

Content

ROLAND BARTHES

Image Music Text

Essays selected and translated
by Stephen Heath

Translator's Note	7
Sources	
The Photographic Message	13
Historic of Photography	27
The Tenth Muse	37
Under the Sign of the Photograph	49
Introduction to the Structural Analysis of Narrative	67
The Death of the Subject	101
Music Practice	149
From Work to Joy	165
Change the Subject	181
Lesson in Writing	197
The Grain of the Voice	171
Wives, Meditations, Teachers	143
Index	217

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

The book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out or otherwise circulated in any form or by any means, without the prior consent of any party to whom application may be made in this regard.

Fontana Press

An Imprint of HarperCollins Publishers

Contents

Translator's Note	7
Sources	13
The Photographic Message	15
Rhetoric of the Image	32
The Third Meaning	52
<i>Research notes on some Eisenstein stills</i>	
Diderot, Brecht, Eisenstein	69
Introduction to the Structural Analysis of Narratives	79
The Struggle with the Angel	125
<i>Textual analysis of Genesis 32: 22-32</i>	
The Death of the Author	142
Musica Practica	149
From Work to Text	155
Change the Object Itself	165
<i>Mythology today</i>	
Lesson in Writing	170
The Grain of the Voice	179
Writers, Intellectuals, Teachers	190
Index	217

Index

Far from any idea of 'exhaustiveness' or the imposition of an 'order', this index aims merely to provide a few points of reference for some of the terms and concepts that occur in the essays collected here. Evidently, notions such as Writing, Subject, Text are developed constantly throughout the collection and can receive only token entries; proper names have been included solely when they stand for a textual practice important for that development.

- Actant (actantial classification of narrative agents), 84, 88, 104, 106-8, 128, 137-8
- Actions (level of description in narrative analysis), 88, 103, 104-7
- Aestheticism (photographic), 18, 23, 24
- Anagram (Saussure's work on), 60-1, 184
- Anchorage (image and linguistic matter), 38-41
- Author, 80 and *n.*, 110-12, 114-15, 142-8, 160-1
- Beethoven, Ludwig van, 150-4
- Body, 71-2, 149-50, 152-3, 171-2, 174-6, 181-3, 187-9, 203, 215
- Brecht, Bertolt, 58, 69-78, 173, 174, 177, 196, 209, 210, 215
 distanciation, 75, 145, 177
 epic theatre, 71, 72, 74, 104
 social gest, 73-5, 76
- Bunraku, 170-8
- Character (status of in narrative analysis), 104-9
 (see also Actant)
- Cinema, 90 *n.*1, 120 and *n.*3, 121 *n.*2
 (see also Film, Filmic)
- Criticism
 and author, 147
 and difficulties of obtuse meaning, 60, 61
 and music, 179-81
 and problems of cultural evaluation, 209-12
 as *crisis*, 199, 201, 208
 ideological, acts of theft, 208
 inattention to reader, 148
 two types of, 206-8
- Discourse
 linguistics of, 82-4
 movement of, 199-200
 repressive/terrorist, 208-9
- Distortion/expansion (in narrative), 117-21
- Distribution/integration (in

- Distribution/integration *conf'd* narrative), 86, 88, 92, 95, 97, 115, 117-23
- Drugs, 176-7, 214-15
as 'subject', 76
- Eisenstein, S. M., 52-78
- Enounced/enunciation, 10-11, 145, 161, 164, 198, 201-2
(see also Subject)
- Familiarity, 203-4
- Film, film image, 52-78 *passim*
and language relay, 38, 41
and photograph, 17, 18, 25, 45
point of view in, 77, 121 *n.2*
(see also Cinema, Still)
- Filmic, 64-8
- Functions (narrative units, level of description in narrative analysis), 82 *n.1*, 88-104, 118-21, 128, 137, 138-40
cardinal or nuclei, 93-5, 96, 97-104, 118-20
catalysers, 93-4, 95, 96, 97, 98, 120
- Haiku, 62, 170 *n.*
- Ideological, as domain of signifieds of connotation, 49-50, 166
(see also Criticism, Myth)
- Indices (narrative units), 92-3, 95, 96, 97-8, 100, 118, 122, 127
- Informants (narrative units), 96, 97-8, 100
- Interdisciplinarity, 155
- Intertext, 160, 161
- Jouissance*, 11-12, 13, 164, 179, 183, 187, 188, 189
- Langue/parole*, 9-10, 47 *n.2*, 80
language [*langue*] of narrative, 80-1, 84, 91, 102, 117
- Levels (of linguistic and narrative description), 85-8
- Lexicon, 23, 46-7, 54
- Lied*, 181, 185-6
- Literature (modern, reflexive practice of language), 35, 85 and *n.1*, 90 *n.2*, 105 *n.*, 114, 143-4, 156, 159
- Mallarmé, S., 85 *n.1*, 97, 99, 107 *n.1*, 116, 124 *n.*, 143
- Mélodie*, 181, 185-7
- Metaphor/metonymy, 50 *n.2*, 84 *n.1*, 93
metonymy, 55, 140, 141, 177
- Method, 196, 200-1
- Music
and *jouissance*, 179
and representation, 69, 70
and text, 70, 77, 162-3
musica practica, 149-54, 162-3
vocal, 181-8
- Myth, mythology, 30, 165-9, 198-9
- Narration (level of description in narrative analysis), 88, 95, 109-17
- Narrative, 63-4, 79-141, 142
and author, 80 *n.*, 114-15, 142
and representation, 123-4
and sentence, 84, 128
creativity, 123
signs of reader in, 110-14
situation, 115-17

- Narrative *cont'd*
 temporality, 94, 98-9, 119
- Obtuse ('third') meaning, 53, 54, 56-68
- Obvious meaning, 52-3, 54, 55-6, 58, 62
- Performative, 114 and *n.1*, 145-6
- Pheno-/geno-text, 181, 182, 186, 187, 188
- Photogenia, 23-4
- Photograph, photographic image, 15-51
 and drawing, 17, 19 *n.*, 25, 43, 44
 and film, 17, 18, 25, 45
 and painting, 24
 connotation procedures, 20-7
 connotation, status of codes of, 19, 28-31, 46-51
 denotation/connotation, 18-20, 34-7 *passim*
 denotation, status of photographic, 30, 32-3, 42-6
 in advertising, 32-51
 in press, 15-31, 40
 message without code, 17, 19, 36, 43, 45
 new space-time category, 44-5
 process of naturalization of message, 20, 26, 45-6, 50-1
 relations of linguistic matter to, 16, 25-7, 33-4, 37-41
 structures of linguistic understanding of, 28-9
- Pose (photographic), 22
- Quotation, 160, 177 and *n.*
- Relay (image and linguistic matter), 38, 41
- Representation, 64, 69-78, 182 (*see also* Narrative)
- Research, 197-8
- Rhetoric, 49, 50 *n.1*, 83, 86, 96 *n.*, 128, 162, 190
 of image, 18, 46-51
 signifying aspect of ideology, 49-50
- Sentence, 82-4, 91, 165, 169 (*see also* Narrative)
- Sequence (in narrative), 101-4, 106, 128
 sequential analysis, 128-36
- Significance, 12-13, 54, 65, 66 *n.*, 126, 137, 141, 182, 183, 184, 185, 186, 207
- Sollers, Philippe, 105 *n.*, 157, 183 *n.*, 187
- Speech, 189
 and Law, 191-2
 and Other, 195
 irreversibility of, 190-2
 myth as, 165-6
 peaceable, 213-15 (*see also* Writing)
- Stereotype, 18, 165, 166, 168, 194-5, 198-9
- Still, 65-8
- Structural analysis, 37 *n.1*, 79-141 *passim*
- Subject
 generalization of, 214
 in writing, 142, 145-6
 Lacanian topology of, 205
 linguistic analysis of, 105 *n.*, 109, 112, 145
 status of in narrative analysis, 107-9
- Summary, 193-4

Summary *cont'd*

- and different modes of discourse, 120-1
- Suspense (in narrative), 102 and *n.*, 119
- Teaching, 190-215
- Text, 126, 141, 146, 148, 153, 155-64, 168, 178
 - and author, 142-7, 160-1
 - and plural, 159-60
 - and symbolic, 158-9
 - and writing, 148
 - as limit-work, 157-8
 - as methodological field, 156-7
 - pleasure of, 163-4
 - practice for future (luxury, expenditure, utopia), 62-3, 65, 77, 154, 164
 - reader and reading, 131, 148, 153, 157, 161-2, 163
- (*see also* Literature, Writing)
- Textual analysis, 126-7, 131, 134, 137 *n.1*
- Theatre, 17, 69-78, 170-80
 - theatrical, hysteria, 62, 173-4
- Traumatic images, 28, 29-30
- Trick effects (photographic), 21-2, 29
- Unconscious, 111-12 and *n.2*, 141, 191, 205, 212-13
- Voice, 70, 175-6, 179-89
- Writing, 142, 145-6, 147-8, 167-8, 194, 213
 - and speech, 190, 202-3, 204-5
 - sociolect, 168
 - (*see also* Text)