
Umifre 19 CNRS-MAEE Bureau français, 3-9-25 Ebisu, Shibuya-ku, 150-0013 Tokyo
〒150-0013　渋谷区恵比寿 3-9-25　フランス事務所　
Tel : 03 5421 7641 / Fax : 03 5421 7651 / Homepage : www.mfj.gr.jp

Merci de vous inscrire en envoyant un mail à : contact@mfj.gr.jp
参加希望の方はcontact@mfj.gr.jpにお申し込み下さい。

j a p o n a i s e

m a i s o n

f r a n c o - 日 仏 会 館

｜ 18：00 - 19：30｜
｜日仏会館　1階ホール｜フランス語（同時通訳）｜
｜ Auditorium de la Maison franco-japonaise｜
｜ En français (avec traduction simultanée)｜

2010・3・23 （火）
conférence

は何の役に立つかbon les frontières ?

Constatant l’inhérence
1/ de l’enceinte au sacralisé,

et 2/ du référent suprasensible au lieu clos
(« le sanctuaire, porte du ciel ») – telle que l’attestent
l’étymologie, l’archéologie et la géographie humaine –,
on fera l’hypothèse de la frontière comme tactique
de survie des collectifs. Elle répercuterait au plan
organisationnel une contrainte organique du

vivant (la peau, la membrane, l’écorce). Ce dedans/
dehors constitutif, avec des modalités évidemment

variables, permettra d’interroger le rapport
existant, dans l’actualité, entre la vogue

du vague (le lisse et le liquide, le
déterritorialisé, le nomade,

le pirate) et l ’épidémie
des murs, entre les

discours de l’ubiquité
et le retour agressif des

lieux. Le refus de la démarcation, la
dénégation des limites débouchant
à l’ordinaire sur un verrouillage sans

précédent des espaces de vie et
de pensée, comme le montre

l’histoire renversante des
utopies, se posera in fine la

question : quelle éthique de
la frontière, ou comment
traiter l’inguérissable
blessure ?

神聖化されたものには
本質的に囲いがあり、閉ざさ

れた場所（「聖域、天国の門」）には
本質的に超感覚的な指向対象があること

は、語源学・考古学・人文地理学も証明すると
ころであるが、そこから、境界とは集団が生き延
びるための戦略であるという仮説を導くことができ
る。それはまた、生物の器官的な制約（皮膚、膜、外皮）
を集団の組織化に反映させたものと言えるだろう。この
構成的な内部／外部の関係には当然ながら多様なかた
ちがあり、今日認められる曖昧なものの隆盛（滑ら
かなものと液体、脱領土化されたもの、ノマド、海賊）
と “壁 ” の蔓延との関係性や、ユビキタスな社会を
めぐる言説と “ 場 ” の猛烈な巻き返しとの関係性
を検討することを可能にする。境界線画定の拒
否と境界の否定は、生と思考の空間を前例の
ないまでに閉塞させるのが常である。そ
のことはユートピアの逆転の歴史が証
明している。最後に行き着くのは以下
のよう問いであろう：境界について
のいかなる倫理学が必要なのか、あ
るいは、治癒できない傷をいか

に治療するべきか？

境

界

Philosophe et intellectuel français,
Régis Debray est un ancien élève de l’école

normale supérieure, agrégé de philosophie en 1965.
Il milite alors à l’Union des étudiants communistes avant de

partir à Cuba où il suit Che Guevara en Bolivie et sortira un premier
ouvrage fort remarqué en 1967 Révolution dans la révolution. Il est

arrêté et incarcéré pendant 4 ans. Il part ensuite au Chili où il rencontre
Salvador Allende et Pablo Neruda et publie des entretiens avec Allende et

rentre en France en 1973.
De 1981 à 1985, il est chargé de mission auprès du Président de la République

François Mitterrand pour les relations internationales. Il est ensuite nommé secrétaire
général du Conseil du Pacifique Sud (1984-1985), et enfin maître des requêtes au Conseil

d’État dont il démissionne en 1992. Il soutient une thèse de doctorat à l’université
de Paris I en 1993 intitulée « Vie et mort de l’image. Une histoire du regard
en Occident ». Il analyse les médias et fonde en 1996 Les Cahiers de
médiologie. En 1998 il co-dirige un programme et un séminaire
« Technique et Philosophie » au Collège international de
philosophie et préside (1998-2002) le Conseil scientifique de
l’École nationale supérieure des sciences
de l’information et des bibliothèques. En
2002 il est à l’initiative de la création de
l’Institut européen en sciences des religions qu’il préside
(2002-2004) puis en devient président d’honneur à
partir de 2005. Il a créé en 2005 la revue Médium –

Transmettre pour innover.
Il a publié une cinquantaine d’ouvrages, dont

les plus récents, chez Gallimard Dégagements
(2010), Le moment fraternité (2009), Un

candide en Terre Sainte (2008) et, au
CNRS, Un mythe contemporain. Le

dialogue des civilisations
(2007).

哲学者、知識人。
高等師範学校卒業、1965

年に哲学の高等教育教授資格（アグ
レガシオン）取得。共産主義学生同盟に加わっ

たのち、キューバでチェ・ゲバラと出会いボ
リヴィアで行動を共にする。1967 年に出版した
Révolution dans la révolutionが大きな反響を得

る。逮捕され、4年間の投獄を経てチリに向かい、サルバドール・アジェ
ンデおよびパブロ・ネルーダと出会い、アジェンデとのインタビューを出

版した後 1973年にフランスに帰国。
1981年から 1985年にかけて当時のフランソワ ･ミッテラン大統領の下で
国際関係を担当。1984年から1985年には西太平洋評議会の会長に任命さ
れ、次いで国務院調査官に就任し、1992年に同職を辞任。1993年に「イメー
ジの生と死：西洋における視線の歴史」と題する博士論文をパリ第 1大学に
提出する。メディア分析を専門とし、1996 年に『カイエ・ド・メディオロ
ジー』を創刊。1998年には国際哲学コレージュにおいて「技術と哲学」をテー

マにしたプログラムとセミナーを共同主宰し、1998 年から 2002 年にかけて
国立高等情報科学図書館学校 (ENSSIB) の学術評議委員会委員長を務めた。2002
年には宗教学ヨーロッパ研究所創設を主導し、2004 年まで同研究所の所長を務
め、2005 年以降は名誉院長に就任。2005 年にMédium – Transmettre pour

innover（革新のための伝播）誌を創刊する。
著作は 50あまりにのぼり、最近ではガリマール社から Dégagements

(2010)、 Le moment fraternité (2009)、Un candide en Terre
Sainte (2008)、フランス国立科学研究センター (CNRS)

から Un mythe contemporain. Le dialogue des
civilisations (2007) が出版されている。

レジス・ドゥブレ

régis debray

à
quoi

