

Producing Popularity:
The Success in France of the Comics Series "Astérix le Gaulois"

Eliza Bourque Dandridge

Thesis Submitted to the Faculty of
Virginia Polytechnic Institute and State University

in Partial Fulfillment of the Requirement for the Degree of

Master of Arts
in

History
(European Area Studies)

Dr. Fabrice G. Teulon, Chair
Dr. Sue W. Farquhar
Dr. E. Thomas Ewing

April 30, 2008
Blacksburg, Virginia

Keywords: Astérix, comics, bande dessinée, production of culture, branding, popularity, appeal

Copyright 2008 Eliza Bourque Dandridge. All rights reserved.

Producing Popularity:
The Success in France of the Comics Series "Astérix le Gaulois"

Eliza Bourque Dandridge

ABSTRACT:

This study examines the rise in popularity of the French comics series "Astérix le Gaulois"
through a production-of-culture lens in an effort to uncover how industry evolution and
organization, protectionist legislation, marketing, advertising, branding, and consecration by the
media worked interdependently to catapult Astérix, the series' protagonist, into stardom by the
middle of the 1960s. In so doing, this study forcefully argues that elements external to the text
itself greatly facilitated, and in some ways determined, the series' quick and dramatic rise in
popularity in France by 1966. The predominance of American and Belgian comics into the 1950s
and the moral turn towards all things "100 % français" enabled the success of Pilote, the French-
language, French-themed magazine launched in 1959 and in which "Astérix" first appeared. By
the early 1960s, Pilote's faithful readership helped make the publication of "Astérix" in album
format a resounding success. Simultaneous radio exposure and extensive product merchandising
further promoted "Astérix" to a new, vast, and diverse comics market comprised of children and
adults alike. Media consecration marked the final step in Astérix's meteoric rise in popularity in
France. Institutionalization of the comics series by the national press during the 1960s
transformed Astérix into an emblem of national importance, created celebrities out of the series'
co-creators, and even helped legitimize bande dessinée, or comics, as a French cultural form
worthy of "serious" consideration.

iii

Notre histoire, publiée dès le premier numéro de Pilote, remporte aussitôt
un assez vif succès auprès de nos lecteurs, ce qui nous satisfait d'autant
plus que sa publication sous forme d'albums semble également promise à
un assez bon succès d'édition, le tirage de chaque nouvel album étant
double du tirage de l'album précédent. Et puis, tout à coup,
mystérieusement, il se passe quelque chose : le simple succès d'édition se
transforme et devient le phénomène Astérix […].

– René Goscinny, in an address to the Rotary Club of Paris, May 19671

1 Reproduced in Caroline Guillot and Olivier Andrieu, René Goscinny (Paris: Éditions du Chêne, 2005) 208.
Translation: "Our comic series, published in Pilote from the first issue, immediately became quite a success among
our readers, which pleased us all the more since the series' publication in album format appeared equally poised for
success, the print run of each new album being double that of the preceding album. And then, all of a sudden,
mysteriously, something happened: the simple success in print underwent a transformation and became the Astérix
phenomenon […]." Unless otherwise indicated, all translations furnished by the author.

iv

TABLE OF CONTENTS

I Introduction: "Le Phénomène Astérix" ……………………………………………… 1

Prologue ………………………………………………………………………………….. 1
"Astérix" as Culture Produced …………………………………………………………… 4
Plan ………………………………………………………………………………………. 8

II Paving the Way for Pilote: 1830s - 1950s ……………………………………………… 9
 Introduction ……………………………………………………………………………… 9
 The Emergence of Comics in Europe: 1830s - 1930s …………………………………… 9
 The American Comics Invasion of France and the Law of 1949: 1940s ……………… 14
 The Reign of Belgian Comics in France: 1950s ………………………………………. 21
 René Goscinny, Albert Uderzo, and Their New Magazine: 1959 ……………………… 23
 Conclusion ……………………………………………………………………………… 26

III Pilote, "Astérix," and the Revival of French BD: 1959 - 1966 ………………………28
 Introduction ……………………………………………………………………………. 28
 Pilote: Old Format, New Content? …………………………………………………….. 30
 Community-Building Through Pilote ………………………………………………….. 38
 "Astérix" Steals Ahead: Marketing and Advertising the Brand ……………………….. 47
 Conclusion ……………………………………………………………………………… 55

IV The Institutionalization of "Astérix" by the Press: 1963 - 1970 …………………… 56
 Introduction …………………………………………………………………………….. 56
 Establishing the Emotional Register ……………………………………………………. 59
 Legitimizing the Field (and "Astérix") to Justify Enjoyment ………………………….. 63
 Teaching the Public How to Read "Astérix" …………………………………………… 69
 Conclusion ……………………………………………………………………………… 77

V Conclusion: Explaining Popularity …………………………………………………... 79
 The Production of Popularity …………………………………………………………… 79
 Popularity v. Appeal ……………………………………………………………………. 82
 Multiple Readers, Multiple Readings ………………………………………………….. 83
 Works Cited ……………………………………………………………………………. 86

1

I INTRODUCTION: "LE PHÉNOMÈNE ASTÉRIX"

Prologue

 When the French film Astérix et Obélix contre César opened in France on Wednesday,

February 3, 1999, the French box office raked in a whopping $2.8m in first-day ticket sales.2

Attendance over the following week topped 2.7m – in a country of only 59m people.3 The most

expensive movie ever produced by a French studio opened on a record-setting 795 screens

throughout France.4 Only Titanic, released just one month earlier on 635 screens, beat Astérix et

Obélix contre César in attendance over the course of its run in France, with 21m tickets sold.

According to Unifrance, the French Culture Ministry's promotional arm for French cinema, the

box-office success of Astérix et Obélix contre César nearly doubled the size of the European

audience for French film for the whole of 1999, a welcome development for an industry whose

patronage – even among the French – had tanked to a ten-year low the previous year.5 That

Gérard Dépardieu and Roberto Benigni, both cinematic legends in their respective countries,

starred in Astérix et Obélix contre César, and that the film was jointly financed by German and

Italian interests, can only partially explain how a film adaptation of a French comic strip set in

Roman times could sell 8.7m tickets.6 Yet the film accounted for nearly 43% of all tickets sold to

French movie-goers during 1999. Astérix & Obélix: Mission Cléopâtre, the sequel released in

2002, went on to sell 14.3m tickets, claiming a full 66% share of total tickets sold to French

audiences that same year.7

 For nearly five decades now, Astérix8 has been big business in France. Since its debut in

the magazine Pilote in 1959, the French comic strip – or bande dessinée, as the "ninth art" is

called in France – has sold over 320 million copies on five continents and has been translated

into over 100 languages or dialects.9 To date, the world of "Astérix" encompasses 33 albums,

2 Michael Williams, "'Asterix' conquers B.O. Gallic pic grabs 2.8 mil on opening day," Variety 5 Feb. 1999.
3 INSEE, Recensement de la population, Exploitation principale et complémentaire, 1999.
4 Williams.
5 "France Builds Its European Film Audience," Studio Briefing 6 Oct. 2000, 15 Apr. 2008

<http://imdb.com/news/sb/2000-10-06#film8>.
6 LUMIERE database of the European Audiovisual Observatory, 15 Apr. 2008

<http://lumiere.obs.coe.int/web/film_info/?id=12007>.
7 LUMIERE, 15 Apr. 2008 <http://lumiere.obs.coe.int/web/film_info/?id=18690&graphics=on>.
8 Within this paper, "Astérix" (in quotes) refers to the comics series, Astérix (italicized) to the comic series published
in album (book) format, and Astérix to the character.
9 Bernard de Choisy, Denis Clauteaux, and Marc Jallon, Le Monde Miroir d'Astérix (Paris: Les Éditions Albert

René, 2005) 34. See also Nicolas Rouvière, Astérix ou les lumières de la civilisation (Paris: Presses
universitaires de France, 2006) 1.

2

eight animated cartoons, three live-action films, board games, video games, permanent museum

exhibits, and countless products licensed to use the comics' syntactic peculiarity in marketing

and advertising, as in the cases of the butter "Beurix," the cheese "Avécremix, " or Shell's

"Hélix" oil, if not the actual character likenesses themselves.10 The jewel in the "Astérix" crown

is Parc Astérix, located just north of Paris near Disneyland Resort Paris. Completed in 1989, the

"Astérix"-themed amusement park played host to more than 1.8m visitors in 2006.11

 Co-creators René Goscinny and Albert Uderzo claimed that they simply meant to

entertain ("se marrer et faire marrer les autres") a growing market of adolescent, French bande

dessinée fans when they came up with the idea for "Astérix" in 1959.12 They created the comic

series for the first issue of Pilote, their new journal devoted to showcasing high-quality bande

dessinée produced by French and Francophone scénaristes, or comics writers, and dessinateurs,

or illustrators. François Clauteaux, Pilote's future director, had come up with the magazine's

name. Pilote, meaning "pilot," would "guide" French youth, modeling "des pistes, des voies, des

orientations aux jeunes lecteurs"13 with its original comics series, innovative layouts, and in-

depth news articles.14 Goscinny and Uderzo were tasked with developing a new bande dessinée

to premiere in the magazine's inaugural issue, scheduled for release at the end of October 1959.

By late summer, they still had not hit on a suitable idea for the new strip. They had gathered on

the balcony of Uderzo's Bobigny flat in Paris to hash out a plan. Mining the history of France –

as they remembered it from the Third Republic textbooks of their youth – looking for inspiration,

sipping pastis, smoking cigarette after cigarette, sweating in the heat, they went methodically

through the major historical periods in chronological order, starting with prehistoric man. When

Uderzo reached the Gauls, Goscinny seized on the idea at once. "Nos ancêtres les Gaulois,"15 a

phrase they both recalled from school, would, they assumed, be widely understood by the

average French citizen, and it possessed a cultural and mythical richesse they could easily

exploit to great parodic effect.16 The series as they conceived it in a matter of minutes would

feature a village of "indomitable" Gauls, "des cousins de Vercingétorix," the legendary Gaulish

10 Henriette Touillier-Feyrabend, "Bande dessinée et publicité. L'art de récupérer," Ethnologie française 1998.3: 367.
11 "TEA/ERA Theme Park Attendance Report," Park World Apr. 2007.
12 Bernard de Choisy, Uderzo-storix : L'Aventure d'un Gallo-Romain, (Paris: J.-C. Lattès, 1991) 144.
13 Translation: "ways, paths, and orientations to young readers."
14 de Choisy 129-131.
15 Translation: "Our ancestors the Gauls."
16 André Stoll, Astérix : l'épopée burlesque de la France (Bruxelles: Éditions complexe : Distribution Presses
universitaires de France, 1978) 98.

3

warrior-hero, holding out against Julius Caesar's invading Roman army in 50 B.C. with the help

of a magic potion concocted by the village druid.17 When the first issue of Pilote appeared on

stands on October 29, 1959, the world accompanied the strip's hero Astérix and his oafish

sidekick Obélix on their very first adventure into dangerous Roman territory.

 In the space of months, the series had became a hit with adolescents and adults alike.

When French publisher Dargaud, who owned Pilote, released the first collection of "Astérix"

episodes in album format in 1961, bande dessinée fans snatched up 600,000 copies. The second

album, La serpe d'or, sold 20,000 copies, and the third album, Astérix et les Goths, sold 40,000

copies. In 1965, with the publication of Astérix et Cléopâtre, the sixth album of the series,

"Astérix" had become a bonafide "best-seller."18 All future albums would have first-edition print

runs of at least 1m copies.19

 From the very first album, Goscinny's narratives and Uderzo's illustrations provided

French readers with humorous parodies of contemporary life, despite the story's ancient Roman

setting. Yet "Astérix" had to resonate with its target market – roughly one-third of the population

under the age of 20 living in France in 1959 – if it were to survive in the competitive bande

dessinée market of the late 1950s. Aiming for a hit, which both needed, Goscinny and Uderzo

crafted situations and gags based on the assumption that there existed a socially constructed,

common stock of knowledge pertaining to French culture, society, and history.20 The resulting

series abounded in contemporary cultural references, literary allusions, anachronisms, satire, and

caricature. Don Quixote, James Bond, the Beatles, Jacques Lacan, the Statue of Liberty, Louis

XIV, William Tell, Zorro, the Moulin Rouge, Napoleon the First, the M1 motorway, Jacques

Chirac, and Cole Porter's "I Love Paris in the Springtime" all made appearances in "Astérix," as

did textual or visual references to the cultural masterpieces of Fellini, Shakespeare, Pagnol,

Rembrandt, Rodin, Géricault, Hugo, and Bruegel.21 Despite the series' success in translation,

France still remains the largest market for "Astérix" today.

17 Stoll 142.
18 Stoll 13.
19 Stoll 13.
20 Stoll 134.
21 See Rouvière's book companion website at <http://www.mage.fst.uha.fr/asterix/>, as well as The Asterix

Annotations at <http://asterix.openscroll.org/>.

4

"Astérix" as Culture Produced

 Astérix, for decades, has served as the subject of theses, dissertations, symposia,

exhibitions, and media commentary and has become a seemingly ubiquitous symbol throughout

France and in French discourse. Astérix and friends have graced the covers of countless journals

and magazines and appeared in hundreds of endorsements and on as many product labels.

Government officials, including heads of state, have even been known to evoke Astérix's name

in somber settings. A SOFRES survey carried out in 1983 – well before the media onslaught in

anticipation of the first blockbuster movie release – revealed that 86% of the French population

already knew who Astérix was.22 Yet if we return to the comics series itself, still the cash cow of

the "Astérix" empire, how might we account for its rise in popularity? Scholars before now have

largely explained the "phenomenon" in terms of the series' appeal, or those elements in the text

and in the illustrations which, in their opinions, have resonated with readers. Pinet, for example,

writing in 1978, contended:

Astérix le Gaulois succeeds as a comic series for many reasons. Certainly the imaginative

use of the spoken language and the amusing, sometimes hilarious, exploration of myths

and stereotypes concerning Frenchmen and their customs and institutions as well as those

of other nationalities are not least among the factors which explain this success. Of

course, there are other reasons, and one of the main ones is the actual link of picture or

image with word at which Goscinny and Uderzo excel and which Goscinny considers the

most important element in accounting for the success of any comic strip.23

Two years later, Nye explained the popularity of "Astérix" in more essentialist terms. The choice

to situate the series in the time of the Gauls, he argued, was

an inspired one, for every Frenchman has a soft spot in his heart for the Gauls. To the

French, the Gaul is the equivalent of the American frontiersman, whose personal qualities

form the basis of the French character and whose deeds provide him with a national

folklore. No matter whether he was born in Strasbourg or Paris or Martinique or Algeria,

or whether his name is Hennessy or Cohen or Filippini or Dupont, the average

22 Philippe Lanoë, Astérix in Britain (Paris: Bédésup, 199) 170.
23 Christopher Pinet, "Myths and Stereotypes in Asterix le Gaulois" Canadian Modern Language Review 34 (1980):
161.

5

Frenchman feels kinship with the Gauls, who absorbed their conquerors and created their

own unique, individualistic culture.24

Goscinny himself, speaking to the Rotary Club of Paris in May 1967, sidestepped any attempt to

account for the series' appeal and instead proclaimed the rise in popularity of "Astérix" during

the 1960s a mystery:

Notre histoire, publiée dès le premier numéro de Pilote, remporte aussitôt un assez vif

succès auprès de nos lecteurs, ce qui nous satisfait d'autant plus que sa publication sous

forme d'albums semble également promise à un assez bon succès d'édition, le tirage de

chaque nouvel album étant double du tirage de l'album précédent. Et puis, tout à coup,

mystérieusement, il se passe quelque chose : le simple succès d'édition se transforme et

devient le phénomène Astérix […].25

 Such explanations for the series' rise in popularity leave us unsatisfied, especially when

delivered, as the first two accounts above were, in the absence of data on how "Astérix" has been

read, commented on, and put to use by actual and multiple readers since 1959, and how the

"Astérix" brand has been deliberately built and manipulated since its launch. More recent

scholarship also skirts the issue of reception, use, and branding. Nicolas Rouvière, whose book,

Astérix ou les lumières de la civilisation, won the Le Monde award for research excellence in

2006, attributes the series' "singular success" to its narrative premise, which allows the small and

cunning to triumph repeatedly over the large and strong. He highlights the story's resonance with

popular myths and attitudes of the day, especially those glorifying French resistance during the

war and those promoting the image of an "eternal" France.26 He attributes the series' ability to

attract both young and old readers – the first bande dessinée to do so successfully – to the

proliferation of "intercultural" references, which provides multiple layers of signification.27

Classifying "Astérix" as utopian literature, Rouvière is more interested in the political,

institutional, and psychological elements of the narratives and characterizations themselves than

in how the series was read, received, and branded in France at the time(s) of publication.

24 Russel B. Nye, "Death of a Gaulois: Rene Goscinny and Asterix," Journal of Popular Culture (1980): 184.
25 Guillot et. al. 208. Translation: "Our comic series, published in Pilote from the first issue, immediately became
quite a success among our readers, which pleased us all the more since the series' publication in album format
appeared equally poised for success, the print run of each new album being double that of the preceding album. And
then, all of a sudden, mysteriously, something happened: the simple success in print underwent a transformation and
became the Astérix phenomenon […]."
26 Rouvière 2.
27 Rouvière 4.

6

 André Stoll, on the other hand, the author of the first, full-length study on "Astérix," does

investigate how the series was read by the French in the 1960s and 1970s. Published first as

Asterix, das Trivialepos Frankreichs in Germany and subsequently translated by the author into

French, Stoll's analysis, unlike Rouvière's, examines the interplay of both text and image,

arguing that they work discursively and "in symbiosis" to create a mythical world largely

dependent upon the cultural, political, and pedagogical foundations laid by the French Third

Republic (1870-1940).28 Stoll, much more than Rouvière, focuses on the cultural and historical

milieux in which "Astérix" appeared, citing the unique look and feel of the bande dessinée,

which reflected traditions in film, television, advertising, American comics, and even Pop Art, as

well as its timely content as keys to its resonance among, in particular, adult French readers.29 In

addition, Stoll maintains that the polysemy and contradiction that characterize "Astérix" both

prevent any single reading of it and discredit claims that the series was intended as serious

political commentary.30 Instead, he explores through "digressions" into the cultural, political, and

pedagogical histories of France how Goscinny and Uderzo's liberal use of cultural allusions and

stereotypes in "Astérix" presupposed the continued currency of such Third-Republic notions as

secularism, reason, empire, and individualism well into the Fifth Republic. By offering multiple

levels of meaning, he argues, "Astérix" became popular among French readers of all ages, social

situations, and political persuasions.31

 Such explanations for the series' rise in popularity, however, tend to privilege content

analysis over any serious discussion of market, industry, branding, institutionalization, or

historical context to explain the series' success. While the "X" factor is undoubtedly an important

component of the popularity of cultural artifacts, this paper will instead investigate the conditions

in France that proved favorable to the launch of "Astérix" in Pilote and which subsequently

facilitated the series' sudden rise in popularity. We will illustrate, in so doing, that the series did

not, in fact, become popular among adolescent and adult French readers alike "tout à coup,

mystérieusement," as Goscinny would remember it, but rather arose within the public

imagination as a result of deliberate marketing, advertising, and branding strategies, as well as

through consecration by the national print press. This paper, then, will not analyze the text itself,

28 Stoll 129.
29 Stoll 130.
30 Stoll 18, 155.
31 Stoll 19.

7

but rather will examine the Astérix "phenomenon" through a "production-of-culture" lens,

relying heavily on Richard Peterson's sociological argument that "symbolic elements of culture

do not spring forth full blown but are made somewhere by someone."32 In his view, the "milieux"

– industrial, organizational, economic, political, occupational – in which cultural objects take

shape become constitutive of their form and their content.33 We will argue as well that factors

external to the production of "Astérix" influenced how the series was received in France. As we

will discover by studying the production, dissemination, branding, and reception of "Astérix,"

the quality of Goscinny's narratives and of Uderzo's illustrations cannot alone account for the

escalade34 of "Astérix le Gaulois" during the decade of the 1960s. Instead, this paper will argue

that Goscinny, Uderzo, Pilote, Dargaud Publishers, Radio-Luxembourg, merchandising partners,

television stations, the national press, legislation, censure, and even the war and reconstruction

all paved the way for, enabled, or played deterministic roles in the rise in popularity of "Astérix,"

the comics series, Les Aventures d'Astérix, the albums, and Astérix, the emblème.

 To study how "Astérix" became a household name to nearly half of the French

population by 1970, we will analyze primary data in two forms. Reader mail from adolescents

and adults published in Pilote will shed light on why, and to what extent, Goscinny and Uderzo's

magazine and star comics series resonated with the public and succeeded in reviving an ailing

bande dessinée industry in France. While published letters to the editor may give us a distorted

view of how "Astérix" was received by all readers of Pilote, since only those letters carefully

selected and edited by the magazine saw the light of day, they nevertheless serve as good

indicators of reader sentiment on a range of topics as well as reveal those issues pushed to the

fore by the editors themselves. Reader mail, we will see, will confirm that Pilote attracted a large

and loyal following as early as 1959 and that, over the course of the next few years, readers

began to favor "Astérix" above the other series published in the magazine. Pilote's large

community of loyal readers in turn contributed to the commercial success of "Astérix" in album

format, which itself marked the series' transition from niche market to mainstream. An analysis

of the marketing and advertising initiatives undertaken by Pilote, Radio-Luxembourg, Dargaud,

and others will illustrate how deliberate branding tactics succeeded in increasing the public's

exposure, and perhaps receptiveness, to the world of "Astérix." Journalists' reactions to "Astérix"

32 Richard A. Peterson, "Revitalizing the Culture Concept," Annual Review of Sociology 5 (1979): 152.
33 Peterson 153.
34 Translation: "climb."

8

in the national print press between 1963 and the early 1970s comprise the second form of

primary data analyzed within this paper. As we will discover, media institutionalization of the

creators and of their creation in favorable feature-length articles served as a final step in

propelling the series to fame and in legitimizing bande dessinée in general as a respected new

cultural form.

Plan

 The following chapters situate the success of "Astérix" within an evolutionary timeline of

bande dessinée in order to investigate the specific conditions, events, and initiatives that

facilitated the series' transformation from a mere comic strip for children to a darling of the

"serious" national press by 1966. Chapter II examines the predominance of American and

Belgian comics in France around the middle of the century and the impact of the French law of

1949 on subsequent developments in the field, which included the launch of Pilote by Goscinny

and Uderzo. As we will see, political, economic, legal, and cultural conditions influenced the

specific form "Astérix" would take and helped to create a ready market for the new French-

language, France-focused, humorous comics series. Chapter III analyzes Pilote's format, content,

mission, readership, and branding strategies in an effort to gauge how the magazine – and

"Astérix," its star series – succeeded in attracting to the world of bande dessinée a large and

diverse new audience comprised of adolescents and adults. Reader mail explains why Pilote

resonated with its audience and reveals the rise in popularity of "Astérix" over the magazine's

other comics series. Chapter IV illustrates how national print media coverage between 1963 and

1970 institutionalized "Astérix," the series, and Astérix, the symbol, as well as created celebrities

out of Goscinny and Uderzo. The conclusion synthesizes the findings of this paper and offers

final thoughts on maintaining a conceptual distinction between popularity and appeal in cultural

studies attempting to analyze popular cultural phenomena.

9

II PAVING THE WAY FOR PILOTE: 1830s - 1950s

Introduction

 Since the 1960s, French bande dessinée has moved out of the shadows as an "art mineur"

and become the subject of theses, dissertations, symposia, yearly festivals, and even museum

exhibits, such as 1967's ground-breaking Bande dessinée et figuration narrative, hosted by the

musée des Arts décoratifs in Paris. Today, magazines, websites, libraries, and bookstores

throughout France serve an avid BD-reading public comprised of children, adults, and fans of all

ages in between. Publishers reissuing older comics series have introduced French readers to early

efforts in the industry, all the while constructing a narrative of evolution and creative

accomplishment that has helped to situate the field as worthy of academic inquiry and the

patronage of "serious" readers. In 2006, six of France's top-ten bestsellers were comic books –

not the throwaway soft-cover comic books frequently sold in the United States, but glossy,

oversized, hardcover collectors' editions.35 Yet despite French pride in its native bande dessinée,

the trajectory of comics development in France was as much determined by the American and

Belgian comics industries – their respective markets, journals, agencies, publishers, restrictions,

and artistic styles – as it was shaped by conditions very specific to France. To analyze the rise in

popularity of "Astérix" among French readers in the early 1960s, we must first investigate the

market forces that paved the way for the singular success of Pilote, the journal attributed by

many with having firmly established the ninth art among a mainstream French public, in large

part due to the success of "Astérix."36 This chapter will situate the evolution of French comics in

relation to American and Belgian comics development by exploring magazine ownership and

copyright laws, publishing traditions, union structure, wartime restrictions, protectionist

legislation, censureship, and content preferences, all of which influenced the creation of

"Astérix" and shaped the path bande dessinée would take in France.

The Emergence of Comics in Europe: 1830s - 1930s

 In recent decades, the ongoing debate over the origins of French bande dessinée has

acquired a decidedly political dimension. Must France's beloved ninth art concede American –

35 "Comic Wars," Economist 19 Dec. 2006.
36 See Gaumer's interviews with the 1960s crowd at Pilote in Patrick Gaumer, Les années Pilote : 1959/1989 (Paris:
Dargaud, 1996).

10

or, perhaps more precisely, German-American-immigrant37 – origins, or can we trace an

alternate line of descent from Swiss-born Rodolphe Töpffer that bypasses early American comics

development altogether? The answer is hardly simple. Although known then by other names,38

comics in France and in the United States emerged independently but contemporaneously at the

end of the nineteenth century, just as the illustrated book, the newspaper, the poster, the animated

cartoon, and the movie began to reach mass markets.39 If we define comics loosely as illustrated

stories with or without accompanying text, "La Famille Fenouillard," introduced in 1889 by

Christophe (Georges Colomb), himself heavily influenced by Töpffer, could stand as the first

comics ever published. In the spirit of such a loose definition, academic and popular texts have

cited the images d'Épinal, the Bayeux tapestries, the Lascaux cave paintings, and even Trajan's

column as ancestors of the picture stories that appeared in the late nineteenth and early twentieth

centuries.40 If, however, we define comics proper as commercially reproducible, sequential

literature that relies on both text and image to tell a story in a specific way, the field of direct

influence narrows considerably.41 The printing press, in this scenario, takes on the role of

midwife, making the birth of comics possible only through technological advances in ink and

color reproduction on a new mass scale.42 In this view, the histoires en images published by

Töpffer beginning in the 1830s became the first popular literary format to exploit advances in

print and to integrate, however marginally, illustrations with text.43 Comics in its present form, in

this scenario, would not have emerged until the turn of the century. Although Töpffer's influence

on the evolution of both French and American comics is generally accepted, scholars wishing to

chart the early evolution of French bande dessinée without leaving the continent of Europe draw

37 See Benoît Peeters's somewhat controversial argument in La Bande dessinée (Paris: Flammarion, 1993) 39.
38 Peeters 11, 35. When Töpffer (1799-1846) published his seven volumes of "picture stories" between 1833 and
1846, his work at the time was known as "histoires en estampes." In the early 1900s, with the dominance of such
strips as Caumery and Pinchon's "Bécassine," first published in 1905, and Forton's "Les Pieds Nickelés," first
published in 1908, comics were referred to generally as "les illustrés." The American term "comics" was actually
used in France into the 1960s. The French term "bande dessinée" emerged in the early 1960s as comics began to
acquire a degree of legitimacy in the eyes of the French public and increasingly became an accepted subject of
academic inquiry. See Thierry Groensteen, Astérix, Barbarella & Cie : Trésors du musée de la bande dessinée
d'Angoulême (Paris: Somogy éditions d'art, 2000) 80.
39 Pierre Couperie, Maurice C. Horn, Proto Destefanis, Edouard François, Claude Moliterni, and Gérald Gassiot-
Talabot, A History of the Comic Strip, trans. Eileen B. Hennessy (New York: Crown Publishers, Inc., 1968) 9;
Michel Pierre, La Bande dessinée (Paris: Larousse, 1976) 13.
40 Frédéric Pomier, Comment lire la bande dessinée (Paris: Klincksieck, 2005) 43.
41 Peeters 34.
42 Henri Filippini, Jacques Glénat, Numa Sadoul, and Yves Varende, Histoire de la bande dessinée en France et en
Belgique : des origines à nos jours (Grenoble: Éditions Glénat, 1984) 9.
43 Peeters 36.

11

a direct line from Töpffer to Saint-Ogan's "Zig et Puce" (1925), passing through Wilhelm

Busch's "Max und Moritz" (1865), Christophe's "La Famille Fenouillard" (1889), Caumery and

Pinchon's "Bécassine" (1905), and Forton's "Les Pieds Nickelés" (1908).44

 Bande dessinée purists, however, have argued at length that the first comics appeared in

1896 in the United States with Outcault's "Yellow Kid" and in 1925 in France with Alain Saint-

Ogan's "Zig et Puce."45 Frédéric Pomier interestingly sums up the debate over the definition of

comics by dividing BD and comics scholars into two opposing camps: those who argue that a

general interplay of text and image in graphic storytelling constitutes comics; and those who

contend more soundly that technology and commerce play essential roles in comics creation and

that text and image must follow established layout guidelines.46 Adherents of the latter group

define comics as comprised of vertical or horizontal strips divided into frames that segment a

story into separate boxes, each of which contains text in balloons placed within illustrations.47

The designation of the text balloon, in particular, as the essential criterion of comics has led to a

consensus among the group that "Yellow Kid" and "Zig et Puce," both of which prominently

featured text balloons, ushered in comics within their respective countries. Disagreement over

origin, however, still lingers.48

 After its debut, comics evolved in the United States much faster than in France for

reasons of industry and market. Well into the 1920s, as American syndicates acquired and sold

an increasing number of "funnies" to powerful newspapers such as Pulitzer's New York World

and Hearst's New York Journal, French producers were still supplying "narration imagée"

modeled after the antiquated images d'Épinal to the conservative children's publications that

dominated their market.49 The classic rivalry between Hearst and Pulitzer at the turn of the

twentieth century pushed American production to new highs and defined, or redefined, rights of

ownership to titles and characters. In France, the Offenstadt brothers, owners of the successful

children's journals Le Petit illustré and l'Épatant, among others, dominated the publication and

distribution of les illustrés in France.50 Instead of reaching mass markets through adult

publications, comics in France remained entrenched in the traditional "journaux pour enfants,"

44 Peeters 37-38; Couperie et. al. 11; Pierre 15.
45 Filippini et. al. Histoire 9, 13, 19; Pierre 13; Couperie et. al. 55.
46 Pomier 44.
47 Pierre 11.
48 de Choisy, for example, names "Les Pieds Nickelés" as the first French BD ever published (39).
49 Pierre 15.
50 Filippini et. al. Histoire 13.

12

whose conservative, family, and religious orientations determined the early evolution of the

format.51

 By 1909, 165 different strips had reached American audiences.52 In France, illustrated

stories appeared regularly, even through World War I, in popular journals such as Le Petit

illustré français, which published "La Famille Fenouillard," Jeudi de la Jeunesse, Le Petit

journal illustré de la jeunesse, Les Belles images, La Jeunesse illustrée, Semaine de Suzette,

which featured "Bécassine," l'Épatant, which published "Les Pieds Nickelés," and Fillette, a

hugely popular twice-weekly for girls.53 Yet as Dirks's "Katzenjammer Kids" (1897), MacCay's

"Little Nemo in Slumberland" (1905), George Harriman's "Krazy Kat" (1911), and MacManus's

"Bringing up Father" (1913) established loyal followings in the United States, French creations,

much more "primitive"54 than their American counterparts, seemed to show no awareness of the

prolific and innovative comics production taking place across the Atlantic.55 At the time,

American comics artists were experimenting with line and incorporating text into their

illustrations with increasing dynamism. Creators during the same period in France stuck to what

had worked successfully in their market for years: large illustrations with text as captions laid out

below. As late as 1924, popular series such as Forton's "Bibi Fricotin," which appeared in Le

Petit illustré, still featured text beneath the illustrations and few balloons. Even with the

introduction of "Zig et Puce" in Dimanche illustré a year later, the French series showcased in la

presse enfantine were slow to adapt and adopt well into the 1930s.56

 Saint-Ogan, the first French illustrator to use text balloons exclusively, shares his title as

"père de la BD [bande dessinée] française" with, perhaps not surprisingly, a Belgian.57 In 1929,

Hergé (Georges Remi) first published his new series "Tintin" in Le Petit vingtième, a supplement

of the very conservative, Catholic daily Le XXe siècle. The popularity in France of the comics

hero Tintin would not, however, surpass the popularity of Zig and Puce until after World War

II.58 Other introductions into the French market during the 1930s would play a much greater role

in creating a vibrant new market for comics in France.

51 Filippini et. al. Histoire 9.
52 Pierre 14.
53 Filippini et. al. Histoire 13. The popularity of Fillette waned after World War I.
54 Couperie et. al. 53.
55 Pierre 14.
56 Filippini et. al. Histoire 19; Couperie et. al. 179.
57 Pierre 16. Translation: "the father of French comics."
58 Couperie et. al. 73.

13

 In America during the 1930s, comics production had hit its stride. The first science

fiction-themed comic, Nowlan and Calkin's "Buck Rogers," appeared in 1929, as did Segar's

"Popeye." "Dick Tracy," by Chester Gould, a prime example of the police-adventure strip,

debuted in 1931.59 Alex Raymond's "Flash Gordon" appeared in 1933. The "classic" period of

American comics production was well underway. Disney found success with Mickey Mouse, the

subject of the animated cartoon "Steamboat Willie" from 1928, and with "Donald Duck,"

introduced in 1934. Also in 1934, Milton Caniff began his popular adventure series, "Terry and

the Pirates." Raymond launched two strips: "Jungle Jim" and "Secret Agent X9," the latter in

collaboration with detective-story writer Dashiell Hammet. Al Capp's "L'il Abner" appeared in

1935, along with Ritt and Gray's "Brick Bradford." Burne Hogarth took over "Tarzan" in 1936.

Harold Foster began publishing "Prince Valiant" in 1937 and Siegel and Shuster's "Superman"

appeared a year later. Kane introduced the world to "Batman" in 1939.

 In France during the same period, children's journals published by the Catholic press

were selling well and innovation was scarce.60 "Futuropolis" by Pellos (1937) constitutes for

some a rare example of ground-breaking experimentation in comics in France during the 1930s.61

Although American comics did have a small presence in France as early as the 1920s, French

producers and the French readership during the 1930s were still largely unacquainted with

American technique and American titles.62 The formation in 1928, however, of the agency Opera

Mundi by Paul Winkler, a Hungarian businessman, altered the French BD landscape

dramatically. As sole representative in France of King Features Syndicate – and its treasure trove

of blockbuster American comics –, Winkler single-handedly introduced young French readers on

a mass scale to Mickey Mouse, Tarzan, Flash Gordon, and the like.63

 In the early 1930s, Winkler encountered fierce resistance among French publishers to his

idea of placing American strips, even in translation, in their conservative children's magazines.

Winkler chose to launch his own magazine, Le Journal de Mickey, in 1934 with Walt Disney's

approval. The inaugural issue featured only American strips in translation and no work by

French illustrators. It sold an astounding 400,000 copies, making the journal "un succès

59 Couperie et. al. 57, 61.
60 Pascal Ory, "Mickey go home! La désaméricanisation de la bande-dessinée (1945-1950)," "On tue à chaque page"
: la loi de 1949 sur les publications destinées à la jeunesse (Paris: Éditions du temps, 1999) 73.
61 Couperie et. al. 183.
62 Thierry Groensteen, "La mise en cause de Paul Winkler," "On tue à chaque page" : la loi de 1949 sur les
publications destinées à la jeunesse (Paris: Éditions du temps, 1999) 53.
63 Filippini et. al. Histoire 21; Groensteen "La mise" 54.

14

foudroyant."64 With his first and subsequent journals (Robinson, founded in 1936, and Hop-là,

launched a year later), Winkler supplied enthusiastic young readers with stories about Guy

l'Éclair ("Flash Gordon"), Luc Bradefer ("Brick Bradford"), and Raoul and Gaston ("Tim Tyler's

Luck").65 In the same period, the French market was also introduced (not only by Winkler) to

other American strips, including "La Famille Illico" ("Bringing up Father"), "Pim, Pam, Poum"

("The Katzenjammer Kids"), and "Jacques Barnès" ("Bill Barnes"). French publishers

counterattacked with new journals of their own featuring native strips. Jumbo, which appeared in

1935, and the Offenstadt brothers' Boum, Hardi, and Junior attempted in vain to attract the

attention of an audience enthralled by an aesthetic they had never seen before. Disney's "round,

firm, elastic style"66 soon became a point of reference for a new generation of comics

enthusiasts, among them Albert Uderzo and René Goscinny. By the end of the decade, the best-

selling strips in France featured not French comics heroes, but Tarzan, Flash Gordon, Mandrake

the Magician, and Red Rider.67

The American Comics Invasion of France and the Law of 1949: 1940s

 French publishers and agencies, many collaborating with their American counterparts,

determined the path comics production and distribution would take in France during the 1930s

and 1940s. The French industry as a whole continued to fight the influx of foreign strips in their

magazines before the war, even going so far as to propose legislation protecting French

publishers and illustrators.68 Yet the traditional press could not compete with the large physical

size, the extensive use of color, and the high paper quality of the new journals publishing foreign

(American) strips.69 In addition, publishers and agencies found it cheaper to procure the rights to

foreign strips to be published in translation than to commission original series by French

creators.70 Even when they did, French producers found themselves working under increasingly

64 Filippini et. al. Histoire 19. Translation: "a devastating success."
65 Pierre 19.
66 Couperie et. al. 219.
67 Richard I. Jobs, "Tarzan Under Attack: Youth, Comics, and Cultural Reconstruction in Postwar France" French
Historical Studies 26.4 (2003): 692-693.
68 Jobs 693.
69 Winkler was not the only publisher to bring foreign comics to France. Other maisons d'éditions also specialized in
foreign comics, including Lug and Sagedition, which both imported predominantly Italian BD, and Imperia, which
published French and foreign strips. See Filippini et. al. Histoire 199.
70 Accounts of pay and cost differ. According to one estimate, the cost per issue of one page of original French BD a
decade later in 1948 was 40,000 F; imports that same year ran 5,000F - 10,000F per page. See Ory "Mickey" 74.

15

unsustainable conditions. Under contract, they were obliged to surrender the rights to their work

– title, subject, and characters – to the publishers or agencies upon delivery. To make matters

worse, some French journals made a practice of purchasing rights to American strips, publishing

them briefly to establish a following, and then renaming them to create "new" strips that they

would own exclusively. In assembly-line fashion, French artists were then commissioned to

continue the American series (now appearing under new French names) by imitating the styles

and storylines of the originals. Indiscriminate young French readers, however, snatched up both

original American strips in translation and the new series of questionable quality featuring new

names but familiar plots and characters.71

 The alleged subpar quality of comics in France during the 1930s and 1940s became a

chief catalyst behind the movements for the establishment of protectionist legislation. American

comics did, in fact, undergo extensive editing – often quite rudimentary – at the hands of French

publishers before they ever saw the inside pages of a journal.72 To force layouts, strips were

often shrunk in size, frames eliminated, objects removed, clothing added or redrawn (especially

with female characters), and balloons enlarged, since the translated text generally required more

white space than the original English.73 In some cases, balloons were eliminated altogether to

approximate the traditional French layout of the illustrés, with text placed directly beneath the

images.74 Despite such working conditions, the period was not wholly unproductive for French

comics creators. Standouts included Jean Ache's "Arabelle, la dernière sirène" and Le Rallic's

"Pancho Libertas." Raymond Poïvet also saw his series "Les Pionniers de l'espérance" debut in

the popular new Communist journal Vaillant. During this period, Uderzo's own illustrations also

entered the world of bande dessinée in the forms of "Arys Buck" and "Belloy l'invulnérable."75

 The war years again shook up the composition of the French comics industry and finally

allowed French and Francophone comics to gain a firm foothold at home, despite the roaring

successes of several American magazines. Across the Atlantic, the number of comics in the

United States had skyrocketed during and immediately after the war. In 1940, approximately 150

strips were circulating in the United States in a $20m industry that sold 17m copies a year. By

71 See Couperie et. al. 129 for an overview of market organization during this time.
72 Couperie et. al. 137.
73 See Pierre 114; Couperie et. al. 143; and Jobs for interesting side-by-side comparisons of doctored illustrations
from "Tarzan."
74 Couperie et. al. 145.
75 Couperie et. al. 95.

16

1950, the presence of over 300 strips increased yearly sales to $41m. Just three years later, 650

strips brought in over $90m yearly, with copies sold reaching 63m. In 1948 alone, 107 new titles

appeared on the American market, the majority in the form of crime comics.76 In France before

the war, up to 85%, according to some claims, of the content published in BD monthlies was

foreign in origin (and predominately American).77 Estimates of the size of the French market are

unfortunately unverifiable today, although sources indicate that la presse enfantine was selling

22m copies monthly by 1948. Approximately 20 weekly magazines sold 3m copies a week, with

another 200 or so periodicals averaging weekly circulations of 25,000 copies each. By 1950, the

French market had decreased to 127 periodicals, among them 29 heavy-hitting weeklies.78 The

magazine Tarzan, for example, was doubling the weekly take of its closest French competitor,

Vaillant, with a circulation of approximately 300,000. With its reappearance in 1952, Le Journal

de Mickey sold a whopping 600,000 copies a week, a record for any illustré ever published in

France.79 Even the Belgian journal Tintin, which had earlier found an eager market in France,

was outdone by the weeklies featuring American strips.80

 The Nazi invasion of France in 1940 and the subsequent banning of American comics

imports by the occupiers had nevertheless created an entrée, however tentative, into the French

market for native comics. Several publishers of foreign strips moved into the Vichy-controlled

South and managed to maintain readerships in the zone libre. Many, however, ceased or

interrupted publication, as Le Journal de Mickey did in 1944. As the war continued, French

bande dessinée slowly began to appear alongside American comics in translation. Whether or not

we agree that the pro-Nazi journal Le Téméraire, published in the occupied zone, stands today as

"le premier grand journal de bandes dessinées français," its presence, along with the emergence

of new French-only BD journals, such as Marijac's Coq Hardi, marked a turning point for the

French comics industry.81 Following liberation, American agencies once again invaded France to

peddle their product, which was, as before, readily placed in French journals. Yet due to

76 Pierre 117.
77 Pierre 114.
78 Ory "Mickey" 72.
79 Groensteen Astérix 80.
80 Jobs 704.
81 Filippini et. al. Histoire 21. Translation: "the first French comics magazine of any consequence."

17

changing market conditions during the war years, America finally began to lose its stronghold on

the French comics industry.82

 Despite the "explosion"83 of publishing houses and new bandes dessinées immediately

following the war, the French illustrated press was confronted with a far greater problem than

that of American competition.84 Paper and ink were scarce. Once-great journals, upon resuming

publication, were forced to cut back to just four or eight pages.85 In addition, readership was

changing, perhaps due to the general "déconfessionalisation" of French youth across the middle

of the century.86 As a result, the predominance of the traditional and Catholic journals began to

wane. Vaillant, launched in June of 1945, marked the turning of the era away from American

dominance towards all things "100% français," especially in the children's literature market, a

development that would profoundly influence the later formation, and perhaps success, of Pilote

and "Astérix."87 Although virulently anti-American, Vaillant modeled itself after the successful

large-format magazines featuring American strips and even published new French series

"fortement inspirées par un modèle américain."88 Into the late 1940s, the magazine aimed to

situate itself as the prime rival of not just the American-focused magazines, but also of its two

Belgian competitors, Tintin and Le Journal de Spirou. Meanwhile, production costs at the close

of the 1940s continued to rise, throwing the illustrated press into disarray and precipitating the

disappearance of numerous journals.89

 Politically, the second half of the 1940s in France was dominated by a plurality of

factions each jostling for influence during the first years of a very unstable Fourth Republic

(1946-1958). With reconstruction barely underway, uncertain relationships among the victory

powers, the onset of the Cold War, and increasing realization of France's humiliating defeat,

occupation, and collaboration during the war, national focus turned inward, or, more precisely,

onto the next generation. Eight hundred thousand babies were born each year in France from

January 1946 to the end of 1950. The population explosion placed a national spotlight upon

82 Jobs 693.
83 de Choisy 71.
84 Couperie et. al. 87.
85 de Choisy 62.
86 Ory "Mickey" 73.
87 Pascale Goetschel and Emmanuelle Loyer, Histoire culturelle de la France de la Belle Époque à nos jours (Paris:
Armand Colin, 2005) 160.
88 Filippini et. al. Histoire 95-99. Translation: "strongly inspired by the American model."
89 de Choisy 71.

18

children, who for many held the promise of national rejuvenation through proper moral

training.90 French leaders began to envision a moral reconstruction of their country through the

formation (in the French sense of the word) of youth in tandem with the physical reconstruction

that was already evident.91 Along with radio and foreign cinema, the children's press – and comic

books in particular – became targets of national concern.92 At the time, the circulation of some

weekly journals and comic books surpassed even the circulation of the adult press.93 In addition,

rising juvenile delinquency rates had caught the attention of the National Assembly. Cleaning up

or redirecting the children's press seemed the logical first step in reestablishing "a specifically

French national identity emphasizing community, social and civic responsibility, rational

progress, morality, and integrity."94 In the late 1940s, powerful political and special interest

groups appeared to unite on moral ground to propose legislation all but banning the importation

of foreign (American) comics. The law passed on July 16, 1949 – known as the law of 1949 – set

out explicit guidelines for "good" practices in the French BD market and established a

commission to regulate all "publications destinées à la jeunesse."95

 Yet given the nature of the Fourth Republic, the picture is more complicated still. No

united front against the juvenile press in fact existed, or at least those who lobbied in favor of

protectionist legislation had their own reasons for doing so.96 Communists, Catholics, former

Resistants, secularists, and others, operating in "le triple contexte d'un antiaméricanisme militant,

d'un protectionnisme culturel exacerbé[,] et d'un projet politique de reconstruction de la société

90 Jean-Pierre Rioux, "L'ardent contexte," "On tue à chaque page" : la loi de 1949 sur les publications destinées à la
jeunesse (Paris: Éditions du temps, 1999) 68.
91 Levèque makes a necessary argument against ahistorical conclusions when she reminds us that the Popular Front
had also viewed youth as an "incarnation de l'avenir" during the 1930s. See Françoise Levèque, "Mathilde Leriche,
une bibliothécaire d'influence et la presse enfantine," "On tue à chaque page" : la loi de 1949 sur les publications
destinées à la jeunesse (Paris: Éditions du temps, 1999) 37-8.
92 Groensteen 56.
93 Jobs 690.
94 Jobs 688.
95 Interestingly enough, France was the first, but not the only, Western nation to enact such legislation. In 1954,
American comics editors collaborated with regulating officials to develop a "comics code" defining good and bad
content and practices. Overwhelmingly moral in tone and backed by politicians, parents, sociologists, and civic and
religious leaders, the comics code was intended in part to protect comics editors from more stringent regulation by
federal and state authorities. The code stipulated, among other things, that comics should not glorify crimes or
criminals, should refrain from obscenity and indecency, should not feature instances of kidnapping, should ensure
that Good triumphs over Evil, and should avoid presenting divorce as a desirable outcome. The code ultimately
proved difficult to enforce, although civic organizations were established within many states to monitor comics
content. See Pierre 123-127.
96 Thierry Crépin, "Le mythe d'un front commun," "On tue à chaque page" : la loi de 1949 sur les publications
destinées à la jeunesse (Paris: Éditions du temps, 1999) 50-51.

19

française plaçant au cœur de ses préoccupations la protection de l'enfance," became the most

dogged proponents of the proposed legislation.97 Three groups in particular came to the fore.

Catholic leaders and educators, predominantly motivated by xenophobia, "antimaçonnisme,"

anti-Semitism, and anti-Communism, led the attack against the Offenstadt brothers.98 Educators

in general, including the secularists, were motivated more by puritanism and moralism.99 The

Communists, motivated by anticapitalism, anti-Americanism, protectionism, and a fear of

resurgent fascist propaganda, waged an ardent campaign for 100% French artisanal production,

especially in the domain of BD. In addition, French illustrators, long disenfranchised by the

contractual status quo of the industry and by fierce American competition, formed two unions,

each endorsing the proposed legislation: le Syndicat National des Dessinateurs de Presse

(S.N.D.P.), and the Syndicat des Journalistes Français (S.J.F.), section dessinateurs.100 Despite

several previous attempts, the proposed legislation was only passed into law when French

president Vincent Auriol took up the crusade against juvenile delinquency in 1947 and attempted

to draw a causal link between wayward youth and the state of the children's press.101

 The law of 1949, a "mi-chemin entre intimidation et répression," vested the Commission

for the Oversight and Control of Publications for Children and Adolescents with no real

power.102 Its members reviewed all periodicals intended for publication, made editorial

suggestions to publishers, and issued sanctions and warnings demanding the removal of

inappropriate material. Yet the maximum penalty the Commission could levy for the first

infraction consisted of a year in jail, a 25,000F fine, and a suspension of publication.103 Only one

publisher has ever been brought up on charges,104 and his punishment equated to a 500F fine and

97 Jean-Paul Gabilliet, "Avant-propos," "On tue à chaque page" : la loi de 1949 sur les publications destinées à la
jeunesse (Paris: Éditions du temps, 1999) 5. Translation: "the triple context of militant anti-Americanism,
heightened cultural protectionism, and a political project aimed at reconstructing French society by placing the
protection of youth at the center of its concerns."
98 Jean-Yves Mollier, "Aux origines de la loi du 16 juillet 1949, la croisade de l'abbé Bethléem contre les illustrés
étrangers," "On tue à chaque page" : la loi de 1949 sur les publications destinées à la jeunesse (Paris: Éditions du
temps, 1999) 29.
99 Crépin "Le Mythe" 45-46.
100 Pierre 111.
101 Crépin "Le Mythe" 50.
102 Gabilliet 5; Thierry Crépin, "Une Commission entre intimidation et répression 1950-1954," "On tue à chaque
page" : la loi de 1949 sur les publications destinées à la jeunesse (Paris: Éditions du temps, 1999). Translation: "a
cross between intimidation and repression."
103 Patrick Wachsmann, "La loi du 16 juillet 1949 et la liberté d'expression," "On tue à chaque page" : la loi de 1949
sur les publications destinées à la jeunesse (Paris: Éditions du temps, 1999) 11.
104 The law of 1949 is still in effect today.

20

a month in prison.105 The law of 1949 did, however, usher in a period of legitimation for bande

dessinée in general. By imbuing the debate with an overwhelming moral tone, the law ensured

"une production de bandes dessinées en harmonie avec les goûts de la classe moyenne;" the ninth

art, as regulated by law, was finally poised to gain mainstream acceptance.106

 The bulk of the Commission's work was largely defined by Article 2, which stipulated

that publications targeting children under the age of 18 not feature "aucune illustration, aucune

chronique, aucune rubrique, aucune insertion présentant sous un jour favorable le banditisme, le

mensonge, le vol, la paresse, la lâcheté, la haine, la débauche ou tous actes qualifiés crimes ou

délits ou de nature à démoraliser l'enfance ou la jeunesse[…]."107 By this measure, Winkler's

publications – especially the Journal de Mickey – and other journals featuring foreign content,

such Cino Del Duca's Hurrah !, which ran "Tarzan," became the primary targets of both the

Commission and the public. Tarzan, in particular, because he was usually drawn half-clad with

bulging muscles, was accused of portraying savagery and perverse sexuality in a positive light.108

Comics suitable for children, the Commission argued, should limit elements of fantasy, feature a

"good" hero, construct logical storylines, present science and daily life with verisimilitude,

ensure that success not come without "effort" and "intelligence," curtail portraits of abusive

power, develop storylines around more than two characters, eliminate vulgarity, use good

grammar, and even avoid garish colors and dizzying lines.109 During its first year, the

Commission reviewed the works of 29 editors and issued warnings as deemed necessary. By

1950, over two dozen magazines had disappeared and seven had been suspended. By the end of

1951, market leaders in France included a mix of old and new titles: newcomers Vaillant,

L'Intrépide, Âmes vaillantes, and Fripounet et Marisette, the latter two Catholic journals,

distributed a respectable 100,000 to 150,000 copies per issue; old-timers Bayard, Bernadette,

Coeurs viallants, Fillette, and Lisette, most of which were destined for girls, continued to do

well. Editors of the remaining journals on the market survived by imposing their own forms of

105 Pierre 128-129.
106 Gabilliet 5. Translation: "comics production in harmony with the tastes and preferences of the middle class."
107 Pierre 128. Jobs translates the passage as follows: publications "should not contain any illustration, any narrative,
any chronicle, any heading, or any insertion that favorably presents banditry, falsehoods, thievery, idleness,
cowardice, hatred, debauchery, or any criminal acts or misdemeanors of a nature demoralizing to children or youth"
(691).
108 Jobs 704.
109 Pierre 130.

21

in-house censure to ensure that their publications conformed to the requirements of the new

law.110

The Reign of Belgian Comics in France: 1950s

 In the first several years of the 1950s, approximately 2,000 journal issues per year passed

under the scrutiny of the Commission. During this time, roughly 150 journals or magazines were

in circulation in France, among them the popular Belgian journals Tintin and Spirou, which

published Francophone favorites such as Morris and Goscinny's "Lucky Luke" and Peyo's "Les

Schtroumpfs" ("The Smurfs") in addition to "Tintin" and "Spirou et Fantasio." Although the

Commission issued, during the same period, 135 recommendations, 45 warnings, and 41

sanctions,111 the Belgian journals for the most part escaped the Commission's censorial eye. The

children's press in Belgium, however, had always had strong connections to Catholic and

scoutiste groups.112 Nearly a fourth of Belgian illustrators published regularly in magazines

whose dominant values were "spiritualisme, moralisme, [et] conservatisme."113 Hergé himself

was a Scout; his strip "Tintin" had at times featured themes wholly in line with the conservative

– and anti-Communist – agenda of the powerful French right. Even though Belgian comics were

technically foreign, the law of 1949 gave journals like Tintin and Spirou a definite leg up in the

French market, which they dominated, alongside Le Journal de Mickey, until the late 1950s.

Scholars in retrospect have designated 1948 to 1960 the "âge d'or"114 of Belgian bande

dessinée.115

 The "école belge," led by Hergé, revolutionized the style of French comics. Hergé's clean

lines, deliberate strokes, clear color, and use of few shadows, all typified in the adventure series

"Tintin," greatly influenced the next generation of Francophone BD artists.116 "Tintin," however,

110 Jobs 703.
111 Jobs 720.
112 Stanislas Faure, "Entre protectionnisme et bonne tenue morale : les éditeurs belges et l'article 13 de la loi sur les
publications pour la jeunesse (1949-1967)," "On tue à chaque page" : la loi de 1949 sur les publications destinées à
la jeunesse (Paris: Éditions du temps, 1999) 119.
113 Filippini et. al. Histoire 29; Ory "Mickey" 83.
114 Translation: "golden age."
115 Pierre 36. See also Pomier's interesting argument against arbitrarily designating the 1950s the Golden Age of
Belgian production (47).
116 Henri Filippini et.al., Guide de la bande dessinée pour la jeunesse : historique, héros, séries, journaux (Paris:
Bordas, 2006) 66.

22

had gotten off to a relatively slow start in Belgium.117 As readership increased over the years,

likenesses of the characters in "Tintin" were featured on covers, in illustrations, and in

promotional pieces throughout Belgium.118 When "Tintin" was released in album format in 1944,

global circulation jumped from 275,000 copies to 4.5m copies in just ten years.119 As one of the

only strips published in high-quality album format during the immediate post-war years, "Tintin"

was able to maintain its strong presence on the market, as was the journal by the same name.120

In the 1950s, publishers like Le Lombard in Belgium released a large number of Belgian bandes

dessinées in album format, although a preference for "Tintin" had already been established. In

France, the publisher Dargaud introduced the BD market to "Tintin" in 1948 by issuing a French

edition of the journal Tintin. Compared with other journals on the market at the time, Tintin's

ratio of original bandes dessinées to "matériel d'agence" contributed to making it a reader

favorite.121

 Likewise, the journal Spirou captured a significant share of the French BD market during

the 1950s. Launched in 1938, the journal featured, among others, Franquin's strips "Spirou et

Fantasio" and "Gaston Lagaffe" and Will's "Tif et Tondu," as well as the wildly popular strip

"Lucky Luke," written by Goscinny from 1955 on and voted reader favorite by 6,005 voters in

1964.122 During the 1950s, the journal increased steadily in pages, with circulation of the French

edition peaking in the late 1950s at 200,000 copies.123 More importantly, perhaps, was the

concentration of talent associated with the magazine. André Franquin, Maurice de Bévère

(Morris), Willy Maltaite (Will), Eddy Paape, Joseph Gillain (Jijé), Victor Hubinon, Jean-Michel

Charlier, and Goscinny, some of the best and the brightest in the Francophone comics world at

the time, and some of the most famous scénaristes and dessinateurs the field has ever produced,

were all associated with Spirou throughout the 1950s. In addition, members of this core group of

writers and illustrators spent time in New York at the sides of their compatriots across the

Atlantic, where comics series were slowly moving away from crime comics and thrillers and

117 Filippini et. al. Histoire 31.
118 Filippini et. al. Histoire 31.
119 Couperie et. al. 101.
120 Filippini et. al. Histoire 33.
121 Filippini et. al. Histoire 67, 81; the French edition of Tintin nearly doubled the number of copies sold between
1954 (136,000) and 1964 (270,000).
122 Pascal Ory, Goscinny (1926-1977) : La liberté d'en rire (Paris: Perrin, 2007) 107.
123 Filippini Histoires 85.

23

experimenting with humor and adventure.124 Also significant to the predominance of the Belgian

school during the 1950s was the formation of the dual agency World's Press/International Press

by Georges Troisfontaines in collaboration with Hubinon and Charlier. The Belgian agency

formed a collective of European artists and writers whose work it then supplied on a regular

basis to Spirou and other journals, much like an American agency would. A final boost to

Spirou's popularity arrived in the late 1950s with the publication in album format by Les Éditions

Dupuis of some of the most successful strips from the magazine, among them Franquin's "Spirou

et Fantasio," "Buck Danny" by Charlier and Hubinon, and Jijé's "Jerry Spring."

 At the close of the 1950s, the latest journal to hit the market would challenge and

eventually topple the reign of Belgian comics in France. Charlier, Goscinny, Uderzo, and Jean

Hébrard, all previously with the World's Press/International Press in Brussels, started Pilote with

the intention of featuring only French bandes dessinées. Some of the writers and illustrators

previously working in Belgium joined Goscinny et. al. at Pilote. Others moved around within

Belgium as management, format, and style changes plagued Tintin and other magazines. The

glory days of "l'école belge" were drawing to a close. By 1963, the circulation of the French

edition of Spirou had fallen to 182,000, despite the publisher's efforts to revive the magazine by

introducing American strips like "Beetle Baily" and "Denis the Menace." By 1976, the

circulation of the French edition of Tintin had shrunk to fewer then 76,000 copies in France; its

fall during the previous decade had been "spectaculaire."125

René Goscinny, Albert Uderzo, and Their New Magazine: 1959

 Goscinny and Uderzo met in Paris in 1951 as both were struggling to find work as comics

authors and artists.126 With similarities in their backgrounds and seemingly complementary

personalities, they became close collaborators and, ultimately, very close friends, until

Goscinny's untimely death in 1977 due to heart failure. The latter, a French Jew of Polish

extraction, had spent the first decades of his life living with his family in a French colony in

124 A major influence at the time was Harvey Kurtzman, who founded the magazine Mad in 1952. Franquin, Gotlib,
and Goscinny were significantly influenced by Kurtzman's foray into humor with Mad. See Pierre 107.
125 Filippini et. al. Histoire 81-85.
126 Both Goscinny and Uderzo, especially early in their careers, had written and drawn their own strips. When they
first started working together, they decided that Uderzo was more skilled at illustration and Goscinny at writing. By
the time they produced "Oumpah-pah," a precursor to "Astérix," Goscinny and Uderzo's roles were fixed as
scénariste and dessinateur, respectively. Today, however, Uderzo writes and illustrates the "Astérix" albums
himself.

24

Argentina, although he had attended the collège français in Buenos Aires and maintained a deep

loyalty to France. Uderzo, the son of Italian immigrants to France, had grown up in the poorer

suburbs of Paris. Goscinny had spent the war years in South America, but had lost three uncles in

Paris to deportation; Uderzo had gone into hiding with his older brother in Brittany to escape the

travail obligatoire, but had lost quite a few of his Jewish childhood friends during the war. Both,

from young ages, were heavily influenced by Disney cartoons and by characters such as Laurel

and Hardy, Uderzo perhaps more so. Each had also decided to pursue a career that, at the time,

seemed unthinkable. Uderzo's father lamented his son's choice of a "métier de 'crève-la-faim'."127

Goscinny, arriving in New York City in the fall of 1945 looking for employment as a scénariste

or illustrator, experienced first-hand what "crève-la-faim" really meant. Although Uderzo had

been producing drawings for the grande presse like France Dimanche and writing and

illustrating comics from time to time since around the age of 14, he was still an unknown,

struggling to make money. When the two met in 1951, Uderzo was working for the World's

Press/International Press's Paris office on the Champs-Élysées. Goscinny, fresh off the boat after

a disappointing and fruitless séjour in New York City, went to Brussels to ask Troisfontaines for

a job. He was hired and sent to head up the office in Paris.128 He sat at the desk next to Uderzo.

 By the mid-1950s, working conditions at the World's Press/International Press had

deteriorated and Uderzo and Goscinny had become disillusioned with editorial imperatives and

the furious pace of work required for little financial reward or job security. Their first real

collaboration, a humorous strip called "Oumpah-Pah" and an obvious precursor to "Astérix," had

received no encouragement from the publishers and had been shelved indefinitely. The pair had

also collaborated on an etiquette column for the girls' Catholic journal Bonnes Soirées, but each

had to work small jobs illustrating or writing to pay the rent. After several years with the agency,

they and other writers and illustrators contracting with World's Press met to create a "charte des

dessinateurs" that might enable them as a whole to establish and defend their rights.129 When

Troisfontaines got wind of the meeting, he immediately fired Goscinny, the presumed ringleader.

Uderzo, Charlier, and Jean Hébrard, then director of publicity at World's, abruptly quit the

Belgian operation out of loyalty to Goscinny. Together, the foursome went out on their own and

127 de Choisy 60. Translation: "occupation of abject poverty."
128 For detailed biographic information on Uderzo and Goscinny, see Ory Goscinny; de Choisy; Gaumer; Alain
Duchêne, Albert Uderzo (Paris: Éditions du Chêne, 2002); Marie-Ange Guillaume, José-Louis Bocquet, and Anne-
Elisabeth Botella, René Goscinny : biographie (Arles: Actes sud, 1997); and Guillot et. al.
129 Gaumer 22.

25

founded the dual publishing and advertising agency Édipresse/Édifrance, based in Paris. Before

the launch of Pilote in 1959, the agency primarily produced marketing and advertising collateral,

some in the form of bandes dessinées, for clients such as Pupier chocolates and Fabrique-Union.

 In the late 1950s, Hébrard pulled in François Clauteaux, a money man with strong ties to

Radio-Luxembourg. At the time, the station had no real competitors in France and an "audience

étonnante."130 When Clauteaux approached Édipresse with the idea of launching a French-only

BD journal to support the station's programming, the team gladly accepted the work. Clauteaux

wanted the journal to set itself apart from the other magazines – French, Belgian, and American

– currently on the market. Their journal would be printed in grand format (36.5 x 26.5 cm),

partially in color, and on high(er)-quality paper. Most importantly, it would target "la jeunesse

entièrement française," although it would have to rely on old friends in Belgium like Tillieux,

Mitacq, and Hubinon to supply content to fill its pages.131 Clauteaux's vision for Pilote was clear

from the beginning: "pas de politique, pas de religion, mais des séries et des reportages

typiquement français […]." The magazine's title would signify two concepts: that of a figurative

guide, illustrating "en positif des pistes, des voies, des orientations aux jeunes lecteurs," and,

more literally, as a "pilote de course ou pilote d'aviation."132 Given the nature of the articles and

of the bandes dessinées it featured, Pilote would be understood primarily in the latter sense by

both the media and the public.133

 Over the next decade, Pilote would became "la référence" for French bande dessinée and

the magazine of which everyone wanted to be a part.134 Because Goscinny, Uderzo, and Charlier

had left World's Press with bitter tastes in their mouths, they insisted on structuring their office

as a collective in which the opinions of all members were solicited and considered. Weekly

meetings were open to all and attendance was high, even among contracted artists who lived

outside of central Paris.135 Among Pilote's regular contributors over the next decade figured the

greats or would-be greats of the age: Bretécher, Greg, Cabu, Gotlib, Gir, Duillet, Fred,

Mandryka, Mézières, Gébé, Reiser, and others. The breadth of style among the scénaristes and

130 Gaumer 13; 117. Translation: "audience of astonishing size."
131 de Choisy 127. Translation: "all-French youth."
132 Translation: "No politics, no religion; just comics and typically French [news] coverage." The magazine's title
would signify two concepts: that of a figurative guide, illustrating "ways, paths, and orientations to young readers,"
and, more literally, as a "racecar driver or airplane pilot."
133 de Choisy 129.
134 Gaumer 27.
135 Gaumer 15.

26

dessinateurs who collaborated on Pilote under the co-direction of Goscinny and Charlier during

the 1960s also brought together the best of comics from both sides of the Atlantic. The

"renouveau de la bande dessinée d'expression française" was well underway.136

Conclusion

 As this chapter has illustrated, French bande dessinée evolved more slowly and in

different ways than its counterparts in the United States, the true birthplace of comics, and in

Belgium, whose BD had dominated the French market during the middle decades of the

twentieth century. The conservatism of many French illustrés before the Second World War and

the moral obligations many publishers felt towards youth after the war succeeded in privileging

the scoutiste Belgian comics journals Tintin and Spirou over journals featuring American strips.

The moral turn that characterized the public sphere in postwar France under the fractious Fourth

Republic culminated in the law of 1949 to regulate "les publications destinées à la jeunesse." The

law's direct influence on the French comics market cannot be overstated: magazines floundered

and disappeared in the wake of the Commission's warnings and "recommendations;" American

comics finally began to lose their foothold in the French market; French editors censured their

own content; and creators developed strips wholly in line with the law's stated graphic and

narrative imperatives. By the mid-1950s, after an initial reorganization of the industry, the

French market seemed ready to chart its own path at last. Humor, an ingredient frequently absent

in popular Belgian and American strips, made a comeback in France with new series by French

writers and illustrators. Goscinny, in particular, had been interested for years in writing the kinds

of humorous material that Belgian publishers seemed not to favor.137 In fact, humorous strips

(with notable exceptions138) seemed to fall flat with young Belgian readers as well as with

Belgian editors. When Goscinny and Uderzo finally published their humorous strip "Oumpah-

pah" in Tintin's Belgian edition, the series ranked below the top ten in a reader poll139, a rating

136 Pierre 21. Translation: "revival of French comics."
137 Ory Goscinny 84.
138 Groensteen argues to the contrary that humor was an integral component of a number of popular comics
published in Spirou. See Groensteen Astérix 132-134. On the other hand, Nelly Feuerhahn interestingly points out
that humor in Belgian comics usually surfaced primarily in secondary characters. See "Astérix dans la B.D." in Ils
sont fous… d'Astérix ! : Un mythe contemporain (Paris: Éditions Albert René, 1996).
139 Some publishers gauged reception by referendum, a process by which readers voted on their favorite strips. In
general, strips not voted into the top ten spots were discontinued. "Oumpah-pah" was voted twelfth in a 1962
referendum and subsequently dropped from Tintin.

27

Uderzo explained as particularly revealing of the orientations towards humor in general of "les

lecteurs belges, certainement un peu plus réticents à l'humour que les lecteurs français."140 Into

the 1950s, comics featuring humor in France slowly began to outpace more conservative

adventure strips such as "Tintin," which itself did feature the occasional humorous running gag,

and the ubiquitous crime-thriller series of American provenance. During the 1960s, the western

and the science fiction tale were still en vogue in France, as were pirate tales and cape-and-

dagger stories, the latter fortified by popular cinema.141 Yet by the mid-1960s, humor had found

its grand public in France with the success, most notably, of "Lucky Luke," "Les Schtroumpfs,"

and "Astérix."142 During this period, Pilote would play a fundamental role in attracting a wide

swath of French readers – young and old – to the burgeoning world of bande dessinée "100%

française" and in promoting one series in particular above the rest: "Astérix le Gaulois."

140 Pierre 114. Translation: "Belgian readers, certainly a little more reticent towards humor than French readers."
141 Groensteen Astérix 104.
142 Filippini Histoire 71; see also Josiane Coudouy, Le phénomène Astérix : mémoire prés. pour l'obtention de la
maîtrise d'Enseignement de lettres modernes (Toulouse: Institut de Recherches sur la Bande Dessinée, 1972) 23.

28

III PILOTE, ASTÉRIX, AND THE REVIVAL OF FRENCH BD: 1959 - 1966

Introduction

 The inaugural issue of Pilote appeared in kiosks around France on Thursday, October 29,

1959, amid great promotional fanfare on the country's number-one radio station, Radio-

Luxembourg. The journal introduced 14-year-old French boys, its target market, to new French

comics heroes that would soon become the anchors of the bande dessinée portion of the journal:

the aviator Michel Tanguy and his sidekick Laverdure in "Les Aventures de Michel Tanguy,"

created by Charlier and Uderzo; the pirate Barbe-Rouge and his crew in Charlier and Hubinon's

"Le Démon des Caraïbes;" and Goscinny and Uderzo's Astérix and company in their very first

adventure, "Astérix le Gaulois." Pilote, however, offered much more than bandes dessinées. In

the words of Marie-Ange Guillaume, "Pilote n'[était] pas un journal de bandes dessinées mais un

journal d'information avec des bandes dessinées."143 Only 10 of its 32 pages (in regular editions)

were devoted to comics; the other 22 pages featured serious news and information articles,

interviews with celebrities, games, contests, special interest pieces, how-tos, pedagogical tools,

letters from readers, and the requisite three or so pages of publicité. By offering a range of

entertainment and information, the journal hoped to become "un hebdomadaire grand public, une

sorte de 'Paris-Match pour jeunes'."144

 Pilote's initial focus on aviation, sports, mechanics, history, animals, and celebrities like

John Wayne, and even the themes of the comics featured – space exploration, science fiction,

fantasy, adventure, the western – reflected the magazine's intention of winning the hearts of

adolescent boys. Its formula proved successful. Massive promotional campaigns waged by

Radio-Luxembourg on air before, at, and in the months and years following the magazine's

launch established and solidified its presence on the market. On October 29, Roger Bourgeon, a

station announcer, promoted the new journal tirelessly over the air waves from seven o'clock in

the morning on. By the end of the day, Pilote had sold nearly 300,000 copies – a resounding

success for any new entry into the children's literature market at that time in France.145 Filippini

nicely summarizes the range of factors that contributed to Pilote's initial success:

143 Guillaume et. al. 117. Translation: "Pilote wasn't so much a comics magazine as a news magazine with comics."
144 Gaumer 60. Translation: "a mass-market weekly, a sort of 'Paris-Match for kids.'"
145 Gaumer 70. Reports of the number of copies sold in the first day vary between 200,000 and 300,000, depending
on the source. Gaumer relies on the memory of Jean Donguès, a marketing executive at Pilote responsible for the
magazine's public relations and promotional campaigns.

29

Il est intéressant de noter que la venue de Pilote coïncide avec les disparitions

presque simultanées de L'Intrépide, Hurrah, Mireille, Line, Pierrot, La Semaine

de Suzette, Ima,... Mais Pilote n'est pour rien dans ces abondons de parution […;]

ce sont les responsables de ces publications, souvent créées avant-guerre, qui

n'ont pas senti que les lecteurs ne veulent pas qu'un simple journal se contentant

d'amasser des bandes dessinées les unes derrière les autres. L'équipe de Pilote

comprend qu'il fallait de la bande dessinée mais aussi autre chose. Les jeunes

lecteurs de 1959 découvrent la télévision et l'image d'actualité. Pilote leur offre

un grand nombre de pages magazines signées par des célébrités du petit écran et

de la radio alors toujours très écoutée. N'oublions pas que Pilote doit son succès

aux bandes dessinées et à ses articles mais aussi à Radio Luxembourg qui réalise

une campagne de soutien comme il n'y en a jamais eu depuis.146

 In retrospect, those present during the early years of Pilote view the period as the "âge

d'or" not only of the magazine itself, but of French bande dessinée in general.147 Recognition and

commercial success – for some, at least – had arrived in full force by 1965, in large part due to

the rising popularity of Astérix and Obélix. Already in 1963, "Astérix" was a "franc succès."148

In July of 1965, Pilote changed the tagline of its masthead from "Le Magazine des jeunes de l'an

2000" to "Le Journal d'Astérix et d'Obélix."149 The first French satellite was baptized "Astérix"

in 1965. In 1966, the serious news magazine L'Express ran its now-famous article on le petit

Gaulois provocatively entitled "Le phénomène Astérix." Astérix and Obélix more frequently

graced the covers of Pilote. Character likenesses appeared increasingly in advertising and on

scores of product labels. Dargaud had begun publishing previously run episodes in album format

without any promotion at all, and they were flying off the shelves. Astérix's name had even been

146 Filippini Histoire 127. Translation: "It is interesting to note that the arrival of Pilote coincided with the near-
simultaneous disappearances of L'Intrépide, Hurrah, Mireille, Line, Pierrot, La Semaine de Suzette, Ima,... But
Pilote had nothing to do with their dropping out […;] it was the fault of the editors of the magazines, many of which
were created before the war, not realizing that readers were no longer satisfied with a magazine that simply
compiled comic strips one on top of the another. The team at Pilote understood that comics were necessary, but that
something else was needed as well. The young readers of 1959 were discovering television and image-heaving news
reporting. Pilote offered them a large number of pages signed by celebrities of the small screen and the radio, which
still had a large audience. Let's not forget that Pilote owes its success to comics and to its articles but also to Radio
Luxembourg, who carried out an accompanying marketing campaign like there has never been since."
147 From the interview with Cabu in Gaumer (104).
148 From the interview with Guy Vidal in Gaumer (96).
149 Translation: "The magazine for kids of the year 2000;" "The magazine of Astérix and Obélix."

30

invoked by politicians in the French National Assembly.150 Georges Pompidou himself was a

self-professed admirer and avid reader of the series, a fact that even brought the authors bad

publicity.151 Astérix had indeed become a "best-seller." By the mid-1960s, he was well on his

way to becoming "le personnage le plus célèbre de toute la bande dessinée française."152

 This chapter will explore the nature of Pilote and the extensive marketing and advertising

that enabled Astérix's meteoric rise in popularity during the first half of the 1960s. As reception

data and sales figures will aptly illustrate, the format and content of Pilote attracted not only

hundreds of thousands of adolescent boys, but also girls, parents, educators, and other adults,

many of whom were newcomers to BD from the mainstream French literate public. By

recounting how the editors and publishers, radio stations, myriad merchandising partners, and

readers promoted both Pilote and "Astérix" in the journal's early years, we will begin to

understand the role that marketing and advertising played in pushing both the journal and its star

series to the forefront of French popular culture by 1966.

Pilote: Old Format, New Content?

 Without Pilote, "Astérix le Gaulois" may never have seen the light of day. Goscinny had

insisted that the strip's hero be clever, but also short, relatively unattractive, and of indeterminate

age. Uderzo suggested the faire-valoir153 Obélix, who, over the course of the first several

adventures, morphed into a rounder, less muscular, and gentler sidekick whose obtuseness could

complement Astérix's esprit malin.154 Such an anti-hero pairing, even if drawn in the "gros nez"

style that had contributed to Disney's popularity in France, could not hope to compete with more

classic BD heroes like Tintin, or so market research indicated at the time. Goscinny explained:

"Quand on a créé Astérix, les études de marché et autres enquêtes de motivation disaient : le

héros doit être jeune et beau pour que le lecteur puisse s'identifier, et il faut traiter des problèmes

actuels. Je ne crois pas aux études de marché […]."155 Added Uderzo: "Toutes ces études de

marchés nous faisaient bien marrer. Aussi, par esprit de contradiction, j'ai affublé Astérix d'un

150 Coudouy 29.
151 See Noël-Jean Bergeroux, "M. Pompidou épaule Astérix," Le Monde, 8 Sep. 1971: 6.
152 Gaumer 32. Translation: "the most famous character in all of French comics."
153 Translation: "sidekick" or "foil."
154 Translation: "craftiness."
155 Olivier Andrieu, Le livre d'Astérix le Gaulois (Paris: Les Éditions Albert René, 1999) cxxxv. Translation: "When
we created Astérix, market research and other studies were saying: the hero needs to be young and good-looking so
the reader can identify with him, and you need to address current issues. I don't believe in market studies […]."

31

énorme appendice nasal surplombant de longues moustaches jaunes et un menton qui n'en finit

pas de tomber. L'ensemble étant monté sur un maigre torse et des pattes courtes, chaussées de

longs pieds. [...] D'ailleurs, je tiens à dire que, si nous n'avions pas eu l'opportunité de créer le

journal Pilote, Astérix n'aurait jamais vu le jour, parce que tous les éditeurs l'auraient refusé."156

 Pilote's role in introducing the "Astérix" series to the adolescent reading public, in

maintaining its accessibility through guaranteed weekly distribution157 at an affordable price, and

in promoting the "Astérix" series over others cannot be overlooked, as several who study

"Astérix" have done in the past.158 By 1961, the loyal fanbase cultivated by the directors of the

magazine provided a ready market for the first "Astérix" adventure published in hardcover album

format. At the time, Georges Dargaud had just purchased the ailing Pilote for "un franc

symbolique."159 Unwilling to take undue financial risk with his new property, he issued the first

hardcover "Astérix" album at a paltry print run of 6,000 copies and in the absence of any

marketing expenditure whatsoever. The first edition, much to everyone's surprise, disappeared

quickly. To understand how "Astérix" albums could sell so efficiently by mere "bouche à

oreille"160 only two years into its run in a niche market, we must first explore how Pilote differed

from its competitors and was able to build a large and diverse readership who would be

responsible for the success of "Astérix" in album format.

 Was Pilote truly innovateur in format and content? Did Pilote mark a clean break with

the illustrés emanating from Belgium and the United States that dominated the Francophone

market during the 1950s, or did the new journal simply build on a tried-and-true formula that had

been in circulation for decades? As we have seen, bande dessinée in France had been relegated

to the children's press since the early 1900s and had proven largely incapable and unwilling to

appeal to broader audiences. Pilote, however, situated itself strategically as a journal for

156 Andrieu cxxxv. Translation: "All of the market research really made us laugh. Also, in a contrarian spirit, I
saddled Astérix with an enormous nasal appendage overhanging a long yellow moustache and a chin that fell to the
floor. The whole ensemble was mounted on a skinny body and short legs fitted with oversized feet. Moreover, I
must say that, if we hadn't had the opportunity to create the magazine Pilote, Astérix would never have seen the light
of day, because all of the editors would have refused him."
157 Pilote was published once a week throughout France until 1974, when it changed from a weekly to a monthly.
With issue number 25 (April 14, 1960), Pilote became available on Wednesdays. It had previously appeared on
Thursdays.
158 Nelly Feurhahn's article, "Asterix, Obelix, Nous et les Autres : Une sociologie pour rire," in Ils sont fous...
d'Astérix! : un mythe contemporain (Paris: Les éditions Albert-René, 1996) is representative of a general tendency
to base the popularity of "Astérix" on numbers of albums sold without mentioning the potential impact of early
readers of Pilote. Pascal Ory's argument in Goscinny is a note-worthy exception.
159 Gaumer 25. Translation: "for pennies."
160 Translation: "word of mouth."

32

adolescents, not children; Goscinny claimed that he and Uderzo had even created the magazine

"avec l'arrière-pensée d'en faire plus tard un journal pour adultes."161 In addition, by

approximating the grande presse with detailed articles covering more serious current events,

Pilote was able to reach out to mature audiences not necessarily reading Pilote for its "histoires,"

or original BD. Readers frequently cited the "Pilotoramas," or the illustrated pedagogical tools

featured at the journal's centerfold, as the magazine's most interesting and useful feature.

 Reader mail published in the early issues of Pilote gives us a sense of the magazine's

success not only with its target audience, but also with younger and older readers of both sexes.

Michel Pierre argued in 1976 that mere circulation figures for a single magazine issue in the BD

market most likely underestimated actual readership: "le même magazine est rarement lu par une

seule personne mais par plusieurs, en général 2 ou 3."162 In the letters to the editor published

during Pilote's early years, we can easily see the difficulty in calculating Pilote's true circulation.

Annie Le Thinevez, a reader from Rennes, wrote that "[t]out le monde se bat à la maison pour

lire 'Pilote'," including her mother and father.163 Serge Szmidt (Moselle) recounted: "À la

maison, papa, maman, mon frère et moi lisons 'Pilote'. Papa prend la page des sports, maman

celle de Nicolas et le frérot et moi nous partageons le reste […]."164 Likewise, in Nicole Lairat's

family (Seine), "chacun a son histoire préférée de son feuilleton. Pour maman : c'est le 'Démon

des Caraïbes'. Pour papa : le 'Pilotorama' et 'Robillard'. Pour mon frère : 'Astérix' et 'P'tit Pat.' Et

moi : Michel Tanguy et 'Astérix'. Tes feuilles se détachent, vont à leurs destinataires et cela,

crois-moi, évite bien des pugilats. Autrement dit, tu joues le rôle pacificateur."165 The family of

A. Clément had to establish a reading order to preserve the peace: "Le jeudi, nous nous

l'arrachons tous, mes trois frères, mes parents et moi […] ; naturellement, c'est toujours papa qui

le lit le premier, car, dit-il : 'Je dois contrôler la lecture de mes enfants'. Quel bon prétexte !

161 Guillot et. al. 171. Translation: "with the ulterior motive of creating a magazine for adults later on."
162 Pierre 98. Translation: "a single issue is rarely read by only one person, but by many, in general 2 or 3."
163 Pilote 7/31. From this point on, issue and page numbers for Pilote citations will be written in the following
format to conserve space: 7/31, where 7 represents the issue number and 31 the page number. For corresponding
publication dates, visit the BD oubliées online database at
<http://www.bdoubliees.com/journalpilote/annees/index.html>. Translation: "everyone at home fights over who gets
to read 'Pilote'."
164 Pilote 20/2. Translation: "At home, dad, mom, my brother and I all read 'Pilote.' Dad takes the sports page, mom
the page with Nicolas and my little brother and I share the rest […]."
165 Pilote 35/2. Translation: "everyone has their favorite serial. For mom: it's the 'Démon des Caraïbes.' For dad: the
'Pilotorama' and 'Robillard.' For my brother: 'Astérix' and 'P'tit Pat.' For me: Michel Tanguy and 'Astérix.' Your
pages come apart, go to their recipients and that, believe me, prevents many a fight. In other words, you play the role
of peacemaker."

33

Maman se sacrifie en le lisant toujours la dernière."166 In some cases, one copy of Pilote simply

wasn't enough to go around. From a Paris orphanage, Francis Léger wrote: "Nous sommes plus

d'une centaine et avec un seul Pilote que je reçois ce n'est vraiment pas assez pour nous

distraire."167 Within Yves Bietlot's family (Belgium), we see a wide age range of young readers:

"Au début, j'étais seul dans la famille à le lire mais, maintenant, c'est la bagarre avec mes frères

et sœurs, le mercredi après-midi pour lire 'Pilote' (j'ai deux frères : Robert dix-huit ans et

Philippe douze ans et trois sœurs : Christiane vingt-deux ans, Arlette vingt ans et Chantal seize

ans)."168 Even octogenarians read Pilote. Jean-Pol Nourissier (Meuse) wrote: "Je me fais […]

une terrible joie quand je vois le facteur qui va m'apporter ce fidèle journal, avec ses dernières

actualités. Aussi, je veux vous dire qu'aussitôt que j'ai lu ce journal, je dois aller le porter toutes

les semaines chez un oncle qui a plus de 84 ans. Oui, il est encore plus joyeux que moi en

recevant ce journal."169

 Additional letters proved that Pilote tended to pick up new readers through world of

mouth. Georges Filliet (Seine-et-Oise) learned about Pilote through a classmate,170 the same as

Jean-Olivier Domingue (Paris), who recounted: "Paul, mon meilleur camarade, m'a prêté 'Pilote'

une fois et depuis, je le lis toutes les semaines de la première page à la dernière ligne."171

Micheline and Claudy (Belgium) also shared their Pilote, in this case with their father: "Quand

papa arrive le soir, si 'Pilote' n'est pas déjà là, il est triste... Toute la famille vous dit : 'Continuez

à nous amuser et nous instruire'."172 Jean-François Mazzoleni managed to win over his

disapproving father: "Ce journal l'intéressa énormément : ce qui lui a plu davantage est 'nos

exclusivités sportives'. Ensuite comme le dîner n'était pas prêt, il me demanda la collection de

166 Pilote 35/2. Translation: "On Thursdays, we rip it up, all of us, my three brothers, my parents, and I […] ;
naturally, it's always dad who reads it first because, as he says, 'I have to control what my kids are reading.' What a
nice pretext! Mom always makes a sacrifice and reads it last."
167 Pilote 52/insert. Translation: "There are more than a hundred of us here and the single issue of Pilote that I
receive really isn't enough to entertain us all."
168 Pilote 80/2. Translation: "In the beginning, I was the only one in my family to read it, but now, there's a brawl
every Wednesday afternoon between my brothers and sisters to see who gets to read 'Pilote' (I have two brothers:
Robert, 18 years old, and Philippe, 12 years old, and three sisters: Christiane, 22 years old, Arlette, 20 years old, and
Chantal, 16 years old)."
169 Pilote 48/2. Translation: "I am overjoyed to see the postman delivering my trusty magazine, with its up-to-the-
minute reporting. I want to also say that, as soon as I've read it, I have to go bring it each week to my uncle, who's
more than 84 years old. Yes, he's even happier than I am to receive the magazine."
170 Pilote 83/2.
171 Pilote 100/2. Translation: "Paul, my best mate, once lent me 'Pilote' and I've read it every week ever since, from
the first page to the last line."
172 Pilote 78/2. Translation: "When dad arrives home in the evening, if 'Pilote' isn't already there, he's sad…
Everyone in the family says: 'Continue to entertain us and to teach us.'".

34

'Pilote' dont j'ai tous les numéros, depuis le No. 1. J'en suis très fier."173 Mrs. A. Gendre

(Charente), a great-grandmother, thanked Goscinny for his short story "Nicolas:" "C'est moi,

l'arrière-grand-mère, qui assure l'agréable mission de lire ces pages délicieuses à mes quatre

petites-filles."174 Mrs. Henri Dupont (Aisne), also a grandmother, shared the following with

Pilote: "J'ai d'abord acheté Pilote pour mon petit-fils Gérard, qui vivait avec moi. Gérard a 14

ans et est reparti avec ses parents à Paris. Aussi j'ai continué à acheter Pilote pour mon propre

compte. Je pense être la plus vieille lectrice de votre journal que j'apprécie beaucoup, et ma foi,

j'ai répondu à votre référendum, comme si j'étais de 50 ans – au moins – plus jeune. En

confidence, j'ai 67 ans [...]."175

 Although letters to the editor did praise Pilote for its serious news articles, sports

columns, "histoires," celebrity pages, reader contests, membership benefits, and more, the

Pilotoramas quickly became a focal point of interest among adolescents and adults alike.

François Clauteaux confirmed the popularity of the magazine's centerfold: "Le suffixe étant

toujours à la mode, nous avons baptisé nos pages Pilotoramas. Leur succès était tel, qu'à la

demande des enfants ou des instituteurs, nous avons dû parfois en réaliser des tirés à part."176

Letters to the editor frequently offered corrections, commentary, praise, and requests for future

Pilotoramas. Educators themselves even wrote to Pilote in praise of the pedagogical utility of the

Pilotoramas. From Algeria, Edouard François wrote : "J'ai, en effet, trente-trois ans, et je ne crois

pas être un attardé mental, étant professeur de lettres au lycée Duveyrier (Blida) et ex-étudiant en

médecine. Je lis votre journal avec grand plaisir et mon épouse, qui est également professeur de

lettres, et qui joint sa voix à la mienne dans cette missive, le lit aussi. Vous dire que j'utilise

souvent les 'Pilotoramas' dans ma classe serait un éloge bien maigre […]."177 Simon Max, an

173 Pilote 35/2. Translation: "This magazine interested him enormously: what pleased him more was 'our sports
exclusives.' Then, as dinner wasn't ready yet, he asked to see my entire 'Pilote' collection, which contains all the
issues since the very first one. I'm very proud of it."
174 Pilote 40/2. Translation: "It is I, the great-grandmother, who fulfills the agreeable task of reading these delicious
pages to my four great-granddaughters."
175 Pilote 55/2. Translation: "First, I purchased Pilote for my grandson Gérard, who was living with me. Gérard is 14
years old and has since gone back to Paris with his parents. I continued to buy Pilote for myself. I think I'm the
oldest reader of your magazine, which I thoroughly enjoy, and, my goodness, I responded to your referendum as if I
were 50 years younger – at least. In truth, I'm 67 […]."
176 From an interview in Gaumer (54). Translation: "The suffix being still en vogue, we baptized our pages
Pilotoramas. Their success was such that, in response to requests from children and instructors, we were at times
obligated to create versions on the side."
177 Pilote 55/2. Translation: "I am, in fact, 33 years old, and do not think of myself as mentally handicapped, being a
literature teacher at the Duveyrier (Blida) school and a former medical student. I read your magazine with great

35

instructor from Haute-Marne, stated: "Je prends régulièrement chaque semaine votre illustré

'Pilote' que j'apprécie particulièrement et qui intéresse vivement les élèves de ma classe. Le

pilotorama que vous publiez dans chaque numéro est excellent et constitue une documentation de

premier order que j'utilise pour mes leçons d'histoire et de géographie."178 Paul Boisseleau

(Vendée), a student, described how Pilote figured into his classroom: one day, "quant à ma

grande stupéfaction, le professeur sortit le pilotorama expliquant la construction d'une

cathédrale."179 Willy Stelzou (Belgium), another student, gushed: "Grâce au journal formidable

qu'est 'Pilote', les murs de ma chambre sont devenus les pages d'un immense manuel d'histoire.

En effet, vos Pilotoramas me transportent chaque semaine, soit à Waterloo, Austerlitz, Athènes,

Yorktown, etc., sans oublier que, grâce à vous, j'ai pu voguer sur les galères du roi, assister à la

construction d'une pyramide, suivre les courses de chars au Cirque Maxime et les tournois de

chevaliers. Notre professeur de latin était enthousiasmé en voyant les légions romaines se ranger

en ordre de bataille. Bravo 'Pilote' !"180 Bruno Uagula (Doubs) related a similar experience:

"Permettez-moi de vous signaler que nous utilisons souvent, en classe, certains documents

contenus dans votre journal. Les Pilotoramas sur la construction des Pyramides, sur les légions

romaines, les Jeux Olympiques, Carthage nous ont en particulier aidés efficacement dans

l'illustration de nos leçons d'Histoire."181 Jean-Marie Chabin (Loiret) recounted with equal pride

how his history professor tacked several Pilotoramas up on the classroom wall.182 In addition,

several students communicated that Pilote had helped them in their exams. Alain Deseine (Seine)

remembered: "Quelques jours après avoir lu l'article 'Alésia', dans le no. 13 de 'Pilote', j'ai eu ma

composition d'histoire dont une des deux questions avait pour sujet 'Alésia'. J'ai eu ainsi la

pleasure and my wife, who is also a literature teacher and who echoes my voice in this note, reads it as well. To say
that I frequently use the 'Pilotoramas' in my classroom would be meager praise indeed […]."
178 Pilote 87/2. Translation: "Each week, with regularity, I read your illustrated magazine 'Pilote,' which I
particularly enjoy and which keenly interests the students in my class. The pilotorama that you publish in each issue
is excellent and constitutes research of the first order that I use in my history and geography lessons."
179 Pilote 82/2. Translation: "much to my great surprise, the teacher pulled out the pilotorama explaining the
construction of a cathedral."
180 Pilote 7/2. Translation: "Thanks to the terrific magazine that is 'Pilote,' the walls of my bedroom have become the
pages of an immense history manual. In fact, your Pilotoramas transport me each week to either Waterloo,
Austerlitz, Athens, Yorktown, etc., without forgetting that, thanks to you, I was able to sail on the king's ships,
attend the construction of a Pyramid, follow the car races at the Maxime Circus and the knights' tournaments. Our
Latin teacher was so enthused to see the Roman legions line up in battle order. Bravo 'Pilote'!"
181 Pilote 58/2. Translation: "Permit me to point out to you that we often use certain of your magazine's documents
in class. The Pilotoramas on the construction of the Pyramids, on the Roman legions, on the Olympic Games, on
Carthage were particularly helpful in illustrating our history lessons."
182 Pilote 70/2.

36

possibilité de mettre beaucoup plus de précisions et d'obtenir une meilleure note."183 Two letters

in particular capture what many readers, young and old, expressed in hundreds of letters sent to

Pilote staff. P. Duray related: "Voila déjà bientôt trois mois que je suis devenu un lecteur assidu

de 'Pilote', jamais un journal de jeunes ne m'avait tant intéressé. Si le vôtre m'a tant intéressé, je

crois surtout que c'est parce que 'Pilote' est un journal d'information."184 Chantal Discry, a young

Belgian girl, similarly wrote: "Je suis une vieille lectrice Belge de ‘Pilote’ puisque j’achète tous

les numéros depuis la parution du journal. Je voudrais vous dire que 'Pilote' est un journal

formidable et instructif et que je ne peux plus m'en passer. J'y trouve des articles très intéressants

qui s'adaptent à tous les goûts. Les filles y trouvent aussi de quoi les satisfaire, et, si elles ne

s'intéressent pas aux sport, il leur reste les pilotoramas, les jeux, les récits historiques et

scientifiques, les reportages d'actualité."185

 While Pilote did in part approximate the journalistic style of the adult press in France at

the time, the magazine's large size, educational features, games, and comics largely enabled it to

respond to expectations previously established by the popular Belgian imports – and, in some

respects, American imports – in the BD market. As Groensteen interestingly points out, the

journal Tintin had been tacitly targeting an audience of all ages for years, as evidenced by its

much-quoted tagline, the journal for readers "de 7 à 77 ans."186 In addition, both Tintin and

Spirou featured a "pédagogisme"187 similar to the Pilotormas, and Tintin resonated in particular

with the 10-14 age group by offering a mix of original comics series and articles on sports,

cinema, music, motocycles, and the like.188 In the realm of BD, Pilote's bent towards adventure

and humor, while constituting a new turn in general for French BD, in fact continued in the

tradition of Franquin, a Belgian, whose wildly popular, comical anti-hero Gaston Lagaffe had hit

the market in 1957. All in all, Groensteen argues, Pilote in many ways strongly resembled its

183 Pilote 26/2. "A few days after having read the article, 'Alésia,' in the 13th issue of 'Pilote,' I had my history
composition, one of whose two questions pertained to the subject 'Alésia.' So I had the possibility of answering with
much precision and of obtaining a higher mark."
184 Pilote 34/2. Translation: "I've been a faithful reader of 'Pilote' for three months now, [and] never has a kids'
magazine interested me so much. If yours has interested me this much, I believe above all that it is because 'Pilote' is
a magazine of information."
185 Pilote 80/2. Translation; "I am a longtime reader of 'Pilote' from Belgium, since I have purchased all the issues
since the magazine's debut. I would like to tell you that 'Pilote' is a terrific and instructive magazine and that I can't
pass it up. I find in it very interesting articles that appeal to all tastes. Girls can also find something that pleases them
in 'Pilote,' and, if they are not interested in sports, they have the pilotoramas, the games, the historical and scientific
accounts, the news articles."
186 Groensteen Astérix 142. Translation: "from 7 to 77 years old."
187 Pierre 102.
188 Groensteen Astérix 138.

37

predecessors and its competitors, appearing in the early years as "un journal assez classique, qui

emprunt[ait] ses auteurs et ses rubriques à des précédents belges (Tintin, Spirou et la Libre

Junior), britannique (Eagle) et français (Record)."189

 Yet over the years Pilote the magazine (and Pilote the business operation) managed to set

itself apart from its competitors. By the eleventh issue, the magazine's circulation was strong at

235,000 copies.190 By 1960, Pilote was still selling a comfortable 125,000 copies per week.191

Charlier, co-founder and a future co-editor of the journal, claims that Pilote was the only journal

at the time that would even consider publishing his own interview with Neil Armstrong or the

sports column featuring tips from the soccer star Kopa.192 In addition, Pilote was the first journal

not only to turn its illustrators into household names, but to secure widespread recognition for its

scénaristes as well.193 By attributing comics series to both artists and writers, and by drawing

attention to the comics format itself with the successful weekly column by Remo Forlani on

bande dessinée greats, Pilote served an important legitimizing function in the eyes of creators

and future creators as well as in the eyes of potential (adult) readers somewhat ashamed of their

patronage of the popular children's press.194 Pilote's extensive coverage of cinema, radio, and

television personalities also attracted a segment of the French population much less interested, if

at all, in karting, model airplanes, maritime codes, professional athletes, or the D.C. 8.

 A key to Pilote's continued success, despite its serious financial woes by December 1960,

was its ability to reinvent itself. Uderzo discussed the difficulties of pleasing an adolescent

audience in an interview with Patrick Gaumer: "L'idée de lancer un nouveau journal était

difficile parce qu'on s'adressait à une clientèle très jeune, mais qui évoluait constamment ; parce

189 Groensteen Astérix 155. Translation: "a somewhat classic magazine that borrowed authors and columns from the
Belgians (Tintin, Spirou and Libre Junior), the British (Eagle) and the French (Record)."
190 "'Pilote' est content," Pilote 12 (1960), 2.
191 Ory Goscinny 177.
192 Gaumer 15.
193 Groensteen Astérix 166. The following from Couperie and Horn, two pioneers in the field, remains a classic
example of the rampant oversight paid to writers in general: "Uderzo, who was already the creator of the Redskin
Oompah-Pah, is also the author of the only good contemporary air-adventure strip, 'Michel Tanguy' […]." See
Couperie et. al. 123. Goscinny, in fact, wrote the script for "Oumpah-pah" and Charlier authored "Michel Tanguy."
Uderzo illustrated both.
194 An interesting letter to the editor reveals this tendency. Marianne Van Eycken (Belgium) wrote: " Je m'amuse
énormément à la lecture de vos articles, et surtout en lisant 'Nicolas', petit chef-d'œuvre d'humour et d'observation
qui me rappelle de bons souvenirs de lycée absolument 'terribles' ! Et croyez-moi, même des amis et mes parents y
prennent tous intérêt, malgré une réticence tout extérieure" (55/2). Translation: "I am enormously entertained when
reading your articles, and above all in reading 'Nicolas,' that small masterpiece of humor and observation that brings
back good memories of absolutely 'terrible' days at school! And believe me, even my friends and parents are
interested in Pilote, despite their exterior reticence."

38

qu'un gamin de quatorze ans se trouvait déshonoré de lire un journal pour enfants. Il nous fallait

renouveler constamment notre clientèle et ce n'était pas un travail toujours facile."195 Guy Vidal,

a future editor of the magazine, attributed Pilote's tenacity in the market during the Charlier-

Goscinny years196 to its ability "d'évoluer, de changer, d'innover."197 The "yéyé" fiasco of 1963

aptly illustrates his point. With the rising popularity among adolescents of the journal Salut les

copains, a companion piece to the radio show of the same name on Radio-Luxembourg

competitor Europe 1, Pilote attempted as well to capitalize on the new teen craze. Pilote devoted

more of its pages – and even cover space – to teen music idols like Johnny Hallyday, Sylvie

Vartan, Sheila, and Françoise Hardy and less to the rubriques that long-standing readers

expected to encounter in Pilote each week. Readership plummeted. Dargaud pulled the plug on

Marcel Bisiaux, Pilote's editor at the time, and installed Charlier and a reluctant Goscinny in his

place at the magazine's helm. Goscinny blamed the reader attrition on "routine," stating that "il

faut toujours surprendre le lecteur," which, in his mind, meant delivering new informational

content and rotating in new, original BD.198 Under Charlier and Goscinny's (re)direction, Pilote

introduced new comics series, increased the number of articles, and organized a new round of

contests to boost participation and readership. Pascal Ory, Goscinny's most recent biographer,

claims that, because Pilote was forced to reengineer itself so many times in its early years, the

magazine was in fact born three times between 1959 and 1963: in 1959, "pour ses lecteurs, ceux

qui feront le succès initial d'Astérix;" in 1960, when Dargaud took over; and then again in 1963,

when Charlier and Goscinny refocused the magazine on what it did best: informational articles

and bande dessinée.199

Community-Building Through Pilote

 As we have seen, Pilote's initial readership consisted not solely of 14-year-old boys.

Their sisters, mothers, grandmothers, teachers, and female contemporaries, along with men of all

ages, also read Pilote, even if they did not purchase copies of the magazine themselves. If Ory's

195 Gaumer 48. Translation: "The idea to launch a new magazine was difficult because we were addressing a very
young audience that was constantly evolving; because a 14-year-old kid would feel ashamed to read a magazine for
kids. We had to constantly reestablish our audience and that wasn't always an easy job."
196 Charlier and Goscinny served as joint editors-in-chief of Pilote from 1963 to 1968.
197 Gaumer 96. Translation: "to evolve, to change, to innovate."
198 Gaumer 26. Jean Donguès attributed the financial crisis to the high cost of securing exclusives with celebrities
like Roger Rivière. See Gaumer 71. Translation: "you have to always surprise the reader."
199 Ory Goscinny 179. Translation: "for its readers, those who would ensure the initial success of 'Astérix.'"

39

hypothesis can be trusted, early readers were responsible in part200 for the success of the first

edition of "Astérix" in album format, which in turn helped launch the series as a fetish brand. Yet

how did Pilote cultivate such a vast, faithful, and diverse community of readers? This section

will argue that Pilote built reader loyalty by promoting magazine membership through ownership

of the famed "Carnets de bord;" by hosting on-going reader contests; through public

appearances; by encouraging and sanctioning the formation of reader clubs; by treating its

predominantly adolescent readers as adults, or "les prendre au sérieux;"201 and by cultivating a

spirit of ouverture through editorial tone.

 Clauteaux's idea of offering regular readers of Pilote the opportunity to earn "Carnets de

bord" with membership benefits quickly became a huge success among the journal's target

market: adolescent boys (and girls).202 Similar in concept to maintaining a travel log or collecting

stamps in a passport, the Carnet de bord consisted of a hardcover, Pilote-branded notebook

featuring the holder's name, nationality, date of birth, address, and unique identification number,

along with blank pages for registering points earned through contests and for recording stamps,

celebrity autographs, and event notes. In addition, Pilote arranged for a host of well-respected

members of the sports, entertainment, science, and arts communities to serve as Carnet de bord

sponsors. The list of "parrains" and "marraines" included Colette Duval, a record-breaking

parachutist; the rugbyman Michel Vannier; Roberto Benzi, a 21-year-old maestro; Jean Rostand,

a biologist and member of the elite Académie française; Fernandel, a popular singer and actor;

Bertrand Flornoy, president of the Explorer's Club; the much-respected Josephine Baker; Dr.

Méry, president of "Les Amis des Bêtes;" cycling star Louison Bobet; the writer Gilbert

Cesbrong; Claude Luter, a clarinetist; the illusionist Michel Seldow; Formula 1 racecar driver

Maurice Trintignant; Pierre Lazareff, director of France-Soir; the illustrator Jacques Faizant;

Raymond Kopa, the soccer star; and Jean Grandmougin, an editorialist at Radio-Luxembourg.

On their applications, readers selected the sponsor of their choice, who then endorsed their

Carnets. To apply, readers were required to remit the issue numbers from 10 consecutive

magazines, plus fill out a questionnaire on their general likes and dislikes. In return for providing

such valuable reader data to the editorial and marketing staff at Pilote, Carnet-holders could

200 Gaumer (51) argues that radio programs featuring Astérix and company also helped create a thriving market for
the first "Astérix" album. This paper will discuss the role of marketing and advertising later in the chapter.
201 Translation: "taking them seriously."
202 The idea of a membership "visa" was not a new one at the time. Clauteaux freely admitted that he was inspired
by Jaboune's "carte" idea for Benjamin. See Gaumer 54.

40

enter members-only contests to win significant prizes, attend a variety of venues and events

throughout France at reduced entrance costs, form Pilote reader clubs, and perhaps even see their

names or photographs published on the pages of the magazine.

 In the initial issues of Pilote, the editorial staff promoted the benefits of membership

seemingly at every opportunity, explaining the somewhat cumbersome process of obtaining

Carnets de bord within detailed letters from Jean Donguès, the editor in charge of Carnet

promotion and processing. With the publication of the tenth issue, applications began streaming

in. 203 Donguès cheerfully reported progress in issue no. 13: "Nous en avons reçu un nombre tel

qu'il nous a été impossible de les compter. Il y en a, en tout cas, plus de dix mille et le rythme ne

se ralentit pas."204 By issue no. 28, he reported: "L'abondance du courrier ne nous permet pas de

le dépouiller aussi rapidement que nous le souhaiterions […]. Soyons franc, ce retard provient

avant tout du succès de l'opération-carnet de bord qui a dépassé nos propres espérances ! et

n'avez-vous pas été des milliers à demander tous ensemble, en même temps notre questionnaire

?"205 In response to letters demanding their Carnet-related prizes, Donguès wrote the following

three issues later: "Si vous ne recevez pas immédiatement vos vignettes, ne vous impatientez

surtout pas : il ne s'agit pas d'un oubli mais tout simplement d'un retard dû à l'abondance de notre

courrier."206

 As early as issue no. 7, an editor's note had appeared in response to Belgian readers' fears

that membership might exclude them: "À tous ceux, inquiets et inquiètes, qui demandent si les

jeunes Belges (garçons et filles) peuvent obtenir un 'Carnet de bord' et participer à nos épreuves

du 'Brevet de Pilote', nous répondons : 'bien sûr !'"207 Other letters to the editor similarly revealed

that Pilote's Carnet-holders were not all boys. Denise Grimotisch (Jura) wrote in to ask: "Avez-

vous beaucoup de jeunes filles de 15 à 16 ans qui tiennent à avoir leur 'Carnet de bord', comme

203 See the photograph of Jean Donguès and Pierre Gallois seated at a desk laden with new Carnets de bord in
Gaumer (71) to get a sense of the magnitude of the response.
204 Pilote 13/30. Translation: "We have received so many that it was impossible to count them. In any case, there are
more than 10,000 and the pace is not slowing down."
205 Pilote 28/31. Translation: "The abundance of mail has not permitted us to process everything as quickly as we
would have wished […] To be honest, the delay above all stems from the success of our carnet de bord operation,
which has surpassed even our own expectations! and were there not thousands of you who requested our
questionnaire all together and at the same time?"
206 Pilote 31/31. Translation: "If you have not immediately received your prize, above all be patient: we haven't
forgotten; it's simply a delay due to the abundance of our mail."
207 Pilote 7/31. Translation: "To all of the worried boys and girls who have asked if young Belgians (boys and girls)
can obtain a 'Carnet de bord' and participate in our 'Brevet de Pilote' competitions, we respond: 'but of course!'"

41

moi ? J'ai peur d'être la plus âgée de tout le groupe...,"208 to which the editor replied, "Les

lectrices de votre âge sont plus nombreuses que vous ne le pensez."209 In a later issue, Anne-

Marie Giacchino (Seine) informed Pilote staff in a letter that her dog had eaten all her issue

numbers, but that she was eager to start a new collection in order to apply for her own Carnet.210

 In issue no. 52, Donguès triumphantly reported having just issued the 16,000th Carnet de

bord. The article even named and pictured the 15,998th, 15,999th, 16,001st, and 16,002nd

"Pilotes" to receive their Carnets, among them the two girls Liliane Spiner and Marie-Pierre-

Yvonne-Jeanne Porte.211 An editor's note in the sixty-sixth issue of Pilote established firm

expectations for the processing of all new Carnets: "Quel succès ils remportent, ces fameux

Carnets de Bord ! Et combien vous êtes nombreux à nous les réclamer... Oui, nous avons un peu

de retard et nous vous demandons de nous accorder un délai d'un mois pour satisfaire toutes vos

demandes. A vous tous, merci."212 Perhaps in an attempt to decrease the overall number of

applications to keep the process manageable, the editorial staff decided with issue no. 69 to make

Carnets de bord available only to those who had subscribed to the magazine for one year; reader

backlash proved so strong that they rescinded the new requirement by issue no. 88. By issue no.

95, Donguès declared the 23,000th Carnet de bord issued, and the section of the magazine

devoted to membership benefits became a regular feature with a larger header and a standardized

layout.

 Pilote maintained both financial support and high levels of reader participation through

extensive "concours" sponsored by brands such as ESSO, Prior ("La Grande biscotterie

française"), Disques Philips, Kelton watches, Orangina, Renault, and Kodak. Carnet-holders

were also regularly invited to participate in a series of contests open only to them. Winners

received points towards "brevets" for their notebooks as well as big- and small-ticket items, such

as all-expenses-paid (international) vacations for the whole family, actual go-karts, model cars,

records, watches, maps, pens, and free subscriptions to Pilote. Winners were also honored to see

their names and hometowns listed in Pilote, since nearly all winner notification took place

208 Pilote 10/2. Translation: "Do you have many young girls between the ages of 15 and 16 who wish to have their
'Carnet de bord,' like I do? I'm afraid that I'm the oldest of all the group…."
209 Pilote 10/2. Translation: "Our female readers of your age are more numerous that you think."
210 Pilote 54/2.
211 Pilote 52/31.
212 Pilote 66/2. Translation: "What a success they have been, these famous Carnets de Bord! And how numerous you
have been to request them… Yes, we are a little behind and we ask that you allow for a delay of one month to fulfill
your requests. We thank you all."

42

through the pages of the magazine. Notable early campaigns included the "Chasse-Tampon"

contest, in which readers were asked to amass as many vendor stamps and seals as possible

within a notebook or two, much along the lines of letterboxing; the "Concours Renault-Pilote,"

which selected Jean-Claude Pietra out of a pool of 50,000 candidates,213 each vying for the top

prize of an actual Dauphine '61; contests revolving around holiday themes, animals, photographs,

and handicrafts; and the much more technical series of contests open to Carnet-holding members

only on subjects ranging from maritime right-of-way rules and insects to professional cycling,

soccer, and aviation.

 Pilote generated buzz for the magazine, attracted new readers, and rewarded its faithful

readers through a series of highly publicized appearances and special events. In early 1960,

representatives of the magazine met with 100 Carnet-holders at the Mestre and Blatgé stores in

Paris to get their "franche opinion" of what they liked and did not like about Pilote.214 Later that

year, more than 1,200 students of the Groupe scolaire de la rue Saint-Ferdinand in Paris gathered

with Pilote one Sunday for a day of festivities and prizes (the day's "lauréats" included, it is

worth noting, three girls as well as three boys). Also in 1960, in collaboration with l'Alsacienne-

Biscuit, Pilote hosted an aviation event in Lorient that included a magazine-signing ceremony, a

rally, a concert, games, and on-site interviews with Colette Duval, Léon Biancotto, the chevalier

d'Orgeix, and other Carnet de bord sponsors. Pilote even arranged for Annie Cordy to sign

Carnets at La Gringnotière, "le premier cabaret des jeunes," in Paris on December 15, 1960.215

Pilote appeared as well on the Radio-Télévision Française Christmas special broadcast entirely

from the SNCF train en route between Paris and Lille.216 To launch its "Guide des jeunes"

contest, which asked readers to create a kids' version of the Michelin Guide while on summer

holiday, Jean Hébrard, Denis Lefèvre-Toussaint, and Goscinny travelled north to Herblay to talk

to young residents about what made their town worthy of mention. Most Pilote-sponsored events

received ample coverage in the pages of the magazine, replete with photographs showing crowds

of proud young "Pilotes" enjoying themselves at events sponsored by "their" magazine. By

making key staff accessible to readers, and even occasionally opening up their Paris studios and

213 Pilote 66/2.
214 Pilote 16/31.
215 Pilote 60/2.
216 Pilote 63/14.

43

the studios of Radio-Luxembourg for guided tours, Pilote attempted to satisfy its fanbase by

making them feel part of a privileged community already hundreds of thousands strong.

 Readers of Pilote began organizing themselves into clubs somewhat spontaneously

within the first few months of the magazine's launch. After the editorial staff published a letter

from "Le Club des Amis de 'Pilote'" in Tours, other clubs around France began to make

themselves known to the magazine. In issue no. 19, Claude Mayer (Bas-Rhin), writing on behalf

of his club, "Les Pilotes de l'Espace," received this published response: "Nous recevons

beaucoup de lettres nous annonçant la création spontanée de clubs 'Pilote' dans toute la France.

Nous allons bientôt organiser ces clubs, et nous vous donnerons toutes les instructions à ce

sujet."217 In the next issue, the magazine began devoting space to club activities and

announcements. Within five months of Pilote's debut, the magazine had announced the

formation of nearly 100 clubs218 and adopted a more encouraging tone towards reader self-

organization: "un peu partout en France, des Clubs naissent qui vont permettre l'établissement de

solides liens d'amitié (ou le raffermissement des liens existants) non seulement entre vous, Pilote,

et nous, Pilote, mais aussi entre Clubs, c'est-à-dire entre Pilotes. Si vous ne faites pas encore

partie d'un Club, n'hésitez pas, où que vous soyez, en Bretagne, à Paris, sur la Côte d'Azur, en

Belgique ou ailleurs, oui, n'hésitez pas à former un Club avec vos camarades de classe ou de jeu,

vos frères, vos cousins, vos voisins !"219 In time for Mother's Day 1960, Pilote announced a

"grande competition interclub" to encourage friendly competition and communication between

members. In issue no. 33, Donguès recounted how Pilote ceremoniously marked the formation of

the 100th club and even attended one of its meetings: "le 'Club 100', tout bonnement, c'est notre

centième club 'Pilote'. Eh oui ! [...] dans toute la France, des centaines de lecteurs devenus des

amis, se rassemble[nt] spontanément pour commenter le dernier numéro (le critiquer

amicalement, aussi, bien sûr), déjouer en commun les pièges des mots croisés et des enquêtes de

Robillard, pour 'décortiquer' les détails du Pilotorama ou résoudre les problèmes des épreuves du

217 Pilote 19/2. Translation: "We often receive letters announcing the spontaneous creation of 'Pilote' clubs all
around France. Soon we are going to organize the clubs and will give you all further instructions on the subject."
218 Pilote 24/31.
219 Pilote 23/31. Translation: "all around France, Clubs are springing up that will permit the establishment of solid
ties of friendship (or the strengthening of existing ties) not only between you, Pilote, and us, Pilote, but also between
Clubs, that is to say, between Pilotes. If you are not already part of a Club, hesitate no longer, wherever you are, in
Brittany, in Paris, on the French Riviera, in Belgium or elsewhere, yes, don't hesitate to form a Club with your
schoolmates or playmates, your brothers, your cousins, your neighbors!"

44

Carnet de Bord. Cent clubs officiellement déclarés, c'est pour nous une étape, en même temps

qu'une grande joie et qu'un immense encouragement [...]."220

 By the end of 1960, Donguès had issued official club statutes, to which club members

were bound by signature. Clubs were to be open to boys and girls aged eight to 18; the cabinet

had to consist of a president and five officers, and all Carnet-holders; elected positions were to

include a "Charge des relations extérieures," a "historiographe du club," and a "maître de

cérémonies."221 Total club membership could not fall below seven; all clubs were to have unique

names, beginning with "Club Pilote de…;" new clubs were required to declare themselves

formally to Pilote by mail; and all officers had to sign and submit Pilote's "engagement moral,"

which in part stated: "Nous soussignés, futurs Président et Membres du bureau d'un Club Pilote,

avons décidé de fonder ce club afin de faire la preuve de nos qualités de jeunes, à savoir, en

particulier : le dynamisme, la joie de vivre, et de nous distraire tout en instruisant – qualités

chères à notre journal – afin également de mieux connaître tous ceux qui comme nous lisent

'Pilote'."222 Upon receiving the signed agreement, Pilote, in turn, would issue each club with

documentation on possible club activities as well as official club paraphernalia. Clubs were then

required to send quarterly updates by mail to Pilote staff reporting club developments and

accomplishments.

 Once Pilote became actively involved in club oversight, enthusiasm among readers,

while strong in some quarters, appeared to wane in others. Clubs were frequently plagued with

logistical complications, such as recruiting enough members, finding suitable places to meet, and

ensuring that everyone attended regularly. A few clubs, however, saw their accomplishments

published and much lauded within the pages of Pilote. Much to the delight of Pilote staff,

"L'Internationales Club 'Pilote'" had created its own magazine featuring articles on cars, travel,

aviation, sports, spelunking, movies, and music.223 "Le Club 'Pilote' des Écureuils de Ligny-en-

220 Pilote 33/31. Translation: "the 'Club 100,' quite simply, is our 100th 'Pilote' club. Oh yes! […] all around France,
hundreds of readers who have become friends gather spontaneously to talk about the most recent issue (and to
criticize it gently as well, of course), to solve together the puzzles in the crosswords and Robillard's investigations,
to dissect the details of the Pilotorama or answer the questions in the Carnet de Bord competitions. 100 clubs
officially declared is for us an accomplishment as well as a great joy and an immense encouragement […]."
221 Translation: "officer of public relations," a "club historiographer," and a "master of ceremonies."
222 Pilote 49/30. Translation: "We, the undersigned, future President and Members of a Club Pilote, have decided to
found our club in order to demonstrate our qualities as youth, to wit: enthusiasm, a zest for life, and [an eagerness]
to have fun while learning and leading by example – all qualities dear to our magazine – in order as well to know
better and understand all of those who, like we do, read 'Pilote'."
223 Pilote 61/2.

45

Barrois" published its second journal issue by January 1961. In its quarterly report to Pilote, "Le

Club 'Pilote' de la Sixième Espérance" stated that its members were busy collecting postcards,

empty matchboxes, and rare stones.224 The more ambitious "Le Club 'Pilote' 'Les Formidables'"

visited the magazine's Paris studios in person to report their activities: "réunions régulières

chaque jeudi, séance de cinéma et ombres chinoises, création d'un journal, formation d'une

équipe de football, etc."225 Within a year and a half of Pilote's existence, the more established

clubs seemed to be thriving and more letters appeared from readers in search of clubs to join or

fellow officers with whom to form clubs.

 From its very first issue, Pilote cultivated a spirit of ouverture with its target market by

treating its young readers with respect, or "les prendre au sérieux." In his first letter to readers,

editor François Clauteaux set a tone of (moral) expectation that would persist throughout the

magazine's early years:

Pourquoi "Pilote" ? Oh ! c'est bien simple. Un pilote, c'est celui qui conduit les

autres. Souvent, il le fait par l'intermédiaire d'une machine : auto, avion, bateau,

locomotive. Parfois, il passe le premier en faisant le chemin : c'est le guide, le

chef de caravane, le passeur. Souvent il donne les consignes, il commande, il

dirige comme le capitaine, le chef d'équipe ou le chef de chantier. Pour être un

vrai pilote, il faut d'abord des connaissances. Mais il faut également beaucoup de

travail et beaucoup de courage et notre souhait, c'est que vous soyez, avec nous,

de vrais pilotes ; c'est pour cela que nous voulons avant tout, VOUS PRENDRE

AU SERIEUX. […] Mais ce n'est pas tout : je sais que vous brûlez d'envie de

devenir des vrais pilotes. Alors, je vous donne rendez-vous à la page 31 – votre

page. Nous avons tant de projets à vous proposer ! Mon seul souhait est que vous

soyez fiers de lire "PILOTE" – le vrai journal fait pour vous – comme je suis fier,

moi aussi, d'être votre rédacteur en chef. – François Clauteaux.226

224 Pilote 67/2.
225 Pilote 72/2. Translation: "regular meetings each Thursday, a night at the movie theater, a puppet show, the
creation of a magazine, the formation of a soccer team, etc."
226 Pilote 1/2. Translation: "Why 'Pilote?' It's simple. A pilot is someone who directs others. Often, he does it using a
machine – a car, an airplane, a ship, a train – as an intermediary. Sometimes, he forges the path before others as the
guide, the head of the caravan, the leader. At other times, he gives orders, he commands, he directs like the captain
of a ship, the captain of a team, or the general contractor. To be a true pilot, you have to acquire knowledge. But
hard work and lots of courage are also necessary, and our wish is that you become true pilots like we are; for this
reason, we want, above all, to TAKE YOU SERIOUSLY […] But that's not all: I know that you're burning with
desire to become true pilots. So I've given you a rendez-vous on page 31 – your page. We have so many projects in

46

The notion that Pilote belonged in part to the readers themselves surfaced more than once in

reader mail, and decisions and actions on the part of the editorial staff reinforced the idea that

readers had a say in the direction of "their" magazine. Jean Solé, an early Carnet-holder who

later joined the staff at Pilote as an illustrator, remembers the magazine fondly: "Pilote occupe

une place essentielle dans ma vie, tant par son côté formateur, source de plaisirs, durant mes

jeunes années, que du point de vue professionnel. Pilote, c'est mon journal, l'arbre qui continue

de trôner au milieu de mon jardin."227 Overall, the staff appeared quick to consider reader

suggestions and to ask other readers for their input. The forum-type atmosphere established from

the beginning opened the door to prolific reader commentary, which made up the bulk of the

letters to the editor in the first several years of Pilote's existence. In response to reader requests

for a column on gymnastics, more content for girls, and features on music and painting,

Clauteaux responded: "Je pose la question à tous les Pilotes : que pensez-vous […] ?",228 and "Le

débat est ouvert. Qu'en pensent nos lecteurs ?"229 In issue no. 15, J.-P. Bernard (Haute-Savoie)

requested that Pilote publish his own humorous drawings, which he had enclosed with his letter.

The magazine declined, responding "peut-être qu'un jour, nous passerons vos dessins dans Pilote

!"230; just a year later, Pilote had indeed introduced an ongoing contest for the best reader

illustrations, with winning drawings published and authors named.231 When letters to the editor

repeatedly requested more information on karting, the editorial staff responded by publishing

how-to articles and information on karting clubs and events. Pilote frequently accepted reader

suggestions for future Pilotoramas; ideas for the centerfolds depicting the U.S. Civil War, the

Mongols, the oceanliner "France," coal mines, the port city of Avers, and many others appeared

to have originated in reader letters.232 Readers also responded to one another in their letters to

Pilote. Contentious topics included Pilote's campaign to stop "la chasse à courre,"233 which

solicited heated letters both for and against the magazine's and other readers' positions; whether

store for you. My sole wish is that you are proud to read 'PILOTE" – the magazine created especially for you – as I
am proud as well to be your editor-in-chief. – François Clauteaux."
227 Interview with Jean Solé in Gaumer 169; last emphasis added. Translation: "Pilote occupies an essential place in
my life, as much for its formative influence as a source of pleasure during my younger years as for its place in my
professional life. Pilote is my magazine, the tree that occupies a place of prominence in the middle of my garden."
228 Pilote 3/31. Translation: "I put the qeustion to all our Pilotes: what do you think?"
229 Pilote 34/2. Translation: "The debate is open. What do our readers think?"
230 Translation: "maybe one day we'll publish your drawings in Pilote!"
231 Pilote showcased reader illustrations on set topics in its column, "Nos dessinateurs font école !" The column first
appeared in issue no. 65.
232 Pilote 21/2; 27/2; 31/2; 82/2.
233 Translation: "fox and other game hunting (for pleasure)."

47

the answer key to the game section should be published in the same issue; whether Parisian

"Pilotes" had a distinct advantage over their compatriots in the provinces in Pilote contests; and

whether center stapling would help or hinder the reading – and dismemberment, since many

readers affixed the Pilotoramas to their walls – of Pilote. Throughout, the editorial staff delivered

praise, accepted criticism, and even offered gentle rebuke in an encouraging, mentoring way that

most likely played a key role in fostering a strong sense of community among its hundreds of

thousands of weekly readers.

"Astérix" Steals Ahead: Marketing and Advertising the Brand

 If we can accurately gauge reader response and reception through staff-selected and

published reader mail,234 mentions of the magazine's original bandes dessinées appeared

relatively infrequently in letters to the editor during the early 1960s. As we have seen, the

magazine's diverse early readers appeared to appreciate the magazine most for its articles and for

its Pilotoramas. How, then, did Pilote evolve from an informational magazine for adolescents

into the "journal d'Astérix et d'Obélix" in the space of just 300 issues? This section argues that

the cross-promotion of "Astérix" episodes on the radio, the publication of early "Astérix"

adventures in hardcover album format, and prolific merchandising featuring "Astérix" character

likenesses catapulted the brand head and shoulders above its competitors both in Pilote and in

the other magazines popular at the time. Without the help of concerted marketing and

advertising, Astérix le Gaulois may well have remained a cult figure popular with only a small

segment of the mainstream French public.

 Pilote placed John Donguès in charge of much more than just Carnet de bord

applications. One of his primary marketing roles consisted of turning the magazine's "principaux

personnages"235 into household names, or at least introducing them to a wider commercial

234 Without systematically analyzing all letters received by Pilote during the time period studied, we must make
allowances for editorial decisions in selecting to publish some reader letters over others. The seeming importance
among readers of certain issues may well appear distorted in the absence of triangulating data. On the other hand,
however, the editorial function does reveal which issues the staff at Pilote particularly wished to showcase. The
publication, for instance, of numerous letters pointing out presumed errors gave Pilote the chance to defend its
documentation (usually in a gentle, yet condescending tone of voice), which in turn only established the magazine
further as a definitive source of reliable information on all subjects, a quality much prized by Pilote readers in
general. The publication of letters to the editor in praise of "Astérix," and especially the publication of reader
drawings of "Astérix" characters, in turn may have focused reader attention on the strip and thus increased its
visibility and popularity.
235 Translation: "main characters."

48

audience. As Donguès later recounted to Gaumer, he had had to start from scratch in the case of

"Astérix." Le petit Gaulois "ne connaissait pas […] les faveurs du public" in the early 1960s.236

Radio-Luxembourg became the first – and perhaps the most significant237 – marketing apparatus

employed in the early years to promote "Astérix" and its fellow star series, "Les Aventures de

Michel Tanguy" and "Le Démon des Caraïbes." Radio-Luxembourg broadcast the first

adaptation, called Ohé ! Pilote, of Pilote's bandes originales on October 6, 1960, with "les

aventures d'Astérix et Obélix" interpreted by Guy Pierauld, Albert Augier, Jean Gold, Jean

Mauvais, Paul Préboist, and Claude Perrin.238 To promote the show and drive Pilote readers to

Radio-Luxembourg, flyers appeared inside the magazine each week with show times and

promotional blurbs. In addition, Radio-Luxembourg subsequently issued a recorded

accompaniment to the "Astérix" portion of the show as a "disque d'adaptation sonore," which

Pilote heavily advertised on the pages of its magazine in tandem with Radio-Luxembourg's own

promotion of it over the airwaves.239 The relationship between Radio-Luxembourg and Pilote

remained strong through the first half of the 1960s, and Pilote's presence on air continued into

the late 1960s. In 1966, for example, France-Inter broadcast an adaptation of the "Astérix" series

starring the voices of Roger Carel, Jacques Morel, and Bernard Lavalette daily at 12:20 pm.240 It

must be noted, however, that during this same period, "Michel Tanguy" had its own radio show

as well, broadcast each Thursday at 1:30 pm, and Radio-Luxembourg had also previously

published recorded accompaniments of both the "Michel Tanguy" and "Démon des Caraïbes"

series, just as it had in the case of "Astérix." 241 To understand how "Astérix" was able to outpace

both series by 1965, we must take into account the commercial success of "Astérix" in album

format and the sheer breadth of the merchandising industry that soon arose around its star

characters.

 Dargaud published the first "Astérix" album in 1961. The idea that Pilote faithfuls were

responsible for the album's initial commercial success seems plausible, especially in light of

Uderzo's insistence that Dargaud released Astérix le Gaulois in the absence of any promotional

activities whatsoever: "C'est une série qui a fonctionné essentiellement sur le bouche à oreille.

236 Gaumer 71. Translation: "was unknown to the public."
237 Ory Goscinny 203.
238 Gaumer 51.
239 Ory Goscinny 202.
240 Gaumer 130.
241 Duchêne 136.

49

Dargaud n'a jamais fait la moindre publicité, contrairement à ce que croyaient certains."242 Since

the "Astérix" series had only ever been published in serial format in Pilote until then,243 Dargaud

perhaps rightly felt that an initial print run for Astérix le Gaulois of 6,000 copies in France and

4,000 copies for the Belgian market was already risky.244 He issued both the subsequent album,

La serpe d'or (1962), and the third, Astérix et les Goths (1963), at a still cautious 15,000 copies

each. Astérix gladiateur (1964) and Le Tour de Gaul (1965) had initial print runs of 60,000

copies and did well. The "prétirage" of Astérix et Cléopâtre (1965), which hit stores at the height

of the media buzz surrounding Joseph Mankiewicz's film "Cleopatra" starring Elizabeth Taylor,

still only totaled 100,000 copies. Le Combat des chefs (1966) quickly sold its initial 400,000

copies. The 400,000 copies released of Astérix chez les Bretons (1966) disappeared "en quelques

jours,"245 and an astounding 1.2m copies of Astérix et les Normands (1966) were snatched up in

a mere two days.246 "Astérix" had indeed become "la poule aux oeufs d'or de la maison

[Dargaud]."247 Uderzo himself explained the turning point in Astérix's popularity in terms of

album sales: "Le grand tournant a eu lieu en 1965, mais on en parlait déjà avant. Dès 1963, on

sentait poindre un certain intérêt de la part du public. Les gens que nous connaissions nous

disaient : 'Nous aimons bien vos albums, mais nous ne les trouvons pas.'"248 Likewise, Goscinny

confirmed the part that album sales played in creating the frenzy surrounding "Astérix:" "Le

premier album, on a dû en vendre à peine 6 000. Seulement, au deuxième, on avait doublé et puis

ça a été une progression géométrique. [...] Ce fut ensuite très rapide. Puis il y a eu la grande

explosion, cette espèce d'hystérie collective qui date de l'été 1965. Entre-temps, on était arrivé à

des tirages conséquents, jusqu'à 300 000, c'était déjà un gros succès. Mais c'est en 1965 que le

'phénomène', comme on dit, est parti'."249

242 Gaumer 44. Translation: "It's a series that functioned essentially by word of mouth. Dargaud never did the least
bit of publicity, contrary to what some people believe."
243 "Astérix" would leave Pilote for good in 1974. Future episodes would be published in the mainstream adult press,
including in Le Monde and Le Nouvel Observateur, if not published solely as albums.
244 Ory Goscinny 144.
245 Translation: "in several days."
246 Totals of the initial print runs for "Astérix" vary depending on the source; see Duchêne 104-134 and Ory
Goscinny 144.
247 Ory Goscinny 185. Translation: "Dargaud's cash cow."
248 Gaumer 40-43. Translation: "The big turning point came in 1965, but people were already talking about it before
then. As early as 1963, we felt a certain interest emerge on the part of the public. People we knew would tell us: 'We
really like your albums, but we can't find them anywhere.'"
249 Guillot et. al. 206. Translation: "We were only able to barely sell 6,000 copies of the first album. With the second
album, we doubled the print run and then it became a geometric progression. […] It all went quickly after that. And
then there was the big explosion, the sort of collective hysteria dating from the summer of 1965. Meanwhile, we had

50

 Merchandising constituted the third essential ingredient in the universalization of the

"Astérix" brand. Given their backgrounds in advertising, Goscinny and Uderzo well understood

the power of branding. Goscinny even joked that he gave his main character a name beginning

with "A" for its "avantage indéniable pour les classements alphabétiques des futures

encyclopédies de la bande dessinée'" – and for its product placement at the front of the rack in

bookstores.250 Édifrance/Édipresse remained in charge of publicity for Pilote until October 1962,

when Publiart, a Dargaud subsidiary, took over. Already before then, the first Astérix and Obélix

action figures fabricated in latex had appeared for sale through Pilote, just six months after the

magazine's launch. Pilote even devoted advertising space throughout the course of 1960 to

promoting the toys and frequently gave them away as consolation prizes to contest participants.

As the series' popularity grew with the publication of albums, manufacturers realized that Astérix

indeed was a "flexible and versatile property."251 Products associated with Astérix and company

included Mallat Triplix erasers, L'Alsacienne biscuits, latex toys by Ex.In.Co., Grimaud games,

Staedler colored pencils, Bayard alarm clocks, César masks, Tonimalt chocoloate drinks,

Delacoste puppets, keychains by Jouets Incassables Modernes, Nemours plastic toys, Vache qui

rit cheese, Philips records, Clodrey dolls, Amora drinking glasses, Le Chat laundry detergent,

Beurix butter by Coopératives normandes, Voluforme tableware and coat hangers, board games

by Jeux Noël, figurines by Goebel, and Dupont d'Isigny candy.252 By 1967, 83 licenses had been

granted to producers to use the likenesses of "Astérix" characters.253 Uderzo recounted a

particularly unpleasant moment in the late 1960s when he encountered a series of billboards in

the Paris metro each pitching different products, and all using Astérix to do it. From then on, the

series' authors took much more active roles in the process of granting permission to

manufacturers to exploit their beloved creations.254

 The positive effects of the marketing campaigns waged in tandem by Pilote, Radio-

Luxembourg, Dargaud, and product manufacturers surface in the letters sent to the magazine

begun releasing significant first print runs, up to 300,000 copies; it was already a huge success. But it was in 1965
that the 'phenomenon,' as they say, took off."
250 Andrieu xiii. Translation: "undeniable advantage in alphabetical classification within future encyclopedias of
bande dessinée."
251 Cathy Bond, "Marketing Focus: Cult followers - Borrowing adored characters, from Asterix to Zebedee, can give
products instant appeal," Marketing (1995): 20.
252 See de Choisy et. al.
253 Coudouy 21.
254 As retold in Touillier-Feyrabend 367.

51

during the first few years of its existence. By issue no. 100, we can detect a shift towards self-

advertisement of bande dessinée within Pilote's articles as well as the initial signs of widespread

resonance of the "Astérix" series among its readers. From the beginning, however, "Michel

Tanguy" occupied a place of prominence around page four of each issue. Until "Astérix" moved

to its customary location on the back cover of Pilote in issue no. 92, the strip usually appeared on

a single page somewhat buried around page 20. Perhaps to advance certain narrative sections, to

highlight the series, or simply to meet layout requirements, Pilote occasionally devoted two-page

spreads to "Astérix" near page four, thus bumping Michel Tanguy and company temporarily out

of position. Cover art selection also reveals Astérix's gradual progression in popularity, with

Astérix and Obélix appearing more frequently on covers as of issue no. 21 (they would

eventually grace 41 covers255) and Obélix taking up his perch in the top-right corner as early as

issue as no. 44. In terms of feature articles and sidebars, "Astérix" mentions surfaced by issue no.

13 in an article on the archaeological digs near Clermont-Ferrand in search of the legendary

battlefield of Alésia, as well as in a Pilote special on the creation of "Astérix" featuring a

photograph of the two authors dressed up as Gauls.256 It is in reader mail in particular, however,

that we detect Astérix's rising popularity.

 Very early on, "Astérix" figured as just one of many series that caught readers' attention.

Michel Tanguy, Barbe-Rouge, P'tit Pat, Zappy Max, and other characters appeared frequently by

name in the letters to the editor that mentioned bandes dessinées at all. While some letters simply

referred to the magazine's BD more generally as "stories," (Yves de Jenhanion of Charente-

Maritime, for example, praised Pilote's "articles très intéressants et […] histoires amusantes"257),

other readers were far more detailed in their preferences, such as Jean-Claude Girard (Isère), who

recounted: "La première chose que je regarde dans Pilote, c'est l'aventure de Jacques Le Gall

contre le bandit de l'Ombre : ensuite, Michel Tanguy, Astérix, le Démon des Caraïbes, P'tit Pat,

Cochise, Ivanhoé, Nicolas, les instructifs pilotoramas et enfin, les actualités [...]."258 Thierry

Renault (Seine) also enumerated his favorite stories, perhaps in order of preference as well: "Je

suis 'Pilote' depuis le numéro deux. Il est très passionnant, surtout 'Le Démon des Caraïbes',

255 Guillot et. al. 201.
256 Pilote 64/2.
257 Pilote 98/2. Translation: "very interesting articles and […] amusing stories."
258 Pilote 53/2. Translation: "The first thing that I look at in Pilote is the 'aventure de Jacques Le Gall contre le
bandit de l'Ombre:' then, Michel Tanguy, Astérix, the 'Démon des Caraïbes,' P'tit Pat, Cochise, Ivanhoé, Nicolas, the
instructive pilotoramas and finally the news articles […]."

52

Michel Tanguy, Jacques Le Gall contre 'L'Ombre' et P'tit Pat ; Nicolas est amusant."259

Seemingly unrepresentative of the majority of Pilote's very early readers, Jean-Pierre Desvignes

(Paris) demonstrated an early appreciation of Pilote specifically for its bandes dessinées: "Je

m'intéresse beaucoup à votre journal qui est vraiment très bien. [...] Je suggère un concours où il

serait question de faire un poème sur les personnages de 'Pilote' ; voici le mien :

C'est 'Pilote' le journal des champions.

Où nous devons imiter Champollion.

Nous vivons les aventures d'Astérix.

Et nous aimons le druide Panoramix.

Nous admirons l'audace de Soupolet.

Et nous rions avec son perroquet.

Nous tremblons avec l'intrépide Tanguy.

Nous avons peur de le voir au 'tapis'.

Nous aimons bien les Pilotoramas.

Ainsi que les récits de Nicolas.

'Pilote', et ses histoires, en général,

Ont fait de lui notre meilleur journal."260

 Quite a few readers singled out both Tanguy and Astérix as among their favorite

characters. Jacques Mange (Seine) related: "[J]e vous écris car je suis un fidèle lecteur de 'Pilote',

que je trouve très intéressant et passionnant. Je voudrais féliciter entre tous Uderzo et J.-M.

Charlier, qui ont créé les aventures de Michel Tanguy, aventures que j'attends avec impatience

tous les mercredis, ainsi que celles d'Astérix."261 The Belgian Serge André also favored the two

series: "'Pilote' me procure chaque mercredi une distraction aussi éducative que délassante. Ma

chambre est tapissée de 'Pilotoramas' et de reproductions en couleurs de nos amis Michel Tanguy

259 Pilote 9/2. Translation: "I've been a 'Pilote' since the second issue. It is very fascinating, above all the 'Démon des
Caraïbes,' Michel Tanguy, Jacques Le Gall against 'L'Ombre' and P'tit Pat; Nicolas is funny."
260 Pilote 34/2. Translation: "I'm very interested in your magazine, which is really very good. […] I suggest a contest
to create a poem about the characters in 'Pilote;' here's mine: 'Pilote' is the magazine of champions / Where we must
imitate Champollion / We live the adventures of Astérix / And we love the druid Panoramix / We admire the daring
of Soupolet / And we laugh at his parrot / We quake with the intrepid Tanguy / We're afraid to see him knocked
down / We love the Pilotoramas / As well as the stories about Nicolas / 'Pilote' and its tales in general / Have made it
our favorite magazine."
261 Pilote 51/2. Translation: "I'm writing to you because I am a faithful reader of 'Pilote,' which I find very
interesting and fascinating. I would like to congratulate above all Uderzo and J.-M. Charlier, who created the
adventures of Michel Tanguy, adventures that I wait impatiently for every Wednesday, as well as those of 'Astérix."

53

[et] Astérix et Obélix, dont je trouve l'histoire si cocasse."262 Daniel Bouzou (Seine-et-Oise)

praised Uderzo in particular: "J'admire beaucoup Uderzo, car c'est vraiment un grand

dessinateur, et justement, dans 'Pilote', il montre qu'il a différents styles, soit du genre dessin

humoristique avec Astérix et Jehan Soupolet, soit du genre dessin réaliste, comme pour Michel

Tanguy."263 Astute reader Fabrice Huet (Paris) delivered this approbation of the illustrator: "[J]e

trouve que l'ex-cocher des aventures de Jehan Soupolet possède beaucoup de ressemblance avec

Goscinny. Est-ce vrai ? En ce cas, je rends hommage au talent de Uderzo qui nous montre là qu'il

possède également un habile coup de main pour les caricatures."264

 By 1961, bandes dessinées appeared more frequently as the main subject of reader letters.

Several wrote to demand that Pilote revive certain series and phase out others. Gilles Pasquier

(Seine-Maritime) pleaded: "Voudrais-tu me dire quand nous reverrons Jehan Soupolet et ses

braves [...] ? Or, cela fait longtemps qu'ils sont absents ! je vous en prie, faites-les revenir, car ils

nous manquent terriblement, à moi, à mon frère, et à mes parents."265 Jean-Claude Collignon

(Seine-et-Marne) inquired: "Puis-je vous demander si un jour nous reverrons sur le journal notre

amie Rosine, Pistolin, Jacquot le Mousse et Ça va bouillir ?"266 A group from Rouen similarly

wrote: "Constatant que les aventures de P'tit Pat vont bientôt se terminer, nous serions heureux

de voir réapparaître dans les pages humoristiques de 'Pilote' nos deux héros préférés : Astérix et

Obélix dans de nouvelles aventures."267 Alex Tkatchoff (Paris), on the other hand, was far less

diplomatic: "Je lis 'Pilote' depuis le no. 1. C'est un journal très intéressant qui me procure une

262 Pilote 91/2. Translation: "'Pilote' brings me entertainment each Wednesday that is as educational as it is relaxing.
My bedroom is wallpapered in 'Pilotoramas' and in color reproductions of our friends Michel Tanguy [and] Astérix
and Obélix, whose story I find so funny."
263 Pilote 24/3. Translation : "I very much admire Uderzo because he really is a master illustrator, and even in
'Pilote,' he shows that he has different styles, either of a humorous nature with Astérix and Jehan Soupolet, or of a
realiste nature, as with Michel Tanguy."
264 Pilote 27/2. Translation: "I find that the former coachman in the adventures of Jehan Soupolet looks a lot like
Goscinny. Is it true? In this case, I pay homage to the talent of Uderzo, who shows us that he also possesses an
adroitness for caricature."
265 Pilote 64/2. Translation: "Could you tell me when we will see Jehan Soupolet and entourage again […]? They've
been gone for quite a while! I beg of you, make them reappear, because I, my brother, and my parents all miss them
terribly."
266 Pilote 69/2. Translation: "Might I inquire if, one day, we will again see in your magazine our friend Rosine,
Pistoline, Jacquot le Mousse and Ça va bouillir?"
267 Pilote 83/2. Translation: "In light of the fact that P'tit Pat will soon be ending, we would be happy to see on the
humorous pages of 'Pilote' the return our two favorite heroes: Astérix and Obélix in new adventures."

54

détente. Mais j'espère que les bandes dessinées de Cochise s'arrêteront un jour. Par contre, je

voudrais revoir Astérix..."268

 Readers began as well to send in their own drawings of the BD characters featured in

Pilote. Recognizing an area of interest, Pilote organized a competition, promising to publish

winning drawings within a separate rubrique entitled "Nos dessinateurs font l'école."269 Astérix

served as the first subject. Within several weeks, Pilote staff had received 1,500 drawings. When

the contest subject switched to Jacques Le Gall, Astérix drawings still flooded the Pilote studios.

In issue no. 69, an editor's note asked: "Ne nous envoyez plus d'ASTERIX."270 In issue no. 71, a

more emphatic message from the editor read: "Et voilà les derniers gagnants de notre sujet :

ASTERIX ! Astérix, le glorieux et l'invincible qui a remporté auprès de nos lecteurs de tous âges

un succès sans pareil. C'est plus de deux mille envois que nous avons dû juger, au total, pour la

plus grande joie... et le plus grand embarras de nos amis Goscinny et Uderzo ! […]

ATTENTION : NE NOUS ENVOYEZ PLUS D'ASTERIX !"271

 By 1963, the popularity of "Astérix" among its core readership seemed confirmed. When

"Le Tour de Gaule d'Astérix" appeared in Pilote beginning in January of that year, readers

discovered a new character: the small dog who would eventually become Obélix's charge and a

star of the series in its own right. By the end of the episode, the dog still had no name, and reader

mail began to arrive clamoring for the dog's return in subsequent episodes.272 In issue no. 209,

Goscinny and Uderzo launched a reader contest to name the dog. By the end of the year, the

authors had sifted through hundreds of possibilities, among them Patracourcix, Papeurderix,

Trépetix, Paindépix, Toutousanprix, and Minimix, and had selected Idéfix "parce que c'est un

nom court, qui 'sonne' bien, qui claque à l'oreille. Il représente bien le caractère du petit chien ;

c'est en effet un jeune animal à idées fixes : il veut toujours suivre ses deux amis gaulois, et il

268 Pilote 84/2. Translation: "I've read 'Pilote' since issue no. 1. It's a very interesting magazine that provides relaxing
entertainment. But I hope that the Cochise comics will end one day. On the other hand, I would like to see Astérix
again…."
269 Translation: "Our Illustrators Gain a Following."
270 Pilote 69/31. Translation: "Do not send us anymore Astérix [drawings]."
271 Pilote 71/31. Translation: "And here are the final winners of our subject, ASTERIX! Astérix, the magnificent and
the invincible who has enjoyed unequaled success among our readers of all ages. We have had to judge more than
2,000 submissions in total, to our very great joy… and to the very great pleasure of our friends Goscinny and
Uderzo! […] ATTENTION: DO NOT SEND US ANY MORE ASTERIX!"
272 The dog, interestingly enough, was a joint creation of Goscinny and Uderzo. Goscinny's script indicated that a
small dog be pictured in one scene waiting outside a tavern. As a gag, Uderzo drew the dog into subsequent frames,
including the famous last scene, in which Obélix finally recognizes the dog's presence in the village and leans over
to pet him. Idéfix was not meant by either creator to appear in future episodes.

55

pense toujours à manger de gros os."273 The winning name, interestingly enough, had been

submitted by four different people, only two of whom were working in concert.

Conclusion

 A poll published in 1968 in the journal Sondages delivers a clear picture of Astérix's

popularity in France among members of the general public as of winter 1966. Nearly one in two

of the French people polled, or 47%, had heard about Astérix. When asked to define what or who

Astérix was, 23% responded that he was "un héros de bandes dessinées, d'une revue, [ou qu'il]

paraît en bandes dessinées dans France-Soir;" 19% defined him as "un petit Gaulois [,…] l'ami

d'Obélix;" 10% believed he was "un personnage de feuilleton de la radio ou de la T.V.;" and a

remaining 11% responded otherwise, and not all incorrectly.274 A similar poll conducted by

Dargaud in October of that year had revealed that 42% of respondents had already heard about

Astérix.275 For a comics hero, the depth of penetration into mainstream consciousness within six

years was nothing short of remarkable. Yet Pilote, Radio-Luxembourg, Dargaud, and product

manufacturers all acted deliberately and aggressively to promote "Astérix," whether as a serial

comic strip, in album format, on radio programs, or on the labels of countless consumer

products. In other words, the nature of the series itself – Goscinny's scripts, Uderzo's

illustrations, the manner of lettering, the humor, the puns, the anachronisms, the parodies, the

morals proffered – cannot alone serve as a suitable explanation for why, or how, "Astérix" sold

millions of albums and became a darling of the media by 1966, nor can it adequately explain

how "Astérix" was read and received by its multiple audiences. Institutionalization of "Astérix"

by the press, to which we will now turn, marked the last step in the series' meteoric climb to the

top of the charts.

273 Gaumer 91. Translation: "because it's a short name with a nice ring to it. It represents the little dog's character
well; the dog, in fact, is a young animal with fixed ideas: he always wants to follow his two Gaulish friends, and he
is always thinking about eating a big bone."
274 "Variétés," Sondages 1 (1968): 80+. Percentage totals are higher than 47% based on multiple answers per
respondent. Translation: "a comics hero, from a magazine, or that he appears in the comics section of France-Soir;"
"a small Gaul [,…] Obélix's friend;" "a character in a radio or TV series."
275 Duchêne 129. Dargaud, not surprisingly, was disappointed in these numbers.

56

IV THE INSTITUTIONALIZATION OF "ASTÉRIX" BY THE PRESS: 1963 - 1970

Introduction

 In a 1967 interview published in the Catholic weekly Le Pèlerin du XXième siècle,

Goscinny concluded his lengthy statement of account of "l'escalade des Gaulois" with the

following apt metaphor: "Une fois nos deux compères devenus célèbres, ils ont été 'statufiés'."276

Goscinny was referring primarily to the availability of Astérix and Obélix action figures in latex,

yet his statement underlines two essential, and final, ingredients in the comics series' rise in

popularity during the 1960s: celebrity and institutionalization. As "Astérix" acquired national

visibility in the wake of branding initiatives by Pilote, Radio-Luxembourg, Dargaud, and their

commercial partners, both the series' heroes and its authors became household names to nearly

half of the French populace. Up to that point, bande dessinée had traditionally vaunted its

illustrators over its writers, which perpetuated the unfortunate practice of attributing entire works

to the illustrators alone. Goscinny, in particular, suffered pecuniarily and psychologically from

the imposed anonymity, which had forced him to carve out a niche career by working on

numerous strips across journals during his "vache enragée" years.277 With the rise in popularity

of "Astérix," however, Goscinny became one of the first scénaristes to emerge from the shadows

and make public the central role played by writers in the production of bandes dessinées.278 In

consequence, and due in large part to Goscinny's expert manipulation of media exposure, the

scénariste took up his rightful place next to Uderzo in the spotlight.

 The media frenzy that developed around Uderzo, a somewhat reluctant participant, and

Goscinny, a master of the art of self-promotion, firmly broke with all BD tradition.279 They

became the first of a new breed of popular cultural celebrity in a field that had known little

public glory in France until then.280 Photographs and biographical sketches of the two creators

published in the news media, along with appearances, interviews, favorable reviews, and even

reports on their personal wealth accumulation, forged and bolstered their new celebrity status. In

1966, Goscinny and Uderzo were invited on the television show Panorama, where they

276 Jacques Potin, "Le phénomène Astérix," Le Pèlerin du XXe siècle [Paris] 16 Apr. 1967. Translation: "As soon as
our two companions became famous, they were turned into statues."
277 By the end of his career, he had created over 2,000 BD characters.
278 Groensteen Astérix 160.
279 Numa Sadoul and Albert Uderzo, Astérix & cie.-- : entretiens avec Uderzo (Paris: Hachette, 2001) 111.
280 Hergé may be an exception.

57

humorously deflected the interviewer's declaration of Astérix as "l'homme de l'année."281 Around

the same time, Astérix and Obélix finally made the transition from the page to the big screen. At

the end of 1967, the long-awaited animated version of "Astérix le Gaulois" hit theaters

throughout France and Belgium just in time for Christmas. Accompanied by an extensive

promotional campaign, which included distributing "potion magique" – hot beverages – to young

movie-goers waiting in line outside theaters, the film proved a success.282 The animated

adaptation of Astérix et Cléopâtre that came out a year later became another box-office hit.283

The next year, Goscinny and Uderzo appeared with none other than Hergé himself on the

television show L'invité du dimanche, where all three cordially complimented each other on their

work.284 Such appearances and mentions in print, on television, and on the air, combined with

Goscinny and Uderzo's crossover into film, fortified their cachet as celebrity intellectuals (of a

sort) whose star series was "digne de nôtre intérêt," or worthy of recognition by "serious" adults.

 The sociologist Michael Schudson has called such media consecration within the social

and cultural realms "institutional retention."285 In his estimation, the enduring popularity of

cultural figures, such as Goscinny and Uderzo, and of cultural objects, such as "Astérix," is

dependant in part on how well social institutions, acting as gatekeepers, "preserve and pass on

[…] the culture they certify." If, he argues, targets of popular interest are "widely available,

rhetorically effective, and culturally resonant [… but] never turn up in a school classroom, never

become a part of common reference, never enter into the knowledge formally required for

citizenship or job-holding or social acceptability," their longevity and "power" both decrease.286

"Astérix," as we have seen, was widely accessible at kiosks and bookstores throughout France

for a nominal fee. Sales figures of "Astérix" albums as well as reader mail published in Pilote

281 Duchêne 115. Translation: "man of the year."
282 The film, however, had sorely disappointed both Goscinny and Uderzo. Dargaud had commissioned the Belgian
animation studio Belvision to adapt the first episode for the small screen (Parafrance later picked up the film for
theatrical release), without the creators' knowledge. Goscinny and Uderzo discovered the film's existence only after
production was complete, a shock not lessened by the film's inferior quality. The next year, they learned that
production for a sequel, an adaptation of La serpe d'or, was already underway. Both Goscinny and Uderzo
negotiated with Dargaud to halt production of the sequel immediately and to destroy all negatives so that the
creators could take active roles in both script development and the animation process from project conception.
Subsequent films consequently improved in mise en scène and quality. For the most part, Goscinny and Uderzo were
exceedingly proud of their heroes' Disney-esque transition to the big screen. See Gaumer 28, 136, 149.
283 Gaumer 149.
284 Duchêne 158.
285 Michael Schudson, "How Culture Works: Perspectives From Media Studies on the Efficacy of Symbols." Theory
and Society 18 (1989): 170.
286 Schudson 170-171.

58

have demonstrated that the series resonated with a vast, diverse audience comprised of children

and adults alike. By 1970, "Astérix" had also found its way into collèges around the country as a

pedagogical tool, although reader mail again has shown us that Pilote, and so "Astérix," had

already entered the classroom by the early 1960s.287 By the mid-1960s, memorable phrases from

the series had slipped into everyday speech. As Goscinny recounted in 1967, Obélix's trademark

réplique, "Ils sont fous ces Romains,"288 had become "une sorte de mot de passe."289 Most

importantly, however, as this section will argue, print media coverage during the decade of the

1960s succeeded in taking "Astérix" mainstream. Institutionalization of "Astérix" (the series) and

Astérix (the character) by newspapers, magazines, and journals catering to adult readers marked

the final transition from anonymity to celebrity for the creators, from niche market to mass

market for the series, and from "art mineur" to legitimate cultural form for French BD in general.

 This chapter will analyze the key articles from national newspapers, regional newspapers,

specialty magazines, and academic journals dating from 1963 through the early 1970s that

helped launch "Astérix" and its creators into stardom. As we will see, mainstream print coverage

not only introduced the series and its authors to the general public but also organized and framed

the "facts" surrounding the series' creation, nature, and reception. Idiomatic patterns of speech, or

specific ways of discussing the series' financial success and the response of the public, emerged

early on and established a hyperbolic (whence the term "hype") vocabulary that future coverage

would adopt. With the emotional register thus established, journalists then embarked on an

equally transparent project of legitimization – of their own enjoyment of "Astérix," of the

broader significance of "Astérix," of the cultural validity of bande dessinée, and of BD

dessinateur and BD scénariste as respectable professions. The reliance on "expert" voices,

including those of the creators, along with rampant name-dropping and an insistence on the

series' historical or educational relevance, all served as powerful attempts at justification and

legitimization. The inclusion of creator interviews also provided a forum in which Goscinny and

Uderzo could carefully craft their public personae. Goscinny, we will see, became particularly

adept at controlling his public image, which in turn intensified the aura already surrounding both

the creators and their creation. Finally, many articles served a more fundamental and influential

function: that of teaching the public how to read "Astérix." A review of journalists'

287 Ory Goscinny 151.
288 Translation: "These Romans are crazy."
289 Guillot et. al. 208. Translation: "a sort of pass code."

59

interpretations of "Astérix" and of the statements of intent by Goscinny in particular will reveal

how "Astérix" was received by "professional" readers, or those paid to review the series. The

articles by journalists acting as opinion-makers on a national stage will in turn provide insight

into how ordinary readers at home encountering "Astérix" for the first time in the mid-1960s

may have understood it.

Establishing the Emotional Register

 Articles introducing Goscinny, Uderzo, and "Astérix" began appearing in print media as

early as 1963. In 1966, adult newspapers, magazines, and journals discovered the series and

declared it a "phénomène." Portraits of the creators and overwhelmingly positive reviews of

previous albums and upcoming releases appeared in L'Express, Le Figaro littéraire, La Semaine,

La Vie catholique, Arts et loisirs, Aurore, and even the women's magazine Echo de la mode.

Within five years, Le Monde, Le Nouvel observateur, Paris-Match, Le Quotidien, La Dépêche du

Midi, Paris jour, La Nouvelle critique, Le Nouveau candide, and Le Cid had all run initial

articles on "Astérix" and its creators.290 Astérix and/or Obélix were featured on the covers of

L'Express in 1966, of the Belgian journal Le Soir illustré in November 1968, and of Le Nouveau

candide a year later. In addition, photographs of one or both of the creators graced the covers of

Le Pèlerin in June 1969, Le Cid in April 1970, Télé-gadget two years later, and Parents in

September 1975. Cover layouts in particular, which generally devoted the full page to

illustrations of Astérix and Obélix or to photographs of the creators, seemed only to confirm the

vedette status of authors and characters alike.291

 In the minds of Goscinny, Uderzo, and many who have studied "Astérix," two articles in

particular seemed to mark the turning point in Astérix's rise in popularity: the L'Express article

from September 19, 1966, which proclaimed on its cover, "Le phénomène Astérix : la nouvelle

coqueluche des Français;"292 and the leading article in the December 15, 1967, issue of Le

290 Goscinny quoted in Potin.
291 Newspapers were responsible in other ways as well for bringing "Astérix" to the masses. In 1967, Dargaud
launched a newspaper stuffer called L'Illustré du Dimanche featuring previously run episodes of "Astérix" and other
long-running strips, such as "Le Démon des Caraïbes" and "Les Aventures de Michel Tanguy." Although short-
lived, the supplement did introduce the readership of the regional newspapers Sud-Ouest, République le Provençal,
Le Républicain Lorrain, Le Journal du Dimanche, Paris-Normandie, Le Télégramme de Brest et de l'Ouest, Midi
Libre, and La Nouvelle République du Centre-Ouest to Goscinny and Uderzo's work (see Gaumer 142). In addition,
a career milestone for both Goscinny and Uderzo came in 1974 with the publication of their twenty-first episode,
"Le Cadeau de César," in Le Monde beginning in July 1974.
292 Translation: "The Astérix phenomenon: the new darling of the French."

60

Nouveau candide, entitled "La folie Astérix."293 Jean-Noël Gurgand's article in L'Express was

not, in fact, the first of its kind, nor was Serge Lentz's follow-up a year later the next to appear on

the creators and the series. Yet both articles clearly illustrate the hyperbolic language – and

heightened emotional register – within which the national press situated its commentary. Like the

words "phénomène" and "folie," other phrases emerged in print throughout the 1960s that firmly

established "Astérix" first as a best-seller and subsequently as a mania. This section will

demonstrate how la grande presse contributed to the rise in popularity of Goscinny, Uderzo, and

"Astérix" not just by recounting the hype surrounding all things "Astérix," but by creating it in

and of itself.

 The majority of the articles studied summarized key releases and media events after the

launch of "Astérix" and relied on sales figures and poll results to establish the ampleur of the

growing enthusiasm for the series. Laundry lists of accomplishments, from the naming of the

satellite after Astérix and the branding of the Orléans floralies in honor of Astérix to the

theatrical releases of "Astérix" animated films, the presence of "Astérix" on France-Inter radio,

television appearances by the creators, and the proliferation of "Astérix"-themed products on the

market, firmly defined the series as increasingly ubiquitous in everyday life and a mounting

national sensation. More importantly, however, the usage of cold, hard "facts" in the form of

sales data, usually within the opening paragraphs, seemed to leave little room to doubt the

existence of a publishing phenomenon that had touched nearly half of the French public. Yet the

hyperbolic tone adopted by all of the articles studied added a highly charged emotional element

to otherwise dry reporting of albums sales and public opinion survey results. Astérix, the

journalists clamored in unison, had become socially significant. Aurore in 1966 proclaimed

boldly without divulging its sources that one in three French children read "Astérix," along with

85% of their parents. The "folle aventure," the article stated with pride, was even enough to turn

the series into a veritable rival of "Tintin."294 Le Nouveau candide stated the next year that

"Astérix" had, in fact, already outpaced "Tintin," "l'ex-vedette No 1 de la bande dessinée

francophone."295 L'Express effused in 1966 that "600 000 exemplaires de la première édition

293 Translation: "The Astérix mania."
294 Anne Manson, "Grâce à Astérix, le nouveau rival de Tintin" Aurore [Paris] 22 Mar. 1966.
295 Serge Lentz, "La folie Astérix," Le Nouveau Candide [Paris] 348 (1967). Translation: "the former number-one
star of French comics."

61

d''Astérix chez les Bretons' étaient pratiquement épuisés. Cela ne s'était jamais vu."296 La Vie

catholique that same year gauged the number of albums sold in 1966 at a record 1m copies.297 La

Semaine's 1966 article included the superlative statements that Astérix had become "le héros

dessiné le plus célèbre de l'année" and "le plus populaire des héros français de bandes dessinées"

in just six years and eight episodes, thanks to the success of the latest album, Astérix chez les

Bretons.298 Paris-Match in 1967 related that Astérix légionnaire had sold 1.2m copies in just

eight days; all told, the article reported, 9m copies of ten "Astérix" albums had sold in seven

years, making Astérix "le rival des plus fameux personnages de Walt Disney" in addition to a

"vedette de cinéma."299 Le Nouveau candide's article from the same month imbued its description

of the Astérix phenomenon with a pestilential dimension: "En 6 ans [… Astérix] a contaminé les

deux tiers de la France."300 Le Pèlerin revealed in 1967 that one in four French people read

"Astérix."301 In 1969, La Nouvelle critique published that two in three French read "Astérix."302

The "phénomène" had even acquired a global reach by 1971: Le Nouvel observateur's obligatory

tally of sales data mentioned that new albums were being released at a rate of 1.3m copies each

print run and that "Astérix" had already been translated into a dozen languages, including

Japanese.303 The "folie" in France seemed to have exploded its borders.

 It is interesting at this point to consider the potentially reciprocal effects of increasing

media coverage on future album sales. As Dargaud augmented initial print runs with each

successive album release, the national press, as we have just seen, related with gusto that albums

were flying off the shelves at record numbers and at record speeds. Could extensive media

coverage, when couched in language promoting "Astérix" as "un mythe," "un héros national,"

"une mode," "un phénomène social," "une gallomanie," and "une folie," have attracted a new

market or expanded an existing one by sheer force of persuasion? In returning to Schudson's

296 Jean-Noël Gurgand, "Le phénomène Astérix, la nouvelle coqueluche des Français" L'Express [Paris] 16 Sep.
1966. Translation: "600,000 copies of the first edition of 'Astérix in Britain' were practically wiped out. This had
never been seen before."
297 Louis Caro, "Deux humoristes font vivre les français à l'heure gauloise avec... Astérix notre grand-père" La vie
catholique 1106 (1966).
298 P.M., "Goscinny," La Semaine 11 Nov. 1966. Translation: "the most famous drawn hero of the year;" "the most
popular French hero in comics."
299 Virginie Merlin and Manuel Litran, "Astérix devient star" Paris-Match 23 Dec. 1967, supplement. Translation:
"the rival of Walt Disney's most famous characters;" "movie star."
300 Lentz. Emphasis added. Translation: "In 6 years, [… Astérix] has contaminated two-thirds of France."
301 Potin.
302 Hervé Barraud and S. de Sède, "La mythologie d'Astérix" La Nouvelle critique 26 (1969).
303 Jean Kaminsky, "Une certaine idée de la Gaule" Le Nouvel Observateur 6 Dec. 1971.

62

argument that "social acceptability" plays an important role in institutionalization, we might

argue tentatively that readers unfamiliar with "Astérix" by the mid-1960s may have felt

pressured to participate in the popular cultural phenomenon proclaimed in so many respected

journals to be gripping the nation (and worthy of the attention). In general, journalists crafted

friendly, enthusiastic invitations to become acquainted with the series, such as the following

opener that appeared in La Vie catholique in 1966: "Astérix ! Encore Astérix ! Toujours Astérix !

On ne parle plus que d'Astérix ! Ouvrez-vous votre poste de radio ? C'est le quart d'heure

d'Astérix ! [...] Vous arrêtez-vous à une station d'essence pour faire le plein ? Vous voyez

approcher un pompiste aux moustaches tombantes 'Astérix' qui vous colle sur le pare-brise un

papillon Astérix […]."304 Overt admonishment of readers' ignorance did, however, surface, such

as in the opening paragraphs of the 1966 article in La Semaine Provence:

Quoi, vous ne connaissez pas Astérix, ce Vercingétorix au gros nez et au petit

pied qui s'en va-t-en guerre toutes les semaines dans Pilote et Le Pèlerin ? Et

Obélix, le porteur de menhirs, et Panoramix le druide, et leur chef Abraracourcix

et Assurancetourix, et tous les autres ? Vous ne connaissez pas ces personnages

savoureux qui, depuis quelques années, ont crevé le mur des bandes dessinées ?

[…] Désolé, mais votre culture est décidément incomplète. Vous allez vous

couvrir de ridicule devant les enfants et dans les salons de Paris […].305

We may well conclude that the relationship between media coverage and increasing public

interest in the series was an interdependent one. Each successive article on "Astérix" appeared to

build on the formulae established in previous coverage. By recycling key terminology and

organizing and presenting brand accomplishments in surprisingly similar ways, print media

succeeded in delivering a tightly packaged message that may have gained in persuasive power

the more often it was repeated. Given the sheer scale of the media exposure – 1966, for instance,

saw the publication of nearly a feature article a month on "Astérix" in national journals –

304 Caro. Translation: "Astérix! More Astérix! Always Astérix! People are only talking about Astérix! Turn on your
radio? It's the 15 minutes of Astérix! […] Stop at a gas station to fill up? You'll see an attendant approach with a
drooping 'Astérix' moustache affix a ticket to your windshield […]."
305 J.-P. Hauttecoeur, "Goscinny et Uderzo les créateurs d'Astérix et Obélix" La Semaine Provence 9 Sep. 1966.
Translation: "What, you don't know Astérix, that Vercingétorix with a big nose and small feet who goes off to war
each week in the pages of Pilote and Le Pèlerin? And Obélix, the menhir deliverer, and Panoramix the druid, and
their chief Abraracourcix and Assurancetourix, and all the others? You don't know these savory characters who, for
several years now, have been breaking down resistance to bande dessinée? […] Sorry, but your education is
decidedly incomplete. You're going to cover yourself in ridicule in front of children and in the drawing rooms of
Paris […]."

63

consistent pandering to the craze in hyperbolic language by journalists who had defined the

"phenomenon" in the first place most likely played an important role in Astérix's rise in

popularity.

Legitimizing the Field (and "Astérix") to Justify Enjoyment

 In articles published even at the close of the 1960s, we see deliberate efforts by

journalists to justify their own interest in what was still, after all, a bande dessinée series created

for children and, what may have been worse, a highly exploited and lucrative marketing asset.

Such efforts at redemption seemed all the more necessary for journals like L'Express, Le Monde,

Le Figaro littéraire, and Le Nouvel observateur, those "mastodontes de la presse française"

specializing in news, politics, and Culture with a capital C.306 Given the tabloid nature of the

language tacitly required for speaking about "le phénomène Astérix," intellectual journals tended

to clarify their positions vis-à-vis the series and the format in general more ardently than

entertainment news magazines like Paris-Match. Yet, as this section will demonstrate, all of the

articles studied fulfilled the pivotal legitimizing function of validating "Astérix" as a literary

series "digne de notre intérêt" and of declaring bande dessinée a story-telling format worthy of

being rescued – finally – from the gutter. In fact, through their own reporting, the journalists did

more than simply proclaim "Astérix" and the BD format fit for adult consumption. They related

anecdotes of "serious" adults – politicians, sociologists, psychologists, even themselves – who

not only professed to reading "Astérix" in private, but openly admitted to enjoying the series.

They also actively participated in constructing ways of thinking about BD dessintateur and

scénariste as legitimate professions by educating the public on the technical skills and

intellectual ability required to produce a best-selling comics series or a film adaptation. In

addition, journalists highlighted the historical accuracy of both illustrations and text by

discussing the creators' reliance on (legitimate) documentation to produce each episode. Such

declarations of pedagogical import in turn helped validate "Astérix" and the format as suitable

for adults.

 In many cases, journalists took pains to establish that bande dessinée – or at least

"Astérix" – was no longer, or had never been, just for children. Only after raising the profile of

the format from children's literature to popular literature could they then incorporate testimonials

306 Goscinny quoted in Potin.

64

from "high-brow" readers to help define BD and "Astérix" as legitimate French cultural forms,

and so worthy of their own attention. An apologist undercurrent existed nonetheless. Francis

Martineau, writing for Rallye in 1963, began on the defensive: "Les illustrés ? […] Des bandes

dessinées à longuer de page, dont la pauvreté, la platitude sont la plupart du temps effarantes.

Mais parfois on tombe en arrêt devant le chef-d'oeuvre, le mot n'est pas trop fort […]."307 La

Semaine continued in the same vein: "La bande dessinée est la plupart du temps le refuge de la

platitude, de l'infantilisme et de la vulgarité, mais dans le cas d'Astérix on a d'autant plus de

plaisir à en souligner le succès que cette fois celui-ci ne s'est pas trompé d'adresse : il

récompense le talent et la conscience professionnelle."308 Gurgand attempted to counter the

shame of reading comics in his article in L'Express by describing "[d]es parents qui ne se cachent

pas pour lire 'Astérix'. Non seulement cela n'est pas 'honteux', mais les grandes personnes sont

sûres de saisir des astuces inaccessibles aux enfants."309 In 1967, Le Nouveau candide was one of

the first to situate the turn towards BD within an evolutionary timeline: "la bande dessinée était

encore très largement ignorée des adultes il y a seulement trois ans."310 Paris-Match confirmed

that "Astérix" had conquered the adult reading public when it related in 1967 that Goscinny and

Uderzo were "les premiers étonnés du succès contagieux d'Astérix, non seulement auprès des

jeunes, mais aussi auprès des adultes."311 La Nouvelle critique two years later likewise declared

"Astérix" a hit among adults, using its success as justification for the rehabilitation of BD in

general: "Depuis longtemps déjà les enfants ont cessé d'être les uniques lecteurs d'Astérix. […]

C'est un moyen d'expression et de communication qui comporte une signification implicite digne

de retenir sérieusement notre attention."312 The Le Monde article from 1970 situated BD's

turning-point towards a new adult readership as early as 1960: "depuis une dizaine d'années, les

307 Francis Martineau, "Ils font des millions de jeunes" Rallye 1963. Translation: "Illustrated magazines? […] Full-
page comics whose poverty, clichés are for the most part frightening. But sometimes you encounter a masterpiece,
the word isn't too strong […]."
308 P.M. Translation: "Comics is mostly the refuge of clichés, infantilism, and vulgarity, but in the case of Astérix,
we are all the more pleased to point out that the success has been merited: the series showcases talent and rewards
professional conscience."
309 Gurgand. Translation: "parents who hide to read 'Astérix.' Not only is it not 'shameful,' but grown-ups are sure to
understand the jokes inaccessible to children."
310 Lentz. Translation: "bande dessinée was still largely unknown to adults just three years ago."
311 Merlin et. al. Translation: "the first to be surprised by the spreading success of Astérix, not only among youth,
but also among adults."
312 Barraud et. al. Translation: "For a long time already, children have stopped being the sole readers of Astérix. […]
It is a mode of expression and communication consisting of implicit meaning that is worth our serious attention."

65

grandes personnes tendent à prouver qu'elles sont nombreuses à retrouver une âme d'enfant...."313

Lartéguy, writing for Le Figaro littéraire four years earlier, aptly represented such a reader. An

unabashed admirer of "Astérix," he recounted humorously: "Quand la 'vox populi' [...] m'apprend

qu'un nouvel album d'Astérix vient de paraître, je cours chez le libraire. Il sourit. Depuis

longtemps il voit défiler tant de parents qui s'abritent derrière leur progéniture pour se livrer au

vice des albums illustrés. […] Nous sommes nombreux à aimer Astérix."314 Finally, and perhaps

most surprisingly, Le Nouvel observateur in 1971 revised the historical timeline of BD's

legitimization process even more drastically, most likely because the post-May 1968 climate had

already enabled the assimilation into intellectual culture of other forms of graphic and popular

art: "Il y a vingt-cinq ans," the journal declared, "on ne considérait pas encore la bande dessinée

comme un art […]."315 Bande dessinée, by members of the national adult press at least, had

finally been canonized.

 Name-dropping surfaced repeatedly as an effective status-building technique employed

by journalists across the political and cultural spectrums. The article in Arts et loisirs compared

total sales of the previous "Astérix" album published to the number of copies sold of the most

recent Prix Goncourt winner (the latter underperformed the former, which did not, however,

according to the article, equal the sales in France of the latest James Bond).316 La Semaine

published that Goscinny had received requests from Maisons de la Culture seeking permission to

stage "Astérix"-themed dances.317 Le Figaro littéraire cited the current Prime Minister, Georges

Pompidou, as an "Astérix" fan.318 Le Nouveau candide likewise hinted at the series' appeal

among government officials: "les albums d'Astérix naviguent avec autant d'aisance dans le

cartable de l'écolier que dans les tiroirs de M. Pompidou ; on chuchote même que, à l'élysée, le

313 Vassilis Alexakis, "Étude de Fenouillard à Astérix, les héros d'enfance" Le Monde 25 Dec. 1970. Translation:
"for ten or so years, grown-ups have tended to show that they are numerous in regaining the soul of a child…."
314 Jean Lartéguy, "Au secours d'un chef d'œuvre en péril...Ne touchez pas à Astérix !" Le Figaro Littéraire 1966.
Translation: "When the 'vox populi' […] inform me that a new Astérix album has just been released, I run to the
bookseller's. He smiles. For a while now, he's seen so many parents passing through, hiding behind their offspring,
to indulge in the vice of illustrated albums. […] Those of us who love Astérix are many."
315 Kaminsky. Translation: "Twenty-five years ago, one did not yet consider bande dessinée an art form […]."
316 O. Pottar, "Astérix, le druide, le guide et la potion magique" Arts et Loisirs 22 (1966).
317 P.M.
318 Lartéguy.

66

petit Gaulois a un lecteur de choix."319 La Vie catholique printed the following amusing anecdote

about the ex-finance minister Giscard d'Estaing:

[Il] se retrouvait dans l'avion de New York en compagnie de quelques spécialistes

des questions nucléaires et, un peu à l'écart, d'un diplomate soviétique qui

semblait absorbé par la lecture de la Pravda. Soudain, dans le feu de la discussion,

Giscard d'Estaing laissa choir sa serviette. Des documents s'étalèrent. Le

Soviétique sursauta. Top secret ? Confidentiel ? – C'est tout simplement Astérix,

Excellence... murmura l'ancien ministre. [...] Personne n'avait à demander qui était

Astérix, et pourquoi un petit ouvrage portant ce titre figurait dans les bagages du

ministre – car tout le monde connaissent Astérix.320

L'Express, along with others, referenced the article on "Astérix" that had appeared in none other

than the New York Times, perhaps in an effort to bolster the local significance of the petit

Gaulois by pointing out his global reach.321 Paris-Match, in recounting how the animated film

"Astérix le Gaulois" had jumped from the small to the big screen, mentioned that Parafrance had

bought distribution rights to the film after viewing it at the Cannes Film Festival.322

 Linking "Astérix" to legitimate cultural institutions (the Prix Goncourt, the Maisons de la

Culture, the New York Times, the Cannes Film Festival) as well as to heads of state, the ultimate

"serious" readers, represents only one facet of the name-dropping strategy employed within the

articles studied. The inclusion of "expert" opinions emanating from academia or the intelligentsia

likewise facilitated the "Astérix" series' entry into the annals of legitimate culture. More

importantly, however, the practice of allowing respected intellectuals – "en connaisseur"323 – to

explain why both "Astérix" and BD were worthy of public interest removed the burden of shame

from the journalists themselves. Rallye resorted to the tactic in its opening paragraphs: "Pourquoi

aime-t-on les aventures d'Astérix et de son compère ? Je connais un psychologue qui m'a

319 Lentz. Translation: "the Astérix albums enter with as much ease into the schoolboy's backpack as into the desk
drawers of M. Pompidou; there's even a whisper that, at the Elysée, the little Gaul has a reader of choice."
320 Caro. Translation: "He found himself again on the airplane to New York in the company of several nuclear
specialists and a Soviet diplomat a little off to one side who appeared absorbed in reading Pravda. Suddenly, in the
heat of discussion, Giscard d'Estaing let his briefcase drop to the floor. Documents came spilling out. The Soviet
jumped. Top secret? Confidential? – It's only Astérix, Your Excellence…murmured the former minister. […] No
one had to ask who Astérix was, and why a little book bearing his name was in the minister's baggage – because
everyone knows who Astérix is."
321 Gurgand.
322 Merlin et. al.
323 Gurgand. Translation: "as experts."

67

répondu gravement : 'Parce que tout homme désire être astucieux comme Astérix et fort comme

Obélix'."324 Arts et loisirs related the following anecdote: "La semaine dernière, dans un grand

magasin de la rive droite, une vingtaine d'écrivains en renom, et parmi eux trois académiciens

habitués des gros tirages, dédicacaient [sic] leurs œuvres. […] Le record était battu par un

champion solitaire : Astérix, avec près de 300 signatures."325 La Semaine Provence chronicled

the transition from Astérix, popular BD hero, to Astérix, legitimate subject of academic inquiry:

"Astérix était un héros national depuis plusieurs années. Il est devenu en quelques mois un sujet

de thèse, de symposiums, d'exposés académiques. Les psychologues, les ethnologues, les

sociologues se penchent gravement sur lui, scrutent son comportement, dissèquent ses attitudes.

On y veut voir le reflet d'une époque."326 L'Express cited the conclusions on "Astérix" presented

in the "ouvrage très sérieux sur les bandes dessinées" published by a M. Gilbert Château.327 The

Le Monde article likewise introduced readers to the accomplishments of academics in the area of

bande dessinée by listing a spate of recent publications, including Bande dessinée et figuration

narrative and the anthologies Les Copains de votre enfance, published by Denoël, and Les

Chefs-d'oeuvre de la bande dessinée, published by Planète.328 As we will see in a later section,

the practice of relying on experts – including the series' creators – to "interpret" Astérix for the

masses allowed journalists to validate their own enjoyment of the series to themselves and to

their readers by leaving the work of justification to "connaisseurs."

 A third crucial step in the legitimization, and thus institutionalization, process of

"Astérix" by print media involved educating the public about the professions in the field of

bande dessinée. National press presented Goscinny and Uderzo as suit-and-tie professionals

nearing middle age who were masters of their respective crafts. Through interviews and

biographical portraits, which were often accompanied by photographs of the two at work,

journalists introduced their readers to the seriousness of the profession: the years of practice, the

324 Martineau. Translation: "Why do we love the adventures of Astérix and his companion? I know a psychologist
who responded gravely: 'Because all men want to be crafty like Astérix and strong like Obélix.'"
325 Pottar. Translation: "Last week, in a department store on the right bank, twenty or so writers of renown, and
among them three academics used to high book sales, were signing their works. […] The record was broken by a
solitary champion: Astérix, with nearly 300 signatures."
326 Hauttecoeur. Translation: "Astérix has been a national hero for many years. In several months, he became the
subject of theses, symposiums, and academic papers. Psychologists, ethnographers, sociologists have seriously
looked into him, scrutinized his comportment, dissected his attitudes. They want to find in him the reflection of an
era."
327 Gurgand. Translation: "a very serious work on comics."
328 Alexakis.

68

skills and perfectionism required, the long working hours, the day-to-day uncertainty, the

dangers of public exposure, the burdens of marketing. The image of the field that emerged in the

articles not only distinguished dessintateur from scénariste, but also placed both firmly within

the artisanal, if not the intellectual, realm. Uderzo, it was reported in Rallye, worked so

meticulously that it took him an entire week to produce just nine planches, or boards.329 La

Semaine Provence calculated that Uderzo required 900 hours to complete a single album, which

accounted for the twice-yearly release schedule implemented by Dargaud. Goscinny, on the other

hand, the article reported, needed only a week to produce a completed script, once he had hit

upon an idea.330 The image of the feverish writer/intellectual appeared again in Le Figaro's

article: Goscinny, when inspired, wrote his scripts "en quelques nuits d'insomnie."331 Le Nouveau

candide described the "somme énorme de travail que nécessite la confection d'un album

d'Astérix."332 The illustrator's work became "tout un labeur long et difficile que Uderzo reprend

ensuite et traduit en images à la cadence d'une planche toutes les vingt heures."333 When

"Astérix" appeared in theaters, journalists took the opportunity to describe the production

process in great detail. Paris jour boasted that "150 personnes travaill[aient] pendant plus d'un an

à la réalisation du dessin animé."334 Paris-Match proclaimed the animated film a victory not only

for France, but for all of Europe. The technicians at Belvision, "les seuls équipés en Europe pour

un tel travail," had accomplished movement at the rate of 450 images per minute, which required

a total of 45,000 boards, all of which were produced for a mere 16m FF.335 "C'est le premier

dessin animé français de long métrage depuis quinze ans," the magazine happily reported.336 By

then comparing Belvision's production costs to Disney's, the magazine seemed to imply that the

latter may now have to contend with a legitimate rival.337

 Lastly, several articles highlighted the historical accuracy of Goscinny's scripts and

Uderzo's drawings, as if faithfulness to history textbooks, despite the creators' insistence that

329 Martineau.
330 Hauttecoeur.
331 Philippe Bouvard, "Le Planning d'Astérix évitera la saturation" Le Figaro 29 Oct. 1969. Translation: "in several
nights of insomnia."
332 Translation: "enormous sum of work required to produce an Astérix album."
333 Lentz. Translation: "a long and difficult job that Uderzo then takes up and translates into illustrations at a rate of
one board every twenty hours."
334 unattributed, "Ça va bouger chez les Gaulois" Paris Jour 20 Dec. 1967, supplement. Translation: "150 people
worked for more than a year to complete the animated film."
335 Translation: "the only ones outfitted in Europe to accomplish such a job."
336 Translation: "It's the first feature-length, French animated film in fifteen years."
337 Merlin et. al.

69

their series was meant as pastiche only, could earn the series a place among the greats. Echo de

la mode ran an entire article in 1966 verifying "l'authenticité des faits rapportés dans cette

histoire de Gaule désopilante" by comparing them with accepted historical accounts of Gaulish

life.338 Aurore emphasized Goscinny's reliance upon La Guerre des Gaules when fleshing out

storylines.339 Le Nouveau candide asserted that the "détails de chaque album [étaient] d'une

rigoureuse authenticité."340 Arts et loisirs, among others, recounted how an "égyptologue" had

asked Goscinny how he knew that Egyptian slaves were, in fact, volunteers at the whip instead of

subjugated to it, when the finding had yet to be published in any academic journal before the

release of Astérix et Cléopâtre. Goscinny did not divulge his sources.341 In reality, Goscinny and

Uderzo did arm themselves with extensive documentation when producing "Astérix" episodes,

which explains in part why Uderzo required six months to produce an album. When writing

Astérix et les Normands, for instance, Goscinny turned to Histoire de Danemark to verify

dominant traits, gods, culinary tradition, and the like.342 To prepare for Astérix en Corse,

Goscinny and Uderzo undertook "un voyage de reconnaissance" to collect data on local customs

and to take photographs of the region that Uderzo could work from later on.343 The insistence in

print media, however, that the creators provided more than just amusing stories – that the series

instead possessed intrinsic educational merit – further recommended "Astérix" to patrons of

"high-brow" culture who, until then, had been otherwise uninterested in the ninth art.

Teaching the Public How to Read "Astérix"

 Press on "Astérix" from the 1960s adopted several tactics to explain the series to the

public, or to offer ways in which to interpret its deeper significance, should readers so desire. By

printing extensive interviews with the creators, during which Goscinny predominantly defended

himself against all manner of suggestion and accusation, the articles allowed the authors to

indicate unequivocally how "Astérix" was not meant to be read. Yet most journalists were quick

to dismiss outright or sidestep stated authorial intention. After cursory acknowledgement of

Goscinny's motivations, they then imposed either their own interpretations of the series' social

338 Marie Vals, "Astérix et sa vérité historix" L'Echo de la mode 31 Dec. 1966. Translation: "the authenticity of the
facts in this hilarious version of the history of the Gauls."
339 Manson.
340 Lentz. Translation: "details of each album were of a rigorous authenticity."
341 Pottar.
342 Guillot et. al. 174.
343 Andrieu xxv.

70

and political significance, the opinions of carefully selected experts, or both. One of the

consequences, or perhaps benefits, of devoting so much space to Goscinny and Uderzo's own

words was that it gave the creators a forum in which to craft their public personae. Goscinny,

much more than Uderzo, took advantage of the media exposure to explain, seemingly sans cesse

and in similar language across interviews, that his hero, in fact, did not emanate from the

political right, left, or center, and that the series was always only ever meant to make people

laugh.

 A closer look at press from the 1960s reveals several important, and simultaneous,

processes of myth creation underway. The creators' own denials and avowals worked to define

the parameters of a myth of "le Français moyen"344 enthralled by a story of "nos ancêtres les

Gaulois" that depicted its heroes as "cow-boys" in an original Western manufactured specifically

to appeal to modern French sensibilities. Journalists on the right tended to appropriate Astérix as

a Gaullist symbol of strength and authority; Astérix in this scenario represented "l'homme

providentiel."345 Gauchistes tended to read "Astérix" as an allegory of the Resistance. By the

mid-1960s, the imperial target may have shifted from the Third Reich to America to the Soviet

Union (for some) to "le patron"346 by 1968, but the David and Goliath message remained. This

section will illustrate divergences as well as convergences in interpretations of "Astérix" to argue

that any extrapolation, no matter how politically motivated and how fiercely countered by the

creators themselves, still served the vital function of institutionalizing Astérix as a national

emblem whose imbued meaning was well worth fighting over.

 For the past 50 years, Uderzo has been explaining his creation to journalists, biographers,

academics, radio announcers, television hosts, and others in fairly consistent language that has

prevented any overt "récupération politique"347 (with the creators' blessings, that is) of Astérix or

Obélix or of the series' central premise.348 Before Goscinny died in 1977, he, too, delivered

interviews striking in their similarity. In the articles from the 1960s, we get a clear sense of how

he managed, and most likely consciously manipulated, his public image to appear to remain

mainstream, politically unengaged, earnest in his métier, noble in intention, and accessible to

344 Translation: "the average Frenchman."
345 Translation: "the man sent from heaven." This phrase was generally used as a descriptor for de Gaulle.
346 Translation: "the boss."
347 Translation: "political appropriation."
348 A pro-Nazi German translation of an "Astérix" episode actually surfaced in the early 1960s. Goscinny and
Uderzo involved the French government to put a halt to its publication, citing copyright violation.

71

readers across gender and generation. Questions concerning the alleged anti-Semitic,

xenophobic, sexist, and overtly political content in "Astérix" solicited a variety of responses all

drawing from the same fount of inspiration. Goscinny in Aurore:

On a dit que je faisais de la xénophobie alors qu'il n'y a rien que je déteste autant,

d'abord parce que j'ai passé toute ma jeunesse entre l'Argentine et les États-Unis

et que j'ai été le premier à en souffrir. […] Il y a trop d'exégèses à propos de mon

bonhomme. Nos intentions étaient beaucoup plus simples que toutes celles qu'on

nous prête. Nous voulions seulement tenter d'amuser les lecteurs. […] [Par

rapport au manque de femmes dans "Astérix"] Il existe une 'Commission de

censure de la presse des jeunes' très, très sévère, croyez-moi. Nous en glissons

quelques-unes, prudemment, mais si nous introduisons un certain nombre de

belles filles dans nos séries, il faudra bien que les personnages réagissent devant

elles. Et alors là, ça pose des tas, mais des tas de problèmes !349

Goscinny in La Semaine Provence:

Notre seule ambition, c'est de faire rire. [...] Le gros problème, c'est que l'on a

honte de rire en France. Alors, on se cherche des excuses. Ce n'est pas nouveau.

[…] [Par rapport au manque de femmes dans "Astérix"] Il y a la Commission de

censure, comme toujours […]. Et tenez, si nous n'avons pas mis de femmes plus

tôt dans nos bandes, c'est bien la preuve que nous ne sommes pas misogynes.

Tous nos personnages étaient grotesques. Il aurait fallu que les filles aussi soient

ridicules. Nous les aimons trop pour ça....350

Goscinny in L'Express:

Ces exégèses ne sont pas raisonnables [...]. Je vous assure que je ne suis ni

nationaliste, ni chauvin, ni xénophobe. J'aime mon pays à la manière de ceux qui

349 Manson. Translation: "People have said that I'm xenophobic, when there is nothing that I detest as much, first of
all because I spent all of my youth between Argentina and the United States and because I was the first to suffer
from it. […] There are too many theories concerning my little chap. Our intentions were much simpler than those
that everyone assigns to us. We simply wanted to entertain our readers. […] There is a 'Commission to censure the
youth press' that is very, very severe, believe me. We carefully slipped in a few [female characters], but if we were
to introduce a certain number of pretty girls in our series, other characters would very well have to react to them.
And, well, there, that poses loads, really loads of problems!"
350 Hauttecoeur. Translation: "Our only ambition is to make people laugh. […] The big problem in France is that
people are ashamed to laugh. So they look for excuses. It's nothing new. […] There's a censorial Commission, as
always […]. And listen, if we didn't put women characters in earlier, right there is the proof that we aren't
misogynist. All of our characters were grotesque. The girls would have to be just as ridiculous, and we love them too
much to do that…"

72

ont vécu longtemps à l'étranger. C'est tout. […] Notre seule ambition, c'est de

faire rigoler... Les autres interprétations sont démesurées.351

Goscinny in La Vie catholique:

Astérix intéresse tout le monde. On voudrait le faire servir à toutes les sauces.

Récemment encore, on a cherché à le transformer en je ne sais quel symbole de

l'indépendance française, de la résistance aux Américains. C'est excessif."352

Goscinny in La Semaine:

"Les exégètes ne sont pas raisonnables. Je ne suis ni nationaliste, ni chauvin, ni

xénophobe.353

Goscinny in Le Pèlerin du XXème siècle:

 Quand vous expliquez aux gens que votre métier est de faire rire, ils ne vous

croient pas. Le Français a honte de rire. Quand, pourtant, il lui arrive de rire, il se

trouve désarmé, et il tient à expliquer pourquoi il rit. Il entend sauver la face. Il

cherche alors des raisons graves, sérieuses, profondes. […] Quand je lis les études

profondes, farcies de psychanalyse que l'on fait sur Astérix, je ris, je ris... On en a

dit des bêtises sur lui ! […] À ce propos, on a porté toutes sortes d'accusations

contre moi. On m'a dit que je présentais une version flatteuse, chauvine de nos

compatriotes. On m'a traité de poujadiste. Pourquoi ? Mystère insondable. [...]

Pour certains, Astérix en est venu à incarner une conception de la vie, voire une

vision du monde. [...] La potion magique symboliserait l'homme providentiel,

c'est-à-dire le Général. Le village gaulois, ce serait le symbole du ventre maternel.

Je vous le répète : quand vous dites que votre propos, votre unique propos, est de

faire rire, on ne vous croit plus !354

351 Gurgand. Translation: "These theories aren't reasonable […]. I assure you that I am neither nationalist nor
chauvinist nor xenophobic. I love my country in the manner of those who have lived a long time abroad. That's it.
[…] Our only ambition is to make people laugh…The other interpretations are excessive."
352 Caro. Translation: "Astérix interests everyone. People want to mold him to serve all purposes. More recently still,
someone tried to transform him into I don't know which symbol of French independence, of resistance to the
Americans. It's excessive."
353 P.M. Translation: "The theories aren't reasonable. I am neither nationalist nor chauvinist nor xenophobic."
354 Potin. Translation: "When you explain to people that your profession is to make people laugh, they don't believe
you. The Frenchman is ashamed to laugh. When, however, he happens to laugh, he's suddenly disarmed, and he tries
to explain why he's laughing. He tries to save face. So he looks for serious, deep reasons. […] When I read the in-
depth studies filled with psychoanalysis that people are doing on Astérix, I laugh and laugh… People have said such
silly things about him! […] On that note, people have leveled all sorts of accusations against me. People have said
that I presented a flattering, chauvinist vision of our compatriots. People have treated me as a poujadiste. Why?

73

Goscinny in Le Cid:

[O]n a dit de nous que nous étions gaullistes, poujadistes, de gauche. On a même

écrit que nous étions du comité de soutien de Gaston Defferre. N'importe quoi.

[…] Lorsqu'on fait des études sur nous, on développe des raisonnements

philosophiques extrêmement intéressants. Mais l'exégèse devient facilement

méchante surtout lorsqu'on aborde les problèmes politiques, l'aspect commercial

de la question, etc. […] Ma forme d'humour me porte plutôt vers le pastiche, vers

la parodie, le gag à l'état pur.355

Goscinny in Le Monde:

Je me considère comme un amuseur.356

Goscinny in Le Nouvel observateur:

Je ne suis pas critique, je continue à faire de la satire. […] En réalité, l'humour est

toujours d'opposition. Sous un gouvernement de droite, l'humour est de gauche ;

sous un gouvernement de gauche, il est de droite. Personnellement, je n'ai pas

d'idées politiques précises. Mon refus de l'engagement vient donc du fait que je

suis un humoriste. Je crois qu'un humoriste doit rester en dehors, prendre ses

distances, ne pas voir le monde en noir et en blanc et considérer tous ceux de

l'autre bord comme des salauds.357

 Goscinny clearly did not wish "Astérix" to be read as an hommage to "l'homme

providentiel," as a tribute to "l'indépendance française," as a symbol of French resistance to

American hegemony, or as a nationalist or "chauvine" vision of modern French society. He could

have denied all imposed interpretations without offering one of his own, yet he chose not to.

Unfathomable mystery. […] For others, Astérix has come to embody a conception of life, even a vision of the world.
[…] The magic potion would symbolize the man sent from heaven, that is to say, the General. The Gaulish village
would be the symbol of the maternal womb. I repeat: when you say that your purpose, your only purpose, is to make
people laugh, people don't believe you anymore!"
355 M.N., "Ni moraliste... ni critique... je suis un rigolo !" Le Cid 15 (1970). Translation: "People have said that we're
Gaullists, poujadistes, leftists. People have even written that we were on Gaston Defferre's support committee.
They'll say anything. […] When people do studies on us, they develop extremely interesting philosophical
arguments. But the theories easily become mean, above all when they address political problems, the commercial
aspect of Astérix, etc. […] My form of humor takes me closer to pastiche, to parody, to the gag in its pure state."
356 Alexakis. Translation: "I consider myself an entertainer."
357 Kaminsky. Translation: "I'm not a critic, I continue to do satire. […] In reality, humor is always oppositional.
Under a right-leaning government, humor is leftist; under a left-leaning government, it comes from the right.
Personally, I don't have precise political ideas. My refusal to engage politically then comes from the fact that I'm a
humorist. I believe that a humorist must stay outside, keep his distance, not see the world in black and white, and
consider all of those on the other side as bastards."

74

Instead, he declared the series to be a satire of the average (modern) Frenchman: "Pour moi,

Astérix... c'est la caricature du Français moyen..."358 He had already laid the groundwork for

such a myth in an earlier interview published in Le Pèlerin: "Les Gaulois, ce sont nos cow-boys.

Leur histoire, c'est un peu notre western à nous. […] Ensuite, les Gaulois nous ramènent à nos

premières connaissances scolaires."359 With just these three evocative images – of the

stereotypical Frenchman, of the American frontier myth, and of the French Third Republic

gradeschool history textbook – Goscinny offered his readers a framework through which his

series could be easily understood and appreciated. It is interesting to note that the preliminary

interpretations of the "Astérix" series presented in the key articles from the 1960s in fact

reflected Goscinny's own intentions. Rallye described Astérix and Obélix as "deux Gaulois bien

de chez nous."360 L'Express asked, "Les Français de 1966 ne reconnaissent-ils pas, dans ces

Gaulois 'irréductibles, courageux, teigneux, têtus, ripailleurs, bagarreurs et rigolards', l'image

qu'ils se font d'eux-mêmes ?"361 In a similar vein, Arts et loisirs wondered if Astérix was "le

Français tel qu'on le décrit et tel qu'il s'imagine lui-même ?"362 A bold subhead in La Vie

catholique read, "Astérix a toutes nos qualités."363 The article went on in frenzied tones: Astérix

"est 'NOUS' tout simplement. […] Il nous ressemble. […] 100 % national. 100 % gaulois. 100 %

celte à tête ronde. 100 % guerrier à moustaches blondes. 100 % buveur d'hydromel [...]. Oui, 100

% et même 120 % bien de chez nous, Astérix notre grand-père !"364 Echo de la mode declared

Goscinny and Uderzo's Gauls "si proches de nos contemporains qu'ils en sont enfin, pour la

première fois, acceptés comme ascendants."365 La Nouvelle critique called the series an "éloge du

358 Barraud et. al. Translation: "To me, Astérix is the caricature of the average Frenchman…."
359 Potin. Translation: "The Gauls are our own cowboys. Their history is a little like our very own western. […] And
then the Gauls take us back to our first school lessons."
360 Martineau. Translation: "two Gauls just like us."
361 Gurgand. Translation: "Do the French of 1966 not recognize in these 'invincible, courageous, aggressive,
headstrong, gluttonous, feisty, and fun-loving' Gauls the image they have of themselves?
362 Pottar. Translation: "the Frenchman as he is described or as he imagines himself?"
363 Translation: "Astérix has all of our qualities."
364 Caro. Translation: Astérix "is simply 'US.' […] He resembles us. […] 100% national. 100% Gaul. 100% Celtic
with a round head. 100% warrior with a blond moustache. 100% drinker of the nectar of the gods. […] Yes, 100%
and even 120% just like us, Astérix, our grandfather!"
365 Vals. Translation: "so close to our contemporaries that they have finally been, for the first time, accepted as
ancestors."

75

stéréotype du Français."366 Le Cid presented its hero as "un Français moyen qui vit dans une

France moyenne."367

 After including excerpts from interviews with the creators, many journalists then offered

their own, or others', interpretations of the series' social and political relevance. Some journalists

openly scoffed at Goscinny's persistence in refusing to endorse alternative readings of "Astérix."

Barraud et. al. in La Nouvelle critique wrote: "Goscinny et Uderzo semblent ne pas être tout à

fait conscients eux-mêmes des significations et des échos que l'on peut trouver dans leurs petits

livres. René Goscinny prétend s'amuser des 'exégètes' des aventures d'Astérix."368 Gurgand in

L'Express more politely recounted that "Goscinny ne souhait[e] qu'on cherche ailleurs, plus

profondément, d'autres raisons, d'autre 'motivation', à la ferveur que des million des Français

témoignent aujourd'hui à Astérix. Et pourtant…."369 At times, journalists' interview questions

revealed their insistence on breaking through the creators' stoic façades to obtain confirmation of

ulterior (political) motives. The interviewer in Le Cid took a shot at Uderzo first in person and

then in print:

[L]es allusions à la vie d'aujourd'hui sont flagrantes. Et s'il ne s'agit pas de

'critique sociale', il s'agit d'allusions assez évidentes, assez précises, assez 'en

situation'. Non, Uderzo considère que Goscinny et lui ont cherché toutes les

situations dans lesquelles les personnages pouvaient évoluer et que celle-là en

vaut une autre, et que celle-là est l'une d'entre elles.

Mais, la Zizanie… Ce titre ! tout de même ! N'y aurait-il pas une allusion à ce

climat de trouble perpétuel dans lequel nous vivons depuis mai 1968 ?

– Non, assure Uderzo. On aurait pu trouver cette idée dans l'un des premiers

numéros ou dans le vingt-cinquième… s'il y en a un vingt-cinquième.

N'insistons pas. 370

366 Barraud et. al. Translation: "tribute to the stereotype of the Frenchman."
367 M.N., "'Ni moraliste... ni critique... je suis un rigolo !'" Le Cid 15 (1970). Translation: "an average Frenchman
living in middle-class France."
368 Barraud et. al. Translation: "Goscinny and Uderzo seem not exactly aware themselves of the meaning and echos
that one can find in their small books. René Goscinny claims to be amused by the 'exegeses' on the adventures of
Astérix."
369 Gurgand. Translation: "Goscinny wishes that we not search elsewhere, more deeply, for other reasons, other
'motives,' for why millions of French are so enthusiastic today about Astérix. And yet…."
370 M.N. Translation: "The allusions to life today are blatant. And if it's not 'social commentary,' the allusions are
pretty evident, pretty precise, pretty relevant. No, Uderzo considers that he and Goscinny looked at all situations in
which their characters could evolve and that this particular one was just like any other. But la Zizanie… that title! all

76

Some journalists refrained from declaring single, definitive readings of the series by relaying the

conclusions of experts or fans, usually in a tone of bemusement or even slight derision. Yet while

pretending to discount the more "outlandish" theories, journalists nonetheless still offered readers

several different ways in which "Astérix" could – and had already been – read and understood.

Arts et loisirs claimed that "[c]ertains psychologues ont poussé plus loin l'analyse. Cette Gaule

gauloise est une Gaule gaulliste. Ce pays humilié et vaincu, à la merci de voisins hostiles et

méprisants, au bord de la faillite et de la ruine, c'est la France de 1958."371 La Semaine likewise

reported that "des érudits déjà s'interrogent gravement sur la philosophie d'Obélix et l'angoisse

métaphysique d'Astérix."372 In reference to the magic potion, L'Express declared that "les

sociologues y voient le symbole de l'homme providentiel – de Gaulle."373 Le Nouveau candide

reported that, "pour beaucoup de lecteurs, Astérix pense à gauche : pour quelques-uns d'entre

eux, c'est même un radical-socialiste, rien de moins. Pour d'autres, la chose est évidente : Astérix

ne peut être que gaulliste, la potion magique devient alors la 'providence' gouvernementale,

Rome se met à mâcher du chewing-gum et Obélix devient le fer de lance d'une irrésistible force

de frappe."374

 Other journalists, however, offered interpretations and critiques of their own. Gurgand, in

his leftist newspaper, forged an explicit link between the political content in "Astérix," Charles

de Gaulle, and anti-Americanism to declare the series a glorification of resistance above all: "On

se contente des leçons d'histoire pour continuer la résistance. C'est dans la résistance plus que

dans la conquête que se manifestent le mieux les vertus gauloises. Voilà pourquoi Astérix a

conquis les Français plus facilement que César n'avait conquis la Gaule."375 Lentz, writing in the

Gaullist weekly Le Nouveau candide, connected the Romans in "Astérix" to the Americans as

the same! Would this not serve as an allusion to the perpetually troubled climate in which we have been living since
May 1968? – 'No,' maintains Uderzo. 'You'd be able to find this theme in one of the first episodes or in the twenty-
fifth…if there even is a twenty-fifth.' We don't insist."
371 Pottar. Translation: "certain psychologists push the analysis too far. This Gaulish Gaul is a Gaullist Gaul. This
humiliated and defeated country, at the mercy of hostile and contemptuous neighbors, on the verge of failure and
ruin, is the France of 1958."
372 P.M. Translation: " already scholars are seriously examining the philosophy of Obélix and Astérix's metaphysical
angst."
373 Gurgand. Translation: "sociologists see in it the symbol of the man sent from heaven – de Gaulle."
374 Lentz. Translation: "for many readers, Astérix leans towards the left; for some among them, he's even a radical
socialist, nothing less. For others, it's clear: Astérix can only be Gaullist, the magic potion becomes 'salvation' by
government, Rome begins to chew gum and Obélix becomes the spearhead of an unstoppable striking force."
375 Gurgand. Translation: "People settle for history lessons to carry on the resistance. It's in resistance more than in
conquest that Gaulish virtues are portrayed in the best light. There's why Astérix made a conquest of the French
more easily than Caesar conquered Gaul."

77

well as to the Soviets, yet he predominantly saw the series as an allegory of life under the Vichy

régime: "Les souvenirs de la dernière guerre sont gentiment ravivés : […] il y a les 'collabos' qui

s'habillent à la romaine et veulent faire de la Gaule 'une autre Rome' ; il y a les profiteurs, les

trafiquants de marché noir, les traîtres, les salauds, bref, tout ce qui fait la noirceur d'une époque

qui semble encore bien vivante dans l'esprit des créateurs d'Astérix."376 Barraud, writing in the

Communist journal La Nouvelle critique, credited – and criticized – the series for its nationalist

message: "Ce n'est pas une idéologie de la France seule, il s'agit plutôt de l'expression nationale

d'une attitude générale, universelle. […] Astérix réécrit la Guerre des Gaules pour la plus grande

gloire de la France éternelle. […] L'idéologie véhiculée par les aventures d'Astérix mêle en effet

des thèmes républicains et jacobins (de Gaulle, Pompidou et autres se présentent d'ailleurs

volontiers comme les garants de la légitimité républicaine, de l'ordre social et de la liberté)."377

The diversity of such interpretations served to fuel the controversy over the full meaning and

symbolism of le petit Gaulois.378 The more journalists claimed Astérix as an emblème of the left

or right, the more Astérix became institutionalized as a new national myth.

Conclusion

 Institutionalization by the media facilitated, and perhaps completed, the rise in popularity

of "Astérix" (the serialized comics series), Astérix (the albums), and Astérix (the character)

during the decade of the 1960s. At the same time, Goscinny and Uderzo emerged as celebrities in

their own right, known for their série-vedette as well as for their newfound wealth. Uderzo had

treated himself to several Jaguars, La Semaine, Paris-Match, L'Express, Entreprises, and Le

Nouveau candide happily revealed. The latter had even calculated that Goscinny and Uderzo, by

1967, had together made 125m AF from licensing fees alone: "ça fait tout de même pas mal

d'argent. Si l'on ajoute à cela les droits d'auteur sur huit millions d'albums, sur le film et les

376 Lentz. Translation: "Memories of the most recent war are gently revived: […] there are the collaborators, who
dress themselves as Romans and want to turn Gaul into 'another Rome;' there are the profiteers, the racketeers on the
black market, the traitors, the scum, in short, everything that made for the darkness of an era that appears still to be
alive and thriving in the minds of the creators of Astérix."
377 Barraud et. al. Translation: "It's not an ideology of France alone, but rather the national expression of a general,
universal attitude. […] Astérix rewrites the Guerre des Gaules for the greatest glory of an eternal France. […] The
ideology conveyed in the Astérix adventures in effect combines Republicanism with Jacobism (de Gaulle, Pompidou
and the others appear voluntarily as the guarantors of the legitimacy of the state, of social order, and of liberty)."
378 We have already seen, just in the articles studied, the amount of "writing back" that existed between journalists
on both sides of the political spectrum. Goscinny, as well, made frequent reference in interviews to Gurgand's article
and a later article appearing in Le Monde in September 1971 ("M. Pompidou épaule Astérix "), in which Noël-Jean
Bergeroux declared Pilote and bande dessinée in general inherently conservative because mass market.

78

reproductions à l'étranger, on en arrive à la conclusion que les heureux créateurs d'Astérix sont

parés pour un bon moment."379 Institutionalization of "Astérix" in the media, however, did not

end by 1970, nor was la grande presse the only tool in transforming Astérix from a character on

the page of an illustré into a national hero recognized as such even outside the borders of

France.380 Awards began to roll in for the creators by the late 1960s. Both Goscinny and Uderzo

received the Prix Gaulois de l'Académie gauloise de Montélimar around 1967.381 Goscinny was

decorated as a chevalier des Arts et des Lettres in 1969 and was awarded the National Order of

Merit in 1970. In 1978, he was posthumously awarded a César for his film work. 382 In 1985, the

Eiffel Tour played host to an exposition on his life and work.383 Schools, roads, and libraries

around the world today bear his name.384 In 1986, Uderzo won "le Grand Prix des Arts

Graphiques au 13ème salon d'Angoulême," a late mention that felt, to him, like an

afterthought.385 He was also inducted into the National Order of the Legion of Honor in 1989 and

named commandeur des Arts et des Lettres in 2003, although memorialization of his life and

work has proceeded more slowly since he not only remains alive and well but is still publishing

"Astérix" albums that he writes and illustrates all on his own. Yet during the 1960s, as we have

shown, the media indeed played a constitutive role in turning Goscinny and Uderzo into

celebrities, "Astérix" into a "phénomène social," and bande dessinée into a legitimate cultural

form. In an interview granted many years later, Uderzo humorously summed up the secret to

Astérix's success:

Je l'ai toujours dit, Astérix, la série et le phénomène, c'est ce qu'on appelle

l'auberge espagnole : on y trouve ce qu'on veut bien y trouver. Ce qui ouvre

évidemment très larges toutes les portes possibles, tels ces exégètes qui tiennent

abolument à y découvrir des choses que les auteurs n'ont pas voulu montrer, car

les auteurs sont un peu ignorants de ce qu'ils font, c'est bien connu […].386

379 Lentz. Translation: "all in all, that's not a small amount of money. If we add to that the copyright fees from 8m
albums, the film and foreign reproductions, we arrive at the conclusion that the happy creators of Astérix are sitting
pretty for the moment."
380 Astérix and Obélix were featured on the cover of Time Magazine's July 15, 1991, issue.
381 Duchêne 134.
382 Guillot el. al. 234.
383 Ory Goscinny 258.
384 Ory Goscinny 263.
385 Lanoë 16; see also Sadoul et. al.
386 Sadoul et. al. 150. Translation: "As I've always said, Astérix, both the series and the phenomenon, is what we call
an auberge espagnole: people see what they want to see in it, something that obviously invites all sorts of

79

V. CONCLUSION: EXPLAINING POPULARITY

The Production of Popularity

 Despite Goscinny's claim that the rise in popularity of the "Astérix" series during the first

half of the 1960s occurred suddenly and mysteriously, he, indeed, was very much aware of the

roles played by Pilote, Dargaud, radio, television, and the national print media in the

establishment of Astérix as a "phenomenon." His May 1967 address to the Rotary Club in Paris

revealed as much. With typical self-deprecation and bonhomie, Goscinny recounted, in

chronological order, the events that had transformed "Astérix" into a fixture of French popular

culture by the mid-1960s. On the balcony of Uderzo's apartment that hot August afternoon, he

told the Rotarians, he and Uderzo had decided to set their story in ancient Gaul and to base their

characters on Vercingétorix, "souvenir des premières leçons d'histoire de notre enfance,"387

because of the comic potential such a setting – "un sujet plein de possibilités"388 – promised.

Once "Astérix" appeared in Pilote, the reception by the magazine's readers became "un assez vif

succès," only to be outdone two years later by the series' crossover into album format.389 The

turning point, according to Goscinny, came in the summer of 1965, when

plusieurs journaux réputés sérieux commencent à s'intéresser à notre petit Gaulois ; les

vitrines des librairies se tapissent d'albums des aventures d'Astérix, les gens commencent

à parler de lui et, ce qui est plus étrange encore, se mettent à parler comme lui […]. La

presse, la radio, et la télévision ont beaucoup fait pour le succès d'Astérix, inutile de vous

dire que nous leur en sommes reconnaissants.390

Adults and children alike snatched up the albums. At book-signings, in particular, Goscinny and

Uderzo witnessed first-hand the "évolution" of bande dessinée from format for children to

legitimate literary/art form. In the early years, adults uninterested in the books or the events

chaperoned their enthusiastic adolescent children. Within six years, however, the authors

perceived a marked reversal: "maintenant, nous recevons la visite d'une grande majorité

speculation, such as theories claiming definitively to discover in Astérix things that even the authors didn't want to
show, because it's well-known that authors are somewhat clueless about what it is they do…."
387 Guillot et. al. 208. Translation: "memory of our first history lessons as children."
388 Guillot et. al. 208. Translation: "a subject full of potential."
389 Guillot et. al. 208. Translation: "a rather quick success."
390 Guillot et. al. 208. Translation: "many reputable newspapers started to become interested in our little Gaul;
bookstores wallpapered their display windows in Astérix albums, people started to talk about him, and, stranger still,
started to talk like him […]. Press, radio, and television have done a lot for the success of Astérix […;] it goes
without saying that we're grateful to them."

80

d'adultes, non accompagnés. Certains nous disent pudiquement : 'Vous savez, je l'achète pour

mon petit garçon, mais moi, je le lis aussi' […]."391

 As was his custom, Goscinny took advantage of his platform at the Rotary Club to deny

allegations and accusations that he, or the series, had any underlying political agenda. "Des

chercheurs éminents,"392 he recounted, while mostly praising the series in the national press,

interpreted it and the intentions of its authors variously and contradictorily, which seemed to

render single and conclusive interpretations impossible:

"Astérix ? Mais c'est de Gaulle !" disent les uns. "Goscinny ? disent les autres, un homme

de gauche, il défend le monde du travail contre le patronat, il n'est pas d'accord quand on

fouette les esclaves égyptiens !" "Goscinny est poujadiste", écrivent certains avec le

calme que donne la certitude. "Il est d'extrême droite, crient les uns. Il est chauvin et

nationaliste !" "Astérix fait un clin d'œil aux Américains en écrivant que les Gaulois ont

cessé d'être aimables avec les touristes", s'inquiètent les autres.393

He even humorously poked fun at his own evasive tactics when questioned by persistent

journalists interested in his political views:

[Interviewer:] "Vous faites de la politique dans Astérix." –– "Non, lui ai-je répondu, je

fais le guignol pour amuser les enfants et pour ceux qui ont le désire de le rester

longtemps." –– Pas de faux-fuyants, vous faites de la politique ! D'ailleurs quelles sont

vos idées politiques ?" –– "Lisez Astérix !" lui ai-je dit […].394

To prove that Astérix could serve just as easily as an emblem of the political left as the right,

Goscinny pointed out that his petit Gaulois had been appropriated by neo-Nazis in Germany and

a Swiss separatist party, and that politicians in France of all persuasions had sought permission to

391 Guillot et. al. 211. Translation: "now, we're visited by a great majority of adults coming alone. Certain among
them are careful to tell us: 'You know, I'm buying this for my little boy, but I also read it' […]."
392 Guillot et. al. 208. Translation: "Noted scholars."
393 Guillot et. al. 208. Translation: "'Astérix? He's de Gaulle!' some say. 'Goscinny?' say others, 'a man of the left; he
defends the working world against management; he doesn't rest easy when they whip the Egyptian slaves!'
'Goscinny is poujadiste,' write others with a calm born of certainty. 'He's from the extreme right,' cry others. 'He's
chauvinistic and nationalistic!' 'Astérix gives a nod to the Americans by writing that the Gauls have stopped being
nice to tourists,' worry others."
394 Guillot et. al. 209. Translation: "[Interviewer:] 'You engage in politics in Astérix.' –– 'No,' I responded to him, 'I
make a fool of myself to entertain kids and those who wish to remain so for a while.' –– 'You're not going to get off
that easy; you engage in politics! For that matter, what are your political convictions?' –– 'Read Astérix!' I told him
[…]"

81

use the BD hero in their political campaigns. Goscinny and Uderzo had always been careful to

respond: "tous les candidats ou aucun."395

 Goscinny went on to discuss the academic interest in the series, concluding, with typical

tongue-in-cheek humor, that he mostly had no idea "de quoi il s'agissait:" "Je crains de ne pas

être assez instruit pour comprendre tout ce que j'écris."396 As for the "phenonemon" itself, the

naming of the satellite, the introduction of "Astérix" into the classroom, and the common

practice – as he had observed it – of naming pets after the characters in the series seemed to him

to encapsulate the engouement of the public for all things Astérix by the middle of the 1960s.

The "suprême consécration," however, he stated with mock seriousness, was the appearance of

Astérix within the clues of the daily crosswords.

 In his final remarks, we see Goscinny once again fall back on language exonerating

himself from the responsibility of having to serve as an intellectual in the public sphere. By

vindicating himself of all motives save the wish to entertain, he again delivered a consistent

message and crafted an unequivocal portrait of himself and Uderzo as "unengaged"

creators/celebrities with mass appeal. "[N]otre seule ambition," he claimed in the final line of his

speech, "reste celle du début : amuser quelques instants nos lecteurs."397

 We may here conclude that the dramatic rise in popularity of "Astérix," Astérix, and

Astérix during the first half of the 1960s was due to many factors, both intrinsic and external to

the series' subject matter, narrative mechanisms, and graphic style. We have demonstrated how

the French bande dessinée market was ready for a humorous, French-themed comics series

targeting adolescents and adults by the end of the 1950s. With American and Belgian domination

of bande dessinée on the wane due to the turn towards "100 % français" production in many

areas of life, Pilote and "Astérix," both original French products targeting a French audience and

addressing contemporary French concerns, were poised to become hits with a new, wider reading

public. In addition, the rigors of the law of 1949, to which Pilote faithfully conformed, and the

oversaturation of the thriller, non-humorous adventure, and crime comics series in France gave

Pilote a leg up over its competition. The magazine's large, glossy format and emphasis on

educational content and community-building efforts ensured its longevity, despite a rocky first

395 Guillot et. al. 210. Translation: "all the candidates or none."
396 Guillot et. al. 210. Translation: "what it's all about;" "I fear I'm not educated enough to understand everything that
I write."
397 Guillot et. al. 211. Translation: "Our single ambition has remained unchanged from the beginning: to entertain
our readers, if only for a moment."

82

year, as well as provided "Astérix" with a sturdy launching pad for its rise in popularity. Radio

exposure, as we have seen, proved a crucial component to the early success of the magazine and

of its star series and contributed to the success of the first "Astérix" adventures in album format.

The breadth of Radio-Luxembourg's marketing and advertising schemes promoting "Astérix" to

millions of French weekly and then daily listeners helps explain how the first "Astérix" album

sold quickly without any accompanying promotional activities by the publisher Dargaud. By

1965, media coverage of the series and of the authors established "Astérix," Goscinny, Uderzo,

and even bande dessinée more generally as legitimate cultural objects worthy of recognition.

Within the pages of the press, Astérix, in fact, emerged as a national emblem whose significance

was worth debating in the fiercest of political tones and the most serious of arenas. Goscinny's

and Uderzo's repeated denials of overt political intentions only fanned the flames of the debate

by leaving – perhaps deliberately – the meaning of Astérix open to any and all, thus ensuring a

continued engagement with their characters that translated directly into commercial success and

enduring popularity.

Popularity v. Appeal

 While we must concede that no amount of deliberate exposure can successfully sell a

product that does not resonate in some way with the public for which it was intended, we can

nevertheless, after having examined "Astérix," make the case that market conditions, branding,

marketing, advertising, and media consecration greatly facilitated the series' rise in popularity

among the mainstream French literate public during the early 1960s by shaping how readers

accessed "Astérix," how frequently, and in what ways, the public was exposed to "Astérix," and

how readers interpreted "Astérix." As Peterson aptly noted, (popular) cultural artifacts do not

spring forth, ready-made, from nothing; rather, they are influenced by historical, political,

economic, legal, and cultural conditions and events; crafted over time by multiple parties

working in concert or in discord; and appropriated and thus transformed to serve diverse

purposes by many in the public and private spheres.

 As a closing argument, this paper will use the rise of "Astérix" during the 1960s as a case

study to reiterate more generally that content analysis, or statements of appeal, cannot alone

always adequately account for popularity. Appeal, for our purposes here, refers to those elements

within the cultural product itself that facilitate its resonance with intended, or targeted, and even

83

unintended audiences. The "Astérix" series' appeal in the 1960s may have included its narrative

structure, the abundance of puns, its parodies of modern life, the frequent appearances on the

page by contemporary cultural icons, the illustration and lettering styles, the presence of

anachronisms, the interdependency of text and image, the proliferation of European national

stereotypes, and the like. Although reader letters from Pilote and published reviews of "Astérix"

in the national press have given us an indication of which elements resonated with French

readers during the 1960s, in-depth quantitative and qualitative analysis of reader response carried

out on a scale not possible within the scope of this paper would confirm and flesh out the

preliminary findings presented here.

 Popularity, on the other hand, simply signals the state or circumstance of being well-

known. The study of popularity, then, requires us to look holistically at the entire industry

surrounding the production of "Astérix," of which reception is only one part. Investigating

popularity then becomes a project of identifying both constraining factors, which in this case

include law, technology, professional and market organization, and even cultural climate, as well

as those deliberate, calculated efforts aimed at increasing public exposure to "Astérix" to raise

public awareness of the series, its heroes, and its creators with the specific aim of fostering

affection, or brand loyalty. Only by evaluating the popularity of the series through a production-

of-culture lens can we perceive the interdependent relationships that existed between creation,

publication, branding, and the market and recognize their influence on the rising visibility and

prominence of "Astérix," Astérix, and Astérix in the popular imagination during the 1960s.

Multiple Readers, Multiple Readings

 Astérix, indeed, was a flexible property, receptive to multiple interpretations, as we have

witnessed in the perspectives published in the national print press. Yet how might we explain the

proliferation of readings and meanings without resorting to discussions of the series' appeal, as

others have done before? As a final reflection on the intersection of appeal and popularity, we

will propose ways for thinking about how readers read and create meaning, especially in the

realm of bande dessinée, by drawing from the valuable contributions of those in the not

uncomplementary fields of literature, comics theory, and cognitive sociology.

 Little does it matter if Goscinny and Uderzo simply wished to entertain. Authors and

artists can never guarantee or even predict how their works will be read, nor can they put an end

84

to the production, and publication, of meanings that seem to disregard avowed authorial

intention. As Michel Butor once argued, authors never "finish" their creative works; readers do,

by "reconstituting" meaning during the reading process itself. As readers read, they inevitably

superimpose their own values and beliefs onto characters and situations, thus imbuing the text

(and images) with personal – cultural – significance.398 In the field of comics, such a concept

acquires exceptional poignancy. Bande dessinée as a literary format not only invites but requires

imagination on the part of the reader to populate the white spaces between frames, or gutters,

with outcomes and meanings that complete, or close, the narrative sequences. The symbolic

abstraction of both text and image in comics necessitates that the reader interpret often iconic,

abstruse, or sparse representations, which in turn implicates him or her in the story-making

process itself. Comics theorist Scott McCloud argues that "every act committed to paper by the

comics artist is aided and abetted by a silent accomplice – an equal partner in crime known as the

reader."399 The reader's "deliberate, voluntary closure is comics' primary means of simulating

time and motion," or of advancing the plot.400 In addition, the more abstract the image, and the

less explained through text, the easier it becomes for the reader to insert her- or himself directly

into the story. Reading requires participation, which leads directly to subjective creation and

identification. In other words, once we engage on this level with the characters and situations

depicted, it becomes possible to pick and choose among the symbolic "tools" offered on the page

to craft meanings that resonate with our knowledge and our personal experiences.

 While how we read comics relies on the framing of text and image within panels, the

placement of panels in relation to each other on the page, the size of the panels, and the white

space in between them, what we read depends greatly on our personal world views, or our

"mental frames." According to cognitive sociologist Eviatar Zerubavel, what we see, fail to see,

ignore, discard, and invest with significance, while reading or in life in general, depends greatly

on our socially constructed, culturally specific "mental horizons."401 Such schemata tell us where

to look, what to sense, how to label and classify, what to focus on or "attend" to, what to deem

relevant, and even what to "close" our minds to.402 In comics, the deliberate cropping of

398 Michel Butor, La critique et l'linvention (Paris: Editions de Minuit, 1968) 18.
399 Scott McCloud, Understanding Comics: The Invisible Art (New York: HarperPerennial, 1994) 68.
400 McCloud 69.
401 Eviatar Zerubavel, Social Mindscapes: An Invitation to Cognitive Sociology (Cambridge, MA: Harvard

University Press, 1997) 36.
402 Zerubavel 40.

85

illustrated scenes into a series of unconnected panels forces upon us as we read a delimited,

manipulated field of vision – a frame – through which we must make sense of the action. To

construct meaning, we draw on the beliefs we acquired from friends and family, the values we

learned in school, the codes and norms we abide by, and our knowledge of the rituals and

practices of our communities. Framing, then, in both senses of the word – the framing of text and

image on the page, and the processes of mental framing we inadvertently apply while reading –

becomes a possible key to understanding how "Astérix" was able to elicit diverse, contradictory,

impassioned reactions among readers in France during the 1960s.

 In the words of Michael Schudson, culture "serves a variety of purposes because symbols

are 'polysemic' and can be variously interpreted; because communication is inherently

ambiguous and people will read into messages what they please; […and] because meaning is at

the service of individual interest."403 In our study of the "phenomenon" surrounding "Astérix" in

the 1960s, we have seen factors both external and inherent to the text itself influence and even

determine how readers accessed the series, how they received it, how they used it for their own

(political) purposes, and how they explained it to others. From the letters to the editor published

in Pilote, we discovered that "Astérix" did, indeed, resonate with readers of all ages and become

a focal point of reader interest by the mid-1960s. In our summary of the marketing and

advertising empires deliberately constructed to promote the series, we saw how radio exposure

and merchandising helped garner the series a vast and mainstream audience, which in turn

proved largely responsible for the early success of the Astérix albums. By the mid-1960s, Astérix

as a symbol was indeed polysemic and variously interpreted, as we discovered in the feature-

length articles written by "professional" readers serving as opinion-makers in the public sphere.

In studying the Astérix "phenomenon" through a production-of-culture lens, we have uncovered

factors essential to the series' rise in popularity – factors such as format, accessibility, marketing,

advertising, branding, and media institutionalization – that many have overlooked in the past and

that might prove useful in understanding the rise in popularity of cultural artifacts more

generally. Yet in France, "Astérix" indeed represents an interesting, if not singular, case in recent

publishing history in which commercial interests aligned simultaneously with both intellectual

interests and popular fascination. The resulting folie for all things Astérix, even more

surprisingly still, has only grown stronger over the years.

403 Schudson 155.

86

Works Cited

Alexakis, Vassilis. "Étude de Fenouillard à Astérix, les héros d'enfance." Le Monde 25 Dec.

1970: 17+.

Andrieu, Olivier. Le livre d'Astérix le Gaulois. Paris: Les Éditions Albert René, 1999.

Barraud, Hervé, and S. de Sède. "La mythologie d'Astérix." La Nouvelle Critique 26 (1969):

34+.

Bergeroux, Noël-Jean. "M. Pompidou épaule Astérix." Le Monde 8 Sep.1971: 6+.

Bond, Cathy. "Marketing Focus: Cult followers - Borrowing adored characters, from Asterix to

Zebedee, can give products instant appeal." Marketing (1995): 20+.

Bouvard, Philippe ""Le Planning d'Astérix évitera la saturation." Le Figaro 1969, 29 Oct. 1969:

28+.

Butor, Michel. La critique et l'linvention. Paris: Editions de Minuit, 1968.

"Ça va bouger chez les Gaulois." Paris Jour 20 Dec. 1967.

"Comic Wars." Economist 19 Dec. 2006.

Caro, Louis. "Deux humoristes font vivre les français à l'heure gauloise avec... Astérix notre

grand-père." La vie catholique 1106 (1966): 16+.

Coudouy, Josiane. Le phénomène Astérix : mémoire prés. pour l'obtention de la maîtrise

d'Enseignement de lettres modernes. Toulouse: Institut de Recherches sur la Bande

Dessinée, 1972.

Couperie, Pierre, Maurice C. Horn, Proto Destefanis, Edouard François, Claude Moliterni, and

Gérald Gassiot-Talabot. A History of the Comic Strip. Trans. Eileen B. Hennessy. New

York: Crown Publishers, Inc., 1968.

Crépin, Thierry. "Le mythe d'un front commun" in "On tue à chaque page" : la loi de 1949 sur les

publications destinées à la jeunesse. Paris: Éditions du temps, 1999. 43-52.

---. "Une Commission entre intimidation et répression 1950-1954" in "On tue à chaque page" : la

loi de 1949 sur les publications destinées à la jeunesse. Paris: Éditions du temps, 1999.

95-104.

de Choisy, Bernard. Uderzo-storix : L'Aventure d'un Gallo-romain. Paris: J.-C. Lattès, 1991.

de Choisy, Bernard, Denis Clauteaux, and Marc Jallon. Le Monde miroir d'Astérix. Paris: Les

Éditions Albert René, 2005.

Duchêne, Alain. Albert Uderzo. Paris: Éditions du Chêne, 2002.

87

Faure, Stanislas. "Entre protectionnisme et bonne tenue morale : les éditeurs belges et l'article 13

de la loi sur les publications pour la jeunesse (1949-1967)" in "On tue à chaque page" : la

loi de 1949 sur les publications destinées à la jeunesse. Paris: Éditions du temps, 1999.

117-29.

Feuerhahn, Nelly. "Astérix dans la B.D." Ils sont fous… d'Astérix ! : Un mythe contemporain.

Paris: Éditions Albert René, 1996.

---. "Asterix, Obelix, Nous et les Autres : Une sociologie pour rire." Ils sont fous… d'Astérix ! :

Un mythe contemporain. Paris: Éditions Albert René, 1996.

Filippini, Henri, Jacques Glénat, Numa Sadoul, and Yves Varende. Histoire de la bande dessinée

en France et en Belgique : des origines à nos jours. Grenoble: Éditions Glénat, 1984.

Filippini, Henri et. al. Guide de la bande dessinée pour la jeunesse : historique, héros, séries,

journaux. Paris: Bordas, 2006.

"France Builds Its European Film Audience." Studio Briefing 6 Oct. 2000, 15 Apr. 2008.

<http://imdb.com/news/sb/2000-10-06#film8>.

Gabilliet, Jean-Paul. "Avant-propos" in "On tue à chaque page" : la loi de 1949 sur les

publications destinées à la jeunesse. Paris: Éditions du temps, 1999. 5-6.

Gaumer, Patrick. Les années Pilote : 1959-1989. Paris: Dargaud, 1996.

Goetschel, Pascale, and Emmanuelle Loyer. Histoire culturelle de la France de la Belle Époque à

nos jours. Paris: Armand Colin, 2005.

Goscinny, René and Albert Uderzo. Astérix le Gaulois and subsequent albums. Paris: Dargaud,

1961.

Groensteen, Thierry. Astérix, Barbarella & Cie : histoire de la bande dessinée d'expression

française à travers les collections du Musée de la Bande Dessinée d'Angoulême. Paris:

Somogy éditions d'art 2000.

---. "La mise en cause de Paul Winkler" in "On tue à chaque page" : la loi de 1949 sur les

publications destinées à la jeunesse. Paris: Éditions du temps, 1999. 53-60.

Guillaume, Marie-Ange, José-Louis Bocquet, and Anne-Elisabeth Botella. René Goscinny :

biographie. Arles: Actes sud, 1997.

Guillot, Caroline, and Olivier Andrieu. René Goscinny. Paris: Éditions du Chêne, 2005.

Gurgand, Jean-Noël. "Le phénomène Astérix, la nouvelle coqueluche des Français." L'Express

1966: 24+.

88

Hauttecoeur, J.-P. "Goscinny et Uderzo les créateurs d'Astérix et Obélix." Semaine Provence 9

Sep. 9 1966: 5+.

INSEE, Recensement de la population, Exploitation principale et complémentaire, 1999.

Jobs, Richard I. "Tarzan under Attack: Youth, Comics, and Cultural Reconstruction in Postwar

France." French Historical Studies 26.4 (2003): 687-725.

Kaminsky, Jean "Une certaine idée de la Gaule." Le Nouvel Observateur 6 Dec. 6, 1971: 60+.

Lanoë, Philippe. Astérix in Britain. Paris: Bédésup, 1991.

Lartéguy, Jean "Au secours d'un chef d'œuvre en péril...Ne touchez pas à Astérix !" Le Figaro

Littéraire (1966): 8+.

Lentz, Serge. "La folie Astérix." Le Nouveau candide 348 (1967): 4+.

Levèque, Françoise. "Mathilde Leriche, une bibliothécaire d'influence et la presse enfantine" in

"On tue à chaque page" : la loi de 1949 sur les publications destinées à la jeunesse. Paris:

Éditions du temps, 1999. 35-42.

LUMIERE database of the European Audiovisual Observatory, 15 Apr. 2008.

<http://lumiere.obs.coe.int/web/film_info/?id=12007>.

---. 15 Apr. 2008 <http://lumiere.obs.coe.int/web/film_info/?id=18690&graphics=on>

M.N. "Ni moraliste... ni critique... je suis un rigolo !" Le Cid 15 (1970): 11+.

Manson, Anne. "Grâce à 'Astérix, le nouveau rival de Tintin'." Aurore 22 Mar. 1966.

Martineau, Francis. "Ils font des millions de jeunes." Rallye 1963: 36+.

McCloud, Scott. Understanding Comics : The Invisible Art. New York: HarperPerennial, 1994.

Merlin, Virginie, and Manuel Litran. "Astérix devient star." Paris-Match 23 Dec.1967

supplement.

Mollier, Jean-Yves. "Aux origines de la loi du 16 juillet 1949, la croisade de l'abbé Bethléem

contre les illustrés étrangers" in "On tue à chaque page" : la loi de 1949 sur les

publications destinées à la jeunesse. Paris: Éditions du temps, 1999. 17-33.

Nye, Russel B. "Death of a Gaulois: Rene Goscinny and Asterix." Journal of Popular Culture

(1980).

Ory, Pascal. Goscinny (1926-1977) : La liberté d'en rire. Paris: Perrin, 2007.

---. "Mickey go home! La désaméricanisation de la bande-dessinée (1945-1950)" in "On tue à

chaque page" : la loi de 1949 sur les publications destinées à la jeunesse. Paris: Éditions

du temps, 1999. 71-86.

89

P.M. "Goscinny." La Semaine 11 Nov. 1966: 18+.

Peeters, Benoît. La Bande dessinée. Paris: Flammarion, 1993.

Peterson, Richard A. "Revitalizing the Culture Concept." Annual Review of Sociology 5 (1979):

137-66.

Pierre, Michel. La Bande dessinée. Paris: Larousse, 1976.

Pinet, Christopher. "Myths and Stereotypes in Asterix le Gaulois." Canadian Modern Language

Review 34 (1978): 149-62.

Pomier, Frédéric. Comment lire la bande dessinée. Paris: Klincksieck, 2005.

Potin, Jacques. "Le phénomène Astérix." Le Pèlerin du XXème siècle 1967.

Pottar, O. "Astérix, le druide, le guide et la potion magique." Arts et Loisirs 22 (1966): 4+.

Rioux, Jean-Pierre. "L'ardent contexte" in "On tue à chaque page" : la loi de 1949 sur les

publications destinées à la jeunesse. Paris: Éditions du temps, 1999. 63-70.

Rouvière, Nicolas. Astérix ou les lumières de la civilisation. Paris: Presses universitaires de

France, 2006.

Sadoul, Numa and Albert Uderzo. Astérix & cie.-- : entretiens avec Uderzo. Paris: Hachette,

2001.

Schudson, Michael. "How Culture Works: Perspectives from Media Studies on the Efficacy of

Symbols." Theory and Society 18 (1989): 153-80.

Stoll, André. Astérix : l'épopée burlesque de la France. Bruxelles: Éditions complexe :

Distribution Presses universitaires de France, 1978.

"TEA/ERA Theme Park Attendance Report." Park World Apr. 2007.

Touillier-Feyrabend, Henriette. "Bande dessinée et publicité. L'art de récupérer." Ethnologie

française 1998.

Vals, Marie. "Astérix et sa vérité historix." L'Echo de la mode 31 Dec. 31, 1966: 6+.

"Variétés." Sondages 1 (1968): 80+.

Wachsmann, Patrick. "La loi du 16 juillet 1949 et la liberté d'expression" in "On tue à chaque

page" : la loi de 1949 sur les publications destinées à la jeunesse. Paris: Éditions du

temps, 1999. 7-14.

Williams, Michael. "'Asterix' conquers B.O.: Gallic pic grabs 2.8 mil on opening day." Variety 5

Feb. 1999.

90

Zerubavel, Eviatar. "The Social Gates of Consciousness." Social Mindscapes: An Invitation to

Cognitive Sociology. Cambridge, MA: Harvard UP, 1997. 35-52.

