"
şi "tiran ică", nelegi u iri le sale sînt nişte monstruozităţi , "cazuri teratologice",
" l i ngvistica trebu ie să le pună sub observaţie într-un compartiment special"
(p. 54) etc. Fi reşte, această concepţie reprezentativistă a scrieri i ("Li mbaj
şi scriere sînt două sisteme de semne disti ncte; un ica raţi une de a fi a cel u i
de-al doi lea este de a-l reprezenta pe ce l d i ntîi " [p . 45]) este legată de
practi ca scri eri i foneti c-alfabetice, l a care Saussure mărtu riseşte că-şi
" m ărgi neşte" stud i u l (p . 48) . Scrierea alfabeti că pare într-adevăr să
reprezinte vorbi rea şi în ace laşi ti mp să se estompeze în faţa ei . La drept
vorbi nd , am putea arăta, aşa cum am încercat să fac, că nu există scriere
pur fo n eti că şi că fono logi smu l este mai puţi n consec i nţa practi c i i
alfabetu lu i în tr-o cu ltură, cît a unei an um ite reprezentări , a unei an umite
experienţe etice sau axiologi ce a acestei practici. Scrierea ar trebui să se
estompeze în faţa p len itud i n i i une i vo rbi ri vi i , perfect reprezentate în
transparenţa notaţi ei sale, imed iat prezente subiectu lu i care o rosteşte şi
cel u i care îi primeşte sensu l , conţi nutu l , valoarea.

Dacă încetăm să ne l im i tăm însă la model u l scrieri i fonetice, pe care
nu- l privi l egiem decît d in etnocentrism, şi dacă mai tragem consecinţe le d in
faptu l că nu există scriere pur fonetică (d in cauza spaţieri i necesare a
sem ne lor, a punctu aţi e i , a i n terva le lor, a d iferenţe lor i nd ispensab i l e
funcţionări i grafemelor etc.) , întreaga logică fonologistă sau logocentristă
devi ne problematică. Cîmpul său de legiti mitate devi ne îngust şi superficial .
Această de- l im i tare este totuşi i nd ispensabi l ă dacă vrem să ţi nem seama,
cu oarecare coerenţă, de princ ip iu l de d iferenţă, aşa cum Saussure însuşi
îl aminteşte. Acest princ ip iu ne dictează nu numai să nu privi l egiem o
substanţă - aici substanţa fonică, zisă temporală - excl uzînd o alta - de
exemplu su bstanţa grafică, zisă spaţi al ă - dar ch i ar să considerăm orice
proces de semn ificare ca un joc formal de diferenţe . Ad ică de u rme.

De ce de urme? Şi cu ce drept să reintroducem gramaticu l în momentu l
în care se pare că vom fi neutral izat orice substanţă, fie ea fon ică, grafică
sau alta? Bineînţeles, nu e vorba de a recu rge la acelaşi concept de scri itu ră
şi de a răstu rna doar d is imetri a pe care am pus-o în d iscuţie. Este vorba
de a produce un nou concept de scri itură. Putem să-l num im gramme sau
diferanţă. Jocu l d iferenţelor presu pune într-adevăr sinteze şi trim iteri care
interzic ca, în orice moment, în orice sens, un element s implu să fie prezent
în el însuşi şi să nu trimită decît la el însuşi. Că e în ord inea discu rsu lu i vorbit

24

sau a discursu l u i scris , n ici un e lement nu poate fu ncţiona ca sem n fără
să trimită l a un alt e lement care el însuşi nu este nu mai prezent. Această
în lănţu i re face în aşa fel încît fiecare "e lement" - fonem sau grafem - să
se constitu ie p lecînd de la urma în el a celo rlalte e lemente ale l anţu l u i sau
sistemu l u i . Această în lănţu i re, această ţesătu ră, este textul care nu se
prod uce decît în transformarea unu i alt text. N im ic, n ici în e lemente n ici
în sistem, nu este n icăieri şi n ic iodată doar prezent sau absent. N u există,
de la un capăt la ce lă lalt, decît d iferenţe şi urme de urme. Gramme este
atu nci co nceptu l ce l mai gen eral al sem io logie i - care devi n e astfe l
gramatologie - ş i s e potriveşte nu numai cîm pu lu i scri i tu ri i î n sens îngust
şi c lasic ci şi cel u i al l i ngvisti ci i . Avantaju l acestu i concept - cu condiţia să
fie cu pri ns într-un an umit context interpretativ căci , la fel ca orice alt
e lement conceptual , e l nu sem nifică şi nu îşi e suficient sieşi -, este că
neutralizează în pri ncip iu propensi unea fonologistă a "sem nu lu i " ş i o
echilibrează de fapt prin e l i berarea întregu lu i cîmp şti i nţific al "su bstanţei
grafice" (i storie şi sistem al scrieri lor de di ncolo de aria occidentală) al căru i
i n teres nu este mai scăzut şi care a fost l ăsat pînă acu m în um bră sau
considerat nedemn pentru o cercetare.

Gramme ca d iferanţă e atu nci o stru ctu ră şi o m işcare care nu se mai
l asă gîn dite p lecînd de l a opoziţi a prezenţă/ absenţă. Diferanţa este jocul
sistematic al diferenţelor, al urmelor de d iferenţe , al spaţierii prin care
e l emente l e se raportează une l e l a ce l e lal te . Această spaţi ere este
producerea, deopotrivă activă şi pasivă (a-u l d in diferanţă i nd ică această
indecizie în raport cu activitatea şi pasivitatea, ceea ce nu se l asă încă
d istribu it şi ordonat prin această opoziţie) , a intervale lor fără de care
term en i i " p l i n i " nu ar sem n ifi ca, nu ar fu ncţiona. Este de asemenea
deven irea-spaţi u a l anţu lu i vorbit - care a fost num it tem poral ş i l i n i ar;
această deveni re-spaţi u este si ngu ra care face posib i le scri itu ra şi orice
corespondenţă între vorbire şi scri ere, orice trecere de la una la cealaltă.

Activitatea sau produ ctivitatea conotate prin a-u l d in diferanţă trimit
l a mişcarea generativă în jocu l d iferenţelor. Acestea nu sînt căzute d in cer
şi nu sînt înscrise o dată pentru totdeau na într-un sistem închis, într-o
stru ctu ră statică pe care o operaţie si ncron ică şi taxi nomică l e-ar putea
epu iza. Diferenţe le sînt efectel e de transformări şi din acest punct de
vedere tema d iferanţei este i ncompatib i l ă cu motivu l static, s incron ic ,
taxinomie, an istoric etc . , a l conceptu lu i de structură. Dar e de l a s ine
înţe les că acest motiv nu este si ngu ru l care defi neşte stru ctu ra şi că
producerea d iferenţe lor, d iferanţa, nu este a-stru ctu ral ă: ea p roduce
transformări si stematice şi reglate putînd, pînă la un anumit punct, să dea
naştere unei şti i nţe structu rale . Conceptu l de diferanţă dezvoltă ch iar
exigenţe le princ ip iale cele mai l egiti me ale "structu ral ism u lu i " .

Li mba ş i în general ori ce cod sem iotic - pe care Saussu re le defineşte
drept "c lasificări " - sînt aşadar efecte, dar e le n-au ca şi cauză un subi ect,
o substanţă sau o fi i nţare undeva prezentă şi scăpînd mişcări i d iferanţei .
Pentru că nu există prezenţă în afara şi înaintea diferanţei sem iologice, putem

2 5

extinde la sistemul semnelor în general ceea ce Saussu re a spus despre l imbă:
" Li m ba este necesară pentru ca vorbi rea să fie inte l igi b i l ă şi să-şi producă
toate efectele; dar vorbi rea este necesară pentru ca l i m ba să se fixeze; d in
pu nct de vedere istori c, faptu l de vorbire precede întotdeau na." E vorba
aici de un cerc, căci dacă disti ngem rigu ros l imba şi vorbi rea, codu l şi
mesaju l , schema şi întrebuinţarea etc. , şi dacă vrem să rămînem fidel i celor
două postu l ate astfe l enunţate, nu şti m de unde să începem şi cum poate
începe în general ceva, fie l imbă sau vorbire. Trebu ie aşadar să admitem ,
înaintea ori cărei d isocieri l imbă/vorbi re, cod/ mesaj etc. (cu tot ceea ce e
so l idar cu e le) , o prod ucere sistematică de diferenţe , producerea unu i
si stem de d iferenţe - o d ife ranţă - în efectel e căre ia vom putea eventual ,
pri n abstracţi e şi potrivi t unor motivaţi i determ i n ate, să decu păm o
l i ngvistică a l imbi i şi o l i ngvistică a vorbi ri i etc .

N i mic - n i ci o fi i nţare prezentă şi i n-diferentă - nu precede aşadar
d iferanţa şi spaţi erea. Nu există su biect care să fie agent, autor sau stăpîn
al diferanţei şi căru ia aceasta i-ar surven i eventual şi empiric. Subiectivitatea
- ca şi obiectivitatea - este un efect de d iferanţă, un efect înscris într-un
si stem de d iferanţă. De aceea a-u l d in diferanţă aminteşte de asemenea că
spaţi erea este temporizare, oco l , răgazu l pri n care i ntu iţi a, percepţia,
consu marea, în tr-u n cuvînt raportu l cu prezentu l , referi rea la o real i tate
prezentă, l a o fiinţare, sînt întotdeau na amînate (differes). Amînate datorită
pri nci pi u l u i însuşi de diferenţă, care vrea ca un e lement să nu fu ncţioneze
şi să nu semnifi ce , să nu capete sau să nu dea "sens" decît trim iţînd la un
a lt e lement trecut sau vi itor, într-o economie a urme lor. Acest aspect
economic al d iferanţe i , făcînd să intervi nă un an umit calcu l - neconştient
- într-un cîmp de forţe , este i nseparab i l de aspectu l strict sem iotic. El
confirmă că subiectu l , şi mai întîi subiectu l conşti ent şi vorbitor, depinde
de sistemul diferenţelor şi a l mişcării diferanţei , că el nu este prezent nici mai
ales prezent s ieş i înaintea diferanţei , că nu se constitu ie decît d ivizîndu-se,
spaţi i ndu-se, "temporizînd" , amînîndu-se (en se differant); şi că, aşa cum
spunea Saussu re, " l imba [care nu constă decît din d iferenţe] nu este o
fu ncţie a subiectu lu i vorbitor" . În punctu l în care i n tervi ne conceptu l de
diferanţă, cu seria care-i este înrudită, toate opoziţi i le conceptu al e ale
metafizic i i , avînd ca u lti mă referi nţă prezenţa unui prezent (sub forma, de
exemp lu , a identităţi i subiectu lu i , prezent tu tu ror operaţi i lor sale, prezent
sub toate accidente le sau eveni mente le sale, prezent sieşi în "vorbirea sa
vie" , în enunţu ri l e sau enunţări l e sale, în obiecte le şi actel e prezente ale
l i m baj u l u i său etc .) , toate aceste opoziţi i metafizi ce (sem n ifi cant/
sem nificat; sens ib i l/ i nte l igi bi l ; scri ere/vorbi re; vorbi re/ l im bă; d iacron ie/
si ncron ie; spaţi u/ ti mp; pasivitate/activitate; etc.) devi n non-perti nente.
E le revi n toate , într-un moment sau altu l , la a subord o n a m i şcarea
diferanţei faţă de prezenţa unei valori sau a un ui sens care ar fi anterioare
diferanţei , mai origin are decît ea, excedînd-o şi ordonînd-o în u l ti mă
instanţă. Este vo rba şi a i c i de prezenţa a ceea ce n u m eam m ai sus
"sem n ificatu l transcendental " .

26

- Se pretinde că acest concept de ((sens" din semiotică diferă sensibil
de conceptul fenomenologic de ((sens". Care sînt totuşi complicităţile lor
şi în ce măsură proiectul semiologic rămîne intrametafizic?

- E adevărat că extensiunea conceptu lu i fenomenologi c de "sens" pare
l a prima vedere mu l t mai l argă, mu lt mai puţi n determ inată. E ch i ar d ific i l
să-i recu noşti an umite l im i te. Orice experi enţă este experi enţă a sensu lu i
(Sinn). Tot ce apare conşti i nţe i , tot ceea ce este pentru o conşti i nţă în
general , este sens. Sensul este fenomenal itatea fenomenu l u i . În Cercetările
logice, Husserl refuza disti ncţia lu i Frege dintre Sinn şi Bedeutung. Mai tîrziu ,
această d isti ncţie i s -a părut uti l ă, nu că ar fi înţeles-o ca Frege, ci pentru
a marca separarea în tre sensu l în extensi unea sa cea mai general ă (Sinn)
şi sensul ca obiect al unu i enunţ l ogic sau l i ngvistic, sensu l ca semnificaţie
(Bedeutung). În acest punct ar putea să apară compl ic ităţi le la care tocmai
aţi făcut al uzie. Aşa se face de p i ldă că:

1) Pentru a izola sensul (Sinn sau Bedeutung) de enu nţu l sau i ntenţia
de semnificare (Bedeutungs-lntention) care "an imă" enu nţu l , Husserl este
nevo i t să d isti ngă ri gu ros în tre faţa sem nificantă (sens ib i l ă) , căre ia îi
recunoaşte origi nal itatea, dar pe care o excl ude din problematica sa logico­
gramaticală, şi faţa sensului semnificat (i nteligibilă, ideală, "spirituală") . Poate
ar fi mai bine să cităm aici un pasaj din ldeen I: "Adoptăm ca punct de plecare
d isti ncţia b ine cu noscută în tre faţa sensi bi l ă şi carnală, ca să spunem aşa,
a expresiei şi faţa sa non-sensi bi l ă, 'spirituală' . Nu trebu ie să ne angaj ăm
în tr-o d iscuţi e foarte riguroasă asupra prime ia, n ici asupra modu lu i în
care cele două feţe se unesc. E de l a si ne înţeles că prin ch iar acest fapt, am
desemnat ti tl u ri l e unor probleme fenomenologice care nu sînt l i psi te de
i m portanţă. Vom avea în vedere exc lus iv 'sem nificarea' (bedeuten) şi
Bedeutung. La orig ine , aceste cuvi nte nu se raportează decît l a sfera
l i ngvi stică (sprachliche Sphăre), l a cea a "faptu l u i-de-a-exprima" (des
Ausdruckens). Dar nu putem nicidecu m evita, şi acesta e un pas tot atît de
important în ord inea cunoaşteri i , să lărgim semnificaţia acestor cuvinte şi
să l e impunem o modificare potrivită care să l e permită să se apl ice într-un
anume fel întregi i sfere noetico-noematice; deci tu tu ror acte lor, fi e e le
împletite (verflochten) sau nu cu acte de expri mare. Aşa se face că am vorbit
noi înşi ne fără încetare, în cazu l tu tu ror trăi ri lor intenţionale , de 'sens'
(Sinn), cuvînt care totuşi este în general ech ivalent cu Bedeutung. Pentru
mai multă precizie, păstrăm mai degrabă cuvîntu l Bedeutung pentru vechea
noţiu ne, mai ales în tu rn ura complexă de 'Bedeutung logică ' sau 'expresivă'.
Cît despre cuvîntu l 'sens', continuăm să-l folos im în extensi unea sa cea mai
largă". Astfel , că e sau nu "semnificat" ori "exprimat" , că e sau nu "împleti t"
cu un proces de semn ificare , "sensu l " este o idealitate, i n tel igi b i lă sau
sp i ri tual ă, care poate eventual să se unească cu faţa sensi bi l ă a un ui
semnifican t, dar care în s ine nu are n ici o nevoie de asta. Prezenţa sa,
sensul ori esenţa sa de sens, este de gîndit în afara acestei împletiri din c l ipa
în care fenomenologu l , asemeni sem io logu lu i , pretinde că se referă la o
un itate pură, la o faţă riguros identificabi lă a sensu lu i sau a sem nificatu lu i .

27

2) Acest strat al sensu lu i sau al sem nificatu lu i pur trimite, exp l ic it la
Husserl , i ar ce l puţin imp l icit în practica semiotică, l a un strat a l sensu lu i
pre-l ingvistic sau pre-semiotic (pre-expresiv, spune Husserl) a căru i prezenţă
ar putea fi gînd ită în afara şi înaintea traval i u l u i d iferanţei , în afara şi
înaintea procesu lu i sau sistemulu i semnificări i . Aceasta d in u rmă ar veni doar
să pună sensu l în l um ină, să-l traducă, să-l transporte, să- l comun ice, să- l
încarneze, să-l exprime etc. Un astfel de sens - care e atu nci , în ambele cazuri ,
sensul fenomenologi c şi în u ltimă instanţă tot ce se dă în mod originar
conşti i nţe i în i n tu iţi a perceptivă - nu ar fi aşadar de la bun început în
poziţie de sem nificant, înscris în ţesătura relaţionară şi d iferenţial ă care ar
face deja din el o trimitere, o u rmă, un gramme, o spaţie re. Metafizica a
constat întotdeauna, am putea s-o demonstrăm , în vo inţa de a se smu lge
diferanţei prezenţa sensu lu i , sub acest nume sau su b un altu l ; şi de fiecare
dată cînd pretindem că decupăm sau izo lăm riguros o regiune sau un strat
al sensulu i pur sau ale semnificatu lu i pur, facem acelaşi gest. Şi în ce fel putea
o sem iotică să se d ispenseze pur şi simplu de orice recurs la identitatea
sem nificatu l u i? Se face atu nci d in raportu l între sens şi sem n, sau între
sem nificat şi sem nificant, un raport de exterioritate: mai mu lt, u l timu l
devine, ca la Husserl , exteriorizarea (Aeusserung) sau exprimarea (Ausdruck)
cel ui dintîi. Limbaju l este determinat ca expresie - punere în afară a intimităţii
unu i înăuntru - şi regăsim aici toate d ificu ltăţi le şi presupoziţi i l e de care
vorbeam mai înainte cu privi re la Saussu re. Am încercat să arăt în altă
parte conseci nţele care leagă întreaga fenomenologie de acest privi l egi u al
expresiei, de excluderea " ind icării" în afara sferei l imbaju lu i pur (a " logicităţi i"
l imbajului) , de privi legi u l necesar acordat vocii etc. , şi asta încă din Cercetările
logice, remarcabi l proiect de "gramatică pură logică" care este cu mu lt mai
important şi mu lt mai rigu ros, totuşi , decît toate proiectele de "gram atică
generală raţională" ale secolelor XVI I şi XVI 11 franceze la care se referă în prezent
an umiţi l i ngvişti modern i .

- Dacă limbajul este întotdeauna o "expresie", ş i ca atare închiderea
sa este demonstrată, în ce măsură şi prin ce tip de practică poate fi
depăşită această expresivitate? În ce măsură non-expresivitatea ar fi
semnificantă? Nu cumva ar fi gramatologia o "semiologie " non-expresivă
pe bază de notaţii logico-matematice mai degrabă decît lingvistice?

- Aş fi tentat să răspund aici într-o manieră aparent contrad ictorie .
Pe de o parte, expresivismul nu poate fi niciodată pur ş i simplu depăşit, pentru
că e imposi b i l să reduci acest efect de d iferanţă care este structu ra de
opoziţie si mp lă înău ntru-înafară ş i acest efect al l imbaju lu i care î l împi nge
să se reprezinte el însuşi ca re-prezentare ex-presivă, traducere în afară a ceea
ce era constitu i t înău ntru . Reprezentarea l imbaju lu i ca "expresie" nu este o
prejudecată accidentală, e un fel de amăgire structu rală, ceea ce Kant ar fi
numit o i luzie transcendentală. Aceasta se modifică în funcţie de l imbi , epoci ,
cu lturi . Fără n ici o îndoială, metafizica occidentală consti tu ie o so l idă
sistematizare a acesteia, dar cred că ar fi prea mult ş i imprudent dacă ne-am
grăbi să-i atribu im exclusivitatea. Pe de altă parte, şi invers, aş spune că, dacă

28

expresivismu l nu poate fi pur şi simplu şi o dată pentru totdeauna depăşit,
expresivitatea este de fapt dintotdeauna deja depăşită, că vrem sau nu , că
şti m sau nu . În măsura în care ceea ce numim "sens" (de "exprim at") este
deja în întregi me constitu it d intr-o ţesătu ră de d iferenţe, în măsura în care
există deja un text, o reţea de trimiteri textuale l a alte texte, o transformare
textuală în care fiecare "termen" pretins "s implu" este m arcat de u rma
altui a, i nterioritatea prezu mată a sensu lu i este deja lucrată de propriu l său
în-afară. Ea se poartă dintotdeauna deja în afara sa. Ea e deja diferită (de sine)
(differante de soi) înaintea ori căru i act de expri mare. Şi numai cu această
condiţie ea poate constitui o sintagmă sau un text. Doar cu această condiţie
poate fi "semnificantă" . Din acest pu nct de vedere , n-ar trebui poate să ne
întrebăm în ce măsură non-expresivitatea ar fi semnificantă. Doar non­
expresivitatea poate fi semnificantă pentru că, la l imită, nu există semnificaţie
decît dacă există si nteză, si ntagmă, d iferanţă şi text. I ar noţiunea de text,
gînd ită cu toate imp l icaţi i le sale, este incompatib i lă cu noţiunea un ivocă de
expresie . B ineînţeles, cînd se spune că doar textu l este semn ificant, a fost
deja transformată valoarea de semnificanţă şi de semn. Căci, dacă înţelegem
semnul în înch iderea sa clasică cea mai severă, trebuie să spunem contrariu l :
semn ificaţia este expresie; textu l , care nu exprimă n im ic, este nesemn ificativ
etc. Gramatologia, ca şti inţă a textualităţi i , n-ar fi atu nci o "semiologie" non­
expresivă decît cu cond iţ ia să transfo rmăm conceptu l de semn şi să- l
smu lgem expresivismu lui său congen ital .

U lti ma parte a întrebări i dumneavoastră este şi mai d ifici l ă. E clar că
reti cenţa, ch i ar rezistenţa opusă notaţi e i logico-m atemati ce, a fost
întotdeau na semnătu ra logocentrismu lu i şi a fonologismu lu i aşa cu m au
dominat ele metafizica şi proiectele semiologice şi l ingvistice c lasice. Critica
scrieri i m atematice non-foneti ce (de exemplu a proi ectu l u i le ibn izi an de
"caracteristică") de către Rousseau , Hegel etc. , se regăseşte nu întîmplător
l a Saussu re, l a care merge mînă-n mînă cu preferi nţa declarată pentru
l imb i le natu rale (cf. Cursul, p. 57) . O gramatologie care ar ru pe cu acest
si stem de presu pozi ţ i i ar trebu i aşad ar, în tr-adevăr, să e l i bereze
matem atizarea l imbaju lu i , să i a act şi de faptu l că "practica şti inţei nu a
încetat de fapt n iciodată să conteste imperial ismu l Logos-ul u i , de exemplu
făcînd apel, d intotdeauna ş i din ce în ce mai mu lt, la scrierea non-fonetică"*.
Tot ceea ce a l egat d i ntotdeauna logos-u l de phone s-a găsit l im itat de
matematică, al cărei progres este întru totu l sol idar cu practica unei înscrieri
non-fo neti ce. Asupra acestu i princi p iu şi asu pra acestei sarc in i
"gramato logice", nu există, cred , n ic i o îndoială. Dar exti nderea notaţi i lor
m atem atice, şi în general a formal izări i scrieri i , trebuie să fie foarte lentă
şi foarte prudentă, dacă vrem cel puţin ca ea să se înstăpînească efectiv asupra
domeni i lor care-i erau pînă acum sustrase. Un traval iu critic asu pra l imbi lor
"natu rale" pri n mij locirea l imbi lor "natu rale" , o întreagă transformare

* Cf. De la grammatologie, pp. 1 2 . (N.R.) .

29

i nternă a notaţi i lor c lasice, o practică sistemati că a sch imburi lor între
l imbi l e şi scrieri le "natu rale" ar trebu i , mi se pare, să pregătească şi să
însoţească o asemenea formal izare. Sarci nă infin ită, căci va fi întotdeauna
imposib i l , d in raţiun i esenţiale, să reducem în mod absolut l imbi l e naturale
şi notaţi i le non-matematice. Trebuie de asemenea să nu ne încredem în ch ipul
"naiv" al formal i smulu i şi matematismu lu i , care, în metafizică, să nu uităm ,
au avut ca fu ncţi e secu ndară să co mp l eteze şi să confi rme teo l ogia
logocentrică pe care, pe de altă parte, o puteau contesta. Astfe l , l a Leibn iz,
proi ectu l de caracteristică un iversa lă, matematică şi non-fonetică, este
inseparabi l de o metafizică a si mp lu lu i şi prin asta a existenţei intelectu lu i
divi n* , a logos- u lu i d ivin .

Progresu l efectiv al notaţi e i m atematice însoţeşte deco nstru cţi a
metafizici i , reînnoirea profundă a matematici i înseşi şi a co nceptu lu i de
şti i nţă al căru i model a fost d intotdeau na.

- Dat fiind faptul că punerea În cauză a semnului este o punere În cauză
a ştiinţificităţii, În ce măsură gramatologia este sau nu o "ştiinţă "?
Consideraţi că anumite lucrări semiotice, şi, dacă da, care, se apropie de
proiectul gramatologic?

- Gramatologia trebu ie să deconstru i ască tot ceea ce l eagă conceptu l
şi normele şti inţificităţii de onto-teo logi e, de logocentrism, de fonologism.
E un traval i u imens şi intermi nabi l care trebu ie fără încetare să evite ca
transgresarea proiectu l u i cl asic a l şti i n ţei să recadă în emp i rismu l pre­
şti inţific. Asta presupune un fel de dublu registru în practica gramatologică:
trebuie deopotrivă mers di ncolo de pozitivismul sau de scientismul metafizic
şi accentuat ceea ce în traval i u l efectiv al şti i n ţei contri bu ie l a a o e l i bera
de i poteci le metafizice care apasă asu pra defi n i ri i şi mişcări i sale încă de
la o rigi nea e i . Trebu ie u rmări t ş i conso l idat ceea ce, în practica şti i nţifică,
a început deja d i ntotdeauna să exceadă înch iderea logocentrică. De aceea
nu există răspuns si mp lu la în trebarea dacă gramato logi a este sau nu o
"şti inţă" . Aş spune într-un cuvînt că ea Înscrie şi de-limitează şti inţa; ea
trebu ie să facă să fu ncţioneze în mod l i ber şi riguros în propria sa scriere
normele şti inţei ; încă o dată, ea marchează şi în acelaşi tim p destinde l i mita
care înch ide cîmpu l şti inţificităţi i clasice.

Din acelaşi motiv, nu există traval i u semiotic ştiinţific care să nu servească
gramato logia. Şi vom putea întotdeauna întoarce motive le gram ato logice
pe care şti i nţa le produce într-un discurs sem iotic împotriva presupoziţi i lor
sale metafizice. Tocmai plecînd de l a motivu l formal ist ş i diferenţial prezent

* "Dar, în prezent, e suficient să remarc faptul că fundamentul caracteristicii mele este şi acela
al demonstraţiei existenţei l u i Dumnezeu; căci idei le s imple sînt elementele caracteristici i ,
iar formele simple sînt sursa lucru ri lor. Or, eu susţin că toate formele simple sînt compatibi le
între ele. E o propoziţie a cărei demonstraţie nu aş putea-o da fără a exp l ica îndelung
fundamentele caracteristici i . Dar, dacă ea e înţeleasă, u rmează că natura lu i Dumnezeu care
cuprinde toate formele s imple l uate în absol ut, este posib i lă. Însă am demonstrat mai sus
că Dumnezeu este doar în măsura în care este posi b i l . Deci există. Ceea ce trebu ia
demonstrat" (Scrisoare către prinţesa El isabeth, 1 678).

30

în Cursul l u i Saussure putem critica psihologismu l , fonologismul , excl uderea
scri i tu ri i care nu sînt mai puţi n prezente în el. Tot aşa, în glosematica l u i
Hjel msl ev, critica psi hologismulu i saussurian, neutralizarea su bstanţelor de
exprimare - şi deci a fonologismu lu i -, "structu ral ismu l " , " imanentismu l" ,
critica metafizici i , tematica jocu lu i etc . , toate acestea, dacă am trage toate
conseci nţe l e d i n e le , ar trebu i să excl udă o în treagă conceptu al itate
metafizi că naiv fol osită (cu pl u l expres ie/conţi nut în trad i ţia cu p l u l u i
semnificant/semnificat; opoziţi a formă/substanţă apl icată fiecăru ia d intre
cei doi termen i precedenţi ; "pri nci p iu l emp i ric" etc.)* . Putem spu ne a
priori că în ori ce propozi ţie sau în orice si stem de cercetare semiotică - şi
aţi putea mai b ine decît mine să citaţi exemple mai actual e - presu pozi ţi i
metafizice coabitează cu motive critice. Şi asta prin simp lu l fapt că locu iesc
pînă l a un an umit punct în acelaşi l im baj sau mai degrabă în aceeaşi l imbă.
Gramato logia ar fi fără îndoia lă mai puţin o altă şti inţă, o nouă disci p l i nă
însărci nată cu un nou conţin ut, cu un nou domeniu bine determ inat, cît
practica vigi lentă a acestu i partaj textual .

* De la grammatofogie, p. 83 sq . (N .R.)

31

POZITll*
'

CONVORBI RE CU JEAN- LOUIS HOU DEBI NE ŞI GUY 5CARPETTA

La transcrierea acestei convorbiri, care a avut Joc În
1 7 iunie 1971, au fost adăugate anumite completări.

1. Oteva note adăugate de Jacques Oerrida. Ele smt
menite să precizeze anumite puncte pe care
improvizaţia a trebuit să le neglijeze.

2. Note ale redacţiei. Ele localizează, În textele lui
Oerrida, anumite analize care permit lămurirea unor
implicaţii ale convorbirii, evitarea unei dezvoltări sau,
mai adesea, evidenţierea ÎntÎrzierii şi confuziei care
marchează anumite obiecţii recente.

3. Fragmente dintr-un schimb de scrisori care a
urmat discuţiei.

j. -L. H. - Pentru a deschide această convorbire, am putea eventual
Începe, ca de la un punct de insistenţă În acest text care nu a Încetat să se
scrie şi să se citească aici sau dincolo de mai mulţi ani -, am putea eventual
Începe iar de la acest "cuvÎnt" sau de la acest "concept" de diferanţă "care
nu este („ .) riguros vorbind nici un cuvÎnt, nici un concept"; şi deci de la
această conferinţă pronunţată pe 27 ianuarie 1968, reluată În acelaşi an
În Theori e d 'ensembl e: vorbeaţi acolo de strÎngerea În "mănunchi" a
diferite/or direcţii pe care cercetarea dumneavoastră le putuse urma pÎnă
atunci, de sistemul general al economiei lor, anunţÎnd chiar posibilitatea,
referitor la "eficacitatea acestei tematici a diferanţei", de a fi "depăşită"
(" relevee"), aceasta trebuind Într-adevăr "să se preteze ea Însăşi, dacă nu
la Înlocuirea sa, cel puţin la Înlănţuirea sa Într-un lanţ pe care nu Îi va fi
guvernat niciodată cu adevărat".

Aţi putea a tunci preciza, cel puţin cu titlu de introducere la această
convorbire, cum stau lucrurile cu orientarea actuală a cercetării
dumneavoastră, a cărei eficacitate s-a dovedit Într-adevăr imediat de o
importanţă considerabilă În âmpul ideologic al epocii noastre, cum stau
lucrurile cu dezvoltarea acestei economii generale care a putut să se
marcheze de cudnd În trei texte, simptome poate ale unei noi diferenţieri
a mănunchiului: lectura dumneavoastră a Numerelor lui Sollers, În

* Publ icat în Promesse, nr. 30-31 , toamna şi iarna lu i 1971 . Note le redacţiei sînt reproduse.

33

"Diseminarea ", apoi (dar aceste două texte sÎnt contemporane unul cu
celălalt) "Dubla Întrunire", şi În sfirşit "Mitologia albă"?

- Motivu l diferanţei , cînd se marchează cu un a tăcut1 , nu poate fi l uat
într-adevăr n ici cu titl u de "concept", n ic i numai cu titl u de "cuvînt" .
Încercasem să demonstrez asta. Ceea ce nu-l împiedică să producă efecte
conceptuale şi concretitud in i verbale sau nominale. Care sînt de al tfe l , şi nu
ne dăm imediat seama de asta, deopotrivă imprimate şi fracturate de pecetea
acestei " l i tere", de traval iu l neîncetat al stran iei sale " logici" . "Mănunch iu l"
pe care-l amintiţi este un pu nct de încrucişare istorică ş i si stematică; e mai
ales imposibi l itatea structu rală de a închide această reţea, de a-i opri ţeserea,
de a-i trasa o margine care să nu fie o nouă marcă. Nemaiputînd să se
impună ca un cuvînt-atotputemic sau ca un concept-atotputernic, barînd orice
raport cu teo logicu l , diferanţa se vede prin să într-un traval i u pe care îl
antrenează de-a lungu l unu i l anţ de alte "concepte", de al te "cuvi nte" , de
alte configuraţi i textuale; şi poate voi avea în curînd ocaz ia să i nd ic de ce
alte "cuvi nte" sau alte "concepte" s-au im pus pe urmă sau simu ltan ; şi de
ce a trebu it să le fie dată valoare de in sistenţă (de p i ldă cele de gramme,
de rezervă, de Începere, de urmă, de spaţiere, de blanc (sens alb, sÎnge al b,
fără al b, o sută de albu ri , asemănător [sens blanc, sang blanc, sans blanc,
cent blancs, semblant])2 de supliment, de pharmakon, de margine-marcă­
marcă [marge-marque-marche* J etc.) . Prin defin iţie, l ista nu are o înch idere
taxinomică; cu atît mai puţi n constitu ie un lexic. Mai întîi , deoarece nu sînt
atomi, ci mai degrabă puncte de condensare economică, locuri de trecere
consacrate pentru un mare număr de mărci , creuzete ceva mai efervescente.
Apo i , efectele lor nu se întorc numai asupra lor p rintr-un fel de auto­
afectare fără desch idere, ci se propagă în l anţ pe total itatea practică şi
teoretică a unu i text, într-un mod de fiecare dată d iferit. Notez în trecere:

1 . "Ea se propune printr-o marcă mută, printr-un monument tacit, aş spune chiar printr-o
piramidă, gîndindu-mă astfel nu numai la forma l iterei atunci cînd se imprimă ca majusculă,
ci la acel text din Enciclopedia lui Hegel în care corpul semnulu i este comparat cu piramida
egi pteană" ."La differance'' , in Theorie de l'ensemble, p.42. [Re luat în Marges de la
philosophie, Ed . de Min uit, 1 972 , p. 4 .] Această al uzie este dezvo ltată într-un eseu
contemporan ("Le puits et la pyramide. l ntroduction a la semiologie de Hegel", ianuarie
1 968, in Hegel et la pensee moderne, P.U .F. [Reluat în Marges„„ p. 79] care opune de
asemenea discursul logos-ulu i care trage adevărul atoatevorb itord in străfundul unui puţ,
scriiturii care se marchează, mai veche decît adevărul , pe frontispiciul unui monument (N.R.).

2. Cf. "La double seance" (Tel Quel, nr. 40-41 [Reluat în La dissemination, Ed . Du Seuil, 1972])
(N .R.) .

* La marche nu înseamnă, în context gramatologic, n ici treaptă, n ici marş ş i nici mers,
echivalente care, e l impede, în seria marcă-margi ne, nu au nici o funcţiune semnificantă.
La marche înseamnă aici marcă, dar în sensul vechi al cuvîntu lui, acela de provincie de graniţă,
margine aşadar a unui teritoriu pe care e presupusă că îl apără şi pe care îl negociază cu
un posibi l în-afară. Seria marque-marge-marche devine atunci marcă (marcare, remarcă,
înscriere)-mar;gine (margine, l imită, bordură, lizieră)-marcă (ţi nut de graniţă, frontieră) şi,
în forma aceasta, acest l anţ de substituiri sau de colizi un i genetice poate fi producător de
sens. (n. tr.)

3 4

cuvîntu l "depăşită" (relevee), în fraza pe care o citaţi , nu are, d i n cauza
contextu l u i său , sensul mai tehn ic pe care i-l dau pentru a traduce şi
i nterp reta noţi unea hegel iană de Aufhebung. Dacă ar exista o defin i ţie a
d iferanţei , ar fi tocmai l i m ita, întreru perea, d i strugerea depăşi ri i
pretuti ndeni unde ea operează3• M iza este aici enormă. Am zis Aufhebung
hege l iană, aşa cu m o in terpretează un an u mit d i scu rs hege l ian , căci e de
la si ne înţeles că dub lu l sens al conceptu lu i de Aufhebung ar putea fi scris
altfe l . De u nd e p roxi m itatea sa cu toate operaţi i l e care sînt purtate
Împotriva specu laţiei d ialectice a l u i Hegel .

Ceea ce mă interesa î n acel moment, ceea ce încerc să urmăresc pe alre
căi acu m este, în ace laşi tim p cu o "economie generală", un fel de strategie
generală a deconstrucţiei. Aceasta ar trebui să evite să neutralizeze pur şi
s imp lu opoziţi i l e b in are ale metafizici i şi în acelaşi tim p să locuiască pur
ş i si mp lu în cîm pul înch is a l acestor opoziţi i , confi rmîndu- 1 .

Trebuie aşadar propus un dub lu gest, conform unei un ităţi deopotrivă
si stematice şi oarecu m dep lasate faţă de ea însăşi , o scri itu ră dedub lată,
ad ică mu ltip l icată de ea însăşi , ceea ce am numit, în "Dub la întru n i re" , o
dublă ştiinţă4: pe de o parte, traversarea unei faze de răsturnare. I nsist mu lt
şi neîncetat asu pra necesi tăţi i acestei faze a răstu rnări i poate p rea iute
d iscred itată. A face loc acestei necesi tăţi înseamnă a recu noaşte că, în tr-o
opoziţie fi losofică cl asică, nu avem de a face cu coexistenţa paşn ică a unu i
vis-a-vis, c i cu o ierarh ie vio lentă. Unu l d in cei doi termeni î l comandă pe
celălalt (axiologic, logic etc.) , ocu pă o poziţi e mai în altă. A deconstru i
opoziţia în seamnă mai întîi a răstu rna ierarh ia, la un moment dat. A negl ij a
această fază de răstu rn are înseam nă a u i ta structu ra co nfl ictu al ă ş i
subordonantă a opoziţiei . Înseamnă aşadar a trece prea repede, fără a păstra
nici o l egătură cu opoziţia anterioară, l a o neutralizare care, practic, ar l ăsa
cîmpu l anterior în fu ncţi une, s-ar p riva de orice mij loc de a interveniîn mod
efectiv în e l . Se ştie care au fost d i ntotdeauna efectele practice (îndeosebi
politice) ale salturi lor imediat dincolo de opoziţi i şi ale protestelorîn forma
si mp lă a lui nici/nici. Cînd spun că această fază este necesară, cuvîntul fază
nu este poate cel mai rigu ros. Nu e vorba aici de o fază cronologică, de un
moment dat sau de o pagi nă pe care am putea-o întoarce în tr-o bună zi

3. Oe la grammatologie, p. 40, "De !'economie restrei nte a ! 'economie generale" in L'ecriture
et la difference, şi passim. (N .R.)

4 . Cf. ş i " La differance", p. 58 [Marges„., p. 20], "Les deux ecritures", "L'ecriture e t ! 'economie
general e", "La transgression du neutre et le dep lacement de l'Aufhebung', în L'ecriture et
la difference (text despre Batail le, p. 385 sq.) , "Ousia et gramme, Note sur une note de
Sein und Zeie" [re luat în Marges„., p. 31] (referitor la "fisuri le" "textului metafizic":
"două texte, două mîin i , două priviri, două ascultări "„ . "raportul între cele două texte„ .
nu se poate în nici un fel oferi lecturii în forma prezenţei , presupunînd că ceva s-ar putea
vreodată oferi lecturii într-o astfel de formă" (pp. 256-7).) Cît despre acest " dublu registru
în practica grammatol ogică" şi despre raportu l său cu ştii nţa, cf. "Semiologie et
grammatologie", (convorbire cu Ju l ia Kristeva) in lnformations sur Ies sciences sociales,
VI I 3, 1968, mai ales p. 1 48 . [Cf. supra] (N . R.) .

35

pentru a trece pur şi simplu la altceva. Necesitatea acestei faze e structurală
şi e aşadar aceea a unei anal ize interm inabi le : ierarh ia opoziţiei duale se
reconstitu ie întotdeau na. Spre deoseb i re de autori i a căror moart-e nu
aşteaptă decesu l , momentu l răstu rnări i nu este n icicînd un tim p mort.

Acestea fi i nd spuse - şi pe de altă parte -, a ne mărgin i la această fază,
înseamnă a opera încă pe terenu l şi în i nterioru l sistemu lu i deconstru it.
De aceea trebuie, tocmai prin această scri itură dub lă, stratificată, decalată
şi decal antă, să fie marcată d istanţa între inversi unea care aşează cu josul
în sus, deconstru ieşte genea logi a sub l i matoare sau id eal izatoare, şi
emergenţa i ruptivă a unui nou "concept", concept a ceea ce nu se mai lasă,
nu s-a l ăsat niciodată cuprins în regi mul anterior. Dacă această distanţă,
această dub lă faţă (biface) sau acest d ifazaj (biphasage), nu mai poate fi
înscris decît într-o scri itu ră bifidă (bifide) (şi asta e valabi l în primu l rînd
pentru un nou concept de scri i tu ră care provoacă o răstu rn are a ierarh ie i
vorbi re/scriere, precu m şi a întregu lu i său si stem aferent, şi În acelaşi timp
permite une i scri i tu ri să d i sto neze în i n terioru l însuş i al vo rb i ri i ,
dezorganizînd astfel întreaga întocm ire dată ş i invadînd întreg cîmpu l) , n u
se mai poate marca decît în cîmpul textual pe care l-aş numi grupat: l a l imită,
e cu neputinţă să determinăm o poziţie în ăuntru l său ; un text un i l i n i ar, o
poziţie punctuală5, o operaţie semn ată de un si ngur autor sînt prin definiţie
incapab i l e să practice această d istanţă.

Pri n urmare, pentru a marca mai b ine această distanţă (Diseminarea,
textu l care poartă acest titl u , pentru că îmi puneţi o în trebare privitoare
la asta, e o explorare sistematică şi care mizează pe "distanţă" (ecart), pătrat
(carre), l ărgime (carrure), hartă (carte), cartă (charte), patru (quatre) etc.),
au trebuit anal izate, făcute să lucreze, În textu l istori ei fi losofie i , precum
şi În textu l zi s " l i terar" (de exemplu cel al lui Mal larme), an um ite m ărci ,
să spunem (am semnalat cîteva dintre ele înainte, mai sînt încă mu lte altele),
pe care le-am nu mit prin analogie (sub l in iez) indecidabi le , ad ică un ităţi de
simu lacru , de "false" proprietăţi verbale, nominale sau semantice, care nu
se mai l asă înţel ese în opoziţia fi losofică (b in ară) şi care totuşi o locu iesc,
îi rezistă, o dezorgan izează, dar fără a constitu i vreodată un al trei l ea
term en , fără ca n i ciodată să dea loc une i so l uţi i în fo rm a d ialecti c i i
specu lative (pharmakon nu este nici l eacu l , nici otrava, nici b ine le nici rău l ,
n ici înău ntru l n ici în-afara, n ici vorbi rea n ici scrierea; suplimentul nu este
nici un mai -mu lt n ici un mai-puţi n , n ici un în-afară n ici în tregi rea unu i
înău ntru , nici un accident, nici o esenţă etc. ; himenul nu este n ici confuzia
n i c i d i sti ncţi a, n i ci i denti tatea n i ci d iferenţa, n ic i co nsum area n ici
vi rgi n i tatea, n ici văl u l n ici dezvăl u i rea, n ici în ăuntru l n ic i în-afara etc. ;
gramme nu este n ici un sem nificant n ici un semnificat, n ici un semn nici
un lucru , n ici o prezenţă n ici o absenţă, n ici o afi rmaţie n ici o negaţi e etc. ;

5. Despre poziţie şi punctualitate, cf. "La parole soufflee", in L'ecriture et la difference, p. 292.
Asupra critici i pu nctualităţi i , cf. "La voix et le phenomene" şi "Ousia et gramme" (N .R.) .
Voi adăuga: semnătura este distanţată, de ea însăşi .

3 6

spaţierea nu este n i ci spaţi u n ici ti mp ; Începerea (l'entame) nu este n ici
integritate (in i ţ iată) a unu i început sau a unei tăietu ri sim p le n i ci si mp la
secu ndaritate . N i ci/ n ici înseamnă deopotrivă ori sau mai degrabă; marca
este de asemenea l i mita marginală, marca (la marche) etc .) . De fapt, eu
încerc să îndrept operaţi a critică tocmai împotriva reapropri eri i neîncetate
a acestui traval i u al simu lacru lu i într-o dialectică de ti p hegel ian (care merge
pînă l a a ideal iza şi la "a semantiza" această valoare de travaliu), ideal ismul
hege l ian constînd în a depăşi opoziţi i l e bin are ale ideal ismu lu i c lasic, în a-i
rezo lva contrad i cţ ia într-un al tre i l ea termen care vi ne să depăşească
(aufheben), să nege depăşi nd, ideal izînd, su b l imîn d în tr-o in terioritate
an amnezică (Errinerung), internÎnd dife renţa într-o prezenţă la s ine.

Deoarece raportu l cu Hegel trebu ie şi el e lucidat - mu ncă difi ci lă ce
rămîne în mare parte încă în faţa noastră şi oarecum interminabi lă, cel puţin
dacă vrem să- l desfăşurăm cu rigoare şi m inuţiozi tate -, am încercat să
d isting d iferan ţa (al cărei a march ează, în tre alte trăsătu ri , caracterul
productiv şi confl i ctual) de d iferenţa hege l iană. I ar asta tocmai în pu nctu l
în care Hegel , în Logica mare, nu determ ină d iferenţa ca şi contrad i cţie6
decît pentru a o putea rezo lva, interioriza, depăşi , conform procesu lu i
s i logistic a l d i alecti ci i specu lative, în prezenţa l a s ine a une i s inteze onto­
teo logice sau onto-te l eo logice . D iferanţa trebu i e să semneze (în tr-un
pu nct de proxim itate aproape abso lută cu Hegel , cum am su b l in iat, cred ,
în această expunere şi în alte părţi 7: totu l se joacă aici , şi în mod u l cel mai
decisiv, în ceea ce Husserl numea "n uanţe su bti le" sau Marx "m icrologie")
punctu l de ruptură cu sistemu l lu i Aufhebung şi al d i alectic i i specu l ative.
Această confl i ctualitate a d iferanţei 8, pe care n-o putem numi contrad icţie
decît cu condiţ ia s-o demarcăm printr-un lung traval i u de aceea a l u i

6 . "Diferenţa î n general este deja contradicţia în sine (Der Unterschied iiberhaupt ist schon
der Widerspruch an sich") (1 1 , 1 , cg. 2 C). Nemai lăsîndu-se subsumată pur şi s implu sub
generalitatea contradicţiei logice, diferanţa (proces de diferenţiere) permite să se ţină seama
în mod diferenţiat de moduri l e eterogene ale confl ictu a l i tăţi i sau, dacă vreţi , ale
contradicţi i l or. Dacă am vorbit mai des de conflicte de forţe decît de contradicţie, e mai
întîi d in neîncredere critică faţă de conceptul hegel i an de contrad icţie (Widerspruch)
care, în plus, după cum ind ică numele său, este făcut pentru a fi rezolvat în interiorul
discursului dialectic, în imanenţa unui concept capabi l de propria sa exterioritate, şi de a-l
avea pe în-afara-sa în-preajma-sa. A reduce d iferanţa la diferenţă înseamnă a rămîne
mult în urma acestei dezbateri. A cărei el ipsă se exprimă, de pi ldă, într-o astfel de formulă:
"Scripţie contra-dicţie de recitit (Scription contra-diction a refire)" ("Dissemination" , l i ,
Critique, 262 , p. 245 ş i în "La pharmacie de Platon" (1 1 , p.49 [Dissemination, p. 1 82 ş i 403] .
Astfel, defin it, " indecidabi lu l" , care nu este contradicţia în forma hegel iană a contradicţiei,
situează, într-un sens riguros freudian, inconştientul opoziţiei filosofice, i nconştientul
insensibi l la contradicţie aşa cum aparţine ea logicii vorb iri i , a discu rsu lu i , a conşti inţei,
a prezenţei, a adevărului etc.

7. "La differance", p. 59 [Marges . . . , p. 21]. Cf. şi discuţia care a urmat, în Bulletin de la Societe
franţaise de philosophie (N .R.) .

8 . Asupra caracteru lu i ireducti b i l confl ictual al diferanţei ş i a l alterităţii care se înscrie aici,
cf. , între multe alte locuri , " La differance" , [Marges . . . , p . 8 , 2 1] . Cît despre raportul cu
dialectica, cf. de exemplu L'ecriture et la difference, p. 364.

37

Hege l , ne lăsînd u-se n ic iodată în întregi me depăş ită (relevee), ea 1 ş 1
marchează efectel e în ceea ce eu numesc text în general , într-un text care
nu se ţi ne în u ngheru l cărţi i sau al b ib l ioteci i şi nu se l asă n ic iodată
guvernat de un referent în sens cl asic, de un l ucru sau de un sem nificat
transcendental care i -ar regl a în treaga mişcare . După cu m bine vedeţi , nu
recu rg de d ragu l l i n i şti ri i sau reconci l ieri i la marca "d iferanţă" în locu l
sistemu lu i d iferenţei-şi-contrad icţi ei .

Atunci , într-adevăr - urmez în conti nuare întrebarea dumneavoastră -,
în acest l anţ desch is al d iferanţei , al "sup l imentu l u i" , al "scri itu ri i ", al l u i
''gramme" ş i "pharmakon ", a l "h i menu lu i" etc. , s-a inserat motivu l sau ,
dacă prefera�, "conceptu l", operatorul de generalitate numit diseminare. Asta
s-a făcut mai ales, o ştiţi prea bine, prin mişcarea unei l ecturi într-un anume
fel co-operantă a Numerelor, l u i Sol lers, în textu l d in Critique pe care l-aţi
amintit. Diseminarea nu vrea să spună n imic în ultimă instanţă şi nu se poate
aduna într-o defin iţie. N-o s-o iau de la capăt aici şi de aceea prefer să trimit
la traval iu l textelor. Dacă nu putem rezuma diseminarea, diferanţa seminală,
în conţi nutu l său conceptu al , e pentru că forţa şi forma disrupţi ei sale
străpung orizontu l semantic. Atenţia faţă de pol isemie sau po l itematism
constitu ie fără îndoială un progres în raport cu l in iaritatea unei scri itu ri sau
a unei l ectu ri monosemice, preocu pate de a se ancora în sensul tutore, în
sem nificatu l principal al textu l u i , ch i ar în referentu l său major. Totuşi ,
pol i sem ia ca atare se organ izează în orizontu l im pl ici t al unei resorbţii
un itare a sensu lu i , chi ar al unei d ialectici - Rich ard vorbeşte de o di alectică
în lectura sa tematică a lu i Mall arme, Ricoeur de asemenea, în al său Eseu
despre Freud (iar hermeneutica lu i Ricoeur, teoria sa a pol isem iei, are o mare
afi n i tate cu critica tem atică, Rich ard o recunoaşte) , al une i d i al ectici
teleo logice şi totalizante care trebuie să permită la un moment dat, oricît de
îndepărtat arfi acest moment, să se strîngă totalitatea unui text în adevăru l
sensu lu i său , ceea ce constitu ie textul ca expresie, ca ilustrare, şi an u lează
deplasarea deschisă şi productivă a lanţulu i textual . Diseminarea, d impotrivă,
pentru a produce un număr non-finit de efecte semantice, nu se l asă readusă
nici la un prezent cu origi ne si mp lă (" Disem inarea", "Dub la întrun i re",
"Mitologia albă" sînt re-puneri în scen ă practice ale tutu ror falselor pl ecări,
începutu ri , inci pituri , titl uri , exergi , pretexte fictive etc. : decapitări) n ici la o
prezenţă escatologică. Ea marchează o mu ltipl icitate i reductib i lă şi generativă.
Supl i mentul şi tu rbu lenţa unei an u mite l i pse fracturează l i mita textu lu i ,
interzic formal izarea sa exhaustivă ş i îngrăditoare sau cel puţin taxi nomia
saturantă a temelor sale, a semn ificatu lu i său , a voinţei-sal e-de-a-spune.

Mizăm aici , b ineînţe les, pe asemănarea în tîmplătoare, pe în rud i rea de
pur simu lacru în tre seme ş i semen. Nu există între e le nici o comunicare de
sens. Şi totuşi , în acest derapaj şi în această co l iziune de pură exterioritate,
accidentu l produce un fel de mi raj semantic: devierea voinţei-de-a-spune,
efectu l-său-reflex în scri i tu ră începe să pună l ucruri l e în mişcare.

Am încercat să re-scri u , să înscri u şi să relansez schemele acestu i regim
motor al prisosul ui- l i psă, şi nu să-l formal izez în neutral itatea unu i d iscu rs

38

cntlc (am spus de ce o form al izare exhaustivă, în sens c las ic, este
imposib i lă9, iar "Dub la în tru nire" este o "critică" deconstructivă a noţiun i i
de "cri ti că") . E vorba de a re-marca, în "Disem inarea" ca ş i în "Dub la
întrun i re" (aceste două texte sînt cu totu l inseparabi le) , o nervură, un p l iu ,
un ungh i care să întrerupă totalizarea: într-un an umit loc, unu l cu o formă
bine determinată, nici o serie de valenţe semanti ce nu se mai poate închide
sau aduna laolaltă. Nu că ar fi deschisă spre o bogăţie inepuizabi l ă a sensu lui
sau spre transcendenţa unui exces semantic. Pri n acest ungh i , acest p l i u ,
acest re-p l iu a l unu i indecidabi l , o marcă marchează deopotrivă marcatul
şi marca, locu l re-marcat al mărci i . Scri i tu ra care, în acest moment, se re­
marchează pe ea însăşi (cu totu l altceva decît o reprezentare de s ine) nu
mai poate fi num ărată în l i sta temelor (ea nu este o temă şi nu poate în
n ici un caz să devi nă un a), ea trebu ie să-i fi e sustrasă (scobitu ră) şi
adăugată (re l i ef). Scobitu ra este rel i efu l , dar l i psa şi pri sosul nu se pot
n iciodată stabi l iza în p l en i tud i nea un ei forme sau a un e i ecu aţi i , în
corespondenţa imuab i lă a unei simetri i sau a unei omologi i . Nu pot re lua
aici traval i u l încercat în aceste două texte vizînd pl i u l , bl ancu l , h imenu l ,
margi nea, l ustra, co loana, ungh i u l , pătratu l , ari a, supran umărul etc .
Există întotdeauna, printre altele, acest rezultat teoretic: o critică a simplu lu i
conţi nut (critică tematică, fi e ea de sti l fi losofi e, socio logic, psi hanal i tic,
care ar l ua tem a, manifestă sau ascu nsă, p l i nă sau goală, ca substanţa
textu l u i , ca obi ectu l său sau ca adevărul său ilustrat) nu poate eval ua în
mai mare m ăsură anumite texte (sau mai degrabă structu ra an um itor
scene textuale) decît o critică pur formal istă care nu s-ar i nteresa decît de
cod, de purul joc al semnificantulu i , de în l ănţuirea teh nică a unui text-obiect
şi ar neglij a efectele genetice sau înscrierea (" istorică", dacă vreţi) a textu lu i
citit şi a nou lu i text pe care î l scrie ea însăş i . Aceste două in sufic ienţe sînt
riguros com plementare . Ele nu pot fi defin ite fără o decon stru cţi e a
retorici i clasice şi a filosofiei sale impl icite: am sch iţat-o în " Dubla întrun i re"
şi am încercat să o sistematizez în "M itologia albă". Critica structu ralismulu i
formal ist este întrepri nsă încă de l a primele texte d in Scriitura şi diferenţa.

G.S. - Tot pentru a contribui la situarea istorică a acestei convorbiri,
am putea În egală măsură evoca această reuniune care s-a ţinut la Cluny
În aprilie 1970, deoarece, deşi absent, aţi fost În permanenţă prezent
(citat sau discutat În intervenţii uneori foarte contradictorii) În acest
colocviu al cărui obiect era raportul Între "Literatură şi ideologii".

J . - L. H . - În axa acestei Întrebări deschise de Scarpetta, şi pentru că acest
punct a fost evocat la Cluny, Îmi voi permite să reiau problema confruntării
reflecţiei dumneavoastră cu filosofia lui Heidegger. În textul deja citat,
"Oiferanţa ", vorbiţi despre "meditaţia heideggeriană ca fiind de neocolit":
prin ce anume această meditaţie, aşa cum se desfăşoară ea Într-adevăr În
sÎnul "epocii" noastre, vi se pare "de neocolit"? Şi deoarece, pe de altă parte,

9. Cf. L'ecriture et la difference, passim. "La differance", pp. 50-51 ; "La mythologie blanche,
passim [Marges . . . , p. 11 şi 247] (N .R.) .

39

nu o declaraţi "de neocolit" decît pentru a o traversa, aţi putea preciza cîteva
d in motive le care vă incită să nu vă opriţi de loc l a ea?

- Sînteţi îndreptăţi ţi să vă referiţi la ace l Co locvi u . Tocmai i-am citit
Actele . E vorba aco lo, mi se pare, de un even i ment foarte im portant, de
un even iment deopotrivă teoretic şi pol it ic. Cît despre raporturi le d intre
" l i teratu ră" şi " ideologie" , putem găsi aco lo numeroase intervenţi i şi o
el ucidare considerab i lă care cred că vor face l ucruri l e să avanseze.

În trebări l e dumneavoastră sînt m u ltip le şi d ific i le . De unde să încep?
Să revi n l a ceea ce m-a pus în cauză? Credeţi că mai e necesar?

J . -L. H . - Asta ar permite poate să se risipească anumite neÎnţelegeri şi,
cum tocmai aţi spus, să facă, Încă puţin, "să avanseze lucrurile".

- Bine. Fireşte, nu doream să scot în evidenţă aici ceea ce a putut să mă
privească de-a lungul une i dezbateri care, d in feric i re , a fost departe de a
se rezuma la atîta şi la care, după cum ştiţi , am regretat mult că n-am putut
să particip d i rect. Dacă răspund la întrebări le d umneavoastră, e aşadar mai
ales pentru a d i st inge între i n terogaţi i l e sau obiecţi i l e care m i-au fost
adresate. Unele, precum cele ale Christinei Glucksman n, sînt vizi b i l menite,
fără agresivi tate confuză şi nep uti nc ioasă, să facă posi b i l ă l ectu ra şi
d iscuţia. Le voi răspunde îndată, o voi face de al tfel de fiecare dată cînd
un sch imb se va prezenta în aceste condiţi i , şi cînd voi f i ce l puţ in în
măsură să contribu i cu ceva. Cu ocazia altor intervenţi i care mi s-au părut
întîrziate sau regresive, voi aminti doar anumite puncte de altfel elementare.

În treacăt fie spus, am aflat, citi nd asta cel puţi n de două ori , că
"gînd i rea" mea (c itez, fi reşte) este "în p l i nă evo luţie" . Nu trebu ie oare să
mă bucur de asta 10? E adevărat că aceste enunţuri sînt în mod necesar emise
d i ntr-un loc în care trebu ie să şti i cu precizi e la ce scadenţă sau la ce
coti tu ră să aştepţi această "evol uţie" , şi cu ce escato logie să o măsori .
Aş trage toate fo loase l e de pe u rma acestor în cu rajări , b i nevoitoare
într-un caz, sentenţioase în celălalt, dacă valoarea de "evo l uţie" nu mi s­
ar fi părut în totdeau na suspectă în toate p resupozi ţi i l e pe care l e
adăposteşte (e marxistă, spuneţi-m i?) ş i mai ales dacă n u m-aş fi îndoit
întotdeau na foarte mult de "gîndire" . N u, e vorba de dep lasări textuale al
căror curs, form ă şi necesitate nu au nimic de a face cu "evoluţia" "gîndiri i "
sau cu teleologia unu i discurs. Cu destul de mult timp în urm ă, perm iteţi-mi
s-o amintesc, am riscat această frază, ad ică am scris-o, deoarece traval i u l
tăcut a l ital icelor şi al gh i l imelelor nu ar trebui să i se sustragă, cum se întîmplă
prea adesea (ş i în loc să ne întrebăm doar asupra conţinutu lu i gînduri lor,
ar trebui de asemenea să analizăm maniera în care textele sînt fă.cute) :

1 0 . Mă bucur cu atît mai mult cu cit, pare-se (dar nu cred nimic din toate astea), într-alt loc,
s-ar crede deja contrariu l . Nu cred nimic d in toate astea pentru că ar însemna să
supraveghez înnoiri l e teoretice precum ploaia, chiar să doresc să instaurez un anotimp
al premi i lor teoretice (ceea ce la urma urmei ar reprezenta o anumită idee despre ceea
ce ar însemna producţia şi consumul în acest domen iu) . Asta ar însemna de fapt o
necunoaştere vulgar empiristă a sistematicii textuale, a necesităţi i, a formelor şi a timpului
dezvoltării sale.

40

"Într-un anume fel, "gÎndirea " nu vrea să spună nimic"11 • "Gînd i rea"
(gh i l imele : cuvîntu l "gînd i re" şi ceea ce numim "gînd ire"), asta nu înseamnă
nimic: e vidu l substanţi at al unei ideal ităţi foarte derivate, efectul unei
diferanţe de forţe, autonomia i l uzorie a unu i d iscurs sau a unei conşti i n ţe
căreia trebuie să-i deconstruim ipostaza, să-i anal izăm "cauzal itatea" etc.
În pri m ul rînd. În al do i lea rînd , fraza se ci teşte astfe l : dacă există gînd i re -
există şi e tot atît de suspect, d in motive critice analoage, să recuzăm
insistenţa oricărei "gînd i ri " -, ceea ce vom continua să numim gîndire şi care
va desemna de exemplu deconstrucţi a logocentrismu lu i , asta nu vrea să
spună n imic, nu mai provi ne d in "voinţa-de-a-spune". Pretuti ndeni unde
operează, "gÎndirea " nu vrea să spună nimic.

Ajung astfe l l a rezerva nuanţată a Christi ne i G lucksmann : " istorie
concepută prea l in iar ca istorie a sensul ui" , "concepţie a istoriei latentă . . . care
pare că subestimează, pentru a nu spune că şterge, lu pta material ismulu i şi
ideal ismului„ . " (p. 240). Trebuie oare să amintesc că acel ceva împotriva căruia,
încă de la primele texte pe care le-am publ icat, am încercat să sistematizez critica
deconstructivă, e tocmai autoritatea sensulu i , ca semnificat transcendental
sau ca teios, altfel spus a istoriei determinate în u ltimă instanţă ca istorie a
sensu lu i , istorie în reprezentarea sa logocentrică, metafizică, ideal istă (revin
asupra acestor cuvinte într-o cl ipă) şi pînă în mărci le complexe pe care ea a
putut să le lase în discursul heideggerian? Nu vreau să mă întind aici şi n ici
să dau referi nţe, ideea pe care tocmai am formulat-o poate fi citită l a fiecare
pagi nă. Mi se poate aşadar reproşa că sînt insistent, ch iar monoton , dar nu
prea văd cum mi se poate atribui un concept al istoriei ca "istorie a sensulu i " .
La drept vorbind, rădăci na neînţelegeri i este poate aceasta: sînt considerat
proprietar a ceea ce anal izez, în speţă un concept metafizic de istorie ca istorie
ideală, te leologică etc. Cum acest concept este m u lt mai general răspîndit
decît s-ar crede, şi cu siguranţă cu mu lt di ncolo de fi losofi i l e etichetate
drept " ideal iste" , mă îndoiesc mu lt de co nceptu l de istorie; i ar mărci le
acestei neîncrederi , asupra cărora vom avea fără îndoial ă ocazia să reven im,
pot să fi provocat neînţelegeri de primă lectură.

Cît despre l in iarism, ştiţi bine că nu este punctul meu forte12• L-am asociat
întotdeauna şi foarte precis cu logocentrismu l , cu fonocentrismu l , cu

1 1 . Oe la grammatologie, p. 142 (N .R.) .

12 . Între numeroase alte locuri , cf. De la grammatologie, toată prima parte, passim (ş i de
exemplu : "Modelu l en igmatic al liniei este aşadar întocmai ceea ce filosofia nu putea să
vadă atunci cînd avea och i i deschişi asupra înlăuntrulu i propriei sale istorii. Această beznă
se risipeşte puţin în momentul în care l i n iaritatea - care nu este pierderea sau absenţa,
ci refularea gîndiri i s imbolice p luri-d imensionale - îşi slăbeşte opresiu nea deoarece începe
să sterilizeze economia tehnică şi ştiinţifică pe care a favorizat-o îndelung. De multă vreme,
într-adevăr, pos ib i l i tatea sa a fost structural sol idară cu cea a economiei , a tehn ici i şi a
ideologiei . Această sol idaritate apare în procesele de tezaurizare, de capital izare, de
sedentarizare, de ierarh izare, de formare a ideologiei de către clasa ce lor care scriu sau
mai degrabă care d ispun de scrib i"(pp. 1 28-9) şi "Ousia et gramme", mai ales in fine
("O scriitură excedînd tot ceea ce istoria metafizicii a cupri ns în l in ia sa, în cercul său, în
timpu l şi în spaţiu l său") (N .R.) .

41

semantism u l şi cu ideal ismu l . N u numai că n u am crezut n ic iodată în
autonomia absol ută13 a unei istori i ca istorie a fi losofie i , în sensu l unu i
hegel ianism de convenţie, dar am încercat cu regularitate să repun fi losofia
în scenă, într-o scenă pe care ea n-o guvernează şi pe care istoric i i c lasici
ai fi l osofie i , în Un iversitate şi ai urea, au j udecat-o uneori puţin cam rigid .
De aceea nu eram obişn uit cu bănu ie l i l e pe care le-a formu lat Christi ne
Gl ucksman n .

" . . . să subestimeze, pentru a nu spune că şterge, l upta m ateria l ism u lu i
ş i ideal ismu lu i " ? Dar, d i mpotrivă, să fi m serioşi , asta mă i nteresează mu lt
şi are , de foarte m u l tă vreme , o importanţă pe care n-am putea-o
su praesti ma. Mă interesează mu lt ch iar şi an umite forme de materi al ism
zis "mecan ist" , din care mai există fără îndoială m u lt de l uat. E probabi l
să n u fi avut de propus n i mic foarte origi nal şi specific i nedit în această
privi nţă. În acest caz, sînt prea puţi n locvace şi e fără îndo ială ceea ce se
regretă . . Vedeţi , ceea ce mi s-a părut necesar şi urgent, în si tuaţi a noastră
istorică, e o determ inare generală a cond iţi i lor de emergenţă şi a l im ite lor
fi losofi e i , ale metafizici i , a tot ce o poartă şi a tot ce ea poartă. E tot ce
se ad ună l aola ltă - nu pot să spun mai mu lt a ic i despre asta - sub acest
titl u de logocentrism pe care l-am propus în Despre gramatologie simu ltan
cu proiectu l de deconstrucţie. E aici o so l idă un itate istori că şi sistematică
pe care trebuie mai întîi s-o determinăm ca atare dacă nu vrem să ne înşelăm
de fiecare dată cînd preti ndem că reperăm emergenţe, ruptu ri , tăietu ri ,
mutaţi i etc14• Logocentrismul este de asemenea, în mod fundamental , un
ideal ism. El e matricea ideal ismu lu i . I deal ism u l este reprezentarea sa cea
mai d i rectă, fo rţa cel m ai constant dom i nantă. Iar demontarea
logocentrismu lu i este simu ltan - a fortiori - o deconstrucţi e a ideal ismu lu i
sau a spiri tual i smu lu i în toate vari antele lor. N u e vorba într-adevăr aici de
"a şterge" " lupta" împotriva idealismulu i . Acu m, bineînţeles, logocentrismul
este un concept mai larg decît cel de ideal ism , cărui a îi serveşte ca bază
debordantă. Mai l arg şi decît cel de fonocentrism . El constitui e un sistem
de pred icate d i ntre care une le pot întotdeauna să se întîl nească în fi losofi i
care ÎŞi spun non- ideal iste, ch iar anti - ideal iste. Mîn u i rea conceptu lu i de
logocentri sm este aşadar de l i cată şi uneori ne l in i ştitoare.

Vreţi acum să spu nem cîteva cuvi nte despre cealaltă categorie de obiecţi i
prezentate la colocvi ul de la Cluny? Deoarece m-am expl icat cu privire la asta
şi deoarece găsesc form ula mai degrabă comică, nu voi reveni asupra

13 . Dar e adevărat că mă interesează mult istoria filosofiei în "autonom ia sa relativă". Asta
îmi pare ind ispensabi l : critica teoretică este şi un "discurs" (e forma sa specifică), iar dacă
trebuie să se articul eze riguros pe o practică mai generală, trebuie să ţi nă seama de
formaţi unea discursivă cea mai puternică, cea mai întinsă, cea mai durabi lă, cea mai
sistematică a "culturii" noastre. Doar cu această condiţie vom evita improvizaţia empiristă,
falsele descoperiri etc., şi vom da un caracter sistematic deconstrucţiei.

14. Îmi permit să trimit asupra acestui punct la "La mythologie b lanche", Poetique 5, p. 1 8
ş i "Le puits e t l a pyram ide", p p . 28-29, î n Hegel e t la pensee moderne, P.U . F. [Marges . . . ,
p. 257-82-3] .

42

"refuzulu i istorie i" pe care un i i ar vrea să mi- l atri buie (p . 230) . Nu pot n ici
să reiau rînd cu rînd toate propoziţi i l e a căror confuzie, trebu ie să o spun,
m-a derutat (de exemplu aceasta: "Gramatica derrideană se 'modelează' , în
l i n i i l e sale mari , pe metafizica he ideggeriană, pe care încearcă să o
'deconstru iască' substitu ind 'prezenţei logos-u lu i ' anterioritatea unei urme;
ea se constitu ie ca onto-teologie plecînd de la urma ca 'fond' , 'fundament'
sau 'origine' (p. 225). Cum să te modelezi pe ceea ce deconstruieşti? Se poate
vorbi atît de s implu de metafizica heideggeriană? Dar, mai ales (pentru că
aceste două eventualităţi nu sînt absurde în sine, ch iar dacă sînt astfel de
această dată) , n-am repetat oare fără încetare - şi voi înd răzni s-o spun,
n-am demonstrat - că u rma nu este n ici un fond , n ici un fundament, n ici
o origi ne, şi că ea n u poate în nic i un caz să dea naştere unei onto-teo logii
manifeste sau deghizate? E adevărat că această confuzie care constă în a
întoarce împotriva textelor mele critici despre care se u ită însă că au fost găsite
în aceste texte şi îm prumutate d in e le , această confuzie fusese deja cel
puţi n simu lată de ci titori puţin mai avertizaţi , dacă nu mai bine preven iţi .

N-am spus n i ciodată, pe de altă parte, că "demersul saussurian" este,
în pri nci p iu l sau în în tregu l său , " logocentrist" sau "fonocentri st" .

Traval i u l meu de lectură n u are această formă (cînd încerc să descifrez
un text, nu mă întreb tot ti mpu l dacă vo i sfirşi prin a răspunde da sau nu
într-un mod nediferenţiat, cum se face în Franţa în an u mite epoci ale
istori ei şi în general dum in ica) . La fel ca oricare alt text, ce l al lui Saussure
nu este omogen . Am anal izat în el un strat " logocentrist" şi "fonocentri st" ,
într-adevăr (care nu fusese degajat şi a căru i efic ienţă este considerab i lă) ,
dar pentru a arăta deîndată că el consti tu ia o contrad icţi e în proiectul
şti i nţifi c al l u i Saussu re, aşa cum este el l izib i l şi aşa cum l -am considerat
eu . N u pot să refac aici demonstraţi a15 •

Nu am identificat n ic iodată, de aproape sau de departe , cum se
insinuează d in motive ce rămîn de anal izat, scri itura cu m itu l . Înţeleg aici
conceptu l de scri i tură aşa cum am încercat să-l determ in . Invers, m-am
interesat uneori de gestu l pri n care fi losofia exc ludea scri i tura din cîmpu l
său sau d in cîmpul raţional ităţii şti inţifice pentru a o menţine într-un în-afară
care l ua, uneori, forma mitului. Această operaţie am exami nat-o, în special
în "Farmacia l u i Platon" , iar asta mă obl iga la a găsi căi noi şi nu putea
proveni n ic i d i n mitologie, b ineînţel es, n i ci d i n conceptu l filosofie de
şti inţă 1 6 • E vorba în special de a deconstrui în mod practic opoziţia filosofică
între fi losofie şi mit , între logos şi mythos. Asta nu se poate face, practic,
in sist, în mod textual , decît pe căi l e unei alte scri ituri , cu ri scuri l e pe care
acest fapt le comportă. Neînţelegerea despre care vorbim este unu l d i ntre
e le . Mă tem ca acestea să nu se agraveze şi mai m ul t.

1 5 . Cf. Mai ales Oe la grammatologie, p. 65 sq. şi "Sem iologie et grammatologie".

1 6 . Mi se va permite să amintesc aici că primul text pe care l-am publ icat privea în special
problema scriiturii ca şi cond iţie a ştii nţificităţii (l ntroduction a L'Origine de la geometrie,
de Husserl, P. U . F. , 1 962) .

43

Deprecierea, deprecierea scri i tu ri i : nu era evident vorba - căci asta ar fi
în contrad icţie cu întregu l context - de a rid ica scri itura d in ceea ce aş
considera, eu , ca depreciere a sa. Deprecierea este tocmai reprezentarea
scri i turi i , a situaţiei sal e În ierarh ia fi losofică (sus/jos). Şi ai c i , sînt un i i care
îm i atribu ie ceea ce eu de fapt denunţ, ca şi cum ar fi mai puţi n grăbiţi să
mă critice sau să mă d iscute cît să se pună mai întîi în locul meu pentru a
o face. Era vorba aşadar, cu această valoare de depreciere sau de cădere ,
despre ceea ce fi losofia (ş i tot ce face sistem cu ea) credea că face, înţelegea
să facă operînd de la o in stanţă de viaţă prezentă sieşi în l ogos-u l său , de
p len i tud ine ontologică sau de origi ne: întocmai acel ceva împotriva căruia
s-a defin i t operaţi a deconstructivă. Iar noţi unea de "cădere" , care este
întru totul complementară aceleia de "origi ne", va fi fost o ţintă permanentă,
în Despre gramatologie şi în alte părţi . În conseci nţă, n u am luat nic iodată
pe seama mea tema unei scri ituri supratemporale (supralapsaire) care s-ar
fi prăbuşit, pri n nu şti u ce păcat origi nar, în cîmpu l decăzut şi degradat al
istorie i . D impotrivă. Acest fapt fi i nd prea evident pentru orici ne vrea să
înceapă să citească, nu ins ist şi reiau discuţia privi nd raportul cu Heidegger.

După cum aţi ami ntit în întrebarea dum neavoastră, îm i menţin ideea
că textul l u i He idegger este pentru m ine de o extremă importanţă, că el
constitu ie un pas înai nte ined it, i revers ib i l şi a le cărui resurse cri tice sînt
încă departe de a fi fost exploatate în întregi me.

Acestea fi ind spuse - pe lîngă ceea ce face ca d in diferite motive şi , cred,
în multe privinţe, ceea ce scriu , să spunem , să nu semene cu un text de fi l iaţie
heideggeriană (nu pot să analizez acest fapt prea îndelung aici) -, am marcat,
foarte exp l i c it ş i , se va putea veri fi ca, în toate eseuri l e pe care l e-am
publ i cat, o distanţă în raport cu problematica heideggeriană. Distanţa
marcată are de-a face mai ales cu aceste concepte de origine şi de cădere
despre care tocmai am vorbit. Printre altele, am analizat-o cu privire la timp,
"orizont transcendental al întrebări i asupra fi inţei " , în Sein und Zeit, adică
într-un punct strategic decisiv17• Această distanţă intervi ne de asemenea,
în mod corelativ, referi tor la valoarea de propriu (proprietate , a propria,
apropriere , toată fam i l ia lui Eigentlichkeit, Eigen, Ereignis) care este poate
fi rul cel mai conti n uu

.
şi cel mai d ifici l al gînd i ri i he ideggeriene. (Precizez

17. După citarea unu i pasaj d in Heidegger asupra lu i Fa//en şi Verfa//en: "Oare opoziţia între
originarşî derivat nu este propriu-zis metafizică? Oare căutarea unei arhiiîn general, oricare
ar fi precauţi ile cu care e înconjurat acest concept, nu este operaţia esenţială a metafizicii?
Presupunînd că l-am putea sustrage, în ciuda unor prezumţii tari, oricărei alte provenienţe,
nu mai rămîne ceva p latonism în Verfallen? De ce să determinăm ca şi cădere trecerea de
la o temporali tate la o alta? Şi de ce să calificăm temporalitatea ca autentică - sau proprie
(eigentlich) - şi ca inautentică - sau improprie - de vreme ce orice preocupare etică a fost
suspendată? Am putea mu ltipl ica aceste întrebări în juru l conceptu lu i de fi nitudi ne, al
punctu lu i de plecare în analitica existenţială a Oasein-u lu i , justificat prin enigmatica
proximitate la sine sau identitate cu sine a celu i care se întreabă (§ 5) etc. Dacă am ales
să interogăm opoziţia care structurează conceptul de temporalitate, e pentru că întreaga
anal itică existenţială conduce aici . " ("Ousia et gramme ", pp. 254-5) [Marges . . . ,
p. 73-74] (N .R.) .

44

cu această ocazie, şi în trecere, că am criti cat în mod exp l i cit şi această
valoare de propri etate şi de autenti ci tate origi nară, ch iar cu asta am
început, dacă pot spune aşa: vă puteţi aşadar m i ra de încrîncenare sau de
monotonie, dar nu puteţi în mod serios să mă faceţi să spun contrari u l
("Gramatologia, şti inţă generală a ' arhi- urmei ' , se prezi ntă atunci ca o
gînd i re exp l i cativă a mitu l u i origin i lor. Căutare, nu a 'origi ni lor istori ce' ,
ci a originalului, a adevăratul u i , a etimonului autentic în totdeauna deja
prezent care î l ocu ltează" . E . Roudinesco, p. 223 . Aici contrasensul capătă
proporţi i grand ioase) . Pretu ti nden i unde se i m p u neau valori l e de
propri etate, de sens propriu , de proxi mitate l a s ine, de eti mologie etc. , cu
privire la corp, la conştiinţă, la l imbaj , la scri itură etc. , am încercat să anal izez
dorinţa şi presu poziţi i l e metafizice care erau imp l i cate în toate acestea.
Ne putem deja da seama de asta în "Cuvîntu l suflat" (1 965) , dar şi în toate
cele la lte texte. "M itologia albă" sistematizează critica eti mologi smu lu i în
fi losofi e şi în retorică18• Fi reşte , pentru a reveni la Heidegger, punctu l cel
m ai dec is iv şi ce l m ai d i fi c i l rămîn e fără îndo ia lă cel al sensu l u i , al
prezentu l u i şi al prezenţe i . Am propus, foarte schemati c, în "Ousi a şi
gran;i me"19 , o p roblematică sau mai degrabă un fel de gri lă de l ectură a
textelor lu i Hei degger d in această perspectivă. E un traval i u imens şi aici
l ucruri l e nu vor fi n ic iodată s imple . Cum nu pot formu la, în cursu l unei
convorb iri cum este aceasta, decît, să spunem , impresi i de parcurs, am
uneori sentimentul că problemati ca heideggeriană este apărarea cea mai
"profundă" şi cea mai " putern ică" a ceea ce încerc să pun în chestiune sub
ti tl u l de gÎndire a prezenţei.

Ne-am îndepărtat d in ferici re de confuzia analogistă foarte preocupată:
1) să reducă pur şi s implu deconstrucţia gramatologică la un heideggerianism
de co nfecţie d i n care nu s-a Înţeles efectiv nimic; 2) să insi nueze că în
Heidegger nu este nimic mai mult decît ideologia germană d intre cele două
războaie: reducţie si mptomatică pentru un an umit mod de lectură; 3) să
insi nueze că He idegger are rezerve faţă de psi hanal iză numai pentru că e
"evreiască" (ceea ce ar da de gîndit, prin contagiune atmosferică (un element
de analiză ca oricare altu l) , că oricine întîrzie citindu-l cu atenţie pe Heidegger
rămîne suspect în această privi nţă. I nsi stenţa opin iei (cf. l'Humanite din
12/9/69, ş i d ub lu l protest care a urmat, pub l icat opt zi l e mai tîrzi u , în
l'Humanite d in 1 9/9/69, reluat în Tel Quel nr. 39 , şi dezvoltat după toate
impl icaţi i le sal e în Tel Quel nr. 40) va stirşi prin a mă face să devi n conştient
de un antisemitism fără îndoială încă prea visceral) . E vorba aici , pentru a
concl uziona, de o derivă care se întreţine pe ea însăşi , o proiecţie fascinată
care ia o întorsătură d in ce în ce mai defăi mătoare. Ascult acest tip de
discurs de cîtăva vreme deja, cu o an um ită atenţie, mai mu lt sau mai puţin
şovăi e ln ică. Şi observînd o an um ită tăcere. Nu trebuie abuzat de e l .

1 8 . Poetique 5, pp . 2-8 [Marges . . . , p . 251 -7 sq .] Şi întreaga punere l a punct a notei 7 în
"La double seance" I, Tel Quel, 41 {La dissemination) (N .R.) .

1 9 . "Ousia etgramme ", p. 256 sq. [Marges . . . , p. 75 sq. (N .R.)

45

Să-i l ăsăm aşadar în pace, dacă vreţi , pe aceşti doctori în genealogi i
şti i nţifice sau fi l i aţi i ideo logi ce. Studenţi i vor învăţa în preajma lor că
pentru He idegger, d i al ecti ca este de esenţă evre iască (p. 1 89) sau că
Platon este un moşten itor al sto ic i lor şi al ep icurien i lor ("Şti i nţa l i tere lor
(e lemente si m ple) sau grammatike techne fondată de sto ici şi ep icurien i ,
rel uată de Platon , teoretizată de Aristote l . „" (p . 221) 20 • Vedeţi , ceea ce m i
se pare că l i pseşte unei astfe l de "problematici a narativului", e puti nţa de
a reflecta ceea ce constitu ie propria sa teză ca ne-narabi l ă. Ar f i semnat
Borges o povesti re atît de c iudată? Vai„ .

G .S . - Am putea eventual reveni la ceea ce aţi spus referitor la istorie.
Mă gÎndesc la acest text din Despre gramatologie În care spuneţi: "CuvÎntul
'istorie ' a fost fă.ră Îndoială Întotdeauna asociat cu schema liniară a
derulării prezenţei". Concepeţi posibilitatea unui concept de istorie care
ar scăpa "schemei liniare a derulării prezenţei"? Ar exista după
dumneavoastră posibilitatea a ceea ce Sollers numeşte, de pildă, "istorie
monumentală", adică o istorie concepută nu ca "schemă liniară", ci ca o
serie practică stratificată, diferenţiată, contradictorie, adică o istorie care
să nu fie nici monistă nici istoricistă?

- Bineînţe les. Ceea ce nu trebu ie să cred ităm , o repet, e conceptu l
metafizic de istori e. E conceptu l istorie i ca istorie a sensu lu i , despre care
vorbeam mai în ai nte: istorie a sensu lu i producîndu-se, dezvoltîndu -se,
real izînd u-se. În mod l i n i ar, după cu m am i nteaţi : în l i n i e d reaptă sau
c ircu lară. Tocmai de aceea, de altfe l , "închiderea metafizic i i " nu poate să
aibă forma unei linii, adică forma pe care fi losofi a i-o recunoaşte , în care
ea se recunoaşte. Înch iderea metafizici i nu este mai ales un cerc de l im itînd
un cîm p omogen, omogen cu si ne înăuntru l său , şi al cărui în-afară ar fi
aşadar şi e l omogen . Li mita are forma unor fal i i mereu d iferite, a unor
separări , cărora toate textele fi losofice l e poartă marca sau cicatricea.

Caracterul metafizic al conceptu lu i de istorie nu este legat numai de
l i n i aritate, c i de un întreg sistem de imp l i caţi i (te leo logie, escato logie ,
acu mu lare conservatoare şi interiorizantă a sensu l u i , un anum it ti p de
trad iţional itate, un anumit concept de continuitate, de adevăr etc.) . Nu este
prin urmare un predicat accidental de care ne-am putea debarasa printr-un
soi de ablaţi une locală, rară o deplasare generală a organizări i , rară a face
să l ucreze sistemu l însuşi . Mi s-a putut întîmpla să vorbesc foarte repede de
"concept metafizi c" . Dar nu am crezut nic iodată că au existat concepte
metafizice În ele Însele. Nici un concept nu este de altfel el însuşi 21 şi , în
consecinţă, nu este, în s ine, metafizic, în afara întregu lu i trava l iu textual în
care se înscrie . Asta exp l ică faptu l că, formulînd anumite rezerve cu privi re
la conceptul "metafizic" de istorie, mă servesc foarte des de cuvîntul "istorie"

20. Dintre cele două comun icări la care trimit aici, aceea din care extrag acest u ltim citat nu
este, mi se pare, în ciuda atîtor contra-sensuri şi incertitudin i (să zicem şcolăreşti), cea
mai i nsuficientă dintre ele. Trebuie s-o recunosc cu onestitate şi să evit amalgamul .

21 . Cf. "La d ifferance" , p . 49 . [Marges„ ., p . 1 1] .

46

pentru a-i reînscrie sem nificaţia22 şi pentru a produce un alt concept sau un
alt l anţ conceptual al " istori e i " : isto ri e în tr-adevăr "monumenta lă,
stratificată, contrad ictorie" ; dar şi istori e care imp l ică o nouă logică a
repetiţiei şi a urmei, pentru că nu prea poate să existe istorie fără aşa ceva.

Trebu i e totuşi recunoscut că acest concept de i sto ri e , p ri n fo rţa
pred i cate lor d espre al căror sistem vorbeam mai înai nte, poate fi
întotdeauna reapropri at de către metafizică. De exemp lu : trebu ie mai
întîi d i sti ns în tre istori a generală şi conceptul general de istorie . Întreaga
critică atît de necesară pe care a propus-o Althusser conceptu lu i "hegel ian"
de istorie şi noţiun i i de total itate expresivă etc. , urmăreşte să demonstreze
că nu există o s ingură istorie , o istori e generală ci isto ri i diferite în ti pu l ,
ri tmu l , modu l lo r de înscriere, istori i decalate, d iferenţiate etc. La asta, ca
ş i la conceptu l de istori e pe care Sol lers î l numeşte "monumental" , am
subscris întotdeauna23•

22. Un exemplu: "Dacă termenul "i storie" n-ar comporta în el motivul unei reprimări fi nale a
diferenţei, s-ar putea spune că doar diferenţele pot fi de la bun început şi în întregime 'istorice'.
Ceea ce.se scrie diferanţă, va fi aşadar mişcarea de joc care 'produce', prin ceea ce nu e doar
o activitate, aceste diferenţe, aceste efecte de diferenţă. Asta nu înseamnă că diferanţa care
produce diferenţele este înaintea lor, într-un prezent simplu şi în sine nemodificat, i n-diferent.
Diferanţa este 'originea' non-pl ină, non-simplă, originea structurată şi d iferindă (differante)
a diferenţelor. Numele de origine nu i se mai potriveşte aşadar. [. . .] Păstrînd cel puţin schema,
dacă nu şi conţinutul exigenţei formu late de Saussure, vom desemna pri n diferanţă
mişcarea conform căreia l imba, sau orice cod, orice sistem de trimiteri în general se
constituie în mod 'istoric' ca ţesătură de diferenţe. 'Se constituie', 'se produce', 'se creează',
'mişcare', 'istoric' etc., trebuind să fie înţelese dincolo de l imba metafizică în care sînt prinse
laolaltă cu toate impl icaţi i le lor. Ar trebui arătat de ce conceptele de producţie, asemeni
celor de constitu i re şi de istorie, rămîn din acest punct de vedere complice cu ceea ce e pus
aici în discuţie, dar asta m-ar antrena astăzi prea departe - spre teoria reprezentării
'cercu lu i ' în care părem închişi - şi nu le folosesc aici, ca pe multe alte concepte, decît din
comoditate strategică şi pentru a in iţia deconstrucţia sistemului lor în punctul actualmente
cel mai decisiv." lbid., pp. 50-51 , [Marges, p. 12-2]cf. şi, de exemplu, "La double seance",
I Tel Quel, 41 , pp. 9-1 O (La dissemination, p. 235-6] . Asupra disimetriei acestei deconstrucţii,
cf. mai ales notele 18 şi 19 .

23 . În răspunsul meu improvizat, u i tasem că întrebarea lu i Scarpetta numea ş i istoricismul.
Bineînţeles, critica istorici smulu i sub toate formele sale îmi pare ind ispensabilă. Ceea ce
am învăţat mai întîi din această critică la Husserl (de la Filosofia ca ştiinţă riguroasă la
Originea geometriei: această critică îl vizează întotdeauna pe Hege l , fie direct, fie prin
Dilthey), care, după cite ştiu, a fost primul care a formulat-o sub acest nume şi din punctul
de vedere al unei exigenţe teoretice şi ştiinţifice (matematice mai ales), mi se pare că rezistă
în schema sa argumentativă, chiar dacă în ultimă anal iză ea se sprij ină pe o teleologie
istorică a adevăru lu i în privinţa căreia întrebarea trebuie pusă din nou. Aceasta ar deveni:
putem oare critica istoricismul în numele a altceva decît adevărul şi ştiinţa (valoare de
universalitate omnitemporal itate, infin itate a valori i etc.); şi cum stau lucruri le cu şti inţa
cînd am pus în discuţie valoarea metafizică de adevăr etc.? Cum să reînscriem efectele
şti inţei şi ale adevăru lu i ? Acest rezumat rapid pentru a remarca faptul că în cursul
convorbirii noastre numele lu i Nietzsche nu a fost pronunţat. Să fie oare întîmplător?
Referitor la ce vorbim chiar în acest moment, ca şi la tot restu l , N ietzsche e pentru mine,
după cum şti ţi, o referinţă foarte importantă. În sfîrşit, e de la sine înţeles că nu e vorba
în nici un caz de a ţine un discurs împotriva adevărului sau împotriva şti inţei (e impos ibi l
şi absurd, ca orice acuzaţie inflamată pe acest subiect). Nu pentru a reven i naiv l a un

47

Pun un alt ti p de întrebare: p lecînd de l a ce nuc leu semantic m in imal
vom mai numi încă " istori i " aceste ti puri de istorie eterogene, i reducti b i le
etc . ? Cum se determ ină acest m in imum pe care trebuie să- l ai bă ele în
com un? Nu cumva li se conferă numele comun de istorie din pură convenţie
sau din pură confuzie? Aici se reintroduce chestiu nea sistemu lu i predicatelor
esenţi ale pe care o evocam mai sus. Socrate întreabă ce este şti i nţa. I se
răspunde: există această şti inţă, apoi aceea şi apoi cealaltă. Socrate insistă
pentru a avea un răspuns sărac care, punînd capăt enumeraţiei empirice,
să-i spună cum stau l ucruri l e cu ştii nţificitatea şti inţei, şi de ce numim ştiinţe
aceste d iferite şti inţe. N umai că întrebînd cum stau lucruri le cu istoricitatea
istorie i , care permite să num im istori i acel e isto ri i i reducti b i l e l a real i tatea
unei isto ri i generale , nu e vorba de a reveni la o întrebare de tip socrati c.
E vo rba m ai degrabă de a arăta că ri scu l reaproprieri i metafizice e
i ne luctabi l , că el apare foarte repede, deîndată ce se pune întrebarea
asupra conceptulu i sau a sensu lu i , sau a esenţialităţi i care îl reglează în mod
necesar. Deîndată ce se pune întrebarea asu pra istoricităţii istoriei - şi cu m
s-o evităm dacă mîn u im un concept p lural ist sau eterogen i st al istorie i? -,
sîntem provocaţi să răspundem printr-o defin iţie de esenţă, de qu idd itate,
să reconstitu im un sistem de pred icate esenţia le, şi sîntem îndemnaţi să
rearanjăm fondu l semantic al trad iţie i fi losofice. Tradiţie a fi losofie i care
înseamnă întotdeauna, şi pînă l a urmă, a înţelege istorici tatea pe un fond
ontologic. Prin urmare , trebu ie nu doar să ne întrebăm care este "esenţa"
istorie i , istori citatea istorie i , ci " i stori a" "esenţei" în general . I ar dacă vrem
să marcăm o ru ptură între un oarecare "nou concept de istorie" şi problema
esenţei istorie i (ca şi a conceptu l u i pe care îl reglează), problema istori ei
esenţei şi a istori ei conceptu l u i , în cele d i n urmă a istori ei sensu l u i fi i nţei ,
măsuraţi traval i u l care rămîne de Ta.cut.

Acestea fi i nd zise, pentru conceptu l de istorie , ca pentru orice a lt
concept, nu se poate opera o mutaţie s implă şi instantanee, ch iar ştergînd
un cuvînt d in vocabu lar. Trebuie e laborată o strategie a traval i u l u i textual
care în fiecare moment împrumută un cuvînt vechi d in fi losofie pentru a- l
demarca imed iat de ea. La asta Ta.ceam al uzie înai nte vorbi nd de gest dub lu
sau de dub lă stratificare. Trebuie pe de o parte răstumatconceptu l tradiţional
de istori e şi în acelaşi timp marcată distanţa, vegheat ca el să nu poată fi ,
din cauza răsturnării şi prin simplul fapt al conceptual izării , reapropriat. Trebuie

48

empirism relativist sau sceptic anal izăm sistematic valoarea de adevăr ca homoiosis sau
adaequatio, ca şi certitudine a cogito-u lu i (Descartes, Husserl), sau ca şi certitudine opusă
adevăru l u i în orizontul cu noaşterii absolute (Fenomenologia spiritului) sau în sfîrşit ca
aletheia, scoatere din ascundere sau prezenţă (repetiţie heideggeriană) (cf. mai ales
De la grammatologie, p. 232, "La differance", Theorie d'ensemble, p. 45 [Mat;ges . . . ,
p. 7] . Voi repeta, deci, lăsînd acestei propoziţii şi formei acestui verb toate puteri le lor
d isemi natori i : trebuie adevărul (ii faut la verite). Celor care (se) înşeală avîndu-1 mereu
pe buze sau purtîndu-1 la buton ieră. Asta e legea. Parafrazîndu-1 pe Freud, care o spune
despre pen isu l prezent/absent (dar e ace laşi l u cru) , trebuie recu noscut în adevăr
"prototipu l normal al fetişu lu i" . Cum să ne l i psim de e l ?

prod usă o nouă conceptual izare, desigur, dar dîndu-ne b ine seam a că
tocmai conceptual izarea, şi de una si ngură, poate reintroduce exact ce am
vrea să "criticăm" . De aceea, acest traval i u nu poate fi un traval iu pur
"teoretic" sau "conceptual" sau "discursiv", vreau să spun acela a l unu i discurs
în întregime reglat de esenţă, sens, adevăr, voinţă-de-a-spune, conşti i n ţă,
ideal itate etc . Ceea ce numesc text este de asemenea ceea ce înscrie şi
debordează "practic" l im itele unu i astfel de discurs. Există un astfel de text
general pretuti nden i unde (ad ică pretutinden i) acest d i scurs şi ordi nea sa
(esenţă, sens, adevăr, voinţă-de-a-spune, conşti inţă, ideal itate etc.) sînt
debordate, ad ică unde instanţa lor este repusă în poziţi e de marcă într-un
l anţ a cărui i l uzie constă structu ral în cred inţa şi în voinţa de a- l comanda.
Acest text general, nu se l imitează, bi neînţeles, cum repede se (va) înţelege,
la scrieri le pe pagi nă. Scri i tura sa nu are , de altfe l , l im ită exterioară, decît
aceea a unei an umite re-marei. Scri i tu ra pe pagină, apoi " l i teratu ra", sînt
ti pu ri determ i n ate a le acestei re- marei . E le trebu i e i n terogate în
specifi ci tatea lor şi cu atît mai m ult, dacă vreţi , în specificitatea "istorie i"
lor, ş i în articu l area lor cu cele l alte cîmpuri " istorice" ale textulu i general .

lată de ce, pe scurt, mă servesc atît de des de cuvîntu l " istorie", dar tot
atît de des cu gh i l imele şi precauţii care au putut lăsa să se creadă într-un "refuz
al istorie i" (voi abuza de această formu lă care mă face aproape să-mi placă
o alta: "fericirea expresie i") .

J .-L. H . - Aceste prime dezvoltări ne plasează de la Început pe diferitele
axe ale extensiunii muncii dumneavoastră; ele ne pun În egală măsură În
situaţia de a preciza locul teoretic istoric din care sÎntem Îndemnaţi să ne
formulăm Întrebările, fiind de la sine Înţeles că munca dumneavoastră Însăşi
solicită propriul nostru loc de chestionare.

Să determinăm foarte pe scurt acest loc ca acela al dialecticii
materialiste, al logicii dialectice materialiste, a cărei economie generală se
articulează plednd de la seria conceptuală "materie (adică eterogenitate
ireductibilă În raport cu subiectul-sens)I contradicţie/luptă a contrariilor,
unitate-inseparabilitate-convertibilitate a contrariilor În procesul
transformării lor etc. ", această serie conceptuală pe care Althusser ne-a
convins s-o recitim, fiind În mod necesar prinsă Într-o economie al cărei
dublu registru apare În mod fundamental În această unitate duală pe
care Sollers o marca de cudnd: materialism istoric/materialism dialectic
(Tel Quel, 43, " Len in şi materia l ismu l fi l osofie").

Prima schiţă a unei Întrebări: ce raport vi se pare că se stabileşte Între
această economie a unei logici dialectice materialiste şi aceea pe care aţi
iniţiat-o plednd de la o problematică a scriiturii?

Să Încercăm să delimităm un prim dmp, Încă foarte vast, al Întrebării,
deoarece vom avea fă.ră Îndoială ocazia să revenim la ea fă.ră Încetare În
cursul acestei convorbiri (mai multe probleme se indică deja În această
Întrebare, iar parcursul pe care Îl vom urma va fi probabil un fel de parcurs
stelat, pe bază de Întretăieri, de intersectări ale Întrebărilor şi răspunsurilor):
dacă pare limpede - şi tot ce aţi spus adineauri vine să o confirme - că Între

49

aceste două tipuri de economii poate fi determinat un anumit număr de
puncte de intersecţie sau cel puţin de convergenţe strategice, În special pe
baza deconstrucţiei dumneavoastră a problematicii semnului ca relevÎnd
de un logocentrism fundamental, de o filosofie a conştiinţei sau a
subiectului originar-, atunci poate ar trebui pusă astăzi problema statutului
acestor puncte de intersecţie şi/sau al acestor convergenţe strategice.

Şi de exemplu, În acest parcurs al unei deconstrucţii a discursului
logocentrist, ni se pare inevitabilă ÎntÎlnirea cu textul materialist, care este,
În aria noastră de civilizaţie, textul istoric refulat-reprimat de multă vreme
de către discursul logocentrist (idealist, metafizic, religios) luat ca discurs
al unei ideologii dominante sub diferitele sale forme istorice. Aţi fi de acord
cu noi să marcăm necesitatea ÎntÎlnirii? Şi aţi putea să ne spuneţi de ce această
necesitate s-a marcat pÎnă În prezent În travaliul dumneavoastră, fie de o
manieră marginală, cu titlu de chestiune regională (mă gmdesc mai ales la
mai multe note la "Dubla Întrunire", care mărturisesc de altfel deopotrivă
necesitatea În care v-aţi găsit În acel moment, de a regla strategic - şi ar trebui
spus chiar. politic - implicaţiile discursului dumneavoastră), fie de o manieră
lacunară, ca În acest pasaj din "La differance", În care vorbind despre
punerea În discuţie a "conştiinţei În certitudinea sa asigurată de sine" vă
referiţi la Nietzsche şi la Freud, lăsÎnd În suspensie (dar această suspensie
este ea Însăşi perfect lizibilă) referinţa la Marx şi, odată cu Marx, la textul
materialist dialectic? Dar e adevărat că nu "pleând de la motivul diferanţei"
propriu-zis se operează la Marx, şi nici la Engels ori Lenin, această punere
În discuţie a certitudinilor de sine ale conştiinţei, şi că o altă economie
generală intră aici În joc (a Început să intre În joc de mult), conform seriei
conceptuale enunţate pe scurt mai Înainte şi la care ar trebui adăugat aici
conceptul marxist de "ideologie".

- Fireşte, nu pot să răspund într-un cuvînt acestor întrebări . De unde să
încep? Există ceea ce dumneavoastră num iţi "ÎntÎlnire", care mi se pare
într-adevăr, şi de mu ltă vreme, absol ut necesară. Aveţi dreptate că nu eram
cu totu l străi n de asta. Acestea fi i nd zise, conti nu i să cred că nu există n ici
un cîştig, teoretic sau pol itic, în a precipi ta contacte le sau articu laţi i le atîta
vreme cît condiţi i l e lor nu sînt riguros el ucidate. Într-un final, asta n-ar putea
avea decît efecte de dogmatism, de confuzie, de oportun ism. A ne impune
această prudenţă înseamnă a lua în serios textul marxist, dificultatea sa, dar
şi eterogenitatea sa, importanţa decisivă a mizei sale istorice.

De unde să încep, aşadar? Dacă am vrea să schematizăm - şi nu e
într-adevăr decît o schemă - ceea ce am încercat se poate de asemenea
înscrie cu titl u l de "critică a ideal ismulu i" . E aşadar de la sine înţeles că n imic,
în material ism u l d ialecti c, cel puţi n în măsura în care operează această
critică, nu trezeşte vreo reti cenţă dt de mică d in partea mea şi în această
privi nţă n-am formu lat n iciodată vreuna.

" Lacu nele" l a care făceaţi al uzie, fiţi încred inţaţi , sînt exp l icit calcu late
pentru a marca locu ri l e unei e laborări teoreti ce care rămîne, pentru mine
în ori ce caz, Încă viitoare. Şi sînt chiar l acune, nu obiecţi i , au un statut cu

so

totu l specifi c şi de l i berat şi , aş înd răzni să spun aic i , ch iar o anu m ită
eficienţă. Cînd spun pentru mine, înţeleg următorul lu cru : între traval iu l
pe care îl încerc, traval iu l im itat dar care îşi are cîmpu l său şi reperele sale,
şi care nu este posib i l decît într-o situaţi e istori că, pol itică, teoretică etc .
foarte determinată, între acest traval iu şi, să spunem, întregul text, întreaga
conceptual itate marxistă, l egătu ra nu poate fi dată imediat. A crede asta
ar însemna să ştergi specifici tatea cîm puri lor şi să l im itezi transformarea
lor efectivă. Or, în ce le două cazu ri , e vorba, să sp unem pe scu rt, de
"cîmpuri" care înscriu posib i l i tatea şi deschiderea transformării lor practice.
I ar cînd spun "Încă viitoare", mă gîndesc mai ales la raportu l l u i Marx cu
Hegel şi cu aceste chesti un i despre care vorbeam mai înai nte (d ialectică,
diferenţă, contradicţie etc.). În ciuda imensu lu i traval iu care a fost deja făcut
în acest domen iu , o e laborare decisivă nu a fost încă real izată, şi asta d in
motive istorice necesare pe care nu le vom putea an al iza decît tocmai pe
măsură ce sînt el aborate .

În ceea ce am început să propun , încerc să ţi n seama de an um ite
ach iziţi i recente sau de neîmp l in i ri determ inate , în ord i nea fi losofie i , a
semio logie i , a l i ngvistic i i , a psi hanal izei etc . . . Dar nu putem considera
textul lu i Marx, cel al l u i Engels sau Lenin ca o elaborare gata făcută, pe care
ar trebu i doar s-o "apl icăm " conjunctu ri i actuale. Spunînd asta, nu spun
nimic care să fie contrar "marxism ulu i" , sînt convi ns de asta. Nu trebuie să
citim aceste texte după o metodă hermeneutică sau exegetică ce ar căuta
în e le un sem n ificat real izat sub o suprafaţă textuală. Lectu ra este
transformatoare. Cred că acest fapt ar fi confirmat pri n anum ite propoziţi i
ale lu i Althusser. Dar această transformare nu se operează oricum. E� cere
n işte protocoale de lectu ră. De ce să n-o spunem brutal : n-am găsit încă
n ici unu l care să mă satisfacă.

Tot aşa cu m nu am tratat textu l l u i Saussu re, al l u i Freud sau ori ce alt
text ca un vo l um omogen (tocmai acest motiv al omogen ităţi i , motiv
teologi c prin excelenţă trebuie în mod hotărît d i strus), nu m-am găsit
n i c i în faţa textu l u i l u i Marx, Enge ls sau Len i n ca în faţa un ei criti c i
omogene. În raportu l lor cu Hege l , de p i ldă. Iar maniera în care au reflectat
şi formu lat ei înşişi structu ra d iferenţiată şi contrad ictorie a raportu l u i lor
cu Hegel nu mi s-a părut, pe drept sau pe nedrept, suficientă. Va trebui
aşadar anal izat ceea ce eu consider ca fi ind o eterogenitate, conceptual izată
necesi tatea sa, regu l a de descifrare, asta ţi nînd seam a de progrese le
decisive care au fost, simu ltan , real izate de Althusser şi în urma sa. Toate
astea pun mu lte probleme, şi nu vă voi putea spune astăzi n i mic care să
nu fie l izi b i l în l acunele sau în notele la care făceaţi aluzie, cel pu ţi n pentru
cine vrea să le urmeze conseci nţele. Ele trimit mai ales la economia generală
al e cărei trăsături am încercat să le schiţez porn ind de la Batai l le . E de la
s ine înţeles că dacă, şi în măsura în care , în această economie generală,
materie desemnează, cum spuneaţi , alteritatea rad ical ă (voi preciza: în
raport cu opoziţia fi losofică), ceea ce scri u eu ar putea fi considerat ca
"material ist".

51

După cum bănu iţi , lu cru ri le nu sînt atît de simple. Conceptu l de materie
nu a fost definit ca în-afară absolut sau eterogenitate rad icală întotdeauna
în textu/ materi al ist (există oare ceva de genu l acesta, textu/ material ist?) ,
sau în orice text material ist. N i ci măcar nu sînt sigur că poate exista un
concept a l exteriorităţi i absolute . Dacă m-am servit prea puţin de cuvîntu l
"materie", n-am făcut-o, ştiţi prea b ine, d i ntr-o neîncredere de ti p ideal ist
sau spiritual ist. Ci pentru că, în logi ca sau în faza răstu rnări i , am văzut prea
mult acest concept rei nvestit cu valori " logocentrice", asociate cu ce le de
lucru, de real itate, de prezenţă în general , prezenţă sensib i lă de exemplu ,
de plenitud ine substanţială, de conţi nut, de referent etc. Real ism ul sau
senzual ismul , "empirismul", sînt modificări ale logocentrismulu i (am insistat
mult asupra faptu lu i că "scri itu ra" sau "textu l " nu se reduc la prezenţa
sensib i lă sau vizib i lă a graficu lu i sau a " l i teral u lu i") . Pe scu rt, semnificantu l
"materie" nu mi se pare problematic decît în momentu l în care reînscrierea
sa n-ar putea evita să facă din el un nou pri nc ip iu fu ndamental , în care,
printr-o regresiu ne teoretică, ar fi reconstituit ca "semnificat transcendental ".
Semn ificatu l transcendental nu este doar recursul ideal ism u lu i în sens
restrîns. El poate întotdeauna să asigu re un material ism metafizic; el devi ne
atunci un referent ultim , conform logici i clasice impl icate de această valoare
de referent, sau o "realitate obiectivă" absolut "anterioară" oricărui traval iu
a l mărci i , un conţinut semantic sau o formă de prezenţă garantînd din afară
mişcarea textu lu i general (nu sînt sigur că anal iza lu i Len in , de exemplu , nu
cedează n iciodată acestei operaţi i : ş i dacă o face în mod strategic, trebuie
mai întî i , trebu ie ca noi mai întîi să re-e laborăm - în tr-o scri i tură
transformatoare - regu l i l e acestei strategi i . Atu nci n i ci o rezervă n-ar
rezista). De aceea nu voi spune despre conceptu l de materi e n ici că este un
concept în s ine metafizic n ici că este un concept în sine non-metafizic.
Aceasta va depinde de traval iu l căru ia îi va da naştere, şi ştiţi că am insistat
fără încetare, referitor la exterioritatea non-ideală a scri ituri i , a l u i gramme,
a u rmei , a textu l u i etc. , asupra necesităţi i de a nu le separa n iciodată de
travaliu, valoare ea însăşi de regîndit în afara apartenenţe i sale hegel iene.
Ceea ce se an unţă aici , aşa cum am încercat să ind ic în "Dubla întrun i re"
(dub lă şti inţă, dub lu sens, dub lă scenă) e tot operaţia dub le i mărci sau a
re-marc i i . Conceptu l de materie trebuie să fie marcat de două ori (cele lalte
de asemenea) : în cîm pu l deconstru it24, e faza răstu rn ări i , şi în textu l
deconstru ctiv, în afara opoziţi i l o r în care a fost pri ns (materie/sp i rit,
materie/ ideal itate, materie/formă etc.) . Pri n jocu l acestei d istanţe între
cele două mărci, vom putea opera deopotrivă o deconstrucţie de răsturnare
şi o deconstrucţie de deplasare pozitivă, de transgresiune.

24. Pentru a rezuma ceea ce î l marchează în interioru l cîmpulu i deconstru it, îl voi cita iarăşi
pe Nietzsche: "Să renunţăm la noţi unea de «sub iect» şi de «obiect», apoi la aceea de
«substanţă» şi prin urmare la aceea a diverselor sale modificări , de exemplu «materia»,
«spiritu l» şi alte fiinţe ipotetice, la eternitate şi la «imutab i l itatea materiei» etc. Ne vom
dezbăra astfel de materi al itate". Trimit şi la ale sale Unzeitgemăsse . . . , 2 .

52

Riguros reînscrisă în economia generală (Batai l le)25 şi în dub la scri itură
despre care vorbeam mai înainte, insistenţa asupra materie i ca în-afară
abso lu t al opoziţi e i , i n sistenţa materia l i stă (în contact cu ceea ce
"material ismul" a reprezentat ca forţă de rezistenţă în istoria fi losofiei) m i
se pare necesară. Ea este necesară în mod inegal , în fu ncţie de locuri le,
situaţi i le strategice, pu nctele de relevanţă practică şi teoretică. Într-un cîmp
foarte determinat al situaţiei celei mai actuale, mi se pare că ea poate avea
ca funcţie să evite ca generalizarea necesară a conceptu lu i de text, extensiunea
sa fără l i m ită pur şi s implu exterioară (care presupune şi această traversare
a opoziţiei metafizice) să ajungă, sub efectu l i nterese lor foarte precise, al
forţe lor reactive motivate să rătăcească traval i u l în confuzie, să ajungă,
aşadar, la defin i rea unei noi interiorităţi la s ine, a unu i nou " ideal i sm",
dacă vreţi , al textu lu i . Trebuie evitat într-adevăr ca ind ispensabi la cri tică a
unui an umit raport naiv cu semnificatu l sau cu referentu l , cu sensul sau cu
lucrul , să se fixeze într-o suspendare, ch iar o suprimare pură şi simplă a sensu lui
şi a referi nţe i . Cred că m i-am luat destu le precauţi i în această privinţă, în
afirmaţi i le pe care le-am făcut. Dar e adevărat, şi dovezi le nu l i psesc, că asta
nu e n iciodată de-ajuns. Avem nevoie să determinăm altfel, după un sistem
d iferenţi al, efectele de ideal itate, de semn ificaţie, de sens şi de referinţă.
(Ar trebui de asemenea să rezervăm o analiză sistematică acestui cuvînt "efect",
a cărui folosi re e atît de frecventă astăzi, ceea ce nu e l i psit de însemnătate,
şi noului concept pe care îl marchează într-o manieră încă destu l de indecisă.
Ocu renţa sa se mu ltip l ică tocmai din cauza acestei i ndeterminări active. Un
concept pe cale să se constitu ie produce mai întîi un fel de efervescenţă
localizabi lă în traval iu l de numire. Acest "nou" concept de erectîşi împrumută
trăsătu ri l e deopotrivă de l a opoziţi a cauză/efect şi de l a opoziţia
esenţă/aparenţă (efect, reflectare) fără a se reduce totuşi la ele. Tocmai acest
dram de ireductibi l i tate ar trebui anal izat.)

B ineînţe les, pentru a reconsidera prob lema sensul u i şi a referi nţei ,
trebu i e să ne sporim prudenţa. "D ia lecti ca" ace l u i aşi ş i a cel u i l alt , a
exterioru lu i şi a interioru lu i , a omogenu lu i şi a eterogenu lu i , este, du pă cum
ştiţi , d i ntre cele mai alunecoase26• Exteriorul poate întotdeauna să redevi nă
un "obiect" în pol aritatea subi ect/obiect, sau "real itatea" l i n iştitoare a
exterioru lu i textu lu i , şi există uneori un "în

.
ăuntru " l a fel de problematic pe

cît de reconfortant poate fi un exterior. Nu trebuie să-l nesocotim atu nci
cînd lansăm critica i nteriorităţi i şi a subiectivităţi i 27• Ne afl ăm aici într-o

25. Îmi permit să ami ntesc aici că texte le la care aţi făcut referinţă (în special "La double
seance'', "La d issemi nation", "Mythologie blanche'' , dar şi "La pharmacie de Platon" şi
cîteva altele) se situează în mod expres în raport cu Batai l le, că ele propun în mod
expl icit o lectură a lui Batai l le .

26 . În această privinţă, ş i mai ales asupra paradoxelor disimetriei ş i alterităţi i , cf. de exemplu,
"Violence et metaphysi que", în L'ecriture et la difference.

27. Nici să constitu im eterogenitatea "materiei" ca transcendenţă, fie ea aceea a Legi i , a Marelui
Obiect Exte rior (severitate constitu tivă şi consolatoare a i n stanţei paterne) sau a
E lementu lu i (mîngîietor şi/sau crud) mamei (a se vedea ce spune Freud despre raportul

53

l ogi că extrem de complexă. Cuvîntu l improvizat al convorbiri i nu se poate
su bstitu i traval i u l u i textual .

J . -L. H . - Putem atunci aborda o altă chestiune a cărei intervenţie o
prevăzusem pentru mai tÎrziu, dar pe care răspunsul dumneavoastră o
numeşte Într-un fel de pe acum. În această reglare strategică de ansamblu a
travaliului dumneavoastră căreia tocmai i-aţi amintit logica fundamentală,
mai ales cu referire la acest dublu marcaj (răsturnare/transgresare a âmpului
filosofie deconstruit) -, aţi fost efectiv Îndemnat să luaţi În consideraţie un
anumit tip de travaliu textual, În raport cu care ar putea să se pună atunci
problema statutului propriului dumneavoastră discurs; vreau să spun că
este evident faptul că, lucrind pe Ma/larme, pe Artaud, pe Bataille, pe Sollers,
se găseşte aici ceva inedit În raport cu ceea ce avem În mod obişnuit din filosofia
clasică: nu mai e desigur vorba de o destindere de estet, de un comentariu
sporind o anumită "frumuseţe poetică", aşa cum s-a putut vedea În Franţa
În mai multe rinduri. În funcţie tocmai de ceea ce aţi determinat, mai ales
privitor la necesitatea acestei ÎntÎlniri cu textul materialist, aţi putea atunci să
definiţi de pe acum relaţia muncii dumneavoastră cu travaliul textual zis
"literar'', care joacă un rol atÎt de important În reflecţia pe care o faceţi?

G. S . - Pentru a accentua această Întrebare care tocmai a fost pusă:
Într-un text ca "Diseminarea", marcaţi foarte bine ce Înseamnă practica lui Sollers,
deopotrivă Rroducere şi exces al unei produceri, practică a non-producerii,
"operaţie de anulare, de decontare şi operare a unui anumit zero textual"; ceea
ce marcaţi acolo mi se pare cu totul important: textul lui Sollers, ruptura pe
care el o operează Într-un âmp semnificant, "literar'', se face pleând de la acest
dublu registru de producere şi de non-producere, fără să se poată privilegia unul
din aceşti doi termeni În raport cu celălalt; a.ş vrea să ştiu dacă un discurs precum
al dumneavoastră vi se pare Îndatorat unei astfel de logici.

- Sînt tentat să răspund foarte repede: da. E în ori ce caz ceea ce aş vrea
să fac. Am încercat să descri u şi să expl ic felu l în care scri itura comporta
structural (contabi l iza-deconta) în ea însăşi procesul său de ştergere şi de
an ulare, marcînd restul acestei ştergeri , conform unei logici foarte dificil de
rezumat aici . Aş spune că am încercat să o fac din ce În ce mai mult, după
o regu lă de complexitate, de general izare sau de acu mulări crescînde, ceea
ce nu a întîrziat să provoace, privitor la ultimele publ icaţii pe care le aminteaţi,
rezistenţe sau refuzuri d in partea celor mai preveniţi d i ntre cititori .

54

bine cunoscut mamă/materie într-un pasaj în care pune în evidenţă şi ceea ce nu se reduce
la variaţia de semnificanţi lingvistici� verbal i . lntroduction a la psychanalyse, tr. fT., ed. Payot,
p. 145, cf. şi sfirşitul la "Freud et la scene de l'ecriture"). Asta nu înseamna că materia nu
are nici un raport necesar cu aceste i nstanţe, c i e vorba de un raport de concatenare scrisă,
un joc de substituiri de mărci d iferenţiale care o pune în raport şi cu scriitura, cu restu l ,
c u moartea, c u falusu l , c u excrementu l , c u cop i lu l , c u sămînţa etc. , cel puţin cu ceea ce
d in toate astea nu se lasă depăşit. Şi cere aşadar să nu se facă nici o nouă determinare
esenţială a fiinţei fiinţării, centrul unei noi ontologi i , nici un nou exemplu de cuvinte-cheie,
cele pe care Marx, bunăoară, le-a criticat în mod defi n i tiv în Ideologia germană.
(Ed . Sociales, p. 490, de pi ldă.) .

Da, aşadar, pentru "dublu l registru" . E adevărat că acesta nu s-a dat mai
ÎntÎi în cîmpu l zi s " l i terar", ci se sprij i nea pe texte aparţi nînd într-un an umit
fel " i storiei fi losofiei" . Ceea ce m-a împins pe această cale e convingerea că,
dacă nu se e l aborează o strategie generală, teoretică şi sistemati că, a
deconstrucţiei fi losofice, i rupţi i le textu ale riscă mereu să recadă pe parcurs
în exces sau în încercarea empiristă şi , uneori si mu ltan , în c lasicitatea
metafizică; dar tocmai asta e ceea ce voiam să evit. Nu nesocotesc însă faptul
că acest mai ÎntÎi expune la un risc i nvers sau simetric. Pur şi s implu, în ciuda
tuturor semnelor de "prudenţă" pe care le tot în mu lţesc de l a începutu l
d iscuţiei noastre, cred că anumitor ri scu ri e bine să te expu i .

Nu pot să "vorbesc" scri i tu ra sau, cum se spunea, "compunerea"
textelor în chesti une, e u ltimu l lu cru care se lasă stăpînit într-o convorbi re.
Voi nota doar că efecte le tezelor teoreti ce pe care am judecat necesar să
le înscri u aici au d is imu lat adesea această textură; şi rec iproc; d in partea
mea e un l ucru pe cît se poate de de l i berat.

Da, e incontestabi l că anum ite texte cl asate ca " l i terare" mi s-au părut
că operează desch ideri de drumuri sau efracţii în punctu l lor cu lm inant:
Artaud, Batai l l e , Mal larme, Sol l ers . De ce? Măcar d in acest motiv care ne
face să suspectăm denumirea de " l i teratu ră" şi ceea ce îi aservea conceptu l
aşa-numitelor bel les-lettres, artelor, poeziei , retorici i şi filosofiei . Aceste texte
operează, în ch iar m işcarea lor, manifestarea şi deconstrucţi a practi că a
reprezentării pe care ne-o făceam despre l iteratură, fi ind bineînţeles că, mu lt
înaintea acestor texte " moderne", că o an u mită practică " l i terară" putea
să fi l ucrat împotriva acestu i model , împotriva acestei reprezentări . Însă
pl ecînd de la aceste u lti me texte, pl ecînd de la configuraţi a generală care
se remarcă în ele, se poate reciti mai bine, fără teleologie retrospectivă, legea
fisuri lo r anterioare .

An umite texte aşadar şi , printre ele, cele la care aţi făcut al uzie, mi s-au
părut că marchează şi organ izează o structu ră de rezistenţă faţă de
conceptual itatea fi losofică ce ar fi preti ns că le domină, că le înţelege, fie
d irect, fie prin categorii derivate d in acest fond fi losofie, acelea al e estetici i ,
a le retorici i sau ale cri ti ci i trad iţionale. De exem plu , valori le de sens sau de
conţinut, de formă sau de semnificant, de metaforă/meton imie, de adevăr,
de reprezentare etc., cel puţi n sub forma lor clasică, nu mai pot să dea seama
aici de anumite efecte determ inate . E ceea ce am încercat să remarc referitor
la Numerele (şi la ficţiun i anterioare) ale lu i Sol lers, la "M imique" (şi la o
întreagă reţea de alte scrieri) al l u i Mal l arme; repunînd în acelaşi timp
problema cea mai generală a "adevăru lu i" î n raportu l său cu aceea, la fel de
generală, a " l iterarităţi i " . Form ularea expl icită a chestiun i i l iteral ităţi i a fost
un progres decis iv al acestei j umătăţi de seco l , mai ales p l ecînd de l a
formal işti i ruşi (nu doar de la e i : datorită un ui ansamblu de necesi tăţi
istori ce, cea mai imed iat determ inantă fi ind o an umită transformare a
practici i l i terare înseşi) . Emergenţa acestei probleme a l i terarităţii a permis
evitarea unu i anu mit număr de reducţi i şi de necu noaşteri care vor avea
întotdeauna tend inţa să reapară (tematism , soc io logism, istoric ism,

55

psihologism sub cele mai degh izate forme). De unde necesitatea traval iu lu i
formal şi sintactic. Cu toate acestea, o reacţie sau o reducţi e simetrică s-ar
putea acum contura: ele ar consta în a izo la, pentru a o pune la adăpost, o
specificitate formal ă a l i teraru lu i care ar avea o esenţă şi un adevăr propri i ,
care n ici nu a r mai trebui articu late cu alte cîm puri , teoretice sau practice.
De unde mişcarea pe care am sch iţat-o, în "Dubla întrunire"28: marcarea unei
an umite neîncrederi cu privire la motivu l "l iterari tăţi i " în ch i ar momentul în
care opunem i n s istenţa sa ten ace ansamb l u l u i a ceea ce eu nu mesc
mimetologism (nu mifnesis, ci o interpretare determ inată pentru mimesis) .
Totul trece prin acest chiasm, întreaga scriitură e prinsă în el - îl practică. Forma
ch iasmu lu i , a l u i ? , mă interesează mult, nu ca s imbol al necunoscutu lu i , ci
pentru că e aici , cum o subl in iază "Diseminarea" , un fel de răscruce (e seria
intersecţie, quadrifurcum, grilă, sită (claie), cheie (ele) etc.) , inegală de
altfe l , una d in căi le sale deschizîndu-şi zarea mai adînc decît cealaltă: figură
a dub lu lu i gest şi a încrucişări i de care vorbeam mai înainte.

Astfe l , pentru a răspunde întrebării dumneavoastră, voi spune că textele
mele nu aparţin n ici registru lui "filosofie" nici registru lu i "l iterar''. Ele comunică
astfe l , sper cel puţi n , cu altele care, operînd o anumită ru ptu ră, nu se mai
numesc "filosofice" sau " l iterare" decît după un fel de paleonimie: problema
paleonimiei: care e necesitatea strategică (şi de ce se numeşte încă strategică
o operaţi e ce refuză să fie în ul timă anal iză dominată de un orizont teleo­
escatologi c? Pînă la ce pu nct acest refuz e posi b i l şi cu m îşi negociază el
efecte le? De ce trebuie să le negocieze , pînă la acest de ce însuşi ? De ce
strategie ar tri mite la jocul stratagemei mai degrabă decît la organizarea
ierarhică a mij loacelor şi scopuri lor? etc. Nu vom reduce atît de repede aceste
întrebări .) , aşadar, care e necesi tatea "strategică" impunîndu-ne să păstrăm
uneori un nume vechi pentru a amorsa un concept nou? Cu toate rezervele
pe care le impune această disti ncţie c lasică a numelui ş i conceptu lu i , am
putea sch iţa descrierea acestei operaţi i : ţinînd seama de faptu l că un nume
nu numeşte si m pl i c itatea punctu ală a unu i con cept, ci un s istem de
pred icate defin ind un concept, o structu ră conceptuală centrată pe cutare
sau pe cutare predicat, procedăm: 1) la prelevarea unei trăsături predicative
reduse, puse deoparte, l imitată într-o structură conceptual ă dată (l im i tată
din motive şi raportu ri de forţă de analizat) , numită X; 2) la de- l i mitarea,
la grefarea şi la extinderea reglată a acestui predicat prelevat, numele X fiind
menţinut cu titl u �e pÎrghie de intervenţie şi pentru a păstra un contact cu
organizarea anterioară care trebuie transformată efectiv. Aşadar, prel evare,
grefare, extindere: ştiţi că asta e ceea ce eu numesc, conform procesulu i pe
care l -am descris, scriitură.

J . -L. H . - Să reluăm atunci, conform gestului stelat al parcursului
nostru, o problemă deja pusă Într-o Întrebare precedentă, şi care se re-pune
de la sine chiar referitor la ceea ce aţi spus cu privire la chestiunea "vechiului
nume". Din ceea ce aţi formulat mai Înainte, voi reţine că e Întru totul exact

2 8 . Tel Quel, 41 , pp. 6 şi 35 . [La dissemination, p. 203-9 şi 253] .

56

că textul materialist, În istoria refulării sale, nu a fost la adăpost de
pericolele implicate de orice formă de răsturnare simplă a discursului
idealist dominant: acest discurs materialist a putut lua astfel o formă
metafizică (adică mecanistă, non-dialectică), rămÎnÎnd prizonier cuplurilor
de opoziţie ale discursului dominant (idea list, meta fizic), cupluri În
interiorul cărora acest discurs materialist operează răsturnări conform
unei tactici cunoscute, altfel spus conform unui gest pe care acest
materialism (mecanist) nu e capabil să-l stăpÎnească de la un capăt la altul.

Dar, cum aţi spus chiar dumneavoastră, pe parcursul unei strategii,
această răsturnare nu e nimic (nu se epuizează Într-un pur raport specular),
iar rezultatul său (la fel ca rezultatul oricărui proces al unei contradicţii)
"nu e egal cu zero"; această răsturnare "care nu e nimic", fiind ea Însăşi
prinsă Într-o istorie, istoria diferenţiată a materialismului şi a dialecticii, În
care se găseşte implicată În mod necesar articularea, şi eficacitatea,
politicului asupra ideologicului.

Pe de altă parte, e un fapt că În forma sa dialectică, aşa cum s-a putut
ea elabora mai ales de la Marx la Lenin, după Hegel, textul materialist nu
poate fi redus la inversul unei poziţii (idealiste) În interiorul unuia şi
aceluiaşi cuplu metafizic, ci, dimpotrivă, aşa cum remarca Sollers În "Lenin
şi materialismul filosofie" (Tel Quel nr. 43), el se află În poziţie disimetrică
În raport cu discursul idealist a cărui cuplare liniară o excede.

Atunci, pentru a aborda un aspect al discuţiei În curs, şi mai ales pe acest
teren al chestiunii "vechilor nume", nu credeţi că este vorba de conceptul
de contradicţie, precum şi de conceptul de inconştient atunci dnd sÎnteţi
nevoit să determinaţi inconştientul freudian ca marcă a unei "alterităţi"
"definitiv sustrase oricărui proces de prezentare prin care am convoca-o
să se arate În persoană", şi că astfel, dacă Freud dă acestei "alterităţi"
"numele metafizic de inconştient", conceptul desemnat prin acesta, aşa cum
funcţionează el În economia teoriei şi a practicii freudiene, scapă, În sensul
său strict, reducţiei metafizice; nu e la fel, atunci, şi pentru contradicţie:
"nume metafizic", dacă ne gÎndim la Înscrierea sa În dialectica hegeliană,
În măsura În care aceasta poate fi considerată ca supradeterminată de
mişcarea teleologică de tip Aufhebung; dar ceea ce desemnează acest
concept astfel denumit, În economia unei dialectici materialiste, nu mai
are nimic de-a face, În sensul său strict, cu discursul metafizic; căci poate
ar mai trebui Încă discutat asupra calificativului Însuşi de "nume metafizic"
pentru conceptul de contradicţie, inclusiv În Înscrierea sa hegeliană:

a) deoarece o Întreagă gÎndire metafizică (logocentristă, Într-adevăr)
s-a dat şi continuă să se dea explicit ca refulare-reprimare a contradicţiei,
reprimare-refulare pe care, Într-un gest istoric foarte important, dialectica
hegeliană vine s-o sfarme şi s-o deschidă (asupra refulat-reprimatului său)
conform unei mişcări În raport cu care materialismul dialectic constituie
istoric vorbind punctul său de răsturnare şi de deplasare pe un alt teren;

b) deoarece contradicţia, reflecţia asupra contradicţiei, e motivul
fundamental al unui text materialist, refulat-reprimat (ideologic şi politic)

57

de-a lungul secolelor, şi ale cărui dificultăţi de elaborare deja menţionate
n-ar putea să facă uitat faptul că În fondul său dialectic el excede discursul
metafizic (nu e prins În el de la un capăt la altul), În măsura În care ceea
ce a fost denumit "spirit" sau "conştiinţă" e conceput, de către materialism,
ca una din formele materiei (de la Lucreţiu Încoace, de pildă, vorbind
despre "natura corporală a sufletului şi a spiritului") ea Însăşi determinată
fundamental, ca şi concept filosofie, prin '"unica ' sa proprietate", cum spune
Lenin, "de a fi o realitate obiectivă, de a exista În afara conştiinţei noastre"
sau, pentru a relua un enunţ recent opednd În dmpul unei analize
materialist dialectice a practicilor semnificante, drept ceea ce "nu este
sensul", ceea "ce este fă.ră el, În afara lui şi În ciuda lui" (Kristeva), această
eterogenitate radicală (materie/sens) definindu-se atunci "ca şi dmp al
contradicţiei".

Numai că ar trebui În acest moment să vă cer să precizaţi care ar putea
fi statutul "diferanţei" şi al logicii implicate aici, În raport cu contradicţia,
despre care putem aminti, pentru a permite de pe acum saltul spre alte
chestiuni, că Julia Kristeva o definea În acelaşi text ("Materie, sens,
dialectică", Tel Quel nr. 44) ca - "matrice a semnificanţei".

- Nu vă pot da aici un răspuns principial diferit de cel pe care l-am angajat
referitor la conceptul de "materie". N u cred să existe un "fapt" care să ne
perm ită să spunem : în textu/ marxist, contrad i cţi a, d i a lecti ca scapă
dominanţei metafizice. Pe de altă parte, spuneţi , citîndu-1 pe Len in , "u nica
proprietate" de "a fi o real i tate obi ectivă, de a exista în afara conşti inţei
noastre". Fiecare element al acestei propoziţii pune, trebuie s-o recunoaşteţi,
serioase probleme. Avem de examinat în ea toate sed imentele moştenite d in
istoria metafizici i . Dacă această propoziţie ar domina în u l timă instanţă,
şi sub această un ică formă, textul fi losofie al l u i Len in , nu ea m-ar convi nge
de ru ptura l u i cu metafizica. Acu m , pretuti nden i şi în m ăsura în care
motivu l contrad icţiei ar funcţiona efectiv, într-un traval iu textual , în afara
dialectic i i specu lative, şi ţi nînd seama de o nouă problematică a sensul u i
(putem spune că e e laborată l a Marx ş i l a Len in? Şi ar fi anti-m arxist să te
îndoieşti de asta? Nu există destu le necesi tăţi istorice pentru a o exp l ica şi
justifica?), su bscriu la ea. Vedeţi , încă o dată, nu cred că putem vorbi , chiar
di ntr-un punct de vedere marxist, de un text marxist omogen care ar el i bera
instantaneu conceptu l de contradicţie de orizontul său specu lativ, teleologic,
escatologi c. Dacă vrem să regăsim punctu l a ceea ce num iţi "refu latu l"
fi losofiei , mai ales în ceea ce priveşte materia şi contrad icţi a, trebuie să ne
întoarcem nu numai la Marx, cel pu ţi n nu numai la un în treg strat al
textu l u i pe care l-a deschis, ci mult mai departe, cum de al tfel o şti a şi e l ,
pînă l a ce numim "material işti i greci" , străbătînd probleme de lectu ră ş i de
"traducere" foarte difici le şi care l asă cu greu să se întrevadă rezul tate în
lexi cu l nostru . Într-un an u mit fe l , ne găsi m aici în faza de taton are .
(În " Dub la întru n i re", m-am l im itat să trim it, în cîteva pu ncte d iscrete, la
"rythmos"-ul democritean (scri itu ră ş i ritm deopotrivă), termen important,
pare-se, al unui sistem pe care Pl aton a vrut fără îndoială să-l reducă la tăcere

5 8

"onto logizîndu - 1 " 29 . Atîta vreme cît acest traval i u , care presupune un
it i nerar de lectu ră i mens şi m inuţios, nu va fi făcut, iar asta va cere mu lt
ti mp, va rămîne în acest cîmp o indeterm inare fundamentală. Nu că întreg
procesul şti i nţific ar fi suspendat de o descoperi re fi lo logi că. Dar alegerea
strategi că a semn ificanţi lor (despre care discutăm aici) nu poate fi cu totu l
i ndependentă de aceste lectu ri istori ce .

J .-L H . - SÎnt Întru totul de acord cu dumneavoastră asupra acestui punct,
şi nu mă gÎndeam nicidecum să pretind că ar exista, privitor la conceptul
de contradicţie, un text marxist În Întregime omogen. Mă Întrebam doar dacă
nu putem considera că există În orice luare de poziţie materialistă, În fondul
său (şi de aceea aminteam versul lui Lucreţiu mardnd "natura corporală a
sufletului şi a spiritului"), şi Înscris Într-un fel structural necesar, dublul motiv
al "materiei" şi al "contradicţiei"; ceea ce mă fă.cea să vă pun din nou, dar
sub un alt unghi, Întrebarea asupra raportului Între logica relevmd de acest
dublu registru "materie/contradicţie"şi logica implicată de motivul
"diferanţei": raport fă.cut necesar de faptul Însuşi că demersul
dumneavoastră poate fi conceput, aţi subliniat-o, ca o critică a idealismului;
şi Întrebare deopotrivă necesară, În măsura În care cele două tipuri de
logici puse În cauză nu se acoperă exact. De exemplu, concepeţi cumva În
demersul dumneavoastră actual, pe care Îl dezvoltaţi pornind de la o
economie În care conceptul de contradicţie nu apare, posibilitatea unui raport
cu economia cuprinsă În motivul "materie/contradicţie"?

- Conceptu l de contrad icţie nu ocupă avanscena d in motivele pe care
le ind icam mai înai nte (raport cu Hege l : " Bătrîn u l cere ceva timp înainte
să fie d igerat" , Engels, cu privi re la Hegel ; scrisoare către C. Schm idt d in
i-xi 1 891) . Dar cît priveşte nucleu l , sau mai degrabă distanţa care constituie
conceptu l şi efectele contrad icţiei (d iferanţă şi conflict etc.) ceea ce am scris
mi se pare cu totul exp l i cit.

J . -L. H. - Am putea atunci preciza mai exact sensul Întrebării noastre
punÎnd-o Într-un un dmp mai precis.

G. S. - În "CuvÎntul suflat", de pildă, vorbiţi despre raportul lui Artaud
cu metafizica; subliniaţi că Artaud solicită sistemul metafizicii şi În acelaşi
timp îl zdruncină, îl distruge, îl depăşeşte, În practica sa. Această practică
de zdruncinare, de exces, de distrugere, nu vi se pare că relevă de o logică
a contradicţiei, debarasată de investiţiile sale speculative?

- Ba da, de ce nu? Nu mai să determ inăm conceptu l de contradicţie cu
precauţi i l e critice necesare şi să- i el uc idăm raportu l sau non-raportu l cu
Logica l u i Hege l . Asta spus aşa, în grabă, desigu r. (Vorbesc despre
contrad icţie şi d ialecti că d in acest punct de vedere în unu l d i n texte le
asupra lui Artaud .)

29 . Pe lingă lectura analizelor l u i Benveniste p e care le-am citat î n "La double seance", m-au
călăuzit pe acest teren şi lucrările şi învăţături le lu i H. Wismann şi ale lui J . Bollack.
Într-un semi nar la Ecole normale, am încercat să examinez din acest punct de vedere textul
Timeu şi noţiunea atît de prob lematică de chora.

59

J . -L. H . - Pentru că vorbim din nou de Hegel, ar fi poate momentul să
introducem o altă chestiune, intersectÎnd o Întrebare pusă anterior cu
privire la raportul dintre munca dumneavoastră şi textul "literar", adică un
anumit tip de funcţionare semnificantă. Mă gÎndesc mai ales la studiul
dumneavoastră "Puţul şi piramida (Introducere În semiologia lui Hegel)" :
"ceea ce face, printre altele, textul lui Hegel deosebit de fascinant, e faptul
că În el se găsesc atÎt acest proces de "reapropriere a sensului" dus la gradul
său de complexitate dialectică cel mai Înalt (sÎnteţi astfel Îndemnat să
scrieţi În Gramatologie: "Hegel, ultimul filosof al Cărţii"), dt şi această
practică a unei logici semnificante, atentă la propria sa Înscriere În limbă,
pe scena limbii (şi adăugaţi: Hegel, "primul gÎnditoral scriiturii"); referitor
la Hegel, aşadar, ce vi se pare că trebuie să revină procesului dialecticii
hegeliene ca atare? Care este partea "scriiturii" la Hegel? Şi dacă operaţi
În raport cu el o "deplasare infimă şi radicală", o faceţi cumva trednd pe
un teren complet exterior(dare "primul gÎnditor al scriiturii"), şi dacă nu,
ce anume ar putea constitui pentru dumneavoastră, În hegelianism, partea
pe care textul marxist a putut-o denumi, În felul său, "nucleul raţional" al
dialecticii hegeliene?

- Pentru a răspunde de o manieră imed iată, voi spune: n ic iodată pe un
te ren complet, sau doar exterior. Dar întrebarea dumneavoastră e foarte
d ific i lă. Nu vom fi terminat n ic iodată cu lectu ra sau cu re lectu ra textu lu i
hege l ian ş i , într-un anume fel , nu fac altceva decît să încerc să mă expl i c
asupra acestui punct. Cred într-adevăr că textul lu i Hegel este în mod necesar
fisu rat; că el e m ai mu lt şi altceva decît înch iderea circu lară a reprezentări i
sale. El nu se reduce la un conţinut de filosofeme, ci produce în mod necesar
şi o so l idă operaţi e de scri itu ră, un rest de scri i tu ră, cărei a trebuie să-i
reexami năm raportu l stran iu pe care îl întreţi ne cu conţi nutu l fi losofie,
mişcarea prin care îşi excede voinţa-de-a-spune, se l asă deturnat, răstu rnat,
repetat în afara identităţi i sale cu s ine . Putem găsi în această privi nţă
indicaţii foarte interesante, deşi neîndoieln ic insuficiente, la Feuerbach, care
a pus cel puţin prob lema l u i Hege l scriitorul, a unei anu m ite contradicţii
(e cuvîntu l său) între scri itura l u i Hegel şi "si stemu l " său . N u pot să mă
angajez în d iscutarea acestei chesti un i acum, dar o voi face într-un text ce
va apărea în această i arnă.

Şi toate astea, toată această problemă a "nucleu l u i raţional" (în aceşti
termeni trebuie oare să se formuleze astăzi această problemă? Nu sînt prea
sigu r) nu poate fi e laborată, într-adevăr, decît trecînd În special pri n
lectu ra l u i Hege l , prin Marx, prin Engels , prin Len in , între alte le cel d i n
Caietele despre dialectică, l ucrare ce merită o atenţie textuală ş i un tip d e
lectu ră cu totu l specifice, p e care nu am putut-o încerca pînă aici ş i care
devi ne acu m m ai accesi b i l ă (e princi p i u l textu l u i dum neavoastră d i n
Theorie d'ensemble, a l texte lor lu i Sol l ers ş i Ch . Gl ucksmann despre Len in ,
în Tel Quel şi , în general , a l lucrări lor grupulu i Tel Que l - ocazie pentru mine
să reami ntesc aici o sol i daritate şi o susţi nere permanent întreţi nute, aşa
cum ştiţi , de ci nci-şase an i) . Ce face Len in cînd scrie, în faţa unu i enunţ

60

hege l i an , "c it iţ i" (i nte rpretaţi ? transform aţi ? trad uceţi ? înţe l egeţi ?) ?
Urmări ţi de asemenea toate "metaforele" pri n care Len in încearcă se
dete rm i ne raportu l m ateri al i sm u l u i d i al ecti c cu Logica hege l i ană,
"metafore" la prima vedere incompatib i le între ele ("gen iu" , "presentiment"
şi "s istem" , răstu rn are sau decapitare, dar şi dezvol tare genetică sau
organ ică a "sămînţe i" sau a "germenu l u i ") . Lu ate una cîte una, ar fi
insuficiente, dar, în "contradicţia" lor activă, ele produc un cu totul alt efect.
Mai sînt încă mu lte altel e30, i ar această abundenţă scrisă de figuri d intre
care fiecare, de una s ingură, ne-ar tri m ite uneori d i ncoace de Hege l , dar
care se re l ansează un e le pe al te l e , desch ide către sarc ina practică şi
teoretică a une i no i defi n i ri a raportu l u i între logica m ateri al i sm u l u i
d i alecti c şi logica hege l iană. Ea contribu ie şi l a o re-exam inare generală a
spaţiu lu i istoric pe care îl voi numi din comoditate de-după-Hegel şi în acelaşi
ti mp l a noi probleme privi nd scri itu ra, scri i tu ra fi losofică, scena scri i tu ri i
ş i fi losofia. Asta nu se poate face decît re-înscri i nd aceste texte î n forţa lo r
de scri itu ră ş i punînd, pentru exemplu l care ne preocupă, problema l i mb i i
l u i Len i n , a cîmpu lu i istori c în care a scris, a situaţiei foarte precise ş i a
strategi ei pol it ice care regl ează alcătu i rea textelor sale etc .

J . -L. H . - lată-ne fă.ră Îndoială Îndemnaţi să punem alte Întrebări. De-a
lungul parcursului dumneavoastră, aţi fost nevoit să vă sprijiniţi, bunăoară
prin lectura unor texte precum cele ale lui Ma/larme sau ale lui Artaud, dar
şi În toată Gramatologia, pe un concept precum cel de semnificant, propus
de lingvistică, concept pe care Îl reÎnscrieţi strategic Într-un alt lanţ
(diferanţă/scriitură/urmă), În raport cu care Îl situaţi În poziţie de
dependenţă. Dependenţă complexă, totuşi, deoarece În conceptul de
semnificant se marchează, În textul dumneavoastră chiar, şi un alt lanţ care
nu se reduce (cel puţin dµpă părerea mea) la primul: exterioritate­
eterogenitate a semnificantului (vorbiţi şi de corp, de o "scriitură a corpului")
În raport cu această sesizare directă a semnificatului conform temei clasice
a metafizicii, În proximitatea imediată a sinelui cu sine a unei conştiinţe. Astfel
ÎnCÎt de motivul diferanţei ca "posibilitate a conceptualităţii, a procesului
şi a sistemului conceptual În general", se leagă În mod necesar un alt motiv
prin care această "posibilitate" este ea Însăşi determinată ca netrimiţÎnd
vreodată la un ego transcendental (unitatea unui "eu gÎndesc"), ci ca
Înscriindu-se dimpotrivă Într-o exterioritate radicală a subiectului, care "nu
devine subiectvorbitor dedt fă.dnd negoţ cu sistemul diferenţelor lingvistice",
sau care "nu devine semn ificant (În general, prin cuvÎnt sau prin alt semn)
dedt Înscriindu-se În sistemul diferenţelor". Numai că aceste "diferenţe",
o spuneţi şi dumneavoastră, nu sÎnt "căzute din cer", "nici nu sÎnt Înscrise
Într-un topos noetos tot aşa cum nu sÎnt prescrise În ceara creierului"; ele
ar fi chiar "de la bun Început şi Întru totul istorice", "dacă cuvÎntul 'istorie '
nu ar comporta În el motivul unei reprimări finale a diferenţei".

30 . Cf. "La mythologie blanche", în special , p. S [Marges„ ., p. 225] .

61

Mai multe Întrebări ar fi atunci de pus:
a) Cum stau lucrurile cu aceste "diferenţe" care, Într-adevăr, nu sÎnt

"căzute din cer"? Ce poate desemna această "mişcare de joc care (l e)
produce", În raport cu o "istorie" recuzată În ultimă instanţă ca "reprimare
finală a diferenţei", dacă ne gÎndim că motivul eterogenităţii nu se poate lăsa
gÎndit doar sub tema spaţierii, În măsura În care În motivul eterogenităţii e
implicat dublul moment (e mişcarea unei contradicţii) al unei diferenţe (vid,
spaţiere) şi al puneri i unei alterităţi. Nu putem considera oare că aceste
"diferenţe", ca diferenţe lingvistice aici, tipuri de semnificant lingvistic,
relevă mereu de ceea ce Lacan numeşte simbol icu l , şi că deci ele sÎnt legate
În mod esenţial (şi nu doar de o manieră factuală, ca derivă fenomenală a
unei "diferanţe" sau "mişcare de joc care (le) produce") de practica socială
sub aspectul modurilor sale de produceri semnificante (a limbajelor sale)?

b) Oe unde a doua Întrebare: ce raport vi se pare că poate Întreţine o
problematică a scriiturii, aşa cum aţi definit-o, cu problematica
semnificantului aşa cum a dezvoltat-o Lacan, În care semnificantul
"reprezintă subiectul pentru un alt semnificant"?

- Mai întîi nu m i-e foarte clar de ce noţi unea de spaţiere, cel puţi n aşa
cu m o practic eu , e incompatib i l ă cu motivu l eterogenităţi i . . .

J .-L. H . - Nu, n u am spus asta; Îmi permit să reiau Întrebarea: este motivul
eterogenităţii În Întregime acoperit de noţiunea de spaţiere? Nu ne aflăm
cumva cu alteritate şi spaţi ere În prezenţa a două momente care nu sÎnt
identice unul cu celălalt?

- Într-adevăr, aceste două concepte nu semnifică exact acelaşi l ucru ;
cu toate acestea, cred că sînt absolut ind isociab i le .

J . -L. H . - Întru totul de acord; spuneam În argumentarea Întrebării mele
că ele sÎnt dialectic, deci contradictoriu legate.

- Spaţierea nu desemnează nimic, n im ic care să fie, n i c i o prezenţă la
d istanţă; e i ndexu l unu i în-afară i reductib i l , şi în acelaşi ti mp al unei
mişcări, al unei dep lasări care ind ică o al teri tate i reductib i l ă. Nu văd cum
s-ar putea d isocia aceste două concepte de spaţiere şi de alteritate.

J . -L. H. - Dar Îmi permit s-o repet: nu e nicidecum vorba să disociem
aceste două concepte. Dacă vreţi, haideţi să evidenţiem impactul acestei
chestiuni asupra unui dmp mai precis, indicat În Întrebarea mea de mai
Înainte: cel al statutului acestor diferenţe care "nu sÎnt căzute din cer", al
acestor diferenţe lingvistice . . .

- Nu nu mai l i ngvisti ce .
J .-L H. - Într-adevăr, dar spaţierea ca atare, În accepţiunea sa strictă, după

părerea mea, nu poate da seama de una singură, de exemplu, de sistemul
diferenţelor lingvistice În care un subiect este convocat să se constituie.

- Fie. E evident că, de unu l si ngu r, conceptu l de spaţie re nu poate da
seama de n imic , ca orice alt concept. Nu poate da seama de diferenţele
- de d iferiţi i (des differents) - între care se desch ide spaţierea care totuşi
le del im itează. Dar asta ar însemna să acordăm o funcţie teologică acestui
concept, aşteptînd de la el un princ ip iu exp l i cativ al tutu ror spaţi i lor

62

determ inate, al tutu ror d iferiţi lor. Spaţierea operează, desigu r, în toate
cîmpuri l e, dar tocmai ca şi cîmpuri d iferite. I ar operaţia sa e de fiecare dată
diferită, altfel arti cu l ată31 •

Cît despre recu rsu l pe care îl fac uneori l a conceptu l de semnificant, şi
acesta e în mod deli berat echivoc. Tot dub lă înscriere. (Începerea (l'entame)
deconstrucţie i , care nu e o decizi e voluntară sau un început absolut, nu are
loc ori unde , n i ci într-un ai urea absol ut. Începerea se l ansează tocmai
urmînd l i n i i l e de forţă şi forţele de ru ptură l ocal izabi l e în d iscursul de
deconstru it. Determ inarea topică şi tehnică a locu ri lor şi a operatori lor cei
mai necesari (schiţe, devi eri , pîrghi i etc.) într-o situaţie dată depinde de o
anal iză istorică. Aceasta se face în mişcarea general ă a cîmpu lu i , ea nu e
n ic iodată epu izată de calcu lu l conştient al unu i "su biect") . Pe de o parte,
sem n ificantu l este o pîrgh ie pozi tivă: defi nesc astfel scri i tu ra ca
imposi b i l itate pentru un l anţ de a se opri asu pra unu i semn ificat care să
nu-l re l anseze punîndu-se deja în pozi ţie de su bstitu i re semn ificantă.
În această fază de răstu rnare, opunem cu in sistenţă pol u l semn ificantu lu i
la autori tatea dominantă a semnificatu lu i . Dar această răsturnare necesară
e şi ea insufic ientă, nu mai revi n l a asta. Am marcat aşadar în mod regu lat
tu rnura prin care cuvîntul "semnificant" ne conducea sau ne reţinea în cercul
logocentric32 •

Cît despre celălalt aspect al aceleiaşi întrebări, care priveşte un text difici l
şi specific, voi încerca să mă expl ic , cel puţin pe scu rt, într-un mod indicativ
şi programatic. Nici aic i , fie că e vorba de discursu l psi hanal izei în general
sau de cel al l u i Lacan , n im ic nu este un dat, nici un dat omogen .

31 . La recitirea acestui pasaj a l convorbirii noastre, îm i dau seama că precizînd "nu numai
l ingvistice" (nu e decît reaminti rea punctu lu i asupra căru ia am insistat fără încetare) am
răspuns, în princip i u , tuturor întrebări lor dumneavoastră care presu pu neau exp licit că
diferenţele erau "diferenţe l i ngvistice, ti puri de semnificant l i ngvistic".
Mai precizez că spaţierea este un concept care comportă de asemenea, deşi nu numai, o
semnificaţie de forţă productivă, pozitivă, generativă. Ca diseminare, ca diferanţă, el
comportă un motiv genetic; nu e numai intervalu l , spaţiul constitu it între doi (ceea ce şi
înseamnă spaţiere în sens curent), ci spaţi en:"a, operaţia sau în orice caz mişcarea distanţării .
Această mişcare este inseparabilă de temporizare-temporal izare (cf. " La differance") ş i de
diferanţă, de conflictele de forţe care sînt la lucru în ea. Ea marchează ceea ce depărtează
de s ine , întreru pe orice identitate cu sine, orice strîngere pu nctuală pe sine, orice
omogenitate cu sine, orice interioritate în sine. (Cf. La voix et le phenomene, p. 96.)
De aceea nu prea înţelegeam - nu înţeleg n ic i acum - cum anume, de ce ţineaţi să-l
îndepărtaţi, pe scurt spus, de motivu l lu i eteron. Desigu r, aceste două motive nu se
acoperă absolut, dar nici un concept nu îl acoperă pe altu l, aceasta e însăşi legea spaţieri i .
Bineînţeles, dacă nu aş fi făcut decît să repet unicul cuvînt spaţiere, neîncetat, aţi fi avut
desigur dreptate. Dar insistenţa mea asupra cuvîntu lui celălalt şi asupra altor cuvinte a fost
considerabi lă. Spaţiere mai înseamnă tocmai imposibil itatea de a reduce lanţu l la una din
verigi le sale sau de a privilegia în mod absolut una - sau alta. În sfirşit, trebuie să reamintesc
că diferanţa nu (este) mai ales o substanţă, o esenţă, o cauză etc., care să poată da naştere
vreunei "derive fenomenale".

32. Cf. de exemplu De la grammatologie, cap. 1 ("Le programme", "Le signifiant et la
veri te", "L' tre ecrit") , în special, p. 32, n . 9; "Semio logie et grammatologie", " La double
seance", 1 1 , [La dissemination, p. 284] (N .R.) .

63

Referitor l a noţi unea de semn ificant, v-am spus deja cum stau lucru ri le
după m ine . Ceea ce e valab i l , în egală măsură, putem spu ne, şi pentru
noţiun i l e de reprezentare şi de subiect.

Pentru a puncta (faire le point), rară a ne lu ngi ("Du bl a întru n ire"
tratează întocmai (despre) pu nct(u l) , (despre) l u ngi me(a) , (despre)
castrare(a) şi (despre) d i sem inare(a)) d ar şi rară p i ruete în faţa une i
chesti un i care nu se rezu mă la trei atomi noţional i , pentru a puncta, aşadar,
ceea ce ar putea fi " poziţi a" mea în această privi nţă, e oare i nu ti l să
am intesc mai întîi că de l a Despre gramatologie (1 965) şi " Freud şi scena
scri ituri i " (1 966) încoace, toate texte le mele au înscris ceea ce voi numi
"relevanţa" lor psi hanal itică? Ceea ce nu înseamnă că toate textele anterioare
n-ar fi Ta.cut-o ("Cuvîntu l suflat", " Forţă şi semn ifi caţi e", "Viol enţă şi
metafizi că" , etc .) . Chesti unea e deci de fiecare dată pusă. Expl icit, expres,
dar şi păstrînd, În scriitura Însăşi şi În ordonarea conceptuală, b lancul sau
spaţi u l de joc determinate pe care le impunea arti cu l area teoretică Încă
viitoare între noua prob lemă generală a lu i gramme - şi a specificităţi i
fiecăru i text (chestiune care devenea atu nci efervescentă) - şi problema
psihanal izei . În fiecare text, şi se poate verifica asta, mă strădu iesc să fac
în aşa fel încît, re l ativ l a această articu l are i nd ispensab i lă, ceea ce consider
ca fi i n d noile premise teoreti ce şi practice să nu înch idă d i n ai n te
prob lematica, să nu fi e tu l bu rate de i nterferenţe prip ite şi rară statut
riguros, pe scu rt, să păstreze o formă astfel încît să nu fie în princ ip iu
descal ifi cate de rezu ltate l e u l terioare (ceea ce rămîne , b i neînţe l es,
Întotdeauna posib i l : de aceea am spus "mă străduiesc" . Şi , în treacăt fie spus,
această schemă este val ab i l ă, mutatis mutandis, pentru raportu l
gramatologiei cu marxismu l) . Era vorba atunci , schiţînd practic şi teoretic
aceste noi moduri de arti cul are, de a fractu ra o înch idere încă atît de
ermetică: aceea care ţi ne chestiunea scri ituri i (în general , fi losofică şi mai
ales l i terară) l a adăpost de psi hanal iză, dar şi aceea care orbeşte atît de
frecvent discursul psi hanalitic în faţa unei anumite structuri a scenei textuale.

Astăzi , aş vedea aşadar conturîndu-se un program de l ucru , din partea
mea şi cel puţin din cîte pot antici pa, în cîmpul "D iseminări i" (în textul care
poartă acest ti tl u şi despre care putem spune în grabă că are ca "teme"
expl ic ite coloana, tăietu ra, l ovitu ra, hi menul , castrarea, în raportu l lor cu
doi, cu patru, cu o an umită trin itate odi p iană, cu d ialectica, cu depăşirea
(la releve), cu "este"- le, cu prezenţa etc . , şi cu ansam blu l chestiun i lor care
m-au interesat într-altă parte), în "Farmacia lu i P laton" (aceeaşi remarcă)
şi în "Dub la întru n i re" (mai d i rect în relevanţa notelor 8, 9, 10 , 53, 55, 61
etc . , dar practic peste tot) . Cum toate acestea apar în textele menţionate
şi în " M itologia al bă" , pentru c ineva care vrea să ci tească, ti tl u l cel mai
general al prob lemei ar fi: castrare şi m imesis . Nu pot aici decît să trim i t
l a aceste anal ize şi l a conseci nţa lor.

Conceptu l de castrare e într-adevăr ind isociabi l , în această anal iză, de
cel de d isem in are. Dar acesta din urmă îl situează pe mai mult şi mai puţin
ce rezistă indefin it - şi de asemenea pe acel ceva căru i a îi rezistă - efectu lu i

64

subi ectivităţi i , subiectivizări i , aproprieri i (Aufhebung, su b l imare, ideal izare,
reinteriorizare [Erinnerung], semn ificaţie, semantizare , autonomie, l ege
etc.) , ceea ce Lacan - şi răspund astfel întrebări i dumneavoastră - nu meşte
ordi nea "simbol icu lu i " . Îi scapă şi îl dezorganizează, îl face să derapeze , îl
marchează cu scri itu ra sa, cu toate riscu rile pe care le poate comporta acest
fapt, rară a se l ăsa totuşi conceput sub categori i l e " i magi naru lu i " sau ale
"realu lu i " . N-am fost n ic iodată convi ns de necesitatea acestei tri partiţii
noţionale . Perti nenţa sa rămîne, în cel mai bun caz, interioară sistemati ci i
înseşi pe care am pus-o în chestiune33• Dacă vreţi cu adevărat să o discutăm

33. Întrebarea dumneavoastră cu privire la "ceea ce Lacan numeşte simbolicu l" mă îndeamnă
la un răspuns de ansamblu , la o exp li caţie de princ ip iu , dacă nu la o exp l icaţie detal iată,
care nu-şi are locul aici. Acceptînd pentru prima oară legea convorbirii şi a modu lu i
declarativ, nu o voi ocol i . Ştiu , pe de altă parte, că un i i dintre prieteni i me i , d in motive
uneori contradictori i , au regretat neutrali tatea mea în această privinţă. Ca u rmare iată,
schematic.
În textele pe care le-am publ icat pînă acum, absenţa referinţei la Lacan e într-adevăr
aproape totală. Acest fapt nu se justifică doar prin agres iuni le în forma sau în vederea
reaproprierii pe care, de la apariţia textu lui De fagrammatofogieîn Critique (1 965) (şi chiar
mai devreme, mi se spune) Lacan le-a înmu lţit, direct sau indirect, în particular sau în publ ic,
în seminariile sale şi, de la această dată, trebu ia să o constat eu însumi în lectură, în aproape
fiecare din scrierile sale. Astfel de mişcări răspundeau de fiecare dată schemei argumentative
precis analizate de Freu d (Traumdeutung) şi despre care am arătat (Gramatofogie,
"Farmacia l u i Platon'', "Puţul şi piramida") că informa întotdeau na procesul intentat în
mod trad iţional scriitu ri i . E argumentu l zis al "ceaunu lu i" care acumulează, pentru nevoile
unei cauze, aserţiun i le incompati bile (1 . Devalorizare şi dejecţie: "asta nu merită nimic"
sau "nu sînt de acord". 2. Valorizare şi reapropriere: "de altfel asta îmi aparţine şi am
spus-o dintotdeauna"). Această crispare a discu rsulu i - pe care am regretat-o - nu era lipsită
de însemnătate şi ea reclama, şi aici, o ascultare tăcută. Nu m-aş fi mărginit la atît dacă
nu m-aş fi s imţit cu atît înd reptăţit de an umite raţi un i de natu ră istorico-teoretică
(asta e diferenţa faţă de cazul minor de care vorbeam mai sus).
Scurt rezumat, deci.
În momentul primelor mele publ icaţi i , Scrierile lui Lacan nu erau adunate în vol um şi
publ icate. La data Gramatofogiei şi a stud iu lu i "Freud şi scena scri itu ri i " , nu citisem decît
"Funcţia şi cîmpul vorbirii şi al l imbaju lu i în psihanal iză" şi " I nstanţa l i terei în inconştient
sau raţiunea după Freud" (citat şi în "Cuvîntul suflat"). Încredinţat de importanţa acestei
problematici în cîmpul psihanalizei, am reperat în ea şi un anumit număr de motive majore
care o reţi neau dincoace de chestiun i le critice pe care eram pe cale să le formulez, şi în
cîmpul logocentric, chiar fonologi st, pe care începeam să le del imitez şi să le provoc. Aceste
motive erau între altele următoarele:
1) Un teios al "vorbirii pl i ne" în legătura sa esenţială (şi uneori al efectelor de identificare
incantatorie) cu Adevăru l . De recitit aici în toată ampl itudinea rezonanţelor sale capito lu l
"Vorbire goală şi vorbire p l ină în realizarea psihanal itică a subiectu lu i" : "Să fim categorici,
în anamneza psihanalitică nu e vorba de realitate, ci de adevăr, deoarece efectul unei vorbiri
p l ine e să reordoneze contingenţele trecute dindu-le sensu l necesităţi lor viitoare, aşa
cum le constitu ie puţinu l de l ibertate prin care su biectu l le face prezente" (p . 256) ,
"naşterea adevăru lu i în vorbire", "adevărul acestei revelaţi i" în "vorbirea prezentă" (ibid.)
şi atîtea afte propoziţii de acest tip . În ciuda numeroaselor variaţii e l iptice şi rapsodice,
nu am întîlnit niciodată de atunci vreo cercetare riguroasă asu pra acestei valori de adevăr
în situaţia sa istorică şi arhitectonică cea mai perti nentă.
Or, eu practicam atunci în mod explicit tocmai o astfel de cercetare critică, exact în punctul
în care vizează legătura cu adevăru l , cu vorbirea p l ină şi cu prezenţa (cf. între alte locuri
De fa grammatofogie, p. 18) .

65

66

2) Recursu l masiv, sub motivu l întoarceri i la Freud, l a conceptu al i tatea hege l iană
(mai exact la cea a Fenomenologiei spiritului, în sti l u l epocii ş i fără articu l are cu sistemul
Logicii sau cu "semiologia" hegel iană) şi la conceptual itatea heideggeriană (privitor la
aletheia întotdeauna defi nită ca "revelaţie", ca "învăluire/dezvăluire"; privitor la prezenţă
şi la fi inţa fi i nţări i , privitor la Dasein-u l redevenit su biect! (p . 3 18) Aş fi u ltimu l care ar
considera acest fapt ca o regresi une în sine, dar absenţa oricărei exp l icaţii teoretice şi
sistematice cu privi re la statutul acestor pre luări (şi a altor cîteva) mi se părea uneori că
relevă, să spunem, de aceste faci l ităţi filosofice condamnate la sfirşitu l textu l u i " Instanţa
l iterei în inconşti ent" şi, în rezonanţă cu Freud, în Scilicet I. A declara mai tîrziu că
împrumuturi atît de importante d in Fenomenologia spin"tului erau "didactice", sau că
vocabu laru l , atît de des convocat, al fenomenologiei transcendentale şi al ideal ismu lu i
husserl ian (" intersubiectivitate", de exemplu) trebuiau luate cu o "epoche", a rezolva
asemenea probleme într-o propoziţie mi se pare cam superficial .
În cursuri le mele, însă, şi în ceea 1=e publ icam atunci, pu neam în d iscuţie în mod explicit,
din pu nctu l de vedere critic pe care îl ştiţi , sistematica textuală a lui Hegel , a lui Husserl
şi a l u i Heidegger. Măsurînd dificu ltatea demersu l u i lor, am înţeles că nu puteau fi
criticaţi în felu l acesta. Şi n ici Freud.
3) O referire voioasă la autoritatea fonologiei ş i mai exact a lingvisticii saussuriene. E traval iu l
ce l mai specific al l u i Lacan: plecînd de la semnu l saussu rian ş i asupra lu i . Cu imp l icaţi i le
şi conseci nţe le pe care le şti ţi , scri itura este astfel read usă în sistemul lu i a-se-auzi­
vorbind, în acest punct al auto-afectării ideal izante în care este interiorizată, .depăşită prin
voce, îi răspunde acesteia, i se prezintă, se fonetizează, fi ind "întotdeauna . . . fonematică,
şi fonetică, de vreme ce se citeşte" (Ecrits, p . 470) .
Însă eu tocmai elaboram o baterie de întrebări critice î n această privinţă, inc lusiv despre
efectele fonologismu lu i în cîmpul psi hanalitic şi despre compl exitatea şti inţei freudiene
("Freud şi scena scri ituri i ") .
4) O atenţie la l iteră şi la scris după Freud, desigu r, dar fără n ic i o interogaţie specifică
în ceea ce priveşte conceptul de scriitură aşa cum încercam să-l degajez atunci şi în ce priveşte
opoziţiile şi confl ictele care trebuiau astfel descifrate. Revin într-o cl ipă asu pra problemei
decisive a "l iteratu ri i" .
Trec peste conotaţi i le d i scursu l u i şi peste n umeroase i ndic i i ale une i re instal ări a
"semnificantu lui" şi a psihanal izei în general într-o nouă metafizică (oricare ar fi interesul
pe care ea l-ar putea, de altfel , păstra ca atare) şi în spaţi u l pe care î l determinam atunci
sub numele de logocentrism, mai precis de fonologism. Trec de asemenea peste numeroase
trăsături care îmi păreau , într-un mod comp lex, desigur, şi uneori contradictori u, că
ancorează întreprinderea lacaniană în fondul metafizic de după război (ar fi mult de recitit
din acest punct de vedere. Urmăriţi, bunăoară, cuvintele "fiinţă", "autentic", "adevărat",
"pl in") . Ar fi absurd să vedem în asta o l im itare contingentă sau personală şi , încă o dată,
necesitatea sa istorică e incontestab i lă. Atîta doar că, la data despre care vorbesc,
sesizam - şi cîţiva alţii al ătu ri de mine - alte urgenţe. Trec în sfirşit peste retorica, peste
"sti lu l" lui Lacan: efectele sale, uneori remarcabile, uneori şi (în raport cu un anumit progres
şi cu un an umit "program" al epoci i) anacron ice (nu spun intempestive), mi se păreau
guvernate de întîrzierea unei scene, ceea ce îi conferea, nu mă îndoiesc nici de asta, o
anumită necesitate (desemnez ceea ce putea constrînge la tratarea într-un anu mit fel a
instituţiei psihanal it ice constitu ite: e argu mentul l u i Lacan). În raport cu dificu ltăţi le
teoretice care mă interesau , citeam aici mai a les o artă a esch ivei. Vivacitatea el i psei
mi se părea că serveşte prea adesea evitarea sau mascarea diverselor p rob leme
(exemplu l cel mai semnificativ mi-a fost dat, de atunci încoace, de o drăguţă fentă
"omon im ică", ce permite atenu area d ificu l tăţi i i stori co-teoretice privitoare la
determ inarea adevăru lu i ca adequatio rei et inteffectus, aşa cum guvernează ea întregul
discurs asupra "Lucru lu i freudian" (pp . 420-434) şi despre care ne vom întreba, în l ipsa
vreunei alte exp l icaţi i , conform cărui regim coabitează ea cu adevărul ca revelaţie - adică
prezenţă - care organizează toate Scrierile) . Recunosc că acest fapt presupune tot
atîta luciditate în determinarea dificultăţilor şi a pericolelor. Tocmai aici se găseşte, poate,
un moment necesar în pregătirea une i noi p roblematic i : numai să nu specu leze

prea mult eschiva şi să nu ne lăsăm furaţi de reprezentarea fastuoasă a defilării şi a paradei.
Chiar dacă ele sînt departe de a epuiza traval iu l lui Lacan, fapt de care rămîn convins,
aceste rezerve erau deja destu l de importante ca să nu caut referinţă în formă de garanţie
într-un discurs atît de diferit - în aceste puncte nodale, în modul său de elocuţi une, în locul
său , în intenţi i l e şi presu poziţi i l e sale - de textele pe care le propu neam. Asemenea
referinţe ar fi avut ca rezultat să sporească bru iaju l într-un cîmp care nu ducea l ipsă de
aşa ceva. Ele riscau de asemenea să compromită posibi l itatea unei îmbi nări riguroase ce
rămînea poate de constru it.
Trebu ia atu nci, d impotrivă, declarat de la început un dezacord şi angajată o dezbatere
expl icită? Pe lingă faptul că gri la acestei dezbateri mi se părea publ icată în premisele sale
(d isponib i lă pentru cine vo ia s-o citească şi s-o asume), o astfel de declaraţie nu mi se
părea oportună, la acea dată, d in mai mu lte motive.
1) Ansamblu l Scrierilor fi ind publ icat între timp, trebuia nu numai să iau cu noştinţă de
e l , ci să mă angajez, dat fi ind ceea ce am spus înainte despre retorica lacaniană, într-un
traval iu care se anu nţa ca disproporţionat în raport cu ceea ce primele mele lecturi îmi
permiteau să aştept de la el (citesc scri ind: încet, delectîndu-mă să prefaţez îndel ung fiecare
termen). Nu e desigu r o raţiune suficientă pentru a renunţa - puteam să fi anticipat greşit
- dar poate că e pentru a prefera să răspund în răstimp (vorbesc aici despre o perioadă
destul de scu rtă, trei sau patru ani) unor căutări pe care le consideram ca mai urgente
şi în orice caz, d in punctul meu de vedere, prealabi le.
2) Dacă aveam obiecţi i de formulat (însă dezbaterea nu are neapărat forma unu i
dezacord, poate da loc unei dezimplicări , unei deplasări mai complexe), ştiam deja că ele
nu ar avea n imic în comun cu cele care aveau curs în acel moment. Şi aici, ţi neam să evit
confuzia şi să nu fac n imic pentru a l imita propagarea unu i discurs ale căru i efecte
critice mi se păreau , în ciuda a ceea ce am amintit, necesare în interioru l unu i întreg cîmp
(de aceea, confirm în treacăt, am făcut ceea ce depindea de mine pentru ca predarea lu i
Lacan la Ecole normale să nu f ie întreruptă). Trimit aici la ceea ce am spus în altă parte
despre perseverenţa, despre distanţa şi despre inegalităţi le de dezvoltare.
3) În acest intetval, am considerat că cea mai bună contri buţie sau "expl icaţie" consta
în a-mi urma traval i u l , pe căi le şi după exigenţele specifice, că acest traval i u trebu ie sau
nu, după anum ite axe, să se apropie de cel al lui Lacan şi, nu exclud nicidecum asta, chiar
mai mu lt decît de oricare altu l astăzi.
De atunci? De atunci am recitit aceste două texte, am citi t şi altele, aproape pe toate, cred,
d in cuprinsu l Scrierilor. În aceste u lt ime lun i mai ales. Prima mea lectu ră a fost, în
punctele esenţiale, în mare parte confirmată. În special, pentru a reveni asupra unui punct
a căru i miză capitală o recunoaşteţi, privitor la identificarea adevăru lu i (ca scoatere din
ascundere) cu rostirea (cu logos-u l) . Adevărul - rupt de cunoaştere - este permanent
determi nat ca revelaţie, scoatere d in ascundere, ad ică în mod necesar ca prezenţă,
prezentare a p rezentu lu i (Anwesenheit) sau, într-un mod şi mai l iteral heideggeri an, ca
un itate a ascu nderi i şi a scoateri i d in ascundere. Referi nţa la rezu ltatu l demersu l u i
hei deggerian este deseori expl icită sub această formă ("ambigu itatea rad icală pe care o
indică Heidegger pentru aceea că adevăr înseamnă revelare" , p. 1 66, "această pasi une a
dezvăluirii care are un obiect: adevărul" , p. 1 93 etc.) . Că semnificatul ultim al acestui cuvînt
sau al acestui logos e afirmat ca o lipsă (non-fii nţare, absenţă etc.) asta nu sch imbă nimic
din acest continuum şi rămîne de al tfel strict heideggerian. Şi dacă e într-adevăr necesar
de reamintit că nu există metal imbaj (aş spune mai degrabă că nu există în-afara-textului,
în afara unu i anumit ungh i al remarcii , Grammatologie, p. 227, passim) , nu trebu ie uitat
că metafizica şi onto-teologia cele mai clasice se pot foarte bine acomoda acestui fapt,
mai ales cînd această propoziţie ia forma lu i : "Eu, adevăru l , vorbesc" sau "De aceea
inconştientul care spune adevărul despre adevăr este structurat ca l imbaj .„" (pp. 867-8).
N-aş spune nicidecum că asta e fals. Repet numai că întrebări le pe care le-am pus vizează
necesitatea şi presupoziţi i le acestui conti nuum.
Şi apoi m-am interesat mult de "Seminaru l asupra Scrisorii fu rate". Parcurs admirabi l ,
o spun cu sinceritate, dar care, grăbit fi ind să găsească în ea o " i lustrare" a unu i "adevăr"
(p. 1 2) , mi se pare că nesocoteşte harta (la carte), fu ncţionarea sau ficţionarea

67

din acest punct de vedere particu lar, diseminarea, nu ar fi doar posib i l itatea
pentru o marcă de a se descompune (deliter)* (vezi jocu l acestui cuvînt cl in ic
în "Farmaci a lu i P laton" , "D iseminarea" şi " Dub la întrunire") , forţa - forţa
de repetiţie, deci de automaticitate şi de exportare - care îi permite să rupă
legătura cu unitatea unu i semn ificat care nu ar exista fără ea, să facă să sară
această copcă şi să destrame învel işul de puf al "si mbol icu lu i " (cred că citez
un pasaj cam deocheat d in Lautreamont despre eider, ar trebui verificat).
E de asemenea posibi l itatea de a deconstrui (aceasta este deschiderea generală
a deconstrucţiei practico-teoretice care nu se i nventează într-o bună zi)
sau dacă preferaţi de a descoase (decoudre) (e acel " a se în-căiera"
("en-decoudre") din "Farmacia lui P laton") ordi nea sim bol ică în structura
sa general ă şi în mod ificări le sale, în formele general e şi determinate ale
soc ia l i tăţi i , ale "fami l i e i " sau ale cu lturi i . V io lenţă efectivă a scri i tu ri i
d i sem inante. Efracţie marcantă a "si mbol icu l u i " . Orice posi b i l i tate de
dezord i ne şi de dezorganizare a si m bo l i cu lu i porn ind de l a forţa unu i
anu mit în-afară, tot ceea ce forţează sim bol icu l a r releva oare de specu lar

textul u i lu i Poe, a acestuia şi a înlănţu iri i sale cu altele, să spunem amploarea (fa carrure)
u nei scene de scri itură care se joacă aici . În faţa amplori i acesteia, a încifrării sale, pe care
nu le egalează sau destăinu ie n ici un adevăr rostit, discu rsu l l u i Lacan , asemeni oricăru i
alt discurs, nu este cu totul închis. E tocmai eterogenitatea pe care o menţionam la început.
Problema nu este de a-i su rprinde anumite semne, de a-i fi deschis sau înch is, de a vorbi
mult sau puţin despre ea, ci de a şti în ce fel şi pînă unde să-i administrăm scena şi lanţu l
conseci nţelor. Lectură funciar trad iţională, aşadar, a textu l u i l u i Poe, la u rma urmei
hermeneutică (semantică) şi formalistă (conform schemei criticate în "Dubla întrunire"
şi pe care o rezumam mai sus) : e ceea ce voi încerca să demonstrez, neputînd să o fac aici ,
prin anal iza răbdătoare a celor două texte, şi care îşi va găsi locu l , atu nci cînd voi avea
timp, într-o lucrare în pregătire. Neîndoielnic productivă în alte privinţe, această ignoranţă
mi se pare sistematic determ inată de l im itele pe care le evocam adineau ri sub numele de
logocentrism (logos, vorb ire p l ină, "vorbire adevărată", adevăr ca opoziţie văl/non-văl
etc.) . Ea nu e poate, în mod esenţia l , ignorare a " l iteraru lu i" (deşi, după mine, cum ştiţi,
acesta e un test fecund, în special în descifrarea d iscursu l u i lacan ian) şi nu e vorba aici,
încă o dată, de a proteja l i terarul de atingerile psihanal ize i . Aş spune chiar contrari u l . E
vorba (formă verbală de chestionat) de o anumită întorsătură a scri itu ri i care se indică
sub numele de " l i teratură" sau de "artă", care nu se poate defi n i decît pornind de la o
deconstrucţie generală care să reziste (sau căreia îi rezistă) nu psihanalizei în general
(d impotrivă) , ci une i anum ite capacităţi , unei anumite perti nenţe determinate a
conceptelor psi hanalitice pe care le măsurăm, unei anum ite etape a dezvoltării lor. Din
acest punct de vedere, anumite texte "l iterare" au o capacitate "anal itică" şi deconstructivă
mai mare decît anumite discursuri psihanal itice care îşi aplică pe ele aparatul lor teoretic,
cutare stare a aparatu l u i lor teoretic, cu desch ideri le dar şi cu presu poziţi i le sale, la un
moment dat al elaborării sale. Acesta ar fi raportu l între aparatul teoretic su sţinînd
"Seminaru l asupra Scrisorii furate" (ştiţi ce loc privilegiat îi conferă Lacan în deschiderea
Scrierilor) , textul lui Poe şi, fără îndoială, alte cîteva texte.
Atît pentru astăzi. Livrez această notă mişcări lor diverse al căror program este de acum,
mai mu lt sau mai puţin, cunoscut.

* Verbu l de/iter provi ne de la substantivul comun le fit, care, aici, nu înseamnă pat, ci strat;
de/iterînseamnă prin urmare a (se) sfărîma, a (se) dezagrega, a (se) descompune, a tăia
o piatră u rmînd stratu ri le din care e formată. Înscris în contextu l gramatologiei, deliter
numeşte operaţiu nea unei de-stratificări, a unei des-compuneri în straturi l e care constituie
un bloc, discriminare a multip l u l u i impl icat într-o marcă. (n. tr.)

68

(de " imaginar''), ch iar de un "real" determinat ca " imposibi l"? De schizofrenie
sau de psi hoză? În acest caz, ce conseci nţe ar trebui să tragem d in asta34?
Această breşă e ceea ce mă interesează sub titl u l de disem inare.

Nu spun că "si mbol icu l " (pentru a conti nua să ne servim de un cuvînt
a căru i alegere m-a l ăsat întotdeauna perplex) nu se constituie În fapt, nu
constitu ie sol id itatea unei ordini (e ş i ordi nea filosofiei) ş i că nu e structural
convocat să se constitu ie şi să se reconstitu ie rară încetare (l imbaj , lege ,
"tri adă intersub iectivă" , "d ialectică intersu biectivă", adevăr vorbitor etc.) .
Dar d isem inarea desemnează ceea ce nu se mai lasă integrat în această
ordine tot aşa cum nu alcătu ieşte simpla sa exteriori tate sub specia eşecu lu i
sau a imposib i l u l u i (imagi nar sau real) : ch iar dacă, d i năuntru l căptuşit a l
"simbol icu lu i " , avem tot interesul să ne l ăsăm ispi tiţi de asemănarea sa
ademenitoare cu aceste două forme. Ceea ce pi erdem atunci d i n vedere,
nu e poate ficţi unea (şi acest concept ar trebui anal izat), c i si mu lacru l : o
structu ră de d up l ic itate care i mită şi dub lează re l aţia dual ă, întrerupe
mai efic i ent, mai "real " (îl măsurăm cu efectele de reacţi e) şi specu l aru l
(atu nci de regîndit) sau propri u l , şi "simbol icu l " , nemai l ăsîndu-se stăpîn ită
într-o problematică a vorbi ri i , a minciun i i şi a adevăru lu i . Violenţă efectivă
şi efecte inconştiente ale si mu lacru l u i .

Lap idar spus: d isem inarea figurează ceea ce nu revine tatăl u i . N ici în
germ inare nici în castrare. Încercaţi să stăpîn iţi meandrele acestei propoziţi i
şi , pe d rum, mergînd, veţi găsi (marcă) şi veţi pi erde (margine) l im ita
între pol isemie şi d isem inare.

A scrie - diseminarea - nu înseamnă oare a lua în seamă castrarea
(cu tot sistemu l său şi după stran i a aritmetică pe care o aminteaţi înainte)
repunînd în joc poziţia sa de sem nificat sau de semnificant transcendental
(căci e posib i l să existe şi un semnificant transcendental , de exemplu falusu l
ca ş i corelat a l unui semnificat prim, castrarea şi dorinţa mamei), recurs u ltim
al oricărei textualităţi , adevăr central sau adevăr de ultimă instanţă, definiţie
semantic p l i nă şi non-su bstitu ib i lă a acestu i vid generator (d iseminator) în
care se l ansează textu l ? Disem in area afirmă (nu spun că produce sau
constitu ie) substitu i rea nesfirşită, nu opreşte şi n ici nu supraveghează jocul

34. Nu am indicat oare aici principiu l unui răspuns - urmînd ceea ce numeaţi mai sus o anumită
stea - la u l tima dumneavoastră întrebare?
Precizez de asemenea pe scu rt că, dacă nu admitem ceea ce figu rează astfel disem inarea,
sîntem nevoiţ i să facem d in "simbol ic" şi d in tri partiţ ia imaginar/s imbol ic/ real
nemodificabi lu l unei structuri transcendentale sau ontologice (cf. în această privinţă
De fa grammatofogie, p. 90) .
Aceste chestiun i relative la psihanal iză sînt de fapt şi de drept indisociabile - psihanal iştii
o spun adesea - de "experienţa" şi de "practica" anal itice, deci şi de condiţi i l e istorice,
pol itice, economice ale acestei practici - psihanalişti i insi stă rar asu pra acestui pu nct.
Cît despre un oarecare "nucleu" al "situaţiei anal itice", nici un protocol nu mi se pare aici
de neati ns, dobîndit, ireversibi l dat ca şi garantat de către "şti inţă". Iar condamnarea
psihanalizei americane, oricît de justificată ar fi, nu trebuie să fie o îndeletnicire prea zeloasă.
Această chestiu ne este foarte complexă, dar ea va fi supusă în datele sale unei ineluctabi le
transformări istorice.

69

("Castrare - d i ntotdeau na în joc . . . ") 35. Cu toate riscuri le , dar fără patosu l
metafizic sau romantic al negativităţi i . Diseminarea "este" acest unghi de
joc al castrării care nu se semn ifică, nu se lasă constitu ită nici în semnificat
nici în semnificant, nu se prezintă după cum nici nu se reprezintă, nu se arată
după cu m nici nu se ascunde. Nu are aşadar în el însuşi adevăr (adecvare
sau dezvăl u i re) n ici văl . E ceea ce am numit grafi ca h i menu lu i care nu mai
este pe măsura opoziţie i văl/non-văl36•

G . S . - Aş vrea atunci să vă Întreb care este raportul pe care Îl stabiliţi
Între diseminare şi pulsiunea morţii.

- Raportul cel mai necesar. Plecînd de la Dincolo . . . , de la Das Unheimliche
(al căru i iti nerar e de o extraord inară d ificu ltate) şi de la tot ce e legat de
acestea, în textele anterioare sau u lterioare, o l ogică trebu ie reconstru ită
care , în mu l te privinţe, pare să contrazică sau în orice caz să compl ice în
mod deosebit în tregu l d i scurs exp l ic i t şi "regiona l" pe care Freud 1 -a
propus asu pra " l i teratu ri i " şi " artei " . La " pu lsi unea morţi i " , l a un anumit
dual i sm şi la un an umit concept de repetiţie, la ce le două texte pe care
tocmai le-am menţionat, m-am referit adeseori , în special în "Diferanţa"
şi în "Dub la întrun i re" . Toate acestea reclamă (şi tocmai la asta l ucrez în
acest moment) o e laborare care să pună în raport un nou concept de
repetiţie (la l ucru , dar într-un mod non-conti nuu la Freud) cu valoarea de
mimesis (ş i n u , b i n eînţe l es, de m imetologism , de repreze ntare , de
exprimare , de imitare, de i l ustrare etc .) .

G . S. - Asta ne-ar putea atunci duce la articularea altei Întrebări despre
ceea ce am putea numi "subiectul scriiturii": În măsura În care marcaţi, de
pildă, că "subiectul scriiturii" nu există dacă Înţelegem prin asta un subiect­
stăpÎn, şi că ar trebui să Înţelegem prin "subiect al scriiturii" sistemul de
raporturi Între straturile textuale ele Însele; cum am putea relua această
problemă a "subiectului scriiturii" pleând de la conceptul de diseminare,
şi de asemenea pleând de la ceea ce se articulează În el, adică de la
dialectica Între sublimare şi pulsiunea morţii?

- După cu m am intiţi , nu am spus n ic iodată că nu există "su biect al
scriitu rii "37• Nu am spus niciodată nici că nu există subiect. După întrebări le
care au fost puse cu ocazia conferin ţei asupra " Diferanţei "38 am fost
nevoit să- i amin tesc acest fapt lu i Go ldmann care îş i punea o mu lţime de
întrebări despre acest su b iect, încercînd să afl e ce se petrecuse ce e l .
Trebuie doar reconsiderată problema efectu lu i de sub iectivitate aşa cum

35. "La dissemination I " , ("La coupure", Critique 261 , p. 111) . [La dissemination, p. 336.]

36. "La double seance'', în special, 11 , p. 26 [La dissemination, p. 293] .

37. " 'Subiectu l ' scri i turii nu există dacă înţelegem prin asta vreo sol i tudine suverană a
scriitoru lu i . Subiectul scriiturii este un sistem de raporturi între straturi le bloculu i magic,
al psihicu lu i , al societăţii, al lumi i . În interiorul acestei scene, s impl itatea punctuală a
sub iectu lu i clasic este de negăsit." (" Freud et la scene de l'ecriture", în L' ecriture et la
difference, p. 335 .) (N . R) .

38 . Discuţie publ icată în Bulfetin de la societe franr;aise de philosophie (ianuarie 1968) .

70

e produs de structura textu lu i . A ceea ce desemnam ad ineauri ca fi ind textu l
general - "blocu l" său - şi nu doar a textu lu i l i ngvistic. Fără îndoială că acest
efect e inseparabi l de un anum it raport între su b l imare şi pu ls iunea morţi i ,
de o mişcare de interiorizare- ideal izare-depăş ire-sub l imare etc. , dec i de o
anum ită refu lare. Şi ar fi o nerozie să conteşti , încă şi mai mult să formu lezi
vreo "condamnare" moral ă sau po l i tică îm potriva necesităţi i acestei
m işcări . Fără ea nu ar exi sta efectiv n i c i "su biect" , n i c i " i storie" , n i ci
"simbol ic" etc. N ici doar cu ea s ingură, de altfe l . Ar trebui deci reexam inate
toate aceste concepte în ceea ce apare d i n ce în ce mai b ine ca fi ind
concatenarea lor, nu spun suprapunerea sau identitatea lor. Nu pot spune
nimic mai mu l t i m provizînd , decît dacă vă prec izaţi mai b ine întrebarea.

G. S. - De exemplu, trebuie să admitem un clivaj radical Între "subiectul
scriiturii" şi ceea ce Lacan numeşte "subiect" ca "efect al semnificantului",
ca produs În şi de către semnificant sau, dimpotrivă, aceste două noţiuni
trebuie sau pot să se ÎntNnească?

- Există desigur un "raport" între aceste două defin iţi i ale "subiectu lu i" .
Pentru a- 1 anal iza, ar trebui în orice caz ţi nut seama de ceea ce a fost spus
mai înai nte despre d i seminare şi despre "simbol ic" , despre gram me şi
despre semn ifi cant etc.

J . - L. H . - O ultimă Întrebare, dacă vreţi, care se articulează pe
dezvoltarea de ansamblu a muncii dumneavoastră. Scrieţi, Într-unul din
primele texte publicate, "Freud şi scena scriiturii" (1966) (Tel Quel, nr. 26),
recuzÎnd pretenţiile unei sociologii a literaturii - şi sÎntem Întru totul de acord
cu dumneavoastră -, că "socialitatea scriiturii ca dramă cere o cu totul altă
disciplină".

Cum aţi determina astăzi această "cu totul altă disciplină"? Ce raport ar
Întreţine ea cu o semiotică şi cu o semanaliză dezvoltÎndu-se pe o bază
logică dialectică materialistă? Ceea ce ar Însemna cu necesitate să punem,
În ultimă instanţă, problema raportului dintre "conceptul" de scriitură şi
conceptul marxist de practică, şi cu deosebire acela de practică semnificantă,
exact aşa cum s-a putut el constitui ca obiect de cunoaştere al unei semiologii
şi al unei semanalize cu baza logică dialectic materialistă, aceasta din urmă
determinÎndu-se În egală măsură pornind de la o intervenţie a psihanalizei,
absolut necesară de îndată ce abordăm dmpul practicilor semnificante.

Dar ar trebui fă.ră nici o îndoială să vorbim şi despre retroacţiunea textului
modern asupra procedurilor de analiză Însele, despre ceea ce e implicat,
În această practică textuală contemporană, ca exces în raport cu o anumită
logică ştiinţifică a cunoaşterii.

Un ultim aspect al întrebării, putînd să deschidă asupra unui soi de
concluzie provizorie la această convorbire: cum concepeţi astijzi acest proces
de ansamblu (pe care e greu să-l gîndim altfel dedt sub forma unui proces
contradictoriu, dialectic) şi eficacitatea sa pe scena ideologică actuală, ce
anume poate el să transforme în ea, limitele sale posibile, viitorul său?

- În fraza pe care o pronu nţaţi , "dram ă" era un ci tat, aţi recunoscut,
şi ch iar de două ori .

71

Să p lecăm bunăoară de la conceptu l de practi că. Pentru a defi n i
scri i tura, gramme, d iferanţa, textu l etc. , am i nsistat întotdeau na asu pra
acestei valori de practică. În consec inţă, pretuti nden i unde se elaborează,
din acest punct de vedere, o teorie generală, o practică-teoretică generală
a "practici i sem nificante", am subscris întotdeau na sarc in i i astfel defin ite.
Presu pun că vă referi ţi l a lucrări le Ju l i e i Kristeva.

E de asemenea evident că, în cîmpu l unei deconstrucţi i a opoziţi i lor
fi losofice, opoziţi a praxis/theoria trebuie mai întîi analizată şi nu ne mai
poate impune pur şi si mp lu defi n i ţi a practicu l u i . Tot d in acest motiv,
deconstrucţia si stemati că nu poate fi o operaţie doar teoretică n ici doar
negativă. Trebuie indefin i t vegheat ca nu cu mva valoarea de "practică" să
fi e "reapropriată" .

Acum, care poate fi "eficac itatea" acestu i traval i u , a acestei practi ci
deconstructive asu pra "scenei ideologice actuale"? Nu pot să dau aici
decît un răspu ns de pri nci p iu şi să marchez un pu nct. Acest traval i u pare
să-şi afle pu nctul de porn i re în cîm puri l im itate , defi n i te ca şi cîm puri ale
" ideologie i" (fi losofia , şti i nţa, l i teratu ra etc .) . Se pare aşadar că nu e
cazu l să aşteptăm de la el o eficacitate istori că nemăsu rată, o eficacitate
nemijlocitgenerală. Eficacitatea, deşi sigu ră, nu rămîne mai puţin l imitată,
articu lată, înlocu ită, amînată, diferită conform unor reţele complexe . Dar,
invers, ceea ce e poate pe cale să fi e reconsiderat, e forma de închidere ce
era nu mită " ideo logi e" (concept fără îndoială de anal izat în funcţi unea sa,
în istoria şi în provenienţa sa, în transformări le sale) , forma raportu ri lor
între un concept transform at al " i nfrastructu ri i " , dacă vreţi , al căru i text
general nu ar mai fi "efectu l" sau "reflexu l " 39 şi conceptu l transformat al
" ideologicu l u i " . Dacă ceea ce e în chesti une în acest traval iu e o nouă
defin i ţie a raportu l u i d i ntre un text determinat sau un lanţ semn ifi cant şi
în-afara sa, cu efectele sale de referi nţă etc. (cf. mai sus), cu "real i tatea"
(istoria, lu pta c laselor, raportu ri le de producţie etc.) , nu ne mai putem
mu lţumi cu vech i le de l im i tări nici ch iar cu vech i u l concept de de l im itare
regională40 • Ceea ce se produce în zd ru ncinarea actu al ă e o re-evaluare a
raportu l u i în tre textu l general şi ceea ce se credea a fi , sub forma real ităţi i
(istorice, pol it ice, econom ice, sexuale etc .) simp lu l în-afară referab i l al
l imbaju lu i sau al scri itu ri i , că acest în-afară a fost pe simplă poziţie de cauză
sau pe si mp lă poziţi e de accident. Efectele în aparenţă doar "regionale"
ale acestei zdru nci nări au aşadar în acelaşi timp o deschidere non-regională,
îşi d istrug propri i le l im ite şi ti nd să se articu leze , după modele no i , fără
prezumţie de (în)stăpîn ire, cu scena generală.

39. "Or noi ştim că aceste schimburi nu trec decît prin limbă şi prin text, în sensul infrastructural
pe care îl recunoaştem acum acestui cuvînt. " (De la grammatologie, p. 234) (N .R.) .

40. Asupra criticii ideii filosofice de regiune ş i asupra opoziţiei ontologice a regionalului ş i non­
regionalului, cf. De la grammatologie, p. 35 (N .R.) .

72

SCRISOARE A LUl jEAN- LOUIS H OUDEBINE

CĂTRE jACQUES DERRIDA
(FRAGMENT)

1 iulie 1971

În fond, problema subiacentă acestui schimb e aceea a material ismul ui,
deopotrivă ca răsturnare şi ca deplasare În afara dmpului filosofiei clasice;
altfel spus chestiunea luării de poziţie materialiste şi, fără Îndoială, ar fi trebuit
să amintesc În acel moment formula lui Lenin, netă, provocatoare (scandalul
Însuşi pentru filosofie): problema l uării de poziţie (prise de parti) În filosofie.
Într-adevăr, dacă reiau firul discuţiei noastre: totul a plecat deci de la
Întrebarea mea asupra motivului eterogenităţi i , motiv după mine ireductibil
doar la motivul spaţierii; altfel spus, motivul eterogenităţii implică, după
părerea mea, cele două momente, indisociabile, Într-adevăr, dar În egală
măsură non-identificabile unul cu celălalt, al spaţieri i şi al al teri tăţi i ,
momente a căror indisociabilitate e cea a unei contradicţii dialectice
(materialiste). De ce? Pentru că dacă, efectiv, cum spuneţi, "spaţierea nu
desemnează n imic, nimic care să fie, nici o prezenţă la distanţă, ea e indexul
unui În-afară ireductibil, şi În acelaşi timp al unei mişcări, al unei deplasări
care indică o alteritate absolut ireductibilă" -, asta nu Împiedică faptul ca
motivul eterogenităţii să nu se reducă, să nu se epuizeze În acest "index al
unui În afară ireductibil": ea e de asemenea punere a acestei alterităţi ca atare,
adică a unui "ceva " (un "nimic") care nu e n im ic (şi de aceea motivul
eterogenităţii e motivul unei contradicţii (al contradicţiei?) dialectic­
materialiste de bază, "spaţiere/alteritate"), excedÎnd, din principiu, orice
reapropriere-interiorizare-idealizare-depăşire (releve) Într-o devenire a
Sensului (nici o Aufhebu ng, aici) care ar şterge, ar reduce eterogenitatea
Însăşi care se marchează aici conform dublei sale mişcări (spaţiere/
alteritate); acest "ceva" (acest "nimic") "care nu e nimic" nu e nicidecum
subsumabil vreunei "prezenţe" oarecare, e acel ceva pe care Îl marchează,
urmÎnd traiectul invers al mişcării dialectice a contradicţiei, Înscrierea
spaţierii; dar, În acelaşi timp, această Înscriere a spaţien"i nu se susţine dedt
prin ceea ce ea neagă sub forma unei "prezenţe" (şi care e, de fapt, o
"non-prezenţă"): altul, corp, materie. Dezvoltarea deplină a motivului
eterogenităţii impune astfel trecerea la pozitivitatea acestui "nimic"
desemnat prin spaţiere, care e Întotdeauna şi un "ceva" (un "nimic") "care
nu e nimic" (pu nere a alterităţii ireductibile).

SÎnt de acord cu dumneavoastră că, plednd de la această alter-punere,
riscă Întotdeauna să se ivească din nou problemele pe care le semnalaţi pe

73

de altă parte: de aceea momentul spaţierii (care pune ca fundamentală În
dmpul vizat aici, ordinea limbajului şi Înscrierea constituirii subiectului care
se operează aici după un clivaj ireductibil) e esenţial; dar nu mai puţin
esenţial este ce lă lalt moment, al alterităţii (punere a alterităţii), aşa cum
foarte sumar am Încercat să-i definesc logica, deoarece tocmai plednd de
aici (indisociabilitatea "spaţiere/alteritate ", constitutivă motivului
materialist prin excelenţă al eterogenităţii) poate veni să se Înscrie tema
"diferenţelor" care nu sÎnt "căzute din cer" În articularea necesară pe
ansamblu/ unei practici sociale diferenţiate ("adică deopotrivă sub aspectul
limbajelor sale şi sub toate celelalte aspecte ale sale - practică economică,
practică politică - şi care, nefiind niciodată izolate În vreun sector În afara­
limbii [limba nu este o suprastructură] nu sÎnt mai puţin practici ireductibile
la unicul registru al limbajului).

Că acest fapt e stupefiant, scandalos, cu privire la orice filosofie fondată
pe iluzoria reapropriere a acestei alterităţi sub diferitele forme ale
idealismului (metafizică, spiritualism, pozitivism forma/is_t), e tocmai ceea
ce-l face pe Lenin să vorbească despre o "luare de poziţie": pentru filosofie,
orice luare de poziţie de tip materialist ţine de o veritabilă lovitură de
forţă sprijinindu-se pe acest dublu suport ireductibil marcat În motivul
eterogenităţii (spaţiere/ a/tentate). Şi cred că am putea găsi nu doar la Lenin,
ci la fel de bine la Bataille, numeroase dezvoltări În acest sens.

74

SCRISOAREA LUI JACQUES DERRIDA

CĂTRE j EAN- LOUIS H ODEBINE
(FRAGMENT)

1 5 i u l i e 1 971

Ne-am înţe l es aşadar în ce priveşte răsturnarea/deplasarea.
1 . Luarea de poziţie În filosofie: n i mic nu mă "şochează" mai puţi n ,

b ineînţeles.
De ce să te angajezi într-un traval iu de deconstrucţie , mai degrabă decît

să l aşi l ucru ri l e aşa cum erau? etc . N i mic aici fără " lovi tu ră de forţă" ,
oarecum. Deconstrucţi a, am insistat pe asta, nu este neutră. Ea intervine.
Nu sînt atît de sigu r că imperativu l unei luări de poziţie în fi losofie a fost în
mod atît de regu lat considerat ca "scandalos" în istoria metafizici i , fie că am
considera această luare de poziţie ca impl icită sau ca declarată. Nu sînt sigur
n ici - dar aici presu pun că sîntem de acord - că luarea de poziţie, cel puţin
ca lovitură de forţă sau forţă de ru ptu ră cu normele d iscu rsu lu i filosofie
tradiţional , e esenţială pentru orice materialism, pentru materialismul ca atare.
Am fi de asemenea de acord să admitem că nu există luare de poziţie efectivă
şi eficientă, veritabi l ă forţă de ru ptu ră, fără anal iză minuţioasă, riguroasă,
exti nsă, d iferenţiată şi şti inţifică pe cît posib i l ? A cel ui mai mare număr de
date posibi le, şi a datelor celor mai diverse (economie generală)? Şi că e necesar
să smu lgem această noţiune de luare de poziţie oricărei determinări în ul timă
instanţă psihologiste, subiectiviste, morale şi voluntariste?

2. Spaţiere/alteritate: asupra ind isoci abi l i tăţi i lor, nu există aşadar vreun
dezacord între noi . În anal iza spaţieri i , după cum am ami ntit de-a l ungul
convorbirii , am subl in iat întotdeau na cel puţin două trăsătu ri: 1) că spaţierea
era imposib i l itatea pentru o identitate de a se înch ide asu pra ei înseşi ,
asu pra în lăuntru lu i propriei sale interiorităţi sau asupra coincidenţei sale cu
sine. I reductib i l i tatea spaţieri i e i reductibi l itatea celu i lalt. 2) că "spaţiere" nu
desemnează doar i n terval u l , ci şi o m i şcare "p roductivă" "geneti că" ,
"practică", o "operaţi e" , d acă vreţi , ch iar în sensu l său mal l armean.
I reductib i l itatea cel u i l alt se marchează ai ci aşadar în raport cu ceea ce
păreţi să desemnaţi sub noţiu nea de "punere": în raport cu discuţia noastră
de data trecută, e punctu l cel mai nou şi cel mai important, cred , şi voi reveni
într-o cl ipă l a el .

Cinci remarci între timp :
1) A defi n i acest sistem a l spaţierii/alterităţii, asu pra căru i a sîntem de

acord , ca un resort esenţial ş i ind ispensab i l a l material i smu lu i d ialectic, nu
e destu l de nou?

75

2) "Nici o Aufhebung, aici " , scrieţi . N-o repet ca să desp ic firu l în patru,
ci pentru a subl in ia necesitatea de a reînscrie mai degrabă decît de a nega:
întotdeauna există Aufhebung (la fel refulare, ideal izare, sub l imare etc .) .

3) Nu aş subscrie fără rezerve l a ceea ce spuneţi , ce l puţin în această
formulare, în propoziţia: "această înscriere a spa�erii nu se susţi ne decît prin
ceea ce ea neagă sub forma u nei «prezenţe» (ş i care e , de fapt, o «non­
prezenţă») : altu l , corp, materie" . M-aş teme ca nu cu mva categoria de
"negare" să ne rei ntroducă tocmai în logi ca hege l iană a lu i Aufhebung. Mi
s-a întîmplat să vorbesc de non-prezenţă, într-adevăr, dar desemnam pri n
aceasta mai puţin o prezenţă negată cît "ceva" (n im ic , nu-i aşa, în forma
prezenţei) care se îndepărta de opoziţia prezenţă/absenţă (prezenţă negată)
cu tot ce înseamnă ea. Dar e o problemă prea dific i lă ca să o tratăm în
rînd uri le une i scri sori . În aceeaşi propoziţie , credeţi că materie şi corp
desemnează întotdeauna non-prezenţe în aceeaşi măsură ca şi altul? Tot aşa
cum nu este o formă de prezenţă, altul nu (este) o fiinţă (fi inţare, existenţă,
esenţă etc.) .

4) Fără a mai i nsista prea mu lt, dar tot pentru a prec iza cum stau
lucrurile după mine cu spaţierea: n-aş susţi ne, din motive evidente (n-aş susţine
în orice caz l itera acestei propoziţi i) , că spaţierea este un "moment' şi un
"moment esenţial " . E mereu m iza raportu lu i cu Hege l .

5) De acord în ceea ce-l priveşte pe Batai l l e (cf. Scriitura şi diferenţa,
p. 397, n . 1) .

Punere (a alteri tăţi i) : ţi nînd seama de pu nctu l 2 (mai sus în scrisoarea
mea), nu există nici un dezacord în tre noi şi , cum spu neam de-a l ungu l
convorb i ri i , nu pot să adm it i nsistenţa dumneavoastră asupra acestu i
pu nct ca pe o adăugare sau ca pe o obi ecţie l a ceea ce am scris. De ce m i
se pare, atu nci , că termenu l "punere" trebuie mînu i t cu p rudenţă?

1 . Dacă alteritatea cel u i la lt este pusă, ch iar numai pusă, nu revi ne ea
oare la acelaşi, sub forma de exem p lu a "ob i ectu l u i constitu it" sau a
"produsu lu i i nformat" , investit cu sens etc.? D in acest punct de vedere, aş
spune ch iar că alteri tatea ce l u i l alt Înscrie în raport ceea ce nu poate
n ic idecu m să fi e "pus". Înscrierea, aşa cum aş defin i -o în această privi nţă,
nu este o si mp lă punere : mai degrabă acel ceva prin care orice punere este
prin ea Însăşi dejucată (diferanţa): înscriere, marcă, text şi nu numai teză
sau temă-înscriere a tezei. Dar poate că această d iscuţie între no i , asupra
acestui pu nct, stă pe o neînţelegere "verbală" , "nomi nal ă" . Şi întotdeauna
se poate redefi n i , ch iar pri n ace laşi nume (prelevare, grefă, exti ndere) ,
conceptu l de punere.

2. E adevărat că atunci am întîl n i d i n nou prob lema conceptu lu i de
concept, şi prob lema raportu lu i între concept şi cel ălalt.

Cum nu putem aborda asta ai c i , voi spune doar atît: dacă încerc să mă
l ămuresc, referitor l a acest concept de pu nere (şi l a cîteva alte le de care î l
l egaţi) , e pentru că poartă ce l puţ in ace laşi nume cu u n resort absolut
esenţial, vital (ch iar dacă trece uneori neobservat) al d i alectic i i hegel iene
(Setzung). (Punerea-ce lu i la lt e a ic i întotdeau na, în cele d i n urmă, faptu l -

76

de-a-se-pune pe sine al Ide i i ca altu l , ca alt(u l) (decît) sine în determi narea
sa fi n ită, cu scopu l de a se repatria şi de a se reapropria, de a reveni în
preajma sa în bogăţia infi n ită a determ inări i sale etc.) .

Există aşadar ce l puţin două concepte ale punerii.
De ce să nu lăsăm discuţia deschisă asupra acestei chestiun i a afi rmări i ,

a poziţiilor (l u are de poziţi e : afi rmare (!negare) ? Poz i ţi e- a firm are?
Răstu rnare/ dep lasare? etc .) .

Vă l as. Vă mu lţumesc amîndurora.

P.S. Ce-ar fi dacă am da aceste i d iscuţi i , ca titl u (germ inal) , cuvîntu l
positions, a cărui pol isemie se marchează, cu atît mai mu lt, în l itera s, l i teră
"d isem inantă" prin excelenţă, spu nea Mal larme? Voi adăuga, fi i nd vorba
de poziţi i : scene, acte , figu ri ale d isem inări i .

77

CUPRINS

PREFAŢĂ . 5

AVERTISMENT . 9

IMPLICAŢII - Convorbire cu Henri Ronse . 1 1

SEMIOLOGIE ŞI GRAMATOLOGIE - Convorbire cu Jul ia Kristeva . 1 9

POZIŢII - Convorbire cu Jean-Louis Houdebine ş i Guy Scarpetta . 33

Scrisoare a lui Jean-Louis Houdebine către Jacques Derrida (fragment) 73

Scrisoarea lu i Jacques Derrida către Jean-Louis Houdebine (fragment) 75

Jacques Derrida (n. 1 930 în Algeria) , a început
studiul filosofiei în 1 9 52 la Şcoala Normală
Superioară din Paris, unde a şi predat apoi, între
1 9 65 şi 1 984. După 1 970, şi-a împărţit ti mpul

între Paris şi Statele Unite, unde a ţinut cursuri şi

conferinţe la universităţi precum Johns Hopkins,

Yale, l rvine. Iniţiator al deconstrucţiei ca strategie
de analiză aplicată deopotrivă filosofiei cl asice,
literaturi i ori arhitecturii, Derrida se revendică de
la maeştrii suspiciunii (Marx, Nietzsche, Freud),
de la gîndirea critică a lui Heidegger, precum şi de
la semiologia lui Saussure. Fără a rămîne un
continuator ori un interpret al acestor surse atît
de diverse, Derrida este unul din cei mai originali
gînditori ai secolului XX, care prin ideile şi prin
terminologia sa cuprinzînd termeni precum
„arhiscriitură" , „diferanţă" , „diseminare",
„gramatologie" etc. a demonstrat - pînă la

deconstruirea propriilor texte - că idealul de
claritate şi coerenţă al discursului metafizic
tradiţional nu poate fi separat de dificultăţile şi
violenţele care-i însoţesc producţia.
Dintre lucrările sale pot fi amintite:
La voix et le phenomene, De la Grammatologie,
L'Ecriture et la difference (1967),
Marges - de la philosophie (1972),
D'un ton apocalyptique adopte naguere
en philosophie (1983),
Psyche. lnvention de l'autre (1987),
Du droit a la philosophie (1990),
Spectres de Marx (1993),
Mal d'archive (1995).

