

HAL
open science

The French Mad, 1965-1966

Jean-Paul Gabilliet

► **To cite this version:**

| Jean-Paul Gabilliet. The French Mad, 1965-1966. 2018. hal-02302690

HAL Id: hal-02302690

<https://hal.science/hal-02302690>

Preprint submitted on 1 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The French *Mad*, 1965-1966

By Jean-Paul Gabilliet

A French version of *Mad* appeared in France from November 1965 thru April 1966 (with two more issues announced but never released). It was edited by the then not-yet-famous African-American writer and filmmaker Melvin van Peebles for Editions Francélia, the publisher of *Hara-Kiri*, the country's leading satirical monthly.

Van Peebles had settled in Paris in 1960 after learning of France's subsidy system for creators. He soon became friends with the men behind *Hara-Kiri*, publisher Georges Bernier (aka Professeur Choron) and editor François Cavanna, who asked him to become a regular contributor of the magazine. One of his most memorable achievements was a comic adaptation of Chester Himes' novel *Rage in Harlem* drawn by Wolinski.

The French *Mad* was a short-lived venture that met with little success for a number of reasons.

It was a straightforward translation of the contents of US issues. Only the fake ads appearing on the back covers were French-made material. Every single page inside was a (too) faithful translation of texts and comics that had appeared in Bill Gaines' magazine. But the humorous quality material that the *Hara-Kiri* crew found so hilarious (because they had been familiar with it for a decade) did not travel well. Unlike nowadays *Mad* was then largely unknown in France. The broad readership of *Hara-Kiri* were used to biting satire about everyday life, whereas *Mad* offered spoofs of mass media (mostly movies and magazine columns) with a marked US flavor that may have been disconcerting to many readers in the mid-1960s. One should not forget that *Mad* magazine's brand of humor (based on focused satires of news and entertainment media) was popularized in France by the weekly *Pilote* only after 1968. In this respect Van Peebles' *Mad* was a little too much ahead of its time.

Second most of the print run (reportedly 100,000 copies) was hawked in and around Paris (for a then whopping 2.20 French francs). Only a limited number of copies were available from newsstands. By the mid-1960s, when street vendors were gradually disappearing in French cities, it was a doubly hazardous commercial venture and its failure was not really a surprise.

Fifty years later, it is quite difficult for collectors to gather issues, let alone a complete 6-issue run, of the short-lived, de Gaulle-era *Mad*.

A digitized copy of Francélia's *Mad* #1 can be read here: <http://collections.citebd.org/ark:/12345/FAp00005/1965/v0001.simple.selectedTab=tumbnail>.