
Baudrillar
d

e Agony of Power

uction by Sylvére Lotringer

Translated by Annes
Hod9eS

semiotext(e)
intervention

series o 6

SEMIOTEXT(E) INTERVENTION SERIES

© 2010 Semiotext(e) and Jean Baudrillard

This translation © 2010 by Semiotext(e)

All rights reserved. No part of this book may be

reproduced, stored in a retrieval system, or

transmitted by any means, elec- tronic, 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

Thanks to Marine Baudrillard, Marc Lowenthal and John Ebert.

Inside cover photograph: Jean Baudrillard

Design: Hedi El Kholti

ISBN: 978-1-58435-092-7

Distributed by The MIT Press,

Cambridge, Mass. and London, England

Printed in the United States of America

http://www.semiotexte.com/

ent
s

uction by Sylvére
Lotringer

Domination to

Hegemony White Terror

of World Order re Good

Grows
Roots of Evil

7

59

79

J O9

“

.

'BN30 €ATION AND SERVITUDE

Yhin book gathers previously unpublished texts
in 2005, two years before the author’s death.
Baudrillard read them at various conferences

md the world, in Rio de Janeiro, Montreal,
New Yiik, Quito, etc. By then, he had become

an itin- at philosopher—he never was much of
a “home” j:4iiJosopher anyway I joined him in

Montreal in late October 2005, where he
delivered the first text ioduded here, “From

Domination to Hegemony.” He was taking a crack
at the bewildering situation currently facing us as

we exit the system of“domina- tion’ (based on
slavery, obedience, alienation) and enter a more

expansive world of “hegemony,” in which
everyone becomes both hostage and accom- plice

of the global power. It was a very powerful text,
and I offered to publish it right away in English.
Baudrillard was hoping to turn all the texts he was

' writing at the time into a new book, so I held off.

with cancermonths later he was diagnosedA few
and never regained enough strength to follow H]9

OT1 texts, slightlyproject. I am publishing thesethis
edited to avoid duplication, into a book in order to

I simply addedfulfill, at least partially, his wishes.'
year tothat he gave that sameinterviewan

hC!WhlChFrench cultural magazine,Chronic’art, a
one to make

himself that
reviewed personally. Baudrillard wasn’t

statement—he didn’t takefinala
this book could certainly be read asseriously—but

his intellectual mind couldtestament. Only a free
neverBaudrillardwritten it. Like Nietzsche,have

alreadywas afraid of shaking everything that was

crumbling down, whatever tht2 OlltCOlTlé.
YorkMontreal, we came back to NewLeaving

where we had scheduled a public dialogue
between inSocial Researchat the New School forourselves

front of a packedearly November. It took place in
audience, and hundreds more people lined up good-

last
trip

humoredly in the street. It was
Baudrillard’s into a festival.United States, and it turnedtheto

whetherwanted to check for themSf2lVesEveryone
of himself.Baudrillard was for real or a

simulacrum huge emptyhere he was at the center of theAnd
little manstage—a stocky, soft-spoken bespectacled

face, mumbling somewith a large Native-American

1. Two other texts were published separately as Gzizi/i'4/ º

trans. Chris Turner, Lotidofl, Seagull BO0ks 2010s

³º' ° '

English with a German-sounding accent. I am not
sure anyone understood everything that was said,
but the audience was ecstatic. It was philosophy by
contact. This is the way theory was being accomo-

dated in an age of media spectacle. But why
should
&eory be spared the general decomposition of all
values, which is turning culture, politics, not to
mention life itself, into a carnival! Even Slavoj Zizek
sfavishly said of Alain Badiou, playing each other
up, diai he was “Plato walking among us.” Why
not Mao himseifi As Baudrillard wrote: “History
that repeats iixelfturns to farce. But a farce that
repeats itselfends up making a history.” The event
was history

Very early on, Baudrillard mapped out most of
the concepts that he would work on for
decades to come. As he recognized it himself, a
philosopher may' only have uur idea in his life,
and be lucky that lic has one, but he could unfold
it in such a way diat no one would recognize it
whenever they pnssed by it again. Actually,
Baudrillard had two mnjor ideas: the first one,
critical, was that reality lins disappeared and was
replaced by simulacra; che second one, more
agonistic, was to turn this disappearance into a
symbolic challenge.

The agonistic challenge was what he really
cared about, but simulation and simulacra is what
pcxiple remembered him for most, often taking it,
czxoneously, as an advocation on his part. It was in

fact a jubilant diagnosis of our civilization.
Baudrillard could never quite believe his eyes
when faced with what we keep doing to ourselves
in the name of—whatever. Like Anton in Artaud,
Baudrillard realized from the onset that our culture
was getting divorced from life. By the time he was
writing, there was not much life left to be divorced
from. Baudrillard was hailed as the inventor of
“post-modernism,” a concept he rejected. The same
confusion surrounded Michel Foucault, who was
cast as the stern advocate of control, or Paul Virilio
cast as the prophet of spee‹i. The publication of
Simulations gave Baudrillard instant prominence in
the New York art world. It got him pigeonholed as
the denier of reality, and he was adulated or hated
for it. He was in fact already working on other
concepts—seduction, fatality, ecstasy—by the time
simulation became the rage. “Simulation” never
was Baudrillard’s signature concept, the way the
“society of the spectacle” was for Guy Debord,
although the two notions remain closely related.
Simulation is spectacle without an agency. The
concept got out of hand, the way the Oedipus
Complex did for Freud, who only wrote eight
pages all in all about it. The two parts that
make up Simulations were only put together in the
book I published in English in the Foreign Agents
series in 1983. In French, they belong to different
books. “Simulation” was first mentioned in The
Consumer

Serie published in 1970, a couple of years aher
Debord’s Society ofthe Spectacle. Fittingly, Baudrillard
managed to turn Ferdinand de Saussure’s discovery
of linguistic value (signs as pure differences) into a
structural revolution.” It was a clinical assessment
of a society that was losing all its moorings.
Identifying the code independently of any outside
reference allowed him to read the sign on the wall
—
&e floatation of value escaping into boundless spec-
ulation. Politics aher that could never be the same.

The major turn in Baudrillard’s thinking, para-
doxically, happened in America. An invitation by
Marxist Fredric Jameson to teach for a few
months in San Diego in 1975, together with Jean-
Franqois Lyotard, Michel de Certeau, Louis Marin
and Edgar Morin, turned out to be decisive. The
iw'o camps didn’t always see eye to eye, and there
w'ere occasional tensions and mutual exclusions,
w'hich I happened to witness at the time, but it
certainly was a learning process on both sides, and
had lasting repercussions. Baudrillard took a huge
step forward when he discovered the “Silicon
$"alley” phenomenon, the home-based computer
utopia, which he hailed as the “cybernetic disinte-
gration of the ‘tertiary metropolis.”" [45J Until

2- Jan Baudrillard, Syée/‹c Exchange and Death, tons. Iain Hamilton

C•ziir. London, Sage Publications, 1993, p. 45. All the page numbers

in djs ioni×:Auction refer to this book.

then, he had seen the sphere of consumption as a
mere appendage of the sphere of production, the
way superstructures sat on infrastructures in
Marxist theory. Registering the California effect,
Baudrillard realized that production was moving

into consumption. His analysis of the consumer

society hadn’t been a limited case study; it applied
everywhere. The consumer process couldn’t be
stopped, it would engulf everything. Soon, the
entire world would be “consumed” by the
exchangeability of capital. “Everything within
production and the economy becomes com-
mutable, reversible and exchangeable according to

the same indeterminate specularicy as we find in

politics, fashion or the media.” [16] Capital no

longer was a process of production; production

itself was dissolving into the code. [18] He also

understood that there was no more gap left, no
insider’s distance that would still allow for a cri-
tique of society. Any counter-discourse filtering
into the code would immediately be “disconnected
from its own ends, disintegrated and absorbed”
like everything else. [2]

Before leaving San Diego, Baurillard feverishly
completed his ma rim n/›us, Symbolic Exchange
and Death, which he published the following year,
a thick and rambling book that served as a scaf-
folding for everything that he would try out in the

to come. While Deleuze and Guattari
main- s ncd that society keeps leaking from all
sides and xbai capital never stops investing and

disinvesting Stories with its flows,
Baudrillard’s own version it capital, the

structural revolution of value, was azivdiing but
fluid. On the contrary, it was a crmogenizing

principle based on repetition, bringing
together differences from various sources in a

larger and larger scale. By an “extraordinary
coincidence,” Baudrillard recalled, he had

turned to Freud just at the moment when he
realized that die system of production was

moving to the sphere of reproduction. It
dawned on him that the entire political

economy was governed by the
&adi drive. [148] In its most “terroristic structural
fi:×m,’ the law of value was a “compulsive repro-
ducrion of the code.” It was death on the march,
and ‘the destiny of our culture.” (152]

The death drive keeps unbinding energy and
icauxung it to a prior, inorganic state. Freud treated
ii as a biological metaphor, but also as a myth,
magnificent in its indefiniteness.” Using Freud
against Freud, Baudrillard celebrated it as an
amazing breakthrough, a major anthropological
discovery. This sent him back, via Mauss and
Bataille, to ancient cults and primitive formations.
Although he would hardly refer to it by name, the
death drive became the keystone of his entire
w'ork. The exaltation that he felt then, seeing

everything suddenly coming together, reverberates

through Symbolic Exchange and Drith, especially
in the preface, which takes on a visionary

“Everywhere, in every domain, a single form
pre-

Air innovative forms of labor and freer trade-

unionism along the line of the Wobblies (the
laxernational Workers of the World) who had
cuganized immigrant workers in the 1920s. Felix

dominates: reversibility, cyclical reversal and Gmiiari publicly espoused their cause in France,

annulment put an
end to the linearity of time, Toni Negri conceived it in Italy, and Jean

language, economic exchange,
accumulation and

power. Hence the reversibility of the gift in the

Baudrillard dreamed it in America. They all had
winched the same conclusions: the Fordist system,

counter-gift, the reversibility of exchange in the wixh communist parties and labor bureaucracy

sacrifice, the reversibiliry of time in thé QCle. . . In
every domain it assumes the form of extermina-

tion and death, for it is the form of the symbolic

itself.” [2] Reversibility is the form death takes in

a symbolic exchange. And Baudrillard warned

Deleuze and Guattari that “all the freed energies

will one day return to it. . . For the system lS thC

master: like God it can bind or unbind energies;

what it is incapable of (and what it can no longer

avoid) is reversibility.” [5]

At the time Baudrillard was witnessing the twi-

light of labor culture in the deserts of
California, the Operaist movemen t in Italy was
experimentln$ with the same idea, but on a
much larger scale, voluntarily renouncing
steady employmen t and

h×:ked together, was blocking any change. It had to
lv:replaced by “zero work” and “cottage industries.”

Compared to the French “Glorious Three,”
1830, 1848 and the 1871 Paris Commune, May
"68 was a failed revolution, but it succeeded in
inter ways. It demonstrated that traditional class
smq;gIe no longer was a viable political alternative.
TI×: “revolutionaries” remained on the sideline,
amd the rebels were already engaged in repro-
duction. Italian autonomists saw the coming
Rmfordist paradigm as radical utopia, it was the

communism of capital.”3 Baudrillard wasn’t so
nixe. Looking at it as part of the “revolution of

vnlue,’ he realized that Postfordism and the new
ixxlinologies of labor could well be another step
inwards an “integral reality” that no one would be

relying instead on collective

technological advances. Italian

intelligence and
autonomists
saw

5. R×ilo Virno, Grammar af the Multitude, trans. Isabella
Bertoletti,

themselves as a new breed of communists, and yet

they were open-ended enough to look to America

Cascaito, and Andrea Casson, Los Angeles,
Semiotext(e),

able to oppose, short of capitalism itself. The
intellectual split became unavoidable. In the
1980s, the “winter years,” Baudrillard’s
extrapolations

be read again in that light. It may well have been
R missed encounter.

were rejected by his peers as “weak thought.” 1.ilCe Foucaul
t,

Baudrillard had been deeply

The consequences of the paradigmatic change
indeed were huge, and they could be read in '
different ways. Immaterializing labor allowed the
form of capital to penetrate the entire society. It
invested workers both at home and in the social
space “as one might ‘invest’ a town, totally
occu- pying it and controlling all access.”
[19]. No longer brutally bought and sold on
the market- place, labor power became another
commodity. Labor and non-labor time
(exchange value and use value) became harder
to differentiate, as Baudrillard had anticipated,
and the extraction of surplus-value problematic.
The passage from the golden age of production
to the sorts/¶actu was exciting; for some, like
Toni Negri and Paolo Virno, it promised the
deployment of a “general

affected b)z the work of Antoniri Artaud and
Georges Bataille, “high modernists” who intro—

CCd thélTl both IO Nietzsche, but their influence
on Baudrillard remained long-lasting. Both
Ariaud’s “theater of cruelty” and Bataille’s “sacri-

ii::es" were attempts to recreate a symbolic bond
in a world increasingly estranged from it. The con

— Opt Of “cruelty,” inspired by Nietzsche,

involved arict rules that had to be appli-ed wi- th
an implaca- rigor. The display of gruésome

tortures and di$memberments in Foucault’s
DiiciEline and Mh published the same year, were

cruel in that
. the ritual of power was meant to inflict on

the regicide’s body pains that would be, down
to 6tc last detail, commensurate to the outrage.

In the classical—legal—c onception of sover-

intelligence” open to change and innovation. QJ, the
monarch

isn’t just considered superior

Looking at it the other way, it was nonstop work JRivereign”) to his miserable subjects in relative
and general stupidity. The structure of absorption . Ruling by divine right, his superiority is
became total. Pulverized “into every pore of
society,” labor became a way of life. In 1976, the
year Baudrillard published Symbolic Exchange,

and transcends vulgar human existence.
Eng life or letting live are the sovereign’s
funda- Stat attributes. But only when he
actually kills

Foucault introduced the concept of “bio-power”
in his lectures at the College de France. Their con-

----even tyrannically, unjustly—does

C-Xéff his Symbolic rights over
the sovereign
life. Foucault

frontation in For et Foucault, one year later, could ed that the punishment was all the more

ruthless in that it was meant to offsét thé diScon-

sinuous hold of power over society. "Tht2 lTléShéS 0

the net were too big,” and eluded his grasp 4 ThlS

strategic v‘ision of domination went a long way in

accounting for the technological mutation of power

in the West at the dawn of the industrial
revolution. While outwardly maintaining the
image of sover- eignty, a new type of
disciplinary control sank deeper into the social
body, down

tenuous elements. What disappeared in the process

was symbolic exchange. Foucault’s inversion of the

system of power from the top down, from the
sover-

eignty of death to the discipline of life,
follOWS thC: same logic. The new system of power
which replaced

true the slave, and dialectics was a con-game.
Both ruled by the fear. Bataille went on to
hypoth-

esize another form of sovereignty that would be
i 6 irrd' join domination. The real sovereign is
WIr, in the Nietzschean sense. He doesn’t derive

his power from his subjects, but from his own
it:ndi. He only waits it to come, immune from any
hunger save the one who will murder him. It was
ii &at way that Bataille managed to reestablish a
symbolic exchange where there was none.

In 1933, Bataille extended this sacrificial
corny to contemporary labor through his reading
it iMarcel Mauss’s The Gift. Mauss opposed the
n:micted economy” of capital (utility and use value)

the old in the nineteenth century had its own

Life replaced
-idi the Northwestern American-Indian model of
xK: potlatch,” a symbolic exchange in which goods

death as a means of controlling society at large.

Hegel’s master/slave dialectics was b:ISéd on the

slave’s fear of death. Giving it a perveTSé

cc ritually destroyed and rivalry exacerbated to the
j×iiot of terminal violence. For Bataille, only useless
expenditure was able to counter the deadening
effect

Bataille hypothesized that there was not just

but rwo separate forms of mastery. The
one,
first,

c capital’s exchangeability. The most lucid man, he
wrote, will understand nothing if“it does not occur

relying on classical “domination,” is geared to pro- to him that a human society can have, just as he

duce obedient subjects. The master rules because clries, an dourest in considerable losses, in catastro-

the slave is afraid of death, and he is not. But were

the master to actually die, Bataille objected, he

would lose his lTlilStery. The master was no different

4. Michel FOtfWtfiº, “Les mailles du pouvoir” (1976) in Di0 H ccft0› ›

pg¿, Gallimard, 1994, p. 190.

phe that, iuhile conforming to well-defined need,
pmvoke tumultuous depressions, crises of dread,
and, in the final analysis, a certain orgiastic state.”’

'- Georges Bataille, in Allow af Exude, tr. Allan Stoekl, Minneapolis,

Coiversiry of Minnesota Press, 1985, p. 117.

Bataille looked upon capital as enslaving workers
as being the same thing as the sovereign imposing
obedience on his subjects. Just because the sover-

eign chose to /rt his subjects live didn’t mean he let
them free. They remained subjected to him in
whatever function they carried out. Whether a
prisoner of war, whose life was spared; a slave
serving in sumptuary domesticity; an emancipated
slave; or a serf in the fields, none of their lives were

scenario has never changed,”
concurred, since labor power has been
tuted on death. Having converted his death

no a wage, the worker could only free
himself by p= rig his own death on the
line.

Whether the industrialists would crush their
the workers slaughter their masters (it

UC: llemma in 1933 Germany) didn’t
Nr that much to him as long as a sacrificial

their own. They didn’t have to die in order to be
dead; their death was differed, kept in suspension,

nomy
took
never

over from political economy.

until the sovereign decided otherwise.
And the same holds true for the factory worker.

Labor, Bataille maintained, was a unilateral gift of

capital to the workers and was mranr “to condemn

them to a hideous degradation.” Contrary to what
Marx believed, the process of production wasn’t set

up to extract from them a surplus-value, its real

purpose was to subject them to a sacrifice. And

Bataille dismissed the American “subterfuge” of
compensating workers for the debasement that had

been imposed on them. Nothing could modify the

fundamental division between noble and ignoble .
men. “The cruel game of social life does not vary
among the different civilized countries, where the
insulting splendor of the rich loses and degrades the
human nature of the lower class.”’

is honor,” Baudrillard wrote in the same
The worst that capital could do to a worker

W to keep him alive, condemned to “the indefinite
injection of a life of labor.” [39]

Unlike Artaud and Bataille, his older contem-
Qcs, Baudrillard never yearned for an inner
Operience of death reached through anguish,

 eroticism, yet he remained
convinceddt d form internal to the system was the

left to offset it. As labor was slow death,
stant and violent challenge COuld possibly

Ofle from it. Against every “revolutionary”
, he insisted, “we must maintain that the only

ernative to labor is not free time, or non-labor,
is sacrifice.” [39]
II S)imbolic Exchange and Death, Baudrillard
bed indebted as well to Foucault’s

genealogy
6. Georges Bataille, /éid', p.
126.

ID exclusion ,
but

he realized that every site of

enclosure—asylums, prisons, factories, schools—
would eventually be reabsorbed by the system and

’7
at could have “denatured” men to

8D extent that, born to live free, they would
displayed as phantom references. Liberating mad- lOSt “the remembrance of their original
ness, or sexuality, would simply empty them out
of their subversive potential. In the late 1970s,
Foucault and Guattari did their utmost to open
the asylums, and succeeded all too well—mental
patients were simply dumped into the streets. The

8f1d the desire to regain it”! His answer was
scxd - people lose thelr freedom through their own

The desire to serve the tyrant is some-
6iing that they themselves want. Had La Boétie
knoxvn abour native societies discovered at the

same happened to sex, which became an industry. ’ e in the New World (and maybe he did) it
The only site left untouched was death. Or rather
it was zt'iia/›/›eared' in broad daylight in order to
leave room for the new consumer way of life.
Instead of madness, the limit by which contempo-
rary society defines itself became death. “Perhaps
death and death alone,” Baudrillard concluded,
“belongs to a higher order than the code.” [4] He
didn’t mean death as a biological fact, but the
rever5ibiliJ of death.

Etienne de la Boétie, a young Renaissance
philosopher and close friend of Michel de
Montaigne, wrote a slim pamphlet that has not

Only would have vindicated his argument
trout the denaturation of humanity. It was proof
Hugh that voluntary servitude wasn’t innate,
but

D1[3téd from the outside.

Something must have happened then, La
Boétie suggested, a “misfortune [malenrontre]
din made people willing, even eager, to embrace
&eir tyrant. Suddenly domination caught on,

×fIix:ting everyone, eventually wearing the face
of die sovereign or the form of the State. As long

as ODie was circular, and society undivided,
the dlTlSm of servitude was kept in abeyance.

The accident, or misfortune, knocked all this
ceased to fascinate generations of thi‘nnke

er
It was the beginning of History. “All

Baudrillard included. The argument of La Boétie’s
Discourse of Voluntary Servitude, 1548, was simple,

but powerful. How did it happen that “so many
men, so many villages, so many cities, so many
nations, sometimes suffer under a single tyrant
who has no other power than the power they give

Societies are slave societies”' Pierre

Clastres, a controversial political anthropologist,
concluded in T6r Archeolo of Violence, “because
this love of the subjects for the master equally
denatures the relations between subjects.”’ The
people's love for their own subjection became the

ned, was to prevent the emergence in their
of this cold monster, the State. Whether so-
primitive cultures had been exposed to savage

lfCS beforehand, or preempted their recurrence
ugh their own practices and institutions,

well-hidden secret of domination. Every relation
of power is oppressive, regardless of who, cruel or

is an open
debate, id a number
of strict

bUt they deliberately
mechanisms to

that
benevolent, comes to assume it.

In Tristes Tropique5, Claude Levi-Strauss held
TO keep their numbers down, they engaged

ceaseless wars against neighboring tribes, and
on to the idea of “innocent savages” corrupted by I pi civil, religious and war powers separate.
Western civilization. It didn’t prevent good natives
from practicing tortures and scarifications with
even more gusto and expertise than the sovereign’s
henchmen when they tore the regicide’s flesh from
his breast, or burnt it with wax and sulfur. But it

Ctive societies ignored slavery, and
preserved ancestral homeostasis by
staging ritual of accumulated
wealth. This is what

tch” ultimately is about: eradicating the evil
making sure that whoever wins the ruthless

wasn’t for the benefit of one, distinct from the rest tI×nIknge would end up with nothing, and even '
of the tribe. To the contrary: the ghastly ritual was
meant to inscribe on native bodies the tribal law
that everybody, without exception, would have
to obey. The collective memory created through

vio- lence and death, wasn’t buried deep inside
them, but indelibly displayed on their skin for
everyone to see. It certainly required extreme
codifications on the part of Indian tribes to
resist change and remain exempt from
domination. Far from being close to nature, they
subjected themselves to fero- cious markings
whose ultimate outcome, Clastres

nothing: losing their lives. Survivors
more prestige, but were too destitute to

Int a serious threat.
Pte power attributed to chiefs in anthropological

Marcel Mauss to Levi-Strauss, has
ildly overestimate d. In his celebrated
Lesson,”" Lévi-Straus s recounts that he
out the tribal chief by his superior intelli-

and his eagerness to acquire power from the
tt2Chnology used by the anthropologi st to

consign his observations. There couldn’t have been,

of course, a greater betrayal in a society without
writing and without history, where traditions were
passed on orally from generation to generation,
than to introduce writing, however rudimentary
and ape-like. But someone, an insider, had to dis-
sociate himself from his congeners and take on the
blame for the stranger who came from the outside
to break the secrets of the tribe. Levi-Strauss auto-
matically assumed that the chief, because a “chief,”

was different form the others, and willing to
acquire from the foreigner a power that he would
have been unable to devise on his own from within.

Such was the price to pay for enlightenment, and
Levi-Strauss was eager to assume the White Man’s
guilt for it, as long as the savages retained their
assumed naturalness. What sealed this little mental
drama, and got the story straight, was the passing
mention that the chief, ultimately, was decommis-
sioned and expelled by his kin.

Contrary to the sovereign, Indian chiefs are
remarkable for their complete lack of authority.
The only power they own resides in the pm/mrs,
in their capacity to maintain by their speeches an
equilibrium within the group. They recapitulate
out loud, like a mantra, the tribe’s genealogy and
tradition, while no one, ostensibly, is paying
attention. As Clastres says, he doesn’t have the
right, but the huJ to talk. Chiefs have no power

M fz I:r life, let alone appropriate some of the
US wealth. Actually, they have to divest them-

J×cs from everything they own, and tolerate a
permanent plunder” from the other members.

24ti wonder the position of a chief is not exactly
desirable. They remain dependent on everyone

and are granted several women, not as a privi-
' but because they aren’t allowed to hunt for

Ourselves. Generosity is not only a chief’s duty,
W an involuntary servitude.”

Oflieuze and Guattari reproached Clastres (whom
dcv, consulted for Anti-Oedipus) for assuming that
societies could exist in autarchy outside of Story.

But Clastres did more: he suggested that La 4 ::tie
himself had pulled off a similar feat. The on that

his DiscDurse raises, he said, is so
free” and independent of any territoriality

for it can still be received today in the same way.
La fixate had a unique opportunity to “step our
ofhis-
s. because the monarchy was just beginning to
hiunge among rival feudal lords and divide society
: eng a vertical axis, pitting against each other

reigns and subjects, masters and slaves. In
Audi, specialists agree that the D/5ronrse was a

direct espouse to a massive peasant uprising against
taxes ii Guyenne, the first of its kind, that was

ruthlessly
crushed by the monarch’s soldiers in 1548.

La Boetie’s purpose wasn’t to encourage subjects
to rebel, but to remind them that any domination

is illegitimate: “From all these indignities, such as
the very beasts of the field would not endure, you
can deliver yourselves if you try, not by taking
action, but merely by willing to be free. Resolve to
serve no more, and you are at once freed. . . sup-
port him no longer; then you will behold him,
like a great Colossus whose pedestal has been
pulled away, fall of his own weight and break in
pieces.” La Boetie showed no respect for the
sovereign’s right, divine or not, let alone for those
who subjected themselves willingly to it. There
was something that nothing could subdue, even
under the most vicious tortures: the power that
death affords. Montaigne, an exile like him in
his own time, wrote: “Premeditation of death is
premeditation of freedom. . . Acknowledging
death frees us from every subjection and con-
straint.” Only death resists domination.

Voluntary servitude is a paradoxical statement
because servitude is not experienced passively, but
actively—after all, it is willed. And anything that
is willed could be unwilled. People rather desire
their own oppression. Obviously, they must get
something in return: identity, privilege, security,
even pleasure, however perverse. Jean-Franqois
Lyotard once asserted, scandalously, in Libidinal
Economy, that factory workers enjoyed their lot.
They were /›ro/ei, and proud to be. Didn’t the pro-
letariat, after Marx, become a value? They were

M only ones who knew what “rough reality”
was. I'd:inch intellectuals, Jean-Paul Sartre

included,

:k deeply illegitimate, even dwarfed by them,
wore their blue overalls in demonstrations to

priate some of their power. Philosopher
One Weil couldn’t care less about power, she

wanted to be crucified. She joined the assem-
bly line to experience what being a slave was like

rook herself for one, reinventing God in order
in seal her own fate. Factory workers were the

of humankind—as if slavery could bring
kg else than more slavery. In the end

it ’t the dictatorship of the proletariat that
bought out a classless society, but capitalism—on

in:s ooww'nn terms, of course, and for i‘ts own
benefiit.
Voluntary servitude wasn’t something that one

' cznild acknowledge, consciously or not; it was
per er turned inside out, everyone forever circling

xmud each other. What was unforgivable about
fta:v ’68 rebels or about the Autonomia move-
ment at its peak in 1977 is that they did nut want
ii mke power. Franco Piperno, one of their leaders,
admitted to me later on: “We didn’t know what
we would have done with it.” As Baudrillard
writes in The Agony of Power. “Power itself must
be Abolished—and not solely because of a refusal to
be eliminated, which is at the heart of all
traditional sOxiggles—but also, just as violently, in

the refusal to dominate.”

Agony of Power

M DOM I NATION TO H EG E I•1ON Y

order to grasp how globalization and global
nism works, we should distinguish
carefully n domination and hegemony.
One could

that hegemony is the ultimate stage of domi-
nion and its terminal phase. Domination is

erized by the master/slave relation, which
a dual relation with potential alienation, a

nship of force and conflicts. It has a violent
ry of oppression and liberation. There are

dominators and the dominated—it remains

lic relationship. Everything changes with
emancipation of the slave and the internal-
on of the master by the emancipated slave.

ony begins here in the disappearance of the
personal, agonistic domination for the sake

integral reality—the reality of networks, of the
and total exchange where there are no

dominators or dominated.

Indeed, it could be said that hegemony brings
domination to an end. We, emancipated workers,
internalize the Global Order and its operational
setup of which we are the hostages far more than
rhe slaves. Consensus, be it voluntary or involun-
tary, replaces traditional servitude, which still
belongs to the symbolic register of domination.

HEGEMON means the one who commands,
orders, leads and governs (and not the one who
dominates and exploits). This brings us back to

the literal meaning of the word “cybernetic
(Kubernetil::é, the art of governing). Contrary to
domination, a hegemony of world j9OWér i no

longer a dual, personal or real form of domination,
but the domination of networks, of calculation
and integral exchange.

Domination can be overthrown from the out-
side. Hegemony can only be inverted or reversed

from the inside. Two different, almost contrary
paradigms: the paradigm of revolution, transgres-
sion, subversion (domination) and the paradigm
of inversion, reversion, auto-liquidation (hege-
mony). They are almost exclusive of each other,
because the mechanisms of revolution, of anti-
domination, as history demonstrated, can become
the impetus or the vector for hegemony. We could
compare hegemony to the brain, which is its

biological equivalent. Like the brain, which subor-
dinates every other function, the central computer

es the hegemonic hold of a global power
can therefore serve as an image of our present

ical situation.

other feature distinguishes hegemony from
and simple domination is the coming of a

ental event: simulacra and simulation.
ony works through general masquerade,

relies on the excessive use of every sign and
ity, the way it mocks its own values, and
ges the rest of the world by its cynicism
ivalization”). Classical, historical domination
d a system of positive values, displaying as
as defending these values. Contemporary
ony, on the other hand, relies on a symbolic

idation of every possible value. The terms
acrum,” “simulation and “virtual summa-

this liquidation, in which every signification is
ted in its own sign, and the profusion of

parodies a by now unobtainable reality. This
total masquerade in which domination itself
ed. Power is only the parody of the signs of

=-—just as war is only the parody of signs of
including technology. Masquerade of war,
uerade of power. We can therefore speak of

hegemony of masquerade, and the masquerade
‘hegemony. All meaning is abolished in its own

and the profusion of signs parodies a now
verable reality.

Domination and hegemony are separated by
the liquidation of reality, the super fast irruption, of
late, of a global principle of simulation, a global
hold by the virtual. Globalization is the hegemony
of a global power and can only occur in the frame-
work of the virtual and the networks—with the

homogeneity that comes from signs emptied of

their substance.
The entire Western masquerade relies on the

cannibalization of reality by signs, or of a culture

by itself. I use “cannibalize” here in the derivative

sense of cannibalizing a car, using it as spare
parts. Cannibalizing a culture, as we do it today,
means tinkering with its values like spare parts
inasmuch as the entire system is out of order. This
distinction between domination and hegemony is
crucial It determines the forms of resistance
appropriate for each and the various ways in
which the present situation could evolve. One
doesn’t respond to hegemony and domination in
the same way; the strategies should not be
confused.

In the face of this hegemony, the work of the
nega- tive, the work of critical thought, of the
relationship of forces against oppression, or of
radical subjec- tivity against alienation, all this
has (virtually) become obsolete. It has become
obvious that, thanks to the twists and turns of
cynical reason, or the ruses of history, this new
hegemonic configuration

ich is no longer the hegemony of capital)
absorbed the negative, negativity as a way of
ining the initiative. Caught in a vast Stockholm

ome, the alienated, the oppressed, and the
nized are siding with the system that holds

hostage. They are now “annexed,” in the
sense, prisoners of the “nexus,” of the net-

, connected for better or worse.
Power has ransacked all of the strategies of

ulation: parody, irony, and self-mockery—
the Left with only a phantom of the truth.

famous slogan for the Banque Nationale de
is (BNP) in the 1970s comes to mind: “Your

ey interests me!” This statement encapsulates
ignominy of capital far better than any critical

is. Denouncing capital and all of the banking
isins was nothing new, the scandalous

e was that the banker himself had sai
coming out from the mouth of Evil. It wasn’t
unciation, a critical analysis. It came from the

t power and enjoyed complete immunity.
d admit its “crime” in broad daylight.

The most recent profession of faith in a similar
came from Patrick Le Lay, CEO of TF1, the

television channel: “Let’s be realistic: the
of TF1 is to help Coca-Cola sell its products.

an advertising campaign to work properly,
viewer’s brains have to be accessible. The goal
our programs is to make them available, by

entertaining them, relaxing them between two
messages. What we sell to Coca-Cola is relaxed-
brains time. . . Nothing is harder than getting

them to open up.
We should pay our respect to this amazing

admission and professional cynicism. It is widely
shared, as the following slogan for Poste
Telecom testifies: “Money has no sex, but it will

reproduce. And it could be condemned for the
same reason, as it was by all fine minds. But

this is not the real problem. Even those who
condemned Le Lay’s shocking statement were
fascinated by its insolence. Doesn’t this
shameless flippancy mani- fest a greater freedom
than the stonewalling of critical contestation!
Bur this is the question: how could truth be
lifted by an “arrogant” dis- course that gets the
upper-hand by short-circuiting any critique?

Technocratic cynicism is not scandalous per se,
but by the way it breaks a fundamental rule of our
social and political game: corruption for some and
protesting Evil for others. If the corrupt have no
respect for this protocol, and show their hand
without sparing us their hypocrisy, then the ritual
mechanism of denunciation goes haywire. The
privilege of telling the truth eludes our grasp—in

the face of capital unveiled by the capitalists,
even.

In fact, Le Lay takes away the only power we
had left. He steals our denunciation. Thts is the

38 ÷

SC8fidal. Otherwise, how could you explain
the outrage when he revealed an open
secret! ead of denouncing evil from the
position of

good (eternal moral position), he expresses evil
no the position of evil. It is the best way to
say but it remains inadmissible. Truth must

be on
:side of Good. There can be no intelligence on

Side of Evil. Yet all those who outdo them-
with arrogance (Le Pen), cynicism (Le

), pornography (Abu Ghraib), mythomania
ie L.) unmask the truth of the system in
abuse of it. The effects are both fascinating
revolting—and they are much more
effective conventional critiques.

A bitter truth: radicalness is on the side of the
gence of evil. Critical intelligence no
longer res up ro the collapse of reality
and to the e into total reality. The truth,
or the inhu-

ity of this situation, can only be revealed from
inside, voluntarily or involuntarily, by

the ts of the embezzlement of reality. Only
evil speak evil now—evil is a

ventriloquist. itical intelligence is left to jump
over its own ow: even in its radicalness, it

remains pious denunciatory. The curse of

critical discourse is reconcile itself secretly with

those it criticizes by ouncing them (and I am
well aware that what

1 am saying here belongs to this discourse).

unciation will never have the shocking

frankness of an unscrupulous discourse. We must

look to the side of evil for the clearest indications,

the harshest reality. Only those who show no con-
cern for contradiction or critical consideration in

their acts and discourse can, by this very means,

shed full light, without remorse or ambiguity, on
the absurd and extravagant character of the state
of things, through the play of objective irony.

What is happening to critical thought—the
thought of the Enlightenment and the Revolution,

the thought that drove the analysis of capital, mer-

chandise and spectacle throughout the nineteenth

and twentieth centuries—is what happened before

to religious, ethnic and linguistic phenomena. We

are presently witnessing their formal renewal, but

without any of their original substance. The reli-

gious revival is epigonal and has nothing to do
with the fervor of past centuries. It presupposes

the dilution of faith as symbolic organization, the

disappearance of transcendence (and maybe even
the death of God). It is the specific product of a
disenchanted situation of loss where everything

that disappears is artificially revived. It is the abre-
active product of a world where there is no reason

left to believe in anything.
Current critical thought continues along its

trajectory but it is no longer the critical thought of
the Enlightenment and modernity, which had
their own object and their own energy. It is merely

M cpiphenomenon of a world where there is
kg left to analyze in the hopes of

subverting W ‘ thought i‘s no longer current
because we M no longer in a “critical” situation,

like the his- domination of capital. We have
entered a

onic form of total reality, of closed-circuit
power that has even captured the negative.

RR &at is left today is the specific product of this
piisdiumous situation where it no longer has a

:orica1 reason to exist or any effectiveness.

Yet it is all the more prominent. The critique of
Ation and spectacle has blossomed and spread

W &e point that it has become the most common
'×zdgate because it is the only discourse of consola-
liii that we have. But its tone has changed; it has
become more melancholy as subversion and trans-

Session have lost popularity today.

Three simultaneous dimensions form the passage
from domination to hegemony. It is a perilous

xziple jump, a three-part sacrifice:

1) Capital surpasses itself and turns against itself

in the sacrifice of value (the economic illusion).

2) Power turns against itself in the sacrifice of

representation (the democratic illusion).

3) The entire system turns against itself in the

sacrifice of reality (the metaphysical illusion).

All three jump over their shadow.
The shadow of capital is value. The shadow of

power is representation. The shadow of the system
is reality. They respectively move beyond Value,
Representation and Reality—in a hyperspace that

is no longer economic, political or real but rather
the hegemonic sphere.

Capital is both the total realization of Value
and its liquidation. Power is now the final form of
representation: it only represents itself. The sys-
tem is the total version of the Real and at the same

time its liquidation through the Virtual. This is
the hegemonic form.

The Economic Illusion

In any event, the question of “capital” must be
reconfigured. Does something like capital still

exist, and, if there is a crisis, what is the essence of

this crisis? We must try to pass “through the
looking glass,” beyond the mirror of production.

Does exploitation still exist! Can we still talk
about alienation? Have we become the hostages
(not the slaves, but the hostages) of a global market
under the definitive sign of globalization? But can

we still talk of a “market”! And hasn’t capitalism
reached the point of destroying the conditions of
its own existence?

One of the problems of generalized exchange
is in the market is both its ideal and its

strategic In:ation. It may be the fatal destiny of
capital to to the limit of exchange—to the

total corr- uption of reality. In its historical
(and Marxist)

:f ruition, capitalism presided over the
multipli- c ion of exchanges in the name of
value. The mniket obeys the law of value and
equivalency. T1×: limit here is the limit of classic
capitalism. Gad the crises of capital can always be
resolved by mgulating value.

This is no longer true for the financial flows
international speculation that far surpass the

lv-s of the market. Can we still speak of capital?
Ehi we keep the term and the concept and there-
we acknowledge the exponential strategy that
pushes capital beyond its own limits, into a whirl-
id of exchanges where capital loses its very
once which is the essence of the market—and
W-destructs in an unbridled circulation that
Kings the very concept of exchange to an end!

Or to we consider that it is no longer capital at
all but ething radically different, an exchange

that is only general but total—completely freed
from value and markets—an exchange that,

having lost
:s rational principle, the principle of value,

be:comes integral just as reality, having lost its
entity principle, becomes integral reality, from
which there is no salvation!

In this light, capital in its historical form
appears to be a lesser evil. In relation to a virtual
universe, reality appears to be a lesser evil. In
view of hegemony, domination itself appears to
be a lesser evil. Take the example of the Web, the
Internet, networks, blogs, etc. It is all free, “lib-
erally” deployed without economic constraints,
beyond markets, in a frenzy of total communica-
tion. This is a virtual catastrophe, the catastrophe
of total exchange that is not even protected by
money or the market. We find ourselves warring
it all to be subject to the law of value, taken in
hand by capitalist power, to slow its exponential
development, to escape the ecstasy of (free, secular
and obligatory) communication—because it is
leading to the dictatorship of forced exchange—
but no one will escape.

The next stage, which can be seen in these
mysteriously free networks, is much worse than
anything that was stigmatized as the mercan-
tilization of exchange, where everything is
assigned a price and a market. This influence
(which is not strictly speaking the influence of a
person, a “capitalist” power or any political
power) is the ascendancy of total, integral free
exchange, universal wiring, universal connection.

Capital, mar- kets, surplus value, merchandise
and prices seem like a lesser evil or protection
against something worse. This is the virtual
dimension ofhegemony—

it is different ffofTl the domination of capital and
different from the dimension of power in its
strictly political definition.

The Democratic Illusion

might wonder, however, if hegemony is a
ct continuation or perpetuation of domination.

h it the same form deployed to its ultimate conse-
quences? Or is there a moment where there is a
diih to a noncritical form—beyond internal crises
but not exempt from internal catastrophe or self-
dissolution through saturation (like any system at
&e limit of its possibilities) . A world of total,
instan taneo us, perpetual communicatio n is
unthinkable and, in any case, intolerable.

Hegemony corresponds to a phase of the satu-
muon of power (political, financial, military and
c•en cultural power) pushed by its own logic but
u•able to accomplish its possibilities fully—a dire

lfldéed (the story of the umbrella—may be the
fate of realizing possibilities fully is the fate of

Kxmankind?). Yet any action that tries to slow
cnpiral or power, that tries to keep them from

mplishing all of their possibilities is their last
, their last chance to survive “just short of their
And if we let them, they will rush headlong

W &eir end (taking us with them).

Is it better to let tht2m dO it, tO let thé1T1 fOllOW

their fatal penchant for self-destruction through

saturation and ultra-realization—o r is it better to

slow them down to avoid disaster? This is the

paradox we confront in the paroxysm of pOWf!r.

(And, once again, the same global, universal

problem faces humanity and its “hypertelic” fate

when it rushes to its end because it is too successful

[technologically, sexually, demographically, etc.])

It all depends on your idea of power. If you

presuppose that intelligence or the imagination

hold power, then the persistence of stupidity or at

least the permanent absence of imagination from

power is inexplicable. (Unless you also suppose a

general disposition among people to delegate their
sovereignty to the most inoffensive, least imagi-

native of their fellow citizens, a mv// n génie that

pushes people tO elect the most nearsighted, cor-

 rupt person out of a secret delight in seeing the

stupidity and corruption of those in power.

Especially in times of trouble, people w111 VOté

massively for the candidate who does not ask

them to think. It is a silent conjuration, analogous

in the political sphere to the conspiracy of art in

another domain.)

We should abandon the democratic illusion of

imagination or intelligence in power that comes

from the depths of Enlightenment ideology.

The naive utopias of the 1960s must be revised:

‘Imagination in power!”—“Take your dreams for
re:nJity!”—“No limits to pleasure!” All of these
dogans were realized (or hyperrealized) in the
dcvelO]I1T1ent of the system.

If we remove the moral utopia of power—
piiw'er as it should be in the eyes of those who
×cji:ct it—if we hypothesize that power only lives
through parody or simulations of representation
Jul is defined by the society that manipulates it;
Owe accept the hypothesis that power is an ecto-
plnsmic, yet indispensable function, then people like
irish or Schwarzenegger fi11 their roles perfectly.
Ol×ir that a country or a people has the leaders it
Reserves but that the leaders are an emanation of
gJobal power. The political structure of the
O1xiited States is in direct correlation to its global
sfiiinination. Bush leads the United States in the
line way as those who exercise global hegemony

the rest of the planet. (We could even say
hint the hegemony of global power resembles the
: :isolute privilege of the human species over
all hers.) There is therefore no reason to think
of w alternative.

Power itself must be abolished—and not solely
the refusal to be dominated, which is at the

ii:nrt of all traditional struggles—but also, just
in violently, in the refusal to dominate (if the
Tal to dominate had the same violence and
the same energy as the refusal to be dominated,

the dream of revolution would have disap-

peared long ago). Intelligence cannot, can never

be in power because intelligence consists of this

double refusal. “If I could think that there were

a few people without any power in the world,

then I would know that all is not lost” (Elias

Canetti).

The Metaphysical Illusion

The reabsorption of critical negativity is echoed

by an even more radical form of denial: the denial

of reality.

In simulation, you move beyond true and false

through parody, masquerade, derision to form an

immense enterprise of deterrence. Deterrence

from every historical reference, from all reality
in the passage into signs. This strategy of
destabiliza- tion, of discrediting, of divestment
from reality in the form of parody, mockery, or
masquerade becomes the very principle of
government, is also
a depreciation of all value.

The question is no longer of a power or a

“political” power COnnected to a history, to forms

of representation, to contradictions and a critical

alternative. Representation has lost its principle

and the democratic illusion is complete—not as

much by the violation of rights as by the simulation

Wvalues, general uncertainty and the derealization
' W all reality. Everyone is caught in the signs of
User that occupy the entire space—and that are

×iicd by everyone communally (take for
example M resigned, embarrassed complicity in
the rigged kgs of the political sphere and
polls).

. Ronni there, the system works exponentially:

—not starting from value, but from
the liqui- dation of value.
—not through representation, but
through
&e liquidation of representation.
—not from reality but from the liquidation
of n:a1ity.

:×crjniiing in the name of which domination was
× :rcised is terminated, sacrificed, which should

gI‹:ally lead to the end of domination. This is
d‹×«1 the case, but for the sake of hegemony.
The system doesn’t care a fig for laws; it unleashes

deregulation in every domain.

—Deregulation of value in speculation.
—Deregulation of representation in the
various forms of manipulation and parallel
networks.
—Deregulation of reality through
informa- tion, the media and virtual
reality.

From that point on: total immunity—one can no gentsia that has dedicated itself to
the longer counter the system in the name of one’S osophical and technical edification of own
principles since the system has abolished City. But what can this concept mean, not
them. The end of all critical negativity. Closure outside the human race (it is irrelevant for
of every account and all history. The reign of be animal, plant or cosmic realms, the inhuman
hegemony. On the contrary, since it is no longer general) but also in the major
cultures orher regulated by representation, or its own concept, or Can our own
(archaic, traditional or Eastern or the image of itself, the system succumbs to the Fin-Eastern
that do not even have a term for it) or final temptation: it becomes hypersensitive to its in our
own societies outside the civilized and final conditions and casts itself beyond its own ×&treated
classes where humanism and universal end according to the inflexible decrease of thé

CI[l1es have become hereditary. What does the
rates of reality. ersal mean in the eyes of immigrants, popu-

The most serious of all forms of self-denial— If:ions left fallow, entire zones of fracture

and
not only economically or politically but metaphys- ××zlusion in our own “overdevelope d”
societies? ically—is the denial of reality. This immense even in the privileged fringe, the
high-tech enterprise of deterrence from every historical ity, what dOéS the universal
mean for all the reference, this strategy of discrediting, of divesting corporate people,” all the
high performance from reality in the form of parody, mockery, or mas- Coups or
individuals according to both a global querade, becomes the very principle of government. ‘ an
increasingly corporate, isolationist, pro- The new strategy—and it truly is a mutation—is ,

onist evolution?

the self-immolation of value, of every system of ' Contrary to what Jmmanuel Kant
said, the value, of self-denial, indifferentiation, rejection sky laughs at this
universal law, but so does
and nullity as the triumphant command. heart of humankind: riot only living

beings
the vast majority of humans riéVer
obeyed it.

And those who
claim Moreover, the concept of the universal is the 8 eir
singular passions

to obey it happily put
before any other ideal

specific product, within the human race, of a Quality—this is no doubt, despite the concept, a
certain civilization called Western, and within are authentic way to be “human.” DO they

that culture, of a privileged minority, a modern Sé$Vt2S believe in this ideal finality? No one

knows; the only sure thing is that they claim to
make others obey.

The discourse of the universal describes a
tautological spiral: it is held by the species that
considers itself superior to all others and within
this species, by a minority that considers itself
the holder of moral and universal ends, forming
a veritable, “democratic” feudality.

Whatever the case may be, there is a major
inconsistency in continuing to use a discourse of
the universal as a discourse of reference when it
has no meaning or effect anywhere—neither with

global power nor in opposition to it.
To relativize our concept of the universal: with

the increasing globalization of the world, dis-
crimination becomes more ferocious.

The cartography should not confuse these
zones beyond reality with those that still give
signs of reality in the same hegemonic system of

global- ization, even though they do not
function in the same way. We could even say that

the gap separating them is growing and
something that was only a cultural singularity
in a non-unified world becomes real
discrimination in a globalized uni- verse. The
more the world is globalized, the worst the
discrimination.

The two universes, the hyperreal and the
infrareal, seem to interpenetrate but are light years
away from each other. The deepest misery and

CVAS Of luxury coexist in the same geographic
ºpace (take, for example the oil condominiums
ii Saudi Arabia and the favelas of Rio, but these

éXtteme cases). In fact, the entire planet is
4irg;inized on the principle of definitive discrim-

Mention between two universes—whi ch no
longer hm'e any knowledge of each other. Global
power integral conrrol over the other

world, And has all the means necessary for its
extermina- tion. It is the tear in the universal.

As for the Otnsequences of this tear, the
upheaval it can

€Zt2I1te, we have no idea—except for what is already
jnesent today (although it is only the beginning):
&e only response to this increasingly violent
discrimination is an equally violent form, ter-
$Xtflsm. An extreme reaction to this situation of
iixipossible exchange.

Which leads us to Europe. In its current form,
Europe is a nonevent. It was first an idea (maybe
darting in the Middle Ages, a reality before an
flea?). Now it is no longer an idea or a reality but
×Virtual reality referring to a model of simulation
to which it must adapt. f rom the perspective of
projection at any price, the will of the people is an
obstacle or at least an indifferent parameter or an
18liU. The “yes” vote comes from on high, and we
cm now see that the people are Europe’s skeleton
i• the closet.

ii ‘s regard. It is the best example of a vital or

This virtual Europe is
power. It wants to find

order, to represent an

a caricature of
glob8l its niche in
the world economic
power that

rivals the ridiculous image of its American Big

Brother. Europe is organized according to the

same liberal principles, and other than a few last

gasps Of sentimental socialism, is aligned with

the model of flux and global deregulation. It is

incapable of inventing a new rule for the
game

mscera1 reaction in defense against the consensual

:×ckmai1 of the “Yes,” against the referendum’s

(which is also the struggle of the
national level).

Left on
the

ldmatum in disguise. There is no need to have a
political conscience to have this reflex: it is the

Without its own political structure or histori-

cal reason, Europe can only desire expansion and

proliferation into thé VOld through indefinite

aromatic rekindling of negativity in the face of
cx‹:essive positivity, to the coalition of “divine”
Europe, the Europe of good conscience, the one

“democratic” annexation, just like global power. in the right side of universality—with all others

Of course, all of the periphera l countries want IO cost into the shadows of history.

join this
by-prOduct of globalizatio
n,

just
as

The forces of Good were completely wrong

Europeans dream of reaching the global level.

Europeans have the same relationship to

American global power as other countries (like

:d×›ut the perverse effects of an excess of Good and
die unconscious lucidity that tells us to “never side
wi& those who are already right.” A good example

Turkey, for example) have to Europe. Turkey’S it a response to hegemony that is not the work of

entry into Europe, outside any political consider-
ations, may be revealing in terms of this paradox:

xlie negative or the result of critical thought (the
political reasons of the “No” are no better than

Europeans “from birth” are not really 1T1Odt2fI1 il×›se of the “Yes”). It is a response in the form of

either; they have not truly entered hyper-modernity.

They are in fact resisting it, and in every country

there is sométhing that resists generallzed

exchange, the vertigo of universal exchange.

a pure and simple challenge to the saturation of the
system, the implementation (once again, beyond
j×ilitica1 considerations) of a principle of reversion,
of reversibility against the hegemonic principle. A

Is it good or bad! Does Europe have to be gi×›d example of the “parallax of Evil.”

We have here the profile of the new type of con-
frontation characterizing the era of Hegemony. It
is not a class struggle or a fight for liberation on
the global level (since the “liberation” of exchange
and democracy, which were the counterpoint to
domination, are the strategies of hegemony. Take,
for example, England’s presence in Zanzibar: by
freeing the slaves in the late nineteenth century,

England was able to take control of East Africa).
It is an irreducibility, an irreducible antagonism to
the global principle of generalized exchange.

In other words, a confrontation that is no

longer precisely political but metaphysical and
symbolic in the strong sense. It is a confrontation,

a divide that exists not only at the heart of the

dominant power, but at the heart of our

individual existence.

—April 2005

THE WHITE TERROR OF WORLD ORDER

orbing the negative continues to be the
blem. When the emancipated slave internalizes
master, the work of the negative is abolished.

mation becomes hegemony. Power can show
positively and overtly in good conscience

complete self-evidence. It is unquestionable
global. But the game is not over yet. For while
slave internalizes the master, power also inter-

the slave who denies it, and it denies itself
che process. Negativity reemerges as irony,

ing and auto-liquidation internal to power.
is is how the slave devours and cannibalizes the

er from the inside. As power absorbs the
tive, it is devoured by what it absorbs. There

ce in reversibility.
A catastrophic dialectic has replaced the “work
&e negative. cal thought, or any attempt
artack the system from the inside, is in a complete

aporia. After voluntary servitude, whiCh was the
hegemony is a meta—stable form because it has

secret key to exercising domination, one could absorbed the negative—but by the same token,

now speak instead of involuntary complicity,

consensus and connivance with thé World Order
fucking the possibility of dialectical balance, it
remains infinitely fragile. Its victory, therefore, is

by everything that seems tO O[1]9OSé

even radical-critical ones, are still a
crime they denounce, albeit an

one. What is the impact of a film

it.
Images,

part of
the
involuntar

y

only apparent, and its total positivity, this
resorption of the negative, anticipates its own
dissolution. It is therefore both the twilight of
critical thought and the agony of power.

Nightmare, which denounces racial discrimination Through a reverse effect, however, the system

in Tanzania! It will tour the Western world and enters a catastrophic dialectic. But this dialectic

reinforce the endogamy, the cultural and political

 autarky of this separate world through images and
the consumption of images.

 And yet by the same token all critical negativity,

all thé WOrk of the negative is abolished, devoured
by signs and simulacra. In the context of
hege-

is a far cry from the Marxist dialectic and the

mleological role of negation.
For this strategy of development and growth

in fatal. As it entirely fulfills itself, in a final
achievement that no negativity can hinder, it

t×xximes incapable of surpassing itself “upwards”

mony, the historical
work
the relationship of
fOFCéS
radical subjectivity against

of critical thought,
against oppression,

alienation are all

ebung) and initiates a process of self-annihilation
. rbiz ng in the sense of dissolution).

For the system (in the context of global power),

(virtually) in the past. Simply because
this new

dxis strategy of development and growth is fatal.

hegemonic configuration (which is no longer The system cannot prevent its destiny from being

the configuration of capitalism at all) has itself
absorbed the negative and used it for a leap forward

through the meanders of cynical reasoning or

the tricks of history.

The absolute negative (terrorism, internal

deterrence) responds to the absolute positive of

mplished, integrally realized, and therefore
driven into automatic self—destruction by the
extensible mechanisms of its reproduction.

Its shape is similar to what is called “turbo-
capitalism.” The term “turbo” should be taken
literally in this expression. It means that the sys—

positivized hegemony, p() py. When domination beCOfltt2S

negativity becomes

terrorism. Thus

teras a whole is no longer driven
by historical fxirces but is absorbed
by its final conditions—

hastened to its definitive end (like a turbo engine
sucking in the space in front of it, creating a vac-
uum and the force of attraction of a vacuum). It is

persed in an unbridled circulation that brings
die very concept of exchange to an end!

Having lost its rational principle, the principle
not a progressive, continuous evolution, even if it O Vdlue, exchange becomes total just as reality,
is confrontational and contradictory. Instead, it is
a vertiginous, irresistible attraction to its own end.

If negativity is totally engulfed by the system, if
there is no more work of the negative, positivity

having lost lts reality principle, becomes total
reality. h may be the fatal destination of capital

to go to f2 C!T1d Of exchange—toward a total
consumption

of reality. In any case, we are bound for this gen-
sabotages itself in its completion. At the height of cralized exchange, this frenetiC

communication
its hegemony, power cannibalizes itself—and the
work of the negative is replaced by an immense
work of mourning.

We can even forget about capital and capitalism.
Didn’t they reach the point where they would
destroy their own conditions of existence! Can we

still speak of a “market” or even of a classical
economy? In its historical definition, capitalism

and information that is the sign of hegemony.
The dimension of hegemony is different from

diat of capital and different from the dimension
‹if power in its strictly political definition. It is no
longer a question of political power tied to a his-
Rory and a form of representation. Representation

elf has lost its principle and the democratic
illusion is comp1I?te. NOt through the violation of
(jTts but through the simulation of values and

dle derealization of all reality. The masquerade

presided over the multiplication of exchanges again, everyone caught in the signs of
power

under the auspices of value. The market obeys the
law of value and equivalency. And the crises of
capital can always be resolved by regulating value.

This is no longer true for the financial flows
and international speculation that far surpass the

laws of the market. Can we still speak of capital

8d communing in the rigged unfolding of
the

political stage.

the election of Arnold Schwarzenegger as
emor of California, we are deep in the

when faced with an exponential strategy that masquerad
e,

where politics is only a game of

pushes capital beyond its limits in a whirlwind of
exchanges where it loses its very essence and is

idolatry and marketing. It is a giant step toward
&e end 0 thé S)7stem of representatio n. This is the

destiny of contemporary politicians—those who
live by the show will die by the show. This is true
for both “citizens” and politicians. It is the
immanent justice of the media. You want the
power of the image? Then you will die through its
replay. The carnival of the image is also (self)
cannibalization through the image.

One should not conclude too hastily that the
degradation of American political practices is a
decline in power. Behind this masquerade, there is
a vast political strategy (certainly not deliberate; it
would require too much intelligence) that belies
our eternal democratic illusions. By electing
Schwarzenegger (or in Bush’s rigged election in

2000), in this bewildering parody of all systems of
representation, America took revenge for the
disdain of which it is the object. In this way, it
proved its imaginary power because no one can
equal it in its headlong course into the democratic
masquerade, into the nihilist enterprise of liqui-
dating value and a more total simulation than
even in the areas of Finance and weapons. America
has a long head start. This extreme, empirical and

technical form of mockery and the profanation of
values, this radical obscenity and total impiety of
a people, otherwise known as “religious,” this is
what fascinates everyone. This is what we enjoy
even through rejection and sarcasm: this phenom-
enal vulgarity, a (political, televisual) universe

brought to the zero degree of culture. It is also the
fret of global hegemony.

I say it without irony, even with admiration: this
B hOw America, through radical simulation, domi-
ftales the rest of the world. It serves as a model
be taking its revenge on the rest Of the world,
which is infinitely superior to it in symbolic terms.
The challenge of America is the challenge of des-
j×:rate simulation, of a masquerade it imposes on
if! test Of the world, including the desperate simu-
f×rr×m of military power. Carnivalization of power.
And that challenge cannot be met: we have neither
a finality or a counter-finality that can oppose it.

In its hegemonic function, power is a virtual
configuration that metabolizes any element to
serve its own purposes. It could be made of
countless intelligent particles, but its opaque
juncture would not change. It is like a body that
changes its cells constantly while remaining the
$ me. Soon, every molecule of the American
nation will have come from somewhere else, as if
bv transfusion. America will be Black, Indian,
Hispanic, and Puerto Rican while remaining
America. It will be all the more mythically
American in that it will no longer be “authentical-
ly’ American. And all the more fundamentalist in
diat it will no longer have a foundation (even
&ough it never had one, since even the Founding
Fathers came from somewhere else). And all the

more bigoted in that it will have become, in fact,
multiracial and multicultural. And all thé lTlOfé
imperialist in that it will be led by the descendants

of slaves. That is the subtle and unassailable logic
of power; it cannot be changed.

This global masquerade of power passes
through several phases. First, in the name of uni-
versals, the West imposes its political and
economic models on the entire world along with its
principle of technical rationality. That was the
essence of its domination but not yet its
quintessence. Beyond economics and politics, its

quintessence relies on the hold of simulation, an
operational simulation of every value, every
culture—that is where hege- mony today asserts
itself. No longer through exporting techniques,
values, ideologies but through the universal
extrapolation of a parody of these values.
Underdeveloped countries keep align- ing
themselves on a simulacrum of development and
growth; they get their independence from a
simulacrum of democracy, and every endangered
culture dreams of a staged rehabilitation—all fasci-
nated by the same universal model (of whlCh
America, while benefiting from it, is the first
victim). Thus, after imposing its domination
through History, the West is now imposing its
hegemony through the FARCE of History. Global
power is the power of the simulacrum.

: I values through consensus or force.
After the sacrifice of value, after the sacrifice of

representation, aher the sacrifice of reality, the
West is now characterized by the deliberate
sacrifice of everything through which a human
being keeps mime value in his or her own eyes.

The terrorists’ potlatch against the West is their
death. Our potlatch is indignity, immodesty,

obscenity, degradation and abjection. This is the
movement of our culture—where the stakes keep

rising. Our truth is always on the side of
unveiling, iksublimation, reductive analysis—
the truth of die repressed-----exhibition, avowal,

nudity—nothing is nue unless it is desecrated,
objectified, stripped

cif its aura, or dragged onstage.

Indifferentiation of values but also indifference
ii ourselves. We cannot involve our own death
liecause we already are dead. We throw this indif-
k:rence and abjection at others like a challenge:
&e challenge to defile themselves in return, to
&ny their values, to strip naked, confess, admit—

a giant project meant to symbolically liquidate

to respond with a nihilism equal to our own. We
try to take it all from them by force: through the
humiliations of Abu Ghraib, prohibiting veils in
school. But it is not enough for our victory: they
have to come on their own, sacrifice themselves on
the altar of obscenity, transparency, pornography
and global simulation; they have to lose their

symbolic defenses and take the path of neoliberal
order, total democracy and integrated spectacle.

In this sense, we can, with Boris Groys, con-
ceive of the hypothesis of a double potlatch: the
Western potlatch of nullity, self-degradation,
shame, and mortification opposed to the terrorist
potlatch of death. But the deliberate sacrifice by
the West of all its values, of everything through
which a culture holds value in its own eyes, in
this prostitution of the self thrown into the face
of the Other as a weapon of mass deterrence—

seduction through emptiness and challenge to
the Other (Islam, but also the rest of the world)
to prostitute itself in return, to unveil itself, to
give up all its secrets and lose all sovereignty—
does this immense self-immolation constitute a
veritable symbolic response to the challenge of the
terrorists? (Let’s not speak of war or a fight
“against evil,’ which are admissions of a total
inability to respond symbolically to the
challenge of death.)

Potlatch versus potlatch—does one balance
the other! One might say that one is a potlatch by

mcess (the potlatch of death) and the other a
potlatch by default (self-mockery and shame). In
diat case, they do not match each other equally
Od One should speak of an asymmetrical potlatch.
Or should one think that, in the end, no form,
not even the challenge of death, of extreme sacri-
fice, can be considered superior, nor can the ter-
rorist challenge be seen as superior to rhe inverse
Western challenge, and therefore send each one
back to its respective delirium!

What is at stake in global confrontation is this
provocation to generalized exchange, the
unbridled exchange of all differences, the
challenge for other cultures to equal us in
deculturation, the debasement
•f values, the adhesion to the most disenchanted
models. This confrontation is not quite a “clash of
crvilizations,” but it is not economic or political
cicher, and today it only concerns the West and
Islam in appearance. Fundamentally, it is a duel,
and its stakes are symbolic: physical and mental
liquidation, a universal carnivalization imposed by
tile test at the cost of its own humiliation, its
sj irbolic expropriation—against all of the singu-
larities that resist it. Challenge versus challenge!
Pbtlatch versus potlatch? Does the slow-death
Rrategy or systematic mortification equal the stakes
of a sacrificial death! Can this confrontation come
cc an end and what could be the consequences if
one or the other wins!

The response to domination is well
known: slave revolt, class struggle, all the
historical forms of revolt and revolution—

the metamorphoses of the work of the
negative. History, as we knew it and
rewrote it along its evolution to an ideal

end. The response to hegemony is not as
simple:
irredentism , dissidence, antagonism,
violent

abreaction—but also fascination and total
ambivalence. For we all are part and
parcel of this hegemony (unlike the
clear distinction

between dominants and dominated).
Whence both a vital, visceral

resistance to generalized exchange, to
total equivalence and connection, to vast
prostitution and a vertigi- nous attraction

to this technological fair, this spectacular
masquerade, this nullity. At bottom it is
clear that this apogee of global power is
also the apotheosis of the negative, the
triumph of resignation, of the
renunciation by the species of its own
values. There is nothing more exciting than this
vertigo—no longer the work of the negative but
the vertigo of denial and artifice! Whence this
dual, insoluble postulate: opposing

this global power and losing oneself in it. An
ambivalence that we all experience at each

moment and which is the mirror in each one of

us of the global antagonism.

This hegemonic simulation, a
configuration that cms triumphant and
unyielding, has its reverse,
:s revulsive effects. By virtually yielding

to this
global dynamic and exaggerating it

in several ways, all of these would-be
emerging countries gmdually become

submerging instead. They slowly wade the
Western sphere, not on a competitive

kvel, but like a ground swell.
This invasion occurs in many ways, like

a viral ililtration. It is the problem of
global, more or Jess clandestine
immigration (Hispanics are literally
mnnibalizing the United States). But also in
the contemporary forms of terror, a true
filterable virus, made up of terrorism and
counterterrorism, and which is a violent
abreaction to global domi- mutton,
destabilizing it from the inside. The global
order is cannibalized by terror.

However, there are other, more political
forms

£ir these tendencies hostile to Western
models. All of these countries that we
want to acculturate by k×ce with the
principles of political and economic
mcionality, with the global market and
democracy, with a universal principle and
a history that is not their own, of which
they have neither the ends nor die means

—all of these countries which make up die
rest of the world—they give us the
impression (in Brazil for example) that
they will never be accultured to this

exogenous model of calculation md
growth, that they are deeply allergic to it.
And

in fact do we, Westerners, masters of the world,

still have its ends and means! Do we still measure
up to this universal undertaking of mastery that
now seems to surpass us in every domain and

function like a trap of which we are the first
victims? History itself is a product for Western

export.

We dump on others a desire for history (through
national conflicts, international institutions, access

to the global market) while for us, in reality, histo-
ry is over, in the sense that it unfolds on its own,

and simultaneously resist it. A double
contradictory Statement of which Turkey is a
line example: to join Europe for the Turks
means leaving an archaic mucture to enter
modernity, to become a part of
&e technological universe of consumerism and
simulation, of the cosmopolitan exchange of
signs
•od the formal liberty to use them at one’s leisure.

US SlllTle time, it means partaking in a radical
critique of this political economy, a denunciation
•f the culture that fascinates them and remaining

on automatic pilot and more often than not in a deeply allergic to the principle of exchange and
loop. For us, the mirror of history, the continuity
of history is shattered; we live in an instant and
disincarnate currentness in which we take no more

trouble, according to Dostoyevsky’s phrase, than to
prolong history or rather the end of history,
immersed in the euphoric banality that Heidegger
called the second Fall of humanity. But the others,
those who did not experience this historic stage,
this mirror stage, can only want to enjoy it them-

selves—dreaming of the Western power in which
everything that took the form of history culmi-
nates, and perhaps dreaming to destroy its symbols
and take a stand against it. It is a strange situation

wherein all these peoples who at the same time
dream of entering history, or rather today in the
pacified, securized, extraterritorial, extranational

zone of universal free trade, in the World Order of

undifferentiated exchange that requires the sacri—
fiCt: Of their distinctive cultural traits.

In the end, if we look closely, ir’s the same situa-
tion we are in as individuals at the heart of modern
mcieties—we all experience an irresistible urge for

SOCiety of signs and simulacra that is at the end
cif history and a deep resistance to this voluntary

Attitude. So much so that we might
retrospectively Tldef Whether all this history, all

of this Western rationality and modernity
really took place or whether this is all a

parody of an event that had kippened, leaving
us to share its spoils. This would IU the

“farce” of history that Marx mentions and ii
which we involved as accomplices those who did

at even benefit from it.

Hlstory that repeats itself turns to farce. But a
tree that repeats itself ends up making a history.

Welfare of which America is obviously the model, This means that by repeating and doubling

themselves up, even simulacra end up
forming our material destiny—the only
day of reckoning we have the right to now.
(And maybe the only retro- spective truth of
history that, in this hypothesis, did not even wait to
be repeated to beCOlTlé a farce.)

We can in this sense speak of the ephemeral,

instable and reversible character of modernity

(and of reality in general), and a different rate of

universalization of rational values and the principle

of reality that presides over them.

One should not believe that reality is equally

distributed over the surface of the globe as if we

were dealing with an objective world that

equal for everyone. ZOIléS, éntire continents have

not seen the appearance of reality and its principIe:
they are underdevelope d in this generic sense that

is more profound than the economic,
technical or

political. The Chest, after passing through a
(his- toric) stage of reality, entered the (virtual)
stage of

ultra-reality. By contrast, a majority of the
rest of the world” have not even reached the
stage of
reality and (economic, political, etc.)
rationality. Betwee» the two, there are
zones of reality, interstices, alveoli, shreds of
reality that survive in the heart of globalization and
the hyper-reality of networks—a bit like thé Shreds
of territory that float to the surface of the map
in Borgés’ fable. One could speak of an index of
reality, a rate of reality on the planet that could be
mapped out like

birthrates or the levels of atmospheric pollution.
/hat would the maximum rate of reality be!

It remains to be seen whether this underdevelop-
ment is a curse, if the non-access to the real and

&e rational is an absolute tragedy, or its contrary.
One can ask this question when considering the

advanced zones, the hyper—modern zones like
our own that are already far from reality, that have

lost rinciple, that have devoured it in a way, in the
space of two centuries, like any mineral fuel or

natural deposit (moreover, the exhausting of
reality goes hand in hand with the exhausting of

natural resources) . Hyper-real zones, still sub-
lunar but already extraterrestrial, at once

globalized and
deterritorialized.

Opposition to global hegemony cannot be the
mine as opposition to traditional oppression. It
inn only be something unpredictable, irreducible
to the preventive terror of programming, forced
circulation, irreducible to the White terror of the
world order. Something antagonistic, in the literal
use, that opens a hole in this Western agony.
Something that leaves a trace in the monotony of
&e global order of terror. Something that rein—
troduces a form of impossible exchange in this
generalized exchange. Hegemony is only broken
my this type of event, by anything that irrupts as
an unexchangeable singularity. A revolt, therefore,

that targets systematic deregulation under
the cover of forced conviviality, that
targets the total organization of reality.

The high point of the struggle against

domination was the historic movement of

liberation, be it political, sexual or otherwise—a

continuous movement, with guiding ideas and

visible actors.
But liberation also occurred with exchanges

and markets, which brings us to this terrifying
paradox: all of the liberation fights against
domination only paved the way for hegemony,
the reign of general exchange—against which
there is no possible revolution, since everything

is already liberated.
Total revolt responds to total order, not jusr

dialectical conflict. At this point, it is double or
nothing: the system shatters and drags the uni-
versal away in its disintegration. It is vain to
want to restore universal values from the debris

of globalization. The dream of rediscovered uni-
versality (but did it ever exist?) that could put a
stop to global hegemony, the dream of a reinven-

tion of politics and democracy and, as for us, the
dream of a Europe bearing an alternative model
of civilization opposed to neoliberal hegemony—
this dream is without hope. Once the mirror of
universality is broken (which is like the mirror
stage of our modernity), only fragments remain,

scattered fragments. Globalization automatically
Ottails, in the same movement, fragmentation
and deepening discrimination—and our fate is for
a universe that no longer has anything universal

about it—fragmentary and fractal—but that no
doubt leaves the field free for all singularities: the
worst and the best, the most violent and
the most poetic.

—Montreal, October 2005

HE R E GOO D GROWS

Marx: Until noin philosopher5 were
content uiith interpreting the world. Now
it has to e changed.

Against Marx: Today transforming the world
is not enough. It mill happen no matter iuhat.
that rue urgently need today is to interpret
this transformation—so that the iuorld does
not do it iuith0Mt H5, And ends Up being a

t orld without H5.

e current revolution is different than previous
istorical revolutions—it is a truly anthropological

olution: a revolution in the automatic perfection
technical devices and in the definitive disqual-
cation of human beings, of whom they are not
en aware. At the hegemonic stage of technology,

of world power, human beings have lost their
freedom, but they have also lost their imagina-
tion. They have been made unemployed in a
way that goes far beyond work: it is a mental
and existential unemployment, replaced by
dominant machines. These technical layoffs
suggest the opposite of what the term usually

means: the machines are not defective; they are
so efficient that there is nothing left to do with
one’s life,
whose very reproduction has become automatic.

The obsolescence of humans has reached its termi-
nal phase. Their fate is definitively beyond their

reach. In the end, human beings will only have

been an infantile illness of an integral
technological reality that has become such a

given that we are no longer aware of it, except in
its transcendental dimensions of space and time.

This revolution is not economic or political. It is

an anthropological and metaphysical one. And it
is the final revolution—there is nothing beyond it.
In

a way, it is the end of history, although not in the

sense of a dialectical surpassing, rather as the begin-
ning of a world without humans. While history
had a subject, there is no subject of the end of
history. No more work of negative or historical
finality. .

It is the final stage of a world that we have
given up interpreting, thinking or even imagining

in favor of implementing it, instrumentalizing it

objectively, or, better yet: launching ourselves into

&e unimaginable venture of performing it,
turning into a performance, perfecting it—at
which point 1£ naturally casts us out.

This world no longer needs us. The best of all
possible worlds no longer needs us.

Performance. Divestiture of humans and their

freedom. Disqualification of humans in favor of
automatism, a massive transfer of decision-making
to computerized devices. A symbolic capitulation,
a defeat of the will much more serious than any
physical impairment. Sacrifizio dell’intelletto, della
mluntii, dell’immaginazione.

Giinther Anders gives a striking example of this
divestiture during the Korean War. MacArthur
wanted to use the atomic bomb, but the politicians
rook the decision away from him in favor of a

battery of computers that calculated the “objec-
tive” benefits of the operation in political and eco-
nomic terms—and that finally decided against
using the bomb.

Nuclear conflict was avoided, but as G. Anders
notes, symbolically, metaphysically, this abdication

of human will, no matter what the consequences,
for an impersonal concatenation, this I:idnapping of
human intelligence in favor of artificial intelligence
w'as a far worse disaster than nuclear devastation.
It marks the point where humans definitively
renounced their destiny in favor of technological
authority and its unquestionable superiority. It is

not a transfer to a
divine
transcendence, or an
adjustment of the
will in favor of
chance; it is a pure
and simple
capitulation of
thought in the face
of its technological
double, reducing it
to a voluntary
servitude far more
profound than the
servitude of a
people before their
tyrant. The passage
to electronic
calculation, to
engineering and
computerising is
disastrous: more
than a failure of the
will, it implies the
disappearance of
every subject, be it
the subject of power,
knowledge or
history, in favor of
operational
mechanics and the
total

deresponsibilization
of humankind.

Today, power
itself is an
embarrassment and
there is no one to
assume it truly.

We can no longer
match the perfection
of our tech-
nological devices.
What we produce is
beyond our
imagination and our
representation.
Humanity,
confronted with its
own divinized
model, with the
realization of its own
ideal, collapses.

Our abilities, both
in the domain of the
imagi- nation and
responsibility and in
the register of desire
and pleasure, are
completely
surpassecL Those
who believed in the

unlimited
morphological and
anthropological
adaptability of
humankind and its
ability to change at
will were wrong.

Today, human
beings have become
the weak link in
technological
processes, in the
world-proces5ing-

The only choice
left is between
disappearing or

6eing
“humanengineeriz

ed.” And the
more the

performance gap
grows, the more

human beings
compensate for
this failure by
expanding their

technological park,
even extending it

to Sloterdijk’s
human park” and

the biological
modeling of the
les. Ashamed of

their
incompleteness,

humans
have turned
themselves into
experimental beings.

We are, in our
Promethean
excesses, the only
culture to have
invented the

perspective of
ideal QDWth, Of
total
performance, up
to the supreme
Stage of reality.
But we can no
longer measure
£tllfSelves against
this vertiginous
dimension.
Modernity (the
\Vest) can no
longer respond to
its tlivn values of
unlimited
progress and
growth.

Programming
has transformed
progress, which

was an idea, a
great historical

idea, into a

technolog- ical

operation of the
world in real time.
And infinity, c×ice

an ideal abstraction,
is materialized as

well in iilnite
growth, the

immediate vertigo
of profusion.

And we are now
prisoners of this

irreversible
dimension—unable
to reinvent a finite
universe.

Economic thinking
has always
wagered on
infinite natural
resources, on an
incalculable
horizon of
material energies
—the modern
definitio n of

energy being that it only demands to be
“liberated’ (the “liberation” of human beings and
all of their faculties follows the same model).

With the threat of crises and the depletion of
natural resources, economic thought has been
touched by the grace of ecology and is rethinking
its postulates on the possibility of infinite growtK

But it is not rethinking the other postulate on the

infinite availability of human beings to increasing
amounts of happiness and pleasure. This anthro-
pological illusion may be even more serious
than the limits on resources. Humans are also
limited in their potential. We imagine that needs,
desires and demand are all endless and we have
vigorously endeavored (especially since 1929) to
convince them to respond with exponential
demand to the exponentiality of growth. This is
where the break

comes in: humans break down. Their “libidinal
and psychic resources” are drained. Although
human beings can be exploited at will on the
level of performance and production, on the
level of aspirations and pleasure, they have
limits. These limits draw an impassable line of
resistance to the internal machine of growth.

No one can stand this excrescence, this infinite
proliferation—including the proliferation of the
species with its six billion human beings.

Rofusion is a kind of fatality—especially when
people are overwhelmed, like the sorcerer’s appren-
tice.. Theey are not overcome by the mali‘ci‘ous
forces diat they have unleashed, but by the best
things
&ey have created, the forces of Good that they have
unleashed.

This paradoxical situation is not a contradic-
tion between ends and means, between “science

and morality,” or a lack of balance between desire
and the means to fulfill it. On the contrary, it is
&e hyperrealization of desire before it has even
had time to appear that is the true curse.

It is not only happening on the individual and
collective level, but on the level of the species as
well. The entire species is passing through a

moment of panic in the face of this overexposure
to happiness and of this extravagant mastery of
&e world.

Starting with the irruption of reason, at the
dawn of modernity, humankind launched itself
on an escape trajectory outside itself, drawn
beyond its possibilities. Space travel is only an
extreme metaphor of this tak:eoff, this escape
from mental territories.

This distortion, this excess leads to a growing
depression, a decompensation, not from an inacces-
sible ideal, but from a form of excess gratification.

8

The rule of the game for the species, the symboliC

 rule of the game, is displaced.
The transformation is too fast for human

beings to evolve and move from one form to
another. We are losing the secret of all vital
energy, which is never to go all the way, or to go
beyond the possible. We are in the process of
sacrificing this symbolic reserve of
incompleteness in favor

 of a totalization of life through technology and a

depletion of all desire. It is the “orgy.” But what

happens “a rr the orgy i” It becomes a schizo-

phrenic farce, as Ceronetti said. Or rather the
orgy turns into an ordeal, a judgment
of God, decreeing thar we are incapable of
fulfilling our

f romethean ambitions.
Socialization itself is in question. The
present

crisis, of which the disintegration of the banlieiia

is only the spectacular form, is the crisis of general

disintegration in the face of the ideal demands

of sociality. The disturbances in the margins
conceal the fact that society as a whole is resisting

the systematic colonization of socialization. The

bar of total investment in life through society and

economics has been set too high.
When did we discover that the deepest

demands were social and economic, that the

only horizon was the horizon of integration and

calculation? Capital’s coup de force “is to make
everything dependant on the economic order, to

subject all minds to a single mental dimension.

Every other issue becomes unintelligible. The
displacement of all problems into economic and
performance terms is a trap: the belief that every-
diing is granted us virtually, or will be, by the
grace of continual growth and acceleration—
including, by' extension, a universal lifting of
prohibitions,
&e availability of all information and, of course,
&e obligation to experience jouissance.

Until now, everything was organized by the
tension between desire and its fulfillment,

between needs and their satisfaction. This critical
situation was the source of all of our historical
conflicts: protests, revolts, revolutions. Today,

immediate consumption has moved far beyond
&e faculties of normal human beings to
experience pleasure. Nothing tells us that people
will now be able to bear insatiable desire after a
millennium of shortages—nothing tells us that
they are ready for total liberation. Nothing is less
certain.

This is the true break, not a social fracture but
a symbolic one: in the advent of an integral reality
&at absorbs all aspirations towards dreaming,

surpassing or revolt.

—The despair of having everything.

—ThP de5pair of being nothing.

—The despair of being everybody.

— The despair of being nobody.

current political events, including the most vio-

It is hard for us, with our reductive (economic and

rational) anthropology, to imagine that being can
shrink or revolt because it has been given too
much. If lack and servitude characterized earlier
societies, opulence and free markets characterize
our society, which has entered its terminal phase
and is ready for intensive care.

We are not succumbing to oppression or
exploitation, but to profusion and unconditional
care—to the power of those who make sovereign
decisions about our well-being. From there, revolt
has a different meaning: it no longer targets the
forbidden, but permissiveness, tolerance, excessive
transparency—the Empire of Good. For better or

—Obsolescence of the Other.
—Obsolescence of reality.

—Obsolescence of death.

In fact, to describe this anthropological break,
w’here all old values are obsolete and where all
events take on another meaning, we would have to
introduce the idea of a non-Euclidean space—the
space of hegemonic world power, with its
unprecedented machinery, but also the space of
another type of eveI1tS—Even ts of another order
chan historical events—unpredict able events,
without continuity or reference—and which are
&e radical sign of a counter-power at work.

worse. The obsolescence of History opens a space
Now you must light against everything that

wants to help you.

New challenges, new context. However, the general
atmosphere surrounding this new era, this new
configuration is the obsolescence of humanity and
its values.

—Obsolescence of Reason and the Enlightenment.

—Obsolescence of Universals and ideologies.

—Obsolescence of History and work.

—Obsolescence of desire and imagination.

—Obsolescence of the individual.

everything that was historical or political—
including revolutions—has become “fair.” All

f st events, which bear witness to a bygone history
is only the shadow of itsel£ In France, we see

it today in melodramatic fashion. But the obsoles-
cence of history and the political stage brings
merging events at the same time, events that I
would call, by analogy with rogue states, rogue
Ment—witnesses to the impossible revolution.

The only impossible revolution, says

Ceronetti in substance, one that is even
inconceivable to rea- m, would be the revolution
against machines—

and this impossibility turns all other revolutions

into a schizophrenic farce.
However, there are now traces of thls impossible

revolution in the (potentially terrorist) sequence

of rogue event5 in the new non-Euclidean space.

Everything that was On the ordéE Of thé Tleg-

ative and the work of the negative has now

become parody—a counter-copy or transfer of

the overall process. There is no return on that

side. The critical threshold has been reached;

there is no possibility of returning to Canetti’s

blind spot—no nostalgic transference of the situa-

tion. V/e are in a different space, the non-

Euclidean space of power—a chaotic, stochastic,
exponential, catastrophic and fractal universe of

outsized effects (metalepsy), of the reversal of

causality and reality.

BUT: if this non-Euclidean universe is now the
universe of power, it has also become the
universe of counter-power. This reversion is
much more radical than a negation; the
antagonism is capable of turning the
weapons of this new power against it, and
especially of turning the weapons of
power

against themselves.
The rules of hegemony are turned

against it, through a force that contests it
radically, in accor- dance with its own principles
(and not only, like
Marx in his time, according to historical contra-

dictions while implicitly remaining faithful to the

principle of reality and economic principles—to
which his theory ends up succumbing).

That is why this is not a historical revolution
but a kind of anthropological mutation, and while
there is no revolution thinkable in the context of
the current hegemonic power, there is nothing
beyond this “non-Euclidean” counter—power.

An astounding illustration of this non-Euclidean
space is September 11, which itself was an arche-
typal rogue event.

In the events of September 11, the most terrifying
aspect was not the material destruction of the rwin
towers but the passage into something which,
while inconceivable as reality (you can’t believe

your eyes, it’s impossible), is not fiction at all.
This fiction (from disaster movies, etc.) is part
of our immune system; it protects us from reality
by means of its double imaginary. It absorbs our
fan- tasies. And the attack made our fantasies
real— like a dream, like fulfilling a desire.
Indeed, it was literally unlivable and the terror
was there, in the inconceivable passage into
reality—or rather in something that goes far
beyond the real.

The real only exists to the extent that we can
intervene in it. But when something emerges that

we cannot change in any way, even with the imag-

ination, something that escapes all representation,

then it simply expels us.

In the collapse of the two towers, as opposed IO

the ordinary destruction of bombardment, where

horizontal territory is struck from a vertical poSitlOFL,

here the vertical dimension was struck head-on by

the horizontal. A subversion of the usual
orthogonal space—it is another topology
prefigured by the verticaliv of the towers, which

was very different than the Empire State
Building, for example.

The Empire State Building still represented
the

Promethean verticality of capital and wealth, of

rivalry and domination. The Twin Towers,

howeve£, precisely because they were twins—
which did Hot

of course, but especially because they did not
belong to that space (by analogy with hegemony,
which cannot be fought in the traditional space of
relationships of force and violence, because it no
longer belongs to that space).

They had to be crashed into and made to
implode (not explode) in their own space.

The masterstroke of the terrorists was to find a
riposte beyond traditional confrontations, in this
new extraterritorial dimension, a riposte equal to
this new power. It is a new virtual power, in the
sense in which it reigns and moves about in a
space without reference, except to itself. An expo-
nential power in the sense in which it is not
measured by accumulation or ordinary verticality,

happen by chance—could only be

against themselves: they mirrored each

measured
other in

but by an orbital structure that escapes determina-
tion “on the ground” and the constraints of reality.

their self-referentiality. Their homovpy sealed tht? This orbital and exorbitant form is the very
perfection of power that was no longer form of hegemonic power and it can only be fought

Promethean—I would call it Ouroborean, in the

sense that it is enclosed in itself and defines a

seamless (and windowless) hyperspace.

We can wonder what would have happened if

only one of them fell. Impossible. The death of

one could only lead to the death of the other, by
symbolic contamination.

It was just as impossiblé IO destroy them by a

bomb in the basement, using the normal tOQOlO

(the 1996 attack was a failure), for technical reasons,

with other rules that come from radical alterity.
People were amazed by the poverty of the

means used to obtain such a maximal result in this
artack. But this new space is also the space of
symbolic acts; it leads to chaotic, eccentric effects,
effects with no common measure with the causes
and effects of Euclidean space.

The extreme originality of this symbolic act
was not only to pervert the most evolved
technology by outflanking it, but to guess the
possibilities of a

different strategic space. It was no longer a head-on

conflict—all frontal oppositions are caught des lté

themselves in a diabolic curve—but a true asym-

metric conflict that implied, beyond relationshi ps

of force, a change in the rules of the game. A duel,

with its oblique impact, that has all the character-

istics of a martial art (of detour, of failure of the

other and the diversion of its energy) and that is

now traversing and destabilizing the entire politi-

cal or geopolitical universe of globalization.

Every extension of hegemony is also an extension

of terror. Let’s be clear:

Beyond spectacular terrorism, terror should

seen as an infiltration, an internal convulsion, a

form of power fighting itself. Power itself, from the

inside, secretes an antagonistic power that material-

izes in one way or another—it could be Islam or it

could be somethllT USC! altogether. Every form is
possible, but, for the most part, terror is a form of

reversion—it is not necessarily violent, although in

its most extreme form it necessarily implies death.

The death of its victims, but first and foremost tile

death of the terrorists. September 11 put the spot-

light on the symbolic use of death as an absolute

weapon. The death of a terrorist is not a suicide: it

multiple forms throughout history. From the sabo-
tage and destruction of machines by Luddites in

1820 to Blacks burning their own neighborhoods
in America in the 1960s, from general strikes to
hostage taking and suicide attacks, we have gone
increasingly farther into unilateral sacrifice, in
suicidal violence without mercy or possible
response—into the unexchangeable.

September 11-style terrorism has no truly objec-
tive causes or consequences—but it does have more
profound ones. It is not a political event; it is a sym-
bolic event. It does not give shape to a new world.
It does not belong to the work of the negative,
and therefore does not have a political destination.

We know that terrorism will not overthrow the
world order. Its impact is much more subtle: a viral
and elusive form that it shares with world power.

This is what makes the question of terror so
complex: it is increasingly detached as a form
from its visible actions and actors.

World power does not exactly need political
power to ensure its hold. It exercises it in a very
diffuse manner, through the mental diaspora of
networks (which is why political actors and
people in power are no longer part of it, even
though they think they govern the world).

Terror does not exactly need terrorists now

is an effigy
inflicts on

of the virtual death that tht2 SyStC!1T1

itself. From revolt to revolt, it takes

either. It is latent, infiltrating and virulent every-
where. It spreads in an endemic, interstitial,

molecular state. All global culture is
cannibalized by terror, by the discourse of
terror. All inkorma- tion and media
gravitate around it. The rest become
secondary. The global summit in Riyadh

on combating terrorism rivaled the one in
Davos on commerCe or the one in
Kyoto on global warming; same
combat, same unanimity, all

gimmics,
of course, but with no other alternative.
Terrorism has become a leitmotiv , a
universal focal point, a nebula—not a
political or strategic reality,

but a black hole, a blind spot.

Having infiltrated all of the networks of
imag- ination and information, it might
only exist as a speeder. If, according to
Marx, the specter of com-

this principle has now been raised to the level of
a global governing strategy. Security is quietly
taking hold as a “white terror” draining the sys-
tem of its Western values: freedom, democracy,
human rights. This is the diabolical trap laid by
the terrorists, forcing “democracies” to sabotage
themselves “progressively.”

A prime example of these rogue—events,
which are both farcical and terrifying, is
the recent bird flu scare (where the
terrorists were wild ducks!).

There is no greater masquerade than this
global panic, than the sacred union in
panic. The inter-

munism haunted Europe,
today

terror haunts the entire planet.

the specter of national community becomes hectic and
epileptic
from the virus of terror and the terror of
viruses.

Even if there were no more living terrorists,
the global psychosis would remain the
same. In any case, Bin Laden does not
need tO bé alive or to dO

Terror is multiplied by the grotesque
profusion of
security measures that end up causing
perverse autoimmune effects: the
antibodies turn against

anything; he only
needs

a phantom video
from

the body and cause more damage than
the virus.

time to time. Tht2 S)7Sté1T1 itself exploits the

hy t2f- imagination of terror.

Without real solidarity between
nations, the
specter of Absolute Evil must be raised up
as an

Terror is like a rumor: self-
prophesy ing,

self
-

er5atz Universal, an emergency solution
to sym-

realizing. Once it moves IO US Other side, and grows more violent than

violence, it becomes autonomous form
without origin—like Evil itself.

It is irrepressible as well, because every
form of

“vigilance” aggravates the speCtC!r Of
terror.

the paradox of every principle of
precaution, and

bolic misery. When traditional
contracts and
symbolic pacts, the universal and the
particular no longer function, a form like a
conspiracy takes brutal shape, a plot in
which everyone is involun- tarily involved.
Partaking in the conspiracy is not based
on anything, on any value, other
than

delirious self-defense, in response to the total loss

of the imaginarys immunity. . . In fact, the virus

a ruse mentale” and contaminatio n happens SO

quickly because the mental immunity, the sym-
bolic defenses are long lost. A panic space can take

hold in this liquidation, one to which the entire

global information systef D 8lSO belongs for another

reason, the system of networks and instant diffu-

solution found to fight the bird flu was sequestering
animals and vaccinating migratory birds!).

Isn’t the human species a carrier of countless germs
and shouldn’t it therefore be urgently “euthanized”!

And mad cow disease? Are we not, as the
human species, like these poor mad cows? Aren’t

sion—a non-Euclide an space whefC all rational, we being made to swallow, on every level, a

preventive, p
rophylactic

countermeas ures
are

strange bone meal—all of these ground-up mes-

almost automatically turned
against

through their own excesses. Security

medium for terror.

themselv
es
is the
bt2St

sages, all of this meal of advertising and media
production, this giant, milled junk heap of the
news that we are stuffed with—like the meal
made

Yet we should also examine the conditions for of bone, corpses and carcasses that we stuff our

the emergence of this virus
these new pathologies— not

and thC SO1lTCt2S Of

only in the animal
cows with—it is all bringing our species closer to
spongiform encephalopathy.

world but in human society in general. . . One

might guess that they are the result of confine-
ment, promiscuity, concentration and monstrous The depths of terror are inseparable from the

overexploitar ion. The inevitable
industrial prOcéSSéS. There is no

sequels Of

difference
extension of farce. The terror of the Good much
more than of Evil, which only follows like a shadow.

between animal and human environmen
ts: same conditions produce the same
viral
infectious anomalies.

th
e
an
d

The parody of the sacred union is taking hold
everywhere, under the sign of a full preventive war

against the slightest infectious molecule—but also

If we take for examplé the ingestion of bone

meal leading to mad cow dlséase, there is a form of
against the least anomaly, the least exception, the

least singularity.

deregulation here, an incestuous

would be absurd to attempt tO
confusion that it
resolve by excess

The biting irony of this counter-terror, of
white terror, is that it establishes a vast autoimmune

control and concentration -camp measures (the best

syndrome, self-destruction through excess protection,

which leads to crimes against humanity under the denounced as a terrorist act. It comes as rio surprise
sign of the expulsion of Evil, crimes committed by
humanity to get rid of itself completely, to cast

that natural disturbances have become
tion against the world order.

an infrac-

itself out of an unlivable setting.

A few words now on these singular events and their
curious sequences that do not follow historical con-

The violence of natural disorders increases with
the intensification of technological violence.
Deregulation grows at the same rate as excesses in
COntrol and calculation. It is as if Nature were
exacting revenge in the name of all of the peoples

tinuity at all. We cannot speak of an “Axis of Evil” sacrificed and disowned. A symbolic backlash of
(the expression is absurd: there is only an Axis of
Good), but we can speak of a convergence of
differ- en• ures of events with equivalent forms of

terror. In recent years, after September 11, we
have seen several examples: natural forces are
confused with terrorist attacks as part of the same
is of Evil.” Is
it international terrorism that takes the shape of a
natural disaster or is the tsunami the same as a ter-
rorist attack! Bird flu, mad cow disease, atypical
pneumonia, the blackout in New York, the heat
wave are all abnormal events, all terrorist
phenomen:r The confusion is exploited in both
directions: one group claims an accidental crash to
be an attack, and another disguises an attack as an
accident. Condoleezza Rice herself didn’t hesitate
in calling the tsunami a “wonderful opportunity”
for a willing or coerced coalition of energies to
light the “forces of Evil.” The dominant order itself
forces us to have this unlimited conception of
terrorism, since the slightest infraction, the
slightest crime is

insupportabl e hegemony, of the technological
arraigning to which Nature responds in the “terrorist
form of earthquakes and eruptions. In the insurrec-
tion of natural elements, there is a hint of reprisal.

Evil is now everywhere and it musr be eradi-
cated. Evéry éXtTeme phenomenon is Evil. It is the
perfect alibi for the totalitarian extension of the

bird fltl): “Iti a pandemiC. that should rue dot’
Bush’s response: I sue a terror alertº’ In this way
we can understand how some in Islamic countries
called on God to proclaim that the ravages of
Hurricane Katrina were a terrorist act from the
heavens striking the American sanctuary. A terrorist
group could even lay claim to an earthquake.
Because terror no longer belongs to anyone, no
more than world power doe . And because world
power escapes everyone, it is now inscribed in
things and in their objective unfolding.

One might object that major disasters (and
partic-

indifferent or marginal and they seem to
obey an

ularly the most recent ones, the tsunami
and

internal logic: their own escalation. They are
hyper—

Katrina) seem to favor the most disenfranchised sensitive to each other and signal each other
beyond

populati ons—discriminating just as fiercely
as globalization. It is true, but they also reveal
this

discriminat ion. They speak and reveal Evil.

the normal flow of news.

Even the attack in Sharm el-Sheikh targeting World power eludes everyone because it is no

international tourism is revelatory. We can
under- stand how this universal tourism,
bringing with it

the general exchange of all cultures,
the human

equivalent of thé flOWS of capital, the
obnpxious infiltration and modern avatar of
colonization and

war, could bt2 SééT1 by the
terrorists as an incarnation

of all the values they
abhor, as a viral infiltration—

which is, in fact,
what it is. Tourism itself is terri- lying; it is a form
Of terror and can only attract

terror in return.

A convection current of attacks and
technolog-

longer the effect of a dominating will but of an
automatic and irreversible mechanism. As a result,
the mechanism of disaggregation of this power
also escapes everyone and cannot be stopped. This
system should worry much less about revolution
than about what is developing in the void, at the
heart of the anthropological fracture.

The more intense this hegemonic process of
forced integration and integral reality is, the more
singularities will rise against it. There will be
more “rogue states”—states (like Iran, Palestine)

ical and natural disasters has formed carrying a that deliberately exclude themselves from the

touch of Evil—the smallest accidents nOw take

thC:
symbolic turn of a secret counter-finality.

Just as networks connect all points on the QlObC

and all markets in real time through

universal eléC-
tronic interactions , events enter a network or
follow

international community without waiting to be
excluded, that exclude themselves from the uni-
versal and play their own game, at their own risk
and peril. There will be more “rogue events” and
more refusal of society by individuals.

each other in
a symboliC hyperspace, noo
matter

One could say, inverting Hiilderlin, that

what their nature. Attacks, disasters, accidents
epidemics all go in the same direction,

towards a
dismantling of the global order.

And they can join
in a chain reaction because their

objective causes are

“Where Good grows, there grows the Genie of
Evil,” (“Da, rna des Gute iuiichst, iu chst auch
der Genius dé5 Biisen”). This more or less
clandestine insurrection of antagonistic forces
against the

integrist violence of the system is less

the mind, the will or even the desire of hum:111

that separates the two worlds throughout the
planet—the equatorial line of a new violence that

beings than the evil genius of the WOfld ltsélf In

refusing globalization.

To find the only adversary WhO W111 face this
all-

powerful hegemony, we must look fOr thOSé
bé1T1 that are strangers to will, exiled from
dialogue and representation, exiled from knowledge
and history.

We must look fO1 thé “ USS-déiId‘ than-us.

we can see in the images of barbed wire in Melilla,
the wall on the US-Mexican border or the one in
Israel—the wall that contains and provokes a
human wave, a backlash of discrimination.

The Universal is not for everyone. Only dis-
crimination is universal.

In the past, totalitarian powers were the ones
who enclosed themselves behind walls (the best
historical example being the Berlin Wall) to
escape

This expression comes ffolTl the
astounding

the wave of “democracy.” Now these “democra-

statement by Philippe Muray addressing
jihadists

after September 11. He thought that the
game was played out and that this terrorism had
no future. And he told them, in the

 will defeat you because
we are deader than you.”

cies” are building protective walls to preserve the
correct use of freedom from the hordes of immi-
grants or fanatics. If oppression was only possible
behind the Soviet Iron Wall, today, freedom is
only possible behind the iron wall of democracy.

This expression assumes that some people in However, we can be sure that any wall—even a

the world are less dead than others, that others in transparent one—is the sign of a dictatorship or a

the world are less dead than us (the WéSt). Thé totalitarian system. We must therefore recognize

hypothesis remains that if the West is dead, there

must exist (even in the lest) an opposing power

with a singulariiy, in all its fO£m›, that counterbal-

ances thls hegemonic power. Against the empire

of Good, a spark of EVi1.

The “less-dead-than-us” belong to those who

are

that the West has become a totalitarian space—the
space of a self-defensive hegemony defending
itself against its own weakness. A wall is always
suicidal: as soon as communism raised the Berlin
Wall, it was virtually lost. It could only crumble in
the end like the wall that it erected against itself.

The same is true of the Israelis and their secu-
rity fence. Any protection only leaves the field

on the other side of the symbolic wall, the wall

open for deadly impulses from the insid e.

But this exodus to the V/estern world through
the wall of discrimination is also a cannibalistic
infiltration that passes through all barriers that
oppose it. In any case, even in the West, we are
all already virtually exiled, extradited, expulsed,
filtered out.

If nothing else can justify the violence carried
out in the name of the Universal except the idea
that everyone can one day have access to it, then
we must admit that the vast majority will never
reach it, and that we, the civilized nations of the
West, are far off the mark. Take as evidence the
disturbances caused by all of the “rogue events’
that have taken place here. These “transpolitical"
events should not be interpreted in economic or
political terms, which would return them to the
nothingness of the political scene and its ridicu-
lousness. We should interpret them as symptoms
of the schizophrenic farce now being played out.

April 21, 2002, the “No” vote on the European
referendum, the riots in the suburbs and the social
movement against the CPE (first employment
contract). Confronted with their own objectives
(when they exist), they are insignificant—the zero
degree of an impossible revolution. But if we
interpret them on a global level, in the framework

of this global antagonism, then they become

“micro rogue-events, ” an almost instinctive abre-
action, no matter what their ideology, to the
deregulatory machine of world power.

In some ways, the “No” on the referendum, the
illogical and unexplainable “No,” or the revolts in
thé SuburbS colTle from the same demand. It is not
a demand to be “integrated.” On the contrary, it is
a demand not to be integrated at all, or tethered
or annexed or taken hostage by any model (espe-
cially an ideal one!), because it always hides an
absolutely deadly totalitarian arrangement, an
unquestioned fundamentalism. And in this sense,
maybe they are “less—dead-than—oth ers.”

Wherever this global confrontation will lead,
nothing is yet decided and the suspense remains
total.

THE ROOTS OF EVIL

Chronic’art: /n recent years, your texts have
developed a nets central idea, the idea ofEvil and
more prrci ely absolute Evil. What 15 this absolute
Evil? V7hat does it represent? V7hat is itsplace in
our society today?

Jean Baudrillard: The notion of Evil is always very
ambiguous. I would distinguish between at least
two versions of Evil. There is relative Evil, which
is Evil as it is generally understood. This Evil only
exists in balance with Good, in equilibrium and
permanent opposition with Good. But now there
is also an absolute Evil, a depressive or catastrophic
version of this relative Evil. There is no longer any
sharing or antagonism here between Good and
Evil. This absolute Evil comes from an excess of
Good, an unchecked proliferation of Good, of
technological development, of infinite progress, of
totalitarian morality, of a radical will to do good

without opposition. This Good turns into its
opposite, absolute Evil. Traditionally, relative Evil
was only in opposition; it did not have its own
essence or root and therefore, in particular, it did
not have its own finality. In contrast, this absolute
Evil has a finality: as Good, it has an ideal finality—
to do good—but this ideal finality turns cata-
strophic, and turns into absolute Evil. It is an
absolute, irreparable, inexorable movement. We
find here again the idea of reversibiliry. Ordinarily,
this is a dynamic vector, but in this tautological
operation, Good turning catastrophic has severe
consequences. In our discourse, Evil is just a mask
that we contrast with the Good that we are sup-
posed to defend. The key concept is the “Axis of
Evil.” This axis was discovered as a malevolent
incantation, and not only a moral rite this time. It
may even be an obscure awareness of the unhappy
destiny of the enterprise of Good. It is a type of
exorcism, with the foreboding that Good is
doomed, but also, beyond this unconscious, auto-
matic and convulsive projection, it is a strategy
consisting of projecting Evil everywhere, obvious-
ly as a perfect alibi for doing Good. One positions
an Axis of Evil where there is none. Good is direc-
tive, directional; it has a finality in principle and
therefore constitutes an axis. Evil is more of a
parallax. It is never directional, and is not even
opposed to Good. There is always some kind of

diversion, a deviation, a curve. As Good goes
straight ahead, Evil deviates. It is a deviance, a
perversion. You never know where Evil is going, or
how. It cannot be mastered. In almost topological
terms, it is merely a deviation. Only Good could
lay claim to being an axis. But this axis is projected
on Evil; an imaginary Axis of Evil is created to
justify the Axis of Good. This is a strategic mis-

take. When you try to target Evil in its
unFindable axis, when you fight it militarily,
with a frontal attack, you can only miss it.

Because this Axi5 OfEUil 15 within the order of dis-
course. It only exists in the months of W£'5tern

leader5 and serves as self-legitimization. the ones

who speal: i:tb0tit thé Axi5 ofEvil need to shorn that
they icon::for Good and for everyone’s happiM P55 in
order to exist. No individualfights in the name
ofEvil.

Of course. To a certain extent, the imputation of
Evil always comes from the GOOd, from the sanc-
tuary that, in principle, houses the rules of the
game, the law, the truth. But Evil is indefinable,
and therein lies its power. Yet through a twisting or
retaliation of Evil against Good, those who defend
GOOd feel themselves obliged to define this inde-
finable Evil. It is not a Manichean position—I prefer
Manichaeism— because Good and Evil are not
playing the same game. On the one side, there is

the Good, which has sole claim to the truth effect,
the reality effect. On the other, Evil causes a crack
in this identification, which disrupts the automatic

writing of the world by Good. In the name of
Good, people try to give shape to Evil, for
example in the terrorism that they see everywhere.

In the discourse of Good, terrorism and Evil
become one and the same thing, to such an extent

that nature, just like fundamentalism, can be seen

as a terrorist. Terror takes shape. But it is the shape
of a delusion. The era of terror is not the irruption

of an Evil that was waiting for its time to come. I
may be naive or cynical, but 1 do not see Evil as an

identifiable axis embodied by men or
organizations to be fought, but as an
irrepressible drive for revenge on the excesses

of Good. It is a wild and deviant revenge against

an unacceptable state of things, vengeance, a
retaliation that exercises and expresses a violent
necessity for rebalancing, at least symbolically.

Can rue say that in order to eX15t and develop,
these forces of Good have tal:en so much power, had
5HCh an impact on the entire iuorld, created such
disequi- librium, that Evil appears, or explodes on
the planet like a time bomb?

We live in a virtually banalized, neutralized world
where, because of a kind of preventive terror,
nothing can take place any longer. Therefore

everything

that breaks through is an event. The definition of
an event is not re be unpredictable but to be pre-
destined. It is an irrepressible movement: at one
moment, it comes out, and we see the resurgence
of everything that was plotted by the Good. It
makes a break, it creates an event. It can be on the
order of thought or of history. It may take place in
art. And, of course, it assumes the form of what is
called terrorism. But, again, it is not a frontal
opposition, but more like a reversal in the heart of
GOOd. The event comes from Good, not from Evil,
and in it Good turns into its opposite. By taking
the curvature of Evil, Good is degraded; it decom-
poses, it self-destructs. Global power, the power of
the West—more than just the United States, which
is its archetype—has no symbolic response to ter-
rorism because terrorism wagers its own death in
its acts of suicidal destruction. Global power can-
not respond to this desire for death by wagering its
own death. It responds through physical, military
extermination in the name of Good against the Axis
of Evil. Global power has no symbolic response
because it consists of awesome symbolic power-
lessness. For about a century, the West has worked
at the degradation of its own values, eliminating
and abolishing them. Abolishing everything that
gives value to something, someone or a culture.
Simulation and simulacra participate in this phe-
nomenon. This process of abjection, humiliation,

shame, self—denial, this fantastic masquerade has
become the strategy of the West and is amplified by

the United States. The West, having destroyed its

own values, finds itself back at the zero degree of
symbolic power, and in a turnabout, it wants to

impose the zero degree on everyone. It challenges
the rest of the world to annihilate itself symbolically
as well. It demands that the rest of the world enter
into its game, participate in the generalized,
planetary exchange and fall into its trap. Then an
extraordinary potlatch comes into play between
global power and the powers opposing it, between
those who wager their own death and those who
cannot wager it because they no longer control it.
The game does not end there. There is a moral and
philosophical confrontation, almost a metaphysical
one, beyond Good and Evil. Islam? The United
States! It doesn’t matter! There is a confrontation
between two powers. It is an asymmetrical potlatch
between terrorism and global power, and each side

fights with its own weapons. Terrorism wagers the

death of terrorists, which is a gesture with tremen-
dous symbolic power and the West responds with
its complete powerlessness. But this powerlessness
is also a challenge. Challenge versus challenge.
When people make fun of the carnival, the mas- '
querade of the elections in America every four years,
they are being too hasty. In the name of critical
thought, of very European, very French thought,

we do a contemptuous analysis of this kind of
parody and self-denial. But we are wrong, because
the empire of simulation, of simulacra, of parody,
but also of networks, constitutes the true global
power. It is more founded on this than on
economic control. The essential is in the
extraordinary trap set for the rest of the world so
that everyone goes to the zero degree of value, a
trap that fascinates the rest of the world.

In this light, the story of the Italian hostage in
Iraq was a fascinating one. When the Italian secret
services agent that freed her from the terrorists was
killed by US soldiers, it was Good assassinating
Good, Good doing Evil in the name of Good. It
was a total confusion of the two, where we could
see how the Empire of Good is also an Empire of
Evil, because it self-destructs. Such is the fatal
destiny and the curse of the Empire of Good when
it wants to finish its work. This story was a
concrete example, and a very enlightening one. We
know that every- thing that reaches its absolute end
is reversed. That is exactly what happened. The
American soldiers finished the work. Today, there
are many stories like that one, and we could
compile a black book with all of these reversals of
things.

Finding Evil on your oiun 5id£' because it is no
longer identifiable elsewhere, 1s that the ultimate
stage of ielf-deitru ti«n?

I often speak of “cannibalization”: power canni-

balizes itself in the sense that it devours itself. I
also think of it in terms of “cannibalizing” a car or

selling it for spare parts. The car cannot be used as
a car, but you can do something with the parts. A
culture can be cannibalized in the same way, with
the negotiation and sale of its values as spare parts.

But the whole will never work again.

The attraction of the empire of simulation, the
worlds d£51 Pe to live in such a masquerade, the
aspi- ration for the void but also the empire’s mill to
extend it5 d0main over the entire planet, are they the

neiu forms ofdomination?

We must distinguish between domination and
hegemony. Until now, we were dealing with domi-
nation, a master/slave relationship, a symbolic one
if you like, a dual relationship with the possibility
of explosion, revolution, alienation and disalien-
ation. This domination has made way for
hegemony, which is something else altogether.
There is no longer a dual relationship. Everyone is
an accom- plice. And hegemony uses this
complicity to lower individuals even more, playing
on everyone’s desire to lower themselves in this
way. Hegemony works by devaluing everyone.
There are no longer domi- nants and dominated,
but a kind of total annexation (with -- networks).
Everyone is caught up in the

network and submits to this hegemony. Who
benefits! We can no longer calculate in terms of
benefits for one power or another. We can no
longer go back in history to find out who is
responsible for the domination. We are both vic-
tims and accomplices, guilty and not responsible.
Hegemony is within us. It is the next phase of
domination. I think it is worse, because hegemony
brings domination, and therefore alienation, to an
end. We are no longer alienated; alienation is no
longer the problem. And yet we suffer. We have
fallen into an irreversible vertigo; we are drawn to
the black hole. We can sense the strategy but there
is no one behind it. The black hole is what I call
integral reality. And this integral reality, the signa-
ture of this new hegemony, is frightening because
we cannot resist it. If we want to resist hegemony
and escape it using the means we once used
against domination (revolt, critical thought,
negative thought, etc.), there is no hope.

In a text published earlier this year in Libération
(“Rebonds, ” February 17, 200 i) you mention the
Holocaust and the tsunami as new examples of thi5
Evil that the force5 of GOOd mti5t 5tigmatize as Evil
in order ta exist. Is this part of the same logir?

The tsunami and the reactions it
elicited
throughout the world were the starting
point for

my text; the Holocaust came in later. The Empire
of Good found a great opportunity in the
December 2004 tsunami to do good in the eyes
of the world, to expand Good and extend its
empire. In doing so, it found Evil in a place
where, in principle, according to rational thought,
it should not and should never be: a natural dis-
aster. It may seem like an archaic projection to
think that natural disasters are Evil, although
from the point of view of the global order, it is
completely justifiable to light them as a form of
terrorism. In this text for Libération, I said that
God himself had become a terrorist. Nothing can
now be seen outside of this light.

And iuhat is the relationship to the Holocau5t C0NI-

memoration5?

The Holocaust connection is a little more com-
plicated, but it participates in the same syndrome.
The idea of making the Holocaust into such an

absolute reference point and no longer taking it
as what it is, as a tragic historical event with
antecedents and consequences, a possibility of
analysis. . . After the 50th anniversary in 1995,
the 60th anniversary of the Holocaust was
commemo- rated. Between the two, I noticed
disparities and a change of perspective: all at
once, this tragic event was transformed into a
mythology. It had already

begun, but it became visible and global at that
point. Everyone was concerned, including coun-
tries and cultures that had nothing to do with it.
It was truly the elaboration of an alibi. Moreover,

if you do not assert that the Holocaust is the
absolute crime, you are immediately on the side
of Evil. I know what I’m talking about, because I
am not a stranger to this type of accusation. Ten
years ago, no one was trying to transform it
into a global myth by mythifying and therefore
mystifying it. This transformation of event into
myth evacuates the question of Evil all the more
in that it perpet- uates the confusion between
Evil and misfortune [libel and malheur]. The
Holocaust is Evil. Yet it is possible, even desirable,
to have an intelligence of this Evil, but not if we
confuse the Holocaust and malheiir. If we do, it
can be negotiated like any value, it becomes the
object of pathos that is much stronger because the
misfortune is absolute. This misfortune is shared
and can only be shared in its most pathetic form.
To be happy or unhappy implies a pathetic
affect. Evil has nothing to do with affect. It is
beyond morality, beyond judgment. To an
astounding degree, the commemoration con-
fronted us with this pathetic “image replay” of
absolute, disconsolate misfortune. The problem is
that by making a historical event into absolute
misfortune, there is no room left to distance our-
selves and to gain any intelligence of Evil.

15 this thefir5t tim£! that rue have seen the

mythifica- tion ofan event?

No, of course not. There have been operations like
this in every culture. But it so happens that our

culture is based precisely on the mastery of these
operations, and this is a dangerous relapse. When
someone like Dieudonné calls this commemora-
tion “memorial pornography,” he is completely
right. But people make it sound like he is saying
that the Holocaust is pornographic, and that

amalgam does not work. But it is the amalgam
made by the media that is scandalous. I say the
same thing, in a different way. Is it more subtle? I

don’t know.

Especially since it is you, fean Baudrillard, iuho is

5aying it.

Yes. But I did not get any response from the arti-
cle that appeared in Libération. Everyone stayed
quiet. What should I do, cause a scandal! That is
not my style. It would just prolong a pointless
controversy.

But there is something very powerful behind the
neiu inMth and the ab50lute misfortune that are
ronfH5£!d iuith EHil. I5H’t th15 C0nfusion between the
tiuo intentional?

We are supposed to be able to light misfortune,
and we even attempt to theorize it subjectively
today: rampant victimality at every level and
recriminations. We are in misfortune; we
acknowledge it and enact it. The exact same
thing happens with misfortune as with Western
culture enacting its own degradation. The
identity reflex is found in misfortune itself.
Which brings us back to hegemony. In a
system of domination, when you are a slave or
even a salaried worker, you are in any case on
the losing side, but you exist as such and not as
a victim. And that is why you can go on strike
or revolt. In a hegemonic regime, on the
contrary, we are not slaves but hostages. We are
therefore all victims, all in mis- fortune. In
Greek, the word “hegemon” signifies the person
who governs, who leads; it is gover- nance and
therefore has the same meaning as “cyber,”
which etymologically means the “art of
piloting” or “governing.” The era of hegemony
is the era of the cyber system. It governs, it
regu- lates, but it does not dominate. There are
no longer any exploited or dominated. There is
something else, som.ething much harder to
over- take by surprise. It is harder to critique as
well, because critical thought is devitalized in this
case. It is absorbed, like a victim condemned to
expressing him- or herself in the void, or to emp-
tying him- or herself of all substance. There is
the

impression that History is no longer driven by
development but by an indeterminate and
uncontrollable growth. An invasion has taken
place. It is like a turbo: it is a turbo-system drawn
by the vacuum that it creates before it. Something

really happened in the last five or ten years,
between the two commemorations of the
Holocaust. September 11 occurred and started a
mutation. Not in terms of political, economic or
strategic consequences, but there was a phase
inversion in the system. September 11 was a pre-

destined event. It would not have had the same
resonance if it had not concretized or symbolically
materialized something that had been real for a
long time: this loss of value in a self-devouring,
cannibalistic culture. No one realized it, it could
have gone on indefinitely, but then, suddenly, the
image froze. Inside this disintegrating power, at

least virtually threatened by itself, something was
violently materialized before the eyes of the entire
world. This is the very definition of an event:

when an illegible, long-running process becomes
legible at a given moment by the force of an
unprecedented act.

You mention clones several times in Cool Memories
U. What does this figure represent in the Empire of
Good as you describe it?

Clones are the possibility of perpetuating the
species artificially. The question is whether we
attach a strong symbolic value to the human species
as such. If so, then clones are deviant, perverted.
They negate the symbolic dimension of a species
that implies the disappearance of each individual to

continue to evolve. But here, people are seeking
immortality. They do not want to disappear; they
want to make the disappearance disappear! What
they do not want to see, however, is that this desire
for cloning is just another way of disappearing, and
a shameful one. It is a technological disappearance

into artificial survival, corresponding to the elimi-
nation of the human as human. And this process of
disappearance has already begun.

Does this objective bother you morally?

Ethically, I am against it. But I am against ethical
positions in general. Let us say that I oppose it in

symbolic terms.

For you, clones, lil:e integral realit)i, are an image of

the absolute perfection that isj›Pe5ented 05 0
dé51Pible perfection, iuhile they are only something
el5£', lil:e an acceptable namefor the death of the
species.

If you attempt to bring an end to sexuality and

death, what rules are you contravening? Laws,

they do not interest me, but symbolic rules? What
happens if you eliminate the truth that all singu-
larities imply their own disappearance! You
appear, you disappear. If you eliminate disappear-
ance, there is no more singularity. And that seems

Reading the text, I found it funny to see how we
may be deteriorating, passing from the animal to
the plant stage, and God knows where it will end.
Why plants after all! It could be very good, for
better or worse. I admire trees. I am not praising

to be the only thing that can resist, that cannot be the plant stage, but there is an anthropological
reduced to the integral, total, totalitarian hold of
insurmountable reality With clones, this
singularity explodes. You could call it progress; it
all depends on the point of view. Clones are just

one example among others. I also include the
“ordination,” “computerization” and digitalization
of the world in this process.

Artificial intelligence as well?

Yes. I was recently reading a praise of plants and
vegetation that offered a surprising point of view:
what distinguishes animals from plants is sexuality
and death, because plants are immortal in a cer-

tain way due to their method of reproduction by
scissiparity. In our advanced, scientific and tech-

nological culture, we are taking the path of
plants. We are becoming vegetal. Using our tech-
nology, we are trying to neutralize sexuality

(including by generalizing it) and neutralize
death. We are entering the system of unlimited
metastasis of the plant. Networks, the Internet

and all of these things are unlimited metastasis!

mutation if not an ontological one. Where are
Good and Evil in this context? The question of
Good and Evil is not asked here. There is a muta-
tion, that much is clear. The right question is
therefore: how far will we go? Will we go back to
the almost inorganic state of the protozoa! This
can already be found in Freud with the death
drive. Is that what is involved here! Or is there a
propulsive momentum leading us to another
form of disappearance, because in any case we
will disappear? But we will disappear in a kind of
illumination and not symbolically.

You say that artificial intelligence is both the death

of urLat we reject in the machine, both intelligence

and
consciousness?

Artificial intelligence is the reign of hegemony.
The brain has become the biological version of
hegemony; everything is subordinated to the
brain, as the image of order, of the computer.
Everything is governed, cybernetized, brought

back to the ordering power of the brain.

Everything else, thC: body, is left aside. Other cul-

tures disdained the brain. For the Greeks, it did

not even exist; it was useless viscera. For us,
the brain rules with a form of digital, binary
intelli- gence in this case that is not at all the
same thing.

As for consciousness, what place
would it have in this digital universe! It is a form
of intelligence, but it does not think, as
Heidegger would say, it

remains internal to integral reality. Perhaps there
are some who can penetrate the cracks in this

cybernetic universe? I must say that I do not know
the internal rules of the game for this world, and I
do not have the means to play it. This is not a
philosophical or moral disavowal or prejudice on
my part. It is just that I am situated somewhere
else and I cannot do otherwise. From the outside, I
can see that everything works and that the
machine

calculates. It is a positiVé intelligence. The
nega-

allows everything to function. Let us allow that

tive is completely léft Ollt again. There is no

work
of the negative here.

In the cybernetic universe u'here everything i5 calcu-

table, can’t Evil in the senie ef disorder a

 integral reallt)j Of
lend that what hackers

system to proceed normally—or abnormally—
until it runs its course; let us leave to the machine

what belongs to the machine without trying to
humanize it or make it an anthropoid object. For

me, I will always have an empty, perfectly non-
functional and therefore free space where I can
express my thoughts. Once the machine has
exhausted all of its functions, I slip into what is

Accidents are involVed, certainly. Paul Virilio left, without trying to judge or condemn it.

speaks of this much better than I can. But
what I am saying is of another order: it is
unpredictab le. It

is power turning against itself.
It is not necessarily the apocalypse but it is a
disaster in thé SC!FLse of a form made
irrepressible regardless of the will of the

actors
and their negative actions or sabotage. Certainly,
many negative things can happen to the

system, but it will always be an objective or objec-
ta1 negativity related tO the technology itself, not a

Judgment is foreign to the radicality of thought.
This thinking has nothing scientific, analytic or
even critical about it, since those aspects are now

all regulated by machines. And maybe a new space
— time domain for thought is now opening!

symbolic irruption. I am afraid that this game

semiotext(e) intervention series

O 1: The Invisible Committee: The Coming Insurrection

O 2: Christian Marazzi: The Violence of Financial Capitalism

O 3: Guy Hocquenghem: The Screwball Asses

O 4: Tiqqun: Introduction to Civil War

O 5: Gerald Raunig: A Thousand Machines

O 6: Jean Baudrillard: The Agony of Power

Power itself must be abolished—and not solely
because of a refusal to be dominated, which is at
the heart of all traditional struggles—but also, just
as violently, in the refusal to dominate.
Intelligence cannor, can never be in power because
intelligence consists of this double refusal.

Semiotext(e) “
distributed by The MIT Press
ISBN-13: 978-1-58435-092-

	59
	Baudrillard was hoping to turn all the texts he was '	writing at the time into a new book, so I held off.
	Baudrillard had been deeply
	. Ruling by divine
	Foucault introduced the concept of “bio-power”
	true the slave, and dialectics was a con-game. Both ruled by the fear. Bataille went on to hypoth-
	the old in the nineteenth century
	Life replaced
	xK: potlatch,” a symbolic exchange in which goods
	Bataille hypothesized that there was not just but rwo separate forms of mastery. The
	wrote, will understand nothing if“it does not occur
	duce obedient subjects. The master
	enclosure—asylums, prisons, factories, schools— would eventually be reabsorbed by the system and
	ness, or sexuality, would simply empty them out
	’ e in the
	The accident, or misfortune, knocked all this
	It was the beginning of History. “All
	well-hidden secret of domination. Every relation
	on to the idea of “innocent savages” corrupted by
	tch” ultimately is about: eradicating the evil making sure that whoever wins the ruthless
	tI×nIknge would
	hiunge among rival feudal lords and divide society
	crushed by the monarch’s soldiers in 1548.
	to rebel, but to remind them that any domination
	work of the virtual and the networks—with the
	t power and enjoyed complete immunity.
	In fact, Le Lay takes away the only power we had left. He steals our denunciation. Thts is the
	Side of Evil. Yet all those who outdo them-
	ity of this situation, can only be revealed from
	unciation will never have the shocking
	to religious, ethnic and linguistic phenomena. We
	Current critical thought continues along its trajectory but it is no longer the critical thought of the Enlightenment and modernity, which had their own object and their own energy. It is merely
	Capital is both the total realization of Value
	The Economic Illusion
	:f ruition, capitalism presided over the multipli- c ion of exchanges in the name of value. The mniket obeys the law of value and equivalency. T1×: limit here is the limit of classic capitalism. Gad the crises of capital can always be resolved by mgulating value.
	If we remove the moral utopia of power—
	hint the hegemony of global power resembles the
	Canetti).
	make others obey.
	with
	(which is also the struggle of the
	like global power.
	just as
	Turkey, for example)
	to be
	A catastrophic dialectic has replaced the “work

	could
	now speak instead of involuntary complicity,
	world and
	reinforce the endogamy, the cultural and political

	cralized
	work of mourning.
	emor of California, we are deep in the
	where politics is only a game of
	This global masquerade of power passes
	&e challenge to defile themselves in return, to
	the other! One might say that one is a potlatch by
	sj irbolic expropriation—against all of the singu-
	deeply allergic to
	/hat would the maximum rate of reality be!
	an anthropological and metaphysical one. And it is the final revolution—there is nothing beyond it. In
	This world no longer needs us. The best of all possible worlds no longer needs us.
	Modernity (the Vest) can no longer respond to its tlivn values of unlimited progress and growth.
	energy being that it only demands to be “liberated’ (the “liberation” of human beings and all of their faculties follows the same model).

	unleashed.
	&e world.
	depletion of all desire. It is the “orgy.” But what
	including revolutions—has become “fair.” All
	Promethean verticality of capital and wealth, of
	implode (not explode) in their own space.
	happen by chance—could only be
	no longer
	symbolic contamination.
	self-
	of the imaginarys immunity. . . In fact, the virus
	solution found to fight the bird flu was sequestering
	preventive, p rophylactic
	strange bone meal—all of these ground-up mes-
	spongiform encephalopathy.
	confusion that it
	curious sequences that do not follow historical con-
	tinuity at all. We cannot speak of an “Axis of Evil”
	World power eludes everyone because it is no
	longer the effect of a dominating will but of an
	One could say, inverting Hiilderlin, that
	refusing globalization.
	the world
	The “less-dead-than-us” belong to those who are
	rity fence. Any protection only leaves the field
	the wall
	nomenon. This process of abjection, humiliation,
	thought, of very European, very French thought,
	longer go back in history to find out who is
	the plant stage, but

