

FIRST AS TRAGEDY,
THEN AS FARCE

SLAVOJ ZrZEK

VERSO
London • New York

First published by Verso 2009
© Slavoj Zizek 2009
All rights reserved

The moral rights of the author have been asserted

I 3 5 7 9 10 8 6 4 2

Verso
UK: 6 Meard Street, London WIF oEG

US: 20 Jay Street, Suite 1010, Brooklyn, NY 11201
ww.versobooks.com

Verso is the imprint of New Left Books

ISBN-13: 978-1-84467-428 2

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data
A catalog record for this book is available from the Library of Congress

Typeset by Hewer Text UK Ltd, Edinburgh

Printed in the US by Maple Vail

Contents

Introduction: The Lessons of the First Decade

1 It's Ideology, Stupid!

Capitalist Socialism?-Crisis As Shock Therapy-The Structure

of Enemy Propaganda-Human, All Too Human . . . -The

"New Spirit" of Capitalism-Between the Two Fetishisms­

Communism, Again!

2 The Communist Hypothesis

The New Enclosure of the Commons-Socialism or

Communism?-The "Public Use of Reason"- . . . in Haiti­

T he Capitalist Exception--":'Capitalism with Asian Values

. . . in Europe-From Profit to Rent-"We Are the Ones We

Have Been Waiting For"

1

9

86

Introduction:
The Lessons of the First Decade

The title of this book is intended as an elementary IQ test for the

reader: if the first association it generates is the vulgar anti-communist

cliche-"You are right-today, after the tragedy of twentieth-century

totalitarianism, all the talk about a return to communism can only be

farcical!"-then I sincerely advise you to stop here. Indeed, the book

should be forcibly confiscated from you, since it deals with an entirely

different tragedy and farce, namely, the two events which mark the

beginning and the end of the first decade of the twenty-first century:

the attacks of September 11, 2001 and the financial meltdown of 2008.

We should note the similarity of President Bush's language in his

addresses to the American p�ople after 9/11 and after the financial

collapse: they sounded very much like two versions of the same speech.

Both times Bush evoked the threat to the American way of life and

the need to take fast and decisive action to cope with the danger. Both

times he called for the partial suspension of American values (guaran­

tees of individual freedom, market capitalism) in order to save these

very same values. From whence comes this similarity?

Marx began his Eighteenth Brumaire with a correction of Hegel's idea

that history necessarily repeats itself: "Hegel remarks somewhere that al

great events and characters of world history occur, so to speak, twice. He

forgot to add: the first time as tragedy, the second time as farce.'" This

1 Karl Marx, "The Eighteenth Brumaire of Louis Bonaparte:' in Surveys From Exile,
edited and introduced by David Pernbach, Harmondsworth: Penguin 1973, p. 146.

2 FIRST AS TRAGEDY, THEN AS FARCE

supplement to Hegel's notion of historical repetition was a rhetorical

figure which had already h aunted Marx years earlier: we find it in his "A
Contribution to the Critique of Hegel's Philosophy of Right;' where he

diagnoses the decay of the German ancien regime in the 1830S and 1840S

as a farcical repetition of the tragic fall of the French ancien regime:

It is instructive for [the modern nations 1 to see the ancien regime, which

in their countries has experienced its tragedy, play its comic role as a

German phantom. Its history was tragic as long as it was the pre-existing

power in the world and freedom a personal whim-in a word, as long

as it believed, and had to believe, in its own privileges. As long as the

ancien regime, as an established world order, was struggling against a

world that was only just emerging, there was a world-historical error on

its side but not a personal one. Its downfall was therefore tragic.

The present German regime, on the other hand-an anachronism,

a flagrant contradiction of universally accepted axioms, the futility of

the ancien regime displayed for all the world to see-only imagines that

it still believes in itself and asks the world to share in its fantasy. If it

believed in its own nature, would it try to hide that nature under the

appearance of an alien nature and seek its salvation in hypocrisy and

sophism? The modern ancien regime is rather merely the clown of a

world order whose real heroes are dead. History is thorough and passes

through many stages while bearing an ancient form to its grave. The

last phase of a world-historical form is its comedy. The Greek gods, who

already died once of their wounds in Aeschylus's tragedy Prometheus

Bound, were forced to die a second death-this time a comic one-in

Lucian's Dialogues. Why does history take this course? So that mankind

may part happily with its past. We lay claim to this happy historical

destiny for the political powers of Germany.'

2 Karl Marx. ''A Contribution to the Critique of Hegel's Philosophy of Right:' in
Early Writings, introduced by Lucio Colletti. Harm ondsworth: Penguin 1975. pp. 247 8.

I NTRODUCTION 3

Note the precise characterization of the German ancien regime as
the one which "only imagines that it still believes in itself" -one can
even speculate about the meaning of the fact that, during the same
period, Kierkegaard deployed his idea that we humans cannot ever
be sure that we believe: ultimately, we only "believe that we believe:'
The formula of a regime which "only imagines that it believes in itself"
nicely captures the cancellation of the performative power ("symbolic
efficiency") of the ruling ideology: it no longer effectively functions as
the fundamental structure of the social bond. And, we may ask, are we
not today in the same situation? Do today's preachers and practitioners
of liberal democracy not also "only imagine that they believe in them­
selves:' in their pronunciations? In fact, it would be more appropriate to

describe contemporary cynicism as representing an exact inversion of
Marx's formula: today, we only imagine that we do not "really believe"
in our ideology-in spite of this imaginary distance, we continue to
practise it. We believe not less but much more than we imagine we

believe. Benjamin was thus indeed prescient in his remark that "every­
thing depends on how one believes in one's belief:'3

Twelve years prior to 9/11, on November 9, 1989, the Berlin Wall

fell. This event seemed to announce the beginning of the "happy' 90S:'

Francis Fukuyama's utopia of the "end of history," the belief that liberal
democracy had, in principle, won out, that the advent of a global liberal
community was hovering just around the corner, and that the obsta­

cles to this Hollywood-style ending were merely empirical and contingent

(local pockets of resistance whose leaders had not yet grasped that

their time was up). September 11, in contrast, symbolized the end of the

Clintonite period, and heralded an era in which new walls were seen
emerging everywhere: between Israel and the West Bank, around the

European Union, along the US-Mexico border, but also within nation­
states themselves.

3 Walter Benjamin, Gesammelte Briefe, Vol. I, Frankfurt: Suhrkamp Verlag 1995, p.
182.

4 FIRST AS TRAGEDY, THEN AS FARCE

In an article for Newsweek, Emily Flynn Vencat and Ginanne

Brownell report how today,

the members-only phenomenon is exploding into a whole way of

life, encompassing everything from private banking conditions to

invitation - only health clinics , , . those with money are increasingly

locking their entire lives behind closed doors. Rather than attend

media-heavy events, they arrange private concerts, fashion shows and

art exhibitions in their own homes. They shop after-hours, and have

their neighbors (and potential friends) vetted for class and cash.

A new global class is thus emerging "with, say, an Indian passport, a castle

in Scotland, a pied-a-terre in Manhattan and a private Caribbean island"­

the paradox is that the members of this global class "dine privately, shop

privately, view art privately, everything is private, private, private:' They are

thus creating a life-world of their own to solve their anguishing herme­

neutic problem; as Todd Milay puts it: "wealthy families can't just 'invite

people over and expect them to understand what it's like to have $300

million: " So what are their contacts with the world at large? They come in

two forms: business and humanitarianism (protecting the environment,

fighting against diseases, supporting the arts, etc.) . These global citizens

live their lives mostly in pristine nature-whether trekking in Patagonia

or swimming in the translucent waters of their private islands. One

cannot help but note that one feature basic to the attitude of these gated

superrich is fear: fear of external social life itself The highest priorities of

the "ultrahigh-net-worth individuals" are thus how to minimize security

risks-diseases, exposure to threats of violent crime, and so forth.4

In contemporary China, the new rich have built secluded commu­

nities modeled upon idealized "typical" Western towns; there is,

for example, near Shanghai a "real" replica of a small English town,

4 Emily Flynn Vencat and Ginanne Brownell, "Ah, the secluded life;' Newsweek,
December 10, 2007.

I NTRODUCTION

including a main street with pubs, an Anglican church, a Sainsbury
supermarket, etc.-the whole area is isolated from its surroundings by
an invisible, but no less real, cupola. There is no longer a hierarchy of
social groups within the same nation-residents in this town live in a
universe for which, within its ideological imaginary, the "lower class"
surrounding world simply does not exist. Are not these "global citizens"
living in secluded areas the true counter-pole to those living in slums
and other "white spots" of the public sphere? They are, indeed, two

sides of the same coin, the two extremes of the new class division. The
city that best embodies that division is Sao Paulo in Lula's Brazil, which
boasts 250 heliports in its central downtown area. To insulate them­
selves from the dangers of mingling with ordinary people, the rich of
Sao Paulo prefer to use helicopters, so that, looking around the skyline
of the city, one really does feel as if one is in a futuristic megalopolis of

the kind pictured in films such as Blade Runner or The Fifth Element,

with ordinary people swarming through the dangerous streets down
below, whilst the rich float around on a higher level, up in the air.

It thus seems that Fukuyama's utopia of the 1990S had to die twice,
since the collapse of the liberal-democratic political utopia on 9/11 did
not affect the economic utopia of global market capitalism; if the 2008
financial meltdown has a historical meaning then, it is as a sign of the
end of the economic face of Fukuyama's dream. Which brings us back to
Marx's paraphrase of Hegel: one should recall that, in his introduction
to a new edition of Eighteenth Brumaire in the 1960s, Herbert Marcuse
added yet another turn of the screw: sometimes, the repetition in the
guise of a farce can be more terrifying than the original tragedy.

This book takes the ongoing crisis as a starting point, gradually
moving to "related matters:' by way of unraveling its conditions and
implications. The first chapter offers a diagnosis of our predicament,
outlining the utopian core of the capitalist ideology which determined
both the crisis itself and our perceptions of and reactions to it. The
second chapter endeavors to locate aspects of our situation which open
up the space for new forms of communist praxis.

6 FIRST AS TRAG E DY. THEN AS FARCE

What the book offers is not a neutral analysis but an engaged and

extremely "partial" one-for truth is partial, accessible only when one

takes sides, and is no less universal for this reason. The side taken here

is, of course, that of communism. Adorno begins his Three Studies on

Hegel with a rebuttal of the traditional question about Hegel exempli­

fied by the title of Benedetto Croce's book What Is Living and What Is

Dead in the Philosophy of Hegel? Such a question presupposes, on the

part of the author, the adoption of an arrogant position as judge of the

past; but when we are dealing with a truly great philosopher the real

question to be raised concerns not what this philosopher may still tell

us, what he may still mean to us, but rather the opposite, namely, what

we are, what our contemporary situation might be, in his eyes, how

our epoch would appear to his thought. And the same should apply to

communism-instead of asking the obvious question "Is the idea of

communism still pertinent today, can it still be used as a tool of analysis

and political practise?" one should ask the opposite question: "How

does our predicament today look from the perspective of the commu­

nist idea?" Therein resides the dialectic of the Old and the New: it is

those who propose the constant creation of new terms ("postmodern

society:' "risk society:' "informational society:' "postindustrial society:'

etc.) in order to grasp what is going on today who miss the contours

of what is actually New. The only way to grasp the true novelty of the

New is to analyze the world through the lenses of what was "eternal"

in the Old. If communism really is an "eternal" Idea, then it works as a

Hegelian "concrete universality": it is eternal not in the sense of a series

of abstract-universal features that may be applied everywhere, but in the

sense that it has to be re- invented in each new historical situation.

In the good old days of Really Existing Socialism, a joke popular

among dissidents was used to illustrate the futility of their protests. In

the fifteenth century, when Russia was occupied by Mongols, a peasant

and his wife were walking aIong a dusty country road; a Mongol warrior

on a horse stopped at their side and told the peasant he would now

proceed to rape his wife; he then added: "But since there is a lot of dust

I NTRODUCTION 7

on the ground, you must hold my testicles while I rape your wife, so that
they wil not get dirty!" Once the Mongol had done the deed and ridden
away, the peasant started laughing and jumping with joy. His surprised
wife asked: "How can you be jumping with joy when I was just brutally
raped in your presence?" The farmer answered: "But I got him! His bals
are covered with dust!" This sad joke reveals the predicament of the
dissidents: they thought they were dealing serious blows to the party
nomenklatura, but al they were doing was slightly soiling the nomen­

klatura's testicles, while th� ruling elite carried on raping the people . ..
Is today's critical Left not in a similar position? (Among the contem­

porary names for ever-so-slightly smearing those in power, we could list
"deconstruction;' or the "protection of individual freedoms:') In a famous

confrontation at the university of Salamanca in 1936, Miguel de Unamuno
quipped at the Francoists: "Vencereis, pero no convencereis" ("You wil win,

but you wil not convince")-is this all that today's Left can say to trium­
phant global capitalism? Is the Left predestined to continue to play the
role of those who, on the contrary, convince but nevertheless stil lose (and
are especially convincing in retroactively explaining the reasons for their
own failure)? Our task is to discover how to go a step further. Our Thesis
11 should be: in our societies, critical Leftists have hitherto only succeeded
in soiling those in power, whereas the real point is to castrate them .. .

But how can we do this? We'should learn here from the failures of

twentieth century Leftist politics. The task is not to conduct the castra­
tion in a direct climactic confrontation, but to undermine those in power
with patient ideologico-critical work, so that although they are stil in
power, one all of a sudden notices that the powers-that-be are afflicted
with unnaturally high-pitched voices. Back in the 1960s, Lacan named the
irregular short-lived periodical of his school Scilicet-the message was
not the word's predominant meaning today ("namely; "to wit;' "that is to

say"), but literally "it is permitted to knoW.' (To know what?-what the

Freudian School of Paris thinks about the unconscious . . .) Today, our

message should be the same: it is permitted to know and to fuly engage
in communism, to again act in ful fidelity to the communist Idea. Liberal

8 FIRST AS TRAGEDY, THEN AS FARCE

permissiveness is of the order of videlicet-it is permitted to see, but the
very fascination with the obscenity we are allowed to observe prevents us
from knowing what it is that we see.

The moral of the story: the time for liberal-democratic moralistic
blackmail is over. Our side no longer has to go on apologizing; while
the other side had better start soon.

It's Ideology, Stupid!

Capitalist Socialism?

The only truly surprising thing about the 2008 financial meltdown
is how easily the idea was accepted that its happening was an unpre­
dictable surprise which hit the markets out of the blue. Recall the
demonstrations which, throughout the first decade of the new millen­
nium, regularly accompanied meetings of the IMF and the World Bank:
the protesters' complaints took in not only the usual anti-globalizing
motifs (the growing exploitation of Third World countries, and so
forth), but also how the banks were creating the illusion of growth by
playing with fictional money, and how this would all have to end in a

crash. It was not only economists such as Paul Krugman and Joseph
Stiglitz who warned of the dangers ahead and made it clear that those
who promised continuous growth did not really understand what was
going on under their noses. In Washington in 2004, so many people
demonstrated about the danger of a financial collapse that the police
had to mobilize 8,000 additional local policemen and bring in a further
6,000 from Maryland and Virginia. What ensued was tear-gassing,
clubbing and mass arrests-so many that police had to use buses for
transport. The message was loud and clear, and the police were used
literally to stifle the truth.

After this sustained effort of wilful ignorance, it is no wonder that,
when the crisis did finally break out, as one of the participants put it, "No
one really [knew 1 what to do." The reason being that expectations are

10 FI RST AS TRAGEDY, THEN AS FARCE

part of the game: how the market will react depends not only on how

much people trust this or that intervention , but even more so on how

much they think others will trust them-one cannot take into account

the effects of one's own choices. Long ago, John Maynard Keynes

rendered this self-referentiality nicely when he compared the stock

market to a silly competition in which the participants have to pick

several pretty girls from a hundred photographs, the winner being the

one who chooses girls closest to the average opinion: "It is not a case

of choosing those which, to the best of one's judgment, are really the

prettiest, nor even those which average opinion genuinely thinks the

prettiest. We have reached the third degree where we devote our intelli­

gence to anticipating what average opinion expects the average opinion

to be:" So, we are forced to choose without having at our disposal the

knowledge that would enable a qualified choice, or, as John Gray put it:

"We are forced. to live as if we were free. "1

At the height of the meltdown, Joseph Stiglitz wrote that, in spite of the

growing consensus among economists that any bail-out based on US

Treasury Secretary Henry Paulson's plan would not work,

it is impossible for politicians to do nothing in such a crisis. So we

may have to pray that an agreement crafted with the toxic mix of

special interests, misguided economics, and right-wing ideologies that

produced the crisis can somehow produce a rescue plan that works-or

whose failure doesn't do too much damage.3

He is correct, since markets are effectively based on beliefs (even beliefs

about other people's beliefs), so when the media worry about "how the

markets wil react" to the bail-out, it is a question not only about its real

1 John Maynard Keynes, The General Theory of Employment, Interest and Money,

New York: Management Laboratory Press 2009, Chapter 12.
2 John Gray, Straw Dogs, New York: Farrar Straus and Giroux 2007, p. uo .

3 Joseph Stiglitz, "The Bush administration may rescue Wall Street, but what about
the economy?" The Guardian, September 30, 2008.

ITS IDEOLOGY, STUPID!

consequences, but about the belief of the markets in the plan's efficacy. This
is why the bail-out may work even if it is economically wrong-headed. 4

The pressure "to do something" here is like the superstitious
compulsion to make some gesture when we are observing a process
over which we have no real influence. Are not our acts often such
gestures? The old saying "Don't just talk, do something!" is one of the
most stupid things one can say, even measured by the low standards
of common sense. Perhaps, rather, the problem lately has been that we
have been doing too much, such as intervening in nature, destroying
the environment, and so forth .. . Perhaps it is time to step back, think
and say the right thing. True, we often talk about something instead
of doing it; but sometimes we also do things in order to avoid talking
and thinking about them. Such as throwing $700 billion at a problem
instead of reflecting on how it arose in the first place.

In the ongoing confusion, there is certainly sufficient material to
cause us to think things through. Back on July 15, 2008, Republican
Senator Jim Bunning attacked Fed Chairman Ben Bernanke, claiming
that his proposal showed how "socialism is alive and well in America":
"Now the Fed wants to be the systemic risk regulator. But the Fed is
the systemic risk. Giving the Fed more power is like giving the neigh­
borhood kid who broke your window playing baseball in the street a
bigger bat and thinking that will fix the problem:'5 On September 23, he
struck again, calling the Treasury's plan for the biggest financial bail­
out since the Great Depression "un-American':

Someone must take those losses. We can either let the people who made

bad decisions bear the consequences of their actions, or we can spread

that pain to others. And that is exactly what the Secretary proposes

4 Since, however, we are repeatedly told that trust and belief are crucial, we should
also ask to what extent the Administration's own panicky raising of the stakes itself
produced the very danger it was trying to combat.

5 See Edward Harrison, "Senator Bunning blasts Bernanke at Senate hearing,"
available online at http://www.creditwritedowns.com.

12 FI RST AS TRAGEDY, T H E N AS FARCE

to do-take Wall Street's pain and spread it to the taxpayers This
massive bailout is not the solution, it is financial socialism, and it is
un-American.

Bunning was the first to publicly outline the contours of the reasoning
behind the Republican Party revolt against the bail-out plan, which
climaxed in the rejection of the Fed's proposal on September 29.

The argument deserves a closer look. Note how Republican resist­
ance to the bail-out project was formulated in "class warfare" terms:
Wall Street versus Main Street. Why should we help those on "Wall
Street" responsible for the crisis, while asking ordinary mortgage­
holders on "Main Street" to pay the price? Is this not a clear case of
what economic theory calls "moral hazard:' defined as "the risk that
somebody will behave immorally because insurance, the law, or some
other agency will protect them against any loss that his or her behavior
might cause" -if I am insured against fire, say, I will take fewer fire
precautions (or, in extremis, even set fire to my fully insured but loss­
generating premises)? The same goes for the big banks: are they not
protected against big losses and able to keep their profits? No wonder
that Michael Moore wrote a letter to the public decrying the bail-out
plan as the robbery of the century.

It is this unexpected overlapping of the views of the Left with those
of conservative Republicans which should give us pause for thought.
What the two perspectives share is their contempt for the big specula­
tors and corporate managers who profit from risky decisions but are
protected from failures by "golden parachutes:' Recall the cruel joke
from Lubitsch's To Be or Not to Be: when asked about the German
concentration camps in occupied Poland, the responsible Nazi officer
"concentration camp Erhardt" snaps back: "We do the concentrating,
and the Poles do the camping:' Does the same not hold for the Enron
bankruptcy scandal of January 2002, which can be interpreted as a kind
of ironic commentary on the notion of the risk society? Thousands of
employees who lost their jobs and savings were certainly exposed to

IT'S I DEOLOGY, STUPID! 1 3

risk, but without having had any real choice in the matter-the risk
appeared to them as blind fate. On the contrary, those who did have
some insight into the risks involved, as well as the power to intervene
in the situation (namely, the top managers), minimized their risks by
cashing in their stocks and options before the bankruptcy. It is indeed
true that we live in a society of risky choices, but it is one in which only
some do the choosing, while others do the risking .. .

Is the bail-out plan realy a "socialist" measure then, the birth of state
socialism in the US? If it is, it is a very peculiar form: a "socialist" measure
whose primary aim is not to help the poor, but the rich, not those who
borrow, but those who lend. In a supreme irony, "socializing" the banking
system is acceptable when it serves to save capitalism. Socialism is bad­
except when it serves to stabilize capitalism. (Note the symmetry with
China today: in the same way, the Chinese Communists use capitalism
to enforce their "Socialist" regime.)

But what if "moral hazard" is inscribed into the very structure of
capitalism? That is to say, there is no way to separate the two: in the
capitalist system, welfare on Main Street depends on a thriving Wall
Street. So, while Republican populists who resist the bail-out are doing
the wrong thing for the right reasons, the proponents of the bail-out are
doing the right thing for the wrong reasons. To put it in more sophiS­
ticated terms, the relationship is non-transitive: while what is good for
Wall Street is not necessarily good for Main Street, Main Street cannot
thrive if Wall Street is feeling sickly, and this asymmetry gives an a
priori advantage to Wall Street.

Recall the standard "trickle-down" argument against egalitarian
redistribution (through high levels of progressive taxation, etc.):
instead of making the poor richer, it makes the rich poorer. Far from
being simply anti-interventionist, this attitude actually displays a very
accurate grasp of economic state intervention: although we all want the
poor to become richer, it is counter productive to help them directly,
since they are not the dynamic and productive element in society. The
only kind of intervention needed is that which helps the rich get richer;

14 FIRST AS TRAGEDY, THEN AS FARCE

the profits will then automatically, by themselves, diffuse amongst the
poor ... Today, this takes the form of the belief that if we throw enough
money at Wall Street it will eventually trickle down to Main Street,
helping ordinary workers and homeowners. So, again, if you want
people to have money to build homes, don't give it to them directly, but
to those who will in turn lend them the cash. According to the logic,
this is the only way to create genuine prosperity; otherwise, it will just
be a case of the state distributing funds to the needy at the expense of
the real wealth-creators.

Consequently, those who preach the need for a return from finan­
cial speculation to the "real economy" of producing goods to satisfy real
people's needs, miss the very point of capitalism: self-propelling and
self-augmenting financial circulation is its only dimension of the Real,
in contrast to the reality of production. This ambiguity was made clear
in the recent meltdown when we were simultaneously bombarded by
calls for a return to the "real economy" and by reminders that financial
circulation, a sound financial system, is the lifeblood of our economies.
What strange lifeblood is this which is not part of the "real economy"?
Is the "real economy" in itself like a bloodless corpse? The populist
slogan "Save Main Street, not Wall Street!" is thus totally misleading,
a form of ideology at its purest: it overlooks the fact that what keeps
Main Street going under capitalism is Wall Street! Tear that Wall down
and Main Street will be flooded with panic and inflation. Guy Sorman,
an exemplary ideologist of contemporary capitalism, is thus indeed
correct when he claims: "There is no economic rationale for distin­
guishing 'virtual capitalism' from 'real capitalism': nothing real has
ever been produced without first being financed ... even in a time of
financial crisis, the global benefits of the new financial markets have
surpassed their costS:'6

While financial meltdowns and crises are obvious reminders that

6 Guy Sorman, "Behold, our familiar cast of characters:' The Wall Street Journal
(Europe), July 20-1, 2001.

Irs I DEOLOGY, STUPID ! 15

the circulation of Capital is not a closed loop which can fully sustain
itself-that it presupposes an absent reality where actual goods that
satisfy people's needs are produced and sold-their more subtle lesson
is that there can be no return to this reality, pace all the rhetoric of
"let us return from the virtual space of financial speculation to real
people who produce and consume:' The paradox of capitalism is that
you cannot throw out the dirty water of financial speculation while
keeping the healthy baby of real economy.

It is al too easy to dismiss this line of reasoning as a hypocritical
defense of the rich. The problem is that, insofar as we remain in a capitalist
order, there is a truth within it: namely, that kicking at Wall Street really
will hit ordinary workers. This is why the Democrats who supported the
bail-out were not being inconsistent with their Leftist leanings. They
would have been inconsistent only if they had accepted the premise of
the Republican populists: that (true, authentic) capitalism and the free
market economy are a popular, working-class affair, while state intervene
tion is an upper-class elite strategy designed to exploit hard-working
ordinary folks. "Capitalism versus socialism" thus becomes ordinary
hard-working people versus the upper-class strata.

But there is nothing new with regard to strong state intervention in the
banking system or in the economy in general. The recent meltdown itself
is a result of such intervention: when, in 2001, the dotcom bubble (which
expressed the very essence of the problem of "intellectual property")
burst, it was decided to make credit easier in order to redirect growth into
housing. (The ultimate cause of the 2008 meltdown was thus, from this
point of view, the deadlock of intellectual property.) And, if we broaden
our horizon to encompass global reality, we see that political decisions
are weaved into the very texture of international economic relations. A

couple of years ago, a CNN report on Mali described the reality of the

international "free market:' The two pillars of Mali economy are cotton in
the south and cattle in the north, and both are in trouble because of the

way Western powers violate the very rules they try to impose on impov­
erished Third World nations. Mali produces cotton of top quality, but the

1 6 F I RST ftS TRAGEDY. THEN AS FARCE

problem is that the financial support the US government gives to its own
cotton farmers amounts to more than the entire state budget of Mali,
so it is no surprise they cannot compete. In the north, the culprit is the
European Union: Malian beef cannot compete with heavily subsidized
European milk and beef. The EU subsidizes every single cow with around
500 Euros per year-more than the per capita GDP in Mali. As the Malian
minister for the economy put it: we don't need your help or advice or
lectures on the beneficial effects of abolishing excessive state regulation;
please, just stick to your own rules about the free market and our troubles
wil basically be over . . . So where are the Republican defenders of the
free market here? The collapse of Mali demonstrates the reality of what it
means for the US to put "country firsf'

What all this clearly indicates is that there is no such thing as a neutral
market: in every particular situation, market configurations are always
regulated by political decisions. The true dilemma is thus not "Should the
state intervene?" but "What kind of state intervention is necessary?" And
this is matter for real politics: namely, the struggle to define the basic
"apolitical" coordinates of our lives. All political issues are in a way non­
partisan; they concern the question: "What is our country?" So the debate
about the bail-out is precisely true politics, to the extent that it deals with
decisions about the fundamental features of our social and economic life,
and even, in the process, mobilizes the ghosts of class struggle. There is
no "objective;' expert position simply waiting to be applied here; one just
has to take one side or the other, politically.

There is a real possibility that the main victim of the ongoing crisis
will not be capitalism but the Left itself, insofar as its inability to offer
a viable global alternative was again made visible to everyone. It was
the Left which was effectively caught out. It is as if recent events were
staged with a calculated risk in order to demonstrate that, even at a
time of shattering crisis, there is no viable alternative to capitalism.
" Thamzing" is a Tibetan word from the time of Cultural Revolu­
tion, with ominous reverberations for liberals: it means a "struggle
session," a collective public hearing and criticism of an individual

IT'S IDEOLOGY, STUPID! 17

who is aggressively questioned in order to bring about his political
re-education through the confession of his or her mistakes and sustained
self-criticism. Perhaps today's Left needs one long "thamzing" session?

Immanuel Kant countered the conservative motto "Don't think,
obey!" not with the injunction "Don't obey, think!" but rather "Obey,
but think!" When we are transfixed by events such as the bail-out plan,
we should bear in mind that since this is actually a form of blackmail
we must resist the populist temptation to act out our anger and thus
wound ourselves. Instead of such impotent acting-out, we should
control our fury and transform it into an icy determination to think­
to think things through in a really radical way, and to ask what kind of
a society it is that renders such blackmail possible.

Crisis As Shock Therapy

Will the financial meltdown be a sobering moment, then, the awakening
from a dream? It all depends on how it comes to be symbolized, on
what ideological interpretation or story imposes itself and determines
the general perception of the crisis. When the normal run of things is
traumatically interrupted, the field is then opened up for a "discursive"
ideological competition-as happened, for example, in Germany in the
early 1930S, when, invoking the Jewish conspiracy, Hitler triumphed in
the competition over which narrative best explained the causes for the
crisis of the Weimar Republic and offered the best way to escape from
that crisis. Likewise, in France in 1940 it was Marshal Petain's narrative
which won out in the struggle to explain the reasons for France's defeat.
Any naive Leftist expectation that the current financial and economic
crisis necessarily opens up a space for the radical Left is thus without
doubt dangerously short -Sighted. The primary immediate effect of
the crisis will not be the rise of a radical emancipatory politics, but
rather the rise of racist populism, further wars, increased poverty in the
poorest Third World countries, and greater divisions between the rich
and the poor within all societies.

18 FI RST AS TRAG EDY, THEN AS FARCE

While crises do shake people out of their complacency, forcing
them to question the fundamentals of their lives, the most spontaneous
first reaction is panic, which leads to a "return to the basics": the basic
premises of the ruling ideology, far from being put into doubt, are even
more violently reasserted. The danger is thus that the ongoing melt­
down will be used in a similar fashion to what Naomi Klein has called
the "shock doctrine." There is, indeed, something surprising about the
predominantly hostile reactions to Klein's recent book: they are much
more violent than one would expect; even benevolent left liberals
who sympathize with some of her analyses deplore how "her ranting
obscures her reasoning" (as Will Hutton put it in his review of the book
in the Observer) . Clearly, Klein has touched some very sensitive nerves
with her key thesis:

The history of the contemporary free market was written in shocks.

Some of the most infamous human rights violations of the past thirty­

five years, which have tended to be viewed as sadistic acts carried

out by anti-democratic regimes, were in fact either committed with

the deliberate intent of terrorizing the public or actively harnessed

to prepare the ground for the introduction of radical free-market

reforms.7

This thesis is developed through a series of concrete analyses, central
among them that of the Iraq War: the US attack on Iraq was sustained
by the idea that, following the "shock and awe" military strategy, the
country could be organized as a free market paradise, its people being
so traumatized that they would offer no opposition . .. The imposition
of a full market economy is thus rendered much easier if the way to it is
paved by some kind of trauma (natural, military, economic) which, as
it were, forces people into shaking off their "old habits;' turning them

7 Naomi Klein, The Shock Doctrine: The Rise of Disaster Capitalism. London:
Penguin Books 2007. p. iii .

IT'S I DEOLOGY, STUPID! 19

into an ideological tabula rasa, survivors of their own symbolic death,
ready to accept the new order now that all obstacles have been swept
away. And one can be sure that Klein's shock doctrine holds also for
ecological issues: far from endangering capitalism, a widespread envi­
ronmental catastrophe may well reinvigorate it, opening up new and
hitherto unheard-of spaces for capitalist investment.

Perhaps then the economic meltdown will also be used as a "shock;'
creating the ideological conditions for further liberal therapy? The
need for such shock-therapy arises from the (often neglected) utopian

core of neoliberal economics. The way the market fundamentalists
react to the destructive results of implementing their recipes is typical
of utopian "totalitarians": they blame all failure on the compromises
of those who realized their schemes (there was still too much state
intervention, etc.), and demand nothing less than an even more radical
implementation of their doctrines.

Consequently, to put it in old-fashioned Marxist terms, the central task
of the ruling ideology in the present crisis is to impose a narrative which
wil place the blame for the meltdown not on the global capitalist system
as such, but on secondary and contingent deviations (overly lax legal
regulations, the corruption of big financial institutions, and so on). Like­
wise, in the era of Realiy Existing Socialism, pro-socialist ideologists tried
to save the idea of socialism by

'
claiming that the failure of the "people's

democracies" was the failure of a non-authentic version of socialism,
not of the idea as such, so that existing socialist regimes required radical
reforms rather than overthrow and abolition. It is not without irony to
note how ideologists who once mocked this critical defense of socialism
as ilusory, and insisted that one should lay the blame on the very idea
itself, now widely resort to the same line of defense: for it is not capitalism
as such which is bankrupt, only its distorted realization .. .

Against this tendency, one should insist on the key question: what
is the "flaw" in the system as such that opens up the possibility for such
crises and collapses? The first thing to bear in mind here is that the origin
of the crisis is a "benevolent" one: as we have noted, after the dotcom

20 F IRST AS TRAGEDY. THEN AS FARCE

bubble burst, the decision, taken in a bipartisan fashion, was to facilitate
real estate investment in order to keep the economy going and prevent
recession-today's meltdown is thus simply the price being paid for the
measures taken in the US to avoid recession a few years ago. The danger
is thus that the predominant narrative of the meltdown wil be the one
which, instead of awakening us from a dream, will enable us to continue

dreaming. And it is here that we should start to worry-not only about
the economic consequences of the meltdown, but about the obvious
temptation to reinvigorate the "war on terror" and US interventionism
in order to keep the motor of the economy running, or at least to use the
crisis to impose further tough measures of "structural adjustment:'

An exemplary case of the way the economic collapse is already being
used in the ideologico-political struggle concerns the conflict over what
to do with General Motors-should the state allow its bankruptcy or
not? Since GM is one of those institutions which embodies the American
dream, its bankruptcy was long considered unthinkable. An increasing
number of voices, however, now refer to the meltdown as providing
that additional nudge which should make us accept the unthinkable. A
New York Times column entitled "Imagining a G.M. Bankruptcy" begins
ominously with: ''As General Motors struggles to avoid running out of
cash next year, the once-unthinkable prospect of a G.M. bankruptcy
filing is looking a lot more, well, thinkable:'8 After a series of predictable
arguments (the bankruptcy would not mean automatic job losses, just a
restructuring which would make the company leaner and meaner, better
adapted to the harsh conditions of today's economy, and so on and so
forth) the column dots the 'j's towards the end, when it focuses on the
standotF"between G.M. and its unionized workers and retirees": "Bank­
ruptcy would allow G.M. to unilaterally reject its collective bargaining

agreements, as long as a judge approved:' In other words, bankruptcy
should be used to break the backbone of one of the last strong unions in

8 "Imagining a G.M. bankruptcy," New York Times, December 2, 2008 ("DealBook"
in the Business section).

IT'S IDEOLOGY. STUPI D! 21

the United States, leaving thousands with lower wages and thousands of
others with lower retirement incomes. Note again the contrast with the
urgent need to save the big banks: in the case of GM, where the survival
of tens of thousands of active and retired workers is at stake, there is, of
course, no emergency, but, on the contrary, an opportunity to alow the
free market to operate with brutal force. As if the unions, rather than
failures of managerial strategy, were to be blamed for GM's troubles! This
is how the impossible becomes possible: what was hitherto considered
unthinkable within the horizon of the established standards of decent
working conditions now becomes acceptable.

In his Poverty of Philosophy, Marx wrote that bourgeois ideology
loves to historicize: every social, religious, and cultural form is histor­
ical, contingent, relative-every form except its own. There was history
once, but now there is no longer any history:

Economists have a singular method of procedure. There are only two

kinds of institutions for them, artificial and natural. The institutions of

feudalism are artificial institutions, those of the bourgeOisie are natural

institutions. In this, they resemble the theologians, who likewise establish

two kinds of religion. Every religion which is not theirs is an invention of

men, while their own is an emanation from God. When the economists

say that present-day relations--':the relations of bourgeoiS production­

are natural, they imply that these are the relations in which wealth is

created and productive forces developed in conformity with the laws of

nature. These relations therefore are themselves natural laws independent

of the influence of time. They are eternal laws which must always govern

society. Thus, there has been history, but there is no longer any. There has

been history, since there were the institutions of feudalism, and in these

institutions of feudalism we find quite different relations of production

from those of bourgeois society, which the economists try to pass off as

natural and, as such, eternal.9

9 Karl Marx, The Poverty of Philosophy, Chapter 2, "Seventh and last observation;'

22 FIRST AS TRAGEDY. THEN AS FARCE

Replace "feudalism" with "socialism" and exactly the same holds true of

today's apologists for liberal-democratic capitalism.

No wonder the debate about the limits of liberal ideology is thriving

in France-the reason IS not the long statist tradition which distrusts

liberalism; it is rather that the French distance towards the Anglo­

Saxon mainstream enables not only a critical stance, but also a clearer

perception of the basic ideological structure of liberalism. If one is

looking for a clinically pure, laboratory-distilled version of contem­

porary capitalist ideology, one need only turn to Guy Sorman. The

very title of an interview he recently gave in Argentina-"This Crisis

Will Be Short Enough"IO-signals that Sorman fulfils the basic demand

l iberal ideology has to satisfy with regard to the financial meltdown,

namely, to renormalize the s ituation: "things may appear harsh, but the

crisis will be short, it is just part of the normal cycle of creative destruc­

tion through which capitalism progresses:' Or, as Sorman himself put it

in another of his texts, "creative destruction is the engine of economic

growth": "This ceaseless replacement of the old with the new-driven

by technical innovation and entrepreneurialism, itself encouraged by

good economic policies-brings prosperity, though those displaced

by the process, who find their jobs made redundant, can understand-

Moscow, Progress Publishers 1955.
And do we not find echoes of the same position in today's discursive "anti essentialist"

historicism (from Ernesto Laclau to Judith Butler), which views every social ideological
entity as the product of a contingent discursive struggle for hegemony? As it was already
noted by Fredric Jameson. universalized historicism has a strange ahistorical flavor:

once we fully accept and practise the radical contingency of our identities, all authentic
h istorical tension somehow evaporates in the endless performative games of an eternal

present. There is a nice self referential irony at work here: there is history only insofar as
there persist remainders of"ahistorical" essentialism. This is why radical anti essentialists
have to deploy all their hermeneutic deconstructive skills to detect hidden traces of

"essentialism" in what appears to be a postmodern "risk society" of contingencies were
they to admit that we already live in an "anti essentialist" society, they would have to
confront the truly difficult question of the historical character of today's predominant

radical historicism itself, i.e . , confront the topic of this historicism as the ideological form
of "postmodern" global capitalism.

10 "Esta crisis sera bastante breve," interview with a Guy Sorman, Perfil (Buenos
Aires) . November 2, 2008, pp. 38 43.

ITS I DEOLOGY. STUPID! 23

ably object to it:' u (This renormalization, of course, co-exists with its
opposite: the panic raised by the authorities in order to create a shock
among the wider public-"the very fundamentals of our way of life are
threatened!"-thereby preparing them to accept the proposed, obvi­
ously unjust, solution as inevitable.) Sorman's premise is that, over the
last few decades (more precisely, since the fall of socialism in 1990),
economics finally became a fully tested science: in an almost labora­
tory situation, the same country was split into two (West and East
Germany, South and North Korea), with each part submitted to an
opposing economic system, with unambiguous results.

But is economics really a science? While Sorman admits that the
market is full of irrational behavior and reactions, his prescription is­
not even psychology, but-"neuroeconomics":

economic actors tend to behave both rationally and irrationally.

Laboratory work has demonstrated that one part of our brain bears
blame for many of our economically mistaken short-term decisions,

while another is responsible for decisions that make economic sense,

usually taking a longer view. Just as the state protects us from Akerlof's

asymmetry by forbidding insider trading, should it also protect us from

our own irrational impulses?

Of course, Sorman is quick to add that

it would be preposterous to use behavioral economics to justify

restoring excessive state regulations. After all, the state is no more

rational than the individual, and its actions can have enormously

destructive consequences. Neuroeconomics should encourage us to

make markets more transparent, not more regulated.

11 This and all remaining quotes in this section are from Guy Sorman, "Economics
does not lie:' City Journal, Summer 2008, available online at http://ww.city joumal.org.

24 F I RST AS TRAGEDY. THEN AS FARCE

With this happy twin-rule of economic science supplemented by
neuroeconomics, gone is the epoch of ideological dreams masked as
science-as in Marx, whose work "can be described as a materialist
rewriting of the Bible. With all persons present there, with the proletariat
in the role of Messiah. The ideological thought of the nineteenth century
is without debate a materialized theology:' But even if Marxism is dead,
the naked emperor continues to haunt us in new clothes, chief among
them ecologism:

No ordinary rioters, the Greens are the priests of a new religion that

puts nature above humankind. The ecology movement is not a nice

peace-and-love lobby but a revolutionary force. Like many a modern

day religion, its designated evils are ostensibly decried on the basis

of scientific knowledge: global warming, species extinction, loss of

biodiversity, superweeds. In fact, all these threats are figments of the

Green imagination. Greens borrow their vocabulary from science

without availing themselves of its rationality. Their method is not

new; Marx and Engels also pretended to root their world vision in the

science of their time, Darwinism.

Sorman therefore accepts the claim of his friend Jose Maria Aznar
that the ecological movement is the "Communism of the twenty-first
century" :

I t i s certain that ecologism is a recreation of Communism, the actual

[form of] anticapitalism However, its other half is composed of a

quarter of pagan utopia, of the cult of nature, which is much earlier

than Marxism, which is why ecologism is so strong in Germany with

its naturalist and pagan tradition . Ecologism is thus an anti-Christian

movement: nature has precedence over man. The last quarter is

rational, there are true problems for which there are technical

solutions.

IT'S IDEOLOGY, STUPID! 25

Note the term "technical solution": rational problems have technical
solutions. (Again, a blatantly erroneous claim: confronting ecological
problems requires making choices and decisions-about what to
produce, what to consume, on what energy to rely-which ultimately
concern the very way of life of a people; as such, they are not only
not technical, but are eminently political in the most radical sense of
involving fundamental social choices.) No wonder, then, that capi­
talism itself is presented in technical terms, not even as a science but
simply as something that works: it needs no ideological justification,
because its success is itself sufficient justification. In this regard, capi­
talism "is the opposite of socialism, which has a manual": "Capitalism
is a system which has no philosophical pretensions, which is not in
search of happiness. The only thing it says is: 'Well, this functions: And
if people want to live better, it is preferable to use this mechanism,
because it functions. The only criterion is efficiency."

This anti-ideological description is, of course, patently false: the
very notion of capitalism as a neutral social mechanism is ideology
(even utopian ideology) at its purest. The moment of truth in this
description is nonetheless that, as Alain Badiou has put it, capitalism is
effectively not a civilization of its own, with a specific way of rendering
life meaningful. Capitalism is the first socio-economic order which
de-totalizes meaning: it is not global at the level of meaning (there is
no global "capitalist world view:' no "capitalist civilization" proper; the
fundamental lesson of globalization is precisely that capitalism can
accommodate itself to all civilizations, from Christian to Hindu and
Buddhist). Capitalism'S global dimension can be formulated only at
the level of truth-without-meaning, as the "Real" of the global market
mechanism. The problem here is not, as Sorman claims, that reality is
always imperfect, and that people always need to entertain dreams of
impossible perfection. The problem is one of meaning, and it is here
that religion is now reinventing its role, rediscovering its mission of
guaranteeing a meaningful life to those who participate in the mean­
ingless functioning of the capitalist machine. This is why Sorman's

26 FIRST AS TRAGEDY, THEN AS FARCE

description of the fundamental difficulty of capitalist ideology is so

misplaced:

From the intellectual and political standpoint, the great difficulty in

administering a capitalist system is that it does not give rise to dreams:

no one descends to the street to manifest in its favor. It is an economy

which changed completely the human condition, which has saved

humanity from misery, but no one is ready to convert himself into a

martyr of this system. We should learn to deal with this paradox of

a system which nobody wants, and which nobody wants because it

doesn't give rise to love, which is not enchanting, not a seducer.

This description is, again, patently untrue: if there was ever a system

which enchanted its subjects with dreams (of freedom, of how your

success depends on yourself, of the run of luck which is just around

the corner, of unconstrained pleasures . . .), then it is capitalism. The

true problem lies elsewhere: namely; how to keep people's faith in capi­

talism alive when the inexorable reality of a crisis has brutally crushed

such dreams? Here enters the need for a "mature" realistic pragmatism:

one should heroically resist dreams of perfection and happiness and

accept bitter capitalist reality as the best (or the least bad) of all possible

worlds. A compromise is necessary here, a combination of fighting

illusory utopian expectations and giving people enough security to

accept the system. Sorman is thus no market-liberal fundamentalist

or extremist; he proudly mentions that some orthodox followers of

Milton Friedman accused him of being a communist because of his

(moderate) support of the welfare state:

There is no contradiction between State and economic liberalism; on

the contrary, there is a complex alliance between the two. I think that

the liberal society needs a welfare state, first, with regard to intellectual

legitimacy-people will accept the capitalist adventure if there is

an indispensable minimum of social security. Above this, on a more

IT'S I DEOLOGY. STUPI D! 27

mechanic level, if one wants the destructive creativity of capitalism to

function , one has to administer it.

Rarely was the function of ideology described in clearer terms-to

defend the existing system against any serious critique, legitimizing it

as a direct expression of human nature:

An essential task of democratic governments and opinion makers

when confronting economic cycles and political pressure is to secure

and protect the system that has served humanity so well, and not to

change it for the worse on the pretext of its imperfection Still, this

lesson is doubtless one of the hardest to translate into language that

public opinion will accept. The best of all possible economic systems is

indeed imperfect . Whatever the truths uncovered by economic science,

the free market is finally only the reflection of human nature, itself

hardly perfectible.

The Structure of Enemy Propaganda

Such ideological legitimization also perfectly exemplifies Badiou's

precise formula of the basic paradox of enemy propaganda: it fights

something regarding which it is itself unaware, something to which

it is structurally blind-not the actual counter-forces (political oppo­

nents) , but the possibility (the utopian revolutionary-emancipatory

potential) which is immanent to the situation:

The goal of all enemy propaganda is not to annihilate an existing force

(this function is generally left to police forces) , but rather to annihilate

an unnoticed possibility of the situation . This possibility is also unnoticed

by those who conduct this propaganda, since its features are to be

Simultaneously immanent to the situation and not to appear in it.l1

12 Alain Badiou. Seminar on Plato at the ENS. February 13. 2008 (unpublished).

28 F I RST AS TRAGEDY, THEN AS FARCE

This is why e nemy propaganda against radical emancipatory p olitics is

by definition cynical-not in the s imple sense of not believing its own

words, but at a much more basic level : it is cynical precisely insofar as

it does believe its own words, since its message i s a resigned conviction

that the world we live in , even if not the best of all possible worlds, is

the least bad , such that any radical change will only make things worse.

(As always with effective propaganda, this normalization can easily be

combined with its opposite , reading the economic crisis in religious

terms-Benedict XVI, always sharp when it comes to opportunistic

maneuvering, was expeditious in capitalizing on the financial crisis

along these lines: "This proves that all is vanity, and that only the word

of God holds ! ") There should thus be no surprise that the financial

meltdown of 2008 also propelled Jacques-Alain Miller to intervene in

such a "constructive" way, to prevent panic:

The monetary Signifier is one of semblance, which rests on social

conventions. The financial universe is an architecture made of fictions

and its keystone is what Lacan called a "subject supposed to know': to

know why and how. Who plays this part? The concert of authorities,

from where sometimes a voice is detached, Alan Greenspan, for example,

in his time. The financial players base their behavior on this. The fictional

and hyper-reflexive unit holds by the "belief" in the authorities, i .e .

through the transference to the subject supposed to know. If this

subject falters, there is a crisis, a falling apart of the foundations, which

of course involves effects of panic. However, the financial subject

supposed to know was already quite subdued because of deregulation.

And this happened because the financial world believed itself, in its

infatuated delusion, to be able to work things out without the function

of the subject supposed to know. Firstly, the real state assets become

waste. S econdly, gradually shit permeates everything. Thirdly, there is

a gigantic negative transfer vis-a.-vis the authorities; the electric shock

of the Paulson/Bernanke plan angers the public: the crisis is one of

trust; and it will last till the subject supposed to know is reconstructed.

Irs IDEOLOGY, STUPI D! 29

This will come in the long term by way of a new set of Bretton Woods

accords, a council enjoined to speak the truth about the truth.')

Miller's reference point here is Alan Greenspan, the non-partisan

"subject supposed to know" of the long period of economic growth

from the Reagan era till the recent debacle. When, on October 23, 2008,

Greenspan was submitted to a congressional hearing, he conceded

some interesting points in answering his critics who claimed that he

had encouraged the bubble in housing prices by keeping interest rates

too low for too long, and that he had failed to rein in the explosive

growth of risky and often fraudulent mortgage lending.14 Here is the

climactic moment of the hearing, as Representative Henry A. Waxman

of California, Chairman of the Oversight Committee, intervened:

I'm going to interrupt you . The question 1 have for you is, you had an

ideology. This is your statement. "I do have an ideology. My judgment i s

that free competitive markets are by far the unrivalled way t o organize

economies. We have tried regulation, none meaningfully worked:' That

was your quote. You had the authority to prevent irresponsible lending

practices that led to the subprime15 mortgage crisis. You were advised to

do so by many others. And now our whole economy is paying its price.

Do you feel that your ideology pushed you to make decisions that you

wish you had not made?'6

13 Jacques-Alain Miller, "The financial crisis;' available online at http://www.lacan.
com.

14 See Elizabeth Olson, "Greenspan under fire;' available online at http://www.
portfolio. com.

15 A term coined by the media during the credit crunch of 2007 to refer to financial
institutions which provide credit to borrowers deemed "subprime" (sometimes also
referred to as "under banked"), i .e. , those with a heightened perceived risk of default ,
such as those who have a history ofloan delinquency, those with a recorded bankruptcy,
or those with limited debt experience.

16 See Online NewsHour, October 23, 2008, Transcript, "Greenspan admits 'flaw'
to Congress, predicts more economic problems," available online at http://ww.pbs .org/
newshour.

30 FIRST AS TRAGEDY. THEN AS FARCE

Greenspan answered: "I found a flaw in the model that I perceived as

the critical functioning structure that defines how the world works:'

In other words, Greenspan conceded that, when a "once-in-a-century

credit tsunami" engulfed the financial markets, his free market ideology
..

of shunning regulation was proven flawed. Later, Greensp an reiterated

his "shocked disbelief" that financial companies had failed to maintain

sufficient "surveillance" of their trading counterparties to prevent

surging losses: " Those of us who have looked to the self-interest of

lending institutions to protect shareholders' equity, myself included,

are in a state of shocked disbelief'

This last statement reveals more than may appear at first glance: it

indicates that Greenspan's mistake was to expect that the lending institu­

tions' enlightened self-interest would make them act more responsibly,

more ethically, in order to avoid short-term self-propelling cycles of wild

speculation which, sooner or later, burst like a bubble. In other words, his

mistake concerned not the facts, the objective economic data or mecha­

nisms; it concerned rather the ethical attitudes generated by market

speculation-in particular the premise that market processes wil

spontaneously generate responsibility and trust, since it is in the long­

term self- interest of the participants themselves to act thusly. Clearly,

Greenspan's error was not only and not simply one of overestimating the

rationality of market agents-that is, their ability to resist the tempta­

tion of making wild speculative gains. What he forgot to include in the

equation was the financial speculators' quite rational expectation that the

risks would be worth taking, since, in the event of a financial collapse,

they could count on the state to cover their losses.

Parenthetically, one of the weird consequences of the financial melt­

down and the measures taken to counteract it was a revival of interest in

the work of A yn Rand, the closest one can get to an ideologist of the "greed

is good" form of radical capitalism. The sales of Rand's magnum opus,

Atlas Shrugged, exploded again. One suggested reason for this success was

that the Obama administration's support for beleaguered banks

IT'S I DEOLOGY, STU P I D ! 3 1

smacks of tyrannical socialism, forcing the strong and successful to

prop up the weak, feckless and incompetent. "The current economic

strategy is right out of Atlas Shrugged:' the commentator Stephen

Moore wrote recently in Wall Street Journal. "The more incompetent

you are in business, the more handouts the p oliticians will bestow

on yoU:" 7

According to some reports, there are already signs that the scenario
described in Atlas Shrugged-of creative capitalists themselves going
on strike-is actually coming about. According to John Campbell, a
Republican congressman: "The achievers are going on strike. I'm seeing,
at a small level, a kind of protest from the people who create jobs . . .
who are pulling back from their ambitions because they see how they'll
be punished for them:'18 The absurdity of this reaction lies in the fact that
it totally misreads the situation: most of the bail-out money is going
in gigantic sums to precisely those Randian deregulated "titans" who
failed in their "creative" schemes and thereby brought about the down­
ward spiral. It is not the great creative geniuses who are now helping
out lazy ordinary people, it is rather the ordinary taxpayers who are
helping out the failed "creative geniuses :' One need simply recall that

the ideologico-political father of the long economic process which
resulted in the meltdown is the aforementioned Alan Greenspan, a
card- carrying Randian "objectivist:'

But let us return to Miler, for the message of his weird text is clear:
let us wait patiently for the new "subject supposed to know" to emerge.
Miler's position here is one of pure liberal cynicism: we al know that the
"subject supposed to know" is a transferential ilusion-but we know this
"in private;' as psychoanalysts. In public, we should promote the rise of the
new "subject supposed to know" in order to control panic reactions . . .

Miller has recently been engaged in a struggle against the Europe­
wide attempt to impose state regulation of psychoanalysis, which

17 Oliver Burkeman, "Look out for number one; Guardian, March 10, 2.009, p. 3.
18 Ibid.

,", '

32 FIRST AS TRAGEDY. THEN AS FARCE

would effectively lead to its absorption into the vast field of "scientific"
cognitivist and bio-chemical therapies. Unfortunately, he inscribes this
struggle in terms of the Right-liberal insistence on the freedom of indi­
viduals from socialist and paternalist state control and regulation, referring
directly to the work of the pro-Thatcherite neoliberal, Willem H. Buiter.19
What Miler ignores is how the very state regulations he so ferociously
opposes are enacted on behalf of the protection of individuals' autonomy
and freedom: he is thus fighting the consequences of the very ideology on
which he relies. The paradox is that, in today's digitalized society where
not only the state but also big companies are able to penetrate and control
individual lives to an unheard-of extent, state regulation is needed in order
to maintain the very autonomy it is supposed to endanger.

In the middle of April 2009, I was sitting in a hotel room in Syra­

cuse, hopping between two TV programs : a documentary on Pete
Seeger, the great American folk singer of the Left, and a Fox News

report on the anti - tax "tea party" in Austin, Texas , with a country
singer performing an anti - Obama song full of complaints about
how Washington is taxing hard-working ordinary people in order to
finance the rich Wall Street financiers. The short-circuit between the
two programs had an electrifying effect on me, with two especially

noticeable features. First, there was the weird similarity between

the two musicians, both formulating a populist anti -establishment
critique of the exploitative rich and their state, and both calling for

radical measures, up to and including civil disobedience-another
painful remainder that, with regard to forms of organization, the
contemporary radical-populist Right strangely reminds us of the old
radical-populist Left. Second, one cannot but notice the fundamental
irrationality of the "tea party" protests: Obama effectively plans to
lower taxes for over 95 percent of hard-working ordinary people,
proposing to raise them for only the upper couple of percentiles-

19 See Willem H. Buiter, "Le nouveau Paternalisme: attention, danger!» Le Nouvel

Ane, September 9, 2008, p, 34 5.

IT'S IDEOLOGY, STU P I D ! 33

that is, for the "exploitative rich:' So how is it that people are literally
acting counter to their own interests?

Thomas Frank aptly described this paradox of contemporary populist
conservatism in the US:"" the economic class opposition (poor farmers
and blue-collar workers versus lawyers, bankers, and large companies)
is transposed or re-coded onto the opposition of honest, hard-working
Christian Americans versus the decadent liberals who drink lattes and
drive foreign cars, advocate abortion and homosexuality, and mock
patriotic sacrifice and simple "provincial" ways of life, and so forth. The
enemy is thus perceived as the "liberal" elite who, through federal state
intervention-from school-busing to legislating that Darwinian theory
and perverted sexual practises be taught in class-want to undermine
the authentic American way. The conservatives' main economic demand
is therefore to get rid of the strong state which taxes the population to

finance its regulatory interventions; their minimal economic program is
thus: "fewer taxes, fewer regulations:' From the standard perspective of
the enlightened and rational pursuit of self-interest, the inconsistency
of this ideological stance is obvious: the populist conservatives are liter­
ally voting themselves into economic ruin. Less taxation and deregulation
means more freedom for the big companies who are driving impover­
ished farmers out of business; less state intervention means less federal
help for small businessmen and entrepreneurs.

Although the "ruling class" disagrees with the populists' moral agenda,
it tolerates the "moral war" as a means of keeping the lower classes
in check, that is, it enables the latter to articulate their fury without
disturbing the economic status quo. What this means is that the culture

war is a class war in displaced mode-pace those who claim that we live
in a post -class society . . . This, however, only makes the enigma even
more impenetrable: how is this displacement possible? "Stupidity" and
"ideological manipulation" are not adequate answers; that is to say, it is

20 See Thomas Frank, Whats the Matter with Kansas? How Conservatives Won the

Heart of America, New York: Metropolitan Books 2004.

34 FI RST AS T RAGEDY, THEN AS FARCE

clearly not good enough to claim that the primitive lower classes have

been so brainwashed by the ideological apparatus that they are not or are

no longer able to identify their true interests. If nothing else, one should

recall how, decades ago, the same state of Kansas identified in Frank's book

as a conservative stronghold was once a hotbed of progressive populism

in the US-and people have certainly not been getting more stupid over

the last few decades. Proof of the material force of ideology abounds;

in the European elections of June 2009 , voters massively supported

neoconservative-liberal politics-the very politics that brought about

the ongoing crisis. Indeed, who needs direct repression when one can

convince the chicken to walk freely into the slaughterhouse?

Sorman's version of capitalist ideology ignores this process of neces­

sary self-blinding and is, as such, too brutal and blatant to be endorsed

as hegemonic-it has something of the character of "over-identification"

about it, of stating so openly the underlying premises that it becomes

embarrassing to all concerned. Rather, the ideological version of

capitalism which is emerging as hegemonic out of the present crises is

that of a "SOcially responSible" eco-capitalism. While admitting that, in

the past and in the present, the free market system has often been over­

exploitative with catastrophic consequences, the claim is now made

that one can discern the signs of a new orientation which is aware that

the capitalist mobilization of a society's productive capacity can also be

made to serve ecological goals, the struggle against poverty, and other

worthy ends. As a rule, this version is presented as part of a wider shift

towards a new holistic post-materialist spiritual paradigm. With the

growing awareness of the unity of all life on earth and of the common

dangers we all face, a new approach is emerging which no longer

opposes the market to social responsibility-they can be reunited for

mutual benefit. Collaboration with and the participation of employees,

dialogue with customers, respect for the environment, transparency

of business deals, are nowadays the keys to success. Capitalists should

not just be machines for generating profits , since their lives can

have a deeper meaning. Their preferred mottos have become social

IT'S IDEOLOGY, STUPI D! 35

responsibility and gratitude: they are the first to admit that society
has been incredibly good to them by allowing them to deploy their
talents and amass great wealth, so it is their duty to give something
back to society and to help ordinary people. Only this kind of caring
approach makes business success worthwhile . . . The new ethos of
global responsibility is thus able to put capitalism to work as the most
efficient instru ment of the common good. The basic ideological dispositif

of capita l ism-we can call it "instrumental reason," "technological
exploitation," "individualist greed," or whatever we like-is separated
from its concrete socio-economic conditions (capitalist relations of
production) and conceived of as an autonomous life or "existential"
attitude which should (and can) be overcome by a new more "spiritual"
outlook, leaving these very capitalist relations intact.

Nevertheless, was the financial meltdown of 2008 not a kind of ironic
comment on the ideological nature of this dream of a spiritualized and
SOcially responsible eco-capitalism? As we all know, on December 11,

2008 Bernard Madoff, a highly successful investment manager and
philanthropist from Wall Street, was arrested and charged with alleg­
edly running a $50 billion Ponzi (or pyramid) scheme.

On the surface, Madoff's funds were supposed to be low- risk

investments. His largest fund reported steady returns, usually gaining

a percentage point or two a month. The funds' stated strategy was to

buy large cap stocks and supplement those investments with related

stock-option strategies . The combined investments were supposed to

generate stable returns and also cap losses.

But sometime in 2005, according to the SEC suit, Madoff's

investment-advisory business morphed into a Ponzi scheme, taking

new money from investors to pay off existing clients who wanted to
cash out. . . . Despite his gains, a growing number of investors b egan

asking Madoff for their money b ack. In the first week of December,

according to the SEC suit, Madoff told a senior executive that there

had been requests from clients for $7 billion in redemptions

36 FI RST AS TRAGEDY, THEN AS FARCE

Madoff met with his two sons to tell them the advisory business was

a fraud-"a giant Ponzi scheme;' he reportedly told them-and was

nearly bankrupt . 21

There are two features that make this story so surpris ing: first,

that such a basically simple and well-known strategy was able to

succeed in today's allegedly highly complex and controlled field

of financial speculation; second, that Madoff was not a marginal

eccentric, but a figure from the very heart of the US financial estab ­

lishment (Nasdaq), involved in numerous charitable activities. One

should thus resist the numerous attempts to pathologize Madoff,

p resenting him as a corrupt scoundrel, a rotten worm in the healthy

green apple. Is it not rather that the Madoff case presents us with

an extreme but therefore pure example of what caused the financial

breakdown itself?

Here one has to ask a naive question: did Madoff not know that, in

the long term, his scheme was bound to collapse? What force denied

him this obvious insight? Not Madoff's own personal vice or irra­

tionality, but rather a pressure, an inner drive to go on, to expand

the sphere of circulation in order to keep the machinery running,

inscribed into the very system of capitalist relations. In other words,

the temptation to "morph" legitimate business into a pyramid scheme

is part of the very nature of the capitalist circulation process. There

is no exact point at which the Rubicon was crossed and the legiti­

mate business morphed into an illegal scheme; the very dynamic

of capitalism blurs the frontier between "legitimate" investment

and "wild" speculation, because capitalist investment is, at its very

core, a risky wager that a scheme will turn out to be profitable, an

act of borrowing from the future. A sudden uncontrollable shift in

circumstances can ruin a supposedly "safe" investment-this is what

capitalist "risk" turns on. And, in "postmodern" capitalism, potentially

21 Stephen Gandel, "Wall Street's latest downfall: Madoff charged with fraud;' Time,
December 12, 2008.

IT'S I D EOLOGY, STUPID ! 37

ruinous speculation is raised to a much higher level than was even
imaginable in earlier periods.22

Over the last several months, public figures from the Pope down­
wards have bombarded us with injunctions to fight against the culture
of excessive greed and consumption. This disgusting spectacle of
cheap moralization is an ideological operation if there ever was one:
the compulsion (to expand) inscribed into the system itself is trans ­
lated into a matter of personal sin, a private psychological propensity.
The self-propelling circulation of Capital thus remains more than
ever the ultimate Real of our lives, a beast that by definition cannot be
controlled, since i t itself controls our activity, blinding us to even the
most obvious dangers we are courting. It is one big fetishistic denial:
"I know very well the risks 1 am courting, even the inevitability of the
final collapse, but nonetheless , . . [I can put off the collapse a little bit
longer, take on a little bit more risk, and so on indefinitely) :' It is a self­
blinding "irrationality" strictly correlative to the " irrationality" of the
lower classes voting against their own interests, and yet another proof
of the material power of ideology. Like love, ideology is blind, even if
the people caught up in it are not.

Human, All Too Human . . .

The contemporary era constantly proclaims itself as post-ideological,
but this denial of ideology only provides the ultimate proof that we
are more than ever embedded in ideology. Ideology is always a field
of struggle-among other things, the struggle for appropriating past
traditions. One of the clearest indications of our predicament is the
liberal appropriation of Martin Luther King, in itself an exemplary
ideological operation. Henry Louis Taylor recently remarked: "Everyone

22 Incidentally, it is a sign of the maturity of the US public that there have been no
traces of anti-Semitism in their reaction to the financial crisis, although it would have
been easy to imagine a reaction such as: "Did you notice how Jews, Jewish financiers,
made us hard-working Americans pay $700 billion to cover the costs of their follies !"

38 FI RST AS TRAGEDY, THEN AS FARCE

knows, even the smallest kid knows about Martin Luther King, can say

his most famous moment was that 'I have a dream' speech. No one can go

further than one sentence. Al we know is that this guy had a dream. We

don't know what that dream was:'23 King had come a long way from the

crowds who cheered him on at the 1963 March on Washington, when he

was introduced as "the moral leader of our nation:' By pursuing issues

beyond simply that of segregation, he had lost much public support,

and was increasingly considered a pariah. As Harvard Sitkoff put it, "he

took on issues of poverty and militarism because he considered them

vital 'to make equality something real and not just racial brotherhood

but equality in fact: " To put it in Badiou's terms, King followed the

"axiom of equality" well beyond the single topic of racial segregation:

he was campaigning on anti-poverty and anti-war issues at the time of

his death. He had spoken out against the Vietnam War, and when he

was killed in Memphis in April 1968 he was there in support of striking

sanitation workers. As Melissa Harris-Lacewell has put it, "Following

King meant following the unpopular road, not the popular one:'

Moreover, all the features we today identify with freedom and

liberal democracy (trade unions, the universal vote, free universal

education, freedom of the press, etc.) were won through a long and

difficult struggle on the part of the lower classes throughout the nine­

teenth and twentieth centuries-in other words, they were anything

but the "natural" consequences of capitalist relations. Recall the list

of demands with which The Communist Manifesto concludes: most

of them, with the exception of the abolition of private ownership of

the means of production, are today widely accepted in "bourgeois"

democracies, but only as the result of popular struggles. It is worth

underlining another often ignored fact: today, equality between whites

and blacks is celebrated as part of the American Dream, and treated as

a self-evident politico-ethical axiom; but in the 1920S and 1930S, the US

23 This quote and the following two (by Sitkoff and Harris Lacewell) are taken
from an Associated Press report entitled "MLK's legacy is more than his 'Dream' speech:'
available online at http://wcbstv.com.

IT'S I D EOLOGY, STUPID! 39

Communists were the only political force to argue for complete racial
equality.'" Those who claim a natural link between capitalism and democ­
racy are cheating with the facts in the same way the Catholic Church
cheats when it presents itself as the "natural" advocate of democracy
and human rights against the threat of totalitarianism-as if it were
not the case that the Church accepted democracy only at the end of the
nineteenth century, and even then with clenched teeth, as a desperate
compromise, making it clear that it preferred monarchy, and that it was
making a reluctant concession to new times.

On account of its all-pervasiveness, ideology appears as its own
opposite, as non-ideology, as the core of our human identity underneath
al the ideological labels. This is why Jonathan Littell's outstanding Les

bienveillantes (The Kindly Ones)25 is so traumatic, especially for Germans:
it provides a fictional first-person account of the Holocaust from the
perspective of a German participant, SS Obersturmbannfohrer Maximilian
Aue. The problem is the follOwing: how to render the manner in which the
Nazi executioners experienced and symbolized their predicament without
engendering sympathy or even justifying them? What Littel offers, to put
it in somewhat tasteless terms, is a fictionalized Nazi version of Primo
Levi. As such, he has a key Freudian lesson to teach us: one should reject
the idea that the proper way to fight the demonization of the Other is to
subjectivize him, to listen to his story; to understand how he perceives the
situation (or, as a partisan of Middle East dialogue puts it: ''An enemy is
someone whose story you have not yet heard") . There is, however, a clear
limit to this procedure: can one imagine inviting a brutal Nazi thug-like
Littell's Maximilian Aue, who rather invites himself-to tell us his story?
Is one then also ready to affirm that Hitler was an eneryIy only because his
story had not been heard? Do the details of his personal life "redeem" the
horrors that resulted from his reign, do they make him "more human"? To

cite one of my favorite examples, Reinhard Heydrich, the architect of the

24 See Glenda Elizabeth Gilmore. Defying Dixie: The Radical Ro ots of Civil Rights,

New York: Norton 2007.
25 See Jonathan Littell. The Kindly Ones. New York: Harper Book Club 2009.

40 FIRST AS TRAGEDY. THEN AS FARCE

Holocaust, liked to play Beethoven's late string quartets with friends during
his evenings of leisure. Our most elementary experience of subjectivity is
that of the "richness of my inner life": this is what I "really am;' in contrast
to the symbolic determinations and responsibilities I assume in public life
(as father, professor, etc.) . The first lesson of psychoanalysis here is that
this "richness of inner life" is fundamentally fake: it is a screen, a false
distance, whose function is, as it were, to save my appearance, to render
palpable (accessible to my imaginary narcissism) my true social-symbolic
identity. One of the ways to practise the critique of ideology is therefore
to invent strategies for unmasking this hypocrisy of the "inner life" and its
"sincere" emotions. The experience we have of our lives from within, the
story we tell ourselves about ourselves in order to account for what we are
doing, is thus a lie-the truth lies rather outside, in what we do. Therein
resides the difficult lesson of Littell's book: in it, we meet someone whose
story we do fully hear but who should nonetheless remain our enemy.
What is truly unbearable about the Nazi executioners is not so much the
terrifying things they did, as how "human, al too human" they remained
while doing those things. "Stories we tell ourselves about ourselves" serve
to obfuscate the true ethical dimension of our acts. In making ethical
judgments, we should be story-blind-this is why Elfriede Jelinek's advice
to theatre writers is not only aesthetically correct, but has a deep ethical
justification:

Characters on stage should be flat, like clothes in a fashion show:

what you get should be no more than what you see. Psychological

realism is repulsive, because it allows us to escape unpalatable reality

by taking shelter in the "luxuriousness" of personality, lOSing ourselves

in the depth of individual character. The writer's task is to block this

manoeuvre, to chase us off to a point from which we can view the

horror with a dispassionate eye.26

26 Elfriede Jelinek, quoted in Nicholas Spice. "Up from the Cellar." London Review
of Books. June 5. 2008. p. 6.

IT'S IDEOLOGY. STUPI D ! 4 1

The same strategy of ideological "humanization" (in the sense o f the
proverbial wisdom "it is human to err") is a key constituent of the ideo­
lOgical (self-)presentation of the Israeli Defense Forces (IDF) . The Israeli
media love to dwell on the imperfections and psychic traumas of the
Israeli soldiers, presenting them neither as perfect military machines
nor as superhuman heroes, but as ordinary people who, caught up in the
traumas of History and warfare, sometimes make errors and lose their
way. For example, when in January 2003 the IDF demolished the family
home of a suspected "terrorist;' they did so with accentuated kindness,
even helping the family to move their furniture out before destroying the
house with a buldozer. A similar incident was reported a little bit earlier
in the Israeli press: when an Israeli soldier was searching a Palestinian
house for suspects, the mother of the family called her daughter by her
name in order to calm her down, and the surprised soldier learned that
the frightened girl's name was the same as that of his own daughter; in a

sentimental outburst, he pulled out his wallet and showed her picture to

the Palestinian mother. It is easy to discern the falsity of such a gesture
of empathy: the notion that, in spite of political differences, we are all

basically human beings with the same loves and worries neutralizes
the impact of the activity the soldier was engaged in. As such, the only
proper reply of the mother should have been: "If you really are a human
being like me, why are you doing what you are doing now?" The soldier
could then only have taken refuge in reified duty: "I don't like it, but it is
my duty . . ?'-thus avoiding the subjective assumption of his duty.

The point of such humanization is to emphasize the gap between the
complex reality of the person and the role he has to play against his true
nature. "In my family, our genes are not military;' as one of the soldiers
interviewed in Claude Lanzmann's Tsahal (1994) says, surprised to find
himself a career officer.'7 Ironically, Lanzmann here follows the same
technique of humanization as does Spielberg, the object of Lanzmann's
utter contempt. As in Shoah, in Tsahal Lanzmann works entirely in the

27 "Tsahal" is a Hebrew acronym for the Israeli Defense Forces.

42 FI RST AS TRAGEDY, THEN AS FARCE

present tense, refusing any archival battle scenes or narration that

would provide some historical context. From the very beginning of the

film we are thrown in medias res: various officers recall the horrors of

the 1973 war, while, in the background, we see audio-machines repro­

ducing authentic recordings of what went on at the moment of panic,

when Israeli units on the eastern side of the Suez canal were overrun by

Egyptian soldiers. This "soundscape" is used as a trigger to transport

the interviewed (ex -) soldiers back into their traumatic experience:

sweating, they relive the situation in which many of their comrades

were killed, and react by fully admitting their human frailty, panic and

fear-many of them openly admit that they feared not only for their

lives, but for the very existence of Israel itself. Another aspect of this

humanization is the intimate "animistic" relationship to weapons, espe­

cially tanks. As one of the interviewed soldiers puts it : "They have souls .

If you give a tank your love, your care, it will give you everything back:'

Lanzmann's focus on the Israeli soldiers' experience of a permanent

state of emergency and the threat of annihilation is usually cited to

justify the exclusion of the Palestinians' perspective from the film: they

are seen only late on, reduced to the non-subjectivized background.

The film does show how the Palestinians are de facto treated as an

underclass, subjected to military and police controls and detained by

bureaucratic procedures; but the only explicit critique of Israeli politics

in the film is that formulated by Israeli writers and lawyers (Avigdor

Feldman, David Grossman, Amos Oz) . On a benevolent reading, one

could claim (as Janet Maslin did in her New York Times review of

Tsahal) that "Lanzmann lets these faces speak for themselves," letting

the oppression of the Palestinians appear as a background presence,

all the more overwhelming in its silence. But is it really so? Here is

Maslin's description of a key scene towards the end of the film, when

Lanzmann engages in debate with an Israeli building contractor:

"When the Arabs know there will be Jews here for eternity, they will

learn to live with it;' insists this man, whose new houses are being

ITS IDEOLOGY. STUPI D ! 43

erected on occupied territory. Arab workmen labor busily behind him

as he speaks. Confronted by the thorny questions that his settlement­

building work raises, the man contradicts himself freely. He also digs

in his heels. "This is the land of Israel;' he insists obliquely, whenever

Mr. Lanzmann, who has made it his mission to explore the Israel i

people's relationship with this land, poses one of the many questions

that have no answers. Eventually, the director finally gives up arguing,

smiles philosophically and throws his arms around the builder. At that

moment, he expresses all the ruefulness and frustration seen in Tsahal

and does it in a single gesture.'s

Would Lanzmann also "smile philosophicaly and throw his arms around"

the Palestinian laborer in the background, were the latter to express

a destructive rage against the Israelis for having reduced him to a paid

instrument of the expropriation of his own land? Therein resides the ideo­

logical ambiguity of Tsahal: the interviewed soldiers play the role of their

"ordinary human selves;' they embody the masks they have constructed to

humanize their acts-an ideological mystification that reaches its unsur­

passable ironic peak when Ariel Sharon appears as a peaceful farmer.

It is interesting to note how a similar "humanization" process is

increasingly present in the recent wave of blockbusters about super­

heroes (Spiderman, Batman, Hancock . . .). Critics rave about how these

films move beyond the original flat comic-book characters and dwell in

detail over the uncertainties, weaknesses, doubts, fears and anxieties of the

supernatural hero, his struggle with his inner demons, his confrontation

with his own dark side, and so forth, as if al this makes the commercial

super-production somehow more "artistic:' (The exception in this series is

M. Night Shyamalan's outstanding Unbreakable.)

In real life, this humanization process undoubtedly reached its

apogee in a recent North Korean press release which reported that, at

the opening game on the country's first golf course, the b eloved

28 Janet Maslin. "Tsahal: Lanzmann's meditation on Israel's defense:' New York
Times. January 27. 1995.

44 FIRST AS TRAGEDY. THEN AS FARCE

president Kim Jong-II excelled, finishing the entire game of 18 holes

in 19 strikes. One can well imagine the reasoning of the propaganda

bureaucrat: nobody was going to believe that Kim had managed a hole­

in-one every time, so, to make things realistic, let us concede that, just

once, he needed two strikes to succeed . . .

Unfortunately, the same kind of "humanization" ruins The Baader

Meinhof Complex (2008) , the otherwise interesting depiction of the fate

of the first -generation Red Army Faction group (Ulrike Meinhof, Gudrun

Ensslin, Andreas Baader) in Germany. The subjective standpoint of the film,

the position impliCitly offered to the spectator as the point of identification,

is that of Meinhof, a "terrorist" who nonetheless remains "human;' beset

by fears and doubts, engaged in constant reflection on her predicament, in

contrast with Ensslin and Baader who are presented as brutally inhuman in

their "angelic" perfection. The gap that separates them appears at its clearest

in their respective suicides: Meinhof hangs herself in despair, as her entire

ethico-political universe falls apart, while Ensslin and Baader take their

own lives as a coldly planned political statement. (In this respect, Meinhof

is the counterpoint to the chief police investigator coordinating the hunt

for the terrorists, played by Bruno Ganz: in contrast to his colleagues, who

just want to exterminate the terrorists, the chief also reflects on the causes of

terror and shows consideration for the wider ideologico-political context.)

We should fearlessly extend this insight into the problematic of false

"humanization" to the very basic collective form of "telling stories about

ourselves;' to the symbolic texture which provides the foundation of a

community (ethnic, lifestyle, sexual, religious . . .). Kant's distinction

between the public and private uses of reason can be of great help here: the

key problem with forms of so-caled "identity politics" is that they focus

on "private" identities-the ultimate horizon is that of the tolerance and

intermingling of such identities, and every universality, every feature that

cuts across the entire field, is rejected as oppressive. Paulin ian universality,

in contrast, is a struggling form. When Paul says, "There are no Greeks or

Jews, no men or women . . . ;' this does not mean that we are al one happy

human family, but rather that there is one big divide which cuts across all

IT'S IDEOLOGY, STUPID! 45

these particular identities, rendering them ultimately irrelevant: "There

are no Greeks or Jews, no men or women . . . there are only Christians and

the enemies of Christianity!" Or, as we would have to put it today: there are

only those who fight for emancipation and their reactionary opponents;

the people and the enemies of the people.

No wonder that the topic of "toxic subjects" has been gaining

ground recently. In her book Toxic People, Lillian Glass identifies 30

types of such people, some with humorous labels such as "the Smiling

Two-Faced Sneaky Back-Stabber:'>9 She provides a Toxic People Quiz

to help readers identify which category a suspect toxic terror falls into

and suggests ten techniques for handling them, including Humor,

Direct Confrontation, Calm Questioning, Give-Them-Hell-and-Yell,

Love and Kindness, Vicarious Fantasy, etc. Conceding that, to some

degree, we are all toxic, Glass also offers a "Toxic Image Inventory"

enabling us to identify our own destructive forms of behavior.

Albert J. Bernstein goes a (rhetorical) step further, mobilizing horror­

mythology and speaking directly of emotional vampires preying on us

whilst masquerading as ordinary people-they may lurk in your office,

your family, your circle of friends; they may even share your bed.30 Bright,

talented, and charismatic, they win your trust and affection, and then

drain you of your emotional energy. Their main categories include self­

serving Narcissists, HedonistiC ' Antisocials, Exhausting Paranoids, and

over-the-top Histrionic Drama Queens. As might be expected, Bernstein

also offers a range of defense strategies guaranteed to keep such blood­

sucking creatures of darkness from sucking you dry.

The topic of "toxic subjects" is expanding much further, beyond its

immediate reference to interpersonal relations. In a paradigmatic "post­

modern" way, the predicate "toxic" now covers a series of properties which

may belong to totally different levels (natural, cultural, psychological,

political) . Hence, a "toxic subject" might be an immigrant with a deadly

29 See Lillian Glass, Toxic People, New York: Simon & Schuster 1995.

30 See Albert J. Bernstein, Emotional Vampires: Dealing With People Who Drain You
Dry, New York: McGraw Hill 2002.

46 FI RST AS TRAGEDY, TH EN AS FARCE

disease who should be quarantined; a terrorist whose deadly plans need

to be foiled and who belongs in Guantanamo; a fundamentalist ideolo­

gist who should be silenced because he is spreading hatred; or a parent,

teacher or priest who abuses and corrupts children.

But in a Hegelian gesture of universalization, one should accom­

plish here the passage from predicate to subj ect: from the standpoint of

the autonomous free subject, is there not something "toxic" about the

very idea of a parent, this parasitic mediator who subjects the subject

to an authority in the very process of establishing it as free and auton­

omous? If there i s a clinical lesson to be learned about parenthood,

it is that there can be no clean, non-toxic parent: some libidinal dirt

will always stain the ideal parental figure. And one should push this

generalization to the end: what is toxic is ultimately the Neighbor as

such, the abyss of its desire and its obscene enjoyment. The ultimate

aim of all rules governing interpersonal relations, then, is to quarantine

or neutralize this toxic dimension, to reduce the Neighbor to a fellow

man. It is thus not enough to search for contingent toxic components

in (another) subject, for the subject as such is toxic in its very form, in

its abyss of Otherness-what makes it toxic is the objet petit a on which

the subj ect's consistency hinges. When we think we really know a close

friend or relative, it often happens that, all of a sudden, this person does

something-utters an unexpectedly vulgar or cruel remark, makes an

obscene gesture, casts a cold indifferent glance where compassion was

expected-which makes us aware that we do not really know them; we

become conscious of a total stranger in front of us. At this point, the

fellow man changes into a Neighbor.

As if in an ironic nod to Giorgio Agamben's theory of the state of excep­

tion, in July 2008 the Italian government proclaimed a state of emergency

throughout Italy in order to cope with the problem of the Neighbor in

its paradigmatic contemporary form: the illegal entry of immigrants

from North Africa and Eastern Europe. Taking a demonstrative step

further in this direction, at the beginning of August, it deployed 4,000

armed soldiers to control sensitive points in big cities (train stations,

IT'S IDEOLOGY. STUPI D ! 47

commercial centers . . .) and thus raise the level of public security.

There are also now plans to use the military to protect women from

rapists. What is important to note here is that the emergency state was

introduced without any great fuss: life goes on as normal . . . Is this not

the state we are approaching in developed countries around the globe,

where this or that form of the emergency state (deployed against the

terrorist threat, against immigrants, and so on) is simply accepted as a

measure necessary to guarantee the normal run of things?

So what is the reality of this emergency state? An incident on September

20, 2oo7-when seven Tunisian fishermen went on trial in Sicily for the

crime of rescuing forty-four African migrants from certain death in

the sea-will make it clear. If convicted for "aiding and abetting ilegal

immigrants;' they faced between one and fifteen years in jail. On August 7,

the fishermen had dropped anchor on a shelf 30 miles south of the island

of Lampedusa near Sicily, and falen sleep. Awakened by screams, they

saw a rubber boat crammed with starving people, including women and

children, wallowing in the rough waves and on the point of sinking. The

captain decided to bring them to the nearest port on Lampedusa, where

he and his entire crew were then arrested. Al observers agree that the

true goal of this absurd trial is to dissuade other boat crews from doing

the same thing: no action was taken against other fishermen who, when

they found themselves in a similar situation, were reported as having

beaten the migrants away with sticks, letting them drown.)l What this

incident demonstrates is that Agamben's notion of homo sacer, the one

excluded from the civil order who can be kiled with impunity, is fully

operative in the heart of the very Europe that sees itself as the ultimate

bastion of human rights and humanitarian aid, in contrast to the US and

the excesses of the "war on terror� The only heroes in this affair were the

Tunisian fisher-men, whose captain, Abdelkarim Bayoudh, simply stated:

''I'm happy about what I did:'

31 See the report by Peter Popham. "Tunisian fishermen face 15 years' jail in Italy for
saving migrants from rough seas:' Independent, September 20, 2007, p. 30.

48 FI RST AS TRAG EDY. THEN AS FARCE

The formula of "reasonable anti-Semitism" was best formulated back

in 1938 by Robert Brasillach, who saw himself as a "moderate" anti-Semite:

We grant ourselves permission to applaud Charlie Chaplin, a half Jew, at

the movies; to admire Proust, a half Jew; to applaud Yehudi Menuhin, a

Jew; and the voice of Hitler is carried over radio waves named after the

Jew Hertz We don't want to kill anyone, we don't want to organize

any pogrom. But we also think that the best way to hinder the always

unpredictable actions of instinctual anti-Semitism is to organize a

reasonable anti-Semitism.3>

Is not this same attitude at work in the way our governments are dealing

with the "immigrant threat"? After righteously rejecting populist racism

as "unreasonable" and unacceptable given our democratic standards,

they endorse "reasonably" racist protective measures . . . Like latter-day

Brasilachs, some of them, even the Social Democrats, tell us: "We grant

ourselves permission to applaud African and East European sportsmen,

Asian doctors, Indian software programmers. We don't want to kil anyone,

we don't want to organize any pogrom. But we also think that the best way

to hinder the always unpredictable actions of violent anti- immigration

protests is to organize reasonable anti- immigrant protection:' This vision

of the detoxification of the Neighbor presents a clear passage from direct

barbarism to B erlusconian barbarism with a human face.

The figure o f Berlusconi as a "human, all too human" leader is crucial

here, since Italy today is effectively a kind of experimental laboratory

of our future. If our political scene is split between permissive-liberal

technocracy and fundamentalist populism, Berlusconi's great achieve­

ment is to have united the two, to have captured both at the same time.

It is arguably this combination which makes him unbeatable, at least in

the near future; the remains of the Italian "Left" now resignedly accept

32 Quoted by Radbod, "Challenging Mind;' available online at http://ww.europa
landofheroes.com.

IT'S IDEOLOGY. STUPID! 49

him as Fate. This silent acceptance of Berlusconi as Fate is perhaps the

saddest aspect of his reign: his democracy is a democracy of those who,

as it were, win by default, who rule through cynical demoralization.

What makes Berlusconi so interesting as a political phenomenon is

the fact that he, as the most powerful politician in his country, acts more

and more shamelessly: he not only ignores or neutralizes any legal inves­

tigation into the criminal activity that has allegedly supported his private

business interests, he also systematically undermines the basic dignity

associated with being the head of state. The dignity of classical politics

is grounded in its elevation above the play of particular interests in civil

society: politics is "alienated" from civil society, it presents itself as the

ideal sphere of the citoyen in contrast to the conflict of selfish interests

that characterize the bourgeois. Berlusconi has effectively abolished this

alienation: in contemporary Italy, state power is exercised directly by the

base bourgeois who ruthlessly and openly exploits state power as a way

of protecting his economic interests, and who washes the dirty laundry

of his private marriage problems in the style of a vulgar reality show in

front of millions watching on their TV screens.

The last genuinely tragic US president was Richard Nixon. As two

outstanding films about him (Oliver Stone's Nixon and the recent Frost/

Nixon) demonstrate, he was a crook, but a crook who fell victim to the

gap between his ideals and ambitions and the reality of his acts, and

who thus experienced an authentically tragic downfall. With Ronald

Reagan (and Carlos Menem in Argentina) , a different figure of the

president entered the stage, a "Teflon" president whom one is tempted

to characterize as post-Oedipal: a "postmodern" president who, being

no longer even expected to stick conSistently to his electoral program,

has thus become impervious to criticism (recall how Reagan's

popularity went up after every public appearance, when journalists

enumerated his mistakes). This new kind of preSident mixes (what

appear to be) spontaneously naive outbursts with the most ruthless

manipulation.

The wager of Berlusconi's indecent vulgarities is, of course, that the

50 FIRST AS TRAGEDY. THEN AS FARCE

people wil identify with him insofar as he embodies or enacts the myth­

ical image of the average Italian: "I am one of you, a little bit corrupt, in

trouble with the law, I fall out with my wife because I am attracted by

other women . . :' Even his grandiose enactment of a noble politician,

II Cavaliere, is more like a ridiculously operatic poor man's dream of

greatness. And yet, this appearance of his being "just an ordinary guy

like the rest of us" should not deceive us: beneath the clownish mask

there is a mastery of state power functioning with ruthless efficiency.

Even if Berlusconi is a clown without dignity, we should therefore not

laugh at him too much-perhaps, by doing so, we are already playing

his game. His laughter is more like the obscene-crazy laughter of the

superhero's enemy from a Batman or Spiderman movie. To get an idea

of the nature of his rule, one should imagine something like the Joker

from Batman in power. The problem is that technocratic administration

combined with a clownish fa<;:ade do not themselves suffice: something

more is needed, namely-fear. Here enters Berlusconi's two-headed

beast, consisting of the immigrants and the "Communists" (Berlusconi's

generic name for anyone who attacks him, inclusive of the British right­

of-center liberal journal, The Economist) .

Oriana Fallaci (who was otherwise rather sympathetic towards Berlus­

coni) once wrote: "True power does not need arrogance, a long beard

and a barking voice. True power strangles you with silk ribbons,

charm, and intelligence:' In order to understand Berlusconi, one has

only to add to this series a talent for stupid self-mockery. Kung Fu

Panda, the 2008 cartoon film hit, provides the basic coordinates of the

functioning of contemporary ideology. The fat panda bear dreams of

becoming a sacred Kung Fu warrior, and when, through blind chance

(beneath which, of course, lurks the hand of Destiny) , he is chosen

to be the hero to save his city, he succeeds . . . However, throughout

the film, this pseudo-oriental spiritualism is constantly being under­

mined by a vulgar-cynical sense of humor. The surprise is how this

continuous self-mockery in no way impedes on the efficiency of the

IT'S I DEOLOGY, STUPID! 5 1

oriental spiritualism-the film ultimately takes the butt of its endless

jokes seriously. Similarly with one of my favorite anecdotes regarding

Niels Bohr: surprised at seeing a horseshoe above the door of Bohr's

country house, the fellow scientist visiting him exclaimed that he did

not share the superstitious belief regarding horseshoes keeping evil

spirits out of the house, to which Bohr snapped back: "I don't believe

in it either. I have it there because I was told that it works even when

one doesn't believe in it:' This is indeed how ideology functions today:

nobody takes democracy or justice seriously, we are all aware of their

corrupted nature, but we participate in them, we display our belief in

them, because we assume that they work even if we do not believe in

them. This is why Berlusconi is our own big Kung Fu Panda. Perhaps

the old Marx brothers quip, "This man looks like a corrupt idiot and

acts like one, but this should not deceive you-he is a corrupt idiot;'

here stumbles upon its limit: while Berlusconi is what he appears to be,

this appearance nonetheless remains deceptive.

The "New Spirit" of Capitalism

The fear of the "toxic" Other is thus the obverse (and the truth) of

our empathy with the-other-reduced-to-a-fellow-man-but how

did this syndrome arise? Boltanski and Chiapello's The New Spirit of

Capitalism examines this process in detail, especially apropos France.

In a Weberian mode, the book distinguishes three successive "spirits"

of capitalism: the first, the entrepreneurial spirit, lasted until the

Great Depression of the 1930S; the second took as its ideal not the

entrepreneur but the salaried director of the large firm. (It is easy to see

here a close parallel with the well-known passage from individualist

Protestant-ethic capitalism to the corporate-managerial capitalism

of the "organization man:'33) From the 1970S onwards, a new figure

33 For a detailed description of this passage, see Luc Boltanski and Eve Chiapello,
The New Spirit of Capitalism, London: Verso 2005.

52 FI RST AS TRAGEDY, THEN AS FARCE

emerged: capitalism began to abandon the hierarchical Fordist

structure in the production process and in its place developed a

network-based form of organization founded on employee initiative

and autonomy in the workplace. Instead of a hierarchical-centralized

chain of command, we now see networks with a multitude of partici­

pants, with work organized in the form of teams or projects, and with a

general mobilization of workers intent on customer satisfaction thanks

to their leaders' vision. In such ways, capitalism is transformed and

legitimized as an egalitarian project: accentuating auto poetic inter­

action and spontaneous self-organization, it has even usurped the far

Left's rhetoric of workers' self-management, turning it from an anti­

capitalist slogan into a capitalist one.

Insofar as this post-'68 spirit of capitalism forms a specific economic,

social and cultural unity, that very unity justifies the name "post­

modernism:' This is why; although many justified criticisms were made of

postmodernism as a new form of ideology, one should nonetheless admit

that, when Jean-Fran<;:ois Lyotard, in The Postmodern Condition, elevated

the term from simply naming certain new artistic tendencies (especialy

in writing and architecture) to designating a new historical epoch, there

was an element of authentic nomination in his act. "Postmodernism" now

effectively functioned as a new Master-Signifier introducing a new order

of intelligibility into the confused multiplicity of historical experience.

At the level of consumption, this new spirit is that of so-called

"cultural capitalism" : we primarily buy commodities neither on

account of their utility nor as status symbols; we buy them to get the

experience provided by them, we consume them in order to render our

lives pleasurable and meaningful. This triad cannot but evoke the Lacanian

triad RSI: the Real of direct utility (good healthy food, the quality of

a car, etc .) , the Symbolic of the status (I buy a certain car to signal my

status-the Thorstein Veblen perspective) , the Imaginary of pleasur­

able and meaningful experience. In Paul Verhoeven's dystopia Total

Recall, an agency offers to install memories of an ideal holiday into

the brain-one no longer even has to actually travel to another place,

IT'S ID EOLOGY, STUPID! S3

it is much more practical, and cheaper, simply to purchase memories

of the trip. Another version of the same principle would be to experi­

ence the desired holiday in virtual reality-since what really matters is

the experience, why not go only for that, bypassing the clumsy detour

through reality? Consumption is supposed to sustain the quality of

life, its time should be "quality time" -not the time of alienation, of

imitating models imposed by society, of the fear of not being able to

"keep up with the Joneses;' but the time of the authentic fulfilment

of my true Self, of the sensuous play of experience, and of caring for

others, through becoming involved in charity or ecology, etc. Here is an

exemplary case of "cultural capitalism" : the Starbucks ad campaign "It's

not just what you're buying. It's what you're buying into:' After celebrating the

quality of the coffee itself, the ad goes on:

But, when you buy Starbucks, whether you realize it or not, you're

buying into something bigger than a cup of coffee. You're buying

into a coffee ethic. Through our Starbucks Shared Planet program,

we purchase more Fair Trade coffee than any company in the world,

ensuring that the farmers who grow the beans receive a fair price for

their hard work. And, we invest in and improve coffee-growing practices

and communities around the globe. It's good coffee karma Oh, and a

little bit of the price of a cup of Starbucks coffee helps furnish the place

with comfy chairs, good music, and the right atmosphere to dream,

work and chat in. We all need places like that these days When you

choose Starbucks, you are buying a cup of coffee from a company that

cares. No wonder it tastes so good.34

The "cultural" surplus is here spelled out: the price is higher than

elsewhere since what you are really buying is the "coffee ethic" which

includes care for the environment, social responsibility towards the

producers, plus a place where you yourself can participate in communal

34 Quoted from the full page advertisement in USA Today, May 4, 2009, p. A9.

54 FIRST AS TRAG EDY. THEN AS FARCE

life (from the very beginning, Starbucks presented its coffee shops as an

ersatz community) . And if this is not enough, if your ethical needs are

still unsatisfied and you continue to worry about Third World misery,

then there are additional products you can buy. Here is the Starbucks

description of their "Ethos Water" program:

Ethos Water is a brand with a social mission - helping children around

the world get clean water and raising awareness of the World Water

Crisis. Every time you purchase a bottle of Ethos� water. Ethos Water

will contribute US $0.05 (C$0.10 in Canada) toward our goal of raising

at least US $10 million by 2010. Through The Starbucks Foundation,

Ethos Water supports humanitarian water programs in Africa, Asia and

Latin America. To date, Ethos Water grant commitments exceed $6.2

million . These programs will help an estimated 420,000 people gain

access to safe water, sanitation and hygiene education.3!

(No mention here of the fact that a bottle of Ethos Water is 5 cents more

expensive in Starbucks than in other similar places . . .) This is how capi­

talism, at the level of consumption, integrated the legacy of '68, the critique

of alienated consumption: authentic experience matters. A recent Hilton

Hotels publicity campaign consists of a simple claim: "Travel doesn't only

get us from place A to place B. It should also make us a better person:' Only

a decade ago, could one have imagined such an ad appearing? Is this not

also the reason we buy organic food? Who really believes that half-rotten

and overpriced "organic" apples are really healthier than the non-organic

varieties? The point is that, in buying them, we are not merely buying

and consuming, we are simultaneously doing something meaningful,

shOWing our capacity for care and our global awareness, participating

in a collective proj ect . . . The latest scientific expression of this "new

spirit" is the rise of a new discipline: "happiness studies:' How is it,

however, that in our era of spiritualized hedonism, when the goal of life

35 Quoted from http://ww.starbucks.com.

IT'S IDEOLOGY, STUPID! 5S

is directly defined as happiness, the number of people suffering from

anxiety and depression is exploding? It is the enigma of this self­

sabotaging of happiness and pleasure which makes Freud's message

more pertinent than ever.

As is often the case, a developing Third World country, namely

Bhutan, naively spells out the absurd socio-political consequences of

this notion of happiness. Already a decade ago, the kingdom of Bhutan

decided to focus on measuring Gross National Happiness (GNH)

rather than Gross National Product (GNP); the idea was the brainchild

of ex-king Jigme Singye Wangchuck, who sought to steer Bhutan into

the modern world while preserving its unique identity. With the pres­

sures of globalization and materialism mounting, and the tiny country

set for its first ever elections, the immensely popular Oxford-educated

new king, 27-year-old Jigme Khesar Namgyel Wangchuck, ordered

a state agency to calculate how happy the kingdom's 670,000 people

really are. Officials said they had already conducted a survey of around

1,000 people and drawn up a list of parameters for being happy (similar

to the development index, tracked by the United Nations). The main

concerns were identified as psychological well-being, health, education,

good governance, living standards, community vitality, and ecological

diversity . . . this is cultural imperialism, if there ever was.36

In keeping with the new spirit of capitalism, an entire ideologico­

historical narrative is constructed in which socialism appears as

conservative, hierarchical, and administrative. The lesson of '68 is

then "Goodbye Mr. Socialism;' and the true revolution that of digital

capitalism-itself the logical consequence, indeed the "truth;' of the

'68 revolt. More radically even, the events of '68 are inscribed into

the fashionable topic of the "paradigm shift:' The parallel between the

model of the brain in neuroscience and the predominant ideological

models of society is here indicativeY There are clear echoes between

36 "Bhutan tries to measure happiness," ABC News, March 24, 2008.
37 See Catherine Malabou, Que faire de notre cerveau? Paris: Bayard 2004.

56 FI RST AS T RAG EDY. THEN AS FARCE

to day's cognitivism and "postmodern" capitalism: when Daniel

Dennett, for example, advocates a shift from the Cartesian notion of

the S elf as a central controlling agency of psychic life to a notion of

the auto-poetic interaction of competing multiple agents, does this not

echo the shift from central bureaucratic control and planning to the

network model? It is thus not only that our brain is socialized-society

itself is also naturalized in the brain,38 which is why Malabou is right in

emphasizing the need to address the key question: "What is to be done

to avoid the consciousness of the brain coinciding directly and simply

with the spirit of capitalism?"

Even Hardt and Negri endorse this parallel: in the same way as the

brain sciences teach us how there is no central Self, so the new society of

the multitude which rules itself wil be like today's cognitivist notion of

the ego as a pandemonium of interacting agents with no central authority

running the show . . . No wonder Negri's notion of communism comes

uncannily close to that of "postmodern" digital capitalism.39

Ideologically-and here we come to the crucial point-this shift

occurred as a reaction to the revolts of the 1960s (from May '68 in Paris,

to the student movement in Germany, and the hippies in the US). The

anti-capitalist protests of the '60S supplemented the standard critique of

socio-economic exploitation with the new topics of cultural critique: the

alienation of everyday life, the commodification of consumption, the inau­

thenticity of a mass society in which we are forced to "wear masks" and

subjected to sexual and other oppressions, etc. The new spirit of capitalism

triumphantly recuperated the egalitarian and anti-hierarchical rhetoric

of 1968, presenting itself as a successful libertarian revolt against the

oppressive social organizations characteristic of both corporate capitalism

and Realy Existing Socialism-a new libertarian spirit epitomized by

dressed-down "cool" capitalists such as Bil Gates and the founders of Ben

and Jerry's ice cream.

38 Ibid., p. 88.
39 See Michael Hardt and Antonio Negri, Multitude, London: Penguin Press 2004.

IT'S I DEOLOGY, STUPID! 57

We can now understand why so many insist that Che Guevara, one

of the symbols of'68, has become "the quintessential postmodern icon"

sign ifying both everything and nothing-in other words, whatever

one wants him to signify: youth rebellion against authoritarianism,

solidarity with the poor and exploited, saintliness, up to and including

the liberal-communist entrepreneurial spirit of working for the good of

all . A couple of years ago, even a high Vatican representative proclaimed

that the celebration of Che is to be understood as expressing admiration

for a man who risked and gave his life for the good of others. As usually,

harmless beatification is mixed with its opposite, obscene commodifi­

cation-an Australian company recently marketed a "Cherry Guevara"

ice cream, focusing its promotion on the "eating experience;' of course:

"The revolutionary struggle of the cherries was squashed as they

were trapped between two layers of chocolate. May their memory

live in your mouth ! "40 There is nonetheless something desperate in this

insistence that Che has become a neutral commodity logO-witness

the series of recent publications warning us that he was also a cold­

blooded murderer who orchestrated the purges in Cuba in 1959, and

so forth . Significantly, these warnings popped up precisely as new anti­

capitalist rebellions began to take place all around the world, making

his icon potentially dangerous again. Under the title "Polish Minister

Wants Ban on Lenin, Guevara T-Shirts:' Europe News reported on

April 23, 2009 that "Poland's equality minister wants to expand a ban

on fascist or totalitarian propaganda to include books, clothing and

other items":

Minister Elzbieta Radziszewska wants to widen a law that prohibits

producing fascist or totalitarian propaganda. The legislation would

prohibit images of Che Guevara, popular across the world on t-shirts,

posters and murals. "I support such a solution," Professor WOjciech

Roszkowski told the daily Rzeczpospolita. "Communism was a terrible,

40 See Michael Glover, "The marketing of a Marxist; Times (London), June 6, 2006.

58 FI RST AS TRAGEDY, THEN AS FARCE

murderous system, responsible for a million victims. It's very similar to

National Socialism. There's no reason to treat the systems-and their

symbols-any differently:'

What survived of the sexual liberation of the 1960s was a tolerant

hedonism easily incorporated into our hegemonic ideology standing

under the aegis of the superego. So what is the superego? On the

information sheet in a New York hotel, I recently read: "Dear guest!

To guarantee that you will fully enjoy your stay with us, this hotel is

totally smoke-free. For any infringement of this regulation, you will be

charged $200:' The beauty of this formulation, taken literally, is that you

are to be punished for refUSing to fully enjoy your stay . . . The superego

imperative to enjoy thus functions as the reversal of Kant's "Du kannst,

denn du soUstf" (You can, because you must !) ; it relies on a "You must,

because you can ! " That is to say, the superego aspect of today's "non­

repressive" hedonism (the constant provocation we are exposed to,

enjoining us to go right to the end and explore all modes ofjouissance)

resides in the way permitted jouissance necessarily turns into obliga­

tory jouissance. This drive to pure autistic jouissance (through drugs

or other trance-inducing means) arose at a precise political moment:

when the emancipatory sequence of 1968 had exhausted its potential.

At this critical point (the mid-1970S) , the only option left was a direct,

brutal, passage a l'acte, a push-towards-the-Real, which assumed three

main forms: the search for extreme forms of sexual jouissance; Leftist

political terrorism (the RAF in Germany, the Red Brigades in Italy, etc. ,

whose wager was that, in an epoch in which the masses have become

totally immersed in the capitalist ideological morass, the standard

critique of ideology is no longer operative, and only a resort to the

raw Real of direct violence- l'action directe-will awaken the masses) ;

and, finally, the turn towards the Real of an inner experience (oriental

mysticism) . What all three shared was the withdrawal from concrete

socio-political engagement into a direct contact with the Real.

This shift from political engagement to the post-political Real is

IT'S I D EOLOGY. STUPID! 59

perhaps best exemplified by the films of Bernardo Bertolucci, that

arch-renegade, whose works range from early masterpieces like Prima

della rivoluzione to late aestheticist-spiritualist self-indulgences such

as the abominable Little Buddha. This span achieved full circle with

The Dreamers, Bertolucci's late film about Paris '68, in which a couple

of French students (a brother and sister) befriend a young American

student during the whirlwind of the events. By the film's end, however,

the friends have split up, after the French students become caught up

in the political violence, while the American remains faithful to the

message of love and emotional liberation.

Jean-Claude Milner is keenly aware of how the establishment

succeeded in undoing all threatening consequences of 1968 by way

of incorporating the so-called "spirit of '68" and thereby turning it

against the real core of the revolt. The demands for new rights (which

would have meant a true redistribution of power) were granted, but

merely in the guise of "permissions" -the "permissive society" being

precisely one which broadens the scope of what subjects are allowed to

do without actually giving them any additional power:

Those who hold power know very well the difference between a right

and a permission A right in a strict sense of the term gives access to

the exercise of a power, at the expense of another power. A permission

doesn't diminish the power of the one who gives it; it doesn't augment

the power of the one who gets it. It makes his life easier, which is not

nothing.41

This is how it goes with the right to divorce, abortion, gay marriage, and

so on and so forth- these are all permissions masked as rights; they do

not change in any way the distribution of powers. Such was the effect of

the "spirit of '68": it "effectively contributed to making life easier. This is

41 Jean Claude Milner. Ilirrogance du present. Regards sur une decennie: 1965 1975.
Paris: Grasset 2009. p. 233.

60 FI RST AS TRAG EDY. THEN AS FARCE

a lot, but it is not everything. Because it didn't encroach upon powers."41

Therein resides "the secret of the tranquility which has ruled in France

over the last forty years" :

the spirit of 68 made itself the best ally of the restoration. Here is the

secret of the violence increasingly produced on the margins of the

cities: the spirit of 68 now persists only with those who are installed in

the cities. The impoverished youth doesn't know what to do with it.4J

While May '68 aimed at total (and totally politicized) activity, the "spirit

of '68" transposed this into a depoliticized pseudo-activity (new life­

styles, etc.) , the very form of social passivity. One consequence has

been the recent outbursts of violence in the suburbs, deprived of any

utopian or libertarian content. Milner's bitter conclusion is this: "Do

not talk to me anymore about permissions, control, equality; I only

know force. Here is my question: in the face of the reconciliation of

the notables and the solidarity of the strongest, how to make it that the

weak will h ave powers?"44

If the Left withdrew into the intimacies of the sexual or spiritual

Real, what happened with the form of radical political organization,

the semi-illegal groups preparing for the apocalyptic final battle in the

interstices of state power? In a way, these cells have resurfaced in the shape

of survivalist groups in the US; although their ideological message is

one of religious racism, their entire mode of organization (as small

illegal groups fighting the FBI and other federal agencies) makes them

appear as the uncanny double of the Black Panthers from the 1960s.

These weird Hardt-and-Negri- sounding words are from a song

accompanying a survivalist-fundamentalist recruitment video from

1982:

42 Ibid. , p. 236 .

43 Ibid . • p. 237.

44 Ibid., p. 241.

IT'S IDEOLOGY, STUPI D! 6 1

Multitudes, multitudes in the valley of decision

For the day of the LORD is near in the valley of decision.

The irony of the situation is that, with regard to the apocalyptic

organizational form of the state of emergency (the collective awareness

that they are "living in the last of days") , the survivalist fundamental­

ists are right. But they are mistaken in their populist logic. Populism

is ultimately always sustained by the frustrated exasperation of ordi­

nary people, by the cry "I don't know what's going on, but I've just had

enough of it ! It cann ot go on! It must stop! " Such impatient outbursts

betray a refusal to understand or engage with the complexity of the

situation, and give rise to the conviction that there must be somebody

responsible for the mess-which is why some agent lurking behind

the scenes is invariably required. Therein, in this refusal-to-know,

resides the properly fetishistic dimension of populism. That is to say,

although at a purely formal level fetishism involves a gesture of trans­

ference (onto the object-fetish), it functions as an exact inversion of

the standard formula of transference (with the "subject supposed to

know"): what fetishism gives body to is precisely my disavowal of

knowledge, my refusal to subjectively assume what I know. This is why,

to put it in Nietzschean terms which are here highly appropriate, the

ultimate difference between a truly radical emancipatory politicS and

a populist politics is that the former is active, it imposes and enforces

its vision, while populism is fundamentally re-active, the result of a

reaction to a disturbing intruder. In other words, populism remains a

version of the politics of fear: it mobilizes the crowd by stoking up fear

of the corrupt external agent.

This brings us to the important topic of the blurred relationship

between power and knowledge in modern societies. In what Lacan calls the

University discourse, authority is exerted by (expert) knowledge. Jacques­

Alain Miller is right to point out how Lacan's originality in dealing with

the couple knowledge/power was little noticed at the time. In contrast to

Foucault, who endlessly varied the motif of their conjunction (knowledge

62 FI RST AS TRAGEDY, THEN AS FARCE

is not neutral, it is in itself an apparatus of power and control) , Lacan

"poses, for the modern age, disjunction, tearing, discord between knowl­

edge and power The diagnostic that Lacan poses for the malaise of

civilization is that knowledge has assumed 'a disproportionate growth in

relationship to the effects of power: "45 In the fall of 2007, a public debate

raged in the Czech Republic concerning the installation of US Army

radars on Czech territory; although a large majority of the population

(around 70 percent) was opposed to it, the government pushed on with

the project. Government representatives rejected calls for a referendum,

arguing that one does not make decisions about such sensitive national

security matters merely by voting-they should be left to the military

experts.46 If one follows this logic through to the end, one arrives at a

strange result: what is there, then, left to vote about? Should not economic

decisions, for example, be left to economic experts, and so on for all other

realms?

This situation presents us with the deadlock of the contemporary

"society of choice" in its most radical form. There are multiple ideolog­

ical investments in the topic of choice today, even though brain scientists

point out that freedom of choice is an ilusion-we experience ourselves

as "free" simply when we are able to act in the way our organism has

determined, with no external obstacles to thwart our inner prop en­

sitiesY Liberal economists emphasize freedom of choice as the key

ingredient of the market economy: by buying things we are, in a certain

way, continuously voting with our money. "Deeper" existential thinkers

45 Ibid.
46 Interestingly, the same representatives evoked a purely political reason for the

decision: the US had helped the Czechs to achieve freedom three times in their history
(in 1918, 1945, and 1989) , so the Czechs should now return the favor by denying themselves
this very freedom . . .

47 Recent research has already moved much further than Benjamin Libel's classic
experim ents from the 1980s, which demonstrated that our brain makes a decision around
three tenths of a second before the brain's owner becomes aware of it. By measuring brain
activity during a complex problem solving exercise, one can establish that the volunteer
will have the magical momentary insight that solves the problem a full ten seconds before
the insight actually occurs to him. See "Incognito:' Economist, April 18 24, 2009 , pp. 78 9.

Irs I DEOLOGY, STUPI D! 63

like to deploy variations on the theme of the "authentic" existential choice,

where the very core of our being is at stake-a choice which involves a full

existential engagement, as opposed to the superficial choices of this or

that commodity. In the "Marxist" version of this theme, the multiplicity

of choices with which the market bombards us only serves to obfuscate

the absence of any really radical choice concerning the fundamental

structure of our society. There is, however, a feature conspicuously

missing from this series: namely, the injunction to choose when we

lack the basic cognitive coordinates needed to make a rational choice.

As Leonardo Padura puts it: "It is horrific not to know the past and yet

be able to impact on the future" ;48 being compelled to make decisions

in a situation which remains opaque is our basic condition. We know

the standard situation of the forced choice in which I am free to choose

on condition that I make the right choice, so that the only thing left

for me to do is make the empty gesture of pretending to accomplish

freely what expert knowledge has imposed upon me. But what if, on

the contrary, the choice really is free and, for this very reason, is expe­

rienced as even more frustrating? We thus find ourselves constantly

in the position of having to decide about matters that will fundamen­

tally affect our lives, but without a proper foundation in knowledge. To

quote John Gray again: "we have been thrown into a time in which

everything is provisional. New technologies alter our lives daily. The

traditions of the past cannot be retrieved. At the same time we have

little idea of what the future will bring. We are forced to live as if we

were jree:'49

The incessant pressure to choose involves not only ignorance about

the object of choice, but, even more radically, the subjective impos­

sibility of answering the question of desire. When Lacan defines the

object of desire as originally lost, his point is not simply that we never

know what we desire and are condemned to an eternal search for the

48 Leonardo Padura, Havana Gold, London: Bitter Lemon Press 2008, pp. 233 4.

49 Gray, Straw Dogs. p. 110.

64 F I RST AS TRAGEDY, THEN AS FARCE

"true" object, which is the void of desire as such, while all positive

objects are merely its metonymic stand-ins. His point is a much more

radical one: the lost object is ultimately the subject itself, the subject as

an object; which means that the question of desire, its original enigma,

is not primarily "What do I want?" but "What do others want from

me? What object-objet a-do they see in me?" Which is why, apropos

the hysterical question "Why am I that name?" (Le. , where does my

symbolic identity originate, what justifies it?) , Lacan points out that

the subject as such is hysterical. He defines the subject tautologically as

"that which is not an object:' the point being that the impossibility of

identifying oneself as an object (that is, of knowing what I am libidinally

for others) is constitutive of the subject. In this way, Lacan generates

the entire diversity of "pathological" subjective positions, reading it as

the diversity of the answers to the hysterical question: the hysteric

and the obsessive enact two modalities of the question-the psychotic

knows itself as the object of the Other's jouissance, while the pervert posits

itself as the instrument of the Other's jouissance.

Herein resides the terrorizing dimension of the pressure to choose­

what resonates even in the most innocent inquiry when one reserves a

hotel room ("Soft or hard pilows? Double or twin beds?") is the much

more radical probing: "Tell me who you are? What kind of an object do

you want to be? What would fil in the gap of your desire?" This is why the

"anti-essentialist" Foucauldian apprehension about "fixed identities" -the

incessant urge to practise the "care of the Self,' to continuously re- invent and

re-create oneself-finds a strange echo in the dynamics of "postmodern"

capitalism. Of course, good old existentialism had already claimed that

man is what he makes of himself, and had linked this radical freedom

to existential anxiety. Here the anxiety of experiencing one's freedom,

the lack of one's substantial determination, was the authentic moment at

which the subject's integration into the fixity of its ideological universe is

shattered. But what existentialism was not able to envisage is what Adorno

endeavored to encapsulate with the title of his book on Heidegger, Jargon

of Authenticity; namely how, by no longer simply repressing the lack of

IT'S IDEOLOGY, STU PID! 65

a fixed identity, the hegemonic ideology directly mobilizes that lack to

sustain the endless process of consumerist "self-re-creation:'

Between the Two Fetishisms

How is this appearance of ideology as its own opposite, as non­

ideology, possible? It hinges on a shift in the predominant mode of

ideology: in our allegedly "post-ideological" era, ideology functions

more and more in a fetishistic mode as opposed to its traditional symp­

tornal mode. In the latter mode, the ideological lie which structures

our perception of reality is threatened by symptoms qua "returns of

the repressed" -cracks in the fabric of the ideological lie-while the

fetish is effectively a kind of envers of the symptom. That is to say,

the symptom is the exception which disturbs the surface of the false

appearance, the point at which the repressed Other Scene erupts, while

the fetish is the embodiment of the Lie which enables us to sustain the

unbearable truth. Take the case of the death of a beloved person: in

the case of a symptom, I "repress" this death, I try not to think about

it, but the repressed trauma returns in the symptom; in the case of a

fetish, on the contrary, I "rationally" fully accept the death, and yet I

cling to the fetish, to some feature that embodies for me the disavowal

of the death. In this sense, a fetish can play the very constructive role

of allowing us to cope with a harsh reality: fetishists are not dreamers

lost in their own private worlds, they are thoroughgoing "realists:' able

to accept the way things are because by clinging to their fetish they are

able to mitigate the full impact of reality.

In this precise sense, money is, for Marx, a fetish: I pretend to be a

rational, utilitarian subject, well aware how things truly stand, but I

embody my disavowed belief in the money-fetish . . . Sometimes, the

line between the two is almost indiscernible: an object can function as

a symptom (of a repressed desire) and almost simultaneously as a fetish

(embodying the belief we officially renounce) . A leftover of the dead

person for example, such as an item of their clothing, can function

66 FIRST AS TRAGEDY, THEN AS FARCE

both as a fetish (in it, the person magically continues to live) and as a

symptom (the disturbing detail that brings to mind his or her death).

Is this ambiguous tension not homologous to that between the phobic

and the fetishist object? The structural role is in both cases the same: if

this exceptional element is disturbed, the whole system collapses. Not

only does the subject's false universe collapse if she is forced to confront

the meaning of her symptom; the opposite also holds, i.e. the subject's

"rational" acceptance of the way things are dissolves when his fetish is

taken away from him.

"Western Buddhism" is just such a fetish: it enables you to fully

participate in the frantic capitalist game while sustaining the percep­

tion that you are not really in it, that you are well aware how worthless

the whole spectacle is, since what really matters is the peace of the

inner Self to which you know you can always withdraw . . . In a further

specification, one should note that a fetish can function in two opposed

ways: on the one hand its role may remain unconscious; on the other,

one may think that the fetish is what really matters, as in the case of the

Western Buddhist unaware that the "truth" of his existence lies in the

very social relations he tends to dismiss as a mere game.

Another distinction between two different modes of fetishism is

even more important: the aforementioned permissive-cynical fetishism

should be opposed to populist-fascistic fetishism. Let us explain this

former mode by, once again, opposing the ideological mystification

it involves to populist-fascistic mystification. The first involves a false

universality: the subject advocates freedom or equality, while being

unaware of implicit qualifications which, in their very form, constrain

its scope (the privileging of certain social strata: being rich, or male, or

belonging to a certain culture, etc .) . The second involves a false iden­

tification of both the nature of the antagonism and the enemy: class

struggle is displaced, for instance, onto the struggle against the Jews,

so that popular rage at being explOited is redirected away from capi­

talist relations as such and onto the "Jewish plot:' So, to put it in naively

hermeneutic terms, in the first case, "when the subject says 'freedom

IT'S I DEOLOGY, STUPID! 67

and equality: he really means 'freedom of trade, equality before the law:

etc:'; and in the second case, "when the subject says 'Jews are the cause

of our misery: he really means 'big capital is the cause of our misery: "

The asymmetry is clear. To put it again in naive terms: in the first case,

the explicit "good" content (freedom/equality) covers up the implicit

"bad" content (class and other privileges and exclusions), while in the

second case, the explicit "bad" content (anti-Semitism) covers over the

implicit "good" content (class struggle, hatred of exploitation) .

As we can clearly see, the inner structure of these two ideological

mystifications is again that of the couple symptomlJetish: the implicit

limitations (on freedom/equality) are the symptoms of liberal egali­

tarianism (singular returns of the repressed truth), whilst the "Jew" is

the fetish of anti-Semitic fascists (the "last thing the subject sees" before

confronting class struggle) . This asymmetry has crucial consequences

for the critico-ideological process of demystification: apropos liberal

egalitarianism, it is not enough to make the old Marxist point about

the gap between the ideological appearance of the universal legal form

and the particular interests that effectively sustain it, as is so common

among politically correct critics on the Left. The counter-argument

that the form is never a "mere form:' but has a dynamic of its own which

leaves traces in the materiality of social life, as developed by theoreticians

such as Claude Leforpo and Jacques Ranciere,5 1 is fully valid-it

was bourgeois "formal freedom" which set in motion the process of

"material" political demands and practises, from trade unionism to

feminism. One should resist the cynical temptation of reducing it to a

mere illusion concealing a different actuality; this would be to fall into

the trap of the old Stalinist hypocrisy which mocked "merely formal"

bourgeois freedom-if it was so merely formal as to be incapable of

disturbing the true power relations, why then did the Stalinist regime

not allow such freedom? Why was it so afraid of it?

50 See Claude Lefort, The Political Forms of Modern Society: Bureaucracy,
Democracy, Totalitarianism, Cambridge: MIT Press 1986.

51 See Jacques Ranciere, Hatred of Democracy, London: Verso Books 2007.

68 FI RST AS TRAGEDY. THEN AS FARCE

The interpretive demystification is here thus relatively easy, since

it mobilizes the tension between form and content: to be consistent, an

"honest" liberal democrat wil have to admit that the content of his ideo­

logical premise belies its form, and thus wil radicalize the form (the

egalitarian axiom) by way of implementing the content more thoroughly.

(The main alternative is the retreat into cynicism: "we know egalitari­

anism is an impossible dream, so let us pretend that we are egalitarians,

while silently accepting the necessary limitations . . :')

In the case of the "Jew" as the fascistic fet i sh , the interpretive

demystification is much more difficult (thereby confirming the clinical

insight that a fetishist cannot be undermined with an interpretation of the

"meaning" of his fetish-fetishists feel satisfied in their fetishes, they

experience no need to be rid of them). In practical political terms, this

means that it is almost impossible to "enlighten" an exploited worker who

blames "the Jews" for his misery-explaining to him how the "Jew" is the

wrong enemy, promoted by his true enemy (the ruling class) in order to

obscure the true struggle-and thus to direct his attention away from

"Jews" and towards "capitalists:' (Even empirically, while many commu­

nists jOined the Nazis in Germany in the 1920S and 1930S, and while many

disappointed communist voters in France over the last few decades have

turned to Le Pen's National Front, the opposite process has been extremely

rare.) To put it in crude political terms, the paradox is thus that, while the

subject of the first mystification is primarily the enemy (the liberal

"bourgeois" who thinks he is fighting for universal equality and freedom),

and while the subjects of the second mystification are primarily "our own'

(the underprivileged themselves, who are seduced into directing their rage

at the wrong target), effective and practical "demystification" is much easier

in the first case than in the second.

The contemporary hegemonic ideological scene is thus split between

these two modes of fetishism, the cynical and the fundamentalist, both

impervious to "rational" argumentative criticism. While the fundamen­

talist ignores (or at least mistrusts) argumentation, blindly clinging to

his fetish, the cynic pretends to accept argumentation, but ignores its

IT'S I DEOLOGY, STUPID! 69

symbolic efficiency. In other words, while the fundamentalist (not so

much believes as) directly "knows" the truth embodied in his fetish, the

cynic practises the logic of disavowal ("I know very well, but . . :') . We can

thus construct a matrix consisting of four positions (or attitudes towards

ideology) : (1) liberal, (2) cynical fetishist, (3) fundamentalist fetishist;

(4) ideologico-critical. Unsurprisingly, they form a Greimasian semi­

otic square in which the four positions are distributed along two axes:

symptom versus fetish; identification versus distance. Both the liberal

and the critic-of- ideology move at the symptomal level: the first is caught

up in it, the second undermines it by way of interpretive analysis. Both

the populist fetishist and the cynic cling to their fetish: the first directly,

the second in a disavowed manner. Both the populist fetishist and the

liberal directly identify with their position (clinging to their fetish; taking

seriously the arguments for their universal ideological claims) , while

both the cynic and the critic-of-ideology distance themselves from their

position (fetishistic disavowal or critical interpretation) .

With regard to ideological struggle then, this means that one should

at least view with profound suspicion those Leftists who argue that the

Muslim fundamentalist-populist movements, as emancipatory and

anti-imperialist, are basically "on our side;' and that the fact that they

formulate their programs in directly anti-Enlightenment and anti­

universalistic terms, sometimes approaching explicit anti-Semitism, is

no more than a confusion resulting from their being caught up into the

immediacy of struggle. ("When they say they are against the Jews, what

they really mean is only that they are against Zionist colonialism:')

One should unconditionally resist the temptation to "understand" Arab

anti-Semitism (where we really encounter it) as a "natural" reaction to

the sad plight of the Palestinians: there should be no "understanding"

of the fact that in several Arab countries Hitler is still considered a

hero by many, or of the fact that in their primary school textbooks

all the traditional anti-Semitic myths are recycled, from the notorious

forgery The Protocols of the Elders of Zion to the idea that Jews use

the blood of Christian (or Arab) children for sacrificial purposes. To

70 FIRST AS TRAG EDY, THEN AS FARCE

claim that such anti-Semitism articulates in a displaced mode a form of

resistance to capitalism in no way justifies it: displacement is here not a

secondary operation, but the fundamental gesture of ideological mysti­

fication. What this claim does involve, however, is the idea that in the

long term the only way to fight anti-Semitism is not to preach liberal

tolerance and the like, but to articulate its underlying anti-capitalist

motivation in a direct and non-displaced way. To accept the aforemen­

tioned erroneous logic of fundamentalism is to take the first step on a

path towards the quite "logical" conclusion that, since Hitler also "really

meant" capitalists when he spoke of "Jews:' he should be our strategic

ally in the global anti-imperialist struggle, with the Anglo-American

empire as the principal enemy. (And this line of reasoning is not a mere

rhetorical exercise: the Nazis did promote anti-colonialist struggle

in Arab countries and in India, and many neo-Nazis do sympathize

with the Arab struggle against the State of Israel.)52 It would be a fatal

mistake to think that, at some point in the future, we will convince the

fascists that their "real" enemy is capital, and that they should drop the

particular religious/ ethnic/racist form of their ideology in order to join

forces with egalitarian universalism.

Thus one should clearly reject the dangerous motto "the enemy

of my enemy is my friend;' which leads us to discern "progressive"

anti - imperialist potential in fundamentalist Islamist movements. The

ideological universe of organizations like Hezbollah is based on the

blurring of distinctions between capitalist neo-imperialism and secular

progressive emancipation: within the ideological space of Hezbollah,

women's emancipation, gay rights, and so on, are nothing but "deca­

dent" moral aspects of Western imperialism . . . Badiou concedes that

"there is an internal limitation to these movements, bound as they are

to religious particularity" -but is this limitation only a temporary

one, as Badiou seems to imply, a limit these movements will (have to)

52 What makes the unique figure of Jacques Verges, the "advocate of terror:' a

universal phenomenon is that he embodies this "solidarity" between fascism and anti
colonialism.

IT'S IDEOLOGY, STUPID! 7 1

overcome in the proverbial "second, higher" stage of their develop­

ment, when they will (have to) universalize themselves? Badiou is right

to note that the problem here is not religion as such, but its particu­

larity-but is this particularity not right now a fatal limitation of these

movements, whose ideology is directly anti-Enlightenment?

More precisely, one should specify that the internal limitation

concerns not their religious character as such, no matter how "funda­

mentalist" it is, but their practico-ideological attitude towards the

universalist emancipatory project based upon the axiom of equality.

To make this key point clear, let us recall the tragic case of the Canudos

community in Brazil at the end of the nineteenth century: this was a

"fundamentalist" community if there ever was one, run by a fanatic

"Councillor" advocating theocracy and a return to monarchy. But at

the same time it sought to create a communist utopia with communal

property, no money or laws, full egalitarian solidarity, equality between

men and women, the right to divorce, etc. It is this dimension that is

lacking in Muslim "fundamentalism:' no matter how "anti-imperialist"

it pretends to be.

Nonetheless, even in the case of "clearly" fundamentalist movements,

one should be careful not to trust the bourgeois media. The Taliban are

regularly presented as a fundamentalist Islamist group who enforce their

rule with the use of terror. However, when in the spring of 2009 they took

over the Swat valley in Pakistan, the New York Times reported that they

had engineered "a class revolt that exploits profound fissures between a

small group of wealthy landlords and their landless tenants":

In Swat, accounts from those who have fled now make clear that the

Taliban seized control by pushing out about four dozen landlords who

held the most power. To do so, the militants organized peasants into

armed gangs that became their shock troops The Taliban's ability to

exploit class divisions adds a new dimension to the insurgency and is

raising alarm about the risks to Pakistan, which remains largely feudal .

Mahboob Mahmood, a Pakistani-American lawyer and former

72 FI RST AS TRAGEDY. THEN AS FARCE

classmate of President Obama's, said, "The people of Pakistan are

psychologically ready for a revolution :' Sunni militancy is taking

advantage of deep class divisions that have long festered in Pakistan.

"The m i l itants , for their part, are promising more than just proscriptions

on music and schooling;' he said. "They are also promising Islamic

justice, effective government and economic redistribution:'53

Thomas Altizer54 spelled out the implications and consequences of this

new (to our Western ears) data:

Now it is finally being revealed that the Taliban is a genuine liberating

force assaulting an ancient feudal rule in Pakistan and freeing the vast

peasant majority from that rule Hopefully we will now hear genuine

criticism of the Obama administration which is far more dangerous

than the Bush administration both because it is b eing given such a free

hand and because it is a far stronger administration.

The ideological bias in the New York Times article is discernible in how it

speaks of the Taliban's "ability to exploit class divisions;' as if the Taliban's

"true" agenda lies elsewhere-in religiOUS fundamentalism-and they

are merely "taking advantage" of the plight of the poor landless farmers.

To this, one should simply add two things. First, this distinction between

the "true" agenda and the instrumental manipulation is an externally

imposed one: as if the poor landless farmers themselves do not

experience their plight in "fundamentalist religious" terms! Second, ifby

"taking advantage" of the farmers' plight the Taliban are "raising alarm

about the risks to Pakistan, which remains largely feudal;' what prevents

liberal democrats in Pakistan as well as in the US from similarly "taking

advantage" of the situation and trying to help the landless farmers? The

sad truth behind the fact that this obvious question is not raised in the

53 Jane Perlez and Pir Zubair Shah, "Taliban exploit class rifts to gain ground in
Pakistan;' New York Times. April 16. 2009.

5 4 Thomas Altizer, quoted from personal communication.

IT'S IDEOLOGY, STU PID! 73

New York Times report is that the feudal forces in Pakistan are them­

selves the "natural ally" of liberal democracy . . .

One of the political consequences of this paradoxical situation is

the properly dialectical tension between long-term strategy and short­

term tactical alliances. Although, in the long term, the success of the

radical emancipatory struggle depends on mobilizing the lower classes

who are today often in thrall to fundamentalist populism, one should

have no qualms about concluding short-term alliances with egalitarian

liberals as part of the anti-sexist and anti-racist struggle.

What phenomena such as the rise of the Taliban demonstrate is that

Walter Benjamin's old thesis that "every rise of Fascism bears witness to

a failed revolution" not only still holds true today, but is perhaps more

pertinent than ever. Liberals like to point out similarities between

Left and Right "extremisms": Hitler's terror and death camps imitated

Bolshevik terror and the Gulags; the Leninist form of the party is kept

alive today in al-Qaeda-yes, but what does all this mean? It can also

be read as an indication of how fascism literally replaces (takes the

place of) Leftist revolution: its rise is the Left's failure, but simultane­

ously a proof that there was a revolutionary potential, a dissatisfaction,

which the Left was not able to mobilize. And does the same not hold

for so-called "Islamo-Fascism"? Is the rise of radical Islamism not

exactly correlative to the disappearance of the secular Left in Muslim

countries? Today, when Afghanistan is portrayed as the epitome of

a fundamentalist Islamist country, who still remembers that, only 30

years ago, it was a country with strong secular tradition, including a

powerful Communist Party which took power independently of the

Soviet Union? Where did this secular tradition go? In Europe, exactly

the same goes for Bosnia: back in the 1970S and 1980s, Bosnia and

Herzegovina was (multi)culturally the most interesting and lively of all

Yugoslav republics, with an internationally recognized cinema school

and a unique style of rock music. Today's Bosnia, by contrast, is marked

by powerful fundamentalist forces, such as the Muslim crowd which

brutally attacked the gay parade in Sarajevo in September 2008. The

74 F I RST AS TRAG EDY. THEN AS FARCE

root cause of this regression lies in the desperate situation of Bosnian

Muslims during the 1992-95 war, when they were basically abandoned

by the Western powers to the Serb guns.

Furthermore, are the terms "Islamo-Fascism" or "Fascismo-Islamism,"

proposed by (amongst others) Francis Fukuyama and Bernard-Henri

Levy, justified? What renders them problematic is not only the reli­

gious qualification (is one then also ready to describe Western forms of

fascism as "Christo-Fascism"? -fascism in itself is enough, it needs no

qualifiers), but the very designation of contemporary "fundamentalist"

Islamic movements and states as "fascist:' It may be a fact that (more or

less open) anti-Semitism is present in these movements and states, and

that there are historical links between Arab nationalism and European

fascism and Nazism. However, anti-Semitism does not play in Muslim

fundamentalism the exact role it plays in European fascism-where

the emphasis is on the external intruder responsible for the disintegra­

tion of one's own (once) "harmonious" society. There is at least one big

difference which cannot but strike the eye. For the Nazis, the Jews were

a nomadic/stateless/rootless people corrupting the communities within

which they lived; as such, from a Nazi perspective, a State of Israel was a

possible solution-no wonder that, before deciding to exterminate them,

the Nazis played with the idea of giving the Jews a land to form a state

(with the loci ranging from Madagascar to Palestine itself) . For today's

"anti-Zionist" Arabs, on the contrary, it is the State of Israel which is the

problem, with some calling for the destruction of that state and a return

of the Jews to their stateless/nomadic condition.

We all know the anti-communist characterization of Marxism as "the

Islam of twentieth century:' a secularization of Islam's abstract fanaticism.

Pierre-Andre Taguieff, the liberal historian of anti-Semitism, has turned

this characterization around: Islam is turning out to be "the Marxism

of twenty-first century:' prolonging, after the decline of communism,

its violent anti-capitalism. If we take into account Benjamin's idea of

fascism occupying the place of the failed revolution, the "rational core"

of such inversions can easily be accepted by Marxists. However, it would

IT'S IDEOLOGY. STUPID! 75

be totally wrong to draw from this the conclusion that the most the Left

can do is hope that the crisis will be limited, and that capitalism will

continue to guarantee a relatively high standard of living for a growing

number of people-a strange radical politics whose main hope is that

circumstances will continue to render it inoperative and marginal . . .

This seems to be the conclusion drawn by some Leftists such as Moishe

Postone and his colleagues: since every crisis which opens up a space

for the radical Left also gives rise to anti-Semitism, it is better for us to

support successful capitalism and hope there will be no crisis. Taken

to its logical conclusion, this reasoning implies that, ultimately, anti­

capitalism is, as such, anti-Semitic. It is against such reasoning that one

has to read Badiou's motto "mieux vaut un desastre qu'un desetre": one

has to take the risk of fidelity to an Event, even if the Event ends up

in an "obscure disaster�' The best indicator of the Left's lack of trust in

itself is its fear of crisis; such a Left fears for its own comfortable posi­

tion as a critical voice fully integrated into the system, ready to risk

nothing. Which is why today, more than ever, Mao Zedong's old motto

is pertinent: "Everything under heaven is in utter chaos; the situation is

excellent:'

A true Left takes a crisis seriously, without illusions, but as some­

thing inevitable, as a chance to be fully exploited. The basic insight of

the radical Left is that although crises are painful and dangerous they

are ineluctable, and that they are the terrain on which battles have to be

waged and won. The difference between liberalism and the radical Left

is that, although they refer to the same three elements (liberal center,

populist Right, radical Left) , they locate them in a radically different

topology: for the liberal center, the radical Left and the Right are two

forms of the same "totalitarian" excess; while for the Left, the only true

alternative is the one between itself and the liberal mainstream, the

populist "radical" Right being nothing but the symptom of liberalism's

inability to deal with the Leftist threat. When today we hear a politi­

cian or an ideologist offering us a choice between liberal freedom and

fundamentalist oppression, triumphantly asking (purely rhetorical)

76 FIRST AS TRAGEDY, THEN AS FARCE

questions such as "Do you want women to be excluded from public

life and deprived of their elementary rights? Do you want every critic

or mocker of religion to be punishable by death?" what should make

us suspicious is the very self-evidence of the answer-who would have

wanted that? The problem is that such a simplistic liberal universalism

long ago lost its innocence. This is why, for a true Leftist, the conflict

between liberal permissiveness and fundamentalism is ultimately a

false conflict-a vicious cycle in which two opposed poles generate

and presuppose each other. Here one should take an Hegelian step

backwards, placing in question the very measure from which funda­

mentalism appears in all its horror. Liberals have long ago lost their

right to judge. What Horkheimer once said should also be applied to

today's fundamentalism: those who do not want to talk (critically)

about liberal democracy and its noble principles should also keep quiet

about religiOUS fundamentalism. And, even more pointedly, one should

emphatically insist that the conflict between the State of Israel and the

Arabs is a false conflict: even if we will all come to perish because of it,

it is a conflict which only mystifies the true issues.

How are we to understand this reversal of an emancipatory thrust

into fundamentalist populism? In authentic Marxism, totality is not

an ideal, but a critical notion-to locate a phenomenon in its totality

does not mean to see the hidden harmony of the Whole, but to include

within a system al its "symptoms:' it antagonisms and inconsistencies, as

integral parts. In this sense then, liberalism and fundamentalism form a

"totality:' for their opposition is structured so that liberalism itself gener­

ates its opposite. Where then do the core values of liberalism-freedom,

equality, etc.-stand? The paradox is that liberalism itself is not strong

enough to save its own core values from the fundamentalist onslaught.

Its problem is that it cannot stand on its own: there is something missing

in the liberal edifice. Liberalism is, in its very notion, "parasitic:' relying

as it does on a presupposed network of communal values that it under­

mines in the course of its own development. Fundamentalism is a

reaction-a false, mystificatory reaction of course-against a real flaw

IT'S I D EOLOGY, STUPI D! 77

inherent within liberalism, and this is why fundamentalism is, over and
again, generated by liberalism. Left to itself, liberalism wil slowly under­
mine itself-the only thing that can save its core is a renewed Left. Or,

to put it in the well-known terms of 1968, in order for its key legacy to
survive, liberalism wil need the brotherly help of the radical Left.

Communism, Again!

In contemporary global capitalism, ideological naturalization has reached
an unprecedented level: rare are those who dare even to dream utopian
dreams about possible alternatives. One after the other, the few surviving
communist regimes are re-inventing themselves as the authoritarian
protectors of a new, even more dynamic and efficient, "capitalism with
Asian values:' Far from proving that the era of ideolOgical utopias is
behind us, this uncontested hegemony of capitalism is sustained by the
properly utopian core of capitalist ideology. Utopias of alternative worlds
have been exorcized by the utopia in power, masking itself as pragmatic
realism. It is not only the conservative dream of regaining some idealized
Past before the Fal, or the image of a bright future as the present univer­
sality minus its constitutive obstacle, that is utopian; no less utopian
is the liberal-pragmatic idea that one can solve problems gradually, one
by one ("people are dying right now in Rwanda, so let's forget about anti­
imperialist struggle, let us just prevent the slaughter"; or ''one has to fight
poverty and racism here and now, not wait for the collapse of the global
capitalist order"). John Caputo recently wrote:

I would be perfectly happy if the far left politicians in the United States

were able to reform the system by providing universal health care,

effectively redistributing wealth more equitably with a revised IRS code,

effectively restricting campaign financing, enfranchising all voters,

treating migrant workers humanely, and effecting a multilateral foreign

policy that would integrate American power within the international

community, etc . , i .e. , intervene upon capitalism by means of serious

78 F IRST AS TRAG EDY. THEN AS FARCE

and far-reaching reforms If after doing all that Badiou and Zizek

complained that some Monster called Capital still stalks us, I would be

inclined to greet that Monster with a yawn.55

The problem here is not Caputo's conclusion that if one can achieve

all that within capitalism, why not remain within the system? The

problem lies with the "utopian" premise that it is possible to achieve all

that within the coordinates of global capitalism. What if the particular

malfunctionings of capitalism enumerated by Caputo are not merely

accidental disturbances but are rather structurally necessary? What if

Caputo's dream is a dream of universality (of the universal capitalist

order) without its symptoms, without any critical points in which its

"repressed truth" articulates itself?

This limitation on reformist gradualism also leads us on to the limits

of political cynicism. There is one thing about Henry Kissinger, the

ultimate cynical Realpolitiker, which cannot but strike all observers:

namely, how utterly wrong al his predictions have been. For example,

when news reached the West about the anti-Gorbachev military

coup of 1991, Kissinger immediately accepted the new regime (which

ignominiously collapsed three days later) as a fact-in short, when the

socialist regimes were already in a state of living death, he was counting

on a long-term pact with them. What this example perfectly demon­

strates is the limitation of the cynical attitude: cynics are les non-dupes

who errent; what they fail to recognize is the symbolic efficacy of illusions,

the way they regulate activity which generates social reality. The position

of cynicism is that of popular wisdom-the paradigmatic cynic tells you

privately, in a confidential low-key voice: "But don't you get it? That it

is all really about [money, power, sex . . . J , that all high principles and

values are just empty phrases which count for nothing?" In this sense,

philosophers effectively "believe in the power of ideas:' they believe that

" ideas rule the world:' and cynics are fully justified in accusing them of

55 John Caputo and Gianni Vattimo, After the Death of God, New York: Columbia
University Press 2007. pp. 124 5 .

IT'S IDEO LOGY, STUPID! 79

this sin. What the cynics do not recognize, however, is their own naivete.

It is the philosophers who are the true realists: they are well aware that

the cynical position is impossible and inconsistent, that cynics effectively

follow the principles they publicly mock. Stalin was a cynic if there ever

was one-but precisely as such, he sincerely believed in communism.

After denouncing al the "usual suspects" for utopianism then, perhaps

the time has come to focus on the liberal utopia itself. lhis is how one

should answer those who dismiss any attempt to question the fundamentals

of the liberal-democratic-capitalist order as being themselves dangerously

utopian: what we are confronting in today's crisis are the consequences of

the utopian core of this order itself While liberalism presents itself as anti­

utopianism embodied, and the triumph of neoliberalism as a sign that we

have left behind the utopian projects responsible for the totalitarian horrors

of the twentieth century, it is now becoming clear that the true utopian

epoch was that of the happy Clintonite '90S, with its belief that we had

reached the "end of history:' that humanity had finally found the formula

for the optimal socio-economic order. But the experience of recent decades

clearly shows that the market is not a benign mechanism which best works

when left to its own devices-it requires a good deal of extra-market

violence to establish and maintain the conditions for its functioning.

The ongoing financial meltdown demonstrates how difficult it is to

disturb the thick undergrowth of utopian premises which determine

our acts. As Alain Badiou SUCcinctly put it:

The ordinary citizen must "understand" that it is impossible to make up

the shortfall in social security, but that it is imperative to stuff untold

billions into the banks' financial hole? We must somberly accept that

no one imagines any longer that it's possible to nationalize a factory

hounded by competition , a factory employing thousands of workers ,

but that it is obvious to do so for a bank made penniless by speculation ?56

56 Alain Badiou. "De quel reel cette crise est elle Ie spectacle?" Le monde. October
17. 2008.

80 F I RST AS TRAGEDY. THEN AS FARCE

One should generalize from this statement: although we always recog­

nized the urgency of the problems, when we were fighting AIDS,

hunger, water shortages, global warming, and so on, there always

seemed to be time to reflect, to postpone decisions (recall how the

main conclusion of the last meeting of world leaders in Bali, hailed

as a success, was that they would meet again in two years to continue

their talks . . .) . But with the financial meltdown, the urgency to act was

unconditional; sums of an unimaginable magnitude had to be found

immediately. Saving endangered species, saving the planet from global

warming, saving AIDS patients and those dying for lack of funds for

expensive treatments, saving the starving children . . . all this can wait

a little bit. The call to "save the banks ! " by contrast, is an unconditional

imperative which must be met with immediate action. The panic was

so absolute that a transnational and non-partisan unity was immedi­

ately established, all grudges between world leaders being momentarily

forgotten in order to avert the catastrophe. But what the much-praised

"bi-partisan" approach effectively meant was that even democratic

procedures were de facto suspended: there was no time to engage in

proper debate, and those who opposed the plan in the US Congress

were quickly made to fall in with the majority. Bush, McCain and

Obama all quickly got together, explaining to confused congressmen

and women that there was simply no time for discussion-we were in a

state of emergency, and things simply had to be done fast . . . And let us

also not forget that the sublimely enormous sums of money were spent

not on some clear "real" or concrete problem, but essentially in order

to restore confidence in the markets, that is, simply to change people's

beliefs !

Do we need any further proof that Capital i s the Real of our lives,

a Real whose imperatives are much more absolute than even the most

pressing demands of our social and natural reality? It was Joseph

Brodsky who provided an appropriate solution to the search for the

mysterious "fifth element:' the quintessential ingredient of our reality:

''Along with air, earth, water, and fire, money is the fifth natural force

IT'S IDEOLOGY. STUPID! 8 1

a human being has to reckon with most often:'57 I f one has any doubts

about this, a quick look at the recent financial meltdown should be

more than sufficient to dispel them.

Towards the end of 2008, a research group studying trends in tuber­

culosis epidemics in Eastern Europe over the last few decades made

their main results public. Having analyzed data from more than 20

states, the researchers from Cambridge and Yale established a clear

correlation between loans made to these states by the IMF and the rise

in cases of tuberculosis-once the loans stop, the TB epidemics recede.

The explanation for this apparently weird correlation is simple: the

condition for getting IMF loans is that the recipient state has to intro­

duce "financial discipline;' Le., reduce public spending; and the first

victim of measures destined to reestablish "financial health" is health

itself, in other words, spending on public health services. The space

then opens up for Western humanitarians to bemoan the catastrophic

condition of the medical services in these countries and to offer help in

the form of charity.

The financial meltdown made it impossible to ignore the blatant

irrationality of global capitalism. Compare the $700 billion spent by the

US alone in order to stabilize the banking system to the fact that of the

$22 billion pledged by richer nations to help develop poorer nations'

agriculture in the face of the current food crisis, only $2.2 billion has so

far been made available. The blame for the food crisis cannot be placed

on the usual suspects , such as the corruption, inefficiency and state

interventionism of Third World states; on the contrary, it is directly

dependent on the globalization of agriculture, as none other than Bill

Clinton made clear in his comments on the crisis at a UN gathering

marking World Food Day, under the indicative title: " 'We Blew It' On

Global Food:'58 The gist of Clinton's speech was that the contemporary

crisis shows how "we all blew it, including me when I was president:' by

57 Joseph Brodsky, Less Than One: Selected Essays, New York: Farrar Straus and
Giroux 1986, p. 157.

58 As reported by Associated Press on October 23. 2008.

82 FI RST AS TRAG EDY, THEN AS FARCE

treating food crops as commodities rather than as a resource obviously

vital to the world's poor. Clinton was very clear in placing the blame not

on individual states or governments, but on long-term Western policies

imposed by the US and the European Union, and applied for decades

by the World Bank, the IMF, and other international institutions. These

policies pressured African and Asian countries into dropping govern­

ment subsidies for fertilizers, improved seed and other farm inputs,

thus opening up the way for the best land to be used for export crops

and thereby ruining these countries' capacity to be self- sufficient in

food production. The result of such "structural adjustments" was the

integration of local agriculture into the global economy: as more

domestic crops were exported, countries had to rely increasingly on

imported food, while farmers thrown off their land were forced into

slums, where the only work available was in outsourced sweatshops.

In this way, many countries are kept in a state of postcolonial depend­

ence and become increasingly vulnerable to market fluctuations-the

skyrocketing of grain prices over the last few years (also caused by the

use of crops for biofuel rather than food) has already caused starvation

in countries from Haiti to Ethiopia.

In recent years, such strategies have become more systematic and

have expanded in scope: major international corporations and govern­

ments now look to compensate for shortages of arable land in their own

countries by setting up massive industrial farms abroad. 59 For example,

in November 2008, Daewoo Logistics in South Korea announced that it

had negotiated a 99 -year lease on some 3.2 million acres of farmland on

Madagascar, amounting to nearly half of its arable land. Daewoo plans

to put about three quarters of this land under corn, with the remainder

used to produce palm oil, a key commodity in the global biofuels market.

But this is just the tip of the iceberg: several European companies have

during the past two years taken out leases on land to grow crops for

59 See Vivienne Walt, "The breadbasket of South Korea: Madagascar:' Time,
November 23, 2008.

IT'S I DEOLOGY, STUPID! 83

food and biofuels, such as the British company Sun Biofuels, which is

planting biofuel crops in Ethiopia, Mozambique, and Tanzania. Africa's

fertile soil also appeals to countries in the oil - rich Persian Gulf, whose

vast deserts force them to import most of their food. Although such

wealthy states are easily able to pay for food imports, the turmoil on the

global food ma�kets has only increased their incentive to secure their

own sources of supply.

What, then, is the incentive on the other side, for those African

countries in which starvation is rife, and whose farmers lack the basic

tools, fertilizer, fuel and the transport infrastructure needed to grow

crops efficiently and get them to market? The Daewoo representatives

claim that their deal will also benefit Madagascar: not only is the land

they are leasing not in use now, but,

although Daewoo plans to export the yield of the land, . . . it plans

to invest about $6 billion over the next 20 years to build the port

facilities, roads, power-plants and irrigation systems necessary to

support its agribusiness there, and that will create thousands of jobs

for Madagascar's unemployed. Jobs will help the people of Madagascar

earn the money to buy their own food-even if it is imported.60

The circle of postcolonial dependence is thus closed again, and food­

dependency will only be exacerbated.

Are we thus not gradually approaching a global state in which the

potential scarcity of three basic material resources (oil, water, and

food) will become the determining factor in international politics? Is

not the lack of food-which makes itself visible in (for the time being)

sporadic crises here and there-one of the signs of the forthcoming
. apocalypse? While its occurrence is overdetermined by a multitude

•. of factors (growing demand in fast-developing states like India and

 China; harvest failures due to ecological disturbances; the use of large

60 Ibid.

84 FI RST AS TRAGEDY. THEN AS FARCE

parts of arable land in Third World countries for export products; the

market-determined use of grains for other purposes such as biofuel) ,

it seems clear that this is not a short-term issue which can be quickly

overcome with the appropriate market regulation, but is rather the sign

of a long-term problem impossible to solve by means of the market

economy. Some apologists for the new world order point out that the

lack of food is in itself an indicator of material progress, since people in

the fast-developing Third World countries earn more and so can afford

to eat more. The problem nonetheless is that this new demand for food

pushes millions towards starvation in those countries lacking such fast

economic growth.

Does the same not go for the forthcoming energy crisis, and the

looming shortages in water supply? In order to approach these prob­

lems adequately, it will be necessary to invent new forms of large-scale

collective action; neither the standard forms of state intervention nor

the much-praised forms of local self-organization will be up to the job.

If such problems are not solved one way or another, the most likely

scenario will be a new era of apartheid in which secluded parts of the

world enjoying an abundance of food, water and energy are separated

from a chaotic "outside" characterized by widespread chaos, starvation

and permanent war. What should people in Haiti and other regions

blighted by food shortages do? Do they not have the full right to violent

rebellion? Communism is once again at the gates.

Clinton is right to say that "food is not a commodity like others. We

should go back to a policy of maximum food self-sufficiency. It is crazy

for us to think we can develop countries around the world without

increasing their ability to feed themselves:' There are, however, at least

two points to add here. First, as was noted earlier with regard to Mali,

while imposing the globalization of agriculture on Third World coun­

tries, the developed Western countries are taking great care to maintain

their own food self-sufficiency with financial support for their own

farmers, etc. (Recall that financial support to farmers accounts for

more than half of the entire European Union budget-the West itself

IT'S I DEOLOGY, STUPID! 85

has never abandoned the "policy of maximum food self-sufficiency"!)

Second, one should note that the list of products and services which,

like food, are not "commodities like others" extends much further,

including not only defense (as all "patriots" are aware), but above all

water, energy, the environment as such, culture, education, and health

. . . Who is to decide on the priorities here, and how, if such decisions

cannot be left to the market? It is here that the question of communism

has to be raised once again.

2 The Comm u n i st Hypothesis

The New Enclosure of the Commons

When, in 1922, after winning the Civil War against all the odds, the Bolshe­

viks had to retreat into the "New Economic Policy" (NEP), which allowed

a much wider scope for the market economy and private property, Lenin

wrote a short text entitled "On Ascending a High Mountain." He uses

the simile of a climber who has to return to the valley after a first failed

attempt to reach a new mountain peak as a way of describing what it

means to make a retreat in the revolutionary process. The question is: how

does one undertake such a retreat without opportunistically betraying

one's fidelity to the Cause? After enumerating both the achievements and

the failures of the Soviet state, Lenin concludes: "Communists who have

no illusions, who do not give way to despondency, and who preserve their

strength and flexibility 'to begin from the beginning' over and over again

in approaching an extremely difficult task, are not doomed (and in aU

probability wil not perish) :" This is Lenin at his Beckettian best, echoing

the line from Worstward Ho: "Try again. Fail again. Fail better:' His conclu­

sion-"to begin from the beginning over and over again"-makes it clear

that he is not talking about merely slowing down progress in order to

fortify what has already been achieved, but more radically about returning

to the starting point: one should "begin from the beginning:' not from the

peak one may have successfully reached in the previous effort.

1 v.1. Lenin, "Notes of a publicist: on ascending a high mountain . . . :' in Collected
Works, Vol . 33, Moscow: Progress Publishers 1965, pp. 204 11 .

THE COMMUN IST HYPOTHESIS 87

In Kierkegaardian terms, a revolutionary process involves not a

gradual progress, but a repetitive movement, a movement of repeating

the beginning again and again. And this is exactly where we find

ourselves today, after the "obscure disaster" of 1989, the definitive end

of the epoch which began with the October Revolution. One should

therefore rej ect any sense of continuity with what the Left meant over

the last two centuries. Although sublime moments like the Jacobin

climax of the French Revolution and the October Revolution will

forever remain a key part of our memory, the general framework has

to be surpassed, and everyth ing should be re-thought, beginning from

the zero-point. This beginning is, of course, what Badiou calls "the

communist hypothesis" :

The communist hypothesis remains the right hypothesis, as I have

said, and I do not see any other. If this hypothesis should have to

be abandoned, then it is not worth doing anything in the order of

collective action . Without the perspective of communism, without this

Idea, nothing in the historical and political future is of such a kind as

to interest the philosopher. Each individual can pursue their private

business, and we won't mention it again But holding on to the Idea,

the existence of the hypothes is, does not mean that its first form of

presentation, focused on property and the state, must be maintained

just as it is. In fact, what we are ascribed as a philosophical task, we

could say even a duty, is to help a new modality of existence of the

hypothesis to come into being. New in terms of the type of political

experimentation to which this hypothesis could give rise.>

One should be careful not to read these lines in a Kantian way, conceiving

communism as a "regulative Idea:' thereby resuscitating the specter of

an "ethical socialism" taking equality as its a priori norm-axiom. One

should rather maintain the precise reference to a set of actual social

2 Alain B adiou, The Meaning of Sarkozy, London: Verso 2008, p. lI5.

88 F I RST AS TRAGEDY. THEN AS FARCE

antagonisms which generates the need for communism-Marx's notion

of communism not as an ideal, but as a movement which reacts to such

antagonisms, is still fuly relevant. However, if we conceive of communism

as an "eternal Idea:' this implies that the situation which generates it is

no less eternal, i .e . , that the antagonism to which communism reacts wil

always exist. And from here, it is only one small step to a "deconstructive"

reading of communism as a dream of presence, of abolishing all alien­

ated re-presentation, a dream which thrives on its own impossibility.

How then are we to break out of this formalism in order to formulate

antagonisms which will continue to generate the communist Idea?

Where are we to look for this Idea's new mode?

It is easy to make fun of Fukuyama's notion of the "End of History:'

but most people today are Fukuyamean, accepting liberal-democratic

capitalism as the finally found formula of the best possible society, such

that all one can do is to try to make it more just, more tolerant, and so

on. A simple but pertinent question arises here: if liberal-democratic

capitalism obviously works better than all known alternatives, if liberal­

democratic capitalism is, if not the best, then at least the least worst

form of society, why do we not simply resign ourselves to it in a mature

way, even accept it wholeheartedly? Why insist, against all hope, on the

communist idea? Is such an insistence not an exemplary case of

the narcissism of the lost cause? And does such narcissism not underlie

the predominant attitude of academic Leftists who expect a theoretician

to tell them what to do?-they desperately want to commit themselves,

but not knOWing how to do so effectively, they await the answer from a

theoretician. Such an attitude is, of course, in itself false, as if a theory

will provide the magic formula, capable of resolving the practical dead­

lock. The only correct answer here is that if you really do not know what

to do, then nobody can tell you, and the cause is irremediably lost.

This deadlock is hardly new-the great defining problem of Western

Marxism was the lack of a revolutionary subject or agent. Why is it that:

the working class does not complete the passage from in-itself to for-itself:

and constitute itself as a revolutionary agent? This problem was the mairi!

THE COMMUN IST HYPOTH ESIS 89

motivation for the turn to psychoanalysis, evoked precisely in order to

explain the unconscious libidinal mechanisms which were preventing

the rise of class consciousness, mechanisms inscribed into the very being

(social situation) of the working class. In this way, the truth of Marxist

socio-economic analysis could be saved, and there was no need to give

ground to "revisionist" theories about the rise of the middle classes.

For this same reason, Western Marxism was also engaged in a constant

search for other social agents who could play the role of the revolutionary

subject, as understudies who might replace the indisposed working class :

Third World peasants, students, intellectuals, the excluded . . .

The failure of the working class as a revolutionary subject lies

already at the very core of the Bolshevik revolution: Lenin's skill lay

in his ability to detect the "rage potential" of the disappointed peas­

ants. The October Revolution took place under the banner of "land and

peace:' addressed to the vast peasant majority, seizing the brief moment

 of their radical dissatisfaction. Lenin had already been thinking along

' these lines a decade earlier, which is why he was so horrified at the

i prospect of the success of the Stolypin land reforms, aimed at creating
�; �a new and stronger class of independent farmers. He was sure that if

 succeeded, the chance for revolution would be lost for decades.

 . Al successful socialist revolutions, from Cuba to Yugoslavia, followed

 same model, seizing a local opportunity in an extreme and critical

 co-opting the desire for national liberation or other forms of

�rage capital:' Of course, a partisan of the logic of hegemony would here

,:point out that this is the "normal" logic of revolution, that the "critical

 is reached precisely and only through a series of equivalences

 multiple demands, a series which is always radically contingent

 dependent on a specific, unique even, set of circumstances. A revo­

 never occurs when all antagonisms collapse into the Big One, but

 when they synergetically combine their power. But the problem is

 more complex: the point is not just that revolution no longer rides

 the train of History, following its Laws, since there is no History, since

 is an open, contingent process. The problem is a different one. It

90 F I RST AS TRAGEDY, THEN AS FARCE

is as if there is a Law of History, a more- or- Iess clear and predominant

line of historical development, but that revolution can only occur in its

interstices, "against the current:' Revolutionaries have to wait patiently

for the (usually very brief) moment when the system openly malfunc­

tions or collapses, have to exploit the window of opportunity, to seize

power-which at that moment lies, as it were, in the street-and then

fortify their hold on it, building up repressive apparatuses, and so forth,

so that, once the moment of confusion is over and the majority sobers

up only to be disappointed by the new regime, it is too late to reverse

things, for the revolutionaries are now firmly entrenched.

The case of communist ex-Yugoslavia is typical here: throughout

World War II, the communists ruthlessly hegemonized the resistance

against the German occupying forces, monopolizing their role in the

anti-fascist struggle by actively seeking to destroy al alternative ("bour­

geois") resisting forces, while simultaneously denying the communist

nature of their struggle (those who raised the suspicion that the commu­

nists planned to grab power and foment a revolution at the end of the

war were swiftly denounced as spreading enemy propaganda) . After the

war, once they did indeed seize full power, things changed quickly and

the regime openly displayed its true communist nature. The commu­

nists, although genuinely popular until around 1946, nonetheless cheated

almost openly in the general election of that year. When asked why

they had done so-since they could easily have won in a free election

anyway-their answer (in private, of course) was that this was true, but

then they would have lost the next election four years later, so it was

better to make clear now what kind of election they were prepared to

tolerate. In short, they were fully aware of the unique opportunity that

had brought them to power. An awareness of the communists' histor­

ical failure to build and sustain genuine long-term hegemony based on

popular support was thus, from the very beginning, taken into account.

Thus again, it is not enough simply to remain faithful to the communist

Idea; one has to locate within historical reality antagonisms which give this

Idea a practical urgency. The only true question today is: do we endorse

THE COM M U N IST HYPOTHESIS 9 1

the predominant naturalization of capitalism, or does today's global

capitalism contain antagonisms which are sufficiently strong to prevent

its indefinite reproduction? There are four such antagonisms: the looming

threat of an ecological catastrophe; the inappropriateness of the notion of

private property in relation to so-called "intellectual property" ; the socio­

ethical implications of new techno-scientific developments (especially in

biogenetics); and, last but not least, the creation of new forms of apartheid,

new Walls and slums. There is a qualitative difference between this last

feature-the gap that separates the Excluded from the Included-and the

other three, which designate different aspects of what Hardt and Negri call

the "commons;' the shared substance of our social being, the privatization

of which involves violent acts which should, where necessary, be resisted

with violent means:

-the commons of culture, the imediately socialized forms of "cognitive"

capital, primarily language, our means of communication and education,

but also the shared infrastructure of public transport, electricity, the

postal system, and so on;

- the commons of external nature, threatened by pollution and exploitation

(from oil to rain forests and the natural habitat itself) ;

-the commons of internal nature (the biogenetic inheritance of humanity);

with new biogenetic technology, the creation of a New Man in the literal

sense of changing human nature becomes a realistic prospect.

What the struggles in all these domains share is an awareness of the

potential for destruction, up to and including the self-annihilation of

humanity itself, should the capitalist logic of enclosing the commons be

allowed a free run. Nicholas Stern was right to characterize the climate

crisis as "the greatest market failure in human historY:'3 So when Kishan

Khoday, a UN team leader, recently wrote: "There is an increasing spirit

of global environmental citizenship, a desire to address climate change

3 Quoted from Time magazine, December 24, 2007, p. 2.

92 FI RST AS TRAG EDY, THEN AS FARCE

as a matter of common concern of all humanity;'4 one should give

all weight to the terms "global citizenship" and "common concern"­

that is , to the need to establish a global political organization which,

neutralizing and channeling market mechanisms, expresses a properly

communist perspective.

It is the reference to the "commons" which justifies the resuscitation

of the notion of communism: it enables us to see the progressive "enclo­

sure" of the commons as a process of proletarianization of those who

are thereby excluded from their own substance. We should certainly

not drop the notion of the proletariat, or of the proletarian position;

on the contrary, the present conjuncture compels us to radicalize it

to an existential level well beyond Marx's imagination. We need a

more radical notion of the proletarian subject, a subject reduced to the

evanescent point of the Cartesian cogito.

For this reason, a new emancipatory politics will stem no longer

from a particular social agent, but from an explOSive combination of

differ�nt agents. What unites us is that, in contrast to the classic image of

proletariat who have "nothing to lose but their chains;' we are in danger

of lOSing everything: the threat is that we will be reduced to abstract

subjects devoid of all substantial content, dispossessed of our symbolic

substance, our genetic base heavily manipulated, vegetating in an

unlivable environment. This triple threat to our entire being renders us

all proletarians, reduced to "substanceless subjectivity;' as Marx put it in

the Grundrisse. The ethico-political challenge is to recognize ourselves in

this figure-in a way, we are all excluded, from nature as well as from our

symbolic substance. Today, we are all potentially a homo sacer, and the

only way to stop that from becoming a reality is to act preventively.

If this sounds apocalyptic, one can only retort that we live in apocalyptic

times. It is easy to see how each of the three processes of proletarianization

refer to an apocalyptic end point: ecological breakdown, the biogenetic

reduction of humans to manipulable machines, total digital control over

4 Quoted from ibid.

THE COM M U N IST HYPOTH ESIS 9 3

our lives . . . At al these levels, things are approaching a zero-point; "the

end of times is near. " Here is Ed Ayres's description:

We are being confronted by something so completely outside our

collective experience that we don't really see it, even when the evidence is

overwhelming. For us, that "something" is a blitz of enormous biological

and physical alterations in the world that has been sustaining us.S

At the geological and biological level, Ayres enumerates four "spikes"

(accelerated developments) asymptotically approaching a zero-point

at which the quantitative expansion will reach a limit and a qualita­

tive change will then occur. The "spikes" are population growth, the

consumption of finite resources, carbon gas emissions, and the mass

extinction of species. In order to cope with these threats, the domi­

nant ideology is mobilizing mechanisms of dissimulation and

self-deception which include a will to ignorance: "a general pattern of

behavior among threatened human societies is to become more blink­

ered, rather than more focused on the crisis, as they fail:' The same goes

for the ongoing economic crisis: in late Spring 2009 it was successfully

"renormalized" -the panic blew over, the situation was proclaimed as

"getting better:' or at least the damage as having been controlled (the

price paid for this "recovery" in the Third World countries was, of

course, rarely mentioned)-thereby constituting an ominous warning

that the true message of the crisis had been ignored, and that we could

relax once again and continue our long march towards the apocalypse.

Apocalypse is characterized by a specific mode of time, clearly

opposed to the two other predominant modes: traditional circular

time (time ordered and regulated on cosmic principles, reflecting the

order of nature and the heavens; the time-form in which microcosm

and macrocosm resonate in harmony), and the modern linear time of

5 Ed Ayres, "Why are we not astonished;' World Watch, Vol. 12, May 1999.

94 FIRST AS TRAG EDY, THEN AS FARCE

gradual progress or development. Apocalyptic time is the "time of the

end of time;' the time of emergency, of the "state of exception" when

the end is nigh and we can only prepare for it. There are at least four

different versions of apocalyptism today: Christian fundamentalism,

New Age spirituality, techno-digital post-humanism, and secular

ecologism. Although they all share the basic notion that humanity is

approaching a zero-point of radical transmutation, their respective

ontologies differ radically: Techno-digital apocalyptism (of which Ray

Kurzweil is the main representative) remains within the confines of

scientific naturalism, and discerns in the evolution of human species

the contours of our transformation into "post-humans." New Age

spirituality gives this transmutation a further twist, interpreting it as the

shift from one mode of "cosmic awareness" to another (usually a shift from

the modern dualist-mechanistic stance to one of holistic immersion).

Christian fundamentalists of course read the apocalypse in strictly biblical

terms, that is, they search for (and find) in the contemporary world signs

that the final battle between Christ and the Anti-Christ is imminent.

Finally, secular ecologism shares the naturalist stance of post-humanism,

but gives it a negative twist-what lies ahead, the "omega point" we are

approaching, is not a progression to a higher "post-human" level, but the

catastrophic self-destruction of humanity. Although Christian funda­

mentalist apocalyptism is considered the most ridiculous, and dangerous,

in its content, it remains the version closest to a radical "milenarian"

emancipatory logic. The task is thus to bring it into closer contact with
secular ecologism, thereby conceiving the threat of annihilation as the

chance for a radical emancipatory renewal.

Socialism or Communism?

Such apocalyptic proletarianization is, however, inadequate if we want to

deserve the name of "communist:' The ongoing enclosure of the commons

concerns both the relation of people to the objective conditions of their life

processes as well as the relation between people themselves: the commons

THE COM M U N I ST HYPOTHESIS 9S

are privatized at the expense of the proletarianized majority. But there

is a gap between these two kinds of relation: the commons can also be

restored to collective humanity without communism, in an authoritarian­

communitarian regime; likewise the de-substantialized, "rootless" subject,

deprived of content, can also be counteracted in ways that tend in the

direction of communitarianism, with the subject finding its proper place

in a new substantial community. In this precise sense, Negri's anti-socialist

title, GoodBye Mr. Socialism, was correct: communism is to be opposed to

socialism, which, in place of the egalitarian collective, offers an organic

community (Nazism was national socialism, not national communism).

In other words, while there may be a socialist anti-Semitism, there cannot

be a communist form. (If it appears otherwise, as in Stalin's last years, it is

only as an indicator of a lack of fidelity to the revolutionary event.) Eric

Hobsbawm recently published a column with the title: "Socialism Failed,

Capitalism Is Bankrupt. What Comes Next?" The answer is: communism.

Socialism wants to solve the first three antagonisms without addressing

the fourth-without the singular universality of the proletariat. The only

way for the global capitalist system to survive its long-term antagonism

and Simultaneously avoid the communist solution, wil be for it to reinvent

some kind of socialism-in the guise of communitarianism, or populism,

or capitalism with Asian values, or some other configuration. The future

wil thus be communist . . . or' Socialist.

As Michael Hardt has put it, if capitalism stands for private property

and socialism for state property, communism stands for the overcoming

of property as such in the commons.6 Socialism is what Marx called

"vulgar communism;' in which we get only what Hegel would have called

the abstract negation of property, that is, the negation of property within

the field of property-it is "universalized private property:' Hence the title

of the Newsweek cover story of February 16, 2009: 'We are al socialists

nmv,' and its subtitle, "In many ways our economy already resembles a

6 In his intervention at the conference "The Idea of Communism:' Birkbeck
College. London. March 13 15. 7.009.

96 FIRST AS TRAGEDY, THEN AS FARCE

European one;' is fully j ustified, if properly understood: even in the

US, the bastion of economic liberalism, capitalism is having to re-invent

socialism in order to save itself.7 The irony of the fact that this process of

coming to "resemble Europe" is further characterized by the prediction

that "we [in the US] wil become even more French" cannot but strike the

reader, After all, Sarkozy was elected as French president on a platform

of finally finishing off the tradition of European welfare-state socialism

and rejoining the Anglo-Saxon liberal model-and yet the very model

he proposed to imitate is now returning to just what he wanted to move

away from: the allegedly discredited path of large-scale state intervention

in the economy. The much-maligned European "social model;' decried as

inefficient and out of date under the conditions of postmodern capitalism,

has tasted its revenge. But there is no reason for joy here: socialism is no

longer to be conceived as the infamous "lower phase" of communism, it is

its true competitor, the greatest threat to it. (Perhaps the time has come to

remember that throughout the twentieth century social democracy was an

instrument mobilized to counteract the communist threat to capitalism.)

Thus the completion of Negri's title should be: GoodBye Mr. Socialism , , .

and Welcome, Comrade Communism!

What the communist fidelity to the proletarian position involves is thus

an unambiguous rejection of any ideology implying a return to any kind

of prelapsarian substantial unity, On November 28, 2008, Evo Morales, the

president of Bolivia, issued a public letter on the subject "Climate Change:

Save the Planet from Capitalism:' Here are its opening statements:

Sisters and brothers: Today, our Mother Earth is ill Everything began

with the industrial revolution in 1750, which gave birth to the capitalist

system, In two and a half centuries, the so called "developed" countries

have consumed a large part of the fossil fuels created over five million

centuries Competition and the thirst for profit without limits of the

7 Jun Meacham and Evan Thomas. "We are all socialists now;' Newsweek. February
16, 2009.

T H E COMMUN IST HYPOTHESIS 97

capitalist system are destroying the planet. Under Capitalism we are not

human beings but consumers. Under Capitalism Mother Earth does

not exist, instead there are raw materials. Capitalism is the source of the

asymmetries and imbalances in the world.8

The politics pursued by the Morales government in Bolivia is on the

very cutting edge of contemporary progressive struggle. Nonetheless,

the lines just quoted demonstrate with painful clarity its ideological

limitations (for which one always pays a practical price) . Morales relies

in a simplistic way on the narrative of the Fall which took place at a

precise historical moment: "Everything began with the industrial

revolution in 1750 . . :' -and, predictably, this Fall consists in losing our

roots in mother earth: "Under Capitalism mother earth does not exist:'

(To this, one is tempted to add that, if there is one good thing about

capitalism, it is that, precisely, mother earth now no longer exists.)

"Capitalism is the source of the asymmetries and imbalances in the

world" -meaning that our goal should be to restore a "natural" balance

and symmetry. What is thereby attacked and rejected is the very process

that gave rise to modern subjectivity and that obliterates the traditional

sexualized cosmology of mother earth (and father heaven), along with

the idea that our roots lie in the substantial "maternal" order of nature.

Fidelity to the communist Idea thus means that, to repeat Arthur

Rimbaud, il faut etre absolument moderne-we should remain resolutely

modern and reject the al too glib generalization whereby the critique of

capitalism morphs into the critique of "instrumental reason" or "modern

technological civilization:' This is why we should insist on the qualitative

diference between the fourth antagonism-the gap that separates the

Excluded from the Included-and the other three: it is only this reference

to the Excluded that justifies the use of the term communism. There is

nothing more "private" than a state community which perceives the

Excluded as a threat and worries how to keep them at a proper distance.

8 Evo Morales, "Climate change: save the planet from capitalism;' available online
at http://c/imateandcapitalism.com.

98 FI RST AS TRAGEDY, THEN AS FARCE

In the series of the four antagonisms then, that between the Included

and the Excluded is the crucial one. Without it, all others lose their

subversive edge-ecology turns into a problem of sustainable develop­

ment, intellectual property into a complex legal challenge, biogenetics

into an ethical issue. One can sincerely fight to preserve the environ­

ment, defend a broader notion of intellectual property, or oppose

the copyrighting of genes, without ever confronting the antagonism

between the Included and the Excluded. Furthermore, one can even

formulate certain aspects of these struggles in the terms of the Included

being threatened by the polluting Excluded. In this way, we get no true

universality, only "private" concerns in the Kantian sense of the term.

Corporations such as Whole Foods and Starbucks continue to enjoy

favor among liberals even though they both engage in anti-union

activities; the trick is that they sell their products with a progressive

spin . One buys coffee made with beans bought at above fair-market

value, one drives a hybrid vehicle, one buys from companies that ensure

good benefits for their staff and customers (according to the corpo­

ration's own standards), and so on. In short, without the antagonism

between the Included and the Excluded, we may well find ourselves in

a world in which Bil Gates is the greatest humanitarian battling against

poverty and disease, and Rupert Murdoch the greatest environmentalist

mobilizing hundreds of millions through his media empire.

There is another key difference between the first three antago­

nisms and the fourth: the first three effectively concern questions of

the (economic, anthropological, even physical) survival of humanity,

but the fourth is ultimately a question of justice. If humanity does not

resolve its ecological predicament, we may all vanish; but one can well

imagine a society which somehow resolves the first three antagonisms

through authoritarian measures which not only maintain but in fact

strengthen existing social hierarchies, divisions and exclusions. In

Lacanese, we are dealing here with the gap that separates the series

of ordinary signifiers (S,) from the Master-Signifier (S,) , that is, with

a struggle for hegemony: which pole in the antagonism between the

THE COMMUNIST HYPOTH ESIS 99

Included and the Excluded will "hegemonize" the other three? One can

no longer rely on the old Marxist logic of "historical necessity" which

claims that the first three problems will only be solved if one wins

the key "class" struggle between the Excluded and the Included-the

logic of "only the overcoming of class distinctions can really resolve

our ecological predicament:' There is a common feature shared by all

four antagonisms: the process of proletarianization, of the reduction of

human agents to pure subjects deprived of their substance; this prole­

tarianization, however, works in different ways. In the first three cases,

it deprives agents of their substantial content; in the fourth case, it is

the formal fact of excluding certain figures from socio-political space.

We should underline this structure of 3 + 1, namely the reflection of

the external tension between subject and substance ("man" deprived

of its substance) within the human collective. There are subjects who,

within the human collective, directly embody the proletarian position

of substanceless subjectivity. Which is why the Communist wager is

that the only way to solve the "external" problem (the re-appropriation

of alienated substance) is to radically transform the inner-subjective

(social) relations.

It is thus crucial to insist on the communist-egalitarian emancipa­

tory Idea, and insist on it in a very precise Marxian sense: there are

social groups which, on account of their lacking a determinate place

in the "private" order of the social hierarchy, stand directly for univer­

sality; they are what Ranciere calls the "part of no-part" of the social

body. All truly emancipatory politics is generated by the short-circuit

between the universality of the "public use of reason" and the univer­

sality of the "part of no- part" -this was already the communist dream

of the young Marx: to bring together the universality of philosophy

with the universality of the proletariat. From Ancient Greece, we have

a name for the intrusion of the Excluded into the socio-political space:

democracy. Our question today is whether democracy is still an appro­

priate name for this egalitarian explosion. Two extreme positions here

are, on the one hand, the cursory dismissal of democracy as the mere

1 00 FIRST AS TRAGEDY, THEN AS FARCE

illusory form of appearance of its opposite (class domination) , and on

the other the claim that the democracy we have, really existing democ­

racy, is a distortion of true democracy-along the lines of Gandhi's

famous reply to the British journalist who asked him about Western

civilization: ''A good idea. Perhaps we should put it into practice!"

Obviously, the debate which moves between these two extremes is too

abstract: what we need to address is the question of how democracy

relates to the dimension of universality embodied in the Excluded.

This focus on the walls that separate the Excluded from the Included

may easily be misunderstood as a clandestine return to the liberal­

tolerant-multicultural topic of "openness" ("no one should be left out, all

minority groups, lifestyles, etc., should be allowed in") at the expense of a

properly Marxist notion of social antagonism. It might also be criticized

from the opposite "postmodern" perspective as marking a theoretical

regression to a naive Excluded/Included opposition that ignores the

complex "micro-political" apparatus of social control and regulation

analyzed by Foucault. Peter Hallward makes a similar critical point in

response to Badiou's notion of invisibility, of "counting-for-nothing;' of

the symptomal element of the social edifice (Ranciere's "part of no-part"):

Practical political work is more often concerned with people or

situations who are not so much invisible or unseen as under seen or

mis-seen; they do not count for nothing so much as for very little.

They are not simply excluded so much as oppressed and explOited.

This difference involves more than nuance. As several generations of

emancipatory thinkers have now argued, modern forms of power do

not primarily exclude or prohibit but rather modulate, gUide or enhance

the behaviour and norms conducive to the status quo; the model of

power that seems tacitly to inform Badiou's recent work, by contrast,

still seems to pre-date Foucault, if not Gramsci.9

9 Peter Hallward, "Order and event:' New Left Review 53 (September October
2008), p. 104.

THE COMMUN IST HYPOTH ESIS 1 0 1

In this choice of "Badiou versus Foucault; one should nonetheless

insist on a dimension ignored by the Foucauldian approach, a dimen­

sion on which Badiou's notion of invisibility focuses. That is to say, in

the Foucauldian notion of productive power, a power which works not

in an exclusionary way, but in an enabling/regulatory way, there is no

room for Badiou's notion of the point of inconsistency (or the "symp­

tornal torsion") of a situation, that element of a situation for which there

is no proper place (with)in the situation-not for accidental reasons but

because its dislocation/exclusion is constitutive of the situation itself.

Take the case of the proletariat: of course, the working class is "visible"

in multiple ways within the capitalist world (as those who freely sell

their labor-power on the market; as a potential rabble; as faithful and

disciplined servants of capitalist managers, etc.) . However, none of these

modes of visibility covers up the symptomal role of the proletariat as

the "part of no-part" of the capitalist universe. Badiou's "invisibility" is

thus the obverse of visibility within the hegemonic ideological space, it is

what has to remain invisible so that the visible may be visible. Or, to put it

in another, more traditional, way: what the Foucauldian approach cannot

grasp is the notion of a two-faced symptomal element, whose one face

is a marginal accident of a situation, and whose other face is (to stand

for) the truth of this same situation. In the same way, the "excluded" are,

of course, visible, in the precise sense that, paradOxically, their exclusion

itself is the mode of their inclusion: their "proper place" in the social body

is that of exclusion (from the public sphere).

This is why Lacan claimed that Marxhad already invented the (Freudian)

notion of a symptom: for both Marx and Freud, the way to the truth of a

system (of society, of the psyche) leads through what necessarily appears

as a "pathological" marginal and accidental distortion of this system: slips

of tongue, dreams, symptoms, economic crises. The Freudian Unconscious

is thus "invisible" in an exactly homologous way, which is why there is no

place for it in Foucault's edifice. This is why Foucault's rejection of what

he calls the Freudian "repression hypothesis" -his notion of regulatory

power discourses which generate sexuality in the very act of describing

1 02 F IRST AS TRAGEDY, THEN AS FARCE

and regulating it-misses the (Freudian) point. Freud and Lacan were

well aware that there is no repression without the return of the repressed;

they were well aware that the repressive discourse generates what it

represses. However, what this discourse represses is not what it appears to

repress, not what it itself takes to be the threatening X it seeks to control.

The figures of "sexuality" it portrays as the threat to be controlled-such

as the figure of the Woman, whose uncontrolled sexuality is a threat to the

masculine order-are themselves fantasmatic mystifications. Rather,

what this discourse "represses" is (among other things) its own contami­

nation by what it tries to control-say, the way the sacrifice of sexuality

sexualizes sacrifice itself, or the manner in which the effort to control

sexuality sexualizes this controlling activity itself. Sexuality is thus, of

course, not "invisible" -it is controlled and regulated. What is "invisible" is

the sexualization of this very work of control: not the elusive object we try

to control, but the mode of our own participation within it.

Liberals who acknowledge the problems of those excluded from the

socio-political process formulate their goal as being the inclusion of those

whose voices are not heard: al positions should be listened to, al interests

taken into account, the human rights of everyone guaranteed, al ways

of life, cultures and practises respected, and so on. The obsession of this

democratic discourse is the protection of al kinds of minorities: cultural,

religious, sexual, e tutti quanti. The formula of democracy is patient nego­

tiation and compromise. What gets lost here is the proletarian position,

the position of universality embodied in the Excluded. This is why, upon

a closer look, it becomes clear that what Hugo Chavez has begun doing in

Venezuela differs markedly from the standard liberal form of inclusion:

Chavez is not including the excluded in a pre-existing liberal-democratic

framework; he is, on the contrary, taking the "excluded" dwellers of favelas

as his base and then reorganizing political space and political forms of

organization so that the latter wil "fit" the excluded. Pedantic and abstract

as it may appear, this difference-between "bourgeois democracy" and

"dictatorship of the proletariat" -is crucial.

A century ago, Vilfredo Pareto was the first to describe the so-called

T H E COMMUNIST HYPOTHESIS 1 03

80120 rule of social (and not only social) life: 80 percent of land is

owned by 20 percent of the people, 80 percent of profits are produced

by 20 percent of the employees, 80 percent of decisions are made during

20 percent of meeting time, 80 percent of the links on the Web point

to less than 20 percent of Webpages, 80 percent of peas come from

20 percent of the peapods. As some social analysts and economists

have suggested, the contemporary explosion of economic productivity

confronts us with the ultimate case of this rule: the coming global

economy will tend towards a state in which only 20 percent of the labor

force are able to do all the necessary work, so that 80 percent of people

will be baSically irrelevant and of no use, thus potentially unemployed.

As this logic reaches its extreme, would it not be reasonable to bring

it to its self- negation : is not a system which renders 80 percent of

p eople irrelevant and useless itself irrelevant and of no use?

Toni Negri once gave an interview to Le Monde during which,

strolling along a suburban street in Venezia-Mestre with the journalist,

he came across a line of workers picketing outside a textile factory.

Pointing to the workers he dismissively remarked: "It's crazy, it's like a

Fellini film!"IO For Negri, the workers stood for all that is wrong with

traditional trade-unionist socialism focused on corporate job security,

a socialism mercilessly rendered obsolete by the dynamics of "post­

modern" capitalism and the hegemonic position of cognitive labor.

According to Negri, instead of reacting to this "new spirit of capitalism"

in the traditional social-democratic fashion, seeing it as a threat, one

should fully embrace it, in order to discern within it-in the dynamics of

cognitive labor with its non-hierarchical and non-centralized forms of

social interaction-the seeds of communism. But if we follow this logic

to the end, it becomes hard not to agree with the cynical neoliberal argu­

ment that, today, the main task of the trade unions should be that of

re-training workers for absorption into the new digitalized economy.

But what about the opposite vision? Insofar as the dynamic of the new

10 "Nous sommes deja des hommes nouveaux;' Le Monde, July 13, 2007.

1 04 FI RST AS TRAGEDY, THEN AS FARCE

capitalism is rendering an ever greater percentage of workers superfluous,

what about the project of reuniting the "living dead" of global capitalism,

al those left behind by neo-capitalist "progress;' al those rendered useless

and obsolete, al those unable to adapt to the new conditions? The wager

is, of course, that one might enact a direct short -circuit between these left­

overs of history and history's most progressive aspect.

The "Public Use of Reason"

This brings us to the next elementary definition of communism: in

contrast to socialism, communism refers to singular universality, to the

direct link between the singular and the universal, bypassing partic­

ular determinations. When Paul says that, from a Christian standpoint,

"there are no men or women, no Jews or Greeks;' he thereby claims that

ethnic roots, national identities, etc. , are not a category of truth. To put

it in precise Kantian terms: when we reflect upon our ethnic roots, we

engage in a private use of reason, constrained by contingent dogmatic

presuppositions; that is, we act as "immature" individuals, not as free

humans who dwell in the dimension of the universality of reason. The

opposition between Kant and Rorty with regard to this distinction of

public and private is rarely noted, but is nonetheless crucial. Both sharply

distinguish between the two domains, but in opposite ways. For Rotty,

the great contemporary liberal par excellence, the private is the space of

our idiosyncrasies where creativity and wild imagination rule and moral

considerations are (almost) suspended; the public, on the contrary, is the

space of social interaction where we are obliged to obey the rules in order

not to hurt others. In Rorty's own terms, the private is the space of irony,

while the public is the space of solidarity. For Kant, however, the public

space of the "world-civil-society" exemplifies the paradox of universal

singularity, of a singular subject who, in a kind of short-circuit, bypassing

the mediation of the particular, directly participates in the Universal. This

then is what Kant, in a famous passage from his essay "What is Enlighten­

ment?" means by "public" as opposed to "private": "private" designates not

THE COM M U N IST HYPOTHESIS l OS

one's individual as opposed to communal ties, but the very communal­

institutional order of one's particular identification; while "public" refers

to the transnational universality of the exercise of one's Reason:

The public use of one's reason must always be free, and it alone can

bring about enlightenment among men. The private use of one's reason,

on the other hand, may often be very narrowly restricted without

particularly hindering the progress of enlightenment . By public use

of one's reason I understand the use which a person makes of it as a

scholar before the reading public. Private use I call that which one may

make of it in a particular civil post or office which is entrusted to him.1l

The paradox of Kant's formula "Think freely, but obey!" (which, of

course, poses a series of problems of its own, since it also relies on

the distinction between the "performative" level of social authority and

the level of free thinking where performativity is suspended) is thus

that one participates in the universal dimension of the "public" sphere

precisely as a singular individual extracted from, or even opposed to,

one's substantial communal identification- one is truly universal only

when radically singular, in the interstices of communal identities. It

is Kant who should be read here as the critic of Rorty. In his vision of

public space characterized by the unconstrained exercise of Reason, he

invokes a dimension of emancipatory universality outside the confines

of one's social identity, of one's position within the order of (social)

being-precisely the dimension so crucially missing in Rorty.

This space of singular universality is what, within Christianity,

appears as the "Holy Spirit" -the space of a collective of believers

subtracted from the field of organic communities, or of particular life­

worlds ("neither Greeks nor Jews") . Consequently, is Kant's "Think

freely, but obey!" not a new version of Christ's "Render therefore unto

11 Immanuel Kant, "What is Enlightenment?" in Isaac Kramnick (ed.) , The Portable
Enlightenment Reader, New York: Penguin Books 1995, p. 5.

1 06 FI RST AS TRAG EDY. THEN AS FARCE

Caesar the things which are Caesar's; and unto God the things that

are God's" ? " Render unto Caesar the things which are Caesar's" : in

other words, respect and obey the "private" particular life-world of

your community; "and unto God the things that are God's" : in other

words, participate in the universal space of the community of believers.

The Paulin ian collective of believers is a proto-model of the Kantian

"world-civil - society;' and the domain of the state itself is thus in its

own way "private": private in the precise Kantian sense of the "private

use of Reason" in the State administrative and ideological apparatuses.

In his later Conflict of Faculties, Kant prolongs these reflections in

addressing a simple but hard-to-answer question: is there true progress

in history? (He meant ethical progress, not just material development.)

He conceded that actual history is confused and allows for no clear

proof on the matter (think for example of how the twentieth century

brought an unprecedented expansion of democracy and welfare

provision, but also the Holocaust and the Gulag . . .) , but he nonetheless

concluded that, although progress cannot be proven, we can discern

signs which do indicate that it is possible. Kant interpreted the French

Revolution as one such sign, which pointed towards the possibility of

freedom: the h itherto u nthinkable happened, a whole people had fear­

lessly asserted its freedom and equality. For Kant, even more important

than the often bloody reality of the events in the streets of Paris was

the enthusiasm those events gave rise to in the eyes of sympathetic

observers all around Europe:

The recent Revolution of a people which is rich in spirit, may well either

fail or succeed, accumulate misery and atrocity, it nevertheless arouses

in the heart of all spectators (who are not themselves caught up in it) a

taking of sides according to desires which borders on enthusiasm and

which, since its very expression was not without danger, can only have

been caused by a moral disposition within the human race."

12 Immanuel Kant, "The conflict of faculties;' in Political Writings, Cambridge:

T H E COMM U N I ST HYPOTHESIS 1 07

One should note here that the French Revolution generated enthusiasm

not only in Europe, but also in faraway places such as Haiti. The enthu­

siasm felt there was not just that of the Kantian spectator, but took an

engaged, practical form at a key moment in another world-historical

event: the first revolt of black slaves fighting for full participation in the

emancipatory project of the French Revolution.

Obama's electoral victory in the US belongs, at a certain level, to the

same line. One can and should entertain cynical doubts about the real

consequences of Obama's victory: from a pragmatic-realistic perspec­

tive, it is quite possible that Obama will turn out to be a "Bush with a

human face:' making no more than a few minor face-lifting improve­

ments. He will pursue the same basic politics in a more attractive mode

and thus possibly even strengthen US hegemony, damaged as it has

been by the catastrophe of the Bush years. There is nonetheless some­

thing deeply wrong in such a reaction-a key dimension is missing. It is

in light of the Kantian conception of enthusiasm that Obama's victory

should be viewed not simply as another shift in the eternal parlia­

mentary struggle for a majority, with all its pragmatic calculations

and manipulations. It is a sign of something more. This is why a good

American friend of mine, a hardened Leftist with no illusions, cried for

hours when the news came through of Obama's victory. Whatever our

doubts, fears and compromise
'
s, for that instant of enthusiasm, each of

us was free and participating in the universal freedom of humanity.

The reason Obama's victory generated such enthusiasm was not

only the fact that, against all the o dds, it really happened, but that

the possibility of such a thing happening was demonstrated. The same

goes for al great historical ruptures-recall the fal of the Berlin Wall.

Although we al knew about the rotten inefficiency of the communist

regimes, we somehow did not "really believe" that they would disinte­

grate-like Henry Kissinger, we were al too much victims of a cynical

pragmatism. This attitude is best encapsulated by the French expression

Cambridge UniverSity Press 1991, p. 182.

1 08 F I RST AS TRAGEDY. THEN AS FARCE

je sais bien, mais quand me me-1 know very well that it can happen,

but all the same (I cannot really accept that it will happen) . This is why,

although Obama's victory was clearly predictable, at least for the last

two weeks before the election, his actual victory was stil experienced

as a surprise-in some sense, the unthinkable had happened, something

which we really did not believe could happen. (Note that there is also a

tragic version of the unthinkable really taking place: the Holocaust, the

Gulag . . . how can one accept that something like that could happen?)

This is also how one should answer those who point to all the compro­

mises Obama had to make to become electable. The danger Obama

courted in his campaign is that he was already applying to himself what

the later historical censorship applied to Martin Luther King, namely,

cleansing his program of contentious topics in order to assure his

eligibility. There is a famous dialogue in Monty Python's religious spoof

The Life of Brian, set in Palestine at the time of Christ: the leader of a

Jewish revolutionary resistance organization passionately argues that

the Romans have brought only misery to the Jews; when his followers

remark that they have nonetheless introduced education, built roads,

constructed irrigation, and so on, he triumphantly concludes: "All right,

but apart from the sanitation, education, medicine, wine, public order,

irrigation, roads, the fresh-water system and public health, what have

the Romans ever done for us?" Do the latest proclamations by Obama

not follow the same line? "I stand for a radical break with Bush's politics!

OK, I pleaded for full support for Israel, for continuing the war on terror

in Afghanistan and Pakistan, for refusing prosecutions against those

who ordered torture, and so on, but I still stand for a radical break with

Bush's politics !" Obama's inauguration speech concluded this process

of "political self-cleansing"-which is why it was such a disappointment

even for many left-liberals in the US. It was a well-crafted but weirdly

anemic speech whose message to "all other peoples and governments

who are watching today" was: "we are ready to lead once more"; "we will

not apologize for our way oflife , nor will we waver in its defense."

During the election campaign, it was often noted that when Obama

THE COMMUNIST HYPOTH ESIS 1 09

talked about the "audacity of hope:' about a change we can believe in,

he relied on a rhetoric which lacked any specific content: to hope for

what? To change what? Now things are a little clearer: Obama proposes

a tactical change destined to reassert the fundamental goals of US
politics: the defense of the American way oflife and a leading role inter­

nationally for the US. The US empire will be now more humane, and

respectful of others; it will lead through dialogue, rather than through

the brutal imposition of its will. If the Bush administration was the

empire with a brutal face, now we shall have the empire with a human

face-but it will be the same empire. In Obama's June 2009 speech in

Cairo, in which he tried to reach out to the Muslim world, he formu­

lated the debate in terms of the depoliticized dialogue of religions (not

even of civilizations)-this was Obama at his politically-correct worst.

Nevertheless, such a pessimistic view falls short. The global situation

is not only a harsh reality, it is also defined by its ideological contours,

by what is visible and invisible within it, sayable and unsayable. Recall

Ehud Barak's response to Gideon Levy for Haaretz, more than a decade

ago, when he was asked what he would have done had he been born a

Palestinian: "I would have joined a terrorist organization:' This state­

ment had nothing whatsoever to do with endorsing terrorism-but

it had everything to do with opening a space for a dialogue with the

Palestinians. Remember Gorbachev launching the slogans of glasnost

and perestroika-no matter how he "really meant" them, he unleashed

an avalanche which changed the world. Or, to take a negative example:

today, even those who oppose torture accept it as a topic of public

debate-a major regression in our common discourse. Words are never

"only words"; they matter because they define the contours of what we

can do.

In this respect then, Obama has already demonstrated an extra­

ordinary ability to change the limits of what one can say publicly. His

greatest achievement up to now is that, in his refined non-provocative

way, he has introduced into public speech topics which had hitherto

been de facto unsayable: the continuing importance of race in politics,

1 0 F I RST AS TRAGEDY, THEN AS FARCE

the positive role of atheists in public life, the necessity to talk with

"enemies" like Iran or Hamas, and so on. This is just what US politics

needs today more than anything, if it is to break out of its gridlock: new

words which will change the way we think and act.

Many of Obama's acts as president also already point in this

direction (h is educational and healthcare plans, his overtures to Cuba

and other "rogue" states, for example) . However, as already noted, the

real tragedy of Obama is that he has every chance of turning out to

be the ultimate savior of capitalism and, as such, one of the great

conservative American presidents. There are progressive things that

only a conservative with the right hard-line patriotic credentials can

do: only de Gaulle was able to grant independence to Algeria; only

Nixon was able to establish relations with China-in both cases, had a

progressive president done these things, he would have been instantly

accused of betraying national interests, selling out to the commu­

nists or to terrorists, and so on. Obama's predicament seems to be

exactly the opposite one: his "progressive" credentials are enabling

him to enforce the "structural readjustments" necessary to stabilize

the system.

Nevertheless, these consequences, inevitable as they may prove to

be, in no way devalue the authentic Kantian enthusiasm triggered by

Obama's victory. The latter was a sign of history in the triple Kantian

sense of signum rememorativum, demonstrativum, prognosticum:

a sign in which the memory of the long past of slavery and the

struggle for its abolition reverberates; an event which demonstrates

a change right now; and a hope for future achievements. No wonder

Obama's victory gave birth to this same universal enthusiasm all

around the world, with people dancing on the streets from Berlin

to Rio de Janeiro. All the scepticism displayed behind closed doors,

even by many worried progressives (what if, in the privacy of the

voting booth, the publicly disavowed racism were to re-emerge?) , was

disproved.

. . . in Haiti

THE COMMUNIST HYPOTHESIS I I I

Al this, however, is still insufficient if we want to talk about communism.

What then is missing here, in such Kantian enthusiasm? To approach the

answer, one must turn to Hegel, who fuly shared Kant's enthusiasm in

his own description of the impact of the French Revolution:

This was accordingly a glorious mental dawn. All thinking beings

shared in the jubilation of this epoch. Emotions of a lofty character

stirred men's minds at that time; a spiritual enthusiasm thrilled through

the world, as if the reconciliation between the divine and the secular

was now first accomplished>3

But he added something crucial, implicitly at least. As Susan Buck-Morss

has demonstrated in her essay "Hegel and Haiti,"14 the successful slave

uprising in Haiti, which resulted in the free Haitian republic, was the silent­

and, for that reason, al the more effective-point of reference for (or the

absent Cause of) Hegel's dialectic of Master and Slave, first introduced

in his Jena manuscripts and developed further in his Phenomenology

of Spirit. Buck-Morss's simple statement "there is no doubt that Hegel

and Haiti belong together" concisely captures the explosive result of

the short-circuit between these two heterogeneous terms.IS "Hegel and

Haiti" -this is also, perhaps, the most succinct formula of communism.

As Louis Sala-Molins has put it with acerbic brutality: "European

Enlightenment philosophers railed against slavery, except where it

literally existed:'16 Although they complained that people were (meta­

phorically speaking) "slaves" of the tyrannical royal powers, they

ignored the literal slavery that was exploding in scale in the colonies,

excusing it on culturalist-racist grounds. When, echoing the French

13 G.F.W. Hegel, The Philosophy of History, New York: Dover 1956.
14 First published in 2000 as an essay in Critical Inquiry, then expanded into a

book: Hegel, Haiti, and Universal History, Pittsburgh: University of Pittsburgh Press 2009.
15 Hegel, Haiti, and Universal History, p. 20
16 Ibid., p. 149.

1 1 2 F IRST AS TRAGEDY, THEN AS FARCE

Revolution, the black slaves in Haiti revolted in the name of the same

principles of freedom, equality, and fraternity, this was "the crucible,

the trial by fire for the ideals of the French Enlightenment. And every

European who was part of the bourgeois reading public knew it. 'The

eyes of the world are now on St. Domingo: "17 In Haiti, the unthinkable

(for the European Enlightenment) took place: the Haitian Revolution

"entered history with the peculiar characteristic of being unthinkable

even as it happened:',8 The ex-slaves of Haiti took the French revo­

lutionary slogans more literally than did the French themselves: they

ignored all the i mplicit qualifications which abounded in Enlighten­

ment ideology (freedom-but only for rational "mature" subj ects, not

for the wild immature barbarians who first had to undergo a long

process of education in order to deserve freedom and equality . . .).

This led to sublime "communist" moments, like the one that occurred

when French soldiers (sent by Napoleon to suppress the rebellion and

restore slavery) approached the black army of (self-)liberated slaves.

When they heard an initially indistinct murmur coming from the

black crowd, the soldiers at first assumed it must be some kind of tribal

war chant; but as they came closer, they realized that the Haitians were

singing the Marseillaise, and they started to wonder out loud whether

they were not fighting on the wrong side. Events such as these enact

universality as a political category. In them, as Buck-Morss put it,

"universal humanity is visible at the edges" :'9

rather than giving multiple, distinct cultures equal due, whereby people

are recognized as part of humanity indirectly through the mediation

of collective cultural identities, human universality emerges in the

historical event at the point of rupture. It is in the discontinuities of

h istory that people whose culture has been strained to the breaking

point give expression to a humanity that goes beyond cultural limits.

17 Ibid., p. 42.
18 Michel- Rolph Trouillot, quoted in ibid. p. 50.

19 Ibid. , p. 151 .

THE COMMUNIST HYPOTHESIS 1 1 3

And it is in our emphatic identification with this raw, free, and vulnerable

state, that we have a chance of understanding what they say. Common

humanity exists in spite of culture and its differences . A person's

nonidentity with the collective allows for subterranean solidarities that

have a chance of appealing to universal, moral sentiment, the source

today of enthusiasm and hope!O

Buck-Morss provides here a precise argument against the postmodern

poetry of diversity: the latter masks the underlying sameness of the brutal

violence enacted by culturally diverse cultures and regimes: "Can we rest

satisfied with the call for acknowledging 'multiple modernities: with a

politics of 'diversity: or 'multiversalit}!, when in fact the inhumanities of

these multiplicities are often strikingly the same?"21 But, one may ask,

was the ex -slaves' singing of the Marseillaise ultimately not an index of

colonialist subordination-even in their self-liberation, did not the Blacks

have to follow the emancipatory model of the colonial metropolis? And is

this not similar to the idea that contemporary opponents of US politics

should be singing the Stars and Stripes? Surely the true revolutionary act

would have been for the colonizers to sing the songs of the colonized?

The mistake in this reproach is double. First, contrary to appearances,

it is far more acceptable for the colonial power to see its own people

singing others' (the colonized's) songs than songs which express their

own identity-as a sign of tolerance and patronizing respect, colonizers

love to learn and sing the songs of the colonized . . . Second, and much

more importantly, the message of the Haitian soldiers' Marseillaise

was not "You see, even we, the primitive blacks, are able to assimilate

ourselves to your high culture and politics, to imitate it as a model ! "

but a much more precise one: " in this battle, we are more French than

you, the Frenchmen, are-we stand for the innermost consequences

of your revolutionary ideology, the very consequences you were not

able to assume:' Such a message cannot but be deeply unsettling for the

20 Ibid . • p. 133.

21 Ibid . • p. 138 9.

1 1 4 F I RST AS TRAG EDY, THEN AS FARCE

colonizers-and it would certainly not be the message of those who,

today, might s ing the Stars and Stripes when confronting the US army.

(Although, as a thought experiment, if we imagine a situation in which

this could be the message, there would be nothing a priori problematic

in doing so.)

Once we fully integrate this message, we white Leftist men and

women are free to leave behind the politically correct process of

endless self-torturing guilt. Although Pascal Bruckner's critique of the

contemporary Left often approaches the absurd," this does not prevent

him from occasionally generating pertinent insights-one cannot but

agree with him when he detects in European politically correct self­

flagellation an inverted form of clinging to one's superiority. Whenever

the West is attacked, its first reaction is not aggressive defense but self­

probing: what did we do to deserve it? We are ultimately to be blamed

for the evils of the world; Third World catastrophes and terrorist

violence are merely reactions to our crimes. The positive form of the

White Man's Burden (his responsibility for civilizing the colonized

barbarians) is thus merely replaced by its negative form (the burden of

the white man's guilt) : if we can no longer be the benevolent masters

of the Third World, we can at least be the privileged source of evil,

patronizingly depriving others of responsibility for their fate (when

a Third World country engages in terrible crimes, it is never fully its

own responsibility, but always an after-effect of colonization: they are

merely imitating what their colonial masters used to do, and so on) :

We need our miserabilist cliches about Africa, Asia, Latin America,

in order to confirm the cliche of a predatory, deadly West. Our noisy

stigmatizations only serve to mask the wounded self-love: we no longer

make the law. Other cultures know it, and they continue to culpabilize

us only to escape our judgments on them . ')

22 See, for example, his footnote elaborating on Alain Badiou's alleged anti
Semitism, in Bruckner's La Tyrannie de la penitence, Paris: Grasset 2006, p. 93.

23 Ibid., p. 49.

THE COMMUNIST HYPOTHESIS 1 1 5

The West is thus caught in the typical superego predicament best rendered

by Dostoyevsky's famous phrase from The Brothers Karamazov: "Each of us

is guilty before everyone for everyone, and I more than the others."

So the more the West confesses its crimes, the more it is made to feel

culpable. This insight allows us also to detect a symmetric duplicity

in the way certain Third World countries criticize the West: if the

West's continuous self-excoriation functions as a desperate attempt

to re-assert our superiority, the true reason why some in the Third

World hate and reject the West lies not with the colonizing past and

its continuing effects but with the self-critical spirit which the West

has displayed in renouncing this past, with its implicit call to others

to practise the same self-critical approach: "The West is not detested

for its real faults, but for its attempt to amend them, because it was

one of the first to try to tear itself out of its own bestiality, inviting the

rest of the world to follow it.""'! The Western legacy is effectively not

just that of (post)colonial imperialist domination, but also that of the

self-critical examination of the violence and exploitation the West itself

brought to the Third World. The French colonized Haiti, but the French

Revolution also provided the ideological foundation for the rebel­

lion which liberated the slaves and established an independent Haiti;

the process of decolonization was set in motion when the colonized

nations demanded for themselves the same rights that the West took

for itself. In short, one should never forget that the West supplied the

very standards by which it (and its critics) measures its own criminal

past. We are dealing here with the dialectic of form and content: when

colonial countries demand independence and enact a "return to roots;'

the very form of this return (that of an independent nation-state) is

Western. In its very defeat (losing the colonies) , the West thus wins, by

imposing its social form on the other.

The lesson of Marx's two short 1853 articles on India ("The British

Rule in India;' "The Future Results of British Rule in India") -usually

24 Ibid., p. 51.

I 1 6 FIRST AS TRAGEDY. THEN AS FARCE

dismissed within postcolonial studies as embarrassing cases of Marx's

"Eurocentrism" -are today more relevant than ever. Marx concedes

without qualification the brutality and exploitative hypocrisy of the

British colonization of India , up to and including the systematic use of

torture prohibited in the West but "outsourced" to Indians (there really

is nothing new under the sun-Guantanamos already existed in the

midst of nineteenth-century British India) : "The profound hypocrisy

and inherent barbarism of bourgeois civilization lies unveiled before

our eyes, turning from its home, where it assumes respectable forms, to

the colonies, where it goes naked:'>5 All Marx adds is that

England has broken down the entire framework of Indian society,

without any symptoms of reconstitution yet appearing. This loss of

his old world, with no gain of a new one, imparts a particular kind

of melancholy to the present misery of the Hindu, and separates

Hindustan, ruled by Britain, from all its ancient traditions, and from

the whole of its past history England, it is true, in causing a social

revolution in Hindustan, was actuated only by the vilest interests, and

was stupid in her manner of enforcing them. But that is not the question.

The question is, can mankind fulfil its destiny without a fundamental

revolution in the social state of Asia? If not, whatever may have been the

crimes of England she was the unconscious tool of history in bringing

about that revolution!6

One should not dismiss the talk of the "unconscious tool of history" as

the expression of a naive teleology, of trust in the Cunning of Reason

which makes even the vilest crimes instruments of progress-the point is

simply that the British colonization of India created the conditions for the

double liberation ofIndia: from the constraints of its own tradition as well

as from colonization itself. At a reception for Margaret Thatcher in 1985,

25 Karl Marx, "The Future Results of British Rule in India; in Surveys From Exile.
edited and introduced by David Fernbach, Harmondsworth: Penguin 1973, p. 324

26 Karl Marx, "The British Rule in India;' in ibid., pp. 302 3, 306 7.

THE COMMUN IST HYPOTHESIS 1 1 7

the Chinese president applied to China Marx's statement about the role of

British colonization in India: "The British occupation has awakened China

from its age-old sleep:" 7 Far from signaling continuous self-abasement in

front of the ex -colonial powers, statements like these express true "post­

postcolonialism;' namely, a mature independence: to admit the positive

effect of colonization, one has to be really free and be able to leave behind

its stigma. (And, symmetricaly, rejecting self-blame, while fully and­

why not-proudly claiming one's emancipatory heritage, is a sine qua non

for the renewal of the Left.)

Someone who cannot be accused of softness towards the colonizers

is Frantz Fanon: his thoughts on the emancipatory power of violence

are an embarrassment for many politically correct postcolonial

theorists. However, as a perspicuous thinker trained in psychoanalysis,

he also, back in 1952, provided the most poignant expression of the

refusal to capitalize on the guilt of the colonizers:

I am a man, and what I have to recapture is the whole past of the world .

I am not responsible solely for the slave revolt in Santo Domingo. Every

time a man has contributed to the victory of the dignity of the spirit,

every time a man has said no to an attempt to subjugate his fellows, I

have felt solidarity with his act. In no way does my basic vocation have

to be drawn from the past of peoples of color. In no way do I have

to dedicate myself to reviving a black civilization unjustly ignored. I

will not make myself the man of any past. . . . My black skin is not a

repository for specific values Haven't I got better things to do on

this earth than avenge the Blacks of the seventeenth century? . . . I as

a man of color do not have the right to hope that in the white man

there will be a crystallization of guilt toward the past of my race. I as

a man of color do not have the right to seek ways of stamping down

the pride of my former master. I have neither the right nor the duty

to demand reparations for my subjugated ancestors. There is no black

27 Quoted from Bruckner, La Tyrannie de la penitence, p. 153.

1 1 8 F IRST AS TRAGEDY. THEN AS FARCE

mission; there is no white burden I do not want to be the victim of

the Ruse of a black world Am I going to ask today's white men to

answer for the slave traders of the seventeenth century? Am I going to

try by every means available to cause guilt to burgeon in their souls? . . .

I am not a slave to slavery that dehumanized my ancestors it would

be of enormous interest to discover a black literature or architecture

from the third century before Christ. We would be overjoyed to learn

of the existence of a correspondence between some black philosopher

and Plato. But we can absolutely not see how this fact would change the

lives of eight-year-old kids working in the cane fields of Martinique or

Guadeloupe I find myself in the world and I recognize that I have

one right alone: That of demanding human behavior from the other.>s

Along the same lines, one should critically confront Sadri Khiari's

acerbic dismissal of French Leftists' attempts to provide proper papers

for the "sans-papiers" (" illegal" immigrants) :

A White of the Left also has a weakness for the "sans-papiers:' Undoubtedly

because the latter doesn't exist at al. And because, in order to exist just

a little bit, he is obliged to ask the Left for help. A sans-papiers doesn't

exist at al because, in order to exist, he has to threaten to finish off his

own existence. The proof that I exist, he says, is that I'm dying. And he

stops feeding himself. And the Left sees in this a good reason to denounce

the Right: "Give him the papers so that he will feed himself and cease to

exist!" Since, if he obtains the papers, he is no longer a sans-papier, and, if,

as a sans-papier, he didn't exist at all, when he has the papers, he just does

not exist, that's all. This is some progress.>9

The underlying logic is clear and convincing: the "undocumented"

immigrant worker has no legal status, so that, ifhe is noticed at al, it is as

28 Frantz Fanon, Black Skin, White Masks. New York: Grove Press 2008, pp. 201 6.

29 Sadri Khiari, La contre revolution coloniale en France, Paris: La fabrique 2009,

p. ll .

THE COMMUNIST HYPOTHESIS I 1 9

a dark external threat to our way of life; but once he gets his papers and

his status is legalized, he again ceases to exist properly, since he becomes

invisible in his specific situation. In a way, he becomes even more invis­

ible once legalized: he is no longer a dark threat, but is fuly normalized,

drowned in the indistinct crowd of citizens. But what Khiari's dismissal

nonetheless misses is how getting hold of "papers" opens up the space for

further political self-organization and activity. Once one has the "papers;

a vast field of political mobilization and pressure is opened up which,

since it now involves legitimate citizens of "our" state, can no longer be

dismissed as a dangerous menace from outside.

Furthermore, when we talk about anti-imigration measures, about the

diferent forms of immigrant exclusion, and so on, we should always bear

in mind that anti-immigration politics is not directly linked to capitalism

or the interests of capital. The free circulation oflabor is, on the contrary, in

the interests of big capital, since cheaper immigrant labor wil put pressure

on "our own' workers to accept lower wages. And is outsourcing not also

now an inverted form of employing immigrant workers? Resistance against

immigrants is primarily the spontaneous-defensive reaction of the local

working classes who (not wholly unjustifiably) perceive the immigrant

worker as a new kind of strike-breaker and, as such, as an ally of capital. In

short, it is global capital which is inherently multiculturalist and tolerant.

The standard position adopted by the unconditional defenders of the

rights of illegal immigrants is to concede that, at the level of state, the

counter-arguments may well be "true" (Le., of course a country cannot

accept an endless flow of immigrants; of course they compete in ways

which threaten local jobs, and may also pose certain security risks), but

their defense moves at a different level altogether, a level which has a

direct link with demands of reality, the level of principled politicS where

we can unconditionally insist that "qui est ici est d'ici" ("those who are here

are from here') . But is this principled position not all too simple, allowing

for the comfortable position of a beautiful soul? I insist on my princi­

ples, and let the state deal with pragmatic constraints of reality . . . In this

way, do we not avoid a crucial aspect of the political battle for the rights

1 20 F IRST AS TRAGEDY, THEN AS FARCE

of immigrants: how to convince the workers opposing those immigrants

that they are fighting the wrong battle; and how to propose a feasible form

of alternative politics? The "impossible" (an openness to immigrants) has

to happen in reality-this would be a true political event.

But why should the immigrant not be satisfied with his normalization?

Because, instead of asserting his identity, he has to adapt to his oppres­

sor's standards: he is accepted, but de facto in a secondary role. His

oppressor's discourse defines the terms of his identity. One should

remember here the programmatic words of Stokely Carmichael (the

founder of Black Power) : "We have to fight for the right to invent the

terms which will allow us to define ourselves and to define our relations

to society, and we have to fight that these terms will be accepted. This

is the first need of a free people, and this is also the first right refused

by every oppressor:' The problem is how, exactly, to do this. That is to

s ay, how to resist the temptation to define oneself with reference to

some mythical and totally external identity ('�frican roots") , which, by

way of cutting links with "white" culture, also deprives the oppressed

of crucial intellectual tools for their struggle (namely, the egalitarian­

emancipatory tradition) as well as potential allies. One should thus

slightly correct Carmichael's words: what the oppressors really fear is

not some totally mythical self-definition with no links to white culture,

but a self-definition which, by way of appropriating key elements of the

"white" egalitarian-emancipatory tradition, redefines that very tradition,

transforming it not so much in terms of what it says as in what it does

not say-that is, obliterating the implicit qualifications which have de

facto excluded Blacks from the egalitarian space. In other words, it is

not enough to find new terms with which to define oneself outside

of the dominant white tradition-one should go a step further and

deprive the whites of the monopoly on defining their own tradition.

In this precise sense, the Haitian Revolution was "a defining moment

in world h istori'JO The point is not to study the Haitian Revolution as

30 Buck Morss, Hegel, Haiti, and Universal History, p. 13.

THE COMMUNIST HYPOTHESIS 1 2 1

an extension of the European revolutionary spirit, that is, to examine

the significance of Europe (of the French Revolution) for the Haitian

Revolution, but rather to assert the significance of the Haitian Revolution

for Europe. It is not only that one cannot understand Haiti without

Europe-one cannot understand either the scope or the limitations of

the European emancipation process without Haiti. Haiti was an excep­

tion from the very beginning, from its revolutionary struggle against

slavery which ended in independence in January 1804: "Only in Haiti

was the declaration of human freedom universally consistent. Only in

Haiti was this declaration sustained at all costs, in direct opposition to

the social order and economic logic of the day:' For this reason, "there

is no single event in the whole of modern history whose implications

were more threatening to the dominant global order of things:'31

One of the organizers of the rebellion was a black slave preacher

known as "John Bookman:' a name designating him as literate; surpris­

ingly, the "book" his name refers to was not the Bible but the Qur'an. This

brings to mind the great tradition of milenarian "communist" rebellions

in Islam, especially the "Qarmatian republic" and the Zanj revolt.3' The

Qarmatians were a milenarian Ismaili group centered in eastern Arabia

(to day's Bahrain), where they established a utopian republic in 899. They

are often denounced for instigating a "century of terrorism"; during the

930 Hajj season, they seized the Black Stone from Mecca-an act taken

to signal that the age of love had arrived, such that one no longer had

to obey the Law. The Qarmatians' goal was to build a society based on

reason and equality. The state was governed by a council of six with a

chief who was a first among equals. Al property within the community

was distributed evenly among al initiates. Although the Qarmatians

were organized as an esoteric society, they were not a secret one; their

activities were public and openly propagated.

What is even more crucial is that their rise was instigated by the slave

31 Peter Hallward, Damming the Flood, New York: Verso 2008.
32 The following account relies heavily upon the relevant Wikipedia entries; see in

particular the entries on the "Qarmatians" and the "Zanj Rebellion:'

1 22 F IRST AS TRAG EDY, THEN AS FARC E

rebellion in Basra which disrupted the power of Baghdad. This "Zanj

Revolt:' which took place over a period of fifteen years (869-83), involved

over 500,000 slaves who had been imported to the region from across

the Muslim empire. Their leader, Ali ibn Muhammad, was shocked by

the suffering of the slaves working in the Basra marshes; he began to

inquire into their working conditions and nutritional standards. He

claimed to be a descendent of Caliph Ali ibn Abu Talib; when his claim

to this lineage was not accepted, he started to preach the radically egali­

tarian doctrine of the Kharijites, according to which the most qualified

man should reign, even if he was an Abyssinian slave. No wonder, again,

that the official historians (such as Al-Tabari and Al-Masudi) noted only

the "vicious and brutal" character of the uprising . . .

But there is no need to go more than a thousand years back to find

this dimension of Islam-a glance at the events that followed the 2009

presidential election in Iran is sufficient. The green color adopted by

Mousavi supporters, the cries of "Allah akbar ! " that resonated from the

roofs of Tehran in the evening darkness, dearly indicate that they saw

their mobilization as a repetition of the 1979 Khomeini revolution, as

the return to its roots, undoing the revolution's later corruption. This

return to the origins is not only programmatic; it even more concerns

the mode of activity of the crowds: the emphatic unity of the people,

their all-encompassing solidarity, creative self-organization, impro­

vising manners to articulate protest, the unique mixture of spontaneity

and discipline, like the ominous march of thousands in complete

silence. This was a genuine popular uprising of the disappointed parti­

sans of the Khomeini revolution. This is why one should compare the

events in Iran to the US intervention in Iraq: Iran provided a case of

genuine assertion of popular will as against the foreign imposition

of democracy in Iraq. And this is also why the events in Iran may be

read as a comment on the platitudes of Obama's Cairo speech which

focused on the dialogue between religions: we do not need the dialogue

between religions (between civilizations) , we need a link of solidarity

between those who struggle for justice in Muslim countries and those

THE COMMUNIST HYPOTH ESIS 1 23

who participate in the same struggle elsewhere. In other words, we

require a politicization process which strengthens the struggle here,

there and everywhere.

There are a couple of crucial consequences to be drawn from this

insight. First, Ahmadinejad is not the hero of the Islamist poor, but a

genuine corrupted Islamo-Fascist populist, a kind ofIranian Berlusconi

whose mixture of clownish posturing and ruthless power-politics

causes unease even among the majority of ayatollahs. His demagogic

distribution of crumbs to the poor should not deceive us: behind him

are not only organs of police repression and a very Westernized PR

apparatus, but also a strong new class of the rich, the result of the

regime's corruption (Iran's Revolutionary Guards are not a working

class militia, but a mega-corporation, the strongest center of wealth

in the country) . Second, one should draw a clear difference between

the two main candidates opposed to Ahmadinejad, Mehdi Karroubi

and Mousavi. Karroubi effectively is a reformist, basically proposing

the Iranian version of clientalism, promising favors to all the partic­

ular groups. Mousavi is something entirely different: his name stands

for a genuine resuscitation of the popular dreams which sustained

the Khomeini revolution. Even if this dream was a utopia, one should

recognize in it the genuine utopia of the revolution itself. For the

1979 Khomeini revolution cannot be reduced to a hard line Islamist

takeover-it was so much more. Now is the time to remember the

incredible effervescence of the first year after the revolution, with the

breathtaking exploSion of political and social creativity, organizational

experiments and debates among students and ordinary people. The

very fact that this exploSion had to be stifled demonstrates that the

Khomeini revolution was an authentic political event, a momentary

opening that unleashed previously unimaginable forces of social trans­

formation, a moment in which "everything seemed possible:' What

followed was a gradual closing down through the take-over of political

power by the theocratic establishment. To put it in Freudian terms, the

recent protest movement is the "return of repressed" of the Khomeini

1 24 FIRST AS TRAG EDY. THEN AS FARCE

revolution. Whatever the outcome in Iran, it is vitally important to keep

in mind that we witnessed a great emancipatory event which does not

fit into the frame of a struggle between pro-Western liberals and anti­

Western fundamentalists. If our cynical pragmatism makes us lose the

capacity to recognize this emancipatory dimension, then we in the

West are effectively entering a post-democratic era, getting ready for

our own Ahmadinejads. Italians already know his name: Berlusconi.

Others are waiting in line.

What was it, then, about the Haitian Revolution that went beyond

Kantian enthusiasm, and that Hegel clearly saw? What needs to be

added here, moving beyond Kant, is that there are social groups which,

on account of their lacking a determinate place in the "private" order

of the social hierarchy-in other words, as a "part of no-part" of the

social body-directly stand for universality. Properly communist

revolutionary enthusiasm is unconditionally rooted in full solidarity

with this "part of no-part" and its position of singular universality.

The Haitian Revolution "failed" when it betrayed this solidarity and

developed into a new hierarchical-nationalist community in which the

new local black elite continued the exploitation process. The reason for

its failure was not the "backwardness" of Haiti. It failed because it was

ahead of its time-its slave plantations (mostly sugarcane) were not

a remainder of premodern societies, but models of efficient capitalist

production; the discipline to which slaves were submitted served as an

example for the discipline to which wage-laborers were later submitted

in capitalist metropolises. After the abolition of slavery, the new black

Haiti government imposed "agrarian militarism" -in order not to

disturb the production of sugarcane for export, ex-slaves were obliged

to continue working at their plantations under the same owners, only

now as technically "free" wage-laborers. The tension that characterizes

a bourgeois society-democratic enthusiasm and personal freedoms

co-existing with slave-like work diScipline-this slavery in equality

appeared in Haiti in its most radical form. What makes capital

exceptional is its unique combination of the values of freedom and

THE COMMUNIST HYPOTH ESIS 1 25

equality and the facts of exploitation and domination: the gist of Marx's

analysis is that the legal-ideological matrix of freedom -equality is not a

mere "mask" concealing exploitation-domination, but the very form in

which the latter is exercised.

The Capitalist Exception

There is a recurring problem which we encounter again here: the fate of

the Haitian Revolution, its regression into a new form of hierarchical

rule (after the death of Dessalines) , is one in a series of reversals that

characterize modern revolutions-the passage from the Jacobins to

Napoleon, from the October Revolution to Stalin, from Mao's Cultural

Revolution to Deng Xiaoping's capitalism. How are we to read this

passage? Is the second phase (the Thermidor) the "truth" of the first

revolutionary phase (as Marx sometimes seems to claim), or is it j ust

that in each case the revolutionary evental series exhausted itself?

I claim here that the communist Idea persists: it survives the fail­

ures of its realization as a specter which returns again and again, in

an endless persistence best captured in the already-quoted words from

Beckett's Worstward Ho: "Try again. Fail again. Fail better:' This brings

us to the crux of the matter. One of the mantras of the postmodern Left

has been that we should finally leave behind the "Jacobin-Leninist"

paradigm of centralized dictatorial power. But perhaps the time has

now come to turn this mantra around and admit that a good dose of

just that "Jacobin-Leninist" paradigm is precisely what the Left needs

today. Now, more than ever, one should insist on what Badiou calls

the "eternal" Idea of Communism, or the communist "invariants" -the

"four fundamental concepts" at work from Plato through the medieval

millenarian revolts and on to Jacobinism, Leninism and Maoism: strict

egalitarian justice, disciplinary terror, political voluntarism, and trust

in the people. This matrix is not "superseded" by any new postmodern

or postindustrial or post-whatever-you-want dynamic. However, up

until the present historical moment, this eternal Idea functioned as,

1 26 FIRST AS TRAGEDY, THEN AS FARCE

precisely, a Platonic Idea which persisted, returning again and again

after every defeat. What is missing today is-to put it in philosophico­

theological terms-a privileged link of the Idea to a Singular historical

moment (in the same way that, in Christianity, the whole eternal divine

edifice stands and falls with the contingent event of the birth and death

of Christ) .

There is something unique in today's constellation: many

perspicuous analysts have noted that contemporary capitalism poses

a problem to this logic of a resistance which persists. Brian Massumi,

for example, has formulated clearly how contemporary capitalism

overcame the logic of totalizing normality and adopted the logic of

erratic excess .)) And one can supplement this analysis in many direc­

tions-the very process of subtracting oneself and creating "liberated

territories" outside the domain of state has been reappropriated by

capital . Exemplary of the logic of global capitalism are the so-called

"Special Economic Zones" : geographical regions within a (usually

Third World) state with economic laws which are more liberal than

the state's standard economic laws (allowing for, e .g . , lower import

and export taxes, the free flow of capital, the limitation or direct

prohibition of trade unions, no minimum working day, and so on)

in order to increase foreign investments. The name itself covers a

whole range of more specific zone types : Free Trade Zones, Export

Processing Zones, Free Zones, Industrial Estates, Free Ports, Urban

Enterprise Zones, etc. With their unique combination of "open­

ness" (as a free space partially exempt from state sovereignty) and

clo sure (enforcement of working conditions unencumbered by

legally guaranteed freedoms) , which renders possible heightened

levels of exploitation, these zones are the structural counterparts to

our celebrated communities of "intellectual labor" -they constitute a

fourth term to be added to the tetrad of high-tech "intellectual labor;'

gated communities, and slums.

33 See my In Defense of Lost Causes, London: Verso 2008, p. 197

THE COMMUNIST HYPOTHESIS 1 27

Badiou also recognizes the exceptional ontological status of capitalism,

whose dynamic undermines every stable frame of re-presentation: the task

usually performed by critico-political activity (that of undermining the

re-presentational frame of the state) is already performed by capitalism

itself-which poses a problem for Badiou's notion of "evental" politics.

In pre-capitalist formations, every state, every re-presentational totali­

zation, implied a founding exclusion, a point of "symptomal torsion," a

"part of no-part," an element which, although part of the system, had

no proper place within it-emancipatory politics then had to inter­

vene from the position of this excessive ("supernumerary") element

which, although part of the situation, could not be accounted for in

its terms. But what happens when the system no longer excludes the

excess, and instead directly posits it as its driving force-as is the case

in capitalism, which can only reproduce itself through its constant self­

revolutionizing, through the constant overcoming of its own limits? To

put it another way: if a political event, an emancipatory intervention

into a determinate historical world, is always linked to the excessive

point of its "symptomal torsion" -if, by definition, it undermines the

contours of that world-how then are we to make a political interven­

tion into a universe which is in itself already world-less, which, for its

reproduction, no longer needs to be contained by the constraints of a

"world"? As Alberto Toscano notes in his perspicuous analysis, Badiou

gets caught up here in an inconsistency when he draws the "logical"

conclusion that, in a "world-less" universe (which is today's universe

of global capitalism), the aim of emancipatory politics should be the

precise opposite of its "traditional" modus operandi-the task today

is to form a new world, to propose new Master-Signifiers that would

provide "cognitive mapping:'34

The contours of the dilemma should thus be clear. Our starting

point was the logic of resistance/subtraction: communism is an eternal

34 Alberto Toscano, "From the state to the world? Badiou and anti capitalism:'
Communication & Cognition, Vol. 36 (2003), pp. 1 2.

1 28 F IRST AS TRAGEDY. THEN AS FARCE

Idea which persists, exploding from time to time . . . But what if, for

example, the Chinese Cultural Revolution represented not only the

exhaustion of the state-party epoch, but the end of that very process

in which egalitarian-emancipatory projects explode and then reverse

into the "normal" run of things? Here the series is terminated, simply

because the enemy has now taken over the revolutionizing dynamic:

one can no longer play the game of subverting the Order from the

position of its "part of no-part:' since the Order already now entails its

own permanent subversion. With the full deployment of capitalism, it

is "normal" life itself which, in a certain manner, is "carnivalized:' with

its constant reversals, crises, and reinventions, and it is the critique of

capitalism, from a "stable" ethical position, which today more than ever

appears as an exception.

The true question here is: how is externality with regard to the state

to be operationalized? Since the Cultural Revolution signals the failure

of the attempt to destroy the state from within, to abolish the state, is

the alternative then simply to accept the state as a fact, as the apparatus

which takes care of "servicing the goods:' and to operate at a distance

towards it (bombarding it with prescriptive proclamations and

demands)? Or is it, more radically, that we should aim at a subtraction

from the hegemonic field which, Simultaneously, violently intervenes

into this field, reducing it to its occluded minimal difference? Such

a subtraction is extremely violent, even more violent than destruc­

tion/purification: it is reduction to the minimal difference of part(s)/

no-part, 1 and 0, groups and the proletariat. It is not only a subtrac­

tion of the subject from the hegemonic field, but a subtraction which

violently affects this field itself, laying bare its true coordinates. Such a

subtraction does not add a third position to the two positions whose

tension characterizes the hegemonic field (so that we now have, along

with liberalism and fundamentalism, a radical Leftist emancipatory

politics) . The third term rather "denaturalizes" the whole hegemonic

field, bringing out the underlying complicity of the opposed poles that

constitute it. Therein resides the dilemma of subtraction: is it a subtraction/

THE COMMUNIST HYPOTHESIS 1 29

withdrawal which leaves the field from which it withdraws intact (or

which even functions as its inherent supplement, like the "subtraction"

or withdrawal from social reality into one's true Self proposed by New

Age meditation); or does it violently perturb the field from which it

withdraws? "Subtraction" is thus what Kant called an amphibious

concept. Paraphrasing Lenin, one can say that everything, up to and

including the fate of radical emancipatory movements today, hinges on

how we read this concept, on what word which will be attached to it or

dissociated from it.

Badiou's "subtraction:' like Hegel's Aufhebung, contains three

different layers of meaning: (1) to withdraw, disconnect; (2) to reduce

the complexity of a situation to its minimal difference; (3) to destroy

the existing order. As in Hegel, the solution is not to diferentiate the three

meanings (eventually proposing a specific term for each of them) , but

to grasp subtraction as the unity of its three dimensions: one should

withdraw from being immersed in a situation in such a way that the

withdrawal renders visible the "minimal difference" sustaining the

situation's multiplicity, and thereby causes its disintegration, just as the

withdrawal of a single card from a house of cards causes the collapse of

the entire edifice.

Of course, egalitarian-emancipatory "de-territorialization" is not

the same as the postmodern-capitalist form, but it nonetheless radi­

cally changes the terms of the emancipatory struggle. In particular,

the enemy is no longer the established hierarchical order of a state.

How, then, are we to revolutionize an order whose very principle is

constant self-revolutionizing? More than a solution to the problems we

are facing today, communism is itself the name of a problem: a name

for the difficult task of breaking out of the confines of the market-and­

state framework, a task for which no quick formula is at hand. "It's just

the simple thing that's hard, so hard to do:' as Brecht put it in his "In

Praise of Communism:'

The Hegelian answer is that the problem or deadlock is its own solu­

tion-but not in the simple or direct sense that capitalism is already in

30 F I RST A.S TRAG EDY. THEN AS FARCE

itself communism, and that only a purely formal reversal is needed.

My suggestion is rather this : what if to day's global capitalism, precisely

insofar as it is "world-less:' involving a constant disruption of all fixed

order, opens up the space for a revolution which will break the vicious

cycle of revolt and its reinscription, which will, in other words, no

longer follow the pattern of an evental explosion followed by a return

to normality, but will instead assume the task of a new "ordering"

against the global capitalist disorder? Out of revolt we should shame­

lessly pass to enforcing a new order. (Is this not one of the lessons of

the ongoing financial meltdown?) This is why the focus on capitalism

is crucial if we want to reactualize the communist Idea: contemporary

"world-less" capitalism radically changes the very coordinates of the

communist struggle-the enemy is no longer the state to be under­

mined from its point of symptomal torsion, but a flux of permanent

self-revolutionizing.

Consequently, I want to propose two axioms concerning the rela­

tionship between the state and politics: (1) The failure of communist

state-party politics is above all and primarily the failure of anti-statal

politics, of the endeavor to break out of the constraints of the state,

to replace statal forms of organization with "direct" non-representative

forms of self-organization ("councils") . (2) If you have no clear idea of

what you want to replace the state with, you have no right to subtract/

withdraw from the state. Instead of taking a distance from the state,

the true task should be to make the state itself work in a non-statal

mode. The alternative "either struggle for state power (which makes

us the same as the enemy we are fighting) or resist by withdrawing

to a position of distance from the state" is false-both its terms share

the same premise, that the state-form, in the way we know it today, is

here to stay, so that all we can do is either take over the state or take

a distance towards it. Here, one should shamelessly repeat the lesson

of Lenin's State and Revolution : the goal of revolutionary violence is

not to take over state power, but to transform it, radically changing its

THE COMMUN IST HYPOTHESIS 1 3 1

functioning, its relationship to its base, and so on.lS Therein resides the

key component of the "dictatorship of the proletariat:'

The only appropriate conclusion to be drawn from this insight is that

the "dictatorship of the proletariat" is a kind of (necessary) oxymoron,

not a state-form in which proletariat i s now the ruling class. We are

dealing with the "dictatorship of the proletariat" only when the state

itself is radically transformed, relying on new forms of popular partici­

pation. This is why there was more than mere hypocrisy in the fact

that, at the highest point of Stalinism, when the entire social edifice

had been shattered by the purges, the new constitution proclaimed the

end of the "class" character of Soviet power (voting rights were restored

to members of classes previously excluded), and the socialist regimes

were called "people's democracies" -a sure indication indeed that they

were not "dictatorships of the proletariat:' But, again, how are we to

achieve such a "dictatorship"?

Capitalism with Asian Values . . . in Europe

Peter Sloterdijk (definitely not one of our side, but also not a complete

idiot) remarked that if there is one person to whom they will build

mOlluments a hundred years from now, it is Lee Quan Yew, the

Singaporean leader who invented and realized so-called "capitalism

with Asian values." The virus of this authoritarian form of capitalism is

slowly but surely spreading around the globe. Before setting in motion

his reforms, Deng Xiaoping visited Singapore and expressly praise d

i t a s a model for all of China t o follow. This development has a

35 Badiou himself was on the right track when, years ago, he wrote in Ethics (New
York: Verso 2002): "The realization of the world as global market, the undivided reign
of great financial conglomerates, etc. , all this is an indisputable reality and one that
conforms, essentially, to Marx's analysis. The question is, where does politics fit in with
all this? What kind of politics is really heterogeneous to what capital demands? that is
today's question." The implication of these lines is that, today, authentic emancipatory
politics has to define itself through its active opposition to the universe of the capital it
has to be "anti capitalist."

1 32 F I RST AS TRAGEDY, THEN AS FARCE

world-historical meaning: until now, capitalism seemed inextricably

linked with democracy- from time to time there were, of course,

relapses into direct dictatorship, but, after a decade or two, democ­

racy once again imposed itself (recall the cases of South Korea and

Chile) . Now, however, the link between democracy and capitalism

has been definitely broken.

Faced with the contemporary explosion of capitalism in China,

analysts often ask when political democracy as the "natural" political

accompaniment of capitalism will assert itself. A closer analysis,

however, quickly dispels this hope-what if the promised democratic

second stage that follows the authoritarian valley of tears never arrives?

This, perhaps, is what is so unsettling about China today: the suspicion

that its version of authoritarian capitalism is not merely a remainder of

our past-a repetition of the process of capitalist accumulation which,

in Europe, went on from the sixteenth to the eighteenth century-but a

sign of the future. What if the "vicious combination of the Asian knout

and the European stock market" (Trotsky's characterization of tsarist

Russia) proves itself to be economically more efficient than liberal

capitalism? What if it signals that democracy, as we understand it, is

no longer a condition and motive force of economic development, but

rather an obstacle?

Some naive Leftists claim that it is the legacy of the Cultural

Revolution and Maoism in general which acts as a counter-force to

unbridled capitalism, preventing its worst excesses, maintaining a

minimum of social solidarity. What if, however, exactly the opposite

is the case? What if, in a kind of unintended and for this reason all the

more cruelly ironic Cunning of Reason, the Cultural Revolution, with

its brutal erasure of past traditions, was a "shock" which created the

conditions for the ensuing capitalist explosion? What if China has to

be added to Naomi Klein's list of states in which a natural, military or

social catastrophe cleared the way for a new capitalist explosion?36

36 In her Shock Doctrine, Klein has a chapter on China in which she locates the

THE COMMUNIST HYPOTHESIS 1 3 3

The supreme irony of history is thus that it was Mao himself who

created the ideological conditions for the rapid development of

capitalism in China by tearing apart the fabric of traditional society.

What was his call to the people, especially the young, in the Cultural

Revolution? Don't wait for someone else to tell you what to do, you

have the right to rebel! So think and act for yourselves, destroy cultural

relics, denounce and attack not only your elders, but also government

and party officials! Sweep away the repressive state mechanisms and

organize yourself in communes! And Mao's call was heard-what

followed was an explosion of unrestrained passion for de-legitimizing

all forms of authority, such that, at the end, Mao had to call in the army

to restore some order. The paradox is thus that the key battle of the

Cultural Revolution was not between the Communist Party apparatus

and its traditionalist enemies, but between the army and the Party, on

the one hand, and the forces Mao himself had called into being on the

otherY

What this means, of course, is not that we should renounce

democracy on behalf of capitalist progress, but that we should confront

the limitations of parliamentary democracy, nicely formulated by

Noam Chomsky when he noted that "it is only when the threat of

popular participation is overcome that democratic forms can be

safely contemplated:'38 He thereby identified the "passivizing" core of

shock that set i n motion the capitalist development i n the Tiananmen demonstrations
and their violent suppression. not in the Cultural Revolution. The nice irony of this link is

that capitalism was offered to the Chinese people as a reply to their demands: "You want
democracy? Here you have its real foundation!" However. it is doubtful if the Tiananmen
events were really a profound shock for the whole of China.

37 Asked about his next project. Jia Zhangke. the film director who. up until
then had focused on the subjective impact of China's explosive capitalist development.
answered: "A fiction set in the 1970-75 period. Two groups of young people struggle for
control of a city during the cultural revolution I really do think that the answer to the
question asked today in China. that entire relation to development, is deeply rooted in
the cultural revolution. in what happened at that time:' (From the booklet accompanying
the BFI DVD edition of Still Life. p. 16.) Jia Zhangke here provides here a refined insight
into the link between the Cultural Revolution and the ongoing capitalist revolution.

38 Noam Chomsky. Necessary Illusions. Cambridge: South End Press 1999, p. 69.

J 34 F I RST AS TRAGEDY. THEN AS FARCE

parliamentary democracy which makes it incompatible with the direct

political self-organization of the people.

Walter Lippmann, the icon of American journalism in the twentieth

century, played a key role in the self-understanding of US democracy.

Although politically progressive (advocating a fair policy towards the

Soviet Union, etc .) , he proposed a theory of the public media which has

a chilling truth effect. He coined the term "Manufacturing Consent:'

later made famous by Chomsky, although Lippmann intended it in

a positive way. In Public Opinion (1922) , he wrote that a "governing

class" must rise to face the challenge-he saw the public as Plato did,

as a great beast or a bewildered herd, floundering in the "chaos of local

opinions:'J9 So the herd of citizens must be governed by "a specialized

class whose interests reach beyond the locality" -this elite class is to

act as a machinery of knowledge that circumvents the primary defect

of democracy, the impossible ideal of the "omni-competent citizen:'

This is indeed how our democracies function-and with our consent.

There is no mystery in what Lippmann was saying, it is an obvious fact;

the mystery is that, knowing this, we continue to play the game. We act

as if we are free to choose, while silently not only accepting but even

demanding that an invisible injunction (inscribed in the very form of

our commitment to "free speech") tells us what to do and to think. As

Marx noted long ago, the secret is in the form itself.

In this sense, in a democracy, every ordinary citizen is effectively

a king-but a king in a constitutional democracy, a monarch who

decides only formally, whose function is merely to sign off on measures

proposed by an executive administration. This is why the problem

with democratic rituals is homologous to the great problem of

constitutional monarchy: how to protect the dignity of the king? How

to maintain the appearance that the king effectively makes decisions,

when we all know this not to be true? Trotsky was thus right in his

basic reproach to parliamentary democracy, which was not that it gives

39 Walter Lippman, Public Opinionn, Charleston: BiblioLife 2008.

THE COMMUNIST HYPOTHESIS 1 35

too much power to the uneducated masses, but, paradoxically, that i t

passivizes the masses, leaving the initiative with the apparatus of state

power (in contrast to the ''soviets'' in which the working classes directly

mobilize themselves and exert power). 40 What we refer to as the "crisis of

democracy" occurs not, therefore, when people stop believing in their

own power, but, on the contrary, when they stop trusting the elites,

those who are supposed to know for them and provide the guidelines,

when they experience the anxiety accompanying the recognition that

"the (true) throne is empty:' that the decision is now really theirs. This

is why in "free elections" there is always a minimal aspect of politeness:

those in power politely pretend that they do not really hold power, and

ask us to decide freely if we want to give them power-in a way which

mirrors the logic of a gesture meant to be refused.

To put it in the terms of the Will: representative democracy in its

very notion involves a passivization of the popular Will, its trans­

formation into non-willing-willing is transferred onto an agent

which re-presents the people and wills on its account. Whenever one

is accused of undermining democracy, one's answer should thus be a

paraphrase of the reply given by Marx and Engels to a similar reproach

(that communism undermines the family, property, freedom, etc .) in

The Communist Manifesto : the ruling order is itself already doing all

the undermining necessary. In the same way that (market) freedom

is un freedom for those who sell their labor-power, in the same way

that the family is undermined by the bourgeois family as legalized

prostitution, democracy is undermined by the parliamentary form

with its concomitant passivization of the large majority, as well as by

the growing executive power implied by the increasingly influential

logic of the emergency state.

Badiou has proposed a distinction between two types (or, rather,

levels) of corruption in democracy: de facto empirical corruption,

and the corruption that pertains to the very form of democracy with

40 See Leon Trotsky, Terrorism and Communism, London: Verso Books 2007.

1 3 6 FI RST AS TRAGEDY. THEN AS FARCE

its r eduction of politics to the negotiation of private interests. This

gap b ecomes visible in those rare cases of an honest "democratic"

politician who, while fighting empirical corruption, nonetheless

sustains the formal space of corruption. (There is, of course, also

the opposite case of the empirically corrupt politician who acts on

behalf of the dictatorship of virtue.) In terms of the Benjaminian

dist inction between constituted and constituent violence, one could

say that we are dealing with a difference between "constituted" corruption

(empirical cases of law breaking) and the "constituent" corruption of the

democrat ic form of government itself:

For if democracy means representat ion, it is fi rst of all the

representation of the general system that bears its forms. In other

words : electoral democracy is only representative in so far as

it is first of all the consensual representation of capital ism, or of

what today has been renamed the "market economy. " This is its

underlying corruption . . . 4 1

One should take these lines in the strictest transcendental sense: at the

empirical level, of course, multi-party liberal democracy "represents"­

mirrors , registers, measures-the quantitative dispersal of different

opinions, what people think about the proposed programs of the

parties and about their candidates, and so on; however, prior to this

empirical level, and in a much more radical "transcendental" sense,

multi-party liberal democracy "represents"- instantiates-a certain

vision of society, politics, and the role of the individuals within it. Liberal

democracy "represents" a very precise vision of social life in which

politics is organized by parties which compete through elections to

exert control over the state legislative and executive apparatus, and so

on and so forth. One should always be aware that this "transcendental

frame" is never neutral-it privileges certain values and practises. This

41 Badiou, The Meaning of Sarkozy, p. 91.

THE COMMUNIST HYPOTHESIS 1 37

non-neutrality becomes palpable in moments of crisis or indifference,

when we experience the inability of the democratic system to register

what people really want or think-an inability signaled by anomalous

phenomena such as the UK elections of 2005 when, in spite of the

growing unpopularity of Tony Blair (who was regularly voted the most

unpopular person in the UK), there was no way for this discontent to

find a politically effective expression. Something was obviously very

wrong here-it was not that people "did not know what they wanted;'

but rather that cynical resignation prevented them from acting upon

it, so that the result was a weird gap between what people thought and

how they acted (voted) .

Plato, in his critique of democracy, was fully aware of this second

form of corruption, and his critique is also clearly discernible in the

Jacobin privileging of Virtue: in democracy, in the sense of the repre­

sentation of and negotiation between a plurality of private interests,

there is no place for Virtue. This is why, in a proletarian revolution,

democracy has to be replaced by the dictatorship of the proletariat.

There is no reason to despise democratic elections; the point is only

to insist that they are not per se an indication of Truth-on the contrary,

as a rule, they tend to reflect the predominant doxa determined by the

hegemonic ideology. Let us take an example which is surely not prob­

lematic: France in 1940. Even Jacques Duclos, second in charge of the

French Communist Party, admitted in a private conversation that if

at that point free elections had been held in France, Marshal Petain

would have won with 90 percent of the votes. When de Gaulle, in his

historic act, refused capitulation to Germany and claimed that only

he, not the Vichy regime, spoke on behalf of the true France (not only

on behalf of the "majority of the French" !) , what he was saying was

deeply true even if "democratically" speaking it was not only without

legitimization, but was clearly opposed to the opinion of the majority

of French people. There can be democratic elections which enact an

event of Truth-elections in which, against sceptical-cynical inertia,

the majority momentarily "awakens" and votes against the hegemony

1 38 FI RST AS TRAGEDY, THEN AS FARCE

of ideological opinion. However, the very exceptional nature of such an

occurrence proves that elections as such are not a medium of Truth.

It is this, the authentic potential of democracy, which is now losing

ground to the rise of authoritarian capitalism, whose tentacles are

inching closer and closer to the West. In each country, of course, in

accordance with its own "values" : Putin's capitalism with "Russian

values" (the brutal display of power) , Berlusconi's capitalism with

"Italian values" (comical posturing) . Both Putin and Berlusconi rule

in democracies which are increasingly being reduced to empty ritual ­

ized shells, and in spite of the rapidly worsening economic situation

they both enjoy a high level of popular support (over 60 percent in

the polls) . No wonder they are personal friends: both have a tendency

towards occasion al "spontaneous" scandalous outbursts (which, at

least in the case of Putin, are well -prepared in advance so that they

fit the Russian "national character") . From time to time, Putin likes to

use a common dirty word or make an obscene threat-when, a couple

of years ago, a Western journalist asked him an unpleasant question

about Chechnya, Putin snapped back that if the j ournalist had not yet

been circumcised he was cordially invited to Moscow, where they have

excellent surgeons who would do the work with gusto . . .

From to. Rent

Whence this resurgence of direct, non-democratic authority? Above

and beyond any cultural factors involved, there is an inner necessity for

this resurgence in the very logic of contemporary capitalism. That is to

say, the central problem we are facing today is how the predominance

(or even hegemonic role) of "intellectual labor" within late capitalism

affects Marx's basic scheme of the separation of labor from its obj ective

conditions, and of the revolution as the subjective re-appropriation of

those conditions. In spheres like the World Wide Web, production,

exchange and consumption are inextricably intertwined, potentially

even identified: my product is immediately communicated to and

T H E COMMUNIST HYPOTH ESIS 1 39

consumed by another. Marx's classic notion of commodity fetishism

in which "relations between people" assume the form of "relations

between things" has thus to be radically re-thought: in " immaterial

labor;' "relations between people" are "not so much hidden beneath

the veneer of objectivity, but are themselves the very material of our

everyday exploitation;'41 so we cannot any longer talk about "reifica­

tion" in the classic Lukcicsian sense. Far from being invisible, social

relationality in its very fluidity is directly the object of marketing and

exchange: in "cultural capitalism;' one no longer sells (and buys) objects

which "bring" cultural or emotional experiences, one directly sells (and

buys) such experiences .

While one has to admit that Negri does here have a grip on the

key question, his answer seems inadequate. His starting point is Marx's

thesis in the Grundrisse on the radical transformation of the status of

the "fixed capital" :

The development of fixed capital indicates to what degree general social

knowledge has become a direct force of production, and to what degree,

hence, the conditions of the process of social life itself have come under

the control of the general intellect and been transformed in accordance

with it. To what degree the powers of social production have been

produced, not only in the form of knowledge, but also as immediate

organs of social practice, of the real life process.43

With the development of general social knowledge, the "productive power

oflabour" is thus "itself the greatest productive power. From the standpoint

of the direct production process it can be regarded as the production

of fixed capital, this fixed capital being man himself:'44 And, again,

since capital organizes its exploitation by appearing as "fixed capital"

42 Nina Power, "Dissing:' Radical Philosoph)' 154, p. 55.
43 Karl Marx, Grundrisse, translated with a foreword by Martin Nicolaus,

Harmondsworth: Penguin 1973, p. 706.
44 Ibid.

1 40 F I RST AS TRAGEDY, THEN AS FARCE

against living labor, the moment the key component of fixed capital

is "man himself;' "general social knowledge;' the very soc ial founda­

tion of capitalist exploitation is undermined, and the role of capital

becomes purely parasitic. According to the Negrian perspective, with

today's global interactive media, creative inventiveness is no longer

individual, it is immediately collectivized, part of the "commons;' so that

any attempt to privatize it through copy-righting becomes problem­

atic-more and more literally, "property is theft" here. So what about

a company like Microsoft which does precisely this-organizing and

exploiting the collective synergy of creative cognitive Singularities?

The only remaining task seems to be to imagine how cognitive workers

will "eliminate bosses, because industrial control over cognitive work

is completely depasse:'45 What new social movements Signal is that

"the wage epoch is over, and that we have passed from the confronta­

tion between work and capital concerning wages to the confrontation

between the multitude and the State concerning the instauration of

the citizen's income:'46 Therein resides the basic feature of "today's

social revolutionary transition": "One has to bring capital to recognize

the weight and importance of the common good, and if capital is not

ready to do it, one has to compel if'47 Note Negri's precise formulation:

not "abolish" capital, but "compel it" to recognize the common good,

in other words, one remains within capitalism-if there ever was a

utopian idea, this is surely one. Here is how Negri describes the prox­

imity of contemporary biopolitical capitalism to the direct assertion of

the productivity of the multitude:

The picture is one of a circulation of commodities, webs of information,

continuous movements, and radical nomadism of labour, and the

ferocious exploitation of these dynamics . . . but also of constant and

inexhaustible excess, of the biopolitical power of the multitude and of

45 Toni Negri, Goodbye Mr. Socialism, Rome: Feltrinelli 2006, p. 234
46 Ibid., p. 204.
47 Ibid., p. 235·

THE COMMUN IST HYPOTHESIS 1 4 1

its excess with regard to the structural controlling ability of dominant

institutions. All of the available energies are put to work, society is put

to work . . . Within this explOited totality and injunction to work lies

an intransitive freedom that is irreducible to the control that tries to

subdue it. Even though freedom can run against itself, . . . lines of flight

still open up in this ambivalence: suffering is often productive but never

revolutionary; what is revolutionary is excess, overflow, and power.48

What we find here is the standard post-Hegelian matrix of the productive

flux which is always in excess with regard to the structural totality which

tries to subdue and control it . . . But what if, in a parallax shift, we

perceive the capitalist network itself as the true excess over the flow of

the productive multitude? What if, while the contemporary produc­

tion of the multitude directly produces life, it continues to produce an

excess (which is even functionally superfluous) , the excess of Capital?

Why do immediately produced relations still need the mediating

role of capitalist relations? What if the true enigma is why continuous

nomadic "molecular" movement needs a parasitic "molar" structure

which (deceptively) appears as an obstacle to its unleashed produc­

tivity? Why, the moment we abolish this obstacle/excess, do we lose

the productive flux constrained by the parasitic excess? And this

also means that we should invert the topic of fetishism, of "relations

between people appearing as relations between things": what if the

direct "production of life" celebrated by Hardt and Negri is falsely

transparent? What if, in it, the invisible "relations between [immaterial]

things [of Capital] appear as direct relations between people"?

Here, more than ever, i t is crucial to remember the lesson of the

Marxist dialectic of fetishization: the "reification" of relations between

people (the fact that they assume the form of phantasmagorical

"relations between things") is always redoubled by the apparently

opposite process, by the false "personalization" ("psychologization")

48 Toni Negri, "On Rem Koolhaas:' Radical Philosophy 154, p. 49.

1 42 F I RST AS TRAGEDY, THEN AS FARCE

of what are effectively objective social processes. Already in the 1930S,

the first generation of Frankfurt School theoreticians drew attention

to how-at the very moment when global market relations began to

exert their full domination, making the individual producer's success

or failure dependent on market cycles totally beyond his control­

the notion of a charismatic "business genius" reasserted itself in the

"spontaneous capitalist ideology:' attributing the success or failure of a

businessman to some mysterious je ne sais quai he possessed. And does

not the same hold true even more so today, as the abstraction of the

market relations that govern our lives is pushed to an extreme pOint?

The bookshops are overflowing with psychological manuals advising

us on how to succeed, how to outdo our partner or competitor-in

short, treating success as being dependent on the proper "attitude:' So,

in a way, one is tempted to turn Marx's formula on its head: under

contemporary capitalism, the objective market "relations between

things" tend to asswne the phantasmagorical form of pseudo-personalized

"relations between people:' And Hardt and Negri seem to fall into this

trap: what they celebrate as the direct "production of life" is a structural

illusion of this type.

However, before we succumb to bemoaning the "alienating" effect

of the fact that "relations between persons" are replaced by "relations

between things" we should nonetheless keep in mind the opposite,

liberating, effect: the displacement of the fetishism onto "relations

between things" de- fetishizes "relations between persons:' allowing

them to acquire "formal" freedom and autonomy. While, in a market

economy, I remain de facto dependent, this dependency is nonetheless

"civilized:' enacted in the form of a "free" market exchange between me

and other persons instead of in the form of direct servitude or physical

coercion. It is easy to ridicule Ayn Rand, but there is a grain of truth in

the famous "hymn to money" from her Atlas Shrugged:

Until and unless you discover that money is the root of all good, you ask

for your own destruction. When money ceases to become the means by

THE COMMUN IST HYPOTH ESIS 1 43

which men deal with one another, then men become the tools of other

men. Blood, whips and guns or dollars. Take your choice-there is no

other.49

Does not Marx's formula regarding how, in a commodity economy,

"relations between people assume the guise of relations among things"

say something similar? In the market economy, relations between people

can appear as relations of mutually recognized freedom and equality:

domination is no longer directly enacted or visible as such. What is

problematic is Rand's underlying premise: that the only choice is between

direct and indirect relations of domination and exploitation.

So what about the standard critique of "formal freedom': namely

that it is in a way even worse than direct servitude, since the forme r

i s a mask that deludes one into thinking that one i s free? Th e reply

to this critical point is provided by Herbert Marcuse's old motto that

"freedom is the condition of liberation" : in order to demand "actual

freedom;' I have to have already experienced myself as basically and

essentiaily free-only as such can I experience my actual servitude

as a corruption of my human condition. In order to experience this

antagonism between my freedom and the actuality of my servitude,

however, I have to be recognized as formally free: the demand for my

actual freedom can only arise out of my "formal" freedom. In other

words, in exactly the same way as, in the development of capitalism,

the formal subsumption of the production process under Capital

precedes its material subsumption, formal freedom precedes actual

freedom, creating the latter's conditions. The very force of abstraction

which dissolves organic life-worlds is simultaneously the resource of

emancipatory politics. The philosophical consequences of this real

status of abstraction are crucial: they compel us to reject the historicist

relativization and contextualization of different modes of subjectivity,

and to assert the "abstract" Cartesian subject (cogito) as something

49 Ayn Rand, Atlas Shrugged, London: Penguin Books 2007, p. 871.

1 44 FI RST AS TRAGEDY. THEN AS FARCE

which today corrodes from within all different forms of cultural

self-experience-no matter how far we perceive ourselves as being

embedded in a particular culture, the moment we participate in global

capitalism, this culture is always already de-naturalized, effectively

functioning as one specific and contingent "way of life" of abstract

Cartesian subjectivity.

How did we reach this new phase of the reign of abstraction? The

1968 protests focused their struggles against (what was perceived as)

the three pillars of capitalism: the factory, the school, the family.

As a result, each domain was subsequently submitted to postin­

dustrial transformation: factory work is increasingly outsourced

or, in the developed world at least, reorganized on a post-Fordist

non-hierarchical interact ive team-work basis; permanent and flex­

ible privatized education is increasingly replacing universal public

education; multiple forms of variegated sexual arrangements are

replacing the traditional family. 50 The Left lost in the very moment

of victory: the immediate enemy was defeated, but was replaced by

a new form of even more direct capitalist domination. In "post­

modern" capitalism, the market has invaded new spheres which

were hitherto considered the privileged domain of the state, from

education to prisons and law and order. When " immaterial work"

(education, therapy, etc .) is celebrated as the kind of work which

directly produces social relations, one should not forget what this

means within a commodity economy: namely, that new domains,

hitherto excluded from the market, are now commodified. When

in trouble, we no longer talk to a friend but pay a psychiatrist or

counselor to take care of the problem; children are increasingly

cared for not by parents but by paid nurseries or child-minders, and

so on. We are thus in the midst of a new process of the privatization

of the social, of establishing new enclosures.

50 See Daniel Cohen. Trois lecons sur la societe post industrielle. Paris: Editions
du Seuil 2006.

THE COMMUN IST HYPOTHESIS 1 45

To grasp these new forms of privatization, we need to critically

transform Marx's conceptual apparatus. Because he neglected the

social dimension of the "general intellect;' Marx failed to envisage the

possibility of the privatization of the "general intellect" itself-and this is

what lies at the core of the struggle over "intellectual property:' Negri is

right on this point: within this framework, exploitation in the classica

Marxist sense is no longer possible, which is why it has to be enforced

more and more by direct legal measures, that is, by non-economic

means. This is why, today, exploitation increasingly takes the form of

rent: as Carlo Vercellone puts it, postindustrial capitalism is charac­

terized by the "becoming-rent of the profit:'51 And this is why direct

authority is needed: in order to impose the (arbitrary) legal conditions

for extracting rent, conditions which are no longer "spontaneously"

generated by the market. Perhaps therein resides the fundamental

"contradiction" of today's "postmodern" capitalism: while its logic

is de-regulatory, "anti-statal;' nomadic, deterritorializing, and so on,

its key tendency to the "becoming-rent-of-profit" signals a strength­

ening of the role of the state whose regulatory function is ever more

omnipresent. Dynamic deterritorialization co-exists with, and relies

on, increasingly authoritarian interventions of the state and its legal

and other apparatuses. What one can discern at the horizon of our

historical becoming is thus a society in which personal libertarianism

and hedonism co-exist with (and are sustained by) a complex web of

regulatory state mechanisms. Far from disappearing, the state is today

gathering strength.

To put it another way: when, due to the crucial role of the "general

intellect" (knowledge and social cooperation) in the creation of wealth,

forms of wealth are increasingly "out of all proportion to the direct

labour time spent on their production;' the result is not, as Marx

seems to have expected, the self-dissolution of capitalism, but rather

the gradual relative transformation of the profit generated by the

51 See Capitalismo cognitivo, edited by Carlo Vercellone, Rome: Manifestolibri 2006.

1 46 F I RST AS TRAGEDY, THEN AS FARCE

exploitation of labor-power into rent appropriated by the privatization

of this very "general intellect:' Take the case of Bill Gates: how did he

become the richest man in the world? His wealth has nothing to do

with the cost of producing the commodities Microsoft sells (one can

even argue that Microsoft pays its intellectual workers a relatively high

salary) . It is not the result of his producing good software at lower prices

than his competitors, or of higher levels of "exploitation" of his hired

workers. If this were the case, Microsoft would have gone bankrupt

long ago: masses of people would have chosen programs like Linux,

which are both free and, according to the specialists, better than Micro­

soft's . Why, then, are millions still buying Microsoft? Because Microsoft

has succeeded in imposing itself as an almost universal standard,

(virtually) monopolizing the field, in a kind of direct embodiment of

the "general intellect:' Gates became the richest man on Earth within

a couple of decades by appropriating the rent received from allowing

millions of intellectual workers to participate in that particular form

of the "general intellect" he successfully privatized and still controls. Is

it true, then, that today's intellectual workers are no longer separated

from the objective conditions of their labor (they own their PC, etc .) ,

which is Marx's description of capitalist "alienation"? Superficially,

one might be tempted to answer "yes;' but, more fundamentally, they

remain cut off from the social field of their work, from the "general

intellect;' because the latter is mediated by private capital.

And the same goes for natural resources: their exploitation is one

of the great sources of rent today, marked by a permanent struggle

over who is to receive this rent, the peoples of the Third World or

Western corporations. The supreme irony is that, in order to explain the

difference between labor-power (which, when put to work, produces

surplus-value over and above its own value) and other commodities

(the value of which is consumed in their use and which thus involve

no exploitation) Marx mentions as an example of an "ordinary"

commodity oil, the very commodity which is today a source of

extraordinary "profits ." Here also, it is meaningless to link the rise

THE COMMUNIST HYPOTHESIS 1 47

and fall of oil prices to rising or falling production costs or the price

of exploited labor-the production costs are negligible; the price we

pay for oil is a rent we pay to the owners and controllers of this natural

resource because of its scarcity and limited supply.

It is as if the three components of the production process­

intellectual planning and marketing, material production, the provision

of material resources-are increasingly autonomized, emerging as

separate spheres. In its social consequences, this separation appears

in the guise of the "three main classes" in today's developed societies,

which are precisely not classes but three fractions of the working class:

intellectual laborers, the old manual working class, and the outcasts

(the unemployed, those living in slums and other interstices of public

space) . The working class is thus split into three, each fraction with

its own "way of life" and ideology: the enlightened hedonism and

liberal multiculturalism of the intellectual class; the populist funda­

mentalism of the old working class; more extreme and Singular forms

of the outcast fraction. In Hegelese, this triad is clearly the triad of

the universal (intellectual workers), the particular (manual workers) ,

and the Singular (outcasts) . The outcome of this process is the gradual

disintegration of social life proper, of a public space in which all three

fractions could meet, and "identity" politics in all its forms is a supple­

ment for this loss. Identity politics acquires a specific form within

each fraction: multicultural identity politics among the intellectual

class; regressive populist fundamentalism among the working class;

semi-illegal groupings (criminal gangs, religious sects, etc.) among the

outcasts. What they all share is recourse to a particular identity as a

substitute for the missing universal public space.

The proletariat is thus divided into three, each part being played

off against the others : intellectual laborers full of cultural prejudices

against "redneck" workers; workers who display a populist hatred of

intellectuals and outcasts; outcasts who are antagonistic to society as

such. The old cry "Proletarians, unite !" is thus more pertinent than

ever: in the new conditions of "postindustrial" capitalism, the unity of

1 48 FI RST AS TRAGEDY, THEN AS FARCE

the three fractions of the working class is already their victory. This

unity, however, will not be guaranteed by any figure of the "big Other"

prescribing it as the "objective tendency" of the historical process

itself-the situation is thoroughly open, divided between the two

versions of Hegelianism.

"We Are the Ones We Have Been Waiting For"

The future wil be Hegelian-and much more radically than Fukuyama

thinks. The only true alternative that awaits us-the alternative

between socialism and communism-is the alternative between the

two Hegels. We have already noted how Hegel's "conservative" vision

uncannily points forward to "capitalism with Asian values": a capitalist civil

society organized into estates and kept in check by a strong authori­

tarian state with managerial "public servants" and traditional values.

(Contemporary Japan comes close to this model.) The choice is either

this Hegel-or the Hegel of Haiti. It is as if the split into Old and Young

Hegelians is to be re-enacted once again.

But what are the chances for an Hegelian Left today? Can we count

only on momentary utopian explosions-like the Paris Commune,

the Canudos settlement in Brazil, or the Shanghai Commune-which

dissolve because of brutal external suppression or internal weaknesses,

fated to remain no more than brief diversions from the main trajectory

of History? Is communism then condemned to remain the utopian Idea

of another possible world, an Idea whose realization necessarily ends

in failure or self-destructive terror? Or should we remain heroically

faithful to the Benj aminian project of the final Revolution that will

redeem-through-repetition all past defeats, a day of full Reckoning?

Or, more radically, should we change the field entirely, recognizing that

the alternatives just proposed simply represent two sides of the same

coin, that is, of the teleological-redemptive notion of history?

Perhaps the solution resides in an eschatological apocalyptism

which does not involve the fantasy of the symbolic Last Judgment in

THE COMMUN IST HYPOTHESIS 1 49

which all past accounts will be settled; to refer to another of Benjamin's

metaph ors, the task is "merely" to stop the train of history which, left

to its own course, leads to a precipice. (Communism is thus not the

light at the end of the tunnel, that is, the happy final outcome of a long

and arduous struggle-if anything, the light at the end of the tunnel is

rather that of another train approaching us at full speed.) This is what

a proper political act would be today: not so much to unleash a new

movement, as to interrupt the present predominant movement. An

act of "divine violence" would then mean pulling the emergency cord

on the train of Historical Progress. In other words, one has to learn

fully to accept that there is no big Other-or, as Badiou succinctly

puts it:

. . . the simplest definition of God and of religion lies in the idea that

truth and meaning are one and the same thing. The death of God is the

end of the idea that posits truth and meaning as the same thing. And I

would add that the death of Communism also implies the separation

between meaning and truth as far as history is concerned. "The

meaning of history" has two meanings: on the one hand "orientation;'

history goes somewhere; and then history has a meaning, which is the

history of human emancipation by way of the proletariat, etc. In fact,

the entire age of Communism was a period where the conviction that

it was possible to take rightful political decisions existed; we were, at

that moment, driven by the meaning of history Then the death of

Communism becomes the second death of God but in the territory of

history. 52

We should thus ruthlessly abandon the prejudice that the linear time

of evolution is "on our side:' that History is "working for us" like the

famous old mole digging under the earth, d oing the work of the

Cunning of Reason. Should we then conceive of history as an open

52 "A conversation with Alain Badiou," lacanian ink 23 (2004), p. 100 1.

1 50 FI RST AS TRAGEDY, THEN AS FARCE

process in which we are offered a choice? Within this logic, history

determines only the alternatives we face, the terms of the choice, but

not the choice itself. At each moment of time, there are multiple

possibilities waiting to be realized; once one of them is actualized,

others are cancelled. The supreme case of such an agent of historical

time is the Leibnizian God who created the best possible world: before

creation, he had in mind the entire panoply of possible worlds, and

his decision consisted in choosing the best among these options. Here,

possibility precedes choice: the choice is a choice among possibilities.

Even this notion of "open" history, however, is inadequate. What is

unthinkable within this horizon of linear historical evolution is the

notion of a choice or act which retroactively opens up its own possi­

bility: the idea that the emergence of the radically New retroactively

changes the past-not the actual past of course (we are not in science

fiction), but past possibilities (or, to put it in more formal terms, the

value of modal propositions about the past). I have referred elsewhere

to Jean-Pierre Dupuy's claim that, if we are to confront adequately the

threat of (social or environmental) catastrophe, we need to break out of

this "historical" notion of temporality: we have to introduce a new notion

of time. Dupuy calls this time the "time of a project;' of a closed circuit

between the past and the future: the future is causally produced by our acts

in the past, while the way we act is determined by our anticipation of the

future and our reaction to this anticipation:

The catastrophic event is inscribed into the future as destiny, for sure,

but also as a contingent accident: it could not have taken place, even if,

in futur anterieur, it appears as necessary if an outstanding event

takes place, a catastrophe, for example, it could not not have taken

place; nonetheless, insofar as it did not take place, it is not inevitable.

It is thus the event's actualization-the fact that it takes place which

retroactively creates its necessity. 53

53 Jean Pierre Dupuy, Petite metaphysique des tsunami, Paris: Seuil 2oo5, p. 19.

THE COMMUNIST HYPOTHESIS 1 5 1

If-accidentally-an event takes place, it creates the preceding chain

which makes it appear inevitable: this, and not commonplaces on how

underlying necessity expresses itself in and through the accidental

play of appearances, is in nuce the Hegelian dialectic of contingency

and necessity. In this sense, although we are determined by destiny,

we are nonetheless free to choose our destiny. According to Dupuy, this

is also how we should approach the ecological crisis: not to appraise

"realistically" the possibilities of catastrophe, but to accept it as Destiny

in the precise Hegelian sense-if the catastrophe happens, one can say

that its occurrence was decided even before it took place. Destiny and

free action (to block the "if") thus go hand in hand: at its most radical,

freedom is the freedom to change one's Destiny.

This, then, is how Dupuy proposes to confront the disaster: we

should first perceive it as our fate, as unavoidable, and then, projecting

ourselves into it, adopting its standpoint, we should retroactively insert

into its past (the past of the future) counterfactual possibilities ("If

we had done this and that, the calamity that we are now experiencing

would not have occurred!") upon which we then act today. We have to

accept that, at the level of possibilities, our future is doomed, that the

catastrophe will take place, that it is our destiny-and then, against the

background of this acceptance, mobilize ourselves to perform the act

which will change destiny itself and thereby insert a new possibility

into the past. Paradoxically, the only way to prevent the disaster is to

accept it as inevitable. For Badiou too, the time of the fidelity to an

event is the futur anterieur: overtaking oneself vis-a.-vis the future, one

acts now as if the future one wants to bring about were already here.

What this means is that one should fearlessly rehabilitate the idea of

preventive action (the "pre-emptive strike") , much abused in the "war

on terror": if we postpone our action until we have full knowledge of

the catastrophe, we will have acquired that knowledge only when it

is too late. That is to say, the certainty on which an act relies is not a

matter of knowledge, but a matter of belief: a true act is never a strategic

intervention in a transparent situation of which we have full knowl-

1 52 FIRST AS TRAGEDY, THEN AS FARCE

edge; on the contrary, the true act fills in the gap in our knowledge.

This insight, of course, undermines the very foundations of "scientific

socialism:' the notion of an emancipatory process guided by scientific

knowledge. Badiou recently proposed that the time has come to revoke

Plato's banishment of the poets from the city and to enact a reconcili­

ation of poetry and thought. But maybe, in view of the recent support

of a number of poets for "ethnic cleansing" (viz. Radovan KaradziC) ,

one should retain, reinforce even, Plato's misgivings about poetry,

and rather endorse another break with Plato: namely, abandon his

notion of philosopher-kings. One should do this not on account of the

standard liberal warning about "totalitarian" Leaders who know better

than ordinary people themselves what's good for them, but for a more

formal reason: the reference to the big Other puts the Leader in the

position of the "subject supposed to know:' a subject whose activity is

grounded in full knowledge (of the "laws of history:' etc .)-the path is

thereby open to the madness of, for example, celebrating Stalin as the

greatest lingUist, economist, philosopher, and so on. The moment the

"big Other" falls, the Leader can no longer claim a privileged relation­

ship to Knowledge-he becomes an idiot like everyone else.

This, perhaps, is the lesson to be learned from the traumas of the

twentieth century: to keep Knowledge and the function of the Master

as far apart as possible. Even the liberal notion of electing the people

most "qualified" to lead is not sufficient here. One should pursue this

to the end and endorse the basic insight of ancient democracy: that

choice by lot is the only truly democratic choice. This is why Koj in

Karatani's proposal of combining elections with lotteries in deter­

mining who will rule is more traditional than it may at first appear

(he himself mentions Ancient Greece)-paradoxically, it fulfils the

same function as Hegel's theory of monarchy. Karatani here takes a

heroic risk in proposing a crazy-sounding definition of the differ­

ence between the dictatorship of the bourgeoisie and the dictatorship

of the proletariat: "If universal suffrage by secret ballot, namely,

parliamentary democracy, is the dictatorship of the bourgeoisie, the

THE COMMUNIST HYPOTHESIS 1 53

introduction of lottery should be deemed the dictatorship of the

proletariat."54

On what can we then count? Throughout the 1950S, intellectuals

who were communist fellow-travelers obeyed two axioms, one explicit,

the other implicit. The first is best known in its Sartrean formulation:

"an anti-Communist is a dog" ; the second is that an intellectual should

never, under any condition, join the Communist Party. Jean-Claude

Milner characterizes this attitude as "Zenonism:'55 referring to Zeno's

paradox of Achilles and the tortoise: the fellow-traveler is Achilles

with respect to the Communist Party turtle, for he is dynamic, faster,

capable of overtaking the Party, and yet he always lags behind, never

in fact catching up with it. With the events of I968, this game was up:

'68 took place under the sign of the "here-and-now:' its protagonists

wanted a revolution now, with no postponements-one had to either

join the Party or oppose it (as the Maoists did) . In other words, the
,
68ers wanted to unleash the pure radical activity of the masses (in this

sense, the Maoist "masses who make history" are to be opposed to the

passive fascist "crowds") -there is no Other, no Elsewhere, onto whom

one can transfer this activity. Today, however, to be a fellow-traveler is

effectively meaningless, since there is no substantial movement in rela­

tion to which one might be a fellow, no turtle inviting us to act as its

Achilles.

One of the topics of 1968 that we should abandon is this misleading

opposition of activity versus passivity: the idea that somehow the

only truly "authentic" political stance is the one of permanent active

engagement, that the primordial form of "alienation" is the passive

stance which transfers activity onto the agent supposed to represent

me. What lurks behind this idea is the old Leftist fascination with

"direct" participatory democracy-CCsoviets:' councils-in contrast to

54 Kojin Karatani, Transcritique: On Kant and Marx, Cambridge, MA: MIT Press
2003, p. 183.

55 See Jean Claude Milner, IArrogance du present: Regards sur une decennie, 1965
1975, Paris: Grasset 2009.

1 54 FIRST AS TRAGEDY, THEN AS FARCE

mere "representation"; in philosophy, it was Sartre who, in his Critique

of Dialectical Reason, analyzed how active group-engagement becomes

ossified in the practico- inert institutional structure. The key test of

every radical emancipatory movement is, on the contrary, to what

extent it transforms on a daily basis the practico-inert institutional

practices which gain the upper hand once the fervor of the struggle is

over and people return to business as usual. The success of a revolution

should not be measured by the sublime awe of its ecstatic moments,

but by the changes the big Event leaves at the level of the everyday, the

day after the insurrection .

There is only one correct answer to those Leftist intellectuals who

desperately await the arrival of a new revolutionary agent capable of

instigating the long-expected radical social transformation. It takes the

form of the old Hopi saying, with a wonderful Hegelian twist from

substance to subject: "We are the ones we have been waiting for:' (This

is a version of Gandhi's motto: "Be yourself the change you want to

see in the world:') Waiting for someone else to do the job for us is

a way of rationalizing our inactivity. But the trap to be avoided here

is that of perverse self- instrumentalization: "we are the ones we have

been waiting for" does not mean we have to discover how it is we are

the agent predestined by fate (historical necessity) to perform the

task-it means quite the opposite, namely that there is no big Other

to rely on. In contrast to classical Marxism where "history is on our

side" (the proletariat fulfils the predestined task of universal emancipa­

tion) , in the contemporary constellation, the big Other is against us:

left to itself, the inner thrust of our historical development leads to

catastrophe, to apocalypse; what alone can prevent such calamity is,

then, pure voluntarism, in other words, our free decision to act against

historical necessity. In a way, the Bolsheviks found themselves in a

similar predicament at the end of the civil war in 1921: two years before

his death, when it became clear that there would be no imminent

European-wide revolution and that the idea of building socialism in

one country was nonsense, Lenin wrote:

THE COMMUN IST HYPOTH ESIS 1 55

What if the complete hopelessness of the situation, by stimulating the

efforts of the workers and peasants tenfold, offered us the opportunity

to create the fundamental requisites of civilization in a different way

from that of the West European countries?56

Is this not the predicament of the Morales government in Bolivia, of the

former Aristide government in Haiti, and of the Maoist government in

Nepal ? They came to power through "fair" democratic elections, not

through insurrection, but once in power, they exerted it in a way which

was (partially, at least) "non-statal" : directly mobilizing their grassroots

supporters and bypassing the party-state representative network. Their

situation is "objectively" hopeless: the whole drift of history is basically

against them, they cannot rely on "objective tendencies;' all they can do

is to improvise, do what they can in a desperate situation. Nevertheless,

does this not give them a unique freedom? One is tempted to apply

here the old distinction between "freedom from" and "freedom for":

does their freedom from History (with its laws and objective tenden­

cies) not sustain their freedom for creative experimentation? In their

activity, they can rely only on the collective will of their supporters.

We can count on unexpected allies in this struggle. The fate of

Victor Kravchenko-the Soviet diplomat who, in 1944, defected

while in New York and then wrote his famous bestselling memoir, I

Chose Freedom-is worth mentioning hereF His book was the first

substantial first-person report on the horrors of Stalinism, beginning

with a detailed account of forced collectivization and mass hunger

in Ukraine, where Kravchenko himself-in the early 1930S still a true

believer in the system-participated in enforcing collectivization. The

more widely known story about him ends in 1949, when he triumphed

in a major trial against his Soviet accusers in Paris, who had even

brought his ex-wife to court to testify to his corruption, alcoholism,

56 v.l. Lenin, Collected Works, Vol. 33, Moscow: Progress Publishers 1966, p. 479.
57 See Mark Jonathan Harris's outstanding documentary on Kravchenko, The

Defector (2008).

1 56 F IRST AS TRAGEDY, T H E N AS FARCE

and record of domestic violence. What is much less well known is that,

immediately after this victory, while he was being hailed all around the

world as a Cold War hero, Kravchenko became deeply worried about

the McCarthyite anti-communist witch-hunt, and warned that in using

such methods to fight Stalinism the US only risked becoming more

like its opponent. He also become increasingly aware of the injustices

of the liberal democracies , and his desire to see changes in Western

society developed almost into an obsession. After writing a much less

p opular sequel to his I Chose Freedom, significantly entitled I Chose
Justice, Kravchenko set out on a crusade to find a new, less exploita­

tive, mode of organizing production. This led him to Bolivia, where he

ploughed his money into organizing poor farmers into new collectives.

Crushed by the failure of these endeavors, he withdrew into solitude

and eventually shot himself at his home in New York. His suicide was

the consequence of his despair, not the result of some KGB blackmail­

proof that his denunciation of the Soviet Union had been a genuine act

of protest against injustice.

Today, new Kravchenkos are emerging everywhere, from the US to

India, China and Japan, from Latin America to Africa, the Middle East

to Western and Eastern Europe. They are disparate and speak different

languages, but they are not as few as may appear-and the greatest fear

of the rulers is that these voices will start to reverberate and reinforce

each other in solidarity. Aware that the odds are pulling us towards

catastrophe, these actors are ready to act against all odds. DisappOinted

by twentieth-century Communism, they are ready to "begin from

the beginning" and reinvent it on a new basis. Decried by enemies as

dangerous utopians, they are the only people who have really awakened

from the utopian dream which holds most of us under its sway. They,

not those nostalgics for twentieth-century "Really Existing Socialism;'

are our only hope.

The fact that Deleuze, just before he died, was in the middle of

writing a book on Marx, is indicative of a wider trend. In the Christian

past, it was common for people who had led dissolute lives to return

THE COMMU NIST HYPOTHESIS 1 57

to the safe haven of the church in old age, so they might die reconciled

with God. Something similar is happening today with many anti­

communist Leftists. In their final years, they return to communism as

if, after their life of depraved betrayal, they want to die reconciled with

the communist Idea. As with the old Christians, these late conversions

carry the same basic message : that we have spent our lives rebelling

vainly against what, deep within us, we knew all the time to be the

truth. So, when even a great anti -communist like Kravchenko can in a

certain sense return to his faith, our message today should be: do not

be afraid, j oin us, come back! You've had your anti-communist fun, and

you are pardoned for it-time to get serious once again!

