Jacques Derrida, “White Mythology” (1972)
Derrida’s essay, published for the first time in the book Marges de la philosophie, 1972 (Margins of Philosophy, 1982), deals mainly with metaphor in philosophical text, the relation of metaphysics to metaphor.

The Exergue (Záhlaví) is based on an assumption that metaphor is concerned with the use of philosophical language as a whole in the same way as the use of everyday language with philosophical discourse. As a result, there is no fundamental division between philosophy and rhetoric/poetry.

The metaphor in philosophical language is not an isolated phenomenon or structural element, but a power. This power, however, gradually dissipates itself because of the wear and tear of individual metaphors. This wear and tear, however, does not affect the energy of tropes (figures of speech, including metaphors) which constitutes the structure of philosophical metaphors.

The wear and tear can be explained only metaphorically, using the Latin word usura - “usure”. This word (similar to pharmakon) means both “wearing down” (of a coin) and usury (profiting immoderately). As Anatole France say in The Garden of Epicurus, we may imagine rubbing and polishing the coins of different countries until all inscriptions on them are erased. In this way, the coins are extracted from space and time, they would have inestimable value and their circulation could continue ad infinitum. This takes us from the world of our senses to the realm of metaphysics: knowing safely what the coins have lost, we do not know what they have gained. Of course, this is a mere dream, but does it have philosophical implications?

1. the effort to preserve natural and original wealth which was here before the accumulation and circulation of capital. Analogically, in the case of language: to point to its origin in the speech where meaning is evident to our senses. Defining etymon – origin, original sense.
“Frost at Midnight” (54-61)

the metaphorization of the speaker’s son as a being who will have a direct access to the originary material existence – shapes of nature (ancient mountains, lakes, shores and clouds – which reflect landscapes’ diversity in their changing shapes) and thus to the “language” of nature/God:

But thou my babe! shalt wander like a breeze

By lakes and sandy shores, beneath the crags

Of ancient mountains, and beneath the clouds,

Which image in their bulk both lakes and shores

And mountain crags: so shall thou see and hear

The lovely shapes and sounds intelligible

Of that eternal language, which thy God

Utters,…
2. the effort to explain degradation as revaluation, a transition from the physical to the metaphysical. The originary sense is not yet a metaphor, it is a sensuous and material figure, an image: “All words of human speech were coined according to some material shape, and all originally represented some image perceptible by the senses.” (France). This sense becomes metaphor only when the philosophical discourse puts it in circulation. In this way, the originary sense and its first shifting (image-metaphor) are forgotten, and metaphor is understood as its own sense. A double erasure is performed of the first sense, and the first shift of sense. This way is typical of the functioning of the discourse and circulation of money.
“Frost at Midnight”
“The stranger” may be interpreted the result of wear and tear (burning of firewood leaves a trembling film of ashes) the originary sense becoming “image-metaphor” waiting for the “philosophical discourse” to put “it in circulation”. The “philosophical discourse” emerges towards the end of Coleridge’s poem: God as “Great universal teacher… who from eternity doth teach/ Himself in all, and all things in himself” (61-62). From playful movements of hot air (“idling Spirit”, 20 - analogue of the “breeze” in “The Aeolian Harp”) imparting motion to the film of ashes and making “a toy of Thought” (23) the poem proceeds to the generalized philosophical metaphor of God-Imagination, creating, shaping, “teaching” (here Coleridge may refer to the German word Bildung which is the root of the word “imagination” – Einbildungskraft, “the force of shaping into oneness” - and means shaping, education, culture) and creating himself as a unity of everything). An interesting feature of Coleridge’s poem is the development of the “image-metaphor” of “the stranger”. First a nondescript “a companionable form” (19) a sign of “dim sympathies” (19) with living beings, then an alternative to the deadening world of Christ’s Hospital and the awe-producing face of “the stern preceptor” (37) and finally the metaphor of the speaker’s son “educated” by nature. From a nondescript image of fluttering motion, through the face as the principal feature of the Other (but in Coleridge’s poem it is only “townsman” 42, the rest are his relatives, nonetheless, C’s “sister” is represented as a sexual other: “My playmate when we both were cloth’d alike”), to God as the originary, living and shaping unity in diversity.
Wearing out of our words makes us metaphysicians. Metaphysics chooses worn-out words, such as the absolute, infinite, nonexistence, which do not display a trace of original coinage. These concepts have a negative form.

In “Frost at Midnight” this “negative form” (God will “make” the child’s spirit “ask …by giving” 64 – paradoxically creating the lack of knowledge by surplus) is covered by metaphorization - the change of seasons the diversity of imagination seen in specific images.
What is the relation between metaphorization which covers up itself and the negative form of concepts? The function of these concepts is to sever the links of our thought with the sense of any concrete existence. In Aristotle’s work, metaphysics comes after nature (physis). Metaphysical sentence is always symbolical and mythical. The sentence “The soul owns God to the extent, in which it takes share of the Absolute.” does not contain any signs, only symbols whose colourfulness and evocative power were erased. With some phantasy it can be said instead: “The breath is seated on the shining one” (God) “in the bushel” (to the extent) “of the part it takes” (in which it takes share) “in what is already loosed (the Absolute),” and elaborate it metaphorically even more: “He whose breath is a sign of life, man, that is, will find a place in the divine fire, source and home of life, and this place will be meted out to him according to the virtue that has been given him of sending abroad this warm breath, this little invisible soul, across the free expanse.” („Ten, jehož dech je znamením života, člověk, zaujme místo v Božím ohni, zřídle a ohnisku života, a toto místo mu bude vyměřeno podle síly, která mu byla dána, aby rozpínal tento teplý dech, tuto neviditelnou dušičku volným prostorem.“ – Miroslav Petříček’s translation). Even at this point we would not arrive at the original figures of speech, though our fantasy would read as an old Vedic hymn. From this, says France, follows that metaphysicians rub the colours from the old myths and fables, and are their collectors. They cultivate WHITE (COLOURLESS) MYTHOLOGY (the fluttering ashes, the clouds in “Frost at Midnight”, “The whiteness of the whale” in Moby Dick, the white shrouded figure at the end Narrative of Arthur Gordon Pym). The white race take their own mythology, that is, their logos, the mythos of their language, for the universal form of what they still want to call the Reason. The White Mythology has erased the stage, the sensuous concrete of concepts, in itself, but this stage is still active, written by a white ink as an invisible drawing on a PALIMPSEST.

“Frost at Midnight”: the stage is the empty grate with the fluttering film of ashes.

What is to be done:

1. to multiply antagonistic metaphors and thus control their working and proceed to the roots of concepts (“overturning” metaphysics “from its head to its feet” - Marx)

2. to read concepts metaphorically, that is to privilege diachrony before system – in this way, all allegorical and symbolic figures may be said to function. Emphasize the metaphorical pole of the language instead of the metonymical one.
This is what many Coleridge’s poems (e.g. “Kubla Khan”, “The Aeolian Harp”, “Frost at Midnight” attempt to do). Describing natural phenomena and their working as the concretization of abstract philosophical concepts (imagination as the outcome of the conflict of two forces of movement and form – the fountain and the “dome”, breeze as the Pantheist God manifested in music and harmony, “stranger” as the play of imagination leading us to grasp its originary and universal role.

3. to focus on the value of wear and tear (usure): the history of metaphysics as a gradual erosion, incessantly exhausting the originary meaning. Instead of continuity there is dissemination (roztrácení), which in itself is a certain empirical abstraction.
“Dissemination” can be compared to the fluttering of “the stranger” in “Frost at Midnight”: exhaustion of meaning and empirical abstraction – calling the effect of hot air “the stranger”. Coleridge’s poem attempts to transcend this phase by means of folklore and literary allusions (Cowper’s Task) and autobiographical references only to arrive at philosophical abstractions (originary “language of nature”, God as imagination).
4. to use the analogy between speech and money (speech’s other), which represents the functioning of analogy within speech as a principle of metaphor. The inscription on the coin is an intersection of linguistics and economy and the stage of the exchange between speech and economy. The reference is economic: money is the money of a certain country and also the general equivalent of certain values; metaphor is linguistic but it also effect the exchange between different “languages” or styles (like a rate of exchange, or, earlier, specific coinage). This is the reason of the fetishist character imparted by the monetary form to the precious metals (Marx): “If commodity could speak it would say... ” “...the very soul of commodity” as a source of the economic discourse. A similar problem is the unity and sacredness of private ownership. The concrete forms of possession (proprietas) cannot be confused with its abstract concept. Proprietas changes its meaning: heritage, quality.
Coleridge and other romantics do not use this analogy but we can argue that they use Nature, Imagination, Ancient Past, etc. in a similar way. In “Frost at Midnight” the synecdoches of Nature “Sea, hill and wood,/ With all the numberless goings-on of life” (11-12) are signs of value (“life”), which is ‘degraded’ into the fluttering film of ashes. And the poem display some signs of fetishization of Nature/Imagination (wild dreamlike landscape – as in “Kubla Khan” - when writing “Frost at Midnight” Coleridge never saw any “crags” or “lakes”. The ‘romantic’ landscape becomes the child’s possession. The opposite process of dispossession is seen in “The Wanderings of Cain”. In spite of all this, Romanticism does not show any features of “commodification,” only in its debased forms – sentimentality, mass tourism, gothic drama.
If we do not realize this relationship between metaphysics and metaphor, language and exchange, we may end up with those who like to swear on “eternal” truths (which is often the case of the Romantics). They should take Nietzsche’s advice: “...truths are illusions, about which we forgot that they are illusions, worn out metaphors which have lost their sensuous power, coins that lost their images and are no longer valued as coins but as metal.” Here Nietzsche says the same as de Saussure did later: the question of metaphor is derived not only from the theory of meaning but also from the theory of value. As a result, there is an analogy between economy and linguistics: the equivalence between labour and wage equals to the equivalence between the signified and the signifier, but each part of this couple are things of different orders and their division is made on the basis of different notions of value. There are two principles: (a) a thing which does not resemble any other thing, but which can be substituted for the thing whose value is being determined (value equivalent, money, their purchase power), (b) similar things on the basis of whose comparison we get the idea of value (Euro and Czech crown).

Analogously (according to de Saussure): a word can be (a) substituted with an idea, (b) compared with another word (synonym, antonym, homonym). Its contents is not determined by its meaning only, but by the value it has in the system. Even the sun is not excepted, compared to gold (Mallarmé, and Derrida’s essay “La double séance”).

Plus de métaphore (“more of metaphor” and “enough of metaphor”)
Enough of metaphor: philosophy cannot be transformed into metaphorics or metaphorology, it is necessary to find the conditions of the impossibility of such project. By studying metaphors as a philospohical problem, a philosopheme. Metaphor is a metaphysical concept derived from the basic tropes, primary philosophemes. It does not have control over itself, is always elusive, especially when the concept of metaphor attepts to cover the whole field in which he belongs as its product. All philosphical metaphors cannot be classified, there remains always something outside the field, the supplement, the metaphor of a metaphor. In this way, the energy of tropes cannot be destroyed but their meaning can be worn out.

How should a historical and systematic list of metaphors look like? It ought to be directed by a strict, rigorous concept (definition) of metaphor and based on the structure of human knowledge classified by its origins (biological, organic, mechanical, technological, economic, historical, mathematical). This model is based on the notion of language as a stable ethnic group, exposed to the waves of migration. This classification can be further elaborated according to the principles of wear and tear and profit: (a) metaphors whose objects have lost their originality (technical, cultural, social), and (b) those preserving the originality of the object (physical, animal, biological). Using the oppositions between physis and tekhnē (nature vs. technology) or physis and nomos (nature vs. human law).
The tension between these two types of metaphors can be seen in many poems by Coleridge and Wordsworth, even in “Frost at Midnight”: “clouds… which image in their bulk both lakes and shores/ And mountain crags” are metaphorized as “shapes and sounds intelligible / Of that eternal language which thy God / Utters” (56-61): (b) related to (a). In Kant’s Critique of Judgement signs of Nature’s beauty are called “the cipher of Nature” (“Auslegung der Chifferschrift, wodurch die Natur in ihren schönen Formen figürlich zu uns spricht”).

Another method used by scholars is to trace the internal structure of metaphors (Pierre Louis, Les métaphores de Plato). Metaphors are not always mere ornaments of speech, and therefore they cannot be studied on the basis of a migration theory (how metaphors spread from one genre, style, discourse to another one).
We have seen this in the links between Wordsworth’s and Coleridge’s poetry – the allusions to Wordsworth’s Prologue to “The Recluse” in “Dejection” (see the handout on D.)

Metaphors are also better, clearer expressions of ideas, more succinct than their lengthy definitions. Their internal structure can ultimately be explained on the basis of an economic paradigm: they do not promise much but bring us more than what we would expect. This, of course, is usura in both main meanings: wear and tear and inordinate profit. The economic paradigm substitutes the ornamental function: the ornament wears out and is erased, but the deep sense lasts (theory of symbol). This is the principle of Louis’s classification of metaphors according to the ideas expressed by them. This classification has “a central metaphor” or paradigm.

The criteria of both classifications (according to the origin and internal structure) are borrowed from philosophical discourse. This would be legitimate, if metaphors were as tools, controlled and handled by somebody. Obviously, in this way Plato defines the difference between rhetoric and philosophy: while the rhetoricians and sophists are preoccupied with words, philosophers may lead the soul to the knowledge of truth. This division, however, must be problematized. First and foremost, there are no originary concepts. All of them are tropes, starting with the word archē – origin and principle, that is, governing rule, control. The value of the “basis”, “base”, “ground” corresponds to our wish to stand on a firm ground. Rather than any certitude, these tropes control human desire of certitude.
It can be argued that the speaker’s desire for certitude is the main topic of “Frost at Midnight” – from the ‘unclear’ and changeable meaning of “the stranger”, to the certitude of God, shaping human life and soul by means of natural events and objects understood as signs.
In a similar way, the words like “depend” or “follow”, or even the very word “concept” can be deconstructed. All of them are metaphors that enable us to build system, everywhere we are not sure that it exists. The words for comprehending and conceiving (fassen, begreifen), says Hegel, have a totally sensuous contents that is substituted by spiritual meaning. The sensuous words are becoming spiritual in the process of their use: in this way a difference between the “originary” sensuous metaphors and those degraded by their use can be observed. The value of wear and tear is implied in the opposition between topical and hackneyed metaphors. But the latter are revaluated thanks to the spirituality of the system in which they are used. Here degradation makes profit – Aufhebung. They are internalized by memory: instead of Gedächtnis there is Erinnerung, during which the sensuous specificity of originary metaphors becomes an instrument of abstract thought, which not only reflects the real movement of the Absolute Spirit, the movement constitutive of the universe, but is also identical with this movement. As a consequence, this scheme works with oppositions, which it desires to think and wants to solve: Nature vs. Spirit, sensuous vs. intelligible, sensuous vs. sense. As a result, the concept of metaphor is included in the description of the possibilities of metaphysics.

If we trusted these oppositions we would arrive at a general classification of metaphors according to sensuous perception: visual, auditive, tactile, etc. metaphors. A correspondent aesthetic to this empirical approach would be the transcendental and formal aesthetic of metaphors, leading to the apriori forms of space and time. But are we not transferring to the time of speaking something heterogeneous with it?
This is exactly what Coleridge does in “Frost at Midnight”: transforming the ever-changing natural forms (clouds) into the “eternal language”, which, however, is infinite and therefore available as a whole only to God.

How can we tell what is the spatialization and temporalization of a certain sense (we cannot, we are only “made ask” as the child is in “Frost at Midnight”)? The opposition of the sense as an a-temporal and non-spatial signified and a metaphorical signifier is always already sedimented (“God” as an “a-temporal and non-spatial signified” exists since the beginning of monotheist religions; however, the opposition is interestingly disrupted in “The Wanderings of Cain” – “the God of the dead” 140-141). It is difficult to distinguish between this sense and the senses, since their difference has been formulated from the same root. And here a paradox arises: the sense is something alien to the senses (“the stranger” effect in “Frost at Midnight”). A general taxonomy of metaphor thus assumes that important problems philosophy as a historical effort of humanity have already been solved. The system is a reverse breakfast of a Titan: instead of devouring its children, like Saturn, it throws them up. For an elaboration of this allegory, largely in the line of Derrida’s argument, see Byron’s Don Juan XIV, 1-10:

If from great nature's or our own abyss

 Of thought we could but snatch a certainty,

Perhaps mankind might find the path they miss—

 But then 't would spoil much good philosophy.

One system eats another up, and this

 Much as old Saturn ate his progeny;

For when his pious consort gave him stones

 In lieu of sons, of these he made no bones.

But System doth reverse the Titan's breakfast,

 And eats her parents, albeit the digestion

Is difficult.
The concept of metaphor is a philosopheme. Metaphor is a marginal element, a boundary condition of the existence of philosophy. Metaphor may be the outline of this vacancy but it cannot transform it into an organizing centre. First, because in the concept produced by the degradation of a metaphor, the philosopher can never discover more than he has inserted there, and second, because the movements of tropes, which lead to the constitution of basic oppositions of metaphorical language (physis vs. nomos, sensuous vs. intelligible, space vs. time), never form their own, literal language. What establishes metaphor as an opposition of essence and accident, intelligible and sensuous, thought and speech, own (proper) and alien (improper) is philosophy.

The Ellipsis (/Eclipse) of the Sun

If philosophy cannot define metaphor, can rhetoric?
Aristotle: philosophical statement: metaphor belongs under lexis (speech) which is distinguished from dianoia (thought) which is not evident in itself. As a result, metaphor exists only if it makes a thought evident, a thought which would remain hidden without it. In order to become expressed, the sense tries to abandon itself.

What is included in lexis? – Name (onoma) which is both an opposition to the verb (rhema), but also included this category. The field of the onoma does not thus include names only, but everything that can be nominalized. This is the field of metaphor (tropes can be nominalized but schemes cannot).

Du Marsais (an eighteenth-century critic) replaces onoma by “word“. All tropes can become words. And Fontanier reduces all tropes into a central one – metaphor. All words can be used metaphorically, that is at least as catachreses. In this way, the field of catachresis has widened immensely, but at the same time, metaphor becomes INSEPARABLE FROM MIMESIS, REPRESENTATION: the value of speech, voice, name, meaning, and sense. Through metaphors, truth and perfection are grasped. The animals cannot imitate: they cannot form metaphors. Metaphor is a constitutive human feature.

The purpose of the metaphor then is to penetrate beyond the apparent difference to the essence of things. Metaphor: pleasant words giving us knowledge of something new. Vivid representation which cannot be achieved by similes or conceptual language. Therefore metaphor is linked with the value called ENERGEIA – act, creation. The most important transfer carried out by the metaphor is the transfer from the inanimate to the animate realm. The pleasure caused by the metaphor is based on the difference between resemblance and identity: it is a COMPENSATION for the theoretical perception of the resemblance (similitude), that is, for comparing qualities, measuring and classifying differences. Pedagogical use of metaphor (aid to learning – vivid representation). Metaphor is a specific use of mimesis: valuation of creative act. It shows what is not given in this act. Aristotle’s Rhetoric: “the pleasure is not given by the object as it is, but it is the outcome of our reasoning that establishes a relation between two different objects. Thus we can appropriate something in a new way. We like what is identical, congruent with us ... and are pleased to complete what is fragmentary.” Metaphor is a MIMETIC ELLIPSIS.

Metaphor does not merely indicate THE TURN, BUT ALSO SWERWING OF SENSE, THE ERRANCY OF SENSE, ITS DISENGAGEMENT FROM THINGS. Therefore it is a moment of detour, when the truth may always get lost. Can we DEFINE a difference between a good and a bad metaphor (metaphor and catachresis - “abuse of words”)? Metaphor is thus both a pedagogical aid for philosophers and a representation of a fundamental insecurity of language (indeterminate relationship between language signs and things, or reality. It belongs to mimesis (to a fold of physis).

Analogy is the key to metaphor. A is to B like C to D. It is almost a simile, a double simile. Analogies may be always made with one exception, the sun. In English it is difficult to say that sun is sowing its rays. In ancient Greek (or in Czech) this is possible, yet it is no metaphor but anthropomorphism (sun is like a farmer sowing the corn). This is the ellipsis of the sun metaphor: instead of four elements, there are only three. THIS METAPHOR IS NO LONGER A MEANS LEADING TO KNOWLEDGE: IT IS DERIVED FROM IT. (We know that sun causes vegetation like the farmer who sows the grain.)

In Aristotle’s system, there is only one sun. Though it is not the astronomical centre of the universe, it is certainly the central value of the system (similar central values Nature, Imagination of the Romantics – see below on the “return to nature”). The relation represented in metaphor is no longer a relation in sun, but to a kind of invisible star: the ellipsis of metaphor may thus become the eclipse of the sun. In the sun, nothing can appear, and things can get their particular identities only in the process of dissemination of sunlight (its separation from the source, the loss of its energy - “roztrácení”). The actual revelation of truth – aletheia – is an illusion of metaphor.

Mimesis and metaphor return to nature, and nature finds in them its own analogy. The ability to form metaphors is a natural gift but it is not distributed equally. Most of it is granted to geniuses. But if we accept this, we will no longer need any knowledge (we will live in myth and poetry). Metaphor is therefore linked with a dream about an autonomy of human being and Being as a whole. It is the ungraspable source of creative energy thanks to which we can reveal the truth of nature.

The Flowers of Rhetoric: The Heliotrope (Sunflower)
This chapter examines the value (not only the meaning) of the Latin word proprietas, the basis of the modern meaning of the word “proper”. Metaphor is natural, proper to human nature. However, it is not natural in the meaning of “readily available to everyone”, but according to nature that governs humanity, that is, according to the GENIUS.
What is the property of the sun? It is not quite clear what is the property of empirical sun, as we perceive it by our senses. If we say that the sun is a shining sphere moving in the sky, it is not the whole truth. What happens after the sunset? Thus the sun perceived by our senses is im-properly named, since we must use also an extra-sensuous knowledge for its definition. It is the presence of a sensuous, empirical object that is not always visible. Therefore the metaphor must, as everything sensuous, turn and hide itself regularly. Therefore it must always be bad, since it does not transmit proper knowledge.

In fact, there are two suns here: the sun as the central value, organizing the philosophical system (the appearance of truth in full light), the METAPHORICAL SPACE OF PHILOSOPHY, and the sun as the hidden empirical object. Consequently, the sun is a metaphorical construct using unclear, improper words: “father”, “seed”, “eye”, etc. It resembles a lamp whose light hides the surrounding things in darkness. It is its own ellipsis. Its very brightness is a lexicalized metaphor. As a result, there is no historical or genealogical link between the signifier and the signified.

Thus, every metaphor can become catachresis: dissemination of meaning of metaphors and concepts. The truth of philosophy and power is their dissemination: the widening of sense (its approximation to the metaphorical meaning), and their disappearance, loss of sense.

La métaphysique – relève de la métaphore (Metaphysics: Extraction from Metaphor)
Is it possible to establish a system of metaphors which would regulate the change of metaphors into catachreses? Gaston Bachelard’s La Formation de l’esprit scientifique (1939) tries to exclude “immediate” (spontaneous) metaphors that are not constructed systematically. According to him, the spirit must disentangle itself from its dependence on privileged images (the circle is not perfect, the ellipsis is more perfect since it has two foci whose relation may be expressed by a “spatial” Gauss’s number: the perfection of the ellipsis is evident only as a result of mathematical analysis). As a result, concepts were originally formed by speech (see above about the relation between lexis and dianoia) but now they also tend to be created by science. Nietzsche said that from metaphors the whole structure of concepts can be built. Therefore metaphors cannot be rectified by concepts, diagrams, or systematized by “metaphors of metaphors” (Bachelard’s metaphors of elements). In metaphysical philosophy, metaphors perform their auto-destruction. For the appropriation of the proper sense of the spirit the disappearance of the metaphor is necessary.
Nonetheless, the death of metaphor is also the death of philosophy. A double genitive (rhetorical figure): 1. the death of philosophical thinking and writing, and 2. the death of a specific philosophy, that is, of metaphysics. Both deaths repeat and stimulate themselves in a heliotrope (turning of the sunflower to the sun), but this seemingly aimless process can show a way out of its vicious circle. Heliotrope is also a “litography” (writing on stone): a greenish precious stone with red veins.

