

semiotext(e) | a history of the present

FORGET FOUCAULT

Jean Baudrillard

<e>

SEMIOTEXT(E) FOREIGN AGENTS SERIES

Originally published in 1977 as *Oublier Foucault*, Édition Galilée, Paris. This translation first appeared as “Forgetting Foucault” in *Humanities in Society*, Volume 3, Number 1 and is reprinted by permission of the publisher.

Copyright © 2007 Semiotext(e)

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

Published by Semiotext(e)

2007 Wilshire Blvd., Suite 427, Los Angeles, CA 90057

www.semiotexte.com

“Forget Baudrillard” is translated by Phil Beitchman, Lee Hildreth, and Mark Polizzotti.

Special thanks to Andrew Berardini, Christoph Cox, Jared Elms, Ronald Gottesman, Rahul Govind, Lewanne Jones, Christopher Mays, Nicholas Zurko and Joe Weiss.

Cover Art by: Josephine Meckseper

Untitled (Vitrine), 2005, Mixed media in display window, 116.8 x 116.8 x 47 cm

Courtesy of the artist and Elizabeth Dee, New York

Back Cover Photography: Marine Baudrillard

Design: Hedi El Kholti

ISBN-10: 1-58435-041-5

ISBN-13: 978-1-58435-041-5

Distributed by The MIT Press, Cambridge, Mass. and London, England

Printed in the United States of America

FORGET FOUCAULT

Jean Baudrillard

Introduction and Interview by Sylvère Lotringer

Translated by Nicole Dufresne

<e>

Contents

Introduction: Exterminating Angel	7
FORGET FOUCAULT	27
POSTFACE: FORGET BAUDRILLARD	71
An Interview with Sylvère Lotringer	

Exterminating Angel

Introduction to *Forget Foucault*

IN DECEMBER 1976 Jean Baudrillard sent a long review-essay of Michel Foucault's *The Will to Knowledge*, recently published in Paris,¹ to the prestigious French journal *Critique* founded by Georges Bataille. (Foucault was on the editorial board.) Its title, "Forget Foucault," left little doubt about the author's intentions. It wasn't just a critique of the book, but a pamphlet challenging his entire oeuvre. The essay was never published in *Critique*. It came out instead, separately, as a book a few months later.

Forget Foucault,² to my mind, is by far the best introduction to Baudrillard's work. I intended to publish it among the first three books of the new "Foreign Agents" series, which started in 1983, but the attack on Foucault made it a bit problematic. Taking on a fellow philosopher publicly, let alone a philosopher of Foucault's stature, was something rare, and not only in France. Instead I published Baudrillard's *Simulations*, which became a best-seller of sorts, especially in the art world. Foucault's death one year later further delayed the publication of the pamphlet. It was finally

1. Michel Foucault, *History of Sexuality, 1: The Will to Knowledge* [HS], tr. Robert Hurley, New York, Pantheon, (French, 1976) 1980.

2. Jean Baudrillard, *Oublier Foucault*, Paris, Galilée, 1977.

released in English in 1987 with a double title: *Forget Foucault/ Forget Baudrillard* and a reversible cover, as if one cover could cancel the other out, making it less sacrilegious. “Forget Baudrillard” was a long dialogue I had with Baudrillard in 1984, four years after we first met in Los Angeles and discussed the project. This series of mishaps and postponements both in France and in the United States, has a lot to do with the peculiar strategy Baudrillard inaugurated with this pamphlet.

Baudrillard wrote it shortly after publishing *Symbolic Exchange and Death*,³ the most sweeping exposition of his main thesis until then. Few people realized how closely the two books were connected. Interestingly, *Symbolic Exchange* was released by Editions Gallimard in the same renowned series, *Bibliothèque des Sciences humaines* [Library of the Human Sciences] as was Foucault’s *The Order of Things*.⁴ The two books, however, didn’t elicit a comparable reaction, or fire the same intense controversies. Actually *Symbolic Exchange and Death* attracted little attention in France and wouldn’t be published in English until 20 years later. By then Baudrillard had become famous in America for his deadpan, seemingly nihilistic views of consumer society. Not everyone recognized him as a powerful and idiosyncratic thinker. And while he is still known today for his paradoxical positions, or extravagant formulations, not everyone realizes that these formulations derive from an impeccable philosophical core, and that their glittering effects are based on solid scholarship.

3. Jean Baudrillard, *Symbolic Exchange and Death* [SE], tr. Iain Hamilton Grant, London, Sage, (1976) 1993.

4. Michel Foucault, *The Order of Things*, tr. anon., New York, Pantheon, (1966) 1970.

Symbolic Exchange and Death wasn't as easy to "place" intellectually as any of Foucault's works. Although it addressed a number of issues current at the time, it didn't look like anything else that was being published in France during that period. It didn't seem to belong there, or anywhere for that matter. It was as if it had fallen from outer space. Even Baudrillard's use of the word "symbolic" was confusing. It didn't quite fit with the way Claude Lévi-Strauss or Jacques Lacan were using it at the time. It didn't help either that his dualistic (confrontational) approach to culture seemed to reinstate the kind of binarism post-Structuralist philosophers had been trying to eliminate.

Until then Baudrillard was mostly known as a self-taught sociologist drawn to Situationist ideas, the author of several essays unraveling both the logic of consumer society (it exchanges signs, not goods) and the Marxist analysis that claimed to account for it (its use value was just a fiction of exchange value). In *Consumer Society*,⁵ he demonstrated as well that ideological critique, any counter-discourse really, remained immanent to what it meant to oppose. In the last resort even the Situationists were complicit to the spectacle. (Their concrete attempts to offset its "alienating effect" through experiential drifts and *detournements* were certainly more imaginative, but hardly conclusive.) Baudrillard wanted to achieve something more radical, on a much larger scale: not suspend momentarily the semiotic code—the principle of equivalence that regulated the flows of capital—but destroy it. Destroy, he said. "Only total revolution, theoretical and practical, can restore the symbolic in the demise of the sign and of value.

5. Jean Baudrillard, *Consumer Society*, tr. George Rizer, London, Sage, Thousand Oaks, 1998.

Even signs must burn,” he proclaimed in *For a Critique of the Political Economy of the Sign*.⁶ This was easier said than done. It was becoming doubtful at the time whether any class (let alone the famous working class) could ever achieve that feat. Forgetting revolution and “radical critique,” Baudrillard finally took the task into his own hands, challenging capitalism to provoke its own demise. It is still working on it.

Sleeping with the Enemy

This was a major shift in political theory. Actually, and contrary to all appearances, it wasn't unlike what Gilles Deleuze and Felix Guattari advocated in *Anti-Oedipus*,⁷ or Michel Foucault in *Discipline and Punish*,⁸ in the wake of May '68. It wasn't just coincidental that Guattari and Baudrillard at one point belonged to the same Maoist group; or that, in 1968, Baudrillard happened to be teaching with Henri Lefebvre at the University of Nanterre, vortex of the uprising. All of them came from the same place politically: the far-left. Most French intellectuals at the time belonged there. There weren't many other options available. Marxist rhetoric in politics had bottomed out. The student rebellion had proved at least one thing: the French Communist Party, trade-unions and the working class—the entire institutional left—had ceased to be revolutionary. The communist

6. Jean Baudrillard, *For a Critique of the Political Economy of the Sign*, tr. Charles Levin, St. Louis, Mo, Telos Press, (1972) 1981.

7. Gilles Deleuze and Felix Guattari, *Anti-Oedipus*, tr. Robert Hurley, Mark Seem, Helen Lane, New York, Viking (1972) 1977.

8. Michel Foucault, *Discipline and Punish*, tr. Alan Sheridan. New York, Pantheon (1975) 1977.

bureaucracy hadn't thrown its might on the side of the student revolt. Instead it pressed the besieged government for salary increases. When the Italian Communists later crucified the Autonomia Movement, falsely associating them with the terrorist red brigade, that was the end of creative leftism in Europe.

No wonder French post-'68 thinkers, Baudrillard included, looked somewhere else for revolutionary alternatives. Failing to enlist their allies, they resolved to sleep with the enemy. It was a bold theoretical move, outdoing Marx in his analysis of capital. All of the "children of May," revolutionaries bereft of a revolution, turned to capitalism, eager to extract its subversive energy they no longer found in traditional class struggles. Updating the theory of power and the fluctuations of subjectivity to the erratic shifts of the semiotic code, they assumed that they could redirect its flows and release in their wake new "deterritorialized" figures—psychotic creativity, desire, nomadism, becoming revolutionary—in spite of the abrupt "reterritorializations" that the system was bound to impose in order to insure its own survival. (Deterritorializations result from the absolute decodification of capital).

Baudrillard didn't disagree with them on the nature of the beast, only on the extent of the damage. Contrary to them, he maintained that their willful distinctions between various "regimes of madness," or between thresholds and gradients of intensity (necessary to identify the direction and consistency of the flows) could not hold anymore. Libidinal distinctions would prove powerless to stem the flow. He saw them as doomed attempts to reintroduce a modicum of human agency in a process that had become both irreversible (linear, cumulative) and inhuman. Energetic and intense, capital was gradually gnawing away at every singularity. Simulating its fluidity, they had been engulfed by it. Revolution had come and

gone; they arrived too late, one day after the orgy, like Kafka's Messiah. Boldly going beyond Marx, they had simply lost their moorings. "Theoretical production, like material production," Baudrillard wrote, "loses its determinacy and begins to turn around itself, slipping *en abyme* towards a reality that cannot be found. This is where we are today: indeterminacy, the era of *floating theories*, as much as floating money..." (SE, p. 44). All the efforts to enlist capitalism on their side were bound to fail. The only way out of the morass was a radical leap of faith, a flight into the unknown. Only an absolute deterritorialization *of theory itself* could meet the absolute challenge of capital.

This is what Baudrillard meant by a *total* revolution: a strategy geared to escalate the system and push it to its breaking point. Then, giving up on every pretence of rationality, it would start *revolving* and achieve in the process a circularity of its own: "We know the potential of tautology when it reinforces the system's claim to perfect sphericity (Ubu Roi's belly)" (SE, p. 4). Coming back full circle to his early pataphysical roots, Baudrillard was taunting capital to emulate Jarry's absurdism—and share in Ubu's grotesque fate. After all, wasn't capitalism itself a pataphysical proposition? It was endlessly cutting the branch on which it sits, devastating the planet and endangering the human species while claiming to improve its lot. Capital didn't care a fig for the fate of humanity. The real wasn't its business. It had cancelled the *principle* of reality and substituted a codification of a higher order, a hyper-reality that made the real obsolete. Its dirge-like flows were self-referential, leaving everything else in a state of self-induced simulation. The flows of capital were posthumous, post-human. In their nihilistic energy, they carried the seeds of their own destruction. Only Ubu, Jarry's truculent

hero, the coward king cannibalizing his own entourage, and himself in the process, could account for such a bullish cynicism. The society of the spectacle was turning into a soft version of the theater of cruelty, a burlesque of death with the globe as its stage. Life was being exchanged for nothing, for a handful of glittering toys, work absorbed time like a sponge and left no traces. Baudrillard wasn't the exterminator, *but the system itself*. Yet no one was paying attention.

In his Bastille days, De Sade challenged French regicides to draw revolution out to its most extreme moral conclusions: "Fellow compatriots, a last-ditch effort is required if you really want to earn the name of Republican!" Already spinning himself silly with the system like an autistic child, Baudrillard was ready to make the extra mile. He would be the fool of capital and wave its Good News all around like a lantern: "Every system that approaches perfect operativity simultaneously approaches its downfall... it approaches absolute power and total absurdity; that is, immediate and probable subversion. A gentle push in the right place is enough to bring it crashing down" (*SE*, p. 4). Beware of gentle pataphysicians with a big hammer.

Excluding death

By the time Baudrillard conceived this collapse, the general outlook of society had changed drastically. By the early 60s, workers were already becoming eager consumers. Surplus value no longer arose from hard labor; it was created through the commodity. Semiotic equivalence became more real than reality. As "communication" replaced production, workers were being "alienated" not

at work, but at home in their daily lives. Class struggle no longer applied. It was the beginning of the assembly-*life*, social life colonized by the commodity.

Baudrillard's thought enjoys a special status in French theory, providing a bridge between the high modernist thinkers of the 30s and 40s and post-structuralist thought, which sought to revise Marxian analysis in light of the increased abstraction of capitalism.

While the Situationists sought to reclaim life through their *detournements*, Baudrillard turned to death as an ally. Re-reading Hegel through Nietzsche, he realized that debts always preceded exchange. A spared slave could never be free of the master's *gift* of his life. Foucault said the same thing in conclusion to his *Will to Knowledge*, the book Baudrillard was ostensibly challenging. Foucault reminded his readers that, in ancient cultures, the right to kill was a dissymmetrical one. In reality, it was "the right to *take* life or *let* live." And Baudrillard says: "Contrary to what we might imagine, power is never the power of putting someone to death, but exactly the opposite." Power consists of "unilateral giving (of life in particular)" (*SE*, pp. 40, 42). Foucault was talking about death's absolute form during periods when the sovereign could exercise the right to kill in order to ensure his own survival. In modern times, this *symbolic* right subsisted but, Foucault estimated, only in a "relative and limited" form. The mechanisms of power had dramatically changed. Instead of destroying life, the mechanisms of power managed it in all sorts of ways. As a result, to "*let* live" was substituted a power to "*foster* life," thereby disqualifying death and the rituals that accompanied it.

"Now it is over life, through its unfolding," Foucault wrote, "that power establishes its dominion; death is power's limit, the

moment that escapes it; death becomes the most secret aspect of existence, the most “private.”⁹ While Foucault went onto explore what “to seize hold of life” really meant in terms of the administration of bodies and lives, this point became pivotal in Baudrillard’s thinking. But could these disciplined bodies, these lives newly modulated by a creative bio-power, still be called lives? Foucault briefly envisaged the possibility of a “resistance,” but never elaborated on its possible nature or the conditions in which it could be exerted. One could argue that Foucault vindicated Baudrillard’s thesis *by default*. Only life pushed to the limit, to moments that escaped the system of equivalence, could render power powerless. *Giving one’s life away*—a counter-gift—was the only present that couldn’t be reciprocated.

Restoring the Potlatch

French sociologist Marcel Mauss had rediscovered traces of this agonistic reciprocity in a radical custom—“potlatch”—practiced among tribes of the American Northwest.¹⁰ Potlatch was the sumptuary sacrifice of accumulated wealth. Whoever was ready to sacrifice everything, *even life itself*, carried the day. This organizing principle of primitive economies was “symbolic exchange” and, Baudrillard assumed, its ghost still was secretly haunting contemporary society. Exchange was a rationalized version of this *symbolic* violence. “Giving back” could be a challenge to the capitalist system.

9. Michel Foucault, *The History of Sexuality*, op. cit, p. 138.

10. Marcel Mauss, *The Gift: the Form and Reason for Exchange in Archaic Societies*, tr. W.D. Halls, New York, Norton, (1925), 1990.

Could potlatch be reactivated against capitalistic forms of equivalence and death (hence life) be returned to the system? “Things must be pushed to the limit, where quite naturally they collapse and are inverted” (*SE*, p. 4). But was the saturation of the semiotic code enough by itself to trigger *symbolic* exchange again? And where would this push come from? It would have to come from the system itself. Maybe symbolic exchange could offer the system something it couldn’t absorb without self-destructing. “An infinitesimal injection of death would immediately create such excess and ambivalence that the circulation of value and the principle of equivalence would completely collapse.” Death would act simultaneously in both directions. “Death must be played against death: a radical tautology that makes the system’s own logic the ultimate weapon” (*SE*, p. 4). Baudrillard’s concept of symbolic exchange was *reversibility*—a challenge to the death by means of death. But death as a *form*, a specific ritual and protocol, not a content. Only this form, perhaps, alone, could belong to a higher order than the code.

Baudrillard was recasting symbolic exchange in light of Freud’s death drive, which involves both the system *and* its counter-finality. Freud conceived it as a myth that told something about the organization of our culture. But the same, of course, would apply to Baudrillard’s system itself. Baudrillard’s concept of symbolic exchange could be seen as his own cultural myth, no truer a myth than Foucault’s discourse about truth. Symbolic exchange may be a hallucination of theory, the kind of elusive anthropological construct that is needed in order to upset the discourse of generalized equivalence. This does not make it any less ‘true.’ Even though Antonin Artaud mythologized the Land of the Tarahumaras, his descriptions were anthropologically accurate. Ironically, Baudrillard’s

hallucination of theory—like Artaud’s myth of origin—occurs in a desert ... For Baudrillard, it’s an *american* desert—a desert in the midst of a land without origin or original. Baudrillard didn’t ground his theory anywhere, except *on the very process of deterritorialization*. On the principle of death itself. It is the form that his theory had to take in order to *reverse* signs and values, leaving nothing behind. “Strictly speaking, nothing remains for us to base anything on. All that remains for us to do is theoretical violence—speculation to the death, whose only method is the radicalization of hypotheses” (*SE*, p. 5).

Speculating on Foucault

But why speculate to death on the work of *Foucault*? In *Symbolic Exchange*, Baudrillard was fiercely critical of Gilles Deleuze and Felix Guattari’s thesis on “desire”—he suspected its “savage naturality,” a substitute for “good old labor force.”—but he didn’t seem to see anything wrong with Foucault’s analyses. In fact, Baudrillard begins *Forget Foucault* by praising him. He describes Foucault’s work as “perfect in that the very movement of the text gives an admirable account of what it proposes: on the one hand, a powerful generating spiral... on the other hand, an interstitial flowing of power...” But he immediately qualifies, this perfection is “disturbing... too beautiful to be true.” In short, “Foucault’s discourse is *a mirror of the powers it describes*” (*FF*, p.10).

Baudrillard’s judgment is sharp and final: “floating theories”—and he included Deleuze and Guattari’s among them—now merely “serve as signs for one another... It merely signifies that any theory can from now on be exchanged against any other

according to variable exchange rates, but without any longer being invested anywhere...” (SE, 44). Foucault’s thesis on sex was just a sign for Deleuze’s theory of “desire.” At one point Baudrillard envisaged writing a book on “The Mirror of Desire” along the line of his *The Mirror of Production*, but never got around to actually writing. In *Forget Foucault*, this “mirror of desire” in Deleuze was assimilated to the interstitial flowing of power identified by Foucault. All that Baudrillard had to do was to negotiate the exchange rate between these two theories within his own pamphlet.

As Foucault saw it, sex was a habit to which consciousness has not long been accustomed. It was essentially different from *sexuality*, which had long been a fluid configuration meant to adapt readily to various social pressures and historical situations. The sublimation of sexuality through courtly love served to shore up the medieval system of personal allegiance. By extracting from sexuality a series of regulated oppositions (sexual differences), Freud finally shaped ‘sex’ as we conceive it today.

In *The Will to Knowledge*, Foucault wondered to what extent the diffuse assemblage of sexuality had been taken over by sex. This question led him to dispel Freud and Wilhelm Reich’s “repressive hypothesis.” Instead of focusing on repression, Foucault observed the insistent injunction to *express* sex that was surfacing everywhere, demanding everyone to disclose it in its most minute details. Thus, while a social diffraction of power replaced transcendent power, sexual incitation was replacing old interdictions. For Baudrillard, the newly ambiguous status of sex placed it on the same “floating” basis as capital. Consequently, in his eyes, “liberating” sex could only mean exterminating it.

Power and Desire

Foucault's *The Will to Power* suffered a tepid reception in France and Gilles Deleuze wrote his friend a 10 page memo in support of his book. Yet he couldn't help wondering in it whether Foucault wasn't simply miniaturizing the state in his micro-political arrangements. "Is the notion of power still applicable at this level?" he asked. "Is it not also a miniaturization of a global concept?" And he added: "I am not sure that micro-arrangements can be described in terms of power."¹¹

And this is exactly the question Baudrillard raises in *Forget Foucault*—with a vengeance: "But what if Foucault spoke so well to us of power... only because power is dead? Not merely impossible to locate because of dissemination, but dissolved purely and simply in a manner that still escapes us..." (*FF*, p.12). Foucault's new version of power hadn't changed anything; the power principle had remained the same. A masterful but obsolete theory, Baudrillard concluded.

Suspicious of the word "desire" because of its Lacanian implications (desire, a state dependent on lack), Foucault substituted the word "pleasure," which he found less tainted, "a virgin territory, almost devoid of meaning."¹² Baudrillard saw no real difference between the two, anymore than he saw a difference between "repression" of sex and the "induced mode of speaking" that Foucault claimed had replaced it. "Foucault doesn't want to talk about repression: but what else is that slow, brutal infection of the mind

11. Gilles Deleuze, "Desire and Pleasure," *More & Less 2*, Pasadena, CA, Art Center College of Design 1998, p. 250.

12. In "Le Gai Savoir II," *Mec Magazine* 6/7, July–August 1988, p. 32. Quoted by David Macey, *The Lives of Michel Foucault*, New York, Pantheon Books, 1993, p. 365.

through sex, whose only equivalent in the past was the infection through the soul” (*FF*, p. 31). Here, Baudrillard seems to be giving Foucault lessons in Nietzscheism...

Baudrillard was eventually ostracized for daring to take on Foucault, yet oddly, no one ever reproached Deleuze for raising many of the same questions. Worse still, Deleuze, otherwise known for his generosity, made it known around Paris that he saw Baudrillard as “the shame of the profession.” In my opinion, it was Baudrillard’s challenge to Foucault (and to himself) that Deleuze most objected to. Contrary to Baudrillard, Deleuze had criticized Foucault’s hypotheses in a friendly dialogue. But hadn’t Deleuze himself said that dialogues were useless, because either both people agreed, and in that case there was no point of dialoguing, or else they disagreed, and there was nothing to expect of an exchange of ideas? In an interview one year later, Foucault still defended pleasure as “an event ‘outside the subject’ or on the edge of the subject,” opposing Deleuze’s idea that pleasure would have to be ascribed to a subject.¹³

In his pamphlet, Baudrillard bridges this disagreement swiftly: “For us, the sexual has become strictly the actualization of a desire in a moment of pleasure—all the rest is ‘literature.’ What an extraordinary crystallization of the orgasmic function, which is itself the materialization of an energetic substance” (*FF*, pp. 24–25). As far as Baudrillard was concerned, the exchange rate between desire and pleasure remained pretty low.

He didn’t leave it at that. Drawing a parallel between Foucault’s immanent conception of power and Deleuze’s notion of desire, Baudrillard raised the stakes further: “Such a coincidence is not

13. In “Le Gai Savoir II,” *op. cit.*, p. 365.

accidental: *it's simply that in Foucault power takes the place of desire...* That is why there is no desire in Foucault: its place is already taken... When power blends into desire and desire blends into power, let's forget them both" (*FF*, pp.17–19). The exchange rate between the two theories now was approaching zero. Both thinkers found this unforgivable.

But why did Baudrillard challenge Foucault instead of Deleuze? Until then, no one had dared to confront Foucault head-on. He was a formidable adversary. Like everyone else, Baudrillard had been fascinated by the power of Foucault's writing. His initial eulogy wasn't merely contrived. He in fact had embraced Foucault's theories, beginning with his own genealogical approach to culture. The "genesis" of simulacra, the "three orders of value" that Baudrillard took pains to differentiate historically: the *natural* law of counterfeit, the *market* law of the industrial simulacrum and the *structural* law of simulation (the genetic code) eloquently registered this impact.¹⁴ This was a "gift" that he received from Foucault, *and why he had to return it to him with a vengeance*. This may sound illogical, or ungrateful, but such is the nature of the symbolic principle at work here. The logic of Mauss' potlatch. Baudrillard's gesture wasn't a Freudian patricide. He had to purge himself of Foucault's crippling influence. Baudrillard becoming another Foucauldian? Impossible. He valued Foucault's work too much to become just another disciple. "To forget Foucault was to do him a service," Baudrillard later explained. "To adulate him was to do him a disservice."¹⁵ David

14. Jean Baudrillard, "The Orders of Simulacra," in *Simulations*, tr. Paul Foss, Paul Patton and Philippe Beitchman, New York, Semiotext(e), pp. 83–159. Also *Symbolic Exchange*, pp. 81–159.

15. David Macey, *op. cit*, p. 360. Quoted from *Cool Memories*, Paris, Galilée, 1987, p. 198.

Macey, Foucault's biographer, described this comment as displaying "a certain insight with extraordinary arrogance." But Macey had missed the point. Baudrillard hadn't "forgotten Foucault" to do him a service but to do *himself* a service. Although Baudrillard boldly challenged Foucault, he never persecuted him as his disciples were doing. Beware of disciples, Nietzsche warned. Once again, Baudrillard out-Nietzsched Foucault, even at *Foucault's expense*. What was at stake for Baudrillard was the integrity of his own argument. "For a time," he admitted to me later, "I believed in Foucault's genealogy, but the order of simulation is antinomical to genealogy... If you take this logic to the extreme, what you get is the reabsorption of all genealogy. That's why I believe Foucault was unable to make the leap."¹⁶ *Simulation* was the extermination of Foucault's genealogy, the way Baudrillard *absorbed* all its traces, like the sons' repast in *Totem and Tabou*.

Reversing Foucault

In *Symbolic Exchange*, Baudrillard was still in sync with Foucault. In Foucault's work on madness, he saw a prefiguration of confinements to come: the confinement of children in "the idolized state of infancy," of the old pushed to the fringes of normality, of the poor and under-developed reduced to a subnormal state, of perverts ostracized, of women hystericized, etc., all forming "a folklore of terror... on the basis of an increasingly racist definition of the 'normal human.'" In the new culture of capital, *to die was no longer normal*. Going further, Baudrillard pointed out that "the cemetery

16. *Infra*, "Forget Baudrillard," pp. 73–74.

no longer exists because modern cities have entirely taken over their function: they are ghost towns, cities of death. If the great operational metropolis is the final form of an entire culture, then, quite simply, ours is a culture of death” (*SE*, 126–27). Baudrillard turned the metropolis itself into a necropolis, into an “accursed” space. But he didn’t challenge him for that, only returned Foucault’s analysis to Georges Bataille.

Forget Foucault went one step further, actually completely reversed his theses. Baudrillard was fully aware of the impact his pamphlet would have on Foucault, and did not shy away from it. In order to dislodge his system from his own, all Baudrillard needed to do was to follow the spiral of Foucault’s thought, as he had done before, but dare him to go to this mysterious space Foucault was reluctant to be occupy. “What interests me,” Baudrillard said, “is the mysterious point where he stops and finds nothing more to say.”¹⁷

Paradoxically, Foucault himself had already showed him the way by praising Deleuze’s own reversal of Platonism. Deleuze was practicing philosophy, he said, “not as thought, but as theater ...” this kind of dramatization, Foucault continued, meant to “displace oneself insidiously within it, to descend a notch, to descend to its smallest gestures.”¹⁸ Baudrillard did the same thing, but in reverse. He *escalated* Foucault’s discourse *up* a notch, and to its *biggest* gestures—“into a wider spiral... the only true spiral, that of its own power” (*FF*, p. 38). Displacing himself *within it*, approving his adversary’s hypotheses without reservation, was a far more formidable challenge than simply criticizing him.

17. *Infra*, “Forget Baudrillard,” p. 74.

18. Michel Foucault, “Theatrum philosophicum,” in *Aesthetics, Methods, and Epistemology*, Trans. Robert Hurley, New York, The New Press, 1998, p. 367.

Baudrillard is always at his best when challenging an adversary.¹⁹ *Forget Foucault* is a case in point. The essence of his method is *polemical* (from “polemos,” war). His goal was not to engage his adversary in a dialogue, but to create a non-dialectical space in which adversaries are locked in a close fight that requires an immediate response—or death. “Challenge alone is without an end since it is indefinitely reversible. It is this reversibility which gives it its prodigious force” (*FF*, p. 56).

Following Marx, the Situationists often played the game of inverting words to bring out the ideology of any discourse. In this “insurrectional style,” Guy Debord wrote, “the philosophy of poverty became the poverty of philosophy.” Baudrillard’s style is far more “reversional” than insurrectional. he strives to bring a speech act to its absolute energy. There is no difference between discourse and the essence of war. Their aim is to destroy, not denounce, the adversary. The art of war consists of an ability to extract what is most important and decisive from a multitude of objects and circumstances. In order to do this, the enemy’s center of gravity must be identified right away, the inner spring of its movement, and then pushed to the limit. At this culminating point, the system reverses.

Reading *Symbolic Exchange* makes it easier to grasp what *Forget Foucault* was really trying to achieve. In his pamphlet, Baudrillard demonstrates how it is possible to fuse two disparate intellectual machines—Foucault’s strategic inversion of power and sexuality, and Baudrillard’s own symbolic reversion of the principle of equivalence. Radicalizing Foucault’s twin hypotheses

19. Otherwise, he may lose some of his sharpness, as could be seen in “Radical Thought.” Cf. Jean Baudrillard, *The Conspiracy of Art*, Trans. Ames Hodges, New York, Semiotext(e), 2005, pp.162–177.

was a way of disconnecting them both from their own ends so they would be instantly disintegrated. Vindicating *all* Foucault's hypotheses beyond his wildest dreams, Baudrillard made him more Foucauldian than he himself would have believed possible; a truly *radical* Foucault.

Baudrillard dared Foucault to look back at himself from the perspective of death, as Baudrillard himself was doing. "Ex-termination," for Baudrillard, never was a *term*, any more than the extermination of history was the "end" of history. There was a reason for that: the term wasn't where Baudrillard was going, but the place he was coming from, and had occupied all along. *It was the place of death.*²⁰ No wonder that, challenged to join Baudrillard there, Foucault remained silent.

20. In French, "la place du mort" (playing with a Dummy Hand).

Part **1**

FORGET FOUCAULT

Forget Foucault

FOUCAULT'S WRITING is perfect in that the very movement of the text gives an admirable account of what it proposes: on one hand, a powerful generating spiral that is no longer a despotic architecture but a filiation *en abyme*, coil and strophe without origin (without catastrophe, either), unfolding ever more widely and rigorously; but on the other hand, an interstitial flowing of power that seeps through the whole porous network of the social, the mental, and of bodies, infinitesimally modulating the technologies of power (where the relations of power and seduction are inextricably entangled). All this reads *directly* in Foucault's discourse (which is *also* a discourse of power). It flows, it invests and saturates the entire space it opens. The smallest qualifiers find their way into the slightest interstices of meaning; clauses and chapters wind into spirals; a magistral art of decentering allows the opening of new spaces (spaces of power and of discourse) which are immediately covered up by the meticulous outpouring of Foucault's writing. There's no vacuum here, no phantasm, no backfiring, but a fluid objectivity, a nonlinear, orbital, and flawless writing. The meaning never exceeds what one says of it; no dizziness, yet it never floats in a text too big for it: no rhetoric either.

In short, Foucault's discourse is a mirror of the powers it describes. It is there that its strength and its seduction lie, and not at all in its "truth index," which is only its leitmotiv: these procedures of truth are of no importance, for Foucault's discourse is no truer than any other. No, its strength and its seduction are in the analysis which unwinds the subtle meanderings of its object, describing it with a tactile and tactical exactness, where seduction feeds analytical force and where language itself gives birth to the operation of new powers. Such also is the operation of myth, right down to the symbolic effectiveness described by Lévi-Strauss. Foucault's is not therefore a discourse of truth but a mythic discourse in the strong sense of the word, and I secretly believe that it has no illusions about the effect of truth it produces. That, by the way, is what is missing in those who follow in Foucault's footsteps and pass right by this mythic arrangement to end up with the truth, nothing but the truth.

THE VERY PERFECTION of this analytical chronicle of power is disturbing. Something tells us—but implicitly, as if seen in a reverse shot of this writing too beautiful to be true—that if it is possible at last to talk with such definitive understanding about power, sexuality, the body, and discipline, even down to their most delicate metamorphoses, it is because at some point *all this is here and now over with*. And because Foucault can only draw such an admirable picture since he works at the confines of an area (maybe a "classical age," of which he would be the last great dinosaur) now in the process of collapsing entirely. Such a configuration lends itself to the most dazzling display of analysis just before its terms have been recalled. "When I speak of time, that's because it's already no

longer there,” said Apollinaire. But if Foucault spoke so well of power to us—and let us not forget it, in real objective terms which cover manifold diffractions but nonetheless do not question the objective point of view one has about them, and of power which is pulverized but whose *reality principle* is nonetheless not questioned—only because power is dead? Not merely impossible to locate because of dissemination, but dissolved purely and simply in a manner that still escapes us, dissolved by reversal, cancellation, or made hyperreal through simulation (who knows?). Nonetheless, something happened to power which Foucault cannot retrieve once again from deep within his genealogy: for him the political has no end, but only metamorphoses from the “despotic” to the “disciplinary,” and at this level to the “micro-cellular” according to the same process belonging to the physical and biological sciences. This may constitute enormous progress over the imaginary order of power which dominates us—but nothing has changed concerning the *axiom* of power: it doesn’t exceed its shadow, i.e., the smallest definition of its *real* function. Power, then, is still turned toward a reality principle and a very strong truth principle; it is still oriented toward a possible coherence of politics and discourse (power no longer pertains to the despotic order of what is forbidden and of the law, but it still belongs to the objective order of the real). Foucault can thus describe to us the successive spirals of power, the last of which enables him to mark its most minute terminations, although power never ceases being the term, and the question of its extermination can never arise.

And what if Foucault spoke to us so well of sexuality (at last an analytical discourse on sex—or a discourse freed from the pathos of sex—that has the textual clarity of discourses which

precede the discovery of the unconscious and which do not need the “blackmail of the deep” to say what they have to say), what if he spoke so well of sexuality only because its form, this great *production* (that too) of our culture, was, like that of power, in the process of disappearing? Sex, like man, or like the category of the social, may only last for a while. And what if sex’s reality effect, which is at the horizon of the discourse on sexuality, also started to fade away radically, giving way to other simulacra and dragging down with it the great referents of desire, the body, and the unconscious—that whole recitative which is so powerful today? Foucault’s hypothesis itself suggests how mortal sex is sooner or later. While psychoanalysis seemingly inaugurates the millennium of sex and desire, it is perhaps what orchestrates it in full view before it disappears altogether. In a certain way, psychoanalysis puts an end to the unconscious and desire, just as Marxism put an end to the class struggle, because it hypostatizes them and buries them in their theoretical project. We have at this point reached the *metalanguage* of desire in a discourse on sex that has outreached itself by redoubling the signs of sex so as to mask an indeterminacy and a profound disinvestment—the dominant catchword *sexual* is now equivalent to an inert sexual milieu. It is the same with sex as with politics: “Remember in ’68 how many strikes, barricades, speeches and cobblestones it took for people to begin to accept that everything is political. Pornography, as it proliferates and is censored only to come back stronger, will let them see that *everything is sexuality*” (*Art Press*, issue on pornography¹). There is a double absurdity here (everything is political, everything is sexuality), a parallel absurdity in these two catchwords at the very moment when politics collapses and when sex itself becomes involuted and disappears as a strong referent in the hyperreality of “liberated” sexuality.

If, as Foucault states, the bourgeoisie used sex and sexuality to give itself a glorious body and a prestigious truth in order to pass this on then to the rest of society under the guise of truth and banal destiny, it could just be that this simulacrum slips out of its skin and departs with it. Because he remains within the classic formula of sex, Foucault cannot trace this new spiral of sexual simulation in which sex finds a second existence and takes on the fascination of a lost frame of reference* (and this is nothing but the coherence lent by a given configuration to the *myth* of the unconscious). Even if he fashions sex into a discursive configuration, this has its own internal coherence and, just like power, it has a positive index of refraction. Discourse is discourse, but the operations, strategies, and schemes played out there are real: the hysterical woman, the perverse adult, the masturbating child, the oedipal family. These real, historical devices, machines that have never been tampered with—no more so than the “desiring machines” in their order of libidinal energy—all exist, and the truth is: *they have been true*. But Foucault cannot tell us anything about the simulating machines that double each one of these “original” machines, about the great simulating mechanism which winds all these devices into a wider spiral, because Foucault’s gaze is fixed upon the classic “semiurgy” of power and sex. He does not see the frenzied semiurgy that has taken hold of the simulacrum. Maybe this spiral that erases all others is only a new aspect of desire or power, but this is very unlikely because it breaks down all discourse into these terms. Barthes said of Japan: “There, sexuality is

* It may well be that pornography is there only to reactivate this lost referent in order to prove *a contrario*, by its grotesque hyperrealism, that there is however some *real* sex somewhere.

in sex and nowhere else. In the United States, sexuality is everywhere except in sex.”² And what if sex itself is no longer in sex? We are no doubt witnessing, with sexual liberation, pornography, etc., the agony of sexual reason. And Foucault will only have given us the key to it when it no longer means anything. The same goes for *Discipline and Punish*, with its theory of discipline, of the “panoptic” and of “transparency.” A magistral but obsolete theory. Such a theory of control by means of a gaze that objectifies, even when it is pulverized into micro-devices, is passé. With the simulation device we are no doubt as far from the strategy of transparency as the latter is from the immediate, symbolic operation of punishment which Foucault himself describes. Once again a spiral is missing here, the spiral in front of which Foucault, oddly enough, comes to a halt right at the threshold of a current revolution of the system which he has never wanted to cross.

ONE COULD SAY a lot about the central thesis of the book: there has never been a repression of sex but on the contrary an injunction against talking about it or voicing it and a compulsion to confess, to express, and to *produce* sex. Repression is only a trap and an alibi to hide assigning an entire culture to the sexual imperative. Supposing we agree with Foucault (note, however, that this assignation need in no way envy good old repression—and what difference does it make whether we say repression or an “induced” mode of speaking? It’s only a question of terminology), what would remain of the book’s essential idea? Basically this: it substitutes a negative, reactive, and transcendental conception of power which is founded on interdiction and law for a positive, active, and immanent conception, and this is in fact essential. One can

only be struck by the coincidence between this new version of power and the new version of desire proposed by Deleuze and Lyotard: but there, instead of a lack or interdiction, one finds the deployment and the positive dissemination of flows and intensities. Such a coincidence is not accidental: *it's simply that in Foucault power rakes the place of desire*. It is there in the same way as desire in Deleuze and Lyotard: always already there, purged of all negativity, a network, a rhizome, a contiguity diffracted ad infinitum. That is why there is no desire in Foucault: its place is already taken (looking at it the other way round, one may wonder if, in the schizoid and libidinal theories, desire or anything along that line is not the anamorphosis of a certain kind of power remaining under the sign of the same immanence, the same positivity, and the same machinery going every which way. Better yet, one can even wonder if, from one theory to the other, desire and power don't exchange their figure in ceaseless speculation—in mirror games that are for us games of truth).

These are certainly twin theories to their core; they are synchronous and isochronous in their “device” (*dispositif*: a term dear to them), and their facilitation (*frayage*: *Bahnung*) is the same—this is why they can be interchanged so well (see Deleuze's article on Foucault in *Critique* ³) and can generate as of today all the by-products (“enjoyment of power,” “the desire for capital,” etc.) which are exact replicas of the previous generation's by-products “the desire of revolution,” “enjoyment of non-power,” etc.). For in those days Reichians & Freudo-Marxists and desire & power were under opposite signs; today micro-desire (that of power) and micro-politics (that of desire) literally merge at the libido's mechanical confines: all one has to do is miniaturize. Such is the spiral Foucault suggests: power/ knowledge/pleasure

(he dare not say *desire*, although it is desire, the whole theory of desire, which comes directly into question). Foucault is part of this molecular intertwining which sketches out all of the future's visible hysteria: he has helped establish a systematic notion of power along the same operational lines as desire, just as Deleuze established a notion of desire along the lines of future forms of power. This collusion is too beautiful not to arouse suspicion, but it has in its behalf the quaint innocence of a betrothal. When power blends into desire and desire blends into power, let's forget them both.⁴

As for the hypothesis concerning repression, it's fine to object to it radically, but not on the basis of a simplistic definition. Yet what Foucault rejects is just such a repression of sex intended to channel all forms of energy toward material production. On this basis, it is too easy to say that the proletariat should have been the first class affected by repression, while history shows that the privileged classes first experienced it. In conclusion, the hypothesis concerning repression doesn't hold up. But it is the other hypothesis which is interesting: the hypothesis concerning a repression that originates from much farther away than the horizon of manufacturing and that simultaneously includes the whole horizon of sexuality. Whether we discuss the liberation of productive forces, of energies, or of speaking about sex, it is the same struggle and the same advancement toward an ever more powerful and differentiated socialization. One might as well say that repression in the maximal hypothesis, is never repression **OF** sex for the benefits of who knows what, but repression **THROUGH** sex (a grid of discourses, bodies, energies, and institutions imposed through sex, in the name of "the talking sex"). And sex which has been repressed only hides that repression by means of sex.

The production channel leads from work to sex, but only by switching tracks; as we move from political to “libidinal” economy (the last acquisition of ’68), we change from a violent and archaic model of socialization (work) to a more subtle and fluid model which is at once more “psychic” and more in touch with the body (the sexual and the libidinal). There is a metamorphosis and a veering away from labor power to drive (*pulsion*), a veering away from a model founded on a system of representations (the famous “ideology”) to a model operating on a system of affect (sex being only a kind of anamorphosis of the categorical social imperative). From one discourse to the other—since it really is a question of discourse—there runs the same ultimatum of *pro-duction* in the literal sense of the word. The original sense of “production” is not in fact that of material manufacture; rather, it means to render visible, to cause to appear and be made to appear: *pro-ducere*. Sex is produced as one produces a document, or as an actor is said to appear (*se produire*) on stage. To produce is to force what belongs to another order (that of secrecy and seduction) to materialize. *Seduction* is that which is everywhere and always opposed to *pro-duction*; seduction withdraws something from the visible order and so runs counter to production, whose project is to set everything up in clear view, whether it be an object, a number, or a concept. Let everything be produced, be read, become real, visible, and marked with the sign of effectiveness; let everything be transcribed into force relations, into conceptual systems or into calculable energy; let everything be said, gathered, indexed and registered: this is how sex appears in pornography, but this is more generally the project of our whole culture, whose natural condition is “obscenity.” Ours is a culture of “monstration” and demonstration, of “productive” monstrosity (the “confession” so

well analyzed by Foucault is one of its forms). We never find any seduction there—nor in pornography with its immediate production of sexual acts in a frenzied activation of pleasure; we find no seduction in those bodies penetrated by a gaze literally absorbed by the suction of the transparent void. Not a shadow of seduction can be detected in the universe of production, ruled by the transparency principle governing all forces in the order of visible and calculable phenomena: objects, machines, sexual acts, or gross national product.⁵

Pornography is only the paradoxical limit of the sexual, a realistic exacerbation and a mad obsession with the real—this is the “obscene,” etymologically speaking and in all senses. But isn’t the sexual itself a forced materialization, and isn’t the coming of sexuality already part of the Western notion of what is real—the obsession peculiar to our culture with “instancing” and instrumentalizing all things? Just as it is absurd to separate in other cultures the religious, the economic, the political, the juridical, and even the social and other phantasmagorical categories, for the reason that they do not occur there, and because these concepts are like so many venereal diseases with which we infect them in order to “understand” them better, so it is also absurd to give autonomy to the sexual as “instance” and as an irreducible given to which all other “givens” can be reduced. We need to do a critique of sexual Reason, or rather a genealogy of sexual Reason, as Nietzsche has done a genealogy of Morals—because this is our new moral system. One could say of sexuality as of death: “It is a habit to which consciousness has not long been accustomed.”

We do not understand, or we vaguely sympathize with, those cultures for which the sexual act has no finality in itself and for which sexuality does not have the deadly seriousness of an energy

to be freed, a forced ejaculation, a production at all cost, or of a hygienic reckoning of the body. These are cultures which maintain long processes of seduction and sensuousness in which sexuality is one service among others, a long procedure of gifts and counter-gifts; lovemaking is only the eventual outcome of this reciprocity measured to the rhythm of an ineluctable ritual. For us, this no longer has any meaning: for us, *the sexual has become strictly the actualization of a desire in a moment of pleasure*—all the rest is “literature.” What an extraordinary crystallization of the orgasmic function, which is itself the materialization of an energetic substance.

Ours is a culture of premature ejaculation. More and more, all seduction, all manner of seduction (which is itself a highly *ritualized* process), disappears behind the *naturalized* sexual imperative calling for the immediate realization of a desire. Our center of gravity has in fact shifted toward an unconscious and libidinal economy which only leaves room for the total naturalization of a desire bound either to fateful drives or to pure and simple mechanical operation, but above all to the imaginary order of repression and liberation.

Nowadays, one no longer says: “You’ve got a soul and you must save it,” but: “You’ve got a sexual nature, and you must find out how to use it well.”

“You’ve got an unconscious, and you must learn how to liberate it.”

“You’ve got a body, and you must know how to enjoy it.”

“You’ve got a libido, and you must know how to spend it,” etc., etc. This compulsion toward liquidity, flow, and an accelerated circulation of what is psychic, sexual, or pertaining to the body is the exact replica of the force which rules market value: capital must

circulate; gravity and any fixed point must disappear; the chain of investments and reinvestments must never stop; value must radiate endlessly and in every direction. This is the form itself which the current realization of value takes. It is the form of capital, and sexuality as a catchword and a *model* is the way it appears at the level of bodies.

Besides, the body to which we constantly refer has no other reality than that of the sexual and productive model. It is capital which gives birth in the same movement to the energetic of labor power and to the body we dream of today as the locus of desire and the unconscious. This is the body which serves as a sanctuary for psychic energy and drives and which, dominated by these drives and haunted by primary processes, has itself become primary process—and thus an anti-body, the ultimate revolutionary referent. Both are simultaneously conceived in repression, and their apparent antagonism is yet another effect of repression. Thus, to rediscover in the secret of bodies an unbound “libidinal” energy which would be opposed to the bound energy of productive bodies, and to rediscover a phantasmal and instinctual truth of the body in desire, is still only to unearth the psychic metaphor of capital.

This is the nature of desire and of the unconscious: the trash heap of political economy and the psychic metaphor of capital. And sexual jurisdiction is the ideal means, in a fantastic extension of the jurisdiction governing private property, for assigning to each individual the management of a certain capital: psychic capital, libidinal capital, sexual capital, unconscious capital. And each individual will be accountable to himself for his capital, under the sign of his own liberation.

This is what Foucault tells us (in spite of himself): nothing functions with repression (*répression*), everything functions with

production; nothing functions with repression (*refoulement*), everything functions with liberation. But it is the *same thing*. Any form of liberation is fomented by repression: the liberation of productive forces is like that of desire; the liberation of bodies is like that of women's liberation, etc. There is no exception to the logic of liberation: any force or any liberated form of speech constitutes one more turn in the spiral of power. This is how "sexual liberation" accomplishes a miracle by uniting in the same revolutionary ideal the two major effects of repression, liberation and sexuality.

Historically, this process has been building up for at least two centuries, but today it is in full bloom with the blessing of psychoanalysis—just as political economy and production have only made great strides with Marx's sanction and blessing. It is this conjecture which dominates us completely today, even through the "radical" contestation of Marx and psychoanalysis.*

It is in this way that the purified axioms of Marxism and psychoanalysis converge in today's only "revolutionary" catchword—that of the "productivity" of "desire." The "desiring machine" only fulfills, in one single movement, the positive destiny

* Because it is a partial critique, the *political* critique of Marx against the bureaucratic perversion of the revolution by revolutionary parties and against the economistic infrastructural perversion of the class struggle, etc., amounts to generalizing the axiomatic of production (productivity regarded as a discourse of total reference). This is Marxism's assumption in its purest form.

Likewise, because it is only partial, the *oedipal* critique of psychoanalysis (Deleuze, etc.) against the perversion of desire by the signifier, the law, castration, and the oedipal model only glorifies the axiomatic of desire and of the unconscious in its purest form.

of Marxism and psychoanalysis. They at last come together under less naïve auspices than Reich's, still too strongly marked by the Oedipus complex, the proletariat, repression, and class struggle. Reich had aimed too soon at the synthesis of two disciplines that were both historical and psychological and that were still cluttered with cumbersome elements: his mixture is archaic and his interpretation does not hold up; the times were not yet ready. But today, on the basis of a productivity cleansed of its contradictions, its historical objectives and its *determinations* and of a libido cleansed in its own way (of the Oedipus complex, repression, and of its too-genital, too familial, *determinations*) the collusion and synthesis may finally be accomplished to each other's benefit: the mirror of production and that of desire will be able to refract each other endlessly. The category of the sexual and sexual discourse were born in the same way that the category of the clinical and the clinical gaze came into being—*where there was nothing before* except uncontrolled, senseless, unstable, or highly ritualized forms. And where there was therefore *no repression either*, that leitmotiv by which we evaluate all earlier societies much more so than ours; we condemn them for being primitive from the technological point of view; these were repressed, non-“liberated” societies which did not even know of the unconscious. Psychoanalysis came to clear the way for sex by telling what was hidden—how incredible is the racism of truth, the evangelical racism of psychoanalysis; everything changes with the coming of the Word. If the question remains unsettled for our culture (repression or not), it is nonetheless without ambiguity for the others: they know neither repression nor the unconscious because they do not know the category of the sexual. *We* act as if the sexual were “repressed” wherever it does not appear in its own right: this is our way of saving sex through the

“sex principle.” It is our moral system (psychic and psychoanalytic) which remains hidden behind the hypothesis of repression and which governs our blindness. To talk about sexuality, “repressed” or not, “sublimated” or not, in feudal, rural, and primitive societies is a sign of utter foolishness (like reinterpreting religion, *ne varietur*, as ideology and mystification). And on that basis, then, it becomes possible again to say with Foucault: *there is not and there has never been any repression in our culture either*—not, however, according to his meaning, but in the sense that there has never truly been any sexuality. Sexuality, like political economy, is only *montage* (all of whose twists and turns Foucault analyzes); sexuality as we hear about it and as it “is spoken,” even as the “id speaks,” is only a simulacrum which experience has forever crossed up, baffled, and surpassed, as in any system. The coherence and transparency of *homo sexualis* has never had more reality than that of *homo oeconomicus*.

A long process simultaneously establishes the psychic, the sexual, and also the “other scene” of fantasy and the unconscious, as well as the energy to be produced there. Such psychic energy is but a direct effect of the “scenic” hallucination of repression through which energy is hallucinated as sexual substance; it will then become metaphorized and metonymized according to the various topical, economical, etc., instances and according to modalities of secondary, tertiary, etc., repression: what a marvelous edifice on the part of psychoanalysis, the loveliest hallucination of the world unseen, as Nietzsche would say. What an extraordinary effectiveness this model of energetic and scenic simulation possesses; what an extraordinary theoretical psychodrama is presented in this *mise-en-scène* of the psyche, this scenario of sex as an instance, as an eternal reality (as elsewhere others have hypostatized production

into a generic dimension or driving energy). What does it matter whether the economic, the biological, or the psychic bears the cost of this *mise-en-scène*—or whether we refer to the “scene” or to the “other scene”—it is the scenario that counts, it is psychoanalysis in its entirety as a model of simulation which must be questioned.

In this production-at-all-costs that is the modern sacrament of sex, there is such terrorism in the project of liquidation that one does not see why, unless it's for the beauty of the paradox, anyone would refuse to see repression there. Or could it be because this is too weak? Foucault doesn't want to talk about repression: but what else is that slow, brutal infection of the mind through sex, whose only equivalent in the past was infection through the soul (see Nietzsche—the infection through sex is nothing anyway but the historical and mental reversal of the infection through the soul under the sign of materialist parousia!)

But it is really useless to argue about the terms. One can say either way: speaking is the primary injunction and repression only a detour (in this sense, labor and exploitation are also only a detour and the alibi for something else more fundamental: no argument here), or repression comes first and speech is only a more modern variant of it (“repressive desublimation”). Basically, both hypotheses don't change much of anything. What is disturbing in the first hypothesis (Foucault's) is that if there has been repression somewhere, or at least the effect of repression (and this can hardly be denied), then there is no way to explain it. Why is the imaginary of repression necessary for the balance of powers, if these live on the induction, production, and extortion of speech? On the other hand, one sees better why speech (a metastable system) would come after repression, which is only an unstable power system.

If sex exists solely when it is spoken and discoursed about and when it is confessed, what was there before we spoke about it? What break establishes this discourse on sex, and in relationship to what? We see what new powers are organized around it, but what peripeteia of power instigates it? What does it neutralize, or settle, or put to an end* (otherwise who can ever pretend to end it, as Foucault states on p. 157, “to break away from the agency of sex”⁶)? Wherever we turn, it is not an innocent undertaking to “give meaning to sex”; power starts off from something (otherwise there would not even be those resistances noted on p. 96), something like an exclusion, a division, or a denial, and on that basis power can “produce something real” or produce *the* real. It is only from this point on that we can conceive of a new peripeteia of power—a catastrophic one this time—where power no longer succeeds in producing the real, in reproducing itself as real, or in opening new spaces to the reality principle, and where it falls into the hyperreal and vanishes: *this is the end of power*, the end of the strategy of the real.

*According to Foucault, this break puts an end to “the body and its pleasure,” the innocence of libertinage, and the *ars erotica* (of which we still retain a few terms, such as seduction, charm, sensuality, *jouissance*, “pleasure” itself—we no longer dare talk about voluptuousness—terms which sex and psychoanalysis have succeeded neither in annexing nor in discrediting with their discourse). I think it puts an end to something more radical, a configuration where not only sex and desire but even the body and pleasure are not specified as such, just as the discourse of production puts an end to a regime where not only exchange value but also use value do not exist. Use value is the ultimate alibi, in sex as well as in production. And I’m afraid that in Foucault “pleasures” are still opposed to the “exchange value of the sexual” only insofar as they constitute the use value of the body.

For Foucault, the crisis or peripeteia of power does not even exist; there is only modulation, capillarity, a “micro-physical” segmentation of power as Deleuze says. And this is true: for Foucault, power operates right away like Monod’s genetic code, according to a diagram of dispersion and command (DNA), and according to a *teleonomical* order. Down with theological power, long live teleonomical power! Teleonomy is the end of all final determination and of all dialectic: it is the kind of generative inscription of the code that one expects—an immanent, ineluctable, and always positive inscription that yields only to infinitesimal mutations. If we look closely, power according to Foucault strangely resembles “this conception of social space which is as new as the recent conception of physical and mathematical spaces,” as Deleuze says now that he has suddenly been blinded by the benefits of science. It is precisely this collusion that we must denounce, or laugh about. Everyone today wallows in the molecular as they do in the revolutionary. However, until further notice—and this could be the only one—the *true* molecule is not that of the revolutionaries; it is Monod’s molecule of the genetic code and the “complex spirals of DNA.” We should not, however, rediscover as an apparatus (*dispositif*) of desire what the cyberneticists have described as a matrix of code and of control.⁷

We see what benefit there is over the old finalist, dialectical, or repressive theories in supposing a total positivity, a teleonomy and a microphysics of power, but we must also see what we are getting into: a strange complicity with cybernetics which challenge precisely the same earlier schemas (Foucault does not, for that matter, hide his affinity with Jacob, Monod, and recently Jacques Ruffié, *De la Biologie à la Culture* [Paris: Flammarion, 1976]). The same can be said of Deleuze’s molecular topology of desire, whose flows

and connections will soon converge if they have not already done so with genetic simulations, microcellular drifts, and the random facilitations (*frayages*) of code manipulators. In the *Kafka: Toward a Minor Literature* (University of Minnesota Press, 1986) of Deleuze-Guattari, the transcendental Law such as it is found in *The Castle* is opposed to the immanence of desire in the adjacent offices. How can we fail to see that the Law of the Castle has its “rhizomes” in the corridors and the offices—the “bar” or the break constituted by the law has simply been geared down ad infinitum in cellular and molecular succession. Desire is therefore only the molecular version of the Law. And what a strange coincidence to find schemas of desire and schemas of control everywhere. It is a spiral of power, of desire, and of the molecule which is now bringing us openly toward the final peripeteia of absolute control. Beware of the molecular!

This “veering away” in Foucault’s writing occurs progressively since *Discipline and Punish*, going against *Madness and Civilization* and the whole original ordering of his genealogy. Why wouldn’t sex, like madness, have gone through a confinement phase in which the terms of certain forms of reason and a dominant moral system were fomented before sex and madness, according to the logic of exclusion, once more became discourses of reference? Sex once more becomes the catchword of a new moral system; madness becomes the paradoxical form of reason for a society too long haunted by its absence and dedicated this time to its (normalized) cult under the sign of its own liberation. Such is also the trajectory of sex in the curved space of discrimination and repression where a *mise-en-scène* is installed as a long-term strategy to produce sex later as a new rule of the game. Repression or the *secret* is the locus of an imaginary inscription on whose basis

madness or sex will subsequently become exchangeable as value.* Everywhere, as Foucault himself has so well demonstrated, discrimination is the violent founding act of Reason—why wouldn't the same hold true of sexual reason?

This time we are in a full universe, a space radiating with power but also cracked, like a shattered windshield still holding together. However, this “power” remains a mystery—starting from despotic centrality, it becomes by the halfway point a “multiplicity of force relations” (but what is a force relation without a force resultant? It's a bit like Pere Ubu's polyhedra that set off in all directions like crabs) and it culminates, at the extreme pole, with *resistances* (what a divine surprise on pp. 95–96!) so small and so tenuous that, literally speaking, atoms of power and atoms of resistance merge at this microscopic level. The same fragment of gesture, body, gaze, and discourse encloses both the positive electricity of power and the negative electricity of resistance (and we wonder what the origin of that resistance might turn out to be; nothing in the book prepares us for it except the allusion to some inextricable “force relations.” But since we may ask ourselves exactly the same question concerning power, a balance is achieved in a discourse which in essence staunchly describes the only true spiral, that of its own power).

This is not an objection. It is a good thing that terms lose their meaning at the limits of the text (they don't do it enough).** Foucault makes the term *sex* and its true principle (“the fictive

* Sexual discourse is invented through repression, for repression speaks about sex better than any other form of discourse. Through repression (and only through repression), sex takes on reality and intensity because only confinement gives it the stature of myth. Its liberation is the beginning of its end.

point of sex”) lose their meaning; the analytics of power is not pushed to its conclusion at the point where power cancels itself out or where it has never been.

As economic reference loses its strength, either the reference of desire or that of power becomes preponderant. The reference of desire, born in psychoanalysis, comes to maturity in Deleuzian anti-psychoanalysis under the form of a shattered molecular desire. The reference of power, which has a long history, is discussed again today by Foucault at the level of dispersed, interstitial power as a grid of bodies and of the ramiform pattern of controls. Foucault at least economizes desire, as well as history (but being very prudent, he does not deny them), yet everything still comes back to *some kind* of power—without having that notion reduced and expurgated—just as with Deleuze everything comes back to *some kind* of desire, or with Lyorard to *some kind* of intensity: these are shattered notions, yet they remain miraculously intact in their current acceptance. Desire and intensity remain *force*/notions; with Foucault power remains, despite being pulverized, a *structural* and a polar notion with a perfect genealogy and an inexplicable presence, a notion which cannot be surpassed in spite of a sort of latent denunciation, a notion which is whole in each of its points or microscopic dots. It is hard to see how it could be reversed (we find the same aporia in Deleuze, where desire’s reversion into its own repression is inexplicable). Power no longer has a *coup de*

** This is what a theory should be at best, rather than a statement of some truth, or above all a “breaking away from the agency of sex” this is wishful thinking; and besides, if there is no repression, what does this emancipation mean? But we can bet that a new militant generation will rise over this horizon, brandishing “new procedures of truth.”

force—there is simply nothing else either on this side of it or beyond it (the passage from the “molar” or the “molecular” is for Deleuze still a *revolution* of desire, but for Foucault it is an anamorphosis of power). Only now Foucault does not see that power is dying (even infinitesimal power), that it is not just pulverized by pulverulent, that it is undermined by a reversal and tormented by a reversibility and a death which cannot appear in the genealogical process alone.

With Foucault, we always brush against political determination in its last instance. One form dominates and is diffracted into the models characteristic of the prison, the military, the asylum, and disciplinary action. This form is no longer rooted in ordinary relations of production (these, on the contrary are modeled after it); this form seems to find its procedural system within itself—and this represents enormous progress over the illusion of *establishing* power in a substance of production or of desire. Foucault unmaskes all the final or causal illusions concerning power, but he does not tell us anything *concerning the simulacrum of power itself*. Power is an irreversible principle of organization because it fabricates the real (always more and more of the real), effecting a quadrature, nomenclature, and dictatorship without appeal; nowhere does it cancel itself out, become entangled in itself, or mingle with death. In this sense, even if it has no finality and no last judgment, power returns to its own identity again as a *final principle*: it is the last term, the irreducible web, the last tale that can be told; it is what structures the indeterminate equation of the word.

According to Foucault, this is the *come-on that power offers*, and it is not simply a discursive trap. What Foucault does not see is that power is never there and that its institution, like the institution

of spatial perspective versus “real” space in the Renaissance, is only a simulation of perspective—it is no more reality than economic accumulation—and what a tremendous trap that is. Whether of time, value, the subject, etc., the axiom and the myth of a real or possible accumulation govern us everywhere, although we *know* that nothing is ever amassed and that stockpiles are self-consuming, like modern megalopolis, or like overloaded memories. Any attempt at accumulation is ruined in advance by the void.* Something in us disaccumulates unto death, undoes, destroys, liquidates, and disconnects so that we can resist the pressure of the real, and live. Something at the bottom of the whole system of production *resists the infinite expansion of production*—otherwise, we would all be already buried. There is something in power that resists as well, and we see no difference here between those who enforce it and those who submit to it: this distinction has become meaningless, not because the roles are interchangeable but because power is *in its form reversible*, because on one side and the other something holds out against the unilateral exercise and the infinite expansion of power, just as elsewhere against the infinite expansion of production. This resistance is not a “desire” it is what causes power to come undone in exact proportion to its logical and irreversible extension. And it’s taking place everywhere today.

In fact, the whole analysis of power needs to be reconsidered. To have power or not, to take it or lose it, to incarnate it or to challenge it: if this were power, it would not even exist. Foucault

*It is this impossible accumulation which entails the equal impossibility of repression, for repression is only the inverse figure of accumulation—from the other side of the “bar.”

tells us something else; power is something that functions; “...power is not an institution, and not a structure; neither is it a certain strength we are endowed with; it is the name that one attributes to a complex strategical situation in a particular society” (*The History of Sexuality*, p. 93). Neither central, nor unilateral, nor dominant, power is distributional; like a vector, it operates through relays and transmissions. Because it is an immanent, unlimited field of forces, we still do not understand what power runs into and against what it stumbles since it is expansion, pure magnetization. However, if power were this magnetic infiltration ad infinitum of the social field, it would long ago have ceased meeting with any resistance. Inversely, if it were the one-sidedness of an act of submission, as in the traditional “optic,” it would long ago have been overthrown everywhere. It would have collapsed under the pressure of antagonistic forces. Yet this has never happened, apart from a few “historical” exceptions. For “materialist” thinking, this can only appear to be an internally insoluble problem: why don’t “dominated” masses immediately overthrow power? Why fascism? Against this unilateral theory (but we understand why it survives, particularly among “revolutionaries”—they would really like power for themselves), against this native vision, but also against Foucault’s functional vision in terms of relays and transmissions, we must say that *power is something that is exchanged*. Not in the economical sense, but in the sense that power is executed according to a reversible cycle of seduction, challenge, and ruse (neither axis nor indefinite relay, but a cycle). And if power cannot be exchanged in this sense, it simply disappears. We must say that power *seduces*, but not in the vulgar sense of a complicit form of desire on the part of those who are dominated—this comes down to basing it in the desire of others,

which is really going overboard in taking people for idiots—no, power seduces by that reversibility which haunts it, and upon which a minimal symbolic cycle is set up. Dominators and dominated exist no more than victims and executioners. (While exploiters and exploited do in fact exist, they are on different sides because there is no reversibility in production, which is precisely the point: nothing essential happens at that level.) With power there are no antagonistic positions: it is carried out according to a cycle of seduction.

The one-sidedness of a force relation never exists, a one-sidedness upon which a power “structure” might be established, or a form of “reality” for power and its perpetual movement, which is linear and final in the traditional vision but radiating and spiraling in Foucault. Unilateral or segmentary: this is the dream of power imposed on us by reason. But nothing yearns to be that way; everything seeks its own death, including power. Or rather—but this is the same thing—everything wants to be exchanged, reversed, or abolished in a cycle (this is in fact why neither repression nor the unconscious exists: reversibility is always already there). *That alone is what seduces deep down*, and that alone constitutes pure *jouissance*, while power only satisfies a particular form of hegemonic logic belonging to reason. Seduction is elsewhere.

Seduction is stronger than power because it is a reversible and mortal process, while power wants to be irreversible like value, as well as cumulative and immortal like value. Power shares all the illusions of the real and of production; it wants to belong to the order of the real and so falls over into the imaginary and into self superstition (helped by theories which analyze it even if only to challenge it). Seduction, however, does not partake of the real order. It never belongs to the order of force or to force relations.

It is precisely for this reason that seduction envelops the whole *real* process of power, as well as the whole *real* order of production, with this never-ending reversibility and disaccumulation—without which *neither power nor production would even exist*.

Behind power, or at the very heart of power and of production, there is a void which gives them today a last glimmer of reality. Without that which reverses them, cancels them, and seduces them, they would never have attained reality.

Besides, the real has never interested anyone. It is the locus of disenchantment par excellence, the locus of simulacrum of accumulation against death. Nothing could be worse. It is the imaginary catastrophe standing behind them that sometimes makes reality and the truth fascinating. Do you think that power, economy, sex—all the *real's* big numbers—would have stood up one single instant without a fascination to support them which originates precisely in the inversed mirror where they are reflected and continually reversed, and where their imaginary catastrophe generates a tangible and immanent gratification?

Today especially, the real is no more than a stockpile of dead matter, dead bodies, and dead language. It still makes us feel secure today to evaluate this *stock of what is real* (let's not talk about energy: the ecological complaint hides the fact that it is not material energy which is disappearing on the species' horizon but the *energy of the real*, the reality of the real and of every serious possibility, capitalistic or revolutionary, of managing the real). If the horizon of production has vanished, then the horizon of speech, sexuality, or desire can still carry on; there will always be something to liberate, to enjoy, and to exchange with others through words: now that's real, that's substantial, that's prospective stock. That's power.

Not so, unfortunately. Not for long, that is. This sort of thing consumes itself as it goes along. We have made, and have wanted to make, an irreversible agency (*instance*) out of both sex and power; and out of desire we have made a force or irreversible energy (a *stock* of energy, needless to say, since desire is never far from capital). For we give meaning, following our use of the imaginary, only to what is irreversible; accumulation, progress, growth, production, value, power, and desire itself are all irreversible processes—inject the slightest dose of reversibility into our economical, political, institutional, or sexual machinery (*dispositif*) and everything collapses at once. This is what endows sexuality today with this mythic authority over bodies and hearts. But it is also what makes it fragile, like the whole structure of production.

Seduction is stronger than production. It is stronger than sexuality and must never be confused with it. It is not an internal process of sexuality, although it is generally reduced to that. It is a circular and reversible process of challenge, one-upmanship, and death. The sexual, on the contrary, is the form of seduction that has been reduced and restricted to the energetic terms of desire.

What we need to analyze is the intrication of the process of seduction with the process of production and power and the irruption of a minimum of reversibility in every irreversible process, secretly ruining and dismantling it while simultaneously insuring that minimal continuum of pleasure moving across it and without which it would be nothing. And we must keep in mind that production everywhere and always seeks to exterminate seduction in order to establish itself over the single economy governing force relations; we must also keep in mind that sex or its production seeks everywhere to exterminate seduction in order to establish itself over the single economy governing relations of desire.

When Jesus arose from the dead, he became a Zombie.

— *Graffito, Watts, Los Angeles*

The Messiah will only come when he will no longer be necessary. He will come one day after his advent. He will not come on the day of the Last Judgment, but on the day after.

— *Kafka*

THUS WILL THEY AWAIT THE MESSIAH, not only on the day after, but on all the following days, even though he was already there. Or in other words: God was already dead long before they knew it, just as light-years separate the same event from one star to the next, thereby separating advent from event.

Thus will they always be one Revolution late. Or rather: they will await the Revolution to the very day, even though it has already been accomplished. And when it happens, it will be because it is no longer necessary; it will be nothing more than the sign of what has already occurred.

Are the Messiah and the Revolution so insignificant that they must always arrive late, like a projected shadow or a reality effect

after the fact, whereas things have never needed the Messiah or a Revolution in order to take place?

But in the end the Revolution signifies only this: that it has already taken place and that it had a meaning just before, one day before, but not anymore now. When it comes, it is to hide the fact that it is no longer meaningful.

In fact, the revolution has already taken place. Neither the bourgeois revolution nor the communist revolution: just the revolution. This means that an entire cycle is ending, and they have not noticed it. And they will play the game of linear revolution, whereas it has already curved upon itself to produce its simulacrum, like stucco angels whose extremities join in a curved mirror.

All things come to an end in their redoubled simulation—a sign that a cycle is completed. When the reality effect, like the useless day-after Messiah, starts uselessly duplicating the course of things, it is the sign that a cycle is ending in an interplay of simulacra where everything is replayed before death, at which point everything falls over far behind the horizon of truth.

It is useless therefore to run after power or to discourse about it *ad infinitum* since from now on it also partakes of the sacred horizon of appearances and is also there only to hide the fact that it no longer exists, or rather to indicate that since the apogee of the political has been crossed, the other side of the cycle is now starting in which power reverts into its own simulacrum.

Power is no more held than a secret is extracted, for the secrecy of power is the same as that of the secret: it does not exist. On the other side of the cycle—the side of the decline of the real—only the *mise-en-scène* of the secret, or of power, is operational. But this is the sign that the substance of power, after a

ceaseless expansion of several centuries, is brutally exploding and that the sphere of power is in the process of contracting from a star of first magnitude to a red dwarf, and then to a black hole absorbing all the substance of the real and all the surrounding energies, now transmuted at once into a single pure sign—the sign of the social whose density crushes us.

NEITHER AN AGENCY (*instance*), a structure, a substance, nor in fact a force relation, power is a challenge. From the power puppet of primitive societies which talks but has nothing to say to the current form of power which is there only to exorcise the absence of power, a whole cycle has been covered which is one of a double challenge, the challenge of power against all of society and the challenge against those who hold power. This is the secret history both of power and its catastrophe.

Let us consider the *real* history of capital. All materialist critical thought is only the attempt to *stop* capital, to freeze it in the moment of its economic and political rationality. Capital's "mirror phase," lulled by the sirens of dialectics. Of course at this point materialist thinking also freezes everything that resists it at this one phase. Fortunately, capital does not remain trapped in this model but goes beyond it in its irrational movement to leave standing there an example of materialist thought curled back upon its nostalgic dialectics and its already lost idea of the revolution. Such thought was in essence only a rather superficial moment of theory, but above all it operated like a brake in attempting to neutralize, with a well-tempered *socialité* and an ideal social transparency, the deep rooted opposition and *deadly challenge to the social itself*.

Today the extremes finally come face to face, once the conservative obstacle of critical thought has been removed. Not only do social *forces* clash (however dominated by one single great model of socialization), but *forms* come into opposition as well—the forms of capital and of sacrifice, of value and of challenge—*with the death of the social at stake*. The social itself must be considered a model of simulation and a form to be overthrown since it is a strategic form of value brutally positioned by capital and then idealized by critical thought. And we still do not know what it is that forever has fought against it and that irresistibly destroys it today.

All forms of power have endeavored to camouflage this fundamental challenge in the form of force relations such as dominator/dominated and exploiter/exploited, thereby channeling all resistance into a frontal relation (even reduced to microstrategies, this conception still dominates in Foucault: the puzzle of guerilla warfare has simply been substituted for the chessboard of classical battle). For in terms of force relations, power always wins, even if it changes hands as revolutions come and go.

But it is doubtful if anyone has ever thought it possible to exorcise power by force. Rather, each person knows deep down that any form of power is a personal challenge, a challenge to the death, and one that can only be answered by a counterchallenge to break the logic of power or, even better, to enclose it in a circular logic. Such is the nature of this counterchallenge—nonpolitical, nondialectical, and nonstrategic—but whose strength throughout history has nonetheless been incalculable: this is the challenge which dares those who hold power to exercise it to the limit and which can only spell death for those who are dominated. A challenge to power to be power, power of the sort that is total, irreversible, without scruple, and with no limit to its violence. No

form of power dares go that far (to the point where in any case it too would be destroyed). And so it is in facing this unanswerable challenge that power starts to break up.

There was a time when power allowed itself to be sacrificed according to the rules of this symbolic game from which it cannot escape. A time when power possessed the ephemeral and mortal quality of what had to be sacrificed. Ever since it has sought to escape that rule, or has ceased being a *symbolic* power in order to become a *political* power and a strategy of social domination, the symbolic challenge has not stopped haunting power in the political sense, nor has it stopped undoing the truth of the political. Now that it has been struck by that challenge, the entire substance of the political is crumbling. We are at the point where no one exercises power or wants it anymore, not because of some historical or temperamental weakness but because its secret has been lost, and no one wants to take up the challenge any longer. How true it is, then, that power need only be enclosed within power for it to burst.

Against that “strategy” which is not a strategy, power has defended itself in every possible way (this is exactly what constitutes its practice): by being democratized, liberalized, vulgarized, and, more recently, decentralized and deterritorialized, etc. But whereas force relations become easily trapped and de-energized by these tricks of the political, the reverse challenge, with its ineluctable simplicity, comes to an end only with power.

PEOPLE ALWAYS REASON in terms of strategies and force relations; they don't see the desperate effort of the oppressed to escape oppression or uproot power. They never measure the extraordinary

force of the challenge because this challenge is unremitting and invisible (although that force can manifest itself in large-scale acts, but acts “without objective, without duration, and without future”). The challenge is hopeless—but then hope is a weak value, and history itself is a value degraded through time and distorted between its end and its means. All the stakes of history are eluctable, negotiable, and *dialectic*. Challenge is the opposite of *dialogue*: it creates a nondialectic, ineluctable space. It is neither a means nor an end: it opposes its own space to political space. It knows neither middle-range nor long-term; its only term is the immediacy of a response or of death. Everything linear, including history, has an end; challenge alone is without end since it is indefinitely reversible. And it is this reversibility which gives it its prodigious force.*

No one has ever seriously considered this other, nonpolitical side of power, the side of its symbolic reversal. However, because it lacks definition by the void, this oppositional challenge has always been at stake and has overcome in the end power’s political definition as central, legislative, or police power. It is also involved at the current stage, where power only appears as a sort of curvature

* This is no doubt the same reversibility which the category of the feminine has exerted on the masculine throughout the entire course of our culture’s sexual history: thus the challenge which the feminine offers the masculine of taking its pleasure (*jouissance*) alone, and of alone exercising the right to pleasure and sex. Women’s right to reserve sex and to deny pleasure, their constant reversals, and their continuous refraction of sexual power into the void have always exerted an incalculable pressure, with no possibility of response from the “strong” masculine side except through a headlong flight into phallocracy. Today phallocracy is crumbling under this very challenge, taking with it all forms of traditional sexuality—and not at all due to social pressure from any sort of feminine liberation.

of social space, or the summation of scattered particles, or the branching out of random elements “in cluster” (any term from microphysics or computer theory can be transferred today into power, as well as into desire). This is a stage of power, *à la Foucault*, the conductor, inductor, and strategist of speech. But the turnaround Foucault manages from power’s repressive centrality to its shifting positivity is only a peripeteia. We stay effectively within political discourse—“we never get out of it,” says Foucault—although we need precisely to grasp the radical lack of definition in the notion of the political, its lack of existence, its simulation, and what from that point on sends the mirror of the void back to power. In effect, we need a symbolic violence more powerful than any political violence.

Let us consider now the *real* history of class struggle whose only moments were those when the dominated class fought on the basis of its self-denial “as such,” on the basis of the sole fact that it amounted to nothing. Marx had told it that it should be abolished one day, but this was still a political perspective. When the class itself, or a fraction of it, prefers to act as a radical non-class, or as the lack of existence of a class, i.e., to act out its own death right away within the explosive structure of capital, when it chooses to implode suddenly instead of seeking political expansion and class hegemony, then the result is June ’48, the Commune, or May ’68. The secret of the void lies here, in the incalculable force of the implosion (contrary to our imaginary concept of revolutionary explosion)—think of the Latin Quarter on the afternoon of May 3.

Power did not always consider itself as power, and the secret of the great politicians was to know that power *does not exist*. To know that it is only a perspectival space of simulation, as was the pictorial Renaissance, and that if power seduces, it is precisely—

what the naive realists of politics will never understand—because it is simulacrum and because it undergoes a metamorphosis into signs and is invented on the basis of signs. (This is why *parody*, the reversal of signs or their hyperextension, can touch power more deeply than any force relation.) This secret of power's lack of existence that the great politicians shared also belongs to the great bankers, who know that money is nothing, that money does not exist; and it also belonged to the great theologians and inquisitors who knew that God does not exist, that God is dead. This gives them incredible superiority. Power is truly sovereign when it grasps this secret and confronts itself with that very challenge. When it ceases to do so and pretends to find a truth, a substance, or a representation (in the will of the people, etc.), then it loses its sovereignty, allowing others to hurl back the challenge of its own life or death, until it dies in at the hands of that infatuation with itself, that imaginary concept of itself, and that superstitious belief in itself as a substance; it dies as well when it fails to recognize (*méconnaissance*) itself as a void, or as something reversible in death. At one time leaders were killed when they lost that secret.

WHEN ONE TALKS SO MUCH about power, it's because it can no longer be found anywhere. The same goes for God: the stage in which he was everywhere came just before the one in which he was dead. Even the death of God no doubt came before the stage in which he was everywhere. The same goes for power, and if one speaks about it so much and so well, that's because it is deceased, a ghost, a puppet; such is also the meaning of Kafka's words: the Messiah of the day after is only a God resuscitated from among the dead, a zombie. The finesse and the microscopic nature of the analysis

are themselves a “nostalgia effect.” And so everywhere we see power coupled with seduction (it’s almost obligatory these days) in order to give it a second existence. Power gets its fresh blood from desire. And it’s no longer anything more than a sort of “desire effect” at the confines of the social, or a sort of “strategy effect” at the confines of history. It is here also that “the” powers of Foucault come into play: grafted upon the privacy of bodies, the tracing of discourses, the facilitation of gestures, in a more insinuating, more subtle, and more discursive strategy which there too takes away power from history and brings it nearer to seduction.

This universal fascination with power in its exercise and its theory is so intense because it is a fascination with a *dead* power characterized by a simultaneous “resurrection effect,” in an obscene and parodic mode, of all the forms of power already seen—exactly like sex in pornography. The imminence of the death of all the great referents (religious, sexual, political, etc.) is expressed by exacerbating the forms of violence and representation that characterized them. There is no doubt that fascism, for example, is the first obscene and pornographic form of a desperate “revival” of political power. As the violent reactivation of a form of power that despairs of its rational foundations (the form of representation that was emptied of its meaning during the course of the nineteenth and twentieth centuries), as the violent reactivation of the social in a society that despairs of its own rational and contractual foundation, fascism is nevertheless the only fascinating modern form of power: it is the only one since Machiavelli to assert itself as such, as a challenge, by trifling with all forms of political “truth” and it is the only one to have taken up the challenge to assume power unto death (whether its own or that of others). Besides, it is because it has taken up the challenge that

fascism has benefited from this strange consent, this absence of resistance to power. Why have all the *symbolic* resistances failed in the face of fascism—a unique fact in history? No ideological mystification and no sexual repression *à la Reich* can explain it. Only challenge can arouse such a passion for responding to it, such a frenzied assent to play the game in return, and thus raise every resistance. This, moreover, remains a mystery: why does one respond to a challenge? For what reason does one accept to play better, and feel passionately compelled to answer such an arbitrary injunction?

Fascist power is then the only form which was able to reenact the ritual prestige of death, but (and most importantly here) in an already posthumous and phony mode, a mode of one-upmanship and *mise-en-scène*, and in an *aesthetic* mode—as Benjamin clearly saw—that was no longer truly sacrificial. Fascism's politics is an aesthetics of death, one that already has the look of a nostalgia fad; and everything that has had this look since then must be inspired by fascism, understood as an *already nostalgic* obscenity and violence, as an already reactionary scenario of power and death which is already obsolete the very moment it appears in history. Again, an eternal shift in the advent of the Messiah, as Kafka says. An eternal inner simulation of power, which is never already (*jamais déjà*) anything but the sign of what it was.

We find the same nostalgia and the same simulation characteristic of nostalgia fads when we look today at “micro” fascisms and “micro” powers. The “micro” operator can only downshift from what fascism may have been without resolving it and transform an extremely complex scenario of simulation and death into a simplified “floating signifier,” “whose essential function is denunciation” (Foucault). Its function is also invocation because the memory of fascism (like the memory of power), even in the

micro form, is still the nostalgic invocation of the political, or *of a form of truth for the political*; and its invocation simultaneously allows us to save the hypothesis of desire, whose mere paranoiac accident power and fascism can always appear to be.

IN ANY CASE, power lures us on and truth lures us on. Everything is in the lightning-quick contraction in which an entire cycle of accumulation, of power, or of truth comes to a close. There is never any inversion or any subversion: the cycle must be accomplished. But it can happen instantaneously. It is death that is at stake in this contraction.

-
1. *Art Press* 22 (January–February, 1976): 3, [Translator's note]
 2. Roland Barthes, *The Empire of Signs*, tr. Richard Howard, New York, Hill & Wang, (1970) 1982.
 3. Gilles Deleuze, "Ecrivain Non: Un Nouveau Cartographe," *Critique* 31(1975): 1207–27. [Translator's note]
 4. See Gilles Deleuze and Felix Guattari, *Anti-Oedipus: Capitalism and Schizophrenia*, trans. R. Hurley, M. Seem, and H. Lane (New York, 1977) and Jean-Francois Lyotard, *Libidinal Economy*, tr. I.L.H. Grant, London, Athlone Press, (1993) 1992.
 5. For a more complete account of Baudrillard's critique of production, see his *Mirror of Production*, trans. Mark Poster (St. Louis, 1975); for a fuller discussion of production/seduction, see his recent *Seduction*, tr. Brian Singer, New York, St. Martiin's Press, (1979) 1990. [Translator's note]
 6. Michel Foucault, *History of Sexuality, 1: The Will to Knowledge (vol 1)*, tr. Robert Hurley, New York, Pantheon, (1976) 1980.
 7. See Jacques Monod, *Chance and Necessity: An Essay on the Natural Philosophy of Biology*, trans. Austryn Wainhouse (New York, 1971). [Translator's note]

Part **2**

FORGET BAUDRILLARD

An Interview with Sylvère Lotringer

“As in judo, the best answer to an adversary maneuver is not to retreat, but to go along with it, turning it to one’s own advantage, as a resting point for the next phase.”

— Michel Foucault

The Ends of History □ Hyperreality □ Nihilism and Disenchantment □ Neutralizing Desire □ Appearance and Disappearance □ Sexuality and Obscenity □ Foucault: Genealogy and Simulation □ Desire and Seduction □ Metaphor and Metamorphosis □ The Disappearance of of the Subject □ The Giddiness of Chance □ Panic and Information

Sylvère Lotringer: *Let's begin at the end or, rather, at the ends: the end of production, the end of history, the end of the political. Your reflections begin with a series of liquidations. Has the time come to put Western civilization in the wax museum? Is everything now for sale?*

Jean Baudrillard: I don't know if it's a question of an "end." The word is probably meaningless in any case, because we're no longer so sure that there is such a thing as linearity. I would prefer to begin, even if it sounds a little like science fiction, with a quotation from *Die Provinz des Menschen* (The Human Province), a recent book by Elias Canetti.¹ It is possible, he says—and he finds the idea rather painful—that starting from a precise moment in time the human race has dropped out of history. Without even being conscious

of the change, we suddenly left reality behind. What we have to do now, continues Canetti, would be to find that critical point, that blind spot in time. Otherwise, we just continue on with our self-destructive ways. This hypothesis appeals to me because Canetti doesn't envisage an end, but rather what I would call an "ecstasy," in the primal sense of that word—a passage at the same time into the dissolution and the transcendence of a form.

History survives its disappearance, but somewhere its spirit got snatched away...

History isn't over, it is in a state of simulation, like a body that's kept in a state of hibernation. In this irreversible coma everything continues to function all the same, and eventually can even seem to amount to history. And then, surreptitiously (as Canetti has it), it's possible that everything is no longer real or true. In any case we would no longer be in a position to decide on that.

The "end" you're talking about would be the end of all finalities—together with an exacerbated, empty parody of their resurgence.

There is no end in the sense that God is dead, or history is dead. I would prefer not to play the role of the lugubrious, thoroughly useless prophet. It is not a tragic event, something highly charged with emotion, something that you could mourn—for there would still be something to be done about it. Suddenly, there is a curve in the road, a turning point. Somewhere, the real scene has been lost, the scene where you had rules for the game and some solid stakes that everybody could rely on.

How did that happen? Has this really happened?

That's fiction. History has stopped meaning, referring to anything — whether you call it social space or the real. We have passed into a kind of hyper-real where things are being replayed *ad infinitum*.

Traditional societies had no history but they had a mythology; we're discovering now that history may have been our own mythology. If we can cease believing in history, then maybe history had more to do with faith than fact.

But then, what does it mean “to believe?” That would mean maintaining some kind of subjectivity as a criterion of the validity of things. Now if credibility alone is what gives things meaning, then we're bound to remain trapped in the imaginary.

What interests me instead (but can you still call this history?) is the possibility of a pure event, an event that can no longer be manipulated, interpreted, or deciphered by any historical subjectivity.

Can individual subjectivity be totally short-circuited by the event?

The problematic of the subject implies that reality can still be represented, that things give off signs guaranteeing their existence and significance—in short, that there is a reality principle. All of that is now collapsing with the dissolution of the subject. This is the well-known “crisis of representation.” But just because this system of values is coming apart—the system which also supported the political and theatrical scenes—that doesn't mean we are being left in a complete void. On the contrary, we are confronted with a more radical situation.

The tabula rasa brings out tendencies latent in the culture. It clears the ground. But there is a high price to pay in terms of emptiness and disenchantment. There you hate all the seduction, and the sadness, of nihilism.

It is true that logic only leads to disenchantment. We can't avoid going a long way with negativity, with nihilism and all. But then don't you think a more exciting world opens up? Not a more reassuring world, but certainly more thrilling, a world where the name of the game remains secret. A world ruled by reversibility and indetermination...

That's certainly radical; it leaves no roots.

Radicality is not a more sublime virtue of theory. It means isolating in things whatever allows for interpretation, whatever overburdens them with meaning. I don't derive any malicious pleasure from this analysis; still, it gives me a curious sense of giddiness...

But who's there to feel giddy? To exult in one's own disappearance is still another, more paradoxical, paroxysmal form of subjectivity. What's left once you've liquidated that overload of meaning?

What remains is a good deal less than one would like to admit. Every system of value—in terms of energy, for example—seems to be crumbling down.

You settled your score with Marx in The Mirror of Production². Why haven't you written a Mirror of Desire to have done with the judgment of Freud?

I can't bring myself to write something on psychoanalysis. It would be useless to attack frontally its ideology or proclaim its demise. You have to allow desire to catch itself in its own trap.

Desire was caught from the start. That's the reactive side of any theory. You can only reveal a phenomenon if it is already disappearing. Where is hysteria now? Nowhere and everywhere. Often the pyramid of concepts is piled up sky high on top of an empty tomb.

It is always the same sign that controls appearance and disappearance. It presides over both. In the meantime, you're left to your own devices. There may be events, there may be a history...

The history of sexuality, for example.

Sexuality has gone weightless. It is now reaching the state of "obscenity." But everyone conspires to mask its disappearance by setting up trompe l'oeil stage decors.³

Psychoanalysis pretends to cure sexual neurosis, while it keeps on injecting it with a semblance of reality. Although far removed from the Freudian point of view, Foucault still participates in that nostalgic effect of theory. After all, paying so much attention to the genealogy of sexuality accredits the idea that it is still a space to be occupied. But it is more like Grand Central Station...

I don't see the point of retracing the genealogy of sexuality. It's so true, so undeniable that there is nothing to say about it.

American sexuality is more Foucauldian than Foucault. In sex clinics here, masturbation has become a categorical imperative if you want to reach a synthetic genitality. Your position with respect to Foucault is of the same order. Foucault wrote the archeology of things; you take them to the point of their cryogenicization. In The Order of the simulacra, though your approach was pretty close to his...

You're talking about the three orders? I could have made a book out of it, others rushed in to find examples. As for myself, without denying it, I don't believe it holds up. For a time I believed in Foucauldian genealogy, but the order of simulation is antinomical to genealogy.

An anti-genealogy then?

No. If you take this logic to the extreme, what you get is the reabsorption of all genealogy. That's why I believe Foucault was unable to make the leap. What interests me is the mysterious point where he stops and finds nothing more to say.

You keep criss-crossing Gilles Deleuze and Félix Guattari's path, breaking away from representation, rejecting dialectics, dismissing meaning and metaphor.⁴ You part company with them on the terrain of subjectivity: they put the subject in flux, you abolish it. They make desire the basis of becoming; you see becoming as annihilating desire.

I couldn't care less about desire. I neither want to abolish it nor to take it into consideration. I wouldn't know where to put it anymore.

That's no surprise. You derive your own energy from the collapse of values. To make desire itself the basis of the system becomes redundant.

What bothers me about desire is the idea of an energy at the source of all these fluxes. Is desire really involved? In my opinion, it has nothing to do with it.

Well then, what does?

Earlier on you mentioned disenchantment. The other, enchanting aspect, for me, is no longer desire, that is clear. It is seduction. Things make events all by themselves, without any mediation, by a sort of instant commutation. There is no longer any metaphor, rather metamorphosis. Metamorphosis abolishes metaphor, which is the mode of language, the possibility of communicating meaning. Metamorphosis is at the radical point of the system, the point where there is no longer any law or symbolic order. It is a process without any subject, without death, beyond any desire, in which only the rules of the game of forms are involved. Among other things, what psychoanalysis has to say about mythology is an abuse of metaphorical language.

And what would correspond to that mythology in the order of metamorphosis?

The possibility of transmutation: becoming-animal, becoming-woman. What Gilles Deleuze says about it seemed to me to fit perfectly.⁵

Love is no longer considered as a dependence of desire upon a lack, but in the unconscious form of the transformation into the

other. In that metamorphic unconscious nothing is repressed. The metaphor is by-passed. Conversely, in metastasis—the proliferation of bodies, obesity, cancer—there again, unfortunately, the subject no longer exists. There is no more language. Metaphor is no longer possible.

And what do you see taking shape with the disappearance of subjectivity?

Something rather paradoxical. There are three modes of disappearance. Either the subject disappears in the cloning system, eliminating death. That has no charm. It is too much like an extermination which is the proliferating metastatic form of the disappearance of the other. Or, you could have disappearance as death, which is the metaphorical form of the subject. Or else, disappearance as a game, the art of disappearance.

Alongside these modes of disappearance, the mechanical (cloning), organic (death), and ritual (game) forms, why not conceive of a more lively way of disappearing? The possibility of assuming roles without identifying with them. One agrees to disappear, but in order to reappear somewhere else, where one is not expected.

I conceive of that disappearance abstractly, with Deleuze, as a flux, but also as an absolute transparency. It is the loss of the real, the absolute distance of the real. One can no longer touch things.

The only form of the real that remains, as I see it, is a shifting between things. Otherwise you are paralyzed—or vaporized. Paralysis is the panicky plea for identity. It's neurosis: wearing yourself out trying to pour into concrete what is slipping away in all directions. Evaporation

is chloroform, or ether. Disappearing without a trace. It chills you to the bone; it puts you to sleep, too.

It's possible that in places like New York people can remain in a kind of positive, happy fluidity, a state of trans-paring. But most people experience it as a kind of liquid terror.

Is it worth abdicating all subjectivity in order to protect ourselves from terror?

We're no longer in systems of real accomplishment; today they are necessarily potential, with the added bonus of risk, panic. The de-subjectification of things.

What's there to risk if all subjectivity is being extinguished?

We're condemned to effects of giddiness—in all the electronic games as well. There's no more pleasure, no more interest, but a kind of dizziness induced by the connections, the switching operations in which the subject gets lost. You manipulate all you want, without any objective, with the effect of aleatory giddiness of the potential systems where anything can happen.

You prefer panic to terror.

Panic doesn't have to be unhappy. I see it as ecstasy. It's just a mode of propagation by contiguity, like contagion, only faster—the ancient principle of metamorphosis, going from one form to another without passing through a system of meaning. This process of effects in the absence of causes is a form of extraordinary

expansion. The “speed” that Virilio talks about is an effect of panic with respect to movement.⁶

A giddiness effect. Panic can also be the inflation of the event by the news media. All the communication theories have to be revised, including my own, which is still too meaningful. People no longer seek to appropriate things, or even destroy them. Bataille’s “devil’s share” was still part of the ultimate romanticism of political economy. Now it’s something else.⁷

Death and Metastasis □ The Giddiness of Theory □ Desire and Culture □ “Objective” Necessity □ Sociology and Metaphysics □ The End of the Social □ Symbolic Exchange and Destiny □ The Fatal Between Chance and Necessity □ Movement and Speed □ The Ecstasy of Capital □ Gambling as Extermination of Value □ Statistics and Fate □ Objective Chance without the Unconscious □ The Chain of Appearances

Sylvère Lotringer: *What do you make of death? Of the three modes of disappearance, it's clearly the one you are least interested in. It doesn't disappear for all that...*

Jean Baudrillard: Death has passed into either the history of metamorphoses or into metastatic history. I found an article by Franz Bader, a German writer from the early 19th century, entitled “On Ecstasy as Metastasis.” For him ecstasy is the anticipation of death, a passage into the metastatic state of the living subject. Death is replaced by the passage of this point of inertia.

Every time I meet William Burroughs, I feel I'm in the presence of a fiesty corpse. As a living person he seems rather bored. I asked him if he would go to the moon. "Of course," he replied. "I'd go anywhere; I'd leave the solar system if they came to get me in a flying saucer." "Even if there is no coming back?" I asked. He looked at me. "Why come back?"

I experienced the same feeling of no return during a trip to the United States a few years ago. It was a real shock. I had the revelation that I was entering the period of the rest of my life from another point of view, in a state of complete irony with respect to what had gone before. When there is no fundamental passion, when life or love disappears, there is no longer any possibility of a multiplicity of modalities, with respect to love or existence. It's an extra helping, a little bit ecstatic, a little bit residual, but also profoundly melancholic. Death is an event that has always already taken place.

I've often wondered how one could live theories like yours.

I got into it fairly late. For a long time, I was very "cool" about producing theories. Of course there had to be an obsession behind it, but I didn't think it had very much to do with anything. It was a kind of game. I could write about death without it having any influence whatsoever on my life. When someone asked me, "What can we do with this? What are you really analyzing?" I took it very lightly, with great calm.

You felt it had more to do with culture?

I'd always kept my distance from culture—as well as from theory. I maintained a position of distrust and rejection. That's the only “radicalness” I can claim. It might have something to do with my old pataphysical training: I don't want culture; I spit on it. If a theory really becomes part of it, for me it's unspeakable. Several years ago, all that changed. Somewhere along the line I stopped living, in Canetti's sense.

Something came unstuck.

The giddiness I'm talking about ended up taking hold of me.

A logical giddiness.

Yes. I stopped working on simulation. I felt I was going totally nuts. Finally, by various paths, all this came to have extremely direct consequences on my life. It seemed logical that something would happen, an event of this kind—but I began to wonder what theory had to do with all this. There is in theories something that does away with the feeling of being “unstuck” But what theory brings back on the other hand, to reaccentuate it, pervert it—in the full sense of the word—I'd rather not know about.

You spoke a bit earlier about the art of disappearance.

Disappearance is something completely different from death. Dying doesn't do any good, you still have to disappear. It is a mode assimilated to that of seduction. The death of meaning is not interesting in itself.

Behaviorism puts an end to meaning. It does it more radically than we do.

There meaning is truly erased, but it doesn't disappear. Pragmatism is the same as simulation pushed to the limit. Simulation puts an end to meaning absolutely, in its neutralizing, undifferentiated form. But it does it without prestige, without charm, without pleasure, without any of the effects of disappearance which are the best we can afford today.

You rediscover desire in charm. Something of desire would have to remain, otherwise...

I only resented desire in the cultural acceptance it gained. Actually desire is a term that managed to get out of the test of reality—if you'll pardon the expression—while still retaining a certain poetic density. It wasn't killed, it remains—on condition that it stays out of the libidinal.

It's desire as seduction.

In seduction, all the energy that you gathered for yourself is turned over to the object. Objective necessity occurs—an absolute surprise which takes away the effectiveness of the subject.

Exchange exerts a similar effect, but the subject's disappearance is of a statistical order. It melts into "the masses," which are conceived as an infinite commutation of individual clones—the mass as circulation, not immobility or assembly, of course.⁸

Neutralization is a statistical fiction, a sociologist's point of view reporting the existence of a flat encephalogram on the level of culture.

Well, let's be frank here. If I ever dabbled in anything in my theoretical infancy, it was philosophy more than sociology. I don't think at all in those terms. My point of view is completely metaphysical. If anything, I'm a metaphysician, perhaps a moralist, but certainly not a sociologist. The only "sociological" work I can claim is my effort to put an end to the social, to the concept of the social.⁹

*You proclaimed the end of the social, I guess, by contrast with another more archaic form, which Marcel Mauss defined as the "total social fact." What does that symbolic, or agonistic exchange of traditional societies mean to you now? Do you still believe it has a bearing on post-industrial societies?*¹⁰

Actually in traditional societies exchange is absent. Symbolic exchange is the opposite of exchange. The term is rather deceptive. There is an order of exchange and an order of fate. The only means of exorcising fate is through exchange; in other words, through a contractual agreement. Where exchange is not possible, fate takes over. In the case of the hostage, whenever exchange becomes impossible, you move into the order of the fatal, of the catastrophe. There is a dual reversibility, an agonistic challenge.

Negotiation is no longer possible. From there on, anything can happen.

I call symbolic exchange fatal: I am led to it by chance. Fate is in the dividing line separating chance and necessity, to use Jacques Monod's terms.¹¹

Neither one wipes out the order of events. One—necessity—is based on an order of causes, of finality, a system of values which is that of metaphysics. The other—chance—is based on an objective

by an undetermined and erratic order. What I wanted to define with the “fatal” order is an objective order, but of the highest necessity. The question of finality no longer applies. An event—or a being, or a word—resolves all efforts at explanation; it imposes itself with a force which is no longer of the final or causal order. It is more final than final: it is fatal.

The way speed is more mobile than movement—its pure form, independent of any destination.

Yes, speed is the ecstatic form of movement. In ecstasy, there is no longer any stage—no more scene, no more theatre. But there is no more passion either. It is intense, but dispassionate. It can carry a charge of seductiveness, for seduction is an ecstatic form. The fatal is ecstasy in the form of an event, in the same way that free-floating capital is an ecstatic form of the circulation of money. They no longer bear any relationship to production.

It is the extreme form of the logic of capital.

The ecstatic form of capital is totally generalized exchange. An orbital form. In merchandise, money is already in process of de-referentialization. It is the transpoliticized form of merchandise. Look at what happens in the movement of money—money no longer bears any relationship to value, even in the sense in which Bataille uses the term (in order for there to be something “spent,” one must still believe in value). That is what gives rise to intense miraculous effects of multiplication. The secret of gambling is that money does not exist as a value.

But value returns after the fact: it's what you have to pay if you lose.

Afterward, you commit suicide. But in the heat of the moment, the idea of winning or losing is relatively unimportant compared to the seductive sequence of events.

Gambling is the ecstatic form of money.

Gambling isn't exactly a passion: the pleasure one derives from it is too crystalline. It is a cold ecstasy which deals with money not as meaning, value, depth or substance, but in the pure form of appearance or disappearance.

It's a form of imminence.

Yes, but there's nothing behind it. It's the imminence of itself. Gambling is an organized catastrophic, apparitional form—a total metamorphosis.

It's a game with a subject. This would explain the fascination it holds: to gamble is to forget yourself. The extreme form of neurosis—and its annulment.

Gambling is a game, a challenge. There is no gambling subject: the transubstantiation is complete. It's pure seduction. It comes from elsewhere. In theory gambling is without consequence. This is why it's so easy to condemn the "immorality" of gambling. Gambling is immoral. It bears no relation to the reality of money.

It feeds on itself.

It's the passion of arriving at a given object: money, in this case and managing to completely disconnect it, to discover its means of appearing. I didn't say its means of production; we know that only too well, and it's no fun. Wherever you can find the possibility of pure appearances, you are once again in the game. It's in this sense that I no longer situate myself in the irreversible order of annihilation. The possibility of returning to a level of metamorphosis or seduction cannot be lost. There's only fate.

But first this has to pass through a rage to destroy, to exterminate everything.

There has to be extermination. In the final account, it's extremely rare that something can get out of the chain of cause and effect to fully appear. It is the ephemeral moment in which things take the time to appear before taking on meaning or value. What is fascinating then—what makes that moment an event—is that a mode of sociality can be created which is not the mode of exchange but occurrence of pure events. The statistical occurrence, on the contrary, is flat, numerical, without sequence. It is nothing but contiguity and measurement. We live in a world that is very loose, quite lax, in which things are more or less arbitrary, disconnected and therefore sporadic, erratic. The order of the fatal, on the other hand, is the site of symbolic exchange. There is no more liberty, everything is locked in a sequential chain.

That was already the case with the primitive ceremonial.

I don't exclude rituals and ceremonies. Whatever reaches the level of pure appearance—a person, an event, an act—enters the realm

of the fatal. It cannot be deciphered or interpreted. The subject has nothing to say about it. Events emerge from any and every place, but from an absolute beyond, with that true strangeness which alone is fascinating. It belongs neither to the order of the normal nor to the accidental. It is a necessity greater than the law, something like objective chance without any effect of the unconscious, whose fate would be repressed.

A successful event leaves nothing behind it.

In the finalities that one can assign oneself, values are always relative. They must be invested. They are necessary, but subjectively. For example, the fetishistic object topples the subject's need to place itself in the transcendental center of the world. On the contrary, at any given moment the universe has the possibility of incarnating itself in a detail which is unjustifiable in its own right. The universal no longer exists, there is nothing left but a singularity which can take on the aspect of totality.

Singularities, in the Hegelian sense, have a particularity and a universal aspect. They are moments.

Yes, whereas now singularities very likely no longer have any universal becoming. The universal is a game preserve, it is the site of that indifferent strategy. It cannot be assigned an end, a reason, a meaning. It is total crystallization around an event.

Deleuze dealt with this problematic in Logic of Sense.¹² But for him, the logic of appearances, the play of surfaces does not abolish subjectivity.

For me events are no longer those of the subject; they reach a point where they function all by themselves. It is a pure connection of events in a logic of appearances, if you like, which meets seduction. The order of seductive connections stands in opposition to rational connections, whatever they may be, and also to delirious connections, and possibly to molecular ones. It is not an order of the accidental; an accident does not fascinate me in that sense. The catastrophe does not fascinate me as an accident, it fascinates me as a necessity. That appearances function all by themselves is based on a necessity much more implacable than the chain of causes which is for its part relatively arbitrary, as is the connection of the signifier and the signified. The connection, the chain of appearances are signs that do not, in fact, make sense. There is a rule to the game.

Law and Rules □ Crisis, Catastrophe □ Poetry □ A Sign is as Good as the Thing Itself □ Femininity, Childhood □ “Strategy” of the Fatal □ The Principle of Evil □ Model and Truth □ Beyond Esthetic Judgement □ Fashion, Politics □ The Ecstasy of Forms □ The Media Doesn’t Mystify □ Beau Brummel □ Power/Knowledge/Will □ Revolution, Devolution □ May ’68, an Inconsequential Event.

Sylvère Lotringer: *Is the fatal the fulfillment of an empty rule?*

Jean Baudrillard: A rule can be perfectly arbitrary in its enunciation, but it is much more unbreakable than the “law,” which can be transgressed. You can do anything with the law. With the rule, on the other hand, either you play or you don’t play. If you play, the rule is implacable. You can’t get around it. It would be idiotic to transgress it. The rule of the game—the seductive sequence—is played in an extremely ceremonialized fashion. Situations can be replayed indefinitely, the “rule” does not change. But it is secret, never known, never spoken. If it were known, things would become visible and reversible again. With causal or rational sequences, you have crisis. With seductive sequences, on the contrary, you are—literally—in a catastrophic order.

That's the logic of the avalanche.

Forms that are beyond judgment have a much greater power of fascination, but they are for that same reason terribly dangerous for any order whatsoever. They can no longer be controlled. At any given moment a category or a form stops representing itself, it no longer enters the stage of representation, it no longer functions according to its end. It doubles back upon itself, taking a curve so rapid that it reaches a kind of potentialization. All the rest goes into a state of weightlessness. In the language of poetry we are familiar with those sequences in which things seem to take place without continuity, without consequence, without mediation. Language is always an order of seduction to the extent that it is a mutant order. If you suppose continuous, progressive, linear order then it is still based on a mutational "superstructure." Words in a poem are of that order. They do not go through meaning. One word calls forth another in a catastrophe of charm. One leads to another in a thoughtless, unintelligible way. I am not seeking the irrational. On the contrary, we know that there is a necessity without its being transcendental or providential. The same thing can take place in the order of facts, of actions, of existential situations.

It is ritual without the sacred, the tragic without the tragedy.

It is not a sacred universe, even though there is indeed a tragic aspect in seduction. If you accept the rule of the game, you can never know in advance to what degree of concatenation of appearances a strategy may lead. Take, for example, the story of the woman to whom a man sends an ardent love letter. She asks him what part of her seduced him the most. What else can he answer?

Her eyes, of course. And he receives in the mail, wrapped in brown paper, the woman's eye. The man is shattered, destroyed. The woman sets herself as the destiny of the other. Literalizing the metaphor, she abolishes the symbolic order. The sign becomes the thing. The subject is caught in the trap of his own desire. She loses an eye, he loses face.

In On Seduction you took another metaphor literally, that of the woman object.¹³ It meant (in appearance at least) taking feminism against the grain, with, I believe, unexpected potentializations.

I consider woman the absence of desire. It is of little import whether or not that corresponds to real women. It is my conception of "femininity."

Isn't it surprising that in the midst of metamorphoses, the feminine figure for you remains fixed. That's very nostalgic, that polarity of roles.

But I don't believe in it. For me, femininity is non-polar. Contrary to masculinity, woman has no anxious focalization on sex, she can transform herself into herself.

That means becoming-woman is something that can occur in women or in men.

Of course. Femininity appears in certain individuals, men or women. But woman is the object which plays out all the liquidities of desire. The drama of love is entirely in men, that of charm completely in women.

Speaking of love, you replace intersubjectivity with a reciprocal transformation. A passage into the other, but an other which is no longer there.

That is the problem of otherness. As in the world, or on the terrain of sex, no one is the other of the other sex any longer. It is not narcissism, which is a concretion accomplished in solitude; not otherness either. Each one functions within his/her own nebula, accomplishing his/her own virtuality.

If I understand, the process of becoming-woman common to both sexes is the accomplishment of each one as a separate object. Their reciprocal challenge is to become more woman than woman, in a word, to attain that femininity which each one can attain only in relationship to himself/herself.

I think here of the strategic position of the process of becoming-object. What interests me now is no longer the subject but the object and its destiny. You become the destiny of the other. It is clearer when you think of childhood. The child always has a double strategy. He has the possibility of offering himself as object, protected, recognized, geared as a child to the pedagogical function; and at the same time he is fighting on equal terms. At some level the child knows that he is not a child, but the adult does not know that. That is the secret.

That's what is fueling the hysterical campaign against "child abuse." Adults panic in the face of the extermination of childhood, which on the other hand, they are encouraging. Childhood constitutes the last anchor of our culture. If childhood were lost, what

would morality be based on? The social repression of “child molesters” is all the more ferocious. ¹⁴

The problem is that everything has been unleashed on childhood. There has been quite a “palingenesis” on childhood, no psychoanalytic joke intended; now there it has been taken seriously. The category of childhood is defined historically, and there psychology begins: child psychology, therapy, pedagogy, it all follows. If, going against every assumption, you maintain the little utopian fact that childhood does not exist and that the child is perhaps the only one to know it, then everything blows up in your face. That is what I was trying to say about women. Women, children, animals—we must not be afraid of assimilations—do not just have a subject-consciousness, they have a kind of objective ironic presentiment that the category into which they have been placed does not exist. Which allows them at any given moment to make use of a double strategy. It isn't psychology, it's strategy.

When you speak of the strategy of the fatal, what interests me most is the strategy. What is to be done?

No, it's completely antinomical. It's not really strategy. That's a play on words to dramatize the total passage from the subject to the object. Whether you call it the revenge of the object, or the Evil Genius of matter, it is not representable. But it is a power all the same. In fact, I would go along with calling it the principle of Evil, of irreconciliation, the way the Good is the principle of reconciliation. That exists, it is inextricable, it cannot be destroyed.

Can you still invoke a strategy to account for situations in which the subject has no place?

Only an “objective” strategy that no one could recognize. What I foresee is a transposition of all forms and the impossibility of any politics. There is something like a threshold of inertia. Beyond that, forms snowball, terror is unleashed as an empty form.

Panic.

Right. It's the other form of the ecstatic, its catastrophic form, in the almost neutral sense of the term, in its mathematical extension. It is a completely alien response of the object world to the subject world, of a completely external destiny which occurs with an absolute surprise and whose symbolic wave strikes the human world.

You see several sides to ecstasy?

I see two. Take a model. Its ecstatic side is to be truer than the truth; it creates a kind of giddiness, a kind of inflation of truth. A model is a rather pathetic thing. But take fashion for example. Fashion participates in this phenomenon absolutely. It doesn't depend on any sort of esthetic judgment. It's not the beautiful opposed to the ugly, it's what's more beautiful than the beautiful. The obese—that famous fat American—is not opposed to the skinny one. He is fatter than fat, and that is fascinating. Fashion is the absolute formalization of the beautiful. It functions by means of the unconditional transmutation of forms. Ecstatic forms can be static and cold; sometimes they can be more enchanting, warmer.

There is a splendor of fashion, and, behind it, an uncontrollable rule of the game. A rule which conveys the objective irony of fashion. Everything that can be invented deliberately falls flat on its face, and it's something else that catches on instead.

Can fashion serve as a model for politics?

Fashion has always been at odds with politics and scorned by politics. But you cannot politically oppose fashion to politics. Fashion is a splendid form of metamorphosis. It is both a ritual and a ceremony. It can't be programmed.

Could happy, ecstatic political forms be conceived of?

It's rather difficult to sort out happy and unhappy forms. Seduction, like fashion, is a happy form, beyond the beauty of desire: "I am not beautiful, I am worse." Seduction uses signs which are already simulators to make them into the falser than false. It displaces them, turns them into traps and produces a splendid effect snatched from the imperative of veracity of signs, and even of desire, which is no longer at stake.

Must all political rituals necessarily be programmed?

Politics functioned in terms of distinctive oppositions: the left or the right. As in other areas you have the true or the false, the beautiful or the ugly, etc. Now, at a given point the energy of a situation stopped depending on this kind of dissociation. It is no longer the dialectic of the two terms that organizes things, but the fact that the forms each go their separate ways, meaninglessly, senselessly. It

is the truer than true, or the falser than false. A form shoots off in a kind of relentless logic, uncalculated, without any history, without any memory, the way cancer cells go off in an organic direction. That logic seems to me more interesting because it does after all correspond more to the way things are evolving nowadays.

Where do you see that logic at work in the political field right now? In the media?

The media are supposed to be a fabulous distortion. But behind that analysis still lurks a symbolic demand for truth. Where does that distortion come from? Placing the media in the system of will—choice—liberty is really hopeless. All you can do is invoke a total alienation of the political subject, accuse the power structure of manipulating, etc. The power structure doesn't manipulate TV, it functions exactly the way it does. It relies on representations, it also secretes them with the scant political relief of a TV image, without accuracy or energy, to the point of merging with the civil society in the indistinction of the political scene. Meaning manages to disappear in the horizon of communication. The media are simply the locus of this disappearance, which is always a challenge to the powers that be. It's becoming urgent to reformulate a theory of the media as "agents provocateurs" of information overload, turning political debate into a gigantic abyss. Let's get rid of the notion that the media mystify and alienate. We've had enough of that.

The theory of alienation has become the echo necessary to the media for their existence. It amounts indirectly to giving them the benefit of an intention. They don't deserve that.

You're right. In the transpolitical, there is no more who. Then if it isn't the power structure, which seems pretty clear, if there is no longer a subject, is there a strategy of the object, objective irony?

The media industry never does anything but reproduce its own necessity. As William Burroughs says it plainly enough: all things considered, the public could get along very well without the news.

There you have it. All that is done now is to display a range of choices which are all equally potential or fulfilled. Have you heard this story about Beau Brummel? He traveled a great deal, always in the company of his manservant. One day he was in Scotland, in a region where there are many lakes, each one more beautiful than the other. Brummel turned to his servant and asked him, "Which lake do I prefer?" Having to choose is really a bore. That's what servants are for. In any case, that's not what counts. Power—Knowledge—Will—let the inventors of those ideas take responsibility for them. It makes perfect sense to me that the great masses, very snobbishly, delegate to the class of intellectuals, of politicians, this business of managing, of choosing, of knowing what one wants. They are joyously dumping all those burdensome categories that no one, deep down inside, really wants any part of. That people want to be told what they want is certainly not true; it is not clear either that they really want to know what they want, or that they desire to want at all. The whole edifice of socialism is based on that assumption. They start from the fact that this is what people ought to want, that they are social in the sense that they are supposed to know themselves, know what they want. I think we have pressed beyond that point, beyond truth, beyond reality.

Objective irony, that would be the masses' offhand way of getting rid of their responsibilities, turning power back to its fantasies, knowledge to its obsessions, will to its illusions. The silent majority, as you see it then, is not the accomplice of law and order, but rather its silence is a dead silence. The masses are playing dead. And this stubborn silence, this insolent reserve, would sanction the disappearance of the social.

Exactly. Large systems of information relieve the masses of the responsibility of having to know, to understand, to be informed, to be up on things. Advertising relieves people of the responsibility of having to choose, which is perfectly human and perfectly horrible. As for power, it has always seemed ironic to me to delegate it to people. That's like catching them in a trap, and that trap closes on the political class itself. I see all of this as a profound reversal of strategy on the part of the masses. They are no longer involved in a process of subversion or revolution, but in some gigantic devolution from an unwanted liberty—with some evil genius lurking behind it all. I think we are beginning to realize how much terror lies at the heart of the paradise of communication. Beyond that, events are inconsequential, and that is even more true for theories.

But there is power in the fact of being inconsequential.

That was what interested me about May '68. Behind the political, revolutionary, and historical scene, and also behind the failure, there was the power of an event which managed to absorb its own continuity. It makes it implode, succeeds in swallowing its own energy and disappearing.

May '68 swept down on France like an avalanche, and no sooner had it appeared than it disappeared, mysteriously, practically without a trace.

Then where has all that energy gone? Nowhere—certainly not into socialism in any case. It must have been reabsorbed somewhere—without necessarily remaining underground so as to emerge later. For me May '68 was the first event that corresponded to this inertial point of the political scene. Continuity disappears. Only such things are fascinating.

Going to Extremes □ The Scenario of Deterrence □ Terrorism and Hyperreality □ The Impossible War □ Fascism and Transpolitics □ May '68 □ Two Forms of Secret □ The Ecstasy of Socialism □ The Story of Sophie Calle □ Ends, Means □ Power Doesn't Exist □ God's Strategy □ Italy in Political Simulation □ The Challenge to the Social

Sylvère Lotringer: *Comprehension is no longer involved there.*

Jean Baudrillard: No. But more comprehension is going to be re-secreted. It is intolerable for everybody that events should be inconsequential, or that their own desires. should be inconsequential. And, in the last analysis, that theory should be inconsequential. No exceptions allowed.

*All of that is part of what Paul Virilio calls "the aesthetic of disappearance."*¹⁵

From time to time theory allows itself beautiful effects of disappearance. What more can one do? In terms of results there is no difference between what came to an end with May '68 and whatever

Giscard d'Estaing or Mitterand accomplished. Acceleration permits another kind of disappearance effect, another order that can't be reached in any other way. Therefore, I agree with Paul Virilio on the idea of theory going to extremes. You will ask me, why are people going to those extremes, if you don't suppose that at some point the world, and the universe, too, is in the grips of a movement to extremes. There you are, apparently, forced to make an almost objective, rational hypothesis. It is impossible to think that theory can be nothing more than fiction. Otherwise no one would bother producing theory any more. You have to believe that going somewhere is not just a metaphor. And then, if it is a challenge, in any case there is a partner. It is no longer a dialectic, but there is a rule of the game. Somewhere there must be a limit that constitutes the real in order for there to be theory. A point where things can stick, or from which they can take off.

For Virilio there is definitely a trend toward extremes at work in the world today: the military class is swallowing up civilian society before disappearing itself in a suicidal race.¹⁶

Virilio's calculation is to push the military to a kind of extreme absolute of power, which can only ultimately cause its own downfall, place it before the judgment of God and absorb it into the society it destroys. Virilio carries out this calculation with such an identification or obsession that I can only credit him at times with a powerful sense of irony: the system devours its own principle of reality, inflates its own empty forms until it reaches an absolute and its own ironic destiny of reversal. I myself am not so interested in military hardware, but in software. It's the form of his idea that strikes me as valid.

The state of emergency, the risk of nuclear extermination—you can dismiss all that?

Why, of course I think about it, but for me there is no fatal term. The nuclear threat is part of a “soft” mode of extermination, bit by bit, by deterrence, not at all an apocalyptic term. It is the scenario of deterrence that Paul Virilio shares with me, apparently, because he moves back and forth between the real term and the mythical term, which is mine. For me, it’s in the realm of the intellectual wager. If there were an absolute term of the nuclear apocalypse in the realm of the real, then at that point I would stop, I wouldn’t write anymore! God knows, if the metaphor really collapses into reality, I won’t have any more to do. That would not even be a question of resignation—it’s no longer possible to think at that point.

The implosive side of the nuclear threat paralyzes everything. It’s more than deterrence, it’s political tetanus.

Virilio is very interested in strategic vicissitudes; I don’t have the patience. Does the nuclear threat have a political term? Or does it make it disappear when the bomb hits the ground? It’s the same as for the media, I no longer attach any importance to it. Can there be a political management of a material that is “transpolitical?” I don’t see where it could come from.

Let’s go back to your analysis of terrorism, which led you to discard the concept of the social. For a number of years we witnessed a trend toward extremes in the confrontation between the Red Army Faction and the German government. Now what was the final outcome? A

challenge; implosive forms of confrontation? Not at all. Once the extremes were eliminated (the Baader-Meinhof “suicides” at Stammheim), the possibility was established of bargaining, of striking a compromise. Politics regained the upper hand, and history with it.

Terrorism can have a visible, a spectacular form. It is still part of the dramatic, practically, in the historical realm. So it can be succeeded by a kind of negotiable terror. The term “hostage,” as I have used it, would then qualify not only the visible dramas of the taking of hostages, but rather the hyperreality of everyday life which is situated well beyond negotiable terror. It’s the same as for deterrence. It’s not the actual terror of the orbiting bombs’ power of destruction; Virilio says that very clearly. War having also become an impossible exchange, the hostage would only qualify a situation in which all exchange has become impossible.

War is perhaps impossible: it continues nonetheless everywhere you look.

People get killed, people die in war, of course. But it would still involve a kind of conspiracy to setup a *trompe l’oeil* decor, the way city planners make provisions for parks and greenery. The history of Europe is perhaps of that order—an effort to circumscribe Europe as a space of freedom, a political space, etc., to escape that panic of the insolubility, the impossibility of a declared war, of a war which can really signify itself. It is set up as a war space in an attempt to somehow alter, however minimally, the situation of generalized dissuasion, which is intolerable. The consequences are felt at some point with this blockage, this leukemia of political life which is unbearable for everybody, for the ruling classes as well as for those who are ruled. But at this point war certainly no longer

has the same meaning, nor does art, or politics, or the hostage. Everything takes on another existence, with different stakes.

You once tried, along with Virilio, to theorize the concept of the “transpolitical?” Is the transpolitical situated on the other side of the political logic of consequences? Can that be a way of saving the political?

The efforts to save it, that is what we are witnessing all around us. Those efforts are occupying the scene. The present, or recent, form of socialism in France—I call it “ecstatic”—in that sense it is transpolitical. It proceeds from a model. Socialism realizes, hyperrealizes a model which no longer has any veracity or original passion.

The transpolitical would be a negative notion then. It’s the same scene, but emptied out from within.

In that sense, yes. That is part of the exterminating analysis. I’m not crazy about the term itself. It’s almost too “figurative.” It signifies that there could still be a beyond, and that we ought to go and take a look at what’s going on there. I prefer the formulation in terms of that point Canetti describes. We don’t know what happened after that. The traditional points of reference are no longer usable, but we don’t know what we are in. To demand a degree of truth is always problematical. Fascism was already something like that. It was a kind of potentialization. That is why it remains relatively inexplicable in political terms, such as capitalism or class struggle.

There is a secret to fascism.

Yes. It derives its overwhelming necessity precisely from its being isolated and disconnected, as in the case of the catastrophe, but this necessity is far beyond any rational finality. The secret lies in that total autonomy of a narrative, of a form, a myth that can no longer be described in a logical, coherent and acceptable manner, but runs amok. Past a certain threshold of inertia, forms start snowballing, stampeding, and terror is unleashed as an empty form. There comes about a swept away effect, an effect that feeds on itself and can become the source of immense energies, as fascism did, unfortunately. When effects go faster than causes, they devour them. I could easily see the “speed-up” analyzed by Virilio from this angle, as an attempt to accelerate faster than linearity can. Movement goes somewhere, speed goes nowhere. May ’68 was an illogical event, irreducible to simulation, one which had no status other than that of coming from someplace else—a kind of pure object or event. Its strangeness derives from a logic of our own system, but not from its history. It is a prodigious effect, and it is situated on the other side of that crucial point Canetti describes and that I mentioned earlier.

The cause of an event is always imagined after the fact. After that jolly May, we were treated to the curious spectacle of causes racing after effects.

May ’68 is an event which it has been impossible to rationalize or exploit, from which nothing has been concluded. It remains indecipherable. It was the forerunner of nothing.

There are no children of May.

Perhaps a kind of “secret” is involved here too.

Tell me about secrets.

There are fundamentally two kinds of secrets. The obscene form of the secret involves a saturation of the event with explanations. The other kind involves something which is not hidden and therefore cannot be expressed directly in words. It is this second kind of secret which makes the event somehow innocent. Now what can you do with that? Ordinarily, when things happen, you pick them up as best you can as a subject. In the case of May '68, we have been forced to give all our subjective energy to the object.

The event becomes a kind of slippery object that refers each subject back to his/her own fantasies without ever allowing itself to be touched.

That event disappeared without leaving a trace other than this secondary and parodic effect, this second or third-hand product manufactured to occupy a political scene that has been utterly absorbed and destroyed: French socialism.

The socialists' error is to have occupied the vacuum and to have allowed themselves to be sucked into the black hole of politics.

There are two ways of seeing this. You can say there used to be a political sphere and there isn't anymore, following a Foucauldian genealogy. That was how Foucault talked about man. There is no longer a scene of politics the way it was organized around the history of power relations, production, classes. Power is no longer an

objective, locatable process. This is what I say is lost, if we can speak of an end of something. We are elsewhere. If, on the contrary, the political sphere consists in knowing how to play on an event or a thing on the basis of its objective or conscious end—but in order to ward it off—then power, in political terms, becomes a kind of challenge.

A challenge from the powers that be not to exercise power?

I wonder, in fact, if true power, the power that deepens the meaning of politics, is not the one that pulls back from itself, that plays out its own death, without even willing it consciously. The secret of power is that it can no longer be occupied, no longer be taken. When “power” is confused with the “power structure,” you know it is no longer power. It becomes extremely vulnerable.

Could we not conceive this phenomenon in a more active fashion? The political as the art of not occupying a position yourself, but creating a void for others to rush into it.

The political sphere must keep secret the rule of the game that, in reality, power doesn't exist. Its strategy is, in fact, always creating a space of optical illusion, maintaining itself in total ambiguity, total duplicity in order to throw the others into this space. This is Machiavelli's strategy.

It is also the story of Sophie Calle.¹⁷

Right. For no particular reason, as you know, she followed a stranger in the street; she became his shadow and thus, in a certain

sense, erased his traces, acted as his destiny. Creating a void, she asked the other to fill it. She herself is nothing. She has no desire of her own in all this. She doesn't want to go anywhere, even though she follows him all the way to Venice. She doesn't want to find out what he is or to know his life. She is the proof that, although he thought he was going somewhere, in fact he is going nowhere. Where he supposedly is, there's no one. We could envision this story in terms of Balthazar Gracian. Is God's strategy really to lead man to his own ends, in other words to move man closer to the image of God according to a progressive-evolutionary process? God isn't so dumb, Gracian says. Nowhere does it say that man wants to arrive at his own end, which would be the idea of God in its canonical form. God's strategy is much more subtle, which no doubt corresponds to man's desire not to give a shit about his own end. God's strategy—that of all the Jesuit manuals that were incredibly widespread in the seventeenth century—is to keep man in an eternal suspense. And that is in the order of politics, which reveals God as being fairly malicious, perverse, given man's faculty to erect almost anything as a finality. Any possible illusion to avoid the Last Judgment, which is truly Hell. In fact, politics is always in a contrary, twisted, or simply “seductive” relation to its own ends. God is much more interested in the game, in the possibility of playing with ends, even using means. Furthermore, this proposition—the end and the means—has always favored the ends at the expense of the means. Since the means are immoral, the ends must be moral. But we could very well turn the proposition around, and this is precisely what the Jesuits do: play with the means, whatever, for the ends cannot be found anymore. For the Jesuits, and this is their basic proposition, it is impossible to establish a proof of God's existence. So all right, God exists, the grace of

God exists, but it has nothing to do with us because what we're dealing with is a strategic worldliness. And with this you can play. There are only means.

In Simulations, what especially interested me, in fact, was the possibility of effecting this kind of diversion. I was struck by the fact that the Italians—in particular certain figures of the Autonomia movement¹⁸—when confronted with an emergency situation, found in certain of your propositions, even if they were disenchanted ones, instruments that they immediately tried to use politically. Instead of respecting your own ends (or their absence as ends...), they took certain of your concepts as floating theoretical tools capable of being reinvested in particular situations. In short, they diverted your own diversion. I admit that I like this practical perversion of your own theoretical perversion.

That indeed seems to me to be the situation in Italy. Everyone seems to be party to prolonging a situation that isn't exactly political—in any case, no one can pull the strings anymore. The situation is seductive because of that kind of indecisiveness with which everyone plays without necessarily being aware of it. I like that Italian ability to turn around, turn away an objective state that would otherwise be catastrophic: the State could have disappeared a long time ago, along with politics.

In fact, the State has never existed there...

I think that every other country is in the same situation, despite appearances to the contrary. They are all in a situation of political simulation, but on the sly. Italy, on the other hand, seems to be exercising the simulacrum as such, seduction as such.

The simulacrum supports politics, instead of wiping it out.

The Italians have a long tradition of all this with the Jesuits and the Church—in the way Nietzsche meant. For them, the end is always imminent, but at the same time there is a possibility of almost joyful resurrection with each event, and that is phenomenal. We certainly couldn't say the same of Poland... Who are ideologically active cannot help fantasizing about a world that would make more sense, or that would return to sense. And so you get to terrorism, which invokes an enormous fantasy of a political order, of the State, the better to murder it, to massacre it. But what game is terrorism playing? Terrorism makes no more sense than the State does. They are accomplices in a circular set up.

In Germany as in Italy (neither country has ever been unified or centralized), terrorism helps the State appear.

It's the role of a partner more than of an adversary. It's always like that: events are played out on a conscious level of adversity, of war, of irreconcilable, incompatible ideologies, but in reality what's happening underneath it all? Who would dream that the situation can become so totally terroristic that in fact it joins its other extreme? I don't see how all this can end. It is not objectively representable.

You see in the terrorist act, as in nuclear confrontation between the Great Powers (which is, in fact, State terrorism), not an explosive phenomenon, but the point at which the social implodes. But what is "the social?" You hypostatize a complex reality in an abstraction, only to immediately send the abstraction back to the domain of unreality and proclaim its end. Isn't that a bit too easy?

But I take the social as already hypostatized. From hypostasis to ecstasy!

If the social doesn't exist, if it has never existed outside of the theoretical imagination, then it can't implode.

All right, that's entirely plausible. And yet you could also state the hypothesis that at a given moment the social did exist, but not at all as a representation of society, nor in a positive sense, but rather as a challenge to the reality of things, as a virulent myth. This is how Georges Bataille saw sociology: as a challenge to the very nature of the social and to society. History also existed in that sense. But then, that's not really existence, because when history begins to exist, very quickly there's nothing left but to treat it as an instance of jurisdiction and meaning. I have never resolved that ambiguity between being and existence; I believe it's insoluble.

The Challenge to the Real □ A Geoseismic View of Things □ Theory as Event □ The Art of Disappearance □ The Vortex of Implosion □ Seduction □ The Malice of the Social □ The Slipperiness of Forms □ The Evil Genius of Theory □ Extermination □ Metaphysics and Metatheory □ “Forgetting” Theory □ Myth and Serials □ The Media’s Anti-Destiny

Sylvère Lotringer: For Nietzsche, the philosopher must decipher action. He must actively evaluate the forces confronting each other in society. You conceive of the social as the depletion of an empty form. What role, then, do you attribute to theory? Must it be a virulent myth, as it is for Bataille? But if the social has become weightless, what does myth attack? And for what cause?

Jean Baudrillard: I admit, that question of theory troubles me. Where is theory situated today? Is it completely satellized? Is it wandering in realms which no longer have anything to do with real facts? What is analysis? As long as you consider that there is a real world, then by the same token there is a possible position for theory. Let us say a dialectical position, for the sake of argument. Theory

and reality can still be exchanged at some point and that is ideality. There is after all a point of contact between the two. And then you can transform the world, and theory does transform the world. That is not at all my position anymore. Moreover, it never was. But I have never succeeded in formulating it. In my opinion, theory is simply a challenge to the real. A challenge to the world to exist. Very often a challenge to God to exist. But there is more than theory. In the beginning, religion, in its former heretical phase, was always a negation—at times a violent one—of the real world, and this is what gave it strength. After that, religion became a process of reconciliation rather than a pleasure or reality principle. This can hold true for theory as well: a theory can attempt to reconcile the real with theory itself. And then there is a principle of antagonism—an absolutely irreconcilable, almost Manichaean antagonism. You maintain a position of challenge, which is different from unreality.

Still, isn't that exactly what you do: make stakes unreal by pushing them to the limit?

But I hold no position on reality. Reality remains an unshakeable postulate toward which you can maintain a relation either of adversity or of reconciliation. The real—all things considered, perhaps it exists—no, it doesn't exist—is the insurmountable limit of theory. The real is not an objective status of things, it is the point at which theory can do nothing. That does not necessarily make of theory a failure. The real is actually a challenge to the theoretical edifice. But in my opinion theory can have no status other than that of challenging the real. At that point, theory is no longer theory, it is the event itself. There is no “reality” with respect to which theory could

become dissident or heretical, pursuing its fate other than in the objectivity of things. Rather, it's the objectivity of things we must question. What is this objectivity? In the so-called "real world," don't things always happen that way? By a divergence, a trajectory, a curve which is not at all the linear curve of evolution? We could perhaps develop a model of drifting plates, to speak in seismic terms, in the theory of catastrophes. The seismic is our form of the slipping and sliding of the referential. The end of the infrastructure. Nothing remains but shifting movements that provoke very powerful raw events. We no longer take events as revolutions or effects of the superstructure, but as underground effects of skidding, fractal zones in which things happen. Between the plates, continents do not quite fit together, they slip under and over each other. There is no more system of reference to tell us what happened to the geography of things. We can only take a geoseismic view. Perhaps this is also true in the construction of a society, a mentality, a value-system. Things no longer meet head-on; they slip past one another. Everyone claims to "be in reality." But the test of reality is not decisive. Nothing happens in the real.

Is anything happening in the theory then?

Theory dismantles the reality principle; it's not at all a means of objectivizing things in order to transform them. No, I don't believe that. At a certain point I felt—if we suppose that the real, and social practices, are indeed there—that I was launched on a trajectory that was increasingly diverging, becoming asymptotic. It would be an error to constantly try to catch hold of that zig-zagging line of reality. The only thing you can do is let it run all the way to the end. At that point, they can raise any objection they like about the relation

to reality: we are in a totally arbitrary situation, but there is an undeniable internal necessity. From that point on, theory maintains absolutely no relation with anything at all; it becomes an event in and of itself. We can no longer fix the way things are going.

I wonder if there isn't a kind of "skidding" endemic to theory. When theory manages to complete itself, following its internal logic, that's when it disappears. Its accomplishment is its abolition.

Yes, I really believe that's true. Can theory (I'm speaking here about what I've done) produce, not a model, but a utopian, metaphorical representation of an event, even as its entire cyclical trajectory is being accomplished, completed? I think there is a destiny of theory. There is a curve we can't escape. You know that my way is to make ideas appear, but as soon as they appear I immediately try to make them disappear. That's what the game has always consisted of. Strictly speaking, nothing remains but a sense of dizziness, with which you can't do anything.

Isn't that a little bit suicidal?

It's suicidal, but in a good way. If this game didn't exist, there would be no pleasure in writing, or in theorizing.

Theory, or the pleasure of disappearing...

There is an art of disappearing, a way of modulating it and making it into a state of grace. This is what I'm trying to master in theory.

It's the end of theory, at least in Canetti's sense.

Yes, in that sense.

Theory implodes.

It's possible that theory will implode, that it will absorb its own meaning, that it will end up at best mastering its disappearance. But it doesn't happen like that. We must manage to choke back the meanings we produce—which always tend to be produced. If a theory—or a poem, or any other kind of writing (it's not endemic to theory)—indeed manages to implode, to constitute a concentric vortex of implosion, then there are no other effects of meaning. Theory has an immediate effect—a very material one as well—of being a void. It's not so easy to create a void. And besides, there's catastrophe all around it. I don't see how theory and reality can go together. Can we implode in the real with charm? Without going all the way to suicide, we continually play on the process of disappearance in our relations to others. Not by making ourselves scarce, but by challenging the other to make us reappear. That's what seduction is, in the good sense. Not a process of expansion and conquest, but the implosive process of the game.

You theorize the way others go to a casino. It's your gambling side; you swoop down on a theoretical object—Foucault, for example—with a cold passion and you totally disconnect it from its own thrust...

There has to be some pleasure at stake, of course, which is neither the pleasure of prophecy nor, I think, of annihilation (destruction for destruction's sake). A perverse pleasure, in short. Theory must be played the way we said gambling was before.

The secret of gambling is that money doesn't exist. Does theory have a secret too?

The secret of theory is that truth doesn't exist. You can't confront it in any way. The only thing you can do is play with some kind of provocative logic. Truth constitutes a space that can no longer be occupied. The whole strategy is, indeed, not to occupy it, but to work around it so that others come to occupy it. It means creating a void so that others will fall into it.

If theory can no longer occupy anything, can it at least constitute a challenge to the system to bring about its own annihilation?

I have my doubts about its capacities in that respect. Those in power manage it much better than we could. The French socialists were wiped out because they couldn't see the malice of the social, which the Jesuits know so well. They should have had a more sporting idea of struggle: the slipperiness of forms. By trying to establish stability the socialists lost every time. They were always completely out of step with their system of cultural projection. The ground they fell on was quicksand. So what else could they do? What position can theory hold when it comes to thinking up events of that order? In concrete terms, I can't see any. Except perhaps in the twisting in which systems, in the simulated references they latch onto (the masses, the media), end up turning on themselves without intending to, and skidding. To me this seems pure genius, in the evil sense. It's a hypothesis, but a rather effective one.

Theory can anticipate or hasten the catastrophic aspect of things.

We could say that theory is ahead of the state of things, that it moves too fast and thus is in a position of destiny with respect to what could happen. In reality, things happen in such a way that they are always absolutely ahead of us, as Rilke said. We're always late, and therefore they are always unpredictable. No matter how, things are always much further along than theory simply by virtue of the fact that the use of discourse is in the domain of metaphor. We can't escape it. In language we are condemned to using ambiguous extrapolations. If we claim a truth, we push effects of meaning to the extreme within a model. All that theory can do is be rigorous enough to cut itself off from any system of reference, so that it will at least be current, on the scale of what it wishes to describe.

You've cut yourself off from every system of reference, but not from referentiality. What I see you describing is not a challenge to the real, but a challenge internal to theory. You don't criticize the genealogical attitude or the libidinal position, you send them spinning away like tops. You wholly embrace the movement that animates them, you amplify their concepts to the maximum, pulling them into the vortex of your own dizziness. You draw them into an endless spiral which, like the treatment of myths by Lévi-Strauss, leads them bit by bit to their own exhaustion.

That's right. Thus theory is exterminated. It no longer has any term, literally. You can't find an end for it anymore. That's one mode of disappearance.

By pushing theory to its limit the way you do, you are hyper-realizing it. You take away from theory its substance, to exhaust it, to extenuate

it in its form, and then you “forget it” as a body in suspension might be left behind. You don’t even simulate the real, you play God’s advocate, the evil genius of theory. More Foucauldian than Foucault, you evaporate his microphysics; more schizo than Deleuze and Guattari, you straddle their fluxes, denying them any resting point. You are not the metaphysician you would like people to take you for; you are a metatheoretician. A simulator of theory. No wonder theoreticians accuse you of being an agent provocateur. You aren’t theoretical, you are “worse.” You put theory into a state of grace into which you dare the world to follow you.

Theory is simulation. At least that is the usage of it I have. Both simulation and challenge. It isn’t deliberate. It started that way, that’s all. I don’t want to give it a general form.

You catch concepts in their own trap—that is, in yours—abolishing every certainty by dint of fidelity. That is the position of humor, which can be sad, as well as tongue-in-cheek. You adopt the imperceptible insolence of the servant challenging his master (his intellectual masters) to take him seriously. Calling your bluff would mean getting entangled in your game. But to evade your challenge still amounts to lending you a hand. You “forget” those whom you vampirize, but you never allow yourself to be forgotten. You are like the media, about which one can say nothing without oneself becoming implicated in it. What allows you to understand it so well, is that you are included in it. You are both playing the same game. You both use the same strategy. You don’t speak about the media, the media speaks through you. As soon as you turn on your theoretical screen, the great myths of history are turned into a soap opera, or into “serials. You make them share the fate of that TV program, “Holocaust,” which you analyzed so well. ¹⁹

I don't deny history. It's an immense toy.

Yes, if you remain glued to the screen, or fascinated by the giddiness of commutations.

Our anti-destiny is the media universe. And I don't see how to make this mental leap which would make it possible to reach the fractal or fatal zones where things would really be happening. Collectively we are behind the radio-active screen of information. It is no more possible to go behind that curtain than it is to leap over your own shadow.

You are one of the few thinkers to confront the Gorgon of the media from within, to extract from it a vision—at the risk of being paralyzed. Yet you, too, need an adversary to succumb to your own fascination. And that partner can't be the media since you are yourself behind the screen; nor can it be reality, which you have left far behind. That partner is theory. Cultivating paradox in order to revulse theory, to upset its vision, to bring it to a crisis by playing and displaying the card of its own seriousness. That, I believe, is what your pleasure is, the only one maybe, or the only socializable one, at any rate a pleasure that is as strong as fascination.

I admit that I greatly enjoy provoking that revulsion. But right away people ask, "What can you do with that?" It relies after all on an extraordinary deception—in the literal sense of the term. There is nothing to be had from it.

Paris — Rome, 1984–85

Notes

1. Elias Canetti, *The Human Province*, tr. Joachim Neugroschel. New York, Seabury Press, (1972) 1978.
2. Jean Baudrillard, *The Mirror of Production*, tr. Mark Poster. New York, Telos, 1975.
3. Jean Baudrillard, *Simulations*, tr. Paul Foss, Paul Patton and Philip Beitchman. New York: Semiotext(e) Foreign Agents Series, 1983.
4. Gilles Deleuze and Felix Guattari, *Anti-Oedipus*, tr. Robert Hurley, Mark Seem, Helen Lane, New York, Viking (1972) 1977.
5. Gilles Deleuze and Felix Guattari, *A Thousand Plateaus*, tr. Brian Masummi, Minneapolis, University of Minnesota Press (1980) 1987.
6. Paul Virilio, *Speed and Politics*, tr. Mark Polizzotti, New York, Semiotext(e), (1977), 1986.
7. Georges Bataille, *The Accursed Share*, tr. Robert Hurley. New York, Zone Books, (1967) 1991.
8. Jean Baudrillard, *In the Shadow of the Silent Majorities*. New York: Semiotext(e) Foreign Agents Series, 1983).
9. *Ibid.* "The End of the Social" comprises the second part.
10. Jean Baudrillard, *Symbolic Exchange and Death*, London, Sage, 1993.
11. Jacques Monod, *Chance and Necessity*, New York: Vintage, 1972.

12. Gilles Deleuze, *Logic of Sense*, tr. Mark Lester and Charles Stivale, New York, Columbia University Press, (1969), 1990.
13. Jean Baudrillard, *Seduction*, tr. Brian Singer, New York, St. Martin's Press, (1979) 1990.
14. *Loving Boys*, (New York: Semiotext(e), 1980).
15. Paul Virillio, *Aesthetics of Disappearance*, tr. Philip Beitchman, New York, Semiotexte, (1980) 1991.
16. Paul Virilio/Sylvere Lotringer, *Pure War*, (New York: Semiotext(e) Foreign Agents Series, 1983).
17. Sophie Calle, *Follow Me*, tr. Dany Barash and Danny Hatfield , Seattle, Bay Press, (1983) 1988.
18. *Autonomia: Post-Political Politics*, (New York: Semiotext(e) 1980).
19. Jean Baudrillard, *Simulacra and Simulation*, tr. Sheila Faria Galser, Ann Arbor, University of Michigan Press, (1981) 1994.

FORGET FOUCAULT

Jean Baudrillard

Introduction by Sylvère Lotringer

Foucault's discourse is a mirror of the powers he describes. Its strength and its seduction lie there, and not in its 'truth' index. But what if Foucault spoke to us so well of sexuality only because its form, like that of power, is disappearing? In fact the entire analysis of power needs to be reconsidered. We are at the point where no one exercises power or wants to challenge it any longer. And there has never truly been a sexuality.

In 1976, Jean Baudrillard sent this essay to the French magazine *Critique*, where Michel Foucault was an editor. Though invited to reply, Foucault remained silent. *Oublier Foucault* (1977) made Baudrillard instantly infamous in France. Using the recently published *History of Sexuality* as the occasion, Baudrillard questions the foundations of Foucault's entire oeuvre. First published in 1987 in America, this devastating confrontation is complemented by a long dialogue with Sylvère Lotringer, "Forget Baudrillard," which clarifies some of the issues raised by Baudrillard's pamphlet and retraces the trajectory of his ideas. There is no better introduction to Baudrillard's polemical approach to culture than *Forget Foucault*, where Baudrillard dares his formidable adversary to meet the challenge of his own thought.

Internationally renowned as a 21st-century philosopher, reporter and provocateur, Jean Baudrillard has upset all existing theories of contemporary society with scathing humor and clinical precision. His major books in English are *Simulations*, *Fatal Strategies*, *Impossible Exchange* and *The Intelligence of Evil*.

SEMIOTEXT(E) FOREIGN AGENTS

distributed by **The MIT Press**

ISBN-10: 1-58435-041-5

ISBN-13: 978-1-58435-041-5

