
[image: cover]

The Re-Enchantment of the World

Philosophy, Aesthetics and Cultural Theory

Series Editor: Hugh J. Silverman, Stony Brook University, USA

The Philosophy, Aesthetics and Cultural Theory series examines the encounter between contemporary Continental philosophy and aesthetic and cultural theory. Each book in the series explores an exciting new direction in philosophical aesthetics or cultural theory, identifying the most important and pressing issues in Continental philosophy today.

20th Century Aesthetics, Mario Perniola

Derrida, Literature and War, Sean Gaston

Derrida, Myth and the Impossibility of Philosophy, Anais N. Spitzer

Foucault’s Philosophy of Art, Joseph J. Tanke

The Literary Agamben, William Watkin

Merleau-Ponty and the Paradoxes of Expression, Donald A. Landes

Philosophy and the Book, Daniel Selcer

The Re-Enchantment of the World

The Value of Spirit against Industrial Populism

Bernard Stiegler

Translated by Trevor Arthur

Philosophy, Aesthetics and Cultural Theory

[image: image]

Contents

Translator’s Preface

Introduction: What Is to Be Done?

Ars Industrialis: 2005 Manifesto

Ars Industrialis: 2010 Manifesto

1The Re-Foundation of Society

The hyperindustrial epoch as service capitalism

The consumer discharged of his existence

Hyperindustrial service societies as the destruction of processes of individuation through the control of processes of adoption

Re-enchanting the world faced with the unhappy destiny of consumption

R technologies and the new spiritual devices

Overcoming the capitalism of drives and fighting its becoming-barbaric

The jumpstart (le sursaut): starting over again

Grammatization and individuation—yesterday, today, and tomorrow

Making the revolution of capitalism

A European way of life

The plane that enchants me

2Against the Reign of Ignorance: Investing in an Increase in the Value of “Spirit”

From the “informatization of society” to the “society of information”

From the “information society” to “societies of knowledge”—or, on the possibility of “re-enchanting the world”

Enterprises, public power, and industrial populism

Changing the industrial paradigm

Information society, disenchantment, demotivation, and the control of forms of knowledge

The re-instrumentation of forms of knowledge and the future of hyperindustrial society

Knowledge (Savoir) and information

Knowledge and memory, or reign of ignorance?

The risk of disindividuation as the growth of ignorance rather than knowledge

Cognitive saturation and “knowledge management”

Instruments of knowledge and the criteria of selection that they produce

Being and becoming in “technoscience”

The crisis of education

Practical consequences

A Motion Adopted by Ars Industrialis on the Eve of the Tunis Summit

The true stakes of the Tunis summit

Notes

Bibliography

Index

Copyright

Translator’s Preface

Trevor Arthur

Réenchanter le monde : le valeur esprit contra le populisme industriel does not present the translator with a high degree of difficulty when it comes to word choice, the language being largely philosophical or technical, and equivalent Latin cognates very often suggesting themselves. Where the prose waxes more poetic and the language more nuanced, I’ve taken the liberty of rendering it in the most accurate and pleasing English constructions that I could muster. To maintain the style of the text proved somewhat more challenging, as the French facilitates a profusion of complex and intricately related clauses, often separated by hyphenations or nested parenthetically, that may become more awkward in the English. Nevertheless, I’ve attempted to the greatest extent possible to maintain the original compositional style of the text, resorting to breaking up a sentence into two, or altering punctuation, only where absolutely necessary.

One issue worth noting concerns the decision as to whether or not to translate savoir-faire and savoir-vivre, both of which I’ve chosen to leave in the French. Of course, savoir-faire has been incorporated into the English lexicon, regularly being used to express the capacity for seasoned practical knowledge, as well as the wisdom and deftness to employ it effectively in the face of fluctuating circumstances and their contingencies—the kind that may call for genuine reflection and fluid variability of thought. Yet in a basic sense, savoir-faire refers generally to the “craftsman’s” knowledge, or to any skilled capacity for production or purveyance of an essential service, that is, the knowledge historically accompanying the possession of a techne. Accordingly, when Stiegler and co. argue that the worker within the technological apparatus of production has been stripped of his savoir-faire, that is, proletarianized, we ought to hear both the general and the specific sense of the term. For not only has the worker been nearly completely subjugated to the service of machines, utterly divorced from a meaningful relation to the products of his labor, but society, too, has become saturated with service-industries that cater to most—if not all—vital and non-vital aspects of contemporary personal and social life. Thus, the worker, be it in the mechanical or service industries, must not only serve but be served in his role as consumer of the products and services of the industrial technological system, having been gradually and systematically deprived of his creative savior-faire.

Subsequent to the loss of savoir-faire, the problem of savoir-vivre comes to the fore. Since it is precisely in his roles as both proletarianized wage-slave and consumer that the human being has been relieved of, and hence has relinquished, his savoir-vivre. As a result, he becomes proletarianized all over again. Traditionally, in the French, savoir-vivre denotes an exceptional fluency in the language of social graces, as well as aptitude and concern, or care, for oneself and for sociality itself, embodying a refined sense of politesse (understanding the term in the context of its etymological descent from the Greek concept of the polis, and hearing in it the sense of an elixir, if you will, which facilitates the production of circuits of social cohesion and makes possible relations of joyfulness and harmony in the social sphere, which Steigler, following Simondon, treats in terms of processes of individuation and transindividuation: respectively, creative valuation of the self and others vis-à-vis the world). In the society of consumption, on the other hand, the desire that serves to animate and engender sociality has been reduced to the pursuance of the fulfillment of drives, which, at it’s lowest point, nullifies processes of sublimation in the perpetual conflation of wants and needs, too commonly resulting in acts of barbarity and stupidity that are wrought of an addictive and toxic environment. Thus, when contemplating precisely what is meant by the loss of savoir-vivre, we ought to comprehend not only an accumulating loss of our abilities to care for ourselves and others, but also a disruption and canalization of indispensible circuits of individuation and transindividuation, which constitute our social sphere and provide the conditions for the possibility of the transmission of higher, moral, more human sentiments.

Such are the fundamental problems posed for man and society by what Stiegler calls “industrial populism,” the antidote to which, it is argued, is to be found in the “value of spirit.” The latter is the text’s central notion, which the French presents as valeur esprit, omitting the gerund and treating esprit within the richest scope of its connotations. Hence, it is important finally to note the semantic insufficiency of the English “spirit” to encompass the composite meaning of the French esprit. Naturally both words find their provenance in the Latin spiritus—which originally denotes “breath” and “breathing”—and so they equally possess the common philosophical sense of “spirit” qua immaterial or incorporeal substance, as such affiliated with the intellectual, religious, and moral faculties of man. However, in the fullness of its concept, esprit expresses a synthesis of the psychic and social, as well as intellectual and historical life of man, being tied up in the vicissitudes of processes of individuation in which one becomes who he is, and in processes of transindividuation whereby we become who we are. Hence esprit pertains, too, to the epochal nature of becoming in which memory and intelligence conjoin in the moment of reflection faced with the world, lighting the way forward from out of the depths of its inwardness. It is precisely this capacity of esprit to express vivacious reflection, searching rumination, and the passion of sublimation that renders it so valuable—as such it constitutes perhaps the essential value of human being.

That is, if the world is to sing again, to emerge from its prolonged state of malaise, then a call back to and re-enchantment of “spirit” as esprit is required, and so too a return to the valuation of desire over drives, of association over discord, and to the practice of reflective knowledge that is something more and qualitatively different than a sober awareness of how far we’ve fallen—that is, if we wish to create the way forward.

Brooklyn, NY

June 2013

The concrete norms, the values and ways of life characteristic of men living in the belly of industrial capitalism are less the product of the culture of industrial class (in the sense in which Marx understood it) than a relic of pre-capitalist and pre-industrial traditions. In this sense, “capitalist culture” is less an autonomous creation than a late phase of “State” society, “modernized,” “consummated,” and thus transformed and channeled into the industrial capitalist system. Therefore, “disenchantment” never relates to this culture itself. It remains a disenchantment with styles of life and forms of traditional, non-modern bonds, which are disenchanted, and yet never cease to regenerate and maintain themselves; thus eternally fueling disenchantment is its inextinguishable accomplishment.

This is true of evolution up to the 1950s; but it is no longer true of subsequent evolution.

Ulrich Beck

Introduction: What Is to Be Done?

As early as 1939, foreboding the catastrophe to which Nazism would lead, Paul Valéry noted a “drop in the value of spirit.” Could he have imagined the state of generalized decline into which humanity would fall in the decades that followed—at the point at which we find ourselves now?

Even in 1993, when Jacques Derrida and I conversed about the possible future of television, we could not for a second have imagined that it would lead, just a few years after this interview,1 toward what must now be called libidinal television—tele-reality constituting itself as the ob-scene of the “scopic drive” [“pulsion scopique”] that is at the origin of diverse forms of voyeurism and exhibitionism, which most network programmers now solicit systematically without the least bit of shame.

Between 1939—when only 45 percent of the French populace listened to the radio and television did not as yet exist—and our passage into the twenty-first century—when objects of communication pursue available brain-time wherever it goes, day and night—a capitalism has emerged that is called sometimes “cultural,” sometimes “cognitive,” but that is before all else the destructive organization of an industrial populism taking part in each technological evolution in order to turn consciousness, that is, the seat of spirit, into a simple reflex organ: a brain reduced to an ensemble of neurons, such as those controlling the behavior of a slug. A brain so stripped of its consciousness2 becomes a simple trade value (which, however, never ceases to go down, becoming ever cheaper—and which will soon be worth nothing) on the audience market.

If Walter Benjamin and Sigmund Freud, contemporaries of Paul Valéry, presaged very early that industrial technologies of communication had inaugurated a new history of consciousness and its unconscious—factors of what Valéry thus calls spirit, as well as factors of its value—what they did not see clearly is that thus was begun, at the very heart of industrial activity, a new organization of capitalism around the figure of the consumer that must constitute a very particular form of libidinal economy, which is to say, of the canalization of desires: they were above all preoccupied with the rise of diverse forms of fascism and totalitarianism that were preparing the ruin of Europe. Speaking of the totalitarian aesthetisization of the political, Benjamin, in particular, failed to see that equally was begun the aesthetisization of the economy through technologies of control and the manufacture of the consumer.

*

This episode in the history of libidinal economy—that is, of the organization and production of desire, which became, however, in destroying consciousness, a destruction of desire—is a chapter of what Max Weber has described much more generally as the disenchantment of the world characteristic of capitalism.

Now, during the summer of 2005, Medef convened its “university” under the following title (which is also a sort of slogan): The reenchantment of the world. This formula, which is not fortuitous, was meant to promote the theses of Medef’s management (which at that time was changing) on cognitive capitalism and knowledge industries (in this sense, when introducing the university summer session, Denis Kessler referred to Tony Blair’s proposal, at a time when Great Britain presided over the European Union, to redirect public agricultural funds toward research and development in the domain of cognitive technologies).

However, to re-enchant the world through technologies of consciousness means necessarily to revisit the role of spirit in the organization of the economy, as well as the evidently calamitous causes of the lowering of its value proclaimed by Valéry as precisely a principal effect of disenchantment.

*

In the following pages, we will see that when Ernest-Antoine Seilliere, in the year preceding this summer university, which he had himself wanted before leaving the board of Medef, took positions very close to those of Denis Kessler on the future of capitalism qua economy of knowledge in the preface to a work that has since become well-known (Les Dirigeants face au changement), he introduced precisely the text where Patrick Le Lay explains that, as a producer and a vender of available brain-time, he organizes the drop of “the value of spirit,” that is to say, precisely the disenchantment of the world, at a level of decline that would have been unimaginable for Valery—and, to put it more clearly, the reign of stupidity.3

Is the re-enchantment of the world to which Medef dedicated itself, in 2005, as a project for a future of capitalism, a jumpstart at the heart of the world economy in the value of spirit against industrial populism? Or is it, on the contrary, rather the project of creating the conditions of an industrial production of knowledge without spirit, just as one is now tempted to produce brains without consciousness [conscience], imposing with the same gesture this reign of stupidity?

But what is spirit if knowledge is possible without it, that is, without an elevation of spirit and an increase of its value? What becomes of knowledge in such a context? And is knowledge reasonably possible without spirit?

Taking Medef at its word, yet proposing to re-enchant the world through an increase of the value of spirit against industrial populism, the present work illustrates the questions that motivate Ars Industrialis, an international association for an industrial politics of technologies of spirit.

*

We know that in the coming decades, the Earth and her inhabitants, human beings, will have to demonstrate like never before—individually and collectively—the worldly intelligence and sense of responsibility that, in principal, define them as human beings rather than cruel, vulgar, and gluttonous4 slugs.

Humanity is faced with innumerable challenges. And if these challenges are not taken up, we fear that they will lead to the transformation of human beings into inhuman beings (and not only “posthuman”), of whose coming Alfred Jarry had a presentiment. Faced with these challenges, we know that there is no other possible solution but the formation and enculturation of a new human consciousness. Just recently, Laurence Toubiana, director of the Institute for Sustainable Development, declared:

the necessary change is so profound that one deems it unimaginable.5

Declaring “the age of less”—less resources, less room for maneuver, less confidence, less hope [d’espoir] (if not less despair [désespoir])—Robert Lyon wrote for his part that the global human community “will not get out of this” unless it is able

to situate itself on the side of being rather than of having.6

In other words, humanity will survive only if it manages to overcome the age of consumption. This is what the program for a new, qualitative growth, against the notion of a diminution, would have to be because

we will not survive if, beyond the seas and sands, billions of human beings sink into shortages, famines and precarity.7

Qualitative growth does not rest upon an “ever more” but upon an “ever better,” and with qualitatively less—which is also to say, a better redistribution, in particular between North and South. According to Lyon, to face these challenges would be to enter the age of a new modernity.

We know that we have no choice if we want to survive—so say Toubiana and Lyon, among many others—despite the denials of irresponsible lobbies, of the unscrupulous men and women of politics, whose intelligence concerning the world is itself limited.8 And we know such evolutions can only occur peacefully on the condition that they raise the level of individual and collective consciousness, and thereby form a political will worthy of the name: a will of the people. At the same time, we know that a new world war would be absolutely fatal to the survival of mankind.

Now, we also know with certainty that the time of consciousness, which is that of intelligence, of will and action, of lucidity and responsibility, is the same time that the program industries tend to systematically replace with the time of gregarious audiences, of brains without consciousness, and nervous systems transformed into reflex systems, which is to say systems of drives—all this with an eye toward rendering them responsive to the solicitations of marketing, which systematically reinforce the behaviors that we nevertheless know to have come to a mortally toxic limit for human beings.

We know thus at once:

•that a change is only possible on the condition that we raise the level of intelligence;

•that mental regression, its accompanying moral debasement, and the anesthetization of intelligence, and thus of the will that translates intelligence into acts, are what now govern the hyperindustrial world—and, in very large part, the discourse of those who, aspiring to governmental posts, adapt to this state of affairs in lieu of combating it.

We are therefore obliged to conclude that we must without delay radically change this state of affairs, opposing it with a new rule of law: a law that countervails the continuous “drop in the value of spirit” that has become the very principle of a capitalism which rests upon the limitless increase—blind and suicidal—of consumption.

As humans at the beginning of the twenty-first century, we know that we must become more lucid, more spiritual, and more responsible than ever before, and we know, at the same time, that never has humanity been so blinded, brutish, and irresponsible. We know this because we recognize that nearly all social life is now controlled by the industry of available brain-time, which destroys individual and collective consciousness.

Only a fight against the stupidity imposed by the control of available brain-time, which is to say by industrial populism, represents a real possibility of “re-enchanting the world”: of rendering it desirable,9 and thereby of restoring to reason its primary sense as a motive of life (this is the sense that it has for Aristotle, concerning logos as much as noûs, which is what Valéry calls spirit): reason as the sense of existence (and so, too, as the sense of orientation).

*

The re-enchantment of the world that Medef proposed, in 2005, as an object of reflection to the participants of its summer university is manifestly a reference to Weber and to his analysis of disenchantment as the operation through which capitalism imposes itself upon the world.

But it is also precisely a reference to what Weber called the spirit of capitalism: according to Weber, capitalism unleashes the process of disenchantment with a stroke of enchantment. In the present case this stroke of enchantment is the new religious spirit lying at the origin of capitalism under the names of Protestantism, Reform, or Lutheranism, which themselves, in large part, take their origin from the appearance of a “techno-logy” of spirit: the printing press, which opened access to books for everyone (and in particular for all the faithful), which will also be at the origin of the republic of letters and finally of modern, industrial democracy.

Paradoxically, the disenchantment that has itself emerged from the re-enchantment (preached by Luther) destroys spirit that was this enchantment, in order to substitute therein a new spirit, through the organization of a new form of spirit, which Weber called rationalization, understood as the general application of techniques of accountancy to all human activities. Rationalization is not only a new form of spirit but moreover a new definition of reason (as ratio, that is, as sober calculation), which, according to Valery, is precisely what leads to the drop in the value of spirit (but also of what Habermas, following Lukács, Adorno, and Horkheimer, has characterized as a process of reification of reason).

Now, it is clear that in our epoch, the extremely low level reached by the drop in the value of spirit, that which Weber described 34 years before Valéry as rationalization and disenchantment, constitutes an extreme limit necessitating a rebound, what I have called a sudden surge:10 the invention of a new spirit of capitalism.11

This is why in Mécréance et discrédit 2. Les sociéteés incontrolables d’individus désaffectés,12 I have maintained that the choice of this theme by Medef could only come at a moment when the process of disenchantment, described by Weber exactly one century ago, has reached its end to the extent that it has led to the tendential drop in desire, which nevertheless constitutes, as libidinal energy, the principal energy of capitalist society, which now finds itself compelled to exploit the drives—an eminently dangerous and properly explosive exploitation.

For this reason, I have equally maintained that capitalism will not survive unless it can awaken a new spirit of capitalism. But this supposes that it were able to fight against what, in itself, secretes industrial populism. This is why capitalism (which to this day does not have a credible alternative) must, in effect, open itself to an increase in the value of spirit, against the decline constituted by industrial populism, which “brings it down.”

It does not come as a surprise that since 9/11 television has become largely drive-based. Similarly, we’ve known ever since that the global geopolitical consequences of this industrial unleashing of the drives could, in the short term, prove to be absolutely tragic for all of humanity.

Against this now global reign of industrial populism, which is by no means inevitable, against the innumerable forms of political populism, of the fanaticism and regression of all kinds that are its consequence, and as an affirmation of the necessity and possibility of inventing a new industrial model, one that puts an increase in the value of spirit at the center of its libidinal economy, otherwise put, it is as a resurgence of desire against the drive-based organization of capitalism that, along with George Collins, Marc Crépon, Catherine Perret, and Caroline Stiegler, I founded the association Ars Industrialis.

Radio, television, computers, and the internet are new forms of “spiritual instruments,” as Mallarmé said of the book. As such, they pertain to hypomnemata—techniques of memory and communication—that in Ancient Greece, and then in Roman Antiquity, supported the life of spirit, that is to say, what Michel Foucault calls the “writing of the self,” the condition of “the governance of self and other.” Yet, hypomnemata were also techniques of manipulation and control of opinion, through the intermediary of which the sophists attempted to transform knowledge into an instrument of power—against which philosophy rose up, this battle forming the very site of its birth.

Today, philosophy must wage a new battle, enlisting the aid of all that has come from it: the sciences in general, and the humanities in particular—and more generally, the worlds of knowledge, of spirit, and of individual and collective intelligence.

The association Ars Industrialis was created in order to advance this fight: to find the new philosophical weapons necessary for this political battle, and to invent the political actions that they will allow us to pursue.

*

At Ars Industrialis, we believe that spirit, which always presupposes techniques or technologies of spirit, or “spiritual instruments,” is a modality of what we call psychic and collective individuation following the philosopher Gilbert Simondon. Individuation is the process through which individuals constitute themselves, never ceasing to transform themselves and, along with them, the societies that they compose—as such, psychic and collective individuation is the manner in which a society forms a body and unites itself, while at the same time inheriting an experience of the past, what is often called recognition, but also, and more broadly, knowledge.

Knowledge is the treasure bequeathed by those who are dead, and beginning with which the social body can form a body, which is to say, project and desire a future—but this only occurs as a function of that which allows for the effective transmission of knowledge, as well as its elaboration: techniques and technologies of spirit, which license an elevation and an increase of the value of spirit, as well as its destruction through the organization of this value’s tendential drop.

The definition of conditions under which a technology of spirit can lead to an elevation of spirit rather than to its regression is at once a question of politics and economics: it is a question of political economy. In the present context, however, this political economy is a question of life or death for humanity. In other words, we must not leave it in the hands of the shareholders who impose criteria on industrial capitalism that are in conformity with their immediate interests, yet incompatible with the survival of mankind. And here, public opinion must come to the aid of industrial capitalism against financier capitalism, which is the true underwriter of industrial populism.

We, the members of Ars Industrialis, believe that politics must be capable of advocating an industrial economy of spirit, not by replacing economic initiative but by providing it with the framework of social rules and public investments that crystallizes a political and spiritual will, in other words, that raises the level of individual and collective intelligence, and acts through the intermediary of a new form of public power, itself resting upon a new form of political will.

Before contemplating the creation of an association, we wished to organize a series of seminars, which have taken place at the Collège International de Philosophie since autumn 2005, under the title Finding New Weapons13 in reference to a remark by Gilles Deleuze.14 The idea for this came in the course of a colloquium, The Battle for the Organization of the Perceptible, that Georges Collins and I had organized in Cerisy in April 2004, and to which we had invited Catherine Perret. Later, Marc Crepon joined us in offering this seminar at the Collège International de Philosophie.

During that same period, I had published Mecreance et Discredit 1. La decadence des democraties industrielles. This work led to numerous invitations to speak both in France and abroad. Attendance was high and after each of the discussions that followed my address the same question returned: “And now that we have agreed upon a diagnosis, what is to be done, and how is it to be done?”

In January 2005, this question was posed to me once again in the auditorium of the Schaubühne in Berlin. This time, I answered that I would create an association. I even gave a date: April 15, 2005. Why this date? Because I had to set a deadline so as to oblige myself to concretize my engagement, and also because I thought that we ought to join forces before May 29, the day of the referendum on the European Constitution, in order to open up new perspectives for the European project.

It was first necessary that Georges Collis, Marc Crepon, Catherine Perret, Caroline, and myself assemble, for though we shared grosso modo the same analyses of what one ought to think about the constitutional project, we were in disagreement about the consequences to be drawn from it, in particular with regard to formulating a response to the referendum.

Upon my return from Berlin, I suggested to my friends the creation of what would become Ars Industrialis. Its website was opened on April 15, 2005, and its first plenary session took place at the national Théâtre de la Colline on June 18, which has ever since hosted all our public assemblies—for this precious help, we should not cease to express our gratitude to Alain Françon, Alain Herzog, and their entire team.

On June 18, we presented and discussed the manifesto, which today constitutes the foundation of our actions: the reader of the present work will find it reproduced in the following pages. Then we organized other public meetings, on cognitive technologies insofar as they are components of what we call the technologies of spirit,15 on the stakes of the global summit of the society of information in Tunis in November 2005, on the psychic suffering provoked by a more and more addictive organization of consumption,16 and on the stakes of television and on the possibility of bringing an entirely new politics to this domain.

The two chapters that follow the Manifesto,17 “Re-Founding Society” and “Against the Reign of Ignorance,” are reformulations and elaborations of papers that I presented during the first two work sessions (after the inaugural session). The work concludes with the publication of the complete text of a motion that we had adopted a few days before the summit in Tunis, excerpts of which were published in the daily newspaper Liberation.

Concomitant with the appearance of “Reenchanting the world,” which proposes to develop and to put into perspective the conceptual apparatus that was elaborated during the sessions at the national Théâtre de la Colline (which were resumed in October 2006 on topics of a new form of public power and the necessity of reorganizing instruction and education from top to bottom), I published, in Telecratie contre la democratie. Lettre ouverte aux representants politiques, certain propositions for action, which I express under my own name, as a contribution to the debates to emerge from Ars Industrialis in the context of an electoral campaign.

France is about to make a political decision of singular importance, and it is my wish that our ideas be inscribed in the debate that will ensue. At stake is the role that France and Europe can and must play in working toward the survival of mankind.

Ars Industrialis: 2005 Manifesto

1. Our epoch is threatened, the world over, by the fact that the “life of spirit (the mind),” to speak in the words of Hannah Arendt,1 has become entirely subjected to the imperatives of the market economy and to the imperatives of returns upon the investments of enterprises that promote the technologies of what is called the culture industry, the program industry, media, telecommunications, and finally technologies of knowledge, or cognitive technologies. All of these sectors, in being given over to digital expansion, tend to become integrated—what was called some dozen years ago the convergence of audiovisual, telecommunications, and informatics.

We call this ensemble the sector of technologies of spirit (despite the metaphysical and theological baggage carried by this word, “spirit,” which we also understand in the sense of the English word “mind”).

And if the process of integration in which this convergence consists has heretofore essentially and brutally aggravated the possibilities of the control of the market over the life of spirit, we maintain that technologies of spirit can and must become a new age of spirit, a renewal of spirit, and a new “life of spirit.”

We think that this renewal and this rebirth of spirit must constitute the motive for what we call an industrial politics of spirit.

2. Now, such an industrial politics must also be an industrial ecology of spirit. The subjection of technologies of spirit solely to market criteria keeps them in the function of technologies of control, in the service of “societies of control” (we borrow this expression from William Burroughs, from whom Gille Deleuze himself borrowed it2). This function has the goal of systematizing the development of applications and methods of calculation and of communication and information in the exclusive service of a massification of behaviors of production and consumption in the financial interests of short-term investments and large profits for industrial enterprises, blocking access to these technologies for any other finality. In particular, this controlling function systematically forbids and obstructs the development of new and original social practices which not only do new technologies make possible, but for which they call and through which, as is our thesis, will they be able to become the basis of a new epoch of civilization, allowing us to avoid the chaos that everyone now senses as an imminent threat.

3. These technologies of “the soul” or of “consciousness,” onto which are being grafted technologies of the body and of the living, today aim to control and to hegemonically fashion individual and collective modes of existence, at every stage of life. Now, this control of existences, which is a control and a manipulation of the desires of individuals and groups, leads to the destruction, for these individuals and groups, of the very possibility of existing: to exist can only be to exist as a singularity. And more precisely, this control destroys the desire of individuals and of groups—in Freud’s words their libidinal energy.

During the twentieth century, capitalism made libido its principal energy: energy that, canalized toward objects of consumption, allows for the absorption of the excess of industrial production by arousing, through the means of harnessing [captation] libido, desires entirely fashioned according to the needs of perpetual returns on investments.

Now, today, this harnessing of libido has finished by destroying it, and this major fact constitutes an immense threat for industrial civilization: it is leading inevitably and eventually to an unprecedented global economic crisis.

4. This threat to desire is a threat to all of humanity: the ruin of desire is also that of possibilities of sublimation and of the constitution of a superego, and it consequently produces, beyond the economic disturbances induced by the model that opposes production and consumption, extremely alarming geopolitical, political, social, and psychic disorders. These malfunctionings, which become the true scourge of humanity, constitute the recent manifestations of problems that must be resolved by what we agree to understand as an industrial ecology of spirit and desire.

5. Desire is constituted by symbolic practices that maintain symbolic techniques and technologies. Objects of desire are intrinsically singular, and as such, they intensify the singularity of he who desires. Now, the industrial fabrication of desire, which is made possible by information and communication technologies, consists in categorizing singularities, that is, in rendering calculable what, being incomparable (the singular is in essence that which cannot be compared with anything else), is irreducibly incalculable. That being said, singularities do not all elude techniques or methods of calculation, but rather are constituted by the practice of techniques, technologies, and methods of calculation, with the aim of intensifying that which is not reducible to the calculable. This is what, for example, renders all forms of art immediately sensible, like the poem, of which Claudel wrote:

In the poem there must be a number which defies counting.3

Nevertheless, information and communication technologies are precisely spiritual technologies, and this means that they just as much raise again the question of memory techniques, which Foucault analyzed in the sense of techniques of the “writing of the self.”4 He returned to this in order to qualify the Greek term hypomnémata, which has been the major philosophical question since Plato—he having already defined writing as hypomnésis, that is, as a memory technique.

Considered as mnemo-technologies, industrial technologies of spirit are new forms of hypomnémata; and as hypomnémata of another age, particularly in the Stoic and Epicurean schools, and in primitive christianity, in the Rome in which the Greek skholè became the Roman practice of the otium,5 industrial technologies of spirit call for new practices, that is, after all is said and done, new social organizations.

Because the relation of men to these technologies can in no case continue to be limited to the uses prescribed by modes of employment and marketing campaigns, which only tend to guarantee the fastest possible returns on investments for shareholders who want, as one says, “two-figure returns”—and, when possible, never lower than 15 percent.

6. Such a politics is in effect suicidal: this capitalism is self-destructive. In affirming the possibility of an industrial politics of spirit, our association equally sets itself the goal of struggling against this self-destructive tendency of capitalism, by contributing to the invention of practices of technologies of spirit that reconstitute objects of desire and experiences of singularity. We think that the development of such practices is a fundamental condition of a peaceful and global future of industrial society.

7. The question of political economy posed by the industrial future is thus that of the revival of desire, and not simply the revival of consumption, as the technocratic and artificial measures implemented in industrial countries frenetically and obstinately persist in doing, and in particular in Europe, which has not ceased to aggravate the evil that it pretends to reduce. The spiritual industries that thus already exist but are poorly oriented and destroy society instead of constituting a new epoch are producing all kinds of technologies of ever increasing symbolic exchanges, and will not cease to be developed in the decades to come—in the present, with broadband networks and wi-fi connections, for example, and tomorrow, with nanotechnologies. Now, these devices and services cannot continue to grow at the expense of social cohesion and the general interest. And it is insofar as the question of the general interest is indeed inscribed in that of the symbolic that the definition of an industrial politics of spirit also requires the invention of a new form of public power, associating competencies of all kinds and on all horizons, economic actors and public institutions, research institutes and associations, economists, artists, scientists, philosophers, investors, unions, local and territorial collectivities, etc.

8. Ars Industrialis is located in Paris, France, but defines itself above all as European. And it will be on the look out, from its very first steps, to find interlocutors, partners, and members in European countries, and to organize activities outside of France as often as possible. That being said, it is an international organization, not just a European one, that intends to develop international exchanges well beyond the European continent. It intends to bring its reflections on the preceding issues to the global level, and, consequently, into the domains of education, research, science, art, media, the organization of audiovisual public services, cultural industries, and private program industries, as well as the politics of territorial development.

9. Besides its partners and members in Europe and other countries, Ars Industrialis will aim to develop, in French cities, a network of meeting places and activities for and by its members and correspondents.

10. Ars Industrialis will promote these different networks by using all available contemporary means of communication, and to this end will seek out the support of public and private organizations and collectivities.

On the basis of the preceding, Ars Industrialis, an international association for an industrial politics of spirit, sets itself the following goals:

•To lead a collective, international, and transdisciplinary reflection, through whatever means we can find, be it seminars, colloquiums, etc.

•To distribute the results of this work through publications, an internet site, the drafting of motions.

•To prepare preliminary studies and investigations in order to submit propositions to be implemented, whenever possible, by interventions and/or experiments.

•To defend the interests of its members against any prejudice resulting from an attack on the collective interest that it has made it its goal to defend.

In the meantime, Ars Industrialis will organize meetings in Paris,6 centered around the following themes:

•past and future European politics in the domaine of spiritual industries;

•the initiative taken by Google in the domain of digital libraries, as well as the French and European politics on the subject;

•the question of scientific research in the framework of an industrial politics of spirit;

•the stakes of the global summit on the information society organized by the UN in Tunis, in November, 2005;

•the roles of marketing and advertising in the industrial society of yesterday, today, and tomorrow;

•art and industrial society of yesterday, today, and tomorrow;

•the question of European languages, and, beyond that, of idiomatic difference understood in the large sense;

•psychological disorders and questions of public health from the point of view of an industrial ecology of spirit;

•questions of industrial property;

•the points of view existing in the United States, in Latin America, in China, in Japan, notably with regard to the question of an industrial politics of spirit and a new public power, in particular of a new international public power in these matters.

George Collins, Marc Crépon, Catherine Perret, Bernard Stiegler, and Caroline Stiegler

Ars Industrialis: 2010 Manifesto

Five years after its foundation, three years after the unleashing of the global economic crisis, Ars Industrialis is publishing a new manifesto.

1. In April 2005, at the moment of the foundation of Ars Industrialis, we maintained in our first Manifesto1 that the systematic diversion of desire toward commodities—organized by marketing through the culture industries—and the total subjection of the life of spirit to the imperatives of the market economy, which is the result, was leading “inevitably, sooner or later, to an unprecedented global economic crisis”—over the course of which the current system of capitalism would show itself to be structurally “self-destructive.”

Five years later, the planetary crisis unleashed, in 2007, by the collapse of the subprime system has not yet ceased to extend its calamitous consequences. If securitization and financial techniques of dilution of responsibility were the catalyst of the crisis, it is not, however, only one of financier capitalism having become essentially speculative, that is, toxic—systematically playing the short term against the long term. Much larger, and much more serious, is the crisis of the consumerist model, insofar as, resting since the beginning of the twentieth century on the instrumentalization of desire (conceived by Edward Bernays, who thus instrumentalized the theory of the unconscious of Freud, his uncle), it leads irresistibly to the destruction of this desire.

This planetary crisis, which marks the end of globalization understood as the planetarization of the consumerist model, reveals the destruction of desire by its consumerist exploitation. The destruction of desire leads inevitably to the ruin of investment in all its forms, in particular, in the form of economic, political, and social investment, which are the foundation of political economy. The planetary crisis also brings to the forefront a systemic connection between the drive-based behavior of the speculator and the equally drive-based behavior of the consumer. Disinvestment is the massive consequence of neo-liberal short-termism, the deadly effects of which have been revealed by the crisis of the last three years.

Like the behavior of the speculator—who is a capitalist that no longer invests—the behavior of the consumer has become structurally drive-based. His relation to objects of consumption is intrinsically destructive: it is founded on disposability, that is, on disinvestment. This disinvestment releases a destructive drive, whose consequence—insofar as it is the destruction of fidelity to the objects of desire, a fidelity measuring the reality of investment in the objects of this desire—is the systematic and destructive generalization and articulation of the drive-based behaviors of consumers, as well as speculators, such that systemic stupidity is engendered.2

2. The object of drive-based behaviors that is the object of consumption is structurally disposable and must be disposed of in order to assure the continuation of the cycles typical of an economy founded on innovation—described by Joseph Schumpeter as “creative destruction.” The result has been that globalization of the consumerist model is provoking a colossal wastefulness, which everyone knows has become unsustainable.

Now, while this generalized becoming-waste pollutes natural milieus, the disposability of the object affects the subject who disposes of the object: he feels himself to be disposable, too. Today, consumerist society thus shows itself to have become, in the eyes of everyone, toxic, not only for the physical environment but also for mental structures and psychic apparatuses: drive-based, it is becoming massively addictogenic. It is for this reason that the French national association of technicians in toxicology and addiction-studies held its 2009 congress under the banner “Addictogenic Society.”

Such is the genuine scope of this crisis, whose financial aspects are but one element. Now, the greatest and most devastating effect of addiction is that he who has fallen victim to it no longer takes care of himself or others, or of the world around him: he becomes an irresponsible person upon whom one can no longer rely. Thus is established a society of carelessness [incurie]3—that is, a destruction of society, which we have called a dissociation.

It is in such a context that the question of care can be posed in a new and political way, one not confined to the fields of medicine and ethics: the question of care must return to the heart of political economy, and with it, clearly, a new cultural, educational, scientific, and industrial politics capable of taking care of the world. This is why we propose as an axiom of our reflections and our actions that—as the primary meaning of the verb “economize” tells us, and as each of us know deep down—to economize means first of all and before all else to take care.

3. As the last five years have unfolded, Ars Industrialis has refined and supplemented its initial hypotheses. The principal result of this work has consisted in affirming that the industrial model founded on consumption, which had appeared at the beginning of the twentieth century in opposition to the limits of the productivist model of the nineteenth century and is poised at the beginning of the twenty-first century, to carry to its limits the production of negative externalities and of all kinds of toxicities, is broken (toxic assets, pollution, exhaustion of resources, destruction of the life of spirit, attention deficit disorder, pathogenic disorders of all kinds, intoxication of the body by overconsumption, generalization of irresponsibility and incivility, with the increasingly generalized development of lying, trickery,4 and corruption, provoking the becoming-mafioso of capital, which Keynes had sensed coming in the 1930s,5 etc.). This model has become obsolete, and it must give way to another industrial model.

We call this new industrial model the economy of contribution. This is characterized in the first place by the multiplicity of forms of positive externalities that it engenders. Positive externalities are care for self and for other, taken individually and collectively. They also concern the restoration of what, in particular since the work of Amartya Sen, are called capabilities.

The economy of contribution has been developing for close to 20 years in forms that remain mostly inchoate, indeed embryonic, but also at times very advanced. For instance, the economy of open source, which is becoming the dominant model of the informatics industry, results from a behavioral transformation induced in very large part by the deployment of digital networks.

On the internet, as is constantly evident to everyone, there is no division between producers and consumers: digital technology opens a reticular space of contributors who develop and share forms of knowledge, and who form what we have called an associated milieu—thus retrieving a concept of Gilbert Simondon. This sharing, which reconstitutes processes of sublimation, thereby reconstructs an economy that is productive of desire, of engagement, and of individual and collective responsibilities that are socially articulated according to new forms of sociabilities; it opens a space for struggle against dependence, desublimation, disgust in oneself and others, and more generally, against speculative intoxication and addiction.

4. However, any one who observes the practices that proliferate on digital networks must be struck at once by the speed of their dissemination—particularly in so-called social networks— as well as by the fact that one sees the development of hyper-consumerist and addictogenic behaviors that are revealing themselves to be often more violent and mimetic than those born of the cultural industries characteristic of consumerist society.

We maintain that this is so principally for the following reasons:

•As we affirmed in our 2005 Manifesto, digital technologies are the contemporary forms of what the Greeks of antiquity called hypomnémata, that is, mnemotechniques. Now, these are also and always what Plato called pharmaka, that is, at once poisons and remedies.

•We propose that in a more general fashion (1) every technique is “pharmocological” in the sense of being potentially harmful or beneficial; (2) in the absence of the definition of a “therapeutics”—what the Greeks named a mélétè and an épimeleia (discipline, solicitude, care), which presuppose a technique of the self,6—a pharamakon becomes necessarily toxic. We propose that as a consequence, a politics—which during our time is necessarily also a political economy—is first of all and above all else a system of care that consists in establishing ways of life (and a culture) that know how do deal with the given pharmacological (technical and mnemotechnical) state. A culture is that which cultivates a careful relation to the pharmaka that compose a human world, and which thus struggles against their ever possible toxicity.

•For over two millennia, the establishment of savoir-vivre, which, in all it forms, constitutes systems of care prescribing good uses of pharamaka, has been dominated by a privileged relation to writing constituting thereby the pharmakon or reference—be it in the form of the Scriptures, or as a library of Humanities, then of Science, in the Republic of Letters, or as the written press in which a public opinion is formed. It is on the basis of this alphabetic pharmakon, and its extension with the printing press (and with the Reformation that fundamentally preceded it), that the typical savoir-vivre of the West has been established—whose model has spread worldwide, particularly among the Missions of the Jesuits spiritually preparing the planetary expansion of industrial markets, and, with them, of Western technology.7

•Consumerist society was imposed by developing and systematically exploiting the cultural industries, which constitute new forms of hypomnémata. These industrial mnemotechnologies have entered into competition with alphabetic hypomnématon, and these program industries (radio and television) have entered into competition with the program institutions (schools and universities). This has resulted in a devalorization of the tradition of thought that was the matrix of Western savoir-vivre: that of the logos and of what we still call reason, regulated by the formal constraints of theory. Reason finds itself replaced by rationalization (in the sense of Weber, Adorno, Marcuse, and Habermas). Analogic and electronic hypomnémata, monopolized by industrial structures, inaccessible to individual practices, and massively subjected to the opposition between producers and consumers have not allowed a re-elaboration of the forms of savoir-vivre. They have, on the contrary, led to their destruction, and to their replacement by the prescriptions of marketing through the program industries, while weakening the forms stemming from the epoch in which the book and its innumerable institutions structured forms of knowledge—particularly in modern and post-revolutionary democracy.

•The digital hypomnématon that has appeared at end of the twentieth century allows us to overcome this state of affairs. But like every hypomnématon, it is in the first place a pharmakon: it requires the invention, the institution, and the transmission of practices of care that are also techniques of self and others, as Michel Foucault has reminded us. Now, marketing, the principal function of the economy in a consumerist society, is immediately seized by these hypomnémata, which are also relational technologies,8 of an extreme potency, and through which brands tend to perpetuate and even intensify and multiply the toxic behavioral models typical of consumerism, at the moment when the cultural industries that had been their historical vectors have entered into decline—the socialization of digital technologies being accomplished by the poisoning and drive-based side of this pharmakon.

•Since the “conservative revolution” imposed worldwide beginning in Great Britain and the United States by Margaret Thatcher and Ronald Reagan, public power has declined to intervene in economic and industrial life, as well as to regulate the speculative tendency of capital. In essence it has completely declined to assume what is however its role par excellence, namely to favor the development of that which, in techniques in general and in mnemotechniques in particular, leads to a reinforcement of society—to make of technical development a social future intensifying processes of individuation by inventing ways of life, that is, of savoir-vivre, and thus to struggle against the destructive, atomizing, and uncivil effects that every pharmakon always carries with it.

•This forsaking of public power to exercise its function has led to a situation of carelessness, at once economic and political, such that, if something does not change quickly, in a context that borders at times on global panic, it will undoubtedly lead to political catastrophes of an unknown degree of violence, and on a planetary scale. The stake is no longer the risk of a global economic crisis—which has already taken place—but of a politico-militaro-ecological catastrophe, the probability of which becomes more menacing each day. Public power, ideologically conditioned and weakened by the neoliberal dogma that poses in principle that marketing much replace it, flees its responsibilities and allows itself to be instrumentalized by the economic powers of the twentieth century—who developed consumerism, who reap ever greater profits from it, and who fight ferociously to retain this model, even though it has become self-destructive—thus blindly destroying themselves.

Faced with this carelessness that could become fatal, political forces must henceforth take a clear position.

5. In 2010, beginning with the lessons of the crisis, but also beginning with the new practices that were developed well before this crisis, and against which this crisis was caused, it is possible to reconstitute a political project carrying a new affirmation of the role of public power, namely to make of the becoming [devenir]-technical a social future [avenir].

We maintain that this new politics must place at the heart of its action an attendant new industrial model, which is already emerging in the nascent forms of the economy of contribution.

We do not deny, however, that, during our time more than ever, the consumerist model is not only dominant but also properly hegemonic. Hegemony is always accomplished (it attains its optimum) at the very moment when it meets its proper limit: it is most powerful when it is closest to collapse, the excess in which it consists leading to its own ruin.

Nevertheless, if this collapse has already begun, we do not deny that today economic and political responsibility consists first in “keeping the wheels turning” and in “filling the breadbasket,” that is, in one manner or another, in making this hegemony last. But we also know, in this time, and it is common knowledge as well, that this way of doing things cannot in any case endure: we know that this reality is durable neither in the long term nor even in the middle term.

As a consequence, we propose that today, more than ever, true political action—not as the research of power for itself, but as the putting to work of a new political and economic knowledge, forming a new social will—consists in guaranteeing the short term in order to reach the long term, that is, not only in overcoming in the short term but also in reversing its dominant character.

Each of us is crossed by this contradiction of being at the same time in some fashion a consumer and a citizen conscious of the fact that the consumerist modality of consumerism has become toxic—contradictory with even the most elementary obligations of citizenship. Each of us is confronted with the feeling of a new individual and collective responsibility, and with the reality of his own behavior being always irresponsible in some fashion. Each of us—whatever our denials or our blindnesses may be—has more or less become at the same time a dependent as well as an unhappy consumer.

On the other hand, each of us need not work only for the economy to not collapse, but to be developed—especially for the two-hundred and fifty babies who are born each minute (2010), that is, three-hundred and fifty thousand per day, and close to one-hundred million per year.

We and our fellow human beings are dependents of the consumerist economy even as we combat it and suffer from it. Nevertheless, we know that it cannot last because, as the organization of an innovation founded on disposability, waste, carelessness, and blindness, it is in contradiction with the future—and threatens the future of the one-hundred million babies who are born each year.

By entrusting the concretization of techno-economic development to marketing, neoliberalism has released a blind power that has destroyed the future and dangerously demoralized the youngest generations at the same time as it objectively threatens them. Such is the true stake of the crisis.

Because each of us now knows this, more or less intuitively, it has however become possible to convince the populations of the industrial countries to project, through a critical path—negotiated, debated, not monopolized by the lobbies, and contractualized on a time-scale reconciling the constraints of the short term with the perspectives of the long term—a new industrial economy founded upon care. One in which it is evidently not simply a matter of adapting the obsolete model to a “green” consumerism but a matter of inventing a new savoir-vivre. And this requires thought, as well as radically new political, economic, and industrial propositions.

It is the responsibility of industry and the collective, of science and the citizen, of politics and economics to project the conditions for a passage out of a system that was founded on “disapprenticeship”—that is, on the destruction of savoir-faire, the destruction of savoir-vivre, and henceforth the systematic destruction of theoretical and critical knowledge itself, in other words on a systematic stupidity (this is the meaning of the Madoff affair)—into a system founded on the development and the enhancement of all types of capabilities, that is, of all forms of knowledge (savoir-faire, savoir-vivre, theoretical knowledge).

Faced with the unprecedented possibilities opened by digitization, the entire world under the names of societies of knowledge [de savoirs] or economies of knowledge [de la connaissance] demands the advent of a new age. But the digital, which is a pharmakon, may just as well aggravate the generalized proletarianization that is taking place. Such is the political, as well as economic, problem around which the future of the world revolves—during an epoch in which a digital “social network,” Facebook, has become the third largest global aggregation of human individuals, with 500,000 million members in July 2010.

6. We call proletarianization the process by which an individual or collective form of knowledge, being formalized by a technique, a machine, or a device, can escape the individual—who thus loses this form of knowledge that previously had been his. The first definitions of proletarianization, stemming from the analyses of Smith, as well as Marx, made evident that pauperization results before all else from the loss of the savoir-faire of workers subjugated to machines, and no longer masters of their skills (comrades).

During the twentieth century, it was the consumers who lost their savoir-vivre—replaced by devices, such as the television, which “occupies” children, and by services, such as the television channel, which “takes care” of these children through the apparatus of televised reception, but such that it made “available brain time” of them. This loss leads to a privation of recognition, of sociability, and finally of existence, which generates the suffering of the consumer who has become unhappy.

But the intellectual workers of cognitive capitalism, the functions of which are increasingly confined within the parameters of information systems, whose principles they cannot modify—because they are usually not aware of them—also suffer a proletarianization of the higher cognitive functions in which what is lost is that which constitutes the life of spirit as a critical, that is, rational instance, capable of theoretical self-formalizing, and therefore of self-critique.

Alan Greenspan’s declaration before the House of Representatives is in this regard eloquent: he acknowledged that he had no theoretical knowledge of the financial functioning that he was supposed to administer—while, during this era, Bernard Madoff was the president of Nasdaq.

What caused the success of the contributive model emerging with digital networks—however limited this may be given that the old system, which still has innumerable privileges to defend, making for a merciless war, and this is especially so for that movement, at once economic, technological, juridical, political, social, and cultural, stemming from free software—is that it breaks with the situation of generalized proletarianization that has been imposed by consumerism on all social actors, regardless of where they come from.

This rupture is not a rejection of new technical possibilities. On the contrary: it aims to socialize these possibilities, that is, to put them in the service of society, rather than in the service of a destructive “innovation” founded on disposability, and on the social regression that is its inevitable result; in the service of a social innovation9 that cultivates that which, in the evolution of the technology and science that it socializes and concretizes, allows it to take care of the world and of its future.

That hypomnémata, being pharmaka, are remedies as well as poisons, means for our epoch that electronic technologies, monopolized by economic powers stemming from the twentieth century as psychotechnologies in the service of behavioral control, must become nootechnologies, that is to say, technologies of spirit, in the service of de-proletarianization and the reconstitution of savoir-faire, savoir-vivre, and theoretical knowledge.

De-proletarianization, which is a reconquering of responsibility (and of what Kant called the majority), must be put at the summit of the political and economic finalities to promote and to realize in the years to come. The exemplary character of the battles waged by free software activists stems from the fact that, for the first time, workers from the industrial world are inventing a new organization of work and of the economy that makes de-proletarianization its principle and its credo.

7. This model can be generalized. It concerns not only the digital world—even if it always requires the existence of digital infrastructure10—but also the industrial and techno-geographical associated milieu.11 Implementing technologies whose time-scale is the speed of light, thereby constituting a “light-time” that must come to replace the carbon-time of the twentieth century (understood here as the production of photovoltaic energy), the reticular structure of this infrastructure is no longer based on a centralized organization controlling and reducing a periphery, but rather on a grid of servers forming spaces of contribution in which are reinvented the isonomy and autonomy that constituted the foundations of Greek citizenship, and which, in our epoch, and in this new context, also participate in economic life.

The transmitter, the centralized power station, the central buying office, all give way to servers, to “smart grids,” and to cooperative, contributive, and collaborative arrangements, such as AMAP12 (Association pour le maintien d’une agriculture paysanne). With smart grids, renewable energy becomes possible, and yet there are no longer two sides, energy producers on one and consumers on the other: the smart grid constitutes a redistributed and plastic production capacity. But it is also the cooperative, collaborative, and contributive organization of enterprises, within enterprises themselves, and in the relation of enterprises to those who become their contributors, and not merely their customers, which is being played out—according to cooperative models, which clearly remain to be defined and promoted, but whose ethic (in the sense of Max Weber) is that of care understood as political economy, and which will have to draw upon the lessons of the failure of the cooperative movements promoted in the past by Charles Gide and Marcel Mauss.

In this reticular society, in which all kinds of relational technologies are proliferating, the pharmacology of technologies of spirit—such that it tends to make of digital networks new capacities for individuation, new process of “capacitation” (to speak in a language inspired by Sen13), and such that it struggles against an employment of these networks in the service of a hyperconsumerism that is more toxic and addictive than ever, and which continues to destroy sociability—is becoming a priority of local and territorial collectivities.

8. Relational ecology indeed constitutes the stakes of what promises to be the epoch of a new territoriality—given that relational technologies are territorialized and localizable in all aspects, able to be accessed and introduced through local servers, but are equally geo-referenced and geo-localized through a planetary address system that spreads the use of the GPS standard via intermediaries such as cars and mobile phones, and via the kind of metadata that has made “Google Earth” possible. This capacity for re-localization is combining with the post-consumerism in which the economy of contribution consists in order to open an era of what must be understood as a post-globalization.

The end of consumerism is the end of globalization insofar as it has essentially consisted in short circuiting and eventually literally dis-integrating territories. Relational and reticular technologies, to the extent that they form the object of a territorially, nationally, and internationally appropriated politics, constitute, on the contrary, technologies of re-territorialization. The territory is a space of positive and negative externalities that are known by its inhabitants—forming an irreplaceable knowledge. The territory is as such the privileged terrain of political de-proletarianization—of the struggle against proletarianization of the citizen who has become solely a consumer, a fact that is systematically reinforced by political marketing, which supplies us with increasingly mediocre electoral products.

Post-globalization is not a territorial withdrawal: it is on the contrary the inscription of territory in a planetary reticularity through which it can be augmented with its partners at all the levels of which it is composed, from the interpersonal relation made possible by the opening up of rural regions implementing a politics of the digital age, to business, which, deploying its competence locally and contributively, knows how to build a de-territorialized relational space: ecological relational space is a territory of hyper-learning; here we also refer to the analyses of Pierre Veltz.14

9. Such a politics of digital territories must however be supported by a national politics, and, in the case of Europe, by a European politics, which must in particular, beyond a national politics of territories with territories—and not in order to place them in competition with one another, in which direction neoliberal dogma has irresponsibly disposed them—consist in:

• a scientific, technological, and industrial politics that favors making the new digital technical system consistent in the sense of a new industrial model, as well as a resolute, if reasoned and reasonable, break (made possible by the short and medium term constraints of the economy) with the obsolete model of consumerist capitalism;15

•a politics of the reconstruction of financial systems conforming to the needs of the economy of investment, protected from speculation,16 and breaking away from a consumerist model that no longer functions but through public and private debt under the domination of financial players who have become transnational;17

•an educational, scholarly, and university politics that takes full advantage of the new forms of hypomnémata in the service of instruction, not in order to further proletarianize the citizens, as there are many reasons to fear in the cases of certain projects to digitalize aspects of scholarly work, but in order to directly reconfigure the knowledge accumulated through writing with these new forms of writing that are digital hypomnémata—new forms of pharmaka, and thus of poisons in the face of which the “digital natives,” but also their parents and their professors, are today in most cases at the mercy of a market that appropriates them without limit, for lack of some kind of public politics;

•a fiscal, national, and territorial politics that favors the flowering of activities that produce positive externalities in direct relation with a politics of labor-time, of new forms of labor and the organization of labor, and such that these are absolutely distinct from simply “employment”;

•a politics of cultural practices that make culture a social investment, a primordial element of de-proletarianization, and a permanent building site for the “capacitation” of individuals18 and, through them, of territories themselves—culture understood as capacitation being always also the invention of new forms of care, of techniques of the self and the we, that is, of savoir-vivre;

•a politics of health regarding the toxicity of psycho-technologies and relational ecology, which confronts the question of non-drug-related addictions, which must be approached from the pharmacological point of view, in the sense that stems from Plato (and not in the sense of the pharmaceutical industry): that is, the poison is also quite often the sole cure as far as it is suggested by a therapeutics based on care understood in the largest sense, as culture and as education;

•a new politics of media that accepts the consequences of its ruinous deviation in the service of an industrial populism, which is itself induced by the drive-based development of consumerism, and which gives to the press and the program industries—insofar as digitalization allows them to evolve in a radical fashion, and forces them to do so—a functional and primordial role in the formation of public space as a struggle against carelessness, the destruction of attention, generalized proletarianization, and the liquidation of all forms of responsibility.

10. We will continue to deepen and connect these themes, which we have already begun to systematically investigate over the course of the last five years, through the following means:

•Developing working groups on the model already implemented around “techniques of self,”.

•Implementing contributive technologies with our subscribers—already a concrete reality thanks to the aid of the Conseil Régional d’Ile de France, and with Lignes de temps software.

•Working directly with territories (as we already do with Nantes Métropole and the Conseil Régional du Nord-Pas-de-Calais).

•Developing research activities based on a model used by the Frankfurt School at its Institute for Social Research, at the beginning of the twentieth century, in Germany, and later in the United States.

1

The Re-Foundation of Society

The hyperindustrial epoch as service capitalism

We live in a society that has grown increasingly industrial, and there are no alternatives to this outcome: there is no future but in an ever more industrialized world. In a hyperindustrial1 society, all forms of human life have become objects of rationalization, investment, and the creation of economic service enterprises. This outcome reclaims a process of grammatization2 that began with the appearance of new forms of hypomnémata,3 which are both the technologies of control of the hyperindustrial service society as well as the potential supports of a new age of spirit, of a reevaluation of spirit, called to this hope by UNESCO,4 and also by economic actors on every horizon.

“De-industrialization” does not imply that society is on the march toward a departure from the industrial age. De-industrialization is but a new organization of the industrial division of labor, which consists in transfer of the means of production to countries where the cost of labor is a “good deal.”

This new division of labor makes way for the constitution of a service capitalism every bit as industrial as its predecessor. The development of personnel apparatuses, and not only those of machines—apparatuses are becoming cheaper because of economies of scale and advancements in technoscientific research, and because they are produced by very poorly remunerated workers, if not by slaves—renders all segments of human existence the objects of a permanent and systematic control of attention and behavior: the objects of statistics, formalizations, rationalizations, calculations, as well as of investment and merchandising through the intermediary of what are also called “R technologies,” that is, relational technologies.5 There are so many technical devices and networks of telecommunication and radio-tele-diffusion, of which the periphery, or sub-network, are bar-code and chip-card readings, RFID-chip6 signals, interactive objects, and wi-fi and Bluetooth connections; to these can be added micro-technologies—the basis of biometrics—and then the whole of nanotechnologies.

Through the intermediary of ever more effective, integrated, and discrete technologies of control, in hyperindustrial society, service enterprises are everywhere and involved in everything: they have become the principle actors of public life, to the extent that they metastabilize common ways of life. At the same time, they have become the principal factor of social dynamism, which, in the contemporary context of global economic competition, consists in a constant evolution of ways of life, of which it is matter of taking control.

As is true of every epoch, social dynamism induces a permanent trans-formation of ways of life. This trans-formation is the result of psychic and collective processes of individuation, of which humanity consists. It can be slow and insensible, or rapid and patent—such was the case at the start of the industrial revolution, with the appearance of industrial capitalism. To individuate oneself is to transform oneself; and the trans-formation of ways of life is the formal law of human life—of existence. Man cannot but sub-sist; he ex-sists, and that means that he transforms himself.

The consumer discharged of his existence

As a process of individuation,7 human society is a dynamic system where individuals and groups converge and are at the same time in cooperation and competition with one another, all in an attempt to trans-form the course of the process of individuation—attempts that conform to their desires, their interests, and their respective ways of life, in an effort to channel these. Throughout human history, relations between human groups have never ceased to intensify, while the groups themselves have become more and more vast, and less and less numerous—the intensity of the exchanges between them increasing proportionally.

These exchanges have today reached the planetary level, where, for groups of continental stature, if it is not a matter of piloting the global process of individuation that constitutes a humanity-become-industrial, worldwide (and locally hyperindustrial), then it is at the very least a matter of influencing one or many dimensions: that is to say, of co-piloting the process with allied partners.

In this context, the service industries, who trans-form ways of life on a planetary scale, present specific problems in that they destroy the circuits of transindividuation by which technical innovations had until now been socially appropriated. Transindividuation is what results from the co-individuation of psychic individuals (the competition, cooperation, and emulation that the Greeks called eris) where they produce and metastabilize, that is trans-form, the meanings carried and constituted by ways of life.8 Now, it is transindividuation that is short-circuited by the service industries.

To undergo the effects of a service industry is to see one’s existence trans-form itself without participating in this trans-formation—if it is true that the service industry rests not only upon an industrial division of labor, but also upon an affectation of social roles where, in principle, the consumer is relieved of productive tasks—to this extent, he is relatively disaffected. The release from productive tasks, managed by service, is presented as an advantage—as a discharge. It is in this sense that one speaks of “service”: the serfs were once charged with the chores. However, this discharge is what divests him of his very existence he who thus finds himself “discharged”; he finds himself deprived of the possibility to decide upon his style of living (façon de vivre). One sees here a reversal and a debilitation of what Hegel described as the master/slave dialectic,9 and about which Marxism would speculate even further.

Hyperindustrial service societies as the destruction of processes of individuation through the control of processes of adoption

One never decides upon the fashion in which he lives; rather, he reproduces ways of life. These have been inherited from his relatives or adopted through education or under the influence of other cultures, by turns quite distant, and through all kinds of vectors: the circulation of merchandise and people, evangelism, the adoption of new techniques or ideologies, culture industries (film, radio, television), etc. The process of individuation is essentially a process of adoption.10

All of the great civilizations constituted themselves both through the invention of new ways of life, which other societies were made to adopt, as well as through the adoption of the ways of life of foreign cultures. As a process of trans-formation of ways of life, the process of adoption is at the root (la base) of the dynamism of human societies.

Since its very origin, the Chinese empire, where we now see the development of a new form of capitalism, and about which one wonders at what point it will begin to export its way of life through its service industries, has made itself the fruit of such a process of adoption. It has outlined a new way of life, formed over the course of roughly three thousand years among the innumerable ethnic groups that came before it, in the territory that is now contemporary China, passing first through the principalities, and then through Buddhism. It has thereby constituted a new process of individuation, original to and typical of Asia, in which the asiatic form of a hypomnématon,11 character writing, played a preponderant unifying role. I will return to this point.

The inheritor of ideogrammatic writing from the so-called hydraulic empires (Egypt and Mesopotamia), trans-formed into alphabetic writing via the Phoenicians, when Alexander became the conqueror of those people to whom he was the inheritor, he adopted the Egyptian religion and in turn made the Egyptians adopt his. It is for this reason that, in the necropolis of Alexandria, one can see a tomb ornamented with bas-reliefs representing Persephone and Hades, on the top part, and on the bottom part, Isis and Osiris.

The future of a human society resides in its capacity to adopt new ways of life—that is to say, first and foremost, new techniques and technologies, in particular those of the hypomnémata.

That being said, a process of adoption is only the carrier of a future insofar as it contributes either to the reinforcement of an existing process of individuation, or to the constitution of a new process of psychic and collective individuation: only inasmuch as they who adopt the new way of life find in it the possibility to individuate themselves otherwise, and by themselves. In so trans-forming themselves their singularity is intensified, that is to say, their negentropic potential increases.12

Now, on the contrary, in its current state of organization, by taking control of processes of adoption at all levels, and, in the first place, at the levels of the primary and secondary processes of identification that constitute psychic individuals,13 hyperindustrial capitalism brings about the destruction of processes of individuation at both the psychic, as well as collective levels. Through the employment of contemporary forms of hypomnémata, which, as information and communication technologies, are technologies of control, and not of individuation, service capitalism generalizes a process of proletarianization in which the producers have lost their savoir-faire to the same extent that consumers have lost their savoir-vivre. And where life, too, has lost all savor, if it is true that ways of knowing (les savoirs) are what, qua sapere, render the world sapid, then the inverse is also true: to the extent that a world is not a world but on the condition that it is sapid, a world presupposes a knowledge of being-in-the-world, which we call precisely savoir-vivre, or an art of living, that constitutes, through the ensembles which it forms, a civility and a civil society (société policée), as well as a courteousness (politesse): a well-being and happiness to be alive, by turns even a joy of living.

One who has lost his ways of knowing has been proletarianized: the proletarian producer loses his savoir-faire, which fades into the machine, and he becomes pure labor-power (force de travail); the consumer loses his savoir-vivre, which has become a mode of employment, and he is only a buying-power (pouvoir d’achat). Just as one speaks of the arrival of a cognitive capitalism (from Toni Negri to Ernest-Antoine Sellière), of a consciousness industry that forms a society of knowledge (from Tony Blair to Unesco, and through Michel Serres), capitalism appears here as that which tends to liquidate all forms of knowledge, to produce entropy and distaste, and to render the world insipid. We thus see how the cognitive industries place knowledge in the exclusive service of the economy, as the culture industries have transformed arts and letters into entertainment, if not, as Marc Jimenez writes, into a mystification of the masses:

A new watchword tends to make itself known in the cultural sphere, that of “the economy of consciousness” which finds its equivalent in “the economy of leisure and entertainment.” In an increasingly controlled society, [. . .] this art [. . .] would become, as in the case of football (soccer), one of the privileged instruments of the manipulation and mystification of the masses.14

Perhaps what is missing from this analysis is its application to the dynamic of the process of grammatization, of which cultural and cognitive technologies are the most recent stage—what is missing here is an organologic approach15 that would allow it to take into account the necessity of this stage of grammatization, and for that matter, of the alternative possibilities that it also makes available. The fact remains that, in the current state of affairs, an enslavement of spirit is produced, of which Marc Jimenez speaks here. This enslaved spirit, that is to say, this servile spirit, which serves the service societies, results in a generalized ill-being and distaste for oneself and others, which manifests itself in very diverse symptoms, of which hyper-consumption is but one case, the appearance of which is nothing if not paradoxical.16 The discontentment of civilization has become that of consumption (as well as of “aesthetics”17), which cannot but lead, in the long term, to a generalized refusal of the trans-formation underway, the symptoms of which have begun to multiply rapidly—particularly in France.

Re-enchanting the world faced with the unhappy destiny of consumption

Nevertheless, there will have been an happy age of consumption—that of the years following the Second World War, even if, in the 1950s, Guy Debord announced the unhappy destiny of the masses of consumers becoming a “middle” class.18 It was when the service economy began to generalize itself that the unhappy destiny of consumption was effectively imposed. As opposed to the classical industrial economy, which provided material consumer goods in order to improve daily life—such as electric household appliances—the service economy destroys the social game itself, that is to say, individuation insofar as it constitutes an essentially participatory process—in the sense in which Simondon writes that

participation, for the individual, is the fact of being an element in a more vast individuation through the intermediary of the preindividual charge of reality contained by the individual, which is to say, thanks to the potential that he harbors. (IPC, p. 18)

Typically, language constitutes a process of psychic and collective individuation in which one finds that the condition of individuation is that the linguistic milieu be that of a permanent interlocution, which is to say, a participation of all in the unfolding of the linguistic milieu. Language is a symbolic and intrinsically participatory social milieu in which the process of individuation is constituted to the precise extent that the addressees of an utterance are also, structurally, potential addressors. In its essence, this process is at once psychic and collective: the speaker individuates himself, that is, trans-forms himself and becomes who he is by the utterances that he produces (as well as by those that he receives, but which in effect he does not receive but to the extent that he responds to them with other utterances: such is the dialogism of language). Now, these utterances themselves contribute to the trans-formation of the language in which they are pronounced in the same measure as to the individuation of the speaker himself. The psychic individuation of the speaker is here just as well the collective individuation that constitutes the common language for speakers, who constitute themselves insofar as they speak it. The speaker is he who practices his language, not he who “uses” or “employs” it. One neither employs nor uses his language: he is constituted by it and, at the same time, constituting of it. This is why there is no mode of employment of a language.19

The social milieus in which psychic existences individuate themselves and, with them, the groups in the midst of which they exchange and trans-form themselves in the very course of these exchanges are not milieus of individuation but insofar as they are participatory: the individuation of the milieu is accomplished through the individuation of those who live in that milieu, and vice versa. The service economy, on the contrary, deprives the psychic individual of all possibility of participation in collective individuation, which is to say, in the evolution of his living milieu: it rests upon the control, by service designers, of the behavior of consumers, who are thus not its practitioners, but its users. The problem is such that, in these uses, the consumers and users do not find the material with which to individuate themselves, and so they suffer. Not only do they not find the material with which to individuate themselves, but they are thereby disindividuated: they are subjected to what Simondon has called the loss of individuation. At the same time, the trans-formation of ways of life no longer constitutes the dynamism of individuation, but, very much to the contrary, its blockage. This is how the epoch of consumption characteristic of the typical service economy of the last three decades, which is also that of life time value,20 has become not only unhappy and insipid but also dangerous and explosive.

This is why “the re-enchantment of the world” has become necessary.

Now, the re-enchantment of the world presupposes that it be brought out of the epoch of dis-sociated milieus, that is to say, those in which the separation of the functions of production and consumption deprive the producers and the consumers of their forms of knowledge, or their capacities for participation in the socialization of the world through transformation of the world. With the industrial production of objects, these functions no longer develop from their social practices, but are conceived by design, upstream from production and in relation with research-development, short-circuiting practical time, which is too long for the industrial economy. This liquidation of practices, for which are substituted the uses that marketing arouses through modes of employment and publicity campaigns, on the side of consumers, induces a loss of savoir-faire and savoir-vivre, which is to say, the loss of knowledge about how to invent their own lives. Consumers thus find themselves proletarianized just like producers (they lose their savoir-vivre, as producers have lost their savoir-faire, which marks the passage from worker to proletariat). This loss of knowledge is a dis-sociation. Appearing at the beginning of the industrial revolution, as precisely the proletarianization of producers, dis-associated milieus are extended by the service economy across all spheres of social life and to all consumer activities.

With the industrial model stemming from Fordism, the dis-sociation of milieus systematizes and generalizes proletarianization (this is masked by the fact that the proletarianized producer must also become a consumer of what he produces, the opposition between production and consumption thus seeming to be surmounted). However, it is when it affects symbolic milieus and social relations through the service economy that dis-association becomes the cause of great social and existential suffering: dis-sociation is the destruction of the social, which is to say of sociation—and just as much of capitalism, which needs a spirit, and which, in the current state of the service economy, is on the road to the destruction of this spirit.21

The re-enchantment of the world means to bring about a return to a context of as-sociated milieus, and to reconstitute individuation as dialogic association and competition. Like all human milieus that are constitutive of individuation (and in that, carriers of a “preindividual charge of reality”22), language, which is a more or less happy process of adoption and trans-formation of ways of life, is one such associated milieu.

The concept of associated milieu had been forged by Simondon in order to characterize a technical milieu of a very peculiar type: a technical milieu is called “associated” such that the technical object of which it is the milieu functionally and structurally “associates” the natural energies and elements that compose the milieu, so that nature, here, becomes a function of the technical system. This is the case with the Guimbal turbine, which, in tidal power stations, assigns to the seawater, or the natural element, a triple technical function of furnishing the energy, cooling the body of the turbine, and tightening the bearings with water pressure.

Now, in the epoch of digital hypomnémata, there exist technical and industrial milieus such that it is the human element of the geography that is associated with the becoming of the technical milieu: such is the case of the internet. And this is the reason why the internet makes possible the economy of contribution typical of open-source software. The internet is indeed a technical milieu such that the addressees are in principle put in the position of designers. This structure of contribution, which is thus a dialogic structure, is the reason behind its devastating success—we must recall that as of 1992 it did not as yet exist.

It is also because the IP network is an associated, participatory, and dialogic milieu that it has allowed for the development of a new industrial model of the production of software, beginning with a system of computational exploitation with open-source access, Linux, the “users” of which are in principle the practitioners, in that they contribute to the individuation of software (because there is a technical individuation as there is a psychic individuation and a social individuation): their practices are what bring about the evolution of software itself, to the extent that the practitioners of the software are also the developers—they put to work a knowledge that they form by these very practices.

The economy of open-source software, just like the technical milieu constituted by the IP standard, which makes all digital networks compatible, forms this network of networks, known as the internet, constituting the conditions of appearance of an economy of contribution that furnishes the concepts of a new industrial model, called to replace the industrial model of dissociated milieus, which are also ANTISOCIAL. The economy of contribution is what must come to replace the service economy, which has itself become a quite damaging contributor to disindividuation. Sooner or later, it cannot but destroy the economy in general, if it is true that economy, as the trans-formation of ways of life and “the law of the household” (nomos of the oikos), presupposes a dynamic and harmonious process of psychic and collective individuation.

The associated technical milieu that is the internet can obviously be put in the service of control, that is to say, of dissociation. This is precisely what is happening, for example, with techniques of user profiling, or the R technologies [relational technologies] put to work in the network.23 More generally, any associated milieu that begins with language can become a factor of dissociation.

However, what is new here is that the internet network, as an industrial technical milieu, structurally constitutes an associated milieu, whereas, up to the present, the technological apparatuses stemming from industrialization were factors of dissociation. It is this novelty that must become the object of a politics and which makes possible the implementation of another industrial model. This depends upon the dawning of a public power, for which the digital associated milieu remains uninstrumentalized by R technologies, in the sense of the original possibilities presented by dissociation.

Having become the new global hypomnesic infrastructure, which henceforth will reticulate and tunnel in all directions through the intermediaries of communicating objects and wi-fi connections, and, in the longer term, through nanotechnologies, which will constitute a new technological and biometric age of body and spirit, the internet is the technical milieu, par excellence, which allows for the implementation of an industrial model that no longer rests upon opposition between dissociated producers and consumers, but upon association of addressees and addressors, productive of a new form of sociality and a new spirit of capitalism (while waiting for the replacement of the latter by another form of society). Dissociated milieus tend to become asocial, whereas associated milieus are the conditions of an urbane and civilized social life.

R technologies and the new spiritual devices

A process of individuation supposes that social milieus be cultivated, that is, associated milieus. Individuation cannot happen but as the development of forms of knowledge, it must pertain to savoir-vivre, savoir-faire, and theoretical knowledge. If the service economy rests upon the development of control devices, these are equally new forms of hypomnesis and hypomnémata. Currently placed exclusively in the service of the dis-individuation of existences, for which are substituted modes of employment, according to information and communication, these hypomnesic technologies, which are the technologies of the cultural and cognitive industries put to work in dissociated milieus as technologies of control, or R technologies,24 are nevertheless technologies of spirit. If properly socialized, which is to say, put to work as new types of supports of the process of psychic and collective individuation, these technologies would not be the causes of the loss of individuation, that is, forms of knowledge, but the sources of new types of individuation or new forms of knowledge.

In the domain of music, analyzing, with Nicolas Donin, the effects of what we have termed “the machinic revolving of the sensibility,” we attempted to show how the loss of musical knowledge is produced on the part of addressees, that is, listeners, with new hypomnesic (analogic) devices, as were phonographs, but also how new musical forms and practices of the amatorat were born of these same devices, of which jazz is a particularly eloquent example: here, the recording becomes an instrument of writing, causing the emergence of a process of psychic and collective individuation.25

The devices with which the machinic revolving of the sensibility is carried out are nevertheless the basis of R technologies, making the service economy possible. First and foremost, it allows for the canalization of attention by the culture industries, which are the initial forms of service industries: here, service consists in taking charge of individual time itself, of discharging the individual of his time, and of distracting the consumer that he has become (like that very particular servant that was the jester distracting the king). This first activity of service is named the leisure industry, which has already confirmed for us—by the thundering voice of Patrick LeLay—that this distraction of the attention of the consumer (of the “client-king”), which is its highjacking (such is, in effect, also the sense of the verb “to distract”: to steal, to sack, to thieve), has the exclusive end of making this individual time available to the prescriptions of consumption, that is to say, of depriving him of his free arbitrator and of substituting for this a constant conditioning, systematic and massive. Things can only become worse, as the control of time and the interstitial space of mobility with communicating objects and nanotechnologies, if there is not a politics of the technologies of spirit to attempt, through a new public power, to make of this new danger of dis-sociation the possibility of a new type of associated milieu.

Now, the “service” that is “offered” by the cultural industries, and that discharges individuals of their time, is also that which manages “the education of children,” that is, to speak clearly and frankly, which tends to make of these children a helpless, herd-like, and impulsive youth, which is to say, drive-based and even less cultivated than it is overinformed—in reality, de-formed by cognitive and affective saturation, disaffected by the hyper-solicitation of it affects, condemned by dissociation to the becoming-informed and amorphous of collective individuation, if not to pure social disindividuation. We must confront reality head-on here: this tendency, even if it does fortunately run up against countertendencies, such as the web blogs of new supports that are found in reticular associative technologies (but which are systematically involved with and highjacked by the culture industries that make of them ever stronger instruments of dissociation and the destruction of circuits of transindividuation, resulting in Skyrock radio and its Skyblogs), leads toward the liquidation of social bonds, that is, toward the war of all against all—and which places these technologies in the service of absolute spiritual misery:

In Nice, at the end of 2005, the images of the rape of a schoolgirl were displayed by the aggressor, a minor, on his cell phone, in the midst of the act. The young girl was shown performing fellatio under coercion. “It’s awful for the victim, who learned that a photo was circulating”, recounts Michel Redon, vice-prosecutor of Nice.26

This tendency is what leads to the capitalism of drives.

Through the intermediary of the televisual cultural industry, service discharges not only individuals of their time, but also families. As I’ve maintained elsewhere, it consists first of all in diverting toward television the process of primary identification by which children inherit from their parents their capacity to become who they are, that is, to regulate their secondary identifications through which they trans-form themselves in adopting new ways of life. Here, otherwise put, dis-sociation consists, as a process of DESUMBLIMATION, in liquidating not only the family but the psyche itself.

Overcoming the capitalism of drives and fighting its becoming-barbaric

We are told today that a new type of economy is in the process of emerging, of which service enterprises are a basic element, resting upon an industry of knowledge (connaissance), forming a cognitive capitalism that is also qualified as “cultural,” and founding a new form of society: the society of knowledge (savoir). Now, this new economy based upon knowledge and so greatly anticipated is not happening; and it will not happen so long as the decayed industrial model endures, resting upon an economy of dissociated milieus.

The economy of dissociated milieus holds its own today because the private incomes of the circumstances of large economic actors draw their profits precisely from this dissociation and do not have an interest, in the short term, in seeing the world change. However, they are wrong regarding their own long-term interests: this system has become on the one hand irreversibly autodestructive, from which they profit excessively while creating, on the other hand, an economic war, the “civil” economic victims of which suffer the damaging consequences by the millions, and throughout the world.

Capitalism has rested upon the control of concepts and affects for some time now, through the mediums of cultural and cognitive technologies—those R technologies that Deleuze had designated under the name of technologies of control, in societies of control, about which he also elaborated that the principle instrument was the television.27 At present, this control destroys public space and time, which is why it engenders uncontrollable societies: it leads to liquidation of desire, that is, to an economy that is less and less libidinal, and more and more drive-based.

Capitalism is a libidinal economy that, in generalizing dissociation, destroys desire, that is, the energy that is libido—it destroys the social considered as philia. As the most socially sublimated form of libido and, in that, as the organization and result of transindividuation considered as common affect, philia is the name that Aristotle gives to what I am here calling association, which produces associated milieus. We can also term it society, as such.

Capitalism is a libidinal economy in the first place to the extent that all human societies are apparatuses of the canalization and socialization of libidinal energies that traverse the existences that are therein constituted as defined roles by productive social organizations of civilities and other forms of savoir-vivre. This canalization, which is a diversion, is what trans-forms the drives into libido, precisely by diverting their immediate satisfaction as drives.28

Libido is the socialization of the energy produced by the sexual drive, but such that, as desire, this drive is trans-formed into a sublimatable object (en objet sublimable): an object of love—love of the other existence, which is to say, love as impassioned attention to one another, or love as passion and patience for consistencies, that is, for objects that do not exist, and which, however, give to existence these sublime forms of knowledge by which are opened the faire, the vivre, and this very particular form of attention that is called contemplation (theorein)—consistencies from which thus proceed savoir-faire, savoir-vivre, and theoretical forms of knowledge, wherein are projected various forms of the love of knowledge (which, when grasped and contemplated in its ensemble, is called sophia—and so one speaks of philosophy), love of science, and love of art.

In all of it forms, and these forms are always in some fashion sublimated, and thereby sublime, libido is thus (i.e. on the condition that it can project horizons of consistencies) the energy of the drives trans-formed into social energy. Put otherwise, the trans-formation of ways of life is the history of libido considered as a process of sublimation. Now, when transindividuation is short-circuited by the diversion of attention and the destruction of spontaneous forms of primary identification with parents and relatives by the culture industries, this trans-formation becomes a desublimation.

This is the case because libido is what articulates, composes, balances, and metastabilizes opposed tendencies—libido is evidently also, in its first instance, a desocializing energy: in the social there is a dynamic that proceeds from an intrinsic contradiction to this energy, which gives it its dynamism. This is why we must speak of an economy. Desire presents itself in the very first place as pre-social, and often as anti-social, “non-conformist,” and in any case, and always, as private reality, which is to say, not public. But this private moment when only desire can blossom and be born, as in a nest, which is that of psychic individuation, always already leads to the opening of a collective, to a becoming-social, be it as the constitution of a couple, or as knowledge that only consists in its being shared and circulated, or by all other forms of sublimation, which always conclude in a symbolic exchange—in an as-sociated milieu.

The libidinal economy economizes, and it is through this economy that it is socialized: it defers the moment of the satisfaction of pleasure, and it is in this “différance” that pleasure, which must not be confused with jouissance, is constituted. It is thus not opposed to the principle of reality that, with the pleasure principle, Freud made a dynamic principle, but which is only dynamic insofar as it composes with what is presented in appearance as its contrary. Such is the initial reasoning of Freud. However, beginning in 1920, he no longer reasoned in terms of principles but of drives, which is to say, in terms of tendencies that desire economizes in articulating them, in binding them, in composing them, etc. It is thus a matter of the life-drive and the death-drive such that desire trans-forms them in its power of binding, that is, of attention, of civility, of civilization, as Freud said himself. At least until, however, there arises a discontent in this civilization, in the analyses of which Freud presages the arrival of nazism.

Now, this discontent, which is that of industrial society, is also, and was already, in 1930, that of capitalism qua libidinal economy—even if Freud did not think of it as such. Because, more than any other energy, it is libido as the power of trans-formation that makes capital function: it is neither oil nor coal nor uranium, neither the steam engine nor the Lenoir motor nor electricity that makes capitalism “work,” nor is it even intelligence—except to the extent that intelligence, and the knowledge from which it proceeds, is, as the fruit of spirit, one of the productions of libido. It is desire that constitutes the capitalist energy, that is, its dynamism.29

It is thus motivation, another name of desire, that makes capitalism function—the motivation of the entrepreneur, the producer, the investor, and the “consumer.” Now, motivation is produced by motives, which are themselves objects of desire, that is, the objects that desire is capable of projecting as its future. Capitalism is a machine for producing motives (what Bergson also calls “gods”), which is just as well to say phantasms: objects that do not exist, however, neither more nor less than objects of desire in general, understood here in their most sublime forms, called “idealities.”

The problem is that capitalism produces its motives under conditions—those that induce technologies of the control of affects and concepts, of dis-sociated milieus—such that these motives are trans-formed and inverted into de-motivation (immotivé): into indifference, then disaffection, and finally into not only absurdity and disgust, but also hostility and even anger, indeed even hate and fury. Capitalism, which is an enormous economy of motivation, puts to work techniques for the fabrication of motivation to the point that they have become counterproductive:30 they have so exploited libidinal energy that this exploitation has destroyed what they exploited; as happens in all kinds of exploited milieus, there comes a moment when the source of exploitation is exhausted.

Nevertheless, the problem here is that libido, as energy, is what constitutes us—to exhaust libido is to exhaust us. To the extent that it has generalized dis-sociated milieus, capitalism appears here to have become the principle factor in the destruction of the we. To exhaust libido is to exhaust what constitutes the social bond, beginning with the family bond—it is the destruction of this philia that Aristotle made the ground of the city qua civility, here understood as attention of one to others, that is, as political affection, which is also, as affectio societatis, the condition of possibility of those corporations toward the destruction of which the financierization of industrial capitalism is now making great strides.

In other words, the unlimited and destructive exploitation of libido qua energy is the destruction of the human, and, as the reign of stupidity and cynicism, induced by symbolic and spiritual misery, it is the ear of the inhuman that appears when, libidinal energy having been destroyed by the libidinal capitalist economy, and desire having been annihilated as the power to bind the drives, capitalism becomes, literally, based upon drives, and absolutely barbarous, not only savage: denuded of all civility, which is also to say, of all spirit; and here one must understand “denuded of spirit” in the sense of having become intrinsically and mentally debilitated.

Such a capitalism has no future because it does not produce a “desire for the future.” It is this drive-based arena of capitalism that leads toward its becoming-barbarous and intrinsically debilitated, and which forms the bond between 9/11, Richard Durn, on March 26, 2002, and the vote for the National Front, in France, on April 21 of the same year—but also between so many other passages to the acts that have happened since.

Thenceforth, the primary question is less that of knowledge (savoir), if future service societies, conceived in China or elsewhere, are going to penetrate the economies of France, of Europe, or of the West in general (and to the extent that there still exists such a thing as “the West”), than of taking measure of what has happened over the course of the twentieth century, and in the very midst of the West, through the development of a capitalism that has become auto-destructive, and at the same time destructive of the West, as well as of the planet as a whole, at the moment when service industries, in generalizing dissociated milieus, and in thus destroying processes of psychic and collective individuation, destroy desire itself.

Desire is energy that, in all types of social forms, which it engenders and in which it trans-forms itself, provides processes of individuation in general with their most profound dynamic principle, the most constant and the most precious—but also the most fragile, for which reason traditional or urban societies are essentially organized with an eye to taking care of this energy, which they call philia, eros, agape, caritas, motivation, or mana.

The man of hyperindustrial society, that is, of the society of control, sees an increasingly larger portion of his social behaviors taken charge of by the techno-economic system, so that he finds himself ever more dispossessed of initiative and responsibility, while he does not cease to be infantilized (and at the same time his children, who no longer find in him any authority) by cultural industries whose function is to make him adopt new “ways of life,” which are essentially modes of employment replacing and short-circuiting his savoir-vivre.

When it becomes the principal source of revenue for capital in hyperindustrial societies, and is put to work by an economy tending to become for the most part an activity of services, this discharge of the individual from his common and everyday tasks and responsibilities tends to become a disindividuation, that is, to eliminate all forms of experience—if it is true that experience is always in some fashion singular, met with in practice, and that modes of employment have precisely the function of eliminating it.31 Said otherwise, what Rifkin has called the marketization of experience is the destruction of this experience to the exact extent that the exploitation of libido is what annihilates desire.

The jumpstart (le sursaut): starting over again

It is not a question of oneself opposing ways of life that come from abroad: societies have very often (if not always) made the greatest leaps in the process of their individuation precisely by this route. On the contrary, it is a question of redefining the conditions under which new ways of life are formed and existing ways of life are trans-formed. These conditions can and must be organized locally, and as what picks up and trans-forms de-territorialized fluxes; they thus constitute the question of a meta-transformation—not that of knowledge about how to trans-form oneself, but about how to trans-form conditions of individuation to the extant that, as processes of adoption, they allow or do not allow for trans-formation—it being understood that not all trans-formation is good; trans-formation can also lead to the worst. And this is precisely the case when it becomes dis-sociating, that is, dis-individuating, drive-based, and finally barbarous and intrinsically debilitated.

It is because trans-formation can lead to the worst that it is imperative that we maintain and preserve the conditions of a meta-transformation, defining and broadening the limits of all possible trans-formations so that they constitute a best. The conditions of all possible transformations, to the extent that they form an apparatus of local meta-transformation, are transformations of the process of individuation itself, as a process of adoption.

That the transformation which can lead to the best can also lead to the worst results in the first place from the fact that it spontaneously inclines toward regression, toward a return to the drives, elevated by desire to the level of a connecting principle. The tempting possibility of the worst proceeds from a fundamental temptation in individuation, such that

temptation is the duplication of the personality that has nearly produced itself, at the moment when the being feels that it will to give up its effort and its tension, and relax so as to fall to a lower level of thought and action. [. . .] So the presence of the transindividual produces a default. [. . .] The decent to a lower level would not itself cause the duplication, if there were not also at the same time a de-centering of the system of references. If their lower values were in an analogic relation relative to the higher values, if there were but only a vertical leap from one level to another, the profound disorientation that arises in temptation would not become manifest at all.32

So the feeling of the worst is that of this loss of center that occurs in what appears here as a contra-leap, a leap backward in which the center is lost, which is to say, the gravitational center that must come to metastabilize all trans-formations so that they do not destroy the process of individuation itself.

Here is precisely the function of primary parental identification—and more generally, the function of the superego.

The definition of a meta-transformation is that of a new model of individuation capable of engendering a new style of ways of life and avoiding the worst that it harbors, that is to say, of producing a superego through the critique of the superego inherited prior way of life.

Here, the relationship between Europe and North America is paramount: this has invented a new style of transforming ways of life, it has formed a new way of life out of inventing modes of transformation, forming what has called itself “the American way of life.”

However, this model, about which Europe stands to learn a great deal if the temptation would cease to mimic it precisely without understanding it, or understanding its limits; this model, which has focused systematically on dis-sociation, is completely exhausted: it has become profoundly toxic,33 substituting for civil society (la societé policée) the police society (la societé policière), and confessional communitarianism—because it is as a reaction to the dissociation that it has generalized and exported throughout the world that fundamentalisms have developed, be they within its own midst, or as its threatening outside.

At the same time, it is in America that a revival of associated milieus is sought out and invented. It is America that knew how to draw upon European innovations in order to create web technologies, while European States, European industries, and the European Commission laboriously attempted to follow in its steps, mimicking and indenturing themselves to it, without being merely capable of thinking the socialization of their own inventions. A great number of the major technological innovations of the last decades came from Europe, but it was the United States that exploited them, precisely because it has a politics of adoption and transformation that exploits the potential of European public research for its profit—European capitalism showing itself to be most of the time incapable, and Europe thus subsidizing American capitalism.

Nevertheless, the question from here on is, for Europe and for the world, that of inventing a new age of service industries, which will allow for the reconstitution of a process of individuation, and to fight against disindividuation, against, in other words, the worst—and that overcomes what constitutes, precisely as generalized disindividuation, the limit of hyperindustrial capitalism.

They never tire of telling us that from now on life will be entirely subject to the economic and entrepreneurial dynamism of the private industries and societies that each day invent new services based upon new innovations, and that this development, in which it is clear that a world has disappeared, is a battlefield where there will be winners and losers. We are told that the losers will be the Europeans, and in particular, in Europe, the French, while the winners will be the more flexible countries, in Eastern Europe, or in Asia. Now, the losers are the consumers everywhere in the world rather than “the Chinese” against “the West,” or even “the Americans” against “the Europeans”—while one wonders whether or not in the long term there will still be “winning” roles, if it true that those who are supposed to play these roles and to win, will not perhaps be, at this later date, if not in the short-term, losers as well, be it as a result of economic catastrophe, or because they themselves, and their children and their relatives, are already suffering and will suffer more and more from the pollution, physical and mental, of poisoned “environmental” and social milieus, where stupidity and cynicism reign (which is also to say violence in all of its forms).

One can no longer escape from stupidity and cynicism, from the loss of individuation and the feeling of existence, as one cannot stop the wave of Chernobyl on the eastern frontiers of France. Dissociated, social milieus are henceforth seriously polluted, the air as well as the spirits, and they are like this everywhere: no one can escape it—as we see it among heads of government—by the carelessness and irresponsible behavior of governments, and this fact is particularly frightening, and especially in France. We have reached the limit. At this point, one wonders if, in place of the managerial or economic theory of the “win/win” situation, the contrary reality is not being imposed, of a tendency toward a “lose/lose” situation: a tendency toward dis-individuation such that, after this, the whole world cannot but be lost to it, which thus requires a jumpstart, but which perhaps also constitutes, and for this very reason, the possibility of this jumpstart: the possibility of singling out a general interest and a public good, eliciting a concord, and justifying a break (une rupture).

This is why it is indeed necessary that we make an attempt (entreprendre), that we found enterprises and encourage entrepreneurial behavior. But for this a spirit of enterprise is needed, which must not be a “rotten spirit” or a “debilitated spirit,” or for that matter a “servile spirit”—it may be a question of re-founding the human enterprise in general.

Human beings are spontaneously enterprising: to ex-sist, that is, to project oneself outside oneself (this is always what ex-sistence means), is already to make an attempt (entreprendre)—to learn, to understand, and, sometimes, to surprise (apprendre, comprendre, surprendre). At the origin of all human affairs there is a will to enterprise. But it has come about that we must UNDERTAKE A FOUNDATION (ENTREPRENDRE DE FONDER). To put it otherwise, it has come to pass that the human enterprise, that is, psychic and collective individuation, individuation such that it is always a collective affair—and, in a collective, an enterprise is always either embraced or rejected, which is why enterprises are also societies—finds itself blocked because it has reached a limit, because it has become an inhuman enterprise, and so it must take a leap (sauter un pas) because that which has led it to this limit is also what opens the possibility of re-founding its enterprise, and which compels it toward a jumpstart, which is to say, in effect, a rupture.

Grammatization and individuation—yesterday, today, and tomorrow

We need a jumpstart that will come to countervail the “drop in the value of spirit.”

Now, this is caused by what, in Ars Industrialis, we call technologies of spirit,34 but insofar as today they are reduced to the function of technologies of control, and cannot be combated but by the same technologies. This situation, where the poison is the remedy, constitutes, apropos of writing, to the extent that it permits the extension of the memory and at the same time destroys this memory, the question of what Plato,35 and after him Derrida, called the pharmakon—a new analysis of which I proposed, in Mécréance et discrédit 3. L’esprit perdu du capitalisme, as constituting the question of a socio-therapy, that is, of the care taken of individuation. The question of this care, which is the political question par excellence, can only be approached as the question of a political economy insofar as it passes through hypomnémata, through techniques and technologies, and consequently, nowadays, through industry.

Now, as poison and remedy, technologies of spirit result from the process of grammatization36 that always accompanies and overdetermines the process of individuation to the extent that it constitutes a process of adoption (of ways of life, of techniques, of migrants, etc.).

The process of grammatization is the surrounding in which, over the course of centuries and millenniums, civilizations constitute and reconfigure themselves. When these civilizations, which are mortal, reach their limits, begin to impede themselves, and become inhuman, it is that through which human enterprise re-founds itself: it is the process by which hypomnesic apparatuses are engendered. It is that from which has befallen political society, as such, as well as market economies in all of their forms.

Those who the ancient Greeks called the founders of cities (the “nomothetes”), that is, the first political men, Thales, Solon, and those who were called the Wise men (the ancestors of whom no longer call themselves such, in the epoch of sophists, but rather friends of wisdom: philosophers), those who undertook to found a new process of psychic and collective individuation, to which they gave the name polis—what the Romans called in turn civitas. The polis, or city, is what produces a civil life, a civility, an urbanity (urbs).

In this process of individuation a public space and time are formed that are made possible by the appearance of a new form of writing, a mnemotechnique, a hypomnésis itself originating in an earlier hypomnesic form, that of the Great Empires, the hydraulic empires in which writing allowed one to control the flooding of rivers, the flow and stock of merchandise, and the work of slaves, through the intermediary of specialized scribes under the protection of royal or pharaonic power.

Now, these hypomnémata, enduring for centuries in the service of an increasingly fixed royal power, then passing through the Phonecians, by whom hypomnesic forms were profoundly transformed, became, in ancient Greece, the principle of a new process of individuation, of a new RELATION between the psychic and the collective: here, the citizen became a new dynamic principle with which the Greeks rapidly transformed the entire Mediterranean basin, from the great age of Greece (seventh century BC) to the empire of Alexander (fourth century BC).

This complex process—which constitutes, on the scale of protohistory, and a fortiori of prehistory, an unprecedented acceleration of the transformation of the ways of life in which consists the process of individuation commanding the human enterprise—was evoked by Simon Nora and Alain Minc when, searching to understand what occurred at the end of the 1970s with what they called the informatization of society, they wrote that

when the Sumerians inscribed the first hieroglyphs on wax tablets, they lived, probably without perceiving it, through a decisive mutation of humanity: the appearance of writing. And yet (although they had no consciousness of the fact of this mutation), this was going to change the world. Today, informatics heralds perhaps a comparable phenomenon. The analogies are striking: extension of memory; proliferation and mutation of information systems; eventual modification of the models of authority.37

This hypothesis calls for the following remarks:

1. The appearance of writing was extended over a very long period of time to the process of grammatization, over the course of which hypomnesic apparatuses were stabilized, formalizing symbolic exchanges, resulting in the scriptural and literal notation of language, which is to say, in the most relational and most common associated milieu. Thus, as-sociation is the linguistic event as a process of individuation that changes nature. But first of all, this trans-formation of the associated milieu resulted in the constitution of a dis-sociation of individuation: the writings called hieratic, and more generally hieroglyphic and ideogrammatic, which no longer discretize the linguistic flow as such, saw the appearance of a class of scribes through which the king or the pharaoh becomes the unique principle of individuation. On the contrary, the founders of cities invent a process of individuation in which the relation of One and the Multiple is transformed in order to reconstitute an as-sociated milieu, but through a trans-formation of the relation to language that comes to discretize literal writing: the polis is an association in that sense in which it trans-forms the associated linguistic milieu, and so places it, as a principle of association, at the heart of city life, which thus constitutes a new process of individuation.

Over the course of this ancient period, through which the human enterprise passed from protohistory to history, and which spanned several millenniums, the process of psychic and collective individuation thus knew two great ancient epochs, between which a break was produced, in direct relation to the trans-formation of the process of grammatization. In imperial societies, individuals were subjected to autocratic royal power that controlled collective individuation in its totality, the king or the pharaoh incarnating the dynamic principle, which is also called dynastic (or basilic); in the polis, psychic individuation of the omoïoï, that is, the citizens insofar as they are equal in and before the associated milieu that is language, and which the Greeks henceforth call the logos, becomes the dynamic principle of collective individuation, and overturns the dynastic or basilic principle—the associated milieu having been grammatized and having thus become hypomnesic.

2. In Greek political society, the question of grammatization was made the object of an explicit thematization: it is the question of the hypomnésis that, in the Phaedrus, philosophy poses as the stakes of a battle against the sophistic. And it happens thus because writing, if it is true that it constitutes the condition of citizenship, or of the new process of individuation, provides the framework of the meta-transformation in which the city is invented, and with it, the civility and civil being as tekhnè tou biou, that is, as the art of living in this new type of individuation, writing, which is that pharmakon, that remedy with which the process of individuation takes care of itself, fighting against the poison that threatens to destroy it at the very heart of its dynamism, that thus also that poison which allows the sophists to manipulate opinion, precisely by destroying this dynamism in order to make a dia-bolical power of it, ruining the symbolic: a power of dis-sociation that leads to the loss of individuation, that is of as-sociation, and to stasis—to a war of the citizens against one another.

The sophistic inevitably leads to this civil war—to the destruction of civility, to pure incivility—by gambling upon the temptation toward the worst that characterizes doxa, opinion considered as irreducibly and intrinsically gregarious (debilitated). Hypomnésis qua pharmakon is the very object of the dispute, to the extent that it allows one to take care of individuation, leading just as well to the ruin of this individuation.

3. As such, what is playing itself out in our epoch as an industrial process of disindividuation, as industrial populism and the manipulation of technologies of control, is not an entirely unprecedented situation. But here, in the first place, it is television that, as a tele-cratic apparatus, constitutes the stakes of the new process of individuation that has been at issue since its invention. At the time when they drew up their report to President Giscard d’Estaing, had Simon Nora and Alain Minc understood what had been produced before informatization, with the television (which had then only dominated public life for but 20 years, and which still remained a public space worthy of the name, even if, already, the same President Giscard d’Estaing, commissioner of the report, had thought it well to participate in a variety show in order to play the accordion badly and “modernize,” like plenty of others after him, who there lost all authority and thus deprived modernity of any merit)? Had they taken account, over the course of these 20 years, of the literally extraordinary phenomenon that constituted the institution of what has since been called, as a comment on the sinister case of Berlusconi, “tele-cracy”—such that it threatens demo-cracy?

It is clear that they hadn’t: even though they anticipated, 20 years in advance, the convergence of the audiovisual, informatics, and the telecommunications that form in our day the functional ensemble of those R technologies, that is, technologies of control, they did not see that these three industrial sectors (audiovisual, informatics, and telecommunications), precisely through their convergence, induce by generalized digitization of R technologies, constituting, nanotechnologies notwithstanding, the last stage in the process of grammatization—starting in the nineteenth century, through the new forms of hypomnémata that appeared with photography, the phonograph, and data-processing, but also with mechanization as the discretization of gestures, control of the body, scientific organization of the work-day, and time-lapse photography.

And above all, they did not see that the object of the dispute was not only between states and multinational enterprises, but also between the invention of new models of individuation, of associated milieus, and the tendency to individuation induced by dissociated milieus stemming from the new stage of grammatization entered into at the beginning of the industrial revolution. Thus they did not see, as such, the question of an industrial politics of technologies of spirit, or the alternatives opened by the intrinsically ambiguous character of the pharmaka that produce these industries. That said, they did identify with a quite exceptional lucidity that the process carried by converging technologies inevitably leads to cultural clashes.

4. Whether it is a question of the hypomnésis that is the object of dispute between philosophy and the sophistic turn during the time of Plato, namely the letter, or of the new forms of hypomnémata that have been seized upon by the service economy as R technologies, as technologies of the societies of control of dissociated milieus (objects of L’Informatisation de la société leading to what we know today, almost 30 years later, under the name of of digital technologies), the stakes are always the same: it is a matter (a) of founding then (b) caring for the process of individuation that can take form there, and trans-form itself, but while fighting against the worst, against the disindividuation that is always also carried by every pharmakon.

The service economy, and before it industrial society, since its debut, puts in place dissociated milieus, drawing upon the original possibilities made available by the new stage of the grammatization that constitutes machines,38 then appliances,39 insofar as they allow for the exteriorization and formalization of forms of knowledge (les savoirs) in the automation and the algorithms leading to the generalization of modes of employment, to proletarianization, and to loss of knowledge in general (savoir-faire, vivre, contemplation—arts of living and theorizing).

In other words, the hypomnémata of our time no longer allow for invention, the foundation and care of the process of individuation that corresponds to them as new conditions of trans-formation, and as productive meta-transformation of new types of associated milieus.

5. Henceforth, the foremost political and economic task is the re-foundation of the human enterprise required by this state of affairs, which constitutes the destruction of society by dissociated milieus, and in which digital technology is precisely the hypomnématon (the pharmakon) that opens the possibility of reconstituting associated milieus—which is a question of the ecology of spirit in the epoch of technologies of spirit.

Making the revolution of capitalism

Now, this political re-foundation, to the extent that it is based upon the re-socialization of an industrial technology, must also be the invention of a new type of economic enterprise of services. This invention can only be the work of enterprising citizens—of which there are many, but it must be aroused, supported, and accompanied by a public politics of the industrial development of technologies of spirit.

This public politics must be headed by a new form of public strength (puissance), associating the public powers (pouvoirs) and, through them, what is called “the public,” which is to say, everyone, even those public actors who have become the private economic powers to the extent that they invent ways of life which trans-form individuation. Only this as-sociation of public power with the private economic powers can bring individuation up to date, with an eye to the long term, insofar as it is undetermined, and thus constitutes the good fortune of determined and enterprising men, it opens up a future.

Today, we are beginning to understand that television has completely transformed industrial societies, and that it belongs to a much larger process, grammatization, in the midst of which it is now combined, as analogic hypomnésis, with digital hypomnémata, known as the convergence. Now, we also know that, as television has become based upon drives, the secular arm of a capitalism that has itself become drive-based, tending to become barbarous and intrinsically debilitated, irresponsible and literally brainwashed, under the pressure of financierization, it has led us to extremes that no one could possibly have imagined just over a decade ago: we are approaching the worst. We sense that it has reached a limit, and that, in the face of this limit, industrial democracy appears exhausted and at risk of disappearing in a tele-cracy that restores autocracy, in the service of deterritorialized oligarchies—that is, in the service of the financier capitalism that is dominating and paralyzing the long-term initiatives of industrial capitalism—without a doubt, in yet unknown forms, but of which, in this context, micro-technologies and nanotechnologies present us with hellish visions.

In this same context, to be enterprising today is to look after the possibility of being enterprising tomorrow by re-founding psychic and collective individuation, inventing a new social and economic organization of associated milieus and societies.

To be enterprising is always, in any case, to be economically enterprising: Greek enterprise, which formed the city as a new organization, was also and in the same movement the constitution of a new form of economy. It installed a new economic dynamic in arousing éris as rivalry that does rely upon unlimited competition—these limits being diké (justice) and aidôs (shame).40

But such an economy is never simply limited by subsistence: it is also a general economy of modes of existence (i.e. of trans-formation), it is not only a social but a libidinal economy, as well. It necessitates the projection of those planes of consistency of which diké and aidôs are precisely the lines of sight.41

This is why, if one must indeed be enterprising and, above all, enterprising along with industrial economic enterprises, in their leeway in relation to the versatility of financier capitalism, the first question, today, is not that of the economic enterprise in the limited sense, but that of all forms of enterprises in the social organization of ways of life that does not reduce them to modes of employment. To allow for the continuation of the human enterprise and all the forms of enterprise in which it consists, of which public corporations are but a few cases, is to make, along with revolutionary capitalists (like the French bourgeoisie of the end of the eighteenth century), the revolution of a capitalism that is on the road to collapse.

A European way of life

As civil society, the polis opens a public space and time in which a public power (puissance) takes form and acts in the service of a public good, toward which the interests of all converge. This convergence is that of psychic individuations such that they reciprocally constitute a collective individuation: it is the convergence that is constituted as an associated milieu.

In such a convergence, which forms the unity of an epoch as the unity of the processes of trans-formation in which it consists, qua meta-transformation, public power is that by which an urbanity is formed. Today, the stake is to civilize a European society that remains to come, and to invent an urbanity that might support an industrial European politics, such that industrial society would appear newly civilized (policée)—failing which it will become a space of mere police (police).

Europe must become a European public power of the re-foundation of European society, and not only a space of mere police in which merchandise, producers, and consumers circulate under surveillance. A powerful European industry, without which a European civilization will not be known in the future, is inconceivable without a European public power. The question of the constitution upon which we, the French, have voted, was the question of the constitution of a public power. However, what was proposed appeared to a majority of the French to constitute a public powerlessness, and that’s why the project of the constitution has been rejected.

This feeling of powerlessness was aroused by the absence of any long-term vision, as it were, so that public power is precisely what is in charge of forging, as the convergence point of the general interest, the long-term visions that are seriously lacking when it comes to the economic actors who are henceforth hegemonically submitted to the constraints of globalized financier capitalism. From now on, the sincere and devoted public servant seems to be condemned to hopeless actions, like those of the representative Jacques Lassalle fighting alone in the Béarn province against a Japanese enterprise, in order to stop it from feeding upon them—about which, in an editorial entitled “Powerlessness,” while Jacques Chirac, Dominique de Villepin, and Nicolas Sarkozy competed for attention with the hunger strike, Antoine de Gaudemar had the following to say:

Most often, they are the regular citizens, farmers, workers or employees who suffer [the] tyranny of globalization. When they stand up to it, because they have no power, they are forced to take recourse to more radical acts, violent or non-violent, which fall outside of traditional forms of action. But when a mayor, a representative, a party, perhaps even a government, suffers this same tyranny and takes recourse to this type of engagement, that becomes a scandal for democracy.42

If it is necessary to re-found and reaffirm a public power that would not be a mere police, the stake of all public power is to found the public space and time that we call society, such that the public time and space are those of a public good, considered as the principle of association of its members, that is, as a process of individuation that takes form in an associated milieu. The stake of all public power is to fight against tendencies toward dissociation that can lead to incivility, or to war, even to barbarism, but which are implacable, in that social dynamism necessarily includes them also. What is at stake is to take care of this dynamic insofar as it is at once a principle of association and of dissociation, to the precise extent that grammatization induces at once individuation and disindividuation.

It is clear today that this care can only be of international importance in the first place insofar as grammatization has become a global process inducing an industrial politics that is itself global. But at this global level, only a dialogue between what are called “regional” powers, which means, in general, of continental dimensions, will allow for the constitution of a horizon of planetary public power capable of action.

Only action on the part of the public can resolve this contradiction such that, while Ernest-Antoine Sellière himself also affirms that capitalism has become cognitive and that knowledge and intelligence are the key to economic development, he prefaces the book like this,43 in which is found, some dozen or so pages later, the intrinsically debilitated declaration in which Patrick Le Lay affirms without shame that “realism” requires that his “business” be that of “the sale of available brain time,” which is to say, the destruction of the life of spirit and of civil society—yet without which there is no development of intelligence and of knowledge. Such a public action, which restricts capitalism in order to resolve this contradiction by the foundation and establishment of a new industrial model, so constituting a rupture, must become the heart of European action, in the service of the invention of a European way of life.

Intelligence is above all social, which is why it presupposes the development of as-sociated milieus, while the typical industrial exploitation of the service economy and cultural capitalism, which must lead toward an industry of knowledge and the socialization of technologies of spirit, tends to reproduce the outdated model of dissociated milieus that initially will have been at the root of industrialization as the industrial division of labor and affectation of social roles based upon the opposition between producers and consumers.

If entrepreneurial discourse tells us that we must raise social intelligence, the entrepreneurial reality is for the time being what organizes desublimation, social degradation, and every form of intelligence—in that intelligence, of which the usage of the word still current in the eighteenth century preserves the memory, is as-sociation as inter-legere, being-among.

In The Protestant Ethic and the Spirit of Capitalism, Max Weber taught us that capitalism has been in the first place a spirit. Now, at present, the spirit of capitalism is no longer that: this spirit that has been lost, this aberration, finds itself engulfed and finally annihilated, not at first by the control of the cognitive, but by the control of affects such that it leads at once to the transformation of libido into a drive and to a general state of affective saturation, leading to a disaffection and a disaffectation of psychic and collective individuals through the generalization of dissociated milieus.

Dissociated milieus lead to the insoluble problems of saturation: the saturation of automobiles in cities, roads, and highways; cognitive saturation on the internet; affective saturation by the hyper-solicitation of the senses, of eyes and ears—and soon of tact, that is, of the skin and the interior of bodies by RFID chips,44 that is, by micro-technologies in anticipation of nanotechnologies—thus to the “solution” proposed by the society, Applied Digital Solutions:

It concerns a chip the size of a tiny grain of rice, which utilizes RFID technology and the potential derivatives of which are the object of numerous debates in the United States, as in Europe. Inserted below the skin of the patient, it is invisible and assigns its carrier a 16 digit number.

The society indicates that the best location in which to place the chip is found at the surface of the triceps, between the elbow and the shoulder of the right arm. A proprietary scanner allows the number to be read. It transmits an energy impulse that “awakes” the chip—not possessing an autonomous power source—which allows for its miniaturization and accounts for the success of RFID chips.

It does not wear out, has no need to be recharged, is not too expensive to produce [. . .] and accompanies you everywhere without your even being aware of it. Once “awakened” by the scanner, it then begins to transmit its identification number.45

In anticipation of the diffusion of these subcutaneous microtechnologies in Europe, INRIA and JCDecaux propose an intermediate solution:

Furnished with a chip in his cell phone, each citizen could soon be exposed to personalized messages. [. . .] The idea consists in equipping objects—in this case, the bus shelter and other commercial furnishings—as well as persons with micro-calculators capable of spontaneously placing them in relation with one another and of exchanging information. As a first step, there are portable telephones and individual digital devices that will be equipped with a chip assumed to contain an unlimited number of inquiries about the user: age, sex, family situation, mother tongue, tastes and clothing sizes, favorites pastimes, location of residence and workplace, etc.46

In other words, it is the generalization to all types of traceable domestic behaviors and user profiling, such as those used by Amazon.com, which consists in grammatizing singularities and trans-forming them into calculable particularities.47

In a dispatch of March 11, 2005, AFP announced that RFID technologies, the precursors of nanotechnologies, are already in service in Australia:

Paris (AFP)—Some may be delighted, others indignant: a world in which there would no longer be any need for keys, passwords, passports, cashiers and controllers, a world in which, after the subcutaneous implantation of a chip that is smaller than a grain of rice, one could be tracked in all of his movements, is no longer entirely of the realm of fiction.

In Australia, the personnel of all banks are automatically implanted, and the military are equally “chipped.” The generalization of microchips is inexorable, promising as many radical advances as potential risks for individual liberties, according to specialists of micro- and nanosystems assembled this week at the NCSR, in Paris.

Today an “ubiquitous informatics” and an “invasive informatics” are developing, as was made evident by the colloquium “Technologies and Networks for Interactive Games and Medias,” in Brussels, as well as the symposium “Intelligent Environments,” by Microsoft Research, in Cambridge, during April 5–7, 2006. An example of the application of invasive informatics: the fictive character in a video game calls the child with whom he plays on his portable phone—unless it is not in effect the fictive character who plays with the child, that is to say, who deceives him. Note here that a BBC study has made apparent that 100 percent of children between the ages of 6 and 10 play video games. More generally, what Graig Lindley, speaker at the Microsoft colloquium, calls transreality rests on the technologies of “intelligent environments,” such as the electronic clothing and the geo-localization, for example, of the protagonists of an electronic game.

The success of these games is striking, and it is no doubt due to their qualities. But it results also and above all from the fact that they provide substitutes for the spiritual misery brought on by dissociation, supplementing it through avatars of associated milieus formed by societies of desocialized players that are called, in Japan, the otaku.48

The hyper-solicitation of the attention and the senses, which has here reached its summit, is what short-circuits transindividuation, derailing the process of identification, having as a consequence dis-identification, that is, the disindividuation of the collective as well as the psychic, from which there results insensibility and the loss of all forms of attention, that is, the loss of all forms of urbanity, of “politeness” and civility: it engenders what Alain Finkielkraut is so fond (in a barely civil, or civic fashion) of calling “incivility.” It is the systematic capture of the attention of children by television that destroys this attention, and produces that “attentional deficit” (ADD, attention deficit disorder) for which a recent study by Inserm would like to make children themselves responsible.

The hyper-solicitation of attention and the senses engenders a loss of attention and insensibility, just as the saturation of automobiles produces immobility and urban paralysis, even though the automobile is made in order to increase mobility and for its speed. In the same way, technologies of the control of affects provoke disaffection through affective saturation—and here we must speak of disaffection as we say of a factory that it is disaffected. Thus disaffected, the human being becomes uncontrollable.49

Now, we are all affected by this disaffection resulting from the implementation of cognitive and cultural technologies that nevertheless constitute technologies of spirit, whereas, put in the service of the society of control, they increasingly provoke the uncontrollable and lay the foundations of the reign of stupidity, closing for the moment all possibility of making some kind of “society of knowledge” appear, despite the edifying discourse elaborated by Unesco on the occasion of the Tunis summit.50

For a little more than a century now, aesthetics has become a function of the machine that organizes and pilots production and consumption through the control of affects, inducing a situation of profound symbolic and spiritual misery. This misery produces disaffection and disaffectation, disaffected beings who cannot but be driven to despair—and to desperate acts that are irrational and (auto)destructive.

It is here that the very question of existence is posed, such that it cannot be reduced to that of subsistence alone. Which is why, as Richard Durn, before massacring the municipal council of Nanterre, wrote that he no longer had the feeling of existing, that he had lost this feeling of existing; as the prosecutor, Bilger, affirmed that the existence of Maxime Brunerie, who attempted to assassinate the president of the French Republic, on July 14, 2001, no longer had anything to offer him; as Cyril Canetti, a psychiatrist at the Fleury-Mérogis prison where, during the riots of November 2005, in the Parisian suburbs, the quite young people who were arrested were sent, after having listened to them, declared that they all had the same problem: that of having lost the feeling of existing.

A new European way of life is what must put back into place existences and their conditions, the consistencies, seeing as they alone can produce associated milieus, at the heart of a new industrial project that is a matter of invention, and that looks to intensify the incalculability of singularity in socializing the masses such that they avert being counted: it is a matter of inventing the industry of calculation that precludes counting; it concerns, in effect, re-enchanting the world, which is to say, constructing modes of subsistence and of existence that support the other plane, the plane of consistencies, which is that of the song—of those Sirens without which there is nothing.

That alone is the plane of motifs, which, like the horizon of the Muses, is the plane of enchantment.

The plane that enchants me

Capitalism necessitates motivation, which is always a kind of enchantment: it cannot rest upon a drive that, if nothing changes, will destroy it, and us along with it. Motivation itself, of whichever sort it may be—capitalist, judeo-christian, tragic-greek, or pre-political, which is to say, magical, shamanic, basilic, or dynastic—thrives upon singularity. Singularity alone can be the object of libido that constitutes the human as desire, that is, as not being inhuman.

Singularity is of course nothing but fantasy. Since Newton, we can say that everything is calculable: if nature is written in mathematical language, physics is a mathematical physics, that is insofar as all phenomena can be described by an equation, itself capable of being transformed into an algorithm, and thus, beginning with the industrial revolution, into computational technology.

However, what makes the object of desire is incalculable. With regard to desire, there is nothing but the incalculable, and this means that for desire, there is a plane other than that of the calculable—by relation to which alone is the calculable worth anything. This other plane is also what forms the motifs of the mathematician and the physicist: what is of interest, for them also, are the incalculable—the idealities, the axioms, the indemonstrables.

The question and the object of desire are thus singularity considered as what appears incalculable, that is, incomparable and so in-finite (everything that is calculable is finite, and vice versa). That is why art, more than any other object, is the very example of the object of desire qua sublimation—at least since the death of God: as long as He was there, a work of art made one see a light which was that of His revelation. Today, our experience of singularity par excellence is that of the work of art about which Kant said that its qualification by aesthetic judgment—namely in the epoch of Kant, as “beautiful”—is the fruit of a reflective judgment, which is to say, such that I will never be able to prove it: I will never be able to prove that the object of my judgment (“this object is beautiful”) is in fact an object such that I can judge it, namely that it is beautiful. Such a judgment is literally improbable, which means here that it cannot be proved (prouvé)—but that it can only be experienced (éprouvé).

Now, this is the case because the work is singular, that is, incalculable: the work is the object of a reflective judgment to the exact extent that (through what presented itself to Kant as “the beautiful”) it reflects and intensifies the singularity of he who judges, and allows him to be projected as his motif itself, that is, as the object of his desire: as the desirable object par excellence, and desirable for everyone, which is the reason why Kant posits that reflective judgment tends irreducibly to universalize itself, presenting itself as a universal judgment; but it is a universal by default: its universality cannot be proven. It is a reflective judgment in the sense that, apart from the fact the subject is reflected by its object, it is not a determinant judgment, that is, regarding an absolutely objectifiable object: a determinant judgment only applies to an object insofar as it is said to exist in the sense in which Newton’s physics established the status of existing objects: precisely to the extent that they are determinable in their pure objectivity, which is to say, just as well calculable, and so universally provable in their very existence.

In the case of the object of aesthetic judgment, that is, reflective judgment, I can only judge by default because the proof of singularity is lacking (fait défaut). In other words, singularity does not exist in the sense in which I would be able to prove that it exists, but it consists in my existence insofar as it gives me over to the experience of this existence as precisely that which exceeds all calculation, which renders my existence incalculable, and thus mine: it is my individuation at the very same time that, reflected by objects of transindividuation which are the works that constitute the sociality of a world, and its civility, it is just as well my participation in collective individuation, with which I find myself associated, and by which I am thus made a social being.

But this is the case with all of the objects of my desire. I am in love with my spouse in this measure without measure, in this excessiveness in which I consider her absolutely singular. No matter what psychologist or sociologist will prove to me that she is not singular, that her behaviors are analyzable, describable, and categorizable, that is, generalizable and comparable, and so capable of being made the object of user profiling through the intermediary of a customer loyalty card, an RFID sensor, or the tracking of her activity on Amazon.com. But I, who have a desire for my spouse—which does not mean that I am going to consume her like a sexual object, even on the contrary: the desire that I have for my spouse is called my love for her, and it does not come down to the sexual drive that also clearly animates this love, and in an essential sense—I see in her what no psychologist or sociologist will ever see, and which hinges upon another plane: the plane that enchants me.

Now, this is the most precious plane: it is the plane of motifs. I call it the plane of consistencies, and, because these objects that consist, because these consistencies do not exist, we must treat them with the greatest care. A libidinal economy, to the extent that this eco-nomy, considered as that nomos of the oikos, that is, of the household, is precisely what takes care of these consistencies that, as objects of desire, produce libidinal energy—that which passes through sublimation and the superego.

Unfortunately for us, for our families, and for our descendants, better, for those who follow us, the capitalist libidinal economy has left this care in ruins, at the same time as this care is called culture, and while this capitalism however claims to be “cultural” and “cognitive.” It is thus necessary to make the revolution of capitalism: there will no longer be a future of capitalism, or a beyond of capitalism, which is certainly not eternal, unless such a future takes care of the future of desire—of the future of the objects of desire.

2

Against the Reign of Ignorance: Investing in an Increase in the Value of “Spirit”

From “the informatization of society” to the “society of information”

The internet began to develop worldwide from the moment when, in 1993, William Clinton and Albert Gore made it the technological spearhead of their politics. It was a perfect example of the possibility and necessity of conducting public politics based on an industrial strategy, that is, on a vision of a technical future, and resting upon a regal gesture—thereby repeating the initiative of the creation of Minitel, which had followed the report of Simon Nora and Alain Minc. Articulating the developmental outlook of what they called telematics, they essentially advocated the creation of the Direction générale des télécommunications (DGT), where, under the guidance of Gérard Théry, the initiative was conceived to replace the printed directory of telephone subscribers with a freely distributed terminal, the Minitel.

This device, by basically giving access to the electronic data of the clients of France-Télécom, an industrial public enterprise stemming from what had been Postes et Télécommunications, opened the possibility of new “online” services, and accompanied the socialization of micro-informatics in France.1 As the first venture to network on a large scale, intended for all telephone subscribers, Minitel inaugurated the age of associated milieus founded upon an industrial technology—even if this socialization was to begin with the rapid growth of “messageries roses” (“pink messages” or adult chat services).

Today, the Minitel venture has already been nearly forgotten. It can, however, be considered as a precursor to the internet. The demilitarization of the ARPANET network, its transfer to the civilian world, and thus, too, of the concepts and innovations inspired by the work of Tims Burton Lee at CERN, in Geneva, and the gamble upon the rapid growth of broadband digital networks, such as the ATM, and later ADSL (which Albert Gore called the “information highway,” thus indicating that in the near future the automobile would no longer be the principle industrial activity), rested upon an effort of the same order as that which was advocated in the conclusions of The Informatization of Society,2 even if on a much larger scale.

It is moreover striking to note that, in France, the last great industrial project had been that of a president claiming to adhere to liberalism, Valéry Giscard d’Estaing, a poor accordionist and proto-populist, whereas the socialist president who succeeded him, François Mitterrand, quickly abandoning any ambition of this kind, hastened to create a pay-per-view television channel, then to concede a channel to his friend, Silvio Berlusconi, tele-crate and designer of the new populism—assisted in this sinister task by the “philosopher” Ricardo Freccero.

By relation to tele-cracy, which leads ineluctably to populism, considered as the perfect accomplishment of the dissociated milieu, the internet and telematics constitute at once a clear possibility of both the rupture and aggravation of control, which is to say, of a new stage of development of the system that forms R technologies—even if it is also just as clear that neither one nor the other of these possibilities constitute the intentions that animated Valéry Giscard d’Estaing or Wiliam Clinton: the process in which they are formed is accomplished “in the back of the mind” (“le dos de la conscience”) that intentionalizes it. In the case of the appearance of digital and telematic networks, as in that of the television, of the machine-tool, of the printing press or the alphabet, it concerns a specific stage in the process of grammatization, the becoming of which outstrips the intentions of those who are its actors3 while “functionally integrating” them—which also means that its social impact, to the extent that grammatization is always constitutive of it, as well as of the process of psychic and collective individuation, only ever reveals itself in the aftermath of economic, political, and social, but also spiritual, battles. It is the question of “epokhal double redoubling.”4 And it is this very battle that is at the origin of philosophy in its fight against the sophists.

The implementation of the Minitel giving access to the telematic network, like the creation of the digital network of networks, the internet, saw the generalization of a practice through the creation of a free service. But in the case of the internet, it was a matter of creating (and of encouraging) access to a global network, prescribing, through the logic of rupture which it introduced, the development of the aggregate of the planet’s industrial societies. Beginning in 1993, the civil and global implementation and the TCP-IP norm (conceived in the 1970s) defined a communication protocol between digital networks allowing for their interconnection, while the domain names of electronic addressing (administered by ICANN), hyper-textual languages (HTML) and web-browsers (Mosaic then Netscape) constituted the “web” technologies allowing personal computers to become distributed servers or to be hosted upon such servers. Search engines such as Alta Vista and then Google were to arrive shortly thereafter. The system was totally decentralized, unlike the telematic network of Minitel terminals, and it was compatible with any digital terminal, not only those of informatics. The creation of a site, which, in the case of Minitel, was called a service, became accessible to all physical and moral personalities equipped with a microcomputer.

When the first internet sites appeared in France, it became good form to critique the “Jacobin” logic of the creation of Minitel, which had preceded that of the TCP-IP network by six years. In order to critique this State initiative it was argued that Minitel, whose use was well established in France, hindered the growth of internet sites and connections. What was not understood was that the thought processes of Clinton and Gore were every bit as regal, and that telematics in France constituted an advance—on the condition, however, that it brought about the development of the concept, and that it pursued the first stage of the initiatives stemming from the report of Nora and Minc through a broader politics, analyzing and drawing upon the new infrastructure.

However, two very important changes had occurred in the meantime. The election of François Mitterrand had led to the activation of a politics of decentralization, which was entirely necessary, and the European Commission had begun to substitute itself for the States in matters of the politics of industrial and scientific research. This double de-centering had been carried out while, on the one hand, models of auto-organization were being developed, which often led to a libertarian ideology, and which was preparing the evolution toward a neo-liberalism constituting, in reality, an abandonment of all public responsibility for directing or incentivizing the social future to the prescriptions of the market alone, which is to say, in short, the renouncement of all political ambition in favor of an exclusively economic logic of development. From then on, the European Commission piggy-backed the industrial politics of the United States, upon which it had at the same time become entirely dependent, having no idea how to take any part in the innovations that, however, did not cease to flow from the research in its own public laboratories (hence the GSM norm).

The extremely rapid growth of services issuing from the network of networks, the internet, was understood as the emergence of a new type of social organization, which was officially christened by the European Commission, the “information society,” to which from that time on it would be a matter of “adapting oneself.” This “adaptation” took place with the launching of various programs, of which that of IRISI5 was from the beginning and above all understood with regard to questions of electronic commerce, of “intermediation,” and of the transformation of modes of distribution and of tax exemptions that appeared as a necessary result, but also of new forms of reticular territorial organization that induced the very supple and very fine capillarity permitted by TCP-IP.

At the same time, the generalized digitization of electronic devices, that is, the shift from informatization to digitization, from computers to electronic devices that are compatible with them through the network took on what was also officially christened by the European Commission as the “convergence” of informatics, audiovisual, and telecommunications through generalized digitization—notwithstanding that this developmental tendency had already been anticipated by The Informatization of Society. A “green paper” would be published (in 1997) that, faced with the convergence stemming from digitization, in large part advocated the deregulation of audiovisual sectors and their alignment with telecommunication services, themselves destined for privatization.

The ideology of the “information society,” which was thus set in place, and which would result in the calamitous and caricatured global summit on the information society in Tunis,6 entrusted by the UN, through Tunisia, to the director, Ben Ali, has been a decisive element in the concretization of globalization through the liquidation of quite numerous territorial “barriers,” but also through the generalization of the “remote control,” just as is emphasized by Ève Chiapello and Luc Boltanski in The New Spirit of Capitalism.7 The remote control is what had facilitated deindustrialization as the international division of labor in the context of hyperindustrial societies, while networks had accelerated the mutation toward service economies. This ideology of the “information society coincided the majority of the time, in the reality of the trans-formation of ways of life which it brought about, with the constitution of an infrastructure intrinsically favoring the short-term criteria of the market for the organization of social change, which is to say, for the definition of what I have designated, in the preceding chapter, under the name of meta-transformation.

From the “information society” to “societies of knowledge”—or, on the possibility of “re-enchanting the world”

It is thus telematic technology, then the civil and global employment of the TCP-IP norm, and finally the process of digitization and the convergence of all electronic sectors, which have thereby been accelerated, that is at the origin of what have begun to be called societies of knowledge8 within the context of preparations for the Tunis summit—which had appeared from the very beginning to proclaim itself to be a transitional summit, toward another epoch and a new model. This development was produced at the same time that the industrial economy was becoming hyperindustrial in the context of what had begun to be called cognitive capitalism, or the knowledge industry, at once due to:

1.the diffusion of cognitive technologies (of artificial intelligence to bureaucracies, by the way of databases),

2.the becoming-tertiary of the so-called service economy, described above,

3.the forms of capitalism that tend to externalize the implements of production in order to consist only in the control of conceptual and behavioral apparatuses through marketing biases,

4.the convergence that will be translated by the integration of cultural technologies (so-called communication) and of cognitive technologies (so-called information), their new aggregation forming what ought to be technologies of spirit, even if, for the time being, as R technologies, that is, technologies of control, they essentially contribute to what Paul Valéry analyzed, in 1939, as the process of the reduction of the value of spirit—which is another name for the process of desublimation that Herbert Marcuse designated and analyzed as such, in 1955.9

In other words, if it is indeed time to speak about forms of knowledge (savoirs), and not only about information—and there is no doubt that this will have been the meaning of the “Save Research” movement—and so, too, about “societies of knowledge,” it is because what is at stake is not simply information, cognition, or culture: it is spirit understood as the power to sublimate, and thus it is socialization qua sublimation fundamentally proceeding from a libidinal economy, and to the extent that it always occurs through the intermediary of hypomnémata, new forms of which have been made to appear by generalized digitization.

As the power to sublimate, that is, to socialize, desire has become the object of political economy, par excellence, and what is at stake with the appearance of technologies that are favorable to the reconstitution of technically associated milieus is, at present, to carry out a veritable reversal of the situation, as a result of which what today essentially constitutes the vector of a drop in the value of spirit could become precisely the opposite, namely as Denis Kessler expressed the wish in a discourse on the role of knowledge (connaissance) in tomorrow’s economy, commenting upon the meaning of the theme chosen by MEDEF’s summer university, 2005, “re-enchanting the world”—which ought to herald the coming of an age of the increase in the value of spirit.

Recall here that Denis Kessler was referring then to the discourse of Tony Blair when he proposed that allocations of European resources by PAC be reoriented toward cognitive technologies in the service of a new industrial epoch, that of the knowledge industry. Recall also that this theme of “re-enchanting the world” was to be proposed by Ernst-Antoine Seillière, then president of MEDEF, in the preface to a book that has become well-known, Les Dirigeants face au changement:

The beginning of this century marks the end of perpetual technological returns (la rente technologique) for the West. Today, our response to the new international state of affairs (la nouvelle donne internationale) is founded upon human capital. Education, formation: the economy of knowledge is not a empty slogan.10

In short, the question is geopolitical, which is also to say geo-economical, in the context of an international battle for the protection and the reconstitution of “perpetual returns.” But in a context, about which Seillière does not speak here, in which other economic actors, like India, China, or Japan are also reinventing themselves with regard to technologies of knowledge, the question then becomes one of knowing (and of distinguishing, within the West, between America and Europe) what might form the specificity of a European political and industrial economy of these technologies of spirit; and if so, then it would also be a question of the possibility of “re-enchanting” the European project, and not only one of the world seen exclusively through the life of industrial enterprises that are remote-controlled by the imperative of returns on short-term investments, which are imposed upon them by financier capitalism.

Enterprises, public power, and industrial populism

Far from having become the actor of change par excellence, of which the entrance into “societies of knowledge” should have consisted, the current industrial enterprise is such that it drives more than ever the model of dissociated milieus, constituting the principal obstacle, contrary to the claims of the former president of the Movement of French Enterprises (MEDEF):

The enterprise [. . .] with its head in the global, and its feet in the local [. . .] today represents the organization the most adapted—and the most exposed—to the internationalization of public opinions and risks, to the homogenization of consumption, but also to the very real specificities of institutions and of international regulations.

Apart from the fact that it is precisely a matter above all of not adapting “to the homogenization of consumption,” the model of adaption in general is deeply entropic and demotivating: it is that of the abandonment of any vision of the future, as is illustrated by these remarks of the ex-president of MEDEF, also the president of Marine Investment:

These analyses seem to herald the downfall of great industrial strategies. [. . .] It is a continuous and fluid adaptation to the actions of its competitors.11

Without a doubt, this adaptation guarantees the best rate of return on investments for financier capitalism, in general, and for Marine Investment, in particular. However, this permanent adaptation to the axioms of an obsolete model will sooner or later prove fatal for industry and for capitalism in general. This adaptationist model will inevitably be caught up in the entropic vicious circle that leads to dissociation, desocialization, and disindividuation, from which results the demotivation of producers, as well as consumers, and which is the concretization of the “drop in the value of spirit”—which is just as much to say, the loss of the spirit of capitalism.12

The implementation of industrial politics capable of forming new types of associated milieus, which are the only milieus in which the life of the spirit can blossom, and which must constitute the basis of an industry of knowledge (connaissance) and a society of forms of knowledge (savoirs), can only be a long-term action led by a new international public power, associating public and private actors in the project of founding a new industrial civilization—“new” in that it surpasses the aporias of an organization founded upon dissociation, and thus manifestly does not coincide with the interests of financier and planetary capitalism. Consequently, it is first of all a matter of organizing a battle against financierization in favor of the reconstitution of a capitalist future.

Because the model of Seillière is that of adaptation, which leads to entropy, to the abandonment of any vision of the future, and, as a consequence, to the leveling of all differences (to nihilism, as Nietzsche had announced it), it is no coincidence that Patrick Le Lay’s now famous declaration, which appears as a remarkably clear and concise formulation of dissociation, is found precisely some dozen pages after the remarks of Seillière cited here. This affirmation, according to which we must develop an “economy of knowledge (connaissance)” founded upon “a continuous and fluid adaptation to the actions of its competitors, this plea for an adaptationist cognitive capitalism, essentially constitutes the preface of another affirmation that proposes that cultural capitalism make a merchandise of human brain time, and, as an industrial merchandise, a serial product as perfectly standardized as possible, which is to say, in the case in point, a total absence of thought, and consequently, a systematic organization of the drop in the value of spirit. It is the same logic: adaptation is what leads to this absence of consciousness that constitutes the abandonment of any capacity to decide that it is possible to think otherwise.

Le Lay’s declaration was introduced under this eloquent title: “TFI—The School of Reactivity”:

It is essential that the brain of the television viewer be available. Our programs have the job of making it available [. . .]. What we sell to Coca Cola is available human brain time.13

The adaptation laid down as a managerial principle by the president of Marine Investment is the generalization of the availability of brains, and it is here a matter of the brains of the executives of industrial enterprises themselves, responding to the demands of their shareholders, in the name of whom Seillière speaks, and to an external reality the course of which appears to include no alternative. This fatalism, which has been much combated by rational thought, and in particular by the philosophy of the Enlightenment, is what leads to an unprecedented social and moral regression, as well as to a veritable economic, political, and civilizational catastrophe: it denies any possibility of acting or wishing for a future, it makes injustice and chance the law of all things, and it is lived like an intolerable decadence that pushes the most fragile persons to terrifying and suicidal extremes.

According to Seillière, one must adapt himself in a fashion that is “continuous and fluid with the actions of his competitors,” as one must adapt himself in a continuous and fluid fashion to the flux of unceasingly renewed consumer products; and it is to this end that human brains must be made available to this continual adaptation, either by the flux of industrial temporal objects produced by the culture industry such as the enterprise of brain-removal (décervelage), TF1, or by an “economy of knowledge” looking only to submit all activities of the spirit to this adaptationist, that is, dissociationist model—the problem being that in both cases it is the spirit itself which is destroyed, because the spirit is above all that which is capable of imagining and concretizing alternatives, and which can only constitute itself as an association of spirits.

We must be more precise here about the status of this associationism of spirit: to learn geometry is to learn theorems. Now, to learn a theorem is to internalize the logic of this theorem—it is literally to make it one’s own: it is to live this theorem as an evidence, which is to totally reconstitute the path that leads to this evidence in making oneself the path that leads there—in Greek, this progression is called methodos. Under no circumstance, indeed, does a professor of mathematics expect that his students learn a theorem by heart: such an “adaptation” to the geometry lesson would have nothing to do with geometry—it would not be the formation of the spirit of the students, but on the contrary their deformation, because the formation of spirit is its opening, and not its control. To control spirit is inevitably to destroy it. This is why societies of control inevitably lead to a drop in the value of spirit.

This is also the reason for which it is absolutely necessary to organize the battle against this systematic organization of the drop in the value of spirit in which consists the adaptationism of Seillière, as well as the populism of Le Lay, which is its intrinsic correlate, and intrinsically defective—economically, politically, symbolically, and spiritually defective: miserable, and without shame.

In other words, we must systematically organize the battle for the increase in the value of spirit.

As Noam Chomsky has recently shown, the ideological principle of battle expressed by Seillière’s discourse consists in the posture that there is no alternative to the course of things, and that there is thus no other solution but to adapt to it. This is what Chomsky call TINA logic: there is no other alternative. On the contrary, the reality is that this absence of an alternative to permanent adaptation, which is the assessment of dissociation, that is, of desocialization, leads to the collapse of the system.

Thus, the reality today is that there is no alternative to a change in the industrial model, and that it is thereby precisely a matter of moving beyond the information society, which is a society of the control of R technologies, to the society of forms of knowledge (savoirs), which is the generalization of associated milieus on the basis of an industrial politics of technologies of spirit.

The industrial model of dissociated milieus inevitably leads to industrial populism, which is ruinous for society, and thus, eventually, for all forms of enterprise that refuse to accept the principle that after they’ve taken their profits the flood may very well arrive. In the future, we must judge the worth of executives of enterprise, private and public, economic and political, according to their capacity to integrate this imperative according to which the life of their enterprise must not compromise the future of the human enterprise, in particular with reference to the value of spirit and their own activity in this domain. The current organization does not in any way lead to an economy of knowledge (connaissance), to the expansion of forms of knowledge in society (savoirs): absolutely to the contrary, it leads to a process of generalized debasement, resting upon what has become a veritable industrial populism.

To ensure that I am well understood, allow me to clarify that I am here speaking to executives of private and public enterprises, and presidents and directors-general of the economic interests of corporations, as well as politicians, who are in charge of the society, insofar as it constitutes a unity of public space and time, and such that it can only truly consist in an as-sociation of the men of whom it is composed.

Changing the industrial paradigm

It is clear that the era of available human brain time does not have the sense of a “society of knowledge (connaissance)” or of “forms of knowledge (des savoirs),” nor even of “information”: having been rendered available to the injunctions of marketing and advertising, it has automatically and systematically been made unavailable—through techniques of Pavlovian conditioning, that is, of media hype, inducing reflexive behaviors, more and more often with the mechanisms of the drives in sight—to any faculty of judging for oneself.

It is thus, unlike that which leads to a “society of forms of knowledge,” what instead constitutes the worst example of what will have been called the society of control—which was anticipated by Ray Bradbury, and then François Truffaut, in Fahrenheit 451. It is interesting to cite Le Lay here again, in thinking about what the novel and the film describe:

We have the only product in the world for which one immediately “knows” his clients from moment to moment, after a delay of 24 hours. Each morning, one sees the true extent of the result of the evening’s exploitation.14

The “StarAcademy”15 has become a real social phenomenon, of which we are more than a little proud. We register the majority of our audience each year from the youth population, and it is a program that is certainly not dishonorable compared to our image, on the contrary. In my view, it is the very example itself of a controlled reactivity.

Such words are clearly denuded of the most elementary civic sense. One would almost believe that he were reading Papa Ubu—he who announced precisely the coming of the drive-based society.

A society of knowledge (savoir) worthy of the name, and the economy of knowledge (connaissance) that supports it, is necessarily a society where everyone, producers and consumers, as well as entrepreneurs and governors, tend to raise themselves toward ever more refined forms of the life of the spirit; where, as a principle, the spirit constitutes a conquest of the best over the worst, and so a permanent battle against regression, which is achieved through an ever larger diversification and an ever more ample dissemination of the most socialized forms of desire, which are the creations of sublimation.

In other words, beyond what may be considered as either stupidity, wickedness, or as simple corruptibility, which at once makes things dumb and ugly, or the familiar expression “stupid and mean,” which says it so well, the citations of the work Les Dirigeants face au changement, in which Seillière appeals to a greater social intelligence, all the while thus prefacing Le Lay, who describes the manner in which TF1 deliberately advocates and organizes, without shame, and as a terrifying effect of the “disenchantment of the world,” the generalized dumbing-down, these citations express the contradictions that must be analyzed and overcome, and that lead to an intrinsic debility of industrial society—as well as, inevitably, to an intrinsic hostility toward industry, and thus toward the capitalist enterprise.

Overcoming these contradictions presupposes a change in the starting axioms, that is, of the industrial paradigm—it is clear that something is “not working” here.

Now, these contradictions are in truth the very same as in the “society of information,” the real stakes of which we have captured through the official prose of the UN, as well as through that of the European Commission. Axiomatic changes to the industrial paradigm, which alone would allow us to move toward a society of knowledge (savoir), and toward an economy of knowledge (connaissance), which is to say toward an industrial development of technologies of control becoming technologies of spirit, are not simply measures to take beyond the process of Tunis, as well as Lisbon—whereby Barroso put the information society at the heart of the European strategy16—but are an explicit and total rupture with them, which will come through the organized transition from dissociated milieus to associated milieus.

Information society, disenchantment, demotivation, and the control of forms of knowledge

If, for MEDEF, it can be a question of “enchantment” when we speak of the society and the economy of information and of knowledge, it is because this economy is also and from the start libidinal, and because the questions pertaining to spirit are never simply those of information, of knowledge (connaissance), nor even those of a form of knowledge (savoir), but from the first those of motives—of motivation, and of the reasons which it allows to be projected onto the “plane that enchants me.”17

Now, here it is a question of psychic and collective individuation: as the projection of desire, enchantment is the only possibility to trans-form the individual and the collective interests.

We live in the age of what is called “cultural” or “cognitive” capitalism, which, as hyperindustrial capitalism developing to their maximum the effects of R technologies, considered as a process of dissociation, that is, disindividuation, carries to their climax the contradictions of what was described by Max Weber, a century ago, as a disenchantment, but such that it itself pertains to the process of grammatization in constituting an epoch.18 Cognitive capitalism consists here in the control of forms of knowledge, those of production as well as consumption, and in their functional integration by research and development, by design and marketing, which in their turn consist in control of the forms of knowledge pertaining to conception: upstream from production, there is conception (design in the broad sense), the source of innovation and the new age of the concept.

The problem is that this control leads forms of knowledge to become themselves adaptive, that is, entropic—adapted to the imperatives of production subject to the prescriptions of shareholders—and not producers of alternatives, which is to say, models of meta-transformation. Now, knowledge (le savoir) is intrinsically contradictory to adaptation: in its essence, it is critique. And this is why, with regard to knowledge, adaptation is intrinsically debilitated. This is also why knowledge is intrinsically as-sociative: he who knows, posed with a situation, may rightfully critique what he knows, that is, differentiate and singularize this knowledge that constitutes him as a knowing subject.

In its current state of affairs, the information society is what systematizes the control of forms of knowledge, that is, their dissociation and thus their destruction, so that:

a.it is matter of a new age of the instrumentation of research and thought wherein an entropic tendency is produced that contradicts the consubstantially negentropic structure of knowledge;

b.this new age of the instrumentation of forms of knowledge corresponds to the simultaneous process of the loss of savoir-faire and savoir-vivre, which together have constituted daily ways of life for only just a few decades;

c.these losses of savoir-faire and savoir-vivre are losses of individuation, that is, of singularity, in other words, of desire, and are the effective current reality of what is called the “information” society;

d.it is in the first place in order to fight these tendencies to the loss of all forms of knowledge (les formes de savoirs) that an industrial political economy of technologies of spirit must be elaborated, as a general problematic of an industrial ecology of spirit.

The re-instrumentation of forms of knowledge and the future of hyperindustrial society

However, in any case, it is not a matter here of denouncing the instrumentation of knowledge—no more than its industrialization (seeing as its instruments are today industrial). On the contrary, we must lay down in principle that all forms of knowledge presuppose instrumentation: a techno-logy that supports and conditions it.

Not long ago, in Paris, on the Boulevard Bonne-Nouvelle—a very beautiful address—there was a bookstore that displayed this placard: “The instruments of thought.” In other words, this trade was that of the hypomnémata without which there is no thought. The current information and communication technologies, which have become digital, and which form the base of the cognitive and cultural industries, are the new forms of hypomnémata and so the instruments of thought. And just as the printer allows for the appearance of these accounting books (the “accounting book” is also the object to which, in Greek, the hypomnémata refers, as well as in Foucault’s evocation19), which opened the era of rational compatibility and of capitalism that Max Weber describes, at the same time that, over the course of the eighteenth century, it made possible the Republic of Letters, and so, too, a new age of the spirit, called the spirit of Enlightenment, the current technologies of control are in turn creating equally the conditions of a critique of this control, that is, of a rebirth of the spirit—as far as we, the supposed “people of spirit” and citizens, are capable of causing them to give birth to that of which they are the carriers, as the promise of a new stage of the process of individuation through the most recent stage of the process of grammatization in which they consist. Before anything else, this requires a philosophical critique—a critique in Kant’s sense.

Such a critique must in the first place be that of the fact that the new instrumentation of forms of knowledge induced by the new forms of electronic, analogic, and above all digital hypomnémata, leads today to their instrumentalization. This is a fact—and this fact itself also consists precisely in dissociating cognitive milieus, which is to say, in proletarianizing researchers, in rendering them dependent on information systems that concretize the exteriorization of forms of knowledge in informational technical milieus whose axioms escape them precisely in that they are controlled by an adaptationist cognitive power; but this power leads to the impotence and irrationality of society, intrinsically demotivated and without a project.

Now, this fact can and must be overcome: we can and we must oppose to it a right. The overcoming of this fact is the overcoming of the organization of societies of control under the form of dissociated milieus.

This organization rests upon the control of hypomnesic technologies, and it is thus a matter of reversing their dissociative logic, which is that of this control, in order to make an associative logic of it. The technologies of the current societies of control, considered as cognitive and cultural technical milieus structurally inducing the constitution of associated human milieus, are the very possibility of the individuation of the future—to the extent that they are autonomized by the hegemonic prescriptions of shareholders. There is no future but on the condition that technologies of control are made technologies of individuation—like the technologies of control of the Mesopotamians and the Egyptians were to become, as hypomnémata, those of Greek individuation, productive of this new figure of singularity that was to be the citizen, in the same turn inventing that which distinguishes right and fact.

The pursuit of hyperindustrialization is ineluctable: in this regard, indeed, there is no alternative. But if hyperindustrialization does not invent a new model of development, resting not on decline but on the overcoming of the consumption society, that is, of dissociation, in favor of a society of association, this society will just as ineluctably come up against a wall, which is to say, it will destroy itself as sociation: as a process of individuation (collective, as well as psychic), and thus as society, and with it corporations, limited liability companies and corporations, and civil societies.

For lack of such an initiative, of a refoundation of the human enterprise in general, as a civic enterprise,20 all forms of enterprise will collapse.

There is thus no alternative to hyperindustrial society insofar as it is concretized as the alternative industrial model of associated milieus, as a true alternative to an industrial society whose organization has become obsolete and harmful, constituting an obstacle to the development of human societies: to their trans-formation. It is this alternative, as an alternative to the alleged absence of an alternative, that is indeed without an alternative, and which thereby constitutes the a priori condition of any society worthy of this name, which is to say, as the carrier of a future, constituting, in other words, an alternative to the catastrophe that today everyone senses is coming—whatever may be the process of negation of this presentiment, of which the dumbing-down of spirit is at once the cause and the effect (cause and effect of the presentiment and of its negation): apart from this alternative, no future is possible.21

This alternative, which thus has no other alternative but a catastrophe, is configured by the limits beyond which hyperindustrial society becomes, as the disenchantment and disappearance of all motivation, auto-destructive from within, saturated by innumerable phenomena of congestion, be they urban (automobile saturation, for example), physiological (cholesterol, various toxins, obesity, etc.) or mental (cognitive and affective saturation), with their procession of vicious circles, secondary effects, and addictions, while, elsewhere, in other parts of the world, which are also the most disinherited, even more so than in hyperindustrial societies, all traditional human systems (such as the demographic system and geographic ecosystem) are at the moment approaching their limits in the sense in which René Passet defined this expression,22 and depicted his sense within the contemporary economic situation.

My thesis is that the common limit to all of the limits is dissociation, and that the possibility of a positive consequence of the situation is that technologies constitutive of new associated milieus offer as a possible alternative their concrete or, as Hegel would have written, “effectively real” perspectives. That is the only real possibility of a society founded upon new knowledge (savoir), and, to a certain extent, upon a rebirth of forms of knowledge (savoirs) and, with them, a rebirth of industrial and democratic society, which, for the moment, has collapsed into telecracy, the Italian name for industrial populism that is also, in the case of Berlusconi, political, while, alternatively, capitalism as a whole poses that the future is in industries of knowledge (connaissance)—and this, precisely and strictly insofar as the process of technical individuation has attained the digital stage of grammatization.

The alternative possibility will only be won through a new instrumentation of forms of knowledge—of savoir-faire, as well as of savoir-vivre and theoretical forms of knowledge—itself allowed by cultural and cognitive technologies becoming the technologies of associated milieus and thereby fighting at once against the instrumentalization of forms of knowledge, against dissociation, which is its condition, and against the generalized proletarianization that sickens consumers, as well as producers, and henceforth even the “designers” (“concepteurs”), who “design” (“conçoivent”) all the less as they become adapted.

Only such an elevation of collective intelligence, issuing from a rebirth of diverse human forms of knowledge (what Husserl would have called a “reactivation”), and that has crossed the limits described by René Passet as surexponential, and that has continued to invent, faced with demographic and industrial saturations, and faced with the appalling growth of vital needs to which a huge part of the planet is subject and reduced—only such an elevation will allow us to imagine new technical, economic, and political systems to define the framework of human life, and the new connections that must be established between these systems.

The limits that are said to be surexponential are reached at the moment when man, who began to proliferate demographically over the course of two or three thousand years, which defies Malthus’ analysis (because he was not subjected to the games of predation and natural defense, contrary to the affirmations of social Darwinism, which had never been the point of view of Charles Darwin himself but of his cousin Francis Galton, or again of Herbert Spencer and Oswald Spengler), over the same time vertiginously increased his individual caloric consumption—by close to a factor of one hundred, as far as the United States is concerned:

Primitive man, before the invention of fire, only expended [. . .] 2,000 to 3,000 kilocalories per day.

Today, he consumes

150,000 in Europe and more than 230,000 in the United States.

Corresponding to these figures is a demographic growth whose rhythm has become surexponential over the course of the last century, in as much as “these are rates of growth that grow exponentially”:

The doubling-period of the global population has continued to reduce itself over time: estimated at 1,500 years for the period extending from the Neolithic age to the middle of the 17th century, it lowered itself to 200 years from this epoch to the middle of the 19th century, 80 years from this period to the year 1930, 45 years between the years 1930 and 1975, and 37 years starting from this date. These are thus rates of growth that grow exponentially, which has lead some authors to speak of surexponential growth.23

This is the motivation behind the pessimism of Claude Lévi-Strauss,24 and this is truly what is at stake in an “information society” developing into a new industrial and civilized society through the generalization and the socialization of information and communication technologies as technologies of spirit, which became possible because of the digital convergence of all these industries, as a new stage of grammatization, inducing an industrial mutation in which all the roles are being redefined: contrary to what the fatalism that is the fanatic adaptationism of Seillière would like to make us believe, this form of market fundamentalism that constitutes the base of what has been called the “single thought” (“pensée unique”), which describes this TINA (there is no alternative) logic, thought and combatted by Noam Chomsky, we live in a period when it is becoming at once possible and indispensable to change and to invent many things.

This is not a matter of denouncing the hyperindustrial development of forms of knowledge: it is a matter of thinking and thereby critiquing, that is, of discerning at once on the one hand its necessity and its historical sense (as a stage of grammatization), and on the other hand its intrinsic limit (as dissociation by R technologies and technologies of control), so as to be able to transform oneself in a possible future: the question is whether one must use this language of the lasting development of spirit in its hyperindustrial epoch.

This lasting development passes in particular through the conception of a digital instrumentality having the true status of a technology of the intellect, and cannot be conceived and developed according to the industrial models of innovation currently in force.

These are indeed incompatible with what makes the “value of spirit” for at least two reasons.

Knowledge (Savoir) and information

The first of these reasons is that informational technology, to the extent that it aims at the mastery of a piece of information constituting a market value, produces a value that is in its essence entropic: as merchandise, the value of a piece of information necessarily decreases over time.25

Now, knowledge is in its essence negentropic: by nature, the value of knowledge maintains itself, and even intensifies itself (the notion of increase is stricto sensu inappropriate to evaluating a quality: it necessitates that one think in terms of intensive magnitudes—as understood in the sense of Immanuel Kant or René Thom) and enriches itself with time. We could even say that knowledge is what constitutes the time of existence, as what organizes epochs and the process of historical ruptures against the background of an essential accumulation formalizing psychic human experience with a view to its social transmission.

It is in this way that “societies of knowledge,” if they are going to move beyond societies dominated by information technologies, these being exclusively and systematically put in the service of dissociation, would be able to prove themselves to constitute the epoch of the end of forms of knowledge themselves, that is, the end of what maintains itself over time while thus transforming itself—which is the most noble form of the meta-stabilization in which consists individuation qua transindividuation; how service societies short-circuit it, rendering it impossible, is discussed in the preceding chapter.

The information society, the economy of knowledge, and the cognitive capitalism in which service enterprises are developed are such that therein knowledge becomes a power to the extent that it has become informational. Jean-François Lyotard wrote already, in 1979, in The Postmodern Condition, that

knowledge is and will be produced in order to be sold, and it is and will be consumed in order to be valorized in a new production: in both cases, in order to be exchanged. It ceases to be an end in itself, it loses its “use value.”26

There is here, concerning spirit, a conflict between two conceptions of value, which are two relations to time. The becoming-producer of knowledge, its subjection to the imperatives of economic development, which is the performativity by which Lyotard characterized “post-modernity,”27 would thus lead to a

dangerous return to positive or positivist knowledge [that becomes a “know-how” (savoir-faire) and that] has a tendency to be a “how” (faire) without knowledge (savoir).28

The information-commodity, which is the truth of the informationalization of forms of knowledge, is in essence entropic, while knowledge is in essence negentropic: there is an internal contradiction to societies of knowledge such that they are carried along by information and communication technologies. Such is the consequence of dissociation: associated milieus are negentropic in the strict sense that they intensify the individuation of psychic individuals as well as collective individuals, who are thus elevated together, in unison, as opposed to dissociated societies in which the social exchange, reduced only to market commerce, eliminating the other forms of human commerce, what we have called savoir-vivre, as well as savoir-faire and theoretical knowledge, tends to be homogenized—notably as “homogenization of consumption,” as Seillière has admitted and even claimed.

A “society of knowledge” that is not subject to a critique—in particular, to one that would know how to trace the consequences of its tendency to dissociation that would thus know how to open the possibility of trans-forming digital technologies into new associated milieus—would thus be exposed to an intrinsic fragility (a consequence of its intrinsic debility).

It is then a critique that must be offered, upon the grounds of a techno-logical analysis of the process of grammatization, a new organization of knowledge, and a reversal of the entropic effects of information.

The internal contradiction of “societies of knowledge” that call into question the industrial models of “information societies,” that is, of control and R technologies, constitutes a question for industrial ecology of spirit. But spirit can only know the problems of industrial ecology in as much as there is no spirit without material milieus that come to support it. This is what is shown by Husserl (The Origin of Geometry), as well as by Leroi-Gourhan (Gesture and Speech), and more recently by Goody (La Raison graphique).

If there is to be a passage from a mnemotechnically constituted society of knowledge (i.e. of memory) to a mnemotechnically constituted society of knowledge, and thus of memory, this development will not be a loss of memory on behalf of a conquest of knowledge, contrary to what Michel Serres29 has claimed: the foregoing has indeed affirmed that we will pass from societies of memory to societies of knowledge through the exteriorization of memory in machines, which would allow us to devote ourselves entirely to the development of our forms of knowledge. This analysis, which has completely forgotten Plato, as well as Hegel and Marx, seems to ignore that the exteriorization of memory is the very origin of man, and that it is at the same time, and starting from this origin, the condition of a knowledge that is itself exteriorized: memory is straightaway exteriorization re-interiorized in new intellectual and motor behaviors,30 and it is always already “collective and objective,” which is also why the process of exteriorization is a process of grammatization.

Knowledge and memory, or reign of ignorance?

That Plato conceived the exteriorization of memory (in the Phaedrus) as a loss of anamnesis—that is, of knowledge—in favor of a hypomnesis that would be its contradiction does not oblige us to reason as he did. The Phaedrus is indeed the dialogue in which writing is presented as an exteriorization of the memory that signifies its death, memory truly being that of the soul, which is to say, of living memory. In reality, Plato ignores here precisely that the condition of memory lives in such a way that it can project itself outside of itself in order to exceed its retentional finitude, which also makes possible, in particular, transmission of memory between generations.31

Alternatively, we can also take into consideration the threat constituted by an exteriorization that would not see the establishment of correlative apparatuses of interiorization, “interiorization” meaning here “individuation,” and that would thereby induce veritable losses of knowledge, that is, of individuation. Hence, the school (Greek or modern) is the organization that, emphasizing the existence of books as the place for learning writing (elementary instruction), in effect also allows one to reach out again to the history of literalized forms of knowledge, and, thus, to adopt them and to individuate oneself starting from what, as the past of knowledge (connaissances), lets them be elaborated as a future.32

If the society of knowledge were to prove itself ignorant of the necessity of organizing the individual and/or collective anamnesic capacity through the organization of a social appropriation of new hypomnesic apparatuses (i.e. of informational mnemotechnologies) whose terms would be defined by a politics of technologies of spirit and implemented by a new public power on the European level, it would indeed, and without any doubt, be a society of non-forms of knowledge, not in the Socratic sense (nor in the sense in which Charles Lenay developed, at the University of Compiègne, the theme of a cognition of ignorance), but rather in the sense of a new age of the reign of ignorance.

What I am here calling the anamnesic capacity, taking up again the very origin of what defines knowledge in the eyes of the philosopher versus the sophist, in an ancient designation of what I previously distinguished as the negentropic character of knowledge, which is to say, its ghostly character (revenance), for example, the ghostly character of Euclidian geometry in the pan-geometry of Lobatchevsky. Husserl had analyzed this irreversibility of knowledge as a process of permanent reactivation of the origin of knowledge in its very development.33

Now, memory is anamnesic in as much as it is the psychic individuation of an associated milieu, trans-forming itself in collective individuation qua transindividuation. To put it in other words, grammatization can always produce dissociation, that is, entropy, as well as association, that is, negentropy. To organize negentropy, that is, increase in the value of spirit, is thus to produce association and to develop the anamnesic capacity of psychic individuals as well as social individuals through a socialization of the necessary instrumentation of forms of knowledge that fights against their entropization, that is, against their instrumentalization, such that it can lead not to societies of knowledge but to the reign of ignorance.

Such a politics is at once a politics of the instrumentation of research and of research into instrumentation, an industrial politics of the development of instruments of knowledge, a politics of transmission and of education that makes possible the interiorization of its instruments through the implementation of practices, and a politics of the development editorial industries, without which there are no possible heuristic or educational functions—and where television, as a program industry competing with program institutions, plays a determinant role, and therefore must evolve in its industrial concept, in favor of a politics of adapted research and development, becoming subject to new types of obligations.

The risk of disindividuation as the growth of ignorance rather than knowledge

The informationalization of forms of knowledge constitutes at once an indisputable threat of dissociation, that is, the risk of seeing the appearance of a “society” of ignorance, and an indisputable chance to constitute, through a new, more rational, and efficient stage of exteriorization, an intensification and a qualitative leap (saut) of knowledge as individuation at once psychic and collective, which is to say: a new instrumental horizon of transindividuation.

However, insofar as

•on one hand, this informationalization has become a digitization that, as a technological and an industrial convergence, integrates instances of conception, of production and of consumption into a single and even cognitive system, in which, in particular, television and mass medias are becoming or will become shortly the actors in all three instances;

•on the other hand, “available brain times” are largely absorbed, as attentional processes, starting with those of children, which is to say, in the period essentially destined for education, by mass medias, considered as dissociated technical milieus, where the IP network, and in particular what is today called Web 2.0, open technical possibilities of association;

•the question of societies of knowledge is first of all that of the place of television in tomorrow’s society, of the new relations that will have to be drawn between television and digital medias, and of the public politics that is obviously required, and to be invented in its entirety; it is all the more indispensable that the convergence of mass medias with the associated milieu of the IP network further the reintroduction of a logic of dissociation in that of association—called the “push” tendency, that is, that which uses the network as a new overflow valve (déversoir) of programs among others, reconstituting attentional control through the intermediary of this new reticularity, which has the characteristic of allowing one to follow the consciousness or the “available brain” at all times and in all places, while the associative tendency is said to be “pull,” resting upon the initiative and the activity of the receiver, who thus becomes a sender, and who individuates himself while individuating the milieu, as well as those who are senders and receivers like him.

Individuation is always at once psychic and collective, and it is precisely this at once that constitutes knowledge as such, and as an originary and indissoluble bond forming a world and giving it its savor: it is precisely insofar as knowledge is not knowledge but on the condition that it is shared that it becomes public, that the I, as a psychic individual, can only be thought to the extent that it is part of a we, which is a collective individual.

What is at stake today is thus not a loss of memory, as Serres believes, belatedly and hastily discovering Leroi-Gourhan, who he takes to be a “historian”—since the exteriorization of memory is originary qua organization of the inorganic, as primary exteriorization necessitating an appropriated re-interiorization: what is at stake is the danger of a loss of individuation leading to displacements between the instances of individuation, as there have been throughout the history of humanity;34 however, with this the risk of entropy would mean not only that the instance of individuation displaces and reorganizes itself, but that it subsides, that is, that individuation, as negentropy, is weakened by the fact of a conflict between the psychic, the collective, and the machinic, which does not arrive at a resolution, and which is induced by a blockage resulting from the caducity of the dissociating industrial model imposed by global financier capitalism on a society that has come undone—and this, in order to maintain the exorbitant and ruinous perpetual returns of the situation, where it is capitalism itself that is in the process of destroying itself.

The question of the reorganization of appropriation through the adjustment of society and of digital equipment, that is, of psychosocial individuation and techno-logical individuation, where the new informational instrumentality of forms of knowledge takes shape—these are the stakes of a new industrial model: it is only as such—as new forms of industrial society—that we will be able to develop true societies of knowledge.

In other words, and conversely, the risk of the growth of ignorance, rather than of knowledge, would be that of an entropic process of disindividuation without appropriation of the informational hypomnesic structure qua new associated milieu.

Cognitive saturation and “knowledge management”

The prevailing event today is the loss of individuation qua pauperization (cognitive impoverishment) and the growth of information to the detriment of knowledge. It is what has been analyzed, for example, as “cognitive overflow syndrome,” which, rather than facilitating decision-making (the synthesis that must follow from the analytic acquisition of knowledge), paralyzes it: information is not transformed into knowledge or savoir-faire but into an accumulation of hard data.

The tools of “knowledge management” attempt to respond to these difficulties, according to models that are not cognitive, in the sense in which one speaks of knowledge in science, but managerial: “cognitive,” here, is what allows for decision-making. These tools have their necessity and their efficacy, but they do not deal with the question of informational entropy as it is faced by the scientific world.

De facto, particularly in the domain of the human sciences and, more generally, of the instruments that make possible scientific communication and exchange, as writing did formerly (it is through these banal instruments that scientific communities are formed), the recent instrumentalization of the activities of knowledge, of instruction, as well as research, has resulted in secondary effects on materials, software, and services issuing from the tertiary sector, and in the first place from the bureaucratic.

It is all the more paradoxical that informatics was first scientific, then became managerial, and, once it reached the stage of micro-informatics, then became bureaucratic. Now, since the end of the 1970s, and precisely during the epoch of The Informatization of Society signaled by Simon Nora and Alain Minc, the logic was reversed: informatics having become a large public market, the logic of investment and the objectives of short-term profitability systematically privileged non-research-based applications, in the tertiary sector, as well as in the domain of entertainment, in particular that of video games.

This evolution thus clearly made possible the installation of the social basis of a vast process of individuation constituting the very possibility of a new type of associated technical milieu. But the condition under which this milieu “syncrystallizes”—that is under which it constitutes itself in a new form of the process of individuation—is that it be catalyzed by new statements of knowledge; and the condition under which these new re-appropriative statements are produced by the associated milieu as a whole, that is, as transindividuation, is that an appropriated instrumentality is developed there, as a new instrumentation that is specific to certain forms of knowledge: as spiritual instrumentality, in the sense in which Mallarmé wrote, at the end of the nineteenth century, “The Book, a spiritual instrument.”35

It was certainly not lost on Mallarmé that in this expression “spiritual instrument” there is an antithesis; and it is in this rhetorical game, subtitling a passage of Quant au livre, which is a manifesto, that he intended to engage his reader. A rhetorical game, which, when it comes to Mallarmé, is never an embellishment for the sake of serious or prosaic arguments, but the poetry itself. Which is to say, the thought. In what, then, does this antithesis consist? In that the spirit would overflow the instrumentality and the instrumentalizable, the instrument being on the side of the material, that is, of the contingent and corruptible, which precisely disappears in the corruptible, whereas, on the contrary, the spiritual is what returns, resists, consists: re-appearing, not disappearing.

However, under what conditions could there be mortality of civilizations, as Valéry said, if not for the fragility of spirit? The discovery of this fragility would also be what still provokes today a great crisis of spirit. Which is also to say, a great spiritual moment—which for Mallarmé had already opened as a “crisis of verse.”

When he refers to Frazer and to the fear of the dead, the return of the dead, of those who have lived, when he questions the presence of the non-living dead (non-vécu mort) in the heart of the lived (le vif du vécu), of the living present, Valéry is following the spiritual thought of those dead, Pascal and Comte, who themselves declare that “humanity is a man who lives always and who never ceases learning,” that “humanity is composed more of the dead than of the living.”

This is a question that will also haunt Husserl, who, in Studies in the Phenomenology of Constitution,36 analyzes what he calls spirit-invested objects—the book, but also the spoon—without which there would be no human world, no science, and which takes on its full scope in The Origin of Geometry, where it appears that the possibility of ideality is orthographic instrumentality, a truly dramatic turn of events on the phenomenological scene.

There is thus something that supports spirit, and this thing is material, contingent, and instrumental.

The instruments of spirit are no doubt insufficient to yield spirit: they are dead. Now, spirit only exists in one of the living. But it is only in one of the living as what had been living, but no longer does. It is only one of the living as a trace of the fragility of life—and, too, of spirit itself, of which one must therefore take care (in Greek, therapeuma).

And yet, there is a life of spirit; and such a life is profoundly marked by technicity, while contemporary technicity is opening a new spiritual life. Because beyond the book, there are new spiritual instruments, analogic and digital hypomnémata. How are we to think about them? And how do they apply, for example, to the library that Google wants to digitize, to which the president of the French Republic, as well that of the French national library (FNL) feel obliged to oppose the notion of a “European Google”—as though it were simply a matter of mimicking the American notion of instruments of spiritual navigation that are search engines, and as if the FNL had never posed this question, whereas it was at the very origin of its project (a fact that is apparently completely forgotten today37), just as it had already constituted the central theme of the exposition Mémoires du futur, presented at the Centre Pompidou, in 1987.

What is the library? If one believes Mallarmé’s antithesis, then the library would first of all be the place of instrumental spirituality. As a consequence, it would be a place of “production,” because the instrument exercises (instruire) a material, which it trans-forms. It would be the place of the life of spirit, of its genesis—but of its material genesis. In short, the library is a place of writing. It is at once the place of the conservation and elaboration of forms of knowledge—of their memory. But this memory is dead: supported by inorganic, yet organized objects, those which Husserl names “spirit-invested objects.” On the other hand, the library is trans-formed as a network, which is to say that it is digitized—and so it requires “new spiritual instruments.”

Regarding the book . . . in itself, it is thus a spiritual instrument, that is, one such inorganic yet organized object, and so invested with spirit; and if this is the case, if spirit is thus what preserves itself in death, and so becomes an organ, that is, an instrument (of spirit, which is thus, if not hands for grasping, at least something like a foreign body), it is because

meditation, without a trace, is evanescent.38

In other words, it is because memory, or retention, is constitutively finite, while spirit is in-finite. And so spirit, through its instruments, must retain the trace. But this means that it must interest itself in instruments and their technique (facture): there is the demiurgic factor of the instruments of spirit. This is much too often forgotten—especially during the time when spiritual instruments are also becoming industrial. This oblivion then becomes that of the value of spirit. It is the oblivion of public powers, which are in the first place in charge of this value, of its fragility, and of the care that must be taken of it.39

One understands nothing here if he does not grant that spirit has always already put itself on guard against the living, has placed itself outside the living in order to be able maintain itself, for the future of life, for the living of the future, and, perhaps, to protect itself against those who are presently living, against the living present. There is an originary exteriorization of life’s memory on behalf of the beyond of present life; there is, in the lived, the non-living, and this is why spirit is what transmits itself, is inherited, and always already precedes us. The library is one of the milieus, par excellence, of this pre-cedence; and this milieu is spiritual, par excellence—however, in such a way that it takes place in the network, precisely as an associated milieu, and so that it would be the time that gives the means of thinking the immense consequences, precisely on the spiritual plane, of this at once elevating and terrifying development: elevating, as the new perspective of action of a new form of public power; and terrifying, as the risk of seeing this public power misunderstand what is happening, or what is playing itself out here—in other words, misunderstanding the stakes of what we call, in Ars Industrialis, technologies of spirit.

The question that would then present itself, if one were to speak of originary exteriorization, would be that of an originary expropriation, in other words, of an originary default of origin, and, of course, of the conditions of its re-appropriation. Now, that which then presents itself as an “interiorization” is nevertheless only accomplished as a re-exteriorization, which also means that to read is always already to write: just as language is an associated milieu in as much as, therein, all senders are structurally receivers, the book, and more generally the letter, but just as much the digital letter, which is to say, the letter trans-formed into a new type of hypomnématon, is what constitutes an associated milieu, precisely to the extent that the reader becomes a “writer.” Jules Ferry understood this when he made the letter the foundation of the French Republic and the backbone of what would thus constitute themselves as the industrial democracies, and yet, which appear today, and after the disappearance of those men of state who had a politics of this spirit without which there is no power, to be declining along with the drop in the value of spirit, in which only this disappearance could result—and with it, the disappearance of capitalism qua “the spirit of capitalism.”

There has been no investment, neither public nor industrial, on behalf of these sectors that are the new spiritual instruments. The editorial sector has certainly attempted to create new products, in what has been called multimedia, but without the instrumental chain of production of forms of knowledge having been rethought as a whole, which has resulted in models of “E-learning” and educational software that are generally quite disappointing, when they have not shown themselves to be deeply regressive. It has been a matter of conquering markets, and not new territories of spirit. These attempts have thus been huge failures—while the cooperative and free encyclopedia, Wikipedia, stands out as an extraordinary success, clearly raising scores of questions and problems, yet demonstrating that the participatory logic of associated milieus constitutes an extremely new and powerful dynamic.

Now, this is the case because the true potential markets at the origin of this instrumental chain are considered by industry to be insolvent in the short or medium term—and in this regard, they are not yet bargains. This is why they must be made externalities, thereby mutualizing the risks and the investments, bringing a public politics to the fore, which can only happen on the European level—as it would seem that Tony Blair also hopes for. Unfortunately, today’s public powers have largely declined to make a solvent economy of the world of knowledge independent of production, due to public caution. Admittedly, this caution has no doubt often been encouraged by growing disinterest on the part of the world of knowledge in the questions raised by or in the world of production.

The fact remains that in the domain of digital instrumentality, the insolvency is not only that of the two million world inhabitants who are still deprived of electricity, but also that of those for whom the forms of knowledge are not immediately useful—and I am speaking here not only of the human and social sciences, but in general of the equipment of research laboratories, regarding their basic intellectual instruments.

Instruments of knowledge and the criteria of selection that they produce

As we have seen,40 the alphabet constitutes a process of grammatization that precedes all logic and all grammar, all science of language and all science in general, which is the techno-logical condition (in the sense that it is always already at once technical and logical41) of all forms of knowledge, beginning with its exteriorization.

The third industrial revolution, the generalization of informational technologies and the redefinition of the forms of knowledge in which they consist, constitutes an epoch of this process of grammatization as the passage from the age of mnemotechnical societies to that of mnemotechnological societies—that is, to a stage where exteriorization takes the form of devices to which it is possible to delegate new cognitive functions. Now, it is also the passage from a society in which the clerks are separated from production, to a society in which production rests upon forms of knowledge and has absorbed the clerks42—or has eliminated them to the extent that they formed a sphere separated from production.

Memory, understood here as information about the immediate present (as immediate memory in which information most often consists), then becomes the object of investments constituting vast industries of memory and imagination. And like all industrial activity, it aims at economies of scale, which serve to distinguish the consumers from the producers of memory and imagination (i.e. of anticipation).

Memory being an activity of retention and an activity of selection, the industrialization of memory is essentially a definition of new criteria of selection in order to organize memory and imagination (anticipation). For example, it is what appeared (in truth, very superficially: it is a poor example) in the questions that Google posed to Europe.

An instrument of knowledge is characterized by the fact that it produces through its practice its own criteria of selection, precisely to the same extent as its own practical rules. However, in order that such an instrument constitute itself as an instrument of knowledge, that is, as a spiritual instrument, such practices must be encouraged by various powers—public or private, educational or denominational, artistic or scientific, etc. Such “encouragements,” in the epoch of technologies of spirit, would not be reduced to a “cultural politics”: they must be carried by an industrial politics, as the invention of a new type of industrial milieu: as a question of eco-logy, as well, if it is true that the milieu of life, be it that of the spirit or of the body, is the very object of ecological science.

A question of the ecology of spirit presents itself here, and it can only present itself because spirit is originarily exteriorized, which renders it industrially appropriable and exploitable from the moment that information and communication, as well as cognitive and cultural technologies exist, allowing for control of the practical rules in order to reduce them to simple procedural uses, as is the case in the tertiary sector. Thenceforth, information and communication technologies, which then become R technologies, that is, technologies of control, give rise to a paradox that makes a major ecological crisis of spirit conceivable, and even probable.

Societies of knowledge of the future would be societies in which the practice of information is well conceived, in this case, as a new organization of knowledge that would not be a destruction of knowledge by information, but a subjection of the organization of information to the imperatives of knowledge. This would be a politics of the regulation of new spiritual milieus, aimed at systematically favoring the development of their associative tendencies over their dissociative tendencies.

Being and becoming in “technoscience”

Technoscience, which is the industrial epoch of science, that is, of spirit as a whole, in the wake of which Mallarmé wrote his Crise de vers, is a permanent calling into question of being—and so, too, of knowledge.

It is indeed, then, an epoch of knowledge, to the extent that the latter is an incessant trans-formation of itself; but this new epoch, which, properly speaking, is that of techno-logy, is also an abandonment of the ontological project of this knowledge.

The crisis of knowledge, of which educational institutions are the theater,43 hangs on the fact that knowledge no longer seeks to speak being, but to explore becoming, even as we continue to teach that knowledge formalizes what is. And this crisis is combined with a new instrumentality of the intellect, which has not been appropriated by structures of learning, precisely in that this new instrumentality is a direct result of the technoscientific becoming of science. There has thenceforth been an accumulation of potentializing factors resulting in a present reality that consists much more in an extension of ignorance than in a development of societies of knowledge—all the more so that in this crisis of knowledge, the school, which was the matrix, par excellence, of the production of society as an associated and sapid milieu, is becoming the opposite: an institution of dissociation that tends to make of knowledge nothing but a merchandise, freely distributed by the public power, yet adulterated, having lost its power of individuation.

Technoscience, as a systematic exploration of the possible, engenders a chronic instability, tied not only to the utilization of functions of knowledge transformed into treatments by calculations performed at the speed of light but also to the fact that the exploration of the possible never ceases to engender axiomatic crises, as well as those of axiology (in particular, in biology), such that the transmission of constituted forms of knowledge becomes practically impossible, the authorities in charge of education and instruction structurally withholding the reality of the forms of knowledge that their students encounter in their daily lives as basically different from what they are taught.

What is more, up to the present, institutions of learning have not at all been thought in accordance with the originary fact of the exteriorization of forms of knowledge. Neither Condorcet, Guizot, nor Ferry reasoned in this way, not least because they were unaware of what would be revealed by twentieth-century archeology, and although the school consists in the first place in learning and the interiorization of techniques of exteriorization, which constitute precisely the elements acquired in elementary school: numbers and letters44—here, the school constitutes the apparatus of appropriation of alphabetic hypomnesis that supports rational anamnesis.

The crisis of education

Nevertheless, the organization of forms of knowledge and their transmission resting upon the obfuscation of this originary exteriorization, and constitutive of all rational knowledge, as I have developed it with respect to the transcendental deduction of concepts of the understanding, in my reading of the Critique of Pure Reason45—Kant having ignored the primordial role of what I named the fourth synthesis of the transcendental imagination, or the prosthetic synthesis—the program institutions of teaching that constitute the educational systems of the countries of the contemporary world are completely divested in the face of the development of program industries, in which consist cultural industries and information industries, which have been seized by the new apparatuses of informational and communicational exteriorization.

These facts are being combined with the informational entropy that weakens knowledge, and with the changing meaning of science, such that a major crisis of educational systems is a necessary result: the ecological crisis of spirit translates itself in the first place as a crisis of education.

But it is imperative that we see that they are also the institutions of the production of these forms of knowledge, and not only of their transmission, be they private or public, that are themselves in crisis. The paradox of the informationalization of forms of knowledge strikes them every bit as much as the program institutions of teaching have been struck with an apparent feebleness.

With information and communication technologies about to be integrated, a new instrumental chain of knowledge is being constituted, which is added to the instrumentality that had made possible the appearance of alphabetical mnemotechnics (having been developed as instruments of measurement and experimentation in its sphere), and which is in full evolution. Now, it is possible and indispensable to support and to orient the becoming of this chain by taking into consideration the specificities and the possibilities of digital instrumentality: the current crisis of forms of knowledge and their modalities is not hopeless. Moreover, it is the entire process of socialization, as sublimation, that is threatened at its very core. As a consequence, a public politics is required; and it is this question that should have been made the object of debate at the Tunis summit, and afterward. But there will have been none of this, and France, like Europe, will have been more silent than ever, left speechless by the very liberal “Lisbon strategy,” which we know today will have been a total failure.

Practical consequences

Insofar as it constitutes a chain of production and diffusion of forms of knowledge, spiritual instrumentality, which is also the instrumentality of control and of the instrumentalization of forms of knowledge, of producers as much as consumers, as R technologies, as technologies of “knowledge management,” or as cognitive and cultural technologies, in all of the “uses” of dissociated milieus, is expressed through instrumental functions that must at once be specific, hierarchal, and reversable.

By this I mean the following:

1.Instrumental functions of forms of knowledge cannot be simple sub-domains of the application of bureaucratic instruments, of the electronic management of documents, or of systems of information and “knowledge management”; today this is still very much the case in as much as, for digital industries, the activities of knowledge do not constitute solvent markets, and in as much as public power does not lend them its support, lacking the ability to propound a long-term politics in these domains.

2.Instruments of the production of forms of knowledge must be specified as a function of the qualifications of their users, and they must allow for the development of instrumental research practices, not according to the broken models of use as understood in the world of consumption.46

3.Instruments of the diffusion of forms of knowledge must, however, implement the same primitive functionalities as instruments of the production of forms of knowledge, according to simplified modalities, yet respecting the principle of communitization of mnemotechnical forms of knowledge and mnemotechnologies, in the sense in which Husserl employs the word, and which characterizes communities of knowledge as associated milieus: he cannot be a recipient of a statement of knowledge, but he who is techno-logically qualified to retrace its genesis through the exteriorization from which it proceeds (through hypomnesic practices from which he proceeds anamnesically).

An editorial industry of societies of knowledge ought to be formed and put in the service of prescriptive program industries without subjecting the prescriptors to the imperatives of diffusers and editors; yet this presupposes in the first place that the prescriptive institutions arrange new instruments of the production of forms of knowledge so that these define the norms of appropriation (of interiorization, as a transductive relation of mechanically exteriorized knowledge, and the instrumental practices of the users of these machines). In other words, two tasks must first be carried out:

1.developing a new instrumentality of forms of knowledge on behalf of prescriptive institutions, that is, places of research and higher education;

2.developing an editorial industry that charts the consequences of the deployment of this instrumentality of forms of knowledge through the creation of new editorial functions in the service of instruction, education, and training institutions.

This is possible insofar as:

1.Digital technologies allow for the development of instruments of intellectual work assisted by a computer that is truly adapted to intellectual tasks, for example, the analysis, critique, argumentation, indexing, and synthesis of research texts, tasks for which current technology is entirely adequate, in order to revolutionize instruments of labor and organizations of forms of knowledge qua intellectual divisions of labor.

2.Programs industries can today furnish new types of audiovisual programs entirely adapted to such objectives, for example, discretizable and delinearizable temporal objects, which enable the demassification of audiences and the integration of instruments of labor assisted by the computer—cf. on this point, the work of the hypermedia production studio that I created at INA (Institut national de l’audiovisuel), in 1997,47 those of the hypermedia studio of IRCAM (Institut de Recherche et Coordination Acoustique/Musique) in the domain of musical education, in collaboration with the Ministry of National Education, and those underway at the Institute of Research and Innovation of the Centre Pompidou.

3.The constitution of an instrumental chain of knowledge presupposes that it lie at the very source of the production of forms of knowledge and that such instruments be applied, and not only used as aids to communication. They must be applied as the supports of labor, cooperation, and collective thought, and they must be cooperative instruments of forms of knowledge (which are always in one manner or another associated milieus)—be it in the domain of the audiovisual or that of hypertextual technologies. These, indeed, allow for the constitution of societies of authors and readers48 that are at once headed entirely contrary to the dominant economic models of the information and communication industries, and which as a result are presently considered to be insolvent—even if Web 2.0 is infrastructure that anticipates a new industrial model resting upon such principles.

These questions, which were not examined during the Tunis summit, should be the object of a new summit, but this should be preceded by a far-reaching debate at the level of the European Union; only then will we be able to build a European project, which can only be a European spirit: the spirit of Europe in the age of technologies of spirit.

A Motion Adopted by Ars Industrialis on the Eve of the Tunis Summit1

The true stakes of the Tunis summit

The stake of the “information society,” and, through it, of information and telecommunication technologies, which can also be qualified as “cognitive” and “cultural,” is the development of what UNESCO called “societies of knowledge,” what Tony Blair called the “economy of knowledge,” and what some call “cognitive capitalism,” the “society of intelligence,” or still, the “revolution of intelligence.”

We ardently believe that the future of capitalism, that is, of the planet—seeing as the planet has become capitalist in its entirety—hangs upon a growth of intelligence and knowledge. We believe in the same right that the question of intellectual property is becoming a key element of economic development and that this fact is highly problematic, given all that it entails of alienation, expropriation, and hegemony, and furthermore, given that the question of property is also that of the appropriate (du propre), of appropriation and of the conditions of this appropriation. Structurally, knowledge (la connaissance) has always been defined as that which does not belong to anyone and constituting the common good of humanity that every man must be able to appropriate, applicable to man as human kind as well as an individual; we also know that the necessity of paying off investments can lead to temporary limitations on the circulation of knowledge (connaissances).

If all of this is true:

1. We submit that, whatever the solutions found regarding the need, in certain cases, to delay the public character of knowledge, in all cases, knowledge, the “society of knowledge,” and the “revolution of intelligence,” as the major stakes of the future, can only be constituted and produced in a new form of publicness, in a public space in the service of a social organization always more and better equipped to discern, critique, improve, create, transmit, and receive forms of knowledge and consciousness (les savoirs et les connaissance), that is, in order to improve the life of the spirit for the entire population of the world.

2. We affirm that the Tunis summit, which has missed the opportunity to launch a global debate, will be an unsuccessful gathering, at the very moment when it is absolutely indispensable that the international community, which the UN has assembled in Tunis, take consciousness of the necessity of privileging the general interest over particular interests, in order to develop a global politics of what we henceforth consider to constitute industrial technologies of spirit. In light of the preparatory documents, we think that this Tunis summit will not allow the principal question to be posed: the relations between information, knowledge, technology, industry, and society, as the stake of an international politics of the transformation of contemporary capitalism, and which will allow it to escape the impasse in which it has become essentially a capitalism of consumption, which no longer produces anything but exhaustion, desublimation, and, in a word, regression, be it mental, moral, intellectual, spiritual, or aesthetic, in all the domains of what Paul Valéry and Hannah Arendt called “the life of the spirit (mind).”

Faced with the type of spiritual misery that is striking the industrial world, and which extenuates what Max Weber named the “disenchantment of the world,” man feels that he is irreducibly in need of spirit. However, the danger would be to situate spirit exclusively on the side of the religious, as the hope for salvation of the soul in an afterlife.

While recognizing in the religious, in an absolutely distinct and positive manner, an essential dimension of the life of spirit, we do not think that the latter can be entirely reduced to a religious world. We submit, on the contrary, lest it seem that we are promoting a form of monotheism, that the life of spirit plays itself out first and foremost in daily work, in the relations between individuals, in the instruments of communication, especially those that affect the largest public spaces and times, which are television audiences and users of mobile phones, which are becoming multimedia, as well as users of the internet and the web, and those of all the cultural and cognitive information and communication technologies that are being deployed today with generalized digitization, and which constitute the principal motors of the current economy.

Failure to invest anew in the “value of spirit,” through all of the technologies that are the fruits of spirit, appears to us to have led to the proliferation of increasingly more regressive and radical spiritualisms. And yet we also see a regression of economic dynamism.

That is why we want to raise a different voice on the occasion of this Tunis summit, and to assemble other voices, other than our own—other than French or European voices: here, we are launching an international appeal. We want to mobilize collective global intelligence, to the extent that this is possible, around a project: to map out another summit, upon another footing—in the spirit of the Porto Alegre summit, but upon a different basis than this summit.

If it is not a matter of gathering a European social forum on intelligence, and if we do not think ourselves, in our position, to have a monopoly over intelligence, if we think that, among the people who organized this Tunis summit, there are many intelligences working upon very technical questions and that for some of us, who are watching very attentively, we also think above all that the problems cannot be taken in this last sense, and that it is time to apprehend them, on the level that they require, to the extent that they pose the question of an industrial politics of technologies of spirit—spirit being understood here as that “available brain time” that interests television channels so much, as well as what makes the works of the spirit, in their innumerable forms, but equally in the sense in which Paul Valéry could write that

a world transformed by spirit no longer offers spirit the same perspectives and the same guidance as in the past; it dictates entirely new problems and countless enigmas.2

To pose these problems correctly, and to begin to resolve them, is first of all to elaborate and to lead a politics that puts to work, through the intermediary of a new form of public power, the great tools of symbolic exchange that are communication and information technologies with an eye to elaborating a new industrial model driven, as a matter of urgency, by the objective of raising collective intelligence, as well as that of everyone in particular.

Now, this is possible only on the following three conditions:

1.We do not separate, on the one hand, the information society and cognitive technologies, and on the other, the cultural industries and audiovisual and television technologies.

2.We lay down, in principle, that if the information society is to be a society of knowledge, the condition sine qua non of this is that television, in particular, become an instrument of knowledge, and no longer the instrument of debasement and of industrial populism that it has heretofore become in the majority of cases.

3.We rest such a principle upon the fact that digital technologies allow us to imagine an entirely different form of television than that which was conceived on the model of broadcasting stations in the 1930s, and which was massively socialized after the Second World War.

For many years, far-reaching discussions have been conducted on these questions that are systematically ignored or marginalized, and which have not been in the least addressed in the debates leading up to the Tunis summit. We consider that these debates must today be supported by public power, with a view to launching a great plan of action on the European plane. We equally believe that it is upon such a basis that Europe will be able to build itself: by implementing an original, sustainable, and strategically developed project of the knowledge and culture industries.

The nature of the issue, which does not point to anything else but a mutation of industrial life as a new age of the life of spirit, is the implementation of a great program of industrial research with sizable public funds, which does not seek to guarantee short-term returns upon investment, as is presently the case, particularly in the research programs piloted by the European Commission.

We must develop a fundamental research program in these domains, as now exists in medicine, physics, and elsewhere. European public power must provide the means to socialize the results of this research through strong public intervention, articulated in close collaboration with economic actors, as the Federal Communications Commission has regularly been known to do in the United States.

We are not speaking here of creating a new public service of the audiovisual, even if the latter must surely see itself entrusted to a new purpose. We mean that a public will must be forged, connecting industry, public institutions, artists, media, the editorial world, literary societies and organizations, territorial collectives, and NGOs. Politics presupposes a will, and the democratic political will is the fruit of the entire society’s labor.

In these domains, a public politics must be put to work, backed-up by the fundamental labor in which it is urgent that we engage, and which insures, during all the time that will be necessary, the creation of solvencies stemming from a new industrial model resting upon the fact that, after matter, spirit has become the foremost industrial resource, being at the same time the only chance that the planet has, faced with the enormous challenges that await it in the century that has just begun. But this presupposes the constitution of new fields of externalities.

It is clear that everyone’s habitual behaviors will soon have to change profoundly, and that such a change will presuppose a formation and enhanced acuity of individual and collective intelligence and spirit. The question of a new spirit of capitalism is thus raised, and of a new industrial age, of an industrial renaissance that is capable of constituting a new social organization resting upon an implementation of cognitive and cultural technologies in the service of an elevation in the standard of social, that is, spiritual, life. The standard of social life is not measured by the quantity of protein consumed—which, when consumed in excess, leads without fail to physiological accidents, but also, as a hyperconsumptive behavior, to processes of depression and demotivation, and finally, to the congestion of industrial society.

The elevation of the standard of living is in the first place that of the life of its spirit.

Jacques Chirac, president of the Republic, charged Jean-Louis Beffa, president-director general of Saint-Gobain, with drawing up a report defining the guidelines of a great industrial politics encouraged by public powers. We can only congratulate ourselves: we do not believe that an industrial civilization worthy of the name can be developed without public and private anticipation being formed over the long term. And it is completely false to say that in the United States or Asia the market acts only to put in place this kind of apparatus. Entirely to the contrary, a very determined politics of the American federal state has been carried out in the last decades, for example, on behalf of the socialization of the internet, which was a major venture of international politics, at once economic, diplomatic, and scientific, of a remarkable boldness and efficaciousness, and which bore fruit, but after having been carefully considered by the American administration. It was a gesture of the State intelligently associating the industrial world, but also the world of the university and the military, with the public initiative.

Now, the proposals of Beffa’s report are silent on the plane of the principal technologies today carrying global industrial development, which are technologies of spirit. Today still, in the United States, as well as in Asia, there are daring politics of the State. With reference to Europe, it is time to develop an alternative industrial politics with a view to developing technologies of spirit in the sense of an elevation of individual and collective intelligence, not toward an absurd intensification of the consumptive behaviors that are obviously leading to a catastrophe. Now, we unfortunately do not believe that the Lisbon strategy, advocated by Barroso, moves in this direction—nor, even less, the recent declarations of Redding, which recommend, regarding the audiovisual, a new increase in advertising, that is, a new decrease in the value of spirit, including depriving newspapers and the written press of these advertising incomes, which are clearly not without limits.

The time has come for the French government, on its part, to carry out a new and courageous discourse. The question here is not that of the exception or of cultural diversity, which are but incurred effects: it is that of an industrial politics, as well as of a framing of cultural industries as a function of public objectives oriented toward an elevation of the standard of social life, and against the tendencies toward levelling, that is, toward entropy. One cannot simply denounce the “American sub-culture,” as the president of the French Republic during Vietnam thought it well to do, without also saying something against the terrifying degradation of television programs in France. The reality of the information and knowledge society is in the first place that of a society in which individuals from all walks of life spend more and more time in front of the screens of their devices—today, televisions, computers, and PDAs; tomorrow, micro- and nanotechnologies.

It is time that France, through the ministries of higher education and research, of industry, culture, and communication, carry out a new discourse in this domain. The objects at play are extremely concrete—such as the question of search engines, which was raised by Jean-Noël Jeanneney, and which merits a serious expansion; such as the evolution of television, at the moment when the circulation of images on broadband networks is about to cross a quantitative, as well as qualitative threshold; such as the consequences of the development of wi-fi networks, etc.

The State and the European Union, in association with those industries that are aware of the necessity of conducting, in this domain, a politics of the middle and long term, as Jean-Louis Beffa reaffirmed for other sectors, must implement a project that will once again give Europeans hope regarding their culture.

Because this is also at stake: a Europe in which the European population, and, in the first place, that of the countries that were rebuilt after the Second World War, can once again believe.

Europeans can only believe in what has been the singularity of European civilization since ancient Greece: the constitution of a public space of knowledge constituting a reason; that is, a social motivation that passes through what was called reason, as a universal motif of spirit understood as critique, that is, as discernment.

Today, this public space is no longer only one of writing. It is also, precisely, one of cognitive and cultural industries, implementing technologies of reasoning, information, memory, imagination, and creation, which will have to become technologies of a new spirit of capitalism—whereas, at the moment, the caducity of the industrial model inherited from the twentieth century leaves us faced with a capitalism that has lost its spirit, and which no longer arouses anything but mistrust, anxiety, and demotivation, that is, irrationality, if it is true that reason is in the first place a motif.

Notes

Introduction

1Jacques Derrida and Bernard Stiegler, Echographies of Television, Polity Press, 2002.

2What I call “consciousness” here is not a kind of vapor that would come to surround the brain like a halo of saintliness, or like an aura, to provide it with the supplement of a soul fallen from who knows where (this is, on the other hand, what occurs with the Platonic soul: it literally falls from the heavens filling the body—and hence the brain, which is but a part of it—with what Plato calls the “ideas”). “Consciousness” is the part accessible to knowledge of projections, which is constituted by the psychic apparatus through the intermediary of this organ that is the brain, and which emerges out of the unconscious, which is itself deeply rooted in the ensemble of the body. As such, it presupposes that the human psychic apparatus distributes, disseminates, represents, and delegates itself in an aggregate of protheses and technical apparatuses that support what I have elsewhere called tertiary retentions, these entities forming a part of what after Plato, and with Foucault, we (i.e. Ars Industrialis) will call below hypomnemata. The brain is merely an apparatus in this circuit of apparatuses, where the psychic apparatus is at the same time tied to the social, to its organizations and its social apparatuses, and where the drives are trans-formed into desire. In other words, to think consciousness is to think the relation of the brain to apparatuses, yet also to bodies, and across this ensemble, to the unconscious; and insofar as this circuit is what inscribes the psychic into the social through techniques, it is also to think how psychic life is immediately caught up in a process of sublimation (of trans-formation), which renders the concept of consciousness irreducibly moral (even when regarded from an a-moral point of view).

3For a description of this “reign of stupidity,” cf. B. Stiegler, Mecreance et discredit 2. Les societes incontrolables d’individu desaffectes, Galilee, 2006.

4Ubuesque . . . [trans. note].

5Laurence Toubiana in an interview with Laure Noualhat, Liberation, May 29, 2006.

6“Faire mieux avec moins” (To do better with less), Le Monde, July 7, 2006.

7Ibid.

8Obviously, I am here thinking of G. W. Bush, whom the hard reality of the meteorological catastrophies at New Orleans and the drop in his popularity nevertheless forced to admit a climate problem caused by an untenable model of industrial development.

9On the question of desire, cf. also La Telecratie contre la democratie. Lettre ouverte aus representants politiques, Flammarion, 2006.

10Mecreance et discredit.

11Which is still to come contrary to what Luc Boltanski and Eve Chiapello claim in Le Nouvel Esprit du capitalisme, Gallimard, 1999: this is what I tried to demonstrate in Mecreance et discredit.

12Op. cit., p. 17.

13Sessions can be found either as summaries or as MP3 files that can be downloaded from the Ars Industrialis website: www.arsindustrialis.org.

14Deleuze spoke of seeking new weapons.

15Cf. www.arsindustrialis.org/activities/cr/5nov2005.

16Cf. www.arsindustrialis.org/activities/cr/politiqueettelevision, podcast.

17At the time of the French publication only the 2005 Manifesto had been composed/ was in existence. Subsequently, in 2010, Ars Industrialis issued a second manifesto, which has been included in the English edition.

Ars Industrialis: 2005 Manifesto

1Hannah Arendt, The Life of the Mind, Harcourt, Inc, 1971.

2Gilles Deleuze, Pourparlers, Minuit, 1990, p. 242.

3Thanks to Pierre Sauvanet, who referred us to this reference.

4Michel Foucault, “L’écriture de soi,” in Dits et écrits 2 (1976–1988), Gallimard, coll. Quarto, 2001, p. 1234.

5On the genesis of the notion of otium, cf. Jean-Marie André, L’Otium dans la vie morale et intellectuelle romaine des origens à l’epoque augustéenne, PUF, 1966. Thanks to Ludovic Duhem for having allowed us to rediscover this work.

6Public meetings of Ars Industrialis take place Saturday afternoons, every two months, at the Théâtre national de la Colline, in Paris. Our profound thanks to Alain Françon, his director, Alain Herzog, his administrators, Anne Goalard and Élodie Regibier, for their generous hospitality. Preparatory documents, notices, and audio recordings of these meetings are accessible on the site www.arsindustrialis.org, along with the meetings of the seminar Trouver de nouvelles armes, which took place at the International College of Philosophy and was co-lead by Georges Collins, Marc Crépon, Catherine Perret, and Bernard Stiegler.

Ars Industrialis: 2010 Manifesto

1http://arsindustrialis.org/node/1472.

2This systemic stupidity is produced by the phenomenon of generalized proletarianization, that is, by a generalized loss of knowledge (replaced by information), which affects designers and consumers, as well as producers.

3In this society of carelessness, today the obsolete industrial model attempts to endure as the recycling industry, which rests upon a denial of reality. Thus, British Petroleum is renamed Beyond Petroleum, even as the reality of this industrial activity, which hides behind this new politics of communication, is unmasked in the Gulf of Mexico. The pharmaceutical industry, which “treats” with new molecules the attention problems of youth brought about in large part by the program industries having made a system with them, dissimulating the economic and social causes of the destruction of attention—that is, of sociability itself. Everywhere, an industry of carelessness implements itself that “treats” the problems induced by negative externalities (psychic, economic, environmental), which they have themselves produced, and that dissimulate with a communicational bluff that dangerously and sometimes irreversibly mortgages the future; however, political actors no longer speak of the “rise in consumption” and find neither the courage nor the intelligence to resist it: disbelief substitutes itself decidedly for belief.

4Cf. Henri Atlan, De la fraude, Le monde de l’ONNA, Éditions du Seuil, 2010.

5Cf. Keynes, Economic Possibilities for Our Grandchildren: “if we do not have a cultural mutation that matches up to the technical economic mutation . . . we are headed towards a generalized nervous depression.”

6Cf. the work of the group Techniques de soi, led by Cécile Cabantous, Julien Gautier, and Alain Giffard at http://arsindustrialis.org/atelier-des-techniques-de-soi.

7This was developed during the nineteenth century on the basis of “a geographic contingency accommodated by a substratum (coal) and the arrangement of a maritime and colonial supremacy (importation of American cotton).” Kenneth Pomeranz, La Force de l’empire, Révolution industrielle et écologie, pourquoi l’Angleterre a fait mieux que la Chine, Éditions Ere, 2009, p. 16.

8The relational techniques for which relational technologies are substituted are first in the constitution of individuals: they constitute the heart of psychic and collective individuation. The development of potentialities that they contain depends on the politics by which they are accompanied: either as poison, if they are abandoned to the “care of” irresponsible marketing, or as a cure, if they are made the object of an inquisitive politics [curieuse]—in the sense of Bossuet, that is, struggling against carelessness.

9According to the concept suggested by Franck Cormerais, cf. http://arsindustrialis.org/pour-une-economie-de-la-contribution-1.

10On this infrastructure, on the problems that the digital poses, in particular as the mental activity of the reader, on the passage from “carbon time” to “light time,” cf. Pour en finir avec la mécrossance. Quelques réflexions d’Ars Industrialis, Flammarion, 2009.

11Cf. Gilbert Simondon, Du mode d’existence des objets techniques, Aubier, 1969.

12Cf. http://www.reseau-amap.org/amap.php.

13Amartya Sen, The Idea of Justice, Harvard University Press and London: Allen Lane, 2009.

14It was written in 1994 that “we must cease considering regional development as a process of redistribution, and rethink it as an ensemble of policies encouraging the creation of resources and new wealth. This seems banal, but it is a Copernican revolution.” Pierre Veltz, Du territories pour apprendre et innover, Aube, 1994, p. 5. “The economic development of regions, like development in general, passes today through the density and quality of the mesh of networks between actors” (ibid., p. 8). “This more and more open economy is also a more and more ‘relational’ economy’” (p. 9). “The first asset of regions, the decisive asset, will be their capacities for intra- and extra-regional cooperation” (p. 10).

15This is notably the stake, in particular for territories, of a critique of the paradigm that is currently in vogue of the “creative economy,” which remains essentially consumerist, and which, however, opens up to questions of an economy of contribution.

16Cf. Paul Jorion, L’implosion, La finance contre l’économie, Éditions Fayard, 2008, p. 322.

17Cf. Frédéric Lordon, La crise de trop, Reconstruction d’un monde failli, Éditions Fayard, 2009, p. 90.

18Cf. Amartya Sen, L’Economie est une science morale, Éditions de La Découverte, 2003, p. 64.

Chapter 1

1On the characteristics of hyperindustrial society, cf. below, p. 55, and B. Stiegler, De la misère symbolique 1. L’époque hyperindustrielle, Galilée, 2004, p. 97.

2Grammatization is a process of description, formation, and discretization of human behaviors that makes possible their reproducibility. For a longer development, cf. below [FR: p. 109], and De la misère symbolique 1, pp. 111–14.

3Cf. above [FR: p. 10, n. 1, pp. 20–1 and 31]: hypomnémata are artificial memory supports in all their forms, from incised prehistoric bones, to the Australian tjurunga, to personal electronic assistants and MP3 readers, passing through the writings of the Bible, the dialogues of Plato, the printing press, photography, etc. Cf. also Disbelief and Discredit: 1. The Decadence of Industrial Democracies, Polity Press, 2011.

4UNESCO, Towards Knowledge Societies, UNESCO Editions, 2005.

5Cf. Jeremy Rifkin, The Age of Access: The Culture of Hypercapitalism, Where All of Life Is a Paid-For Experience, Putnam Publishing Group, 2000.

6Radio Frequency Identification. “RFID is a technology that uses radio waves to transfer data from an electronic tag, called RFID tag or label, attached to an object through a reader for the purpose of identifying and tracking the object. Some RFID tags can be read from several meters away and beyond the line of sight of the reader. The application of bulk reading enables an almost-parallel reading of tags” (Wikipedia).

7Cf. [FR: supra, p. 21 and infra p. 76]. Individuation is not individualization: it is the formation of the individual insofar as, remaining always incomplete, he is always tied to other individuals and groups, with whom he “individuates himself,” and he is never completely individualized, which means, in the language of Simondon, that psychic individuation is always also a collective individuation, that is, social, and that social individuation is always also a pre-individual milieu: for example, language, as we will see on [FR: p. 48].

8Gilbert Simondon, L’Individuation psychique et collective (IPC), Aubier, 1989.

9Hegel, Phenomenology of Spirit [FR: Aubier, trad. Jean Hyppolite, t. 1, p. 161].

10For a detailed account of this concept, cf. Technics and Time 3. Cinematic Time and the Question of Malaise, Stanford University Press, trans. Stephen Barker, 2010 [FR: Galilee, 2001, chap. 3, p. 127 et seq.].

11Cf. [FR: supra, p. 31].

12Negentropy fights against entropy, that is, against the equalization and indifferentiation of all things, and individuation is an essentially negentropic process.

13I have analyzed what I call disidentification in Mécréance et discrédit 2. Les societés incontrôlables d’indivindus désaffectés, Galilée, 2006. I show in La Télécratie contre la démocratie, Flammarion, 2006, that collective disidentification results from the destruction of program institutions, in the first place in schools, by the program industries, above all television.

14Photocopied note on a speech given by Marc Jimenez during a seminar in Rome, organized by La Sapienza University, in May 2006.

15General organology is the method that I propose for describing the fashion in which, over the course of human history, physiological organs, artificial organs, and social organizations evolve conjointly. A physiological organ (here meaning the brain, the seat of the psychic apparatus—however, the psychic apparatus is not reducible to the brain, and presupposes technical organs, artifacts, supports of symbolization, of which is language one case) does not evolve independently of technical and social organs: their evolutions are inscribed in what Simondon calls transductive relations, that is, relations whose terms are constituted by the relation itself, which also means that the evolution of one of the terms of the relation implies a correlative evolution of the other term. General organology describes a transductive relation of three classes of terms (physiological, technical, and social). For a detailed account of the concepts of general organology, cf. De la misère symbolique 2. La catastrophè de sensible, Galilée, 2004, pp. 29, 99.

16The apparent character of this paradox has been unpacked during a session of Ars Industrialis, “Suffering and Consumption,” which was held on February 25, 2006, at the Théâtre de la Colline. An audio recording can be found on the website, arsindustrialis.org, downloadable as a podcast. I have examined the addictive situation of hyperconsumption elsewhere, in Mécréance et discrédit 2, p. 117 et seq., analyzing the tragedy of the Cartier family. There it is apparent why the work of Gilles Lipovetski, since published, Le Bonheur paradoxal. Essai sur le société d’hyperconsommation, Gallimard, 2006, is a web of pathetically contradictory, if interesting sophisms—the paradox here being completely of the order of the mystification of the masses, of which Marc Jimenez speaks.

17Malaise dans l’esthétique is the title of a work by Jacques Rancière, which doesn’t treat of the subjects raised here at all, but whose context is without a doubt formed by them.

18Cf. [FR: supra, p. 18].

19Likewise, one does not use a piano: one plays it, that is, practices it, and by practicing it one becomes a pianist, not a user of the piano. On this question of language, cf. Marc Crépon, Langues sans demeure, Galilée, 2005.

20On this notion, cf. Jeremy Rifkin, The Age of Access, p. 15, and my commentary in Disbelief and Discredit 1 [FR: p. 122]. This work of Rifkin can be critiqued in many regards. Nevertheless, it constitutes a major work with respect to the description of what he calls cultural capitalism and the implementation of the service economy.

21On this subject, cf. Mécréance et discrédit 2, and Mécréance et discrédit 3. L’esprit perdu du capitalisme, Galilée, 2006.

22Cf. [FR: supra, p. 48].

23The profiling of the user is precisely what tends to fix him in a behavior by enclosing him in a category of collective behaviors, and thus what tends to short-circuit the process of transindividuation through which, in principle, psychic behaviors contribute to the formation of collective behaviors.

24Cf. [FR: ci-dessus, n. 1, p. 50].

25Cf. De la misère symbolique 2, p. 28.

26Luc Bronner and Mustapha Kessous, Le Monde, April 29, 2006.

27Cf. G. Deleuze, “Lettre à Serge Daney: optimisme, pessimisme et voyage,” Pourparlers, Minuit, p. 97 et seq.

28This economy of originary difference is analyzed through a critical commentary on Eros and Civilization, by H. Marcuse, in Mécréance et discrédit 3.

29And this, in as much as energy, energeai or entelekheia, is what causes the power of original individuation to act out (passer à l’acte), which constitutes capitalism as a technological epoch (and not only technical) of the adoption of new forms of life.

30Cf. Constituer l’Europe 2. Le motif européen, Galilée, 2005, chaps 1 and 2.

31A day will come when we will be able to provide the automatic pilot of an automatic vehicle with the address where we would like to go, when we will no longer have to drive—when we thus unlearn how to drive. We could imagine that the time of this journey would be devoted to a more enriching activity than driving a car. However, the current industrial organization is not at all moving in this direction: it looks above all to profit from the liberation of the driver’s attention, which was previously occupied with driving the automobile, and to make of this interstitial time a supplementary time of the “available brain.”

Since its very origin, and as this origin itself, man has not ceased to be trans-formed by a process of exteriorization over the course of which he transfers the forms of knowledge accumulated by the generations that have preceded him into ever new techniques. Over the course of centuries, this process has primarily been so slow that it has not been conscious, but we consider it after the fact to be the history, par excellence, of the progress of human forms of knowledge, which we understand in the first place as the progress of savoir-faire, that is, of techniques themselves. This is how the industrial revolution happened, and the process, in accelerating, has become conscious, and has essentially been seen as liberation from everyday tasks: this is why it has been called progress. During the twentieth century, in particular after the Second World War, it allowed for the emergence of a larger middle class, equipped with exchange power and thus able to acquire manufactured goods that improve daily life, such as household appliances, liberating the housewife (and the household) of domestic chores.

It is thus all tasks in general, be they professional or private, that are reallocated to individual and collective behaviors through a technical or economic apparatus taking charge. But in this process of reallocation, psychic individuals and social groups have found themselves increasingly dispossessed of the possibility of participating in the evolution of their existence—and this dispossession is without a doubt as serious as that of political rights.

32G. Simondon, L’Individuation psychique et collective, p. 162.

33Cf. Mécréance et discrédit 2, p. 121, and Mécréance et discrédit 3, p. 114.

34Cf. [FR: infra, p. 27, and supra, pp. 146–50].

35Plato, Phaedrus, followed by Jacques Derrida, “Plato’s Pharmacy,” trans. Barbara Johnson, University of Chicago Press, 1981.

36Cf. [FR: supra, p. 46, and infra, p. 151].

37Simon Nora and Alain Minc, L’Informatisation de la société, Seuil, coll. Points, 1978, p. 116.

38Machines constitute the epoch of the grammatization of the gesture, and through it of the laboring body, whose scientific organization of work formalized by Taylor is the strict consequence. This point is developed in Disbelief and Discredit: 1. [FR: p. 197 et seq.], as well as in De la misère symbolique 1, p. 111 et seq.

39Appliances, whose operational concept is here inspired by the work of Pierre-Damien Huyghe, are a stage of grammatization that I attempted to think through a general organology in De la misère symbolique 2, pp. 43 and 105 et seq.

40This question is developed in Constituer l’Europe 1. Dans un monde sans vergogne, Galilée, 2005.

41Cf. Mécréance et discrédit 2, pp. 43 et seq. and 53 et seq.

42Libération, April 15, 2006.

43Cf. [FR: supra, p. 13, and infra p. 114].

44Cf. [supra, p. 39, n. 2].

45Dominique Piotet, Atelier BNP Paribas.

46Sonia Deviler, Le Figaro, April 15 and 16, 2006.

47Cf. De la misère symbolique 2, p. 279.

48Cf. Mécréance et discrédit 2, p. 127.

49A man can be disaffected in the double sense that: (1) he can no longer experience his affects, and thus becomes profoundly indifferent, no longer reacting but through reflex, that is, drive-based behaviors: behaviors stripped of all politeness, of all the propriety that forms the civility of a space and of a civilized public power; (2) he can no longer have a place, no longer be appointed to any place (to any èthos, and such is the question of ethics) in a public space that shrinks away, that is privatized and transformed entirely into merchandise: he can find himself, in other words, completely disindividuated, stripped of all knowledge, be it as a producer or a consumer, no longer knowing how to do anything, nor how to live—in need of savoir-faire and savoir-vivre, deprived of this possibility of individuation that offers a process of psychic and collective individuation worthy of the name.

Disaffection, as disaffectation, is the loss of individuation for psychic individuals as for collective individuals, who thus become powerless, and it leads to desperate acts. In Elephant, by Gus Van Sant, the two adolescents who will act out are disaffected—and the one who plays Moonlight Sonata can make believe like those Nazi officers who, “administering” the extermination camps, delight in romantic music.

Like there are disaffected factories, there are disaffected adolescents, suffering from an affective saturation that has been born of a war: the aesthetic war induced by the control of affects and the subjection of technology to the imperatives of behavioral control, itself subject to marketing prescriptions, that is, to the diffusion of modes of employment that destroy savoir-vivre.

50Cf. [FR: supra, p. 38, n. 1].

Chapter 2

1They were presented and examined in the expositions, Les Immatériaux and Memories of the Future, at Centre Pompidou, in 1985 and 1987.

2A work by Alain Minc and Simon Nora, Seuil, coll. Points, 1978.

3On account of this, the development of a technical system in general is subject, like industrial technical objects, to the process of concretization, which here nevertheless consists in a functional integration of human decisions—which, consequently, are always constitutive of an “associated milieu.” But this human milieu can only be relatively associated—for example, through the singular person of a monarch, or more generally of an autocrat.

4I am using the word “epokhal” here in the sense of the interruption, suspension, and opening of a new epoch. I have tried to show in Technics and Time (1) that technical development must be thought beginning with the concept of the technical system, (2) that there is no human society that is not constituted by a technical system, (3) that a technical system is traversed by changing tendencies, which, when they are concretized, bring about a change of the technical system, (4) that such a change necessitates adjustments with the other systems that constitute the society, (5) that these adjustments constitute a suspension and a re-elaboration of the socio-ethnic programs that form the unity of a social body, (6) that this re-elaboration is a selection among established possibilities through retentional apparatuses, themselves constituted by mnemotechnics or mnemotechnologies, whose development is tied to that of the technical system, and whose appropriation allows for the elaboration of selection criteria, constituting a motive, which is to say, a reason and a characteristic sense of the spirit of an epoch, that is, of a characteristic stage of psychic and collective individuation. On these points, cf. Technics and Time 1. The Fault of Epimetheus, Stanford University Press, 1998 [FR: 287 et seq.], Technics and Time 2. Disorientation, Stanford University Press, 2009 [FR: pp. 74–5], and Technics and Time 3. Cinematic Time and the Question of Malaise, Stanford University Press, 2010 [FR: p. 25].

5I was commissioned in the context of a report, published by the regional council of Nord-Pas-de-Calais, under the title Société de l’information. Les nouvelles frontières du développment régional, IRISI Program, European Commission and the Nord-Pas-de-Calais region, 1996.

6Cf. the attached motion circulated by Ars Industrialis on the eve of the Tunis Summit [FR: p. 163].

7London and New York: Verso, 2005.

8UNESCO, Towards Knowledge Societies, UNESCO Editions, 2005.

9In Eros and Civilization, Routledge, then in One Dimensional Man, Routledge. I specify why I do not share the analyses of Marcuse, and on some points am even frankly opposed, in Mécréance et discrédit 3, L’esprit perdu du capitalisme, Galilée, 2006.

10Les Dirigeants face au changement, Éditions du Huitième Jour, 2004, pp. 4–7.

11Ibid.

12This point is developed in Constituer l’Europe 2. Le motif européen, Galilée, 2005, chap. 2, p. 69 et seq.

13Les Dirigeants face au changement, p. 92.

14Ibid., p. 93.

15Ibid. Here Le Lay adds to what he developed in the preceding, namely that this program, Star Academy, was to be TF1’s response to M6’s Loft, which did not “seem to mesh with the familial image of TF1. Subsequently, we have signed an agreement with Endemol for a softer concept of the reality TV program, with more positive values of work and artistic success: the Star Academy.” I have commented on certain aspects of this concept of reality TV in De la misère symbolique 2, p. 57 et seq.

16This is what is known as the “Lisbon Strategy.”

17Cf. [FR: supra, p. 96 et seq.].

18In De la misère symbolique 1, chap. 3.

19“L’écriture de soi,” in Dits et écrits 2 (1976–1988), Gallimard, coll. Quarto, 2001, p. 1234.

20What I am here calling the “civic enterprise” is not simply a citizen-run enterprise, such as Jean Gandois had understood it when he presided over the CNPF (Conseil national du patronat français)—which then became MEDEF when Ernest-Antoine Seillière replaced him.

	 It is interesting to recall that apropos of this replacement, Jean Gandois declared that henceforth a “killer” would be needed at the head of the employer’s syndicate of French enterprises—a very instructive situation about the “spiritual state” of French capitalism from then on: not very promising, and above all a terrible example in terms of civic-spirit and sociability, particularly in the eyes of the youth, whom it was a matter of convincing that human existence is not in the last analysis but a competition reducible to evolutionary laws, themselves subject to the fatality of the struggle for life, which is evidently the very negation of all civilization, and the creed of an extremely vulgar ultra-liberalism.

	 The “killer” in question thus came from financier capitalism, albeit the inheritor of what was, as the steel industry, one of the pillars of French industrial capitalism. It is possible that his recent replacement by Laurence Parisot, president of a service society, gives us some hope for the rebirth of a sense of civic responsibility in French employers.

21On this concept, cf. [FR: supra, p. 41 et seq.].

22René Passet, L’Économique et le Vivant, Economica, 1996.

23Ibid., p. 19.

24Cf. Constituer l’Europe 1. Dans un monde sans vergogne, Galilée, 2005, p. 35 et seq.

25On the question of the value of spirit, and thus of desire, cf. a paper in which Georges Collins, during the seminar, Trouver de nouvelle armes, lingers on the economics of Léon Walras, author of Elements of Pure Economics and father of general equilibrium theory. A recording of this paper can be found in downloadable MP3 format on Ars Industrialis’ website, www.arsindustrialis.org

26Jean-François Lyotard, The Postmodern Condition: A Report on Knowledge (Minneapolis: University of Minnesota Press, 1984) [FR: p. 14].

27I have commented on these analyses in terms of performativity in Constituer l’Europe 2, chap. 1, p. 33 et seq. and p. 53 et seq.

28E. Portella, Diogène, # 197, p. 5.

29Michel Serres, “La culture est-elle menacée?” This text, presented to UNESCO during the 17th session of Interviews of the 21st Century, March 9, 2001, was the subject of a partial publication in Le Monde dimplomatique (September 2001).

30I have developed the theme of an irreducible intellectual motivity in Technics and Time 3 [FR: p. 213].

31This is the argument whose consequences are analyzed in the first three volumes of Technics and Time.

32On this subject, cf. the meeting of the seminar Trouver de nouvelles armes, led by Catherine Perret and Bernard Stiegler, and devoted to education, on the website www.arsindustrialis.org, downloadable as an MP3.

33Husserl, The Crisis of the European Sciences and Transcendental Phenomenology, Northwestern University Press, 1970.

34I have sketched out an analysis of the successive losses of individuation that mark the history of the West in De la misère symbolique 1, chap. 3.

35Mallarmé, Œuvres complètes, Gallimard, Bibliothèque de la Pléiade, t. II, 2003, p. 224.

36University Presses of France, Épiméthée collection, 1996.

37And this is why the working group was created on computer assisted reading, under the initiative of Alain Giffard and Jean Gattegno, over which I presided between 1989 and 1992, and which aimed at the realization, by the AIS-Berger Levrault society, under the direction of François Chahuneau, of an industrial prototype whose development was interrupted in 1993, at the moment when Édouard Balladur took over as the head of the French government. This prototype, which still exists, asks only to be reactualized: the concepts that were developed are absolutely reinforced by the development of what the W3C group, which piloted the evolution of the internet network, called Web 2.0.

38Mallarmé, Œuvres complètes, p. 215.

39The fact that the highest dignitaries of state and the instruments of the state and of spirit that are the national and public libraries are concerned by the industrial initiative of Google in the domain of spirit is clearly a good thing: one can only rejoice about this. However, we are still waiting for those who will take account of the precisely spiritual character of the problem, and of the fact that in these domains there is a politics of the spirit to be conceived such that it cannot be reduced to mimicking the managerial and entrepreneurial logic of a PME that has become a giant of what Zbegniew Brezinski calls soft power.

40Cf. [FR: supra, p. 75 et seq.] and La Révolution technologique de la grammatisation, Mardaga, 1993.

41And one must not confound what we are qualifying here of the techno-logical with the mnemotechnological age, which follows the mnemotechnical age of alphabetic writing and the printing press.

42I have analyzed this situation in Disbelief and Discredit 1: The Decadence of Industrial Democracies, Constituer l’Europe, and Mécréance et discrédit 3.

43I attempted an approach to this question in Technics and Time 3, chap 4, “The Malaise of Our Educational Institutions,” p. 133, and in a lecture delivered at the International College of Philosophy in the framework of the seminar Trouver de nouvelles armes, cf. [FR: supra, p. 137, n. 2].

44Cf. Technics and Time 3, chap. 4.

45Cf. Technics and Time 3, chap 2.

46I developed arguments on this point in Constituer l’Europe, chap. 3.

47Cf. also “La numérisation des objets temporels audiovisuels,” in Cinéma et dernières technologies, INA and Desclée de Brouwer, 1998.

48Regarding these concepts, cf. the documents made available online on the Ars Industrialis site in preparation for the November 5, 2005, meeting devoted to cognitive technologies: www.arsindustrialis.org/activities/cr/5nov2005.

A Motion Adopted by Ars Industrialis on the Eve of the Tunis Summit

1The global summit on societies of information was held in Tunis during November 16–18, 2005. This motion had been published in part by the daily Libération, on November 14, 2005.

2Paul Valéry, Regards sur le monde actuel, Gallimard, Folio, 1988, p. 185.

Bibliography

André, Jean-Marie. L’Otium dans la vie morale et intellectuelle romaine des origens à l’epoque augustéenne. PUF, 1966.

Arendt, Hannah. The Life of the Mind. Harcourt, 1971.

Atlan, Henri. De la fraude: Le monde de l’ONNA. Éditions du Seuil, 2010.

Boltanski, Luc and Eve Chiapello. Le Nouvel Esprit du capitalisme. Gallimard, 1999.

Crépon, Marc. Langues sans demeure. Galilée, 2005.

Deleuze, Gilles. Pourparlers. Minuit, 1990.

Derrida, Jacques. “Plato’s Pharmacy,” in Plato’s Phaedrus, trans. Barbara Johnson. University of Chicago Press, 1981.

Derrida, Jacques and Bernard Stiegler. Echographies of Television, Polity Press, 2002.

“Faire mieux avec moins.” Le Monde, July 7, 2006.

Fauré, Christian. La Révolution technologique de la grammatisation. Mardaga, 1993.

Foucault, Michel. “L’écriture de soi,” in Dits et écrits 2 (1976–1988). Gallimard, coll. Quarto, 2001.

Husserl, Edmund. The Crisis of the European Sciences and Transcendental Phenomenology. Northwestern University Press, 1970.

Jorion, Paul. L’implosion, La finance contre l’économie. Éditions Fayard, 2008.

Lipovetski, Gilles. Le Bonheur paradoxal: Essai sur le société d’hyperconsommation. Gallimard, 2006.

Lyotard, Jean-François. The Postmodern Condition: A Report on Knowledge. University of Minnesota Press, 1984.

Mallarmé, Stephen. Œuvres complètes. Gallimard, Bibliothèque de la Pléiade, t. II, 2003.

Marcuse, Herbert. Eros and Civilization: A Philosophical Inquiry into Freud. Routledge, 1955.

—. One Dimensional Man. Routledge, 1964.

Nora, Simon and Alain Minc. L’Informatisation de la société. Seuil, coll. Points, 1978.

Noualhat, Laure. “An interview with Laurence Toubiana,” Liberation, May 29, 2006.

Passet, René. L’Économique et le Vivant. Economica, 1996.

Pomeranz, Kenneth. La Force de l’empire: Révolution industrielle et écologie, pourquoi l’Angleterre a fait mieux que la Chine. Éditions Ere, 2009.

Rifkin, Jeremy. The Age of Access: The Culture of Hypercapitalism, Where All of Life Is a Paid-For Experience. Putnam Publishing Group, 2000.

Seillière, Ernst-Antoine. Les Dirigeants face au changement. Éditions du Huitième Jour, 2004.

Sen, Amartya. L’Economie est une science morale. Éditions de La Découverte, 2003.

—. The Idea of Justice. Harvard University Press and Allen Lane, 2009.

Serres, Michel. “La culture est-elle menacée?”: A text presented to UNESCO during the 17th session of Interviews of the 21st Century, March 9, 2001. Le Monde dimplomatique, September 2001.

Simondon, Gilbert. Du mode d’existence des objets techniques. Aubier, 1969.

—. L’Individuation psychique et collective. Aubier, 1989.

Stiegler, Bernard. Constituer l’Europe 1: Dans un monde sans vergogne. Galilée, 2005.

—. Constituer l’Europe 2: Le motif européen. Galilée, 2005.

—. De la misère symbolique 1: L’époque hyperindustrielle. Galilée, 2004.

—. De la misère symbolique 2: La catastrophè de sensible. Galilée, 2004.

—. Disbelief and Discredit, 1: The Decadence of Industrial Societies. Polity Press, 2011.

—. Disbelief and Discredit, 2: Uncontrollable Societies of Disaffected Individuals. Polity Press, 2013.

—. La Telecratie contre la democratie: Lettre ouverte aus representants politiques. Flammarion, 2006.

—. Mécréance et discrédit 3: L’esprit perdu du capitalisme. Galilée, 2006.

—. Mecreance et discredit 2. Les societes incontrolables d’individu desaff ectes, Galilee, 2006.

—. Technics and Time 1: The Fault of Epimetheus. Stanford University Press, 1998.

—. Technics and Time 2. Disorientation. Stanford University Press, 2009.

—. Technics and Time 3. Cinematic Time and the Question of Malaise, trans. Stephen Barker. Stanford University Press, 2010.

Stiegler, Bernard and Ars Industrialis. Pour en finir avec la mécrossance. Quelques réflexions d’Ars Industrialis. Flammarion, 2009.

UNESCO. Towards Knowledge Societies. UNESCO Editions, 2005.

Valéry, Paul. Regards sur le monde actuel. Gallimard, Folio, 1988.

Veltz, Pierre. Du territories pour apprendre et innover. Aube, 1994.

Index

9/11 see (September11th)

ADD see attention deficit disorder

addiction 18–19

addiction-studies 18

Adorno, Theodor 5, 20

aesthetics 33, 58

aesthetic judgment 59

affective saturation 39, 55, 57, 75, 108

Amazon.com 66, 70

Arendt, Hannah 11, 96

Aristotle 5, 40, 42

Ars Industrialis 1n. 2, 3, 6, 7n. 13, 8–9, 13–15, 17–19, 21, 23, 25, 27, 33n. 16, 47, 86, 92n. 48, 95

art 12, 14–15, 32, 41, 59

association (as-sociation) 36–7, 40, 49–50, 52, 54–5, 68, 70, 74, 80–1, 100

attention 18n. 3, 38–42, 43n. 31, 57

canalization of 38

control of 29

destruction of 18n. 3, 28, 57

loss of 57

attention deficit disorder 19, 57

Benjamin, Walter 1–2

Bergson, Henri 42

Berlusconi, Silvio 50, 62, 75

Bernays, Edward 17

biometrics 29

brain 1, 1n. 2, 33n. 15, 43n. 31, 68, 70

available brain time 1–2, 5, 24, 54, 68, 82, 97

Blair, Tony 33, 66, 87, 95

Bush, G. W. 4n. 8

capitalism

American 45

cognitive 2, 24, 33, 39, 65, 68, 72, 78, 95

financier 7, 17, 52–3, 66–7, 74n. 20, 82

hyperindustrial 32, 45, 72

industrial 7, 30, 42, 52, 74n. 20

revolution of 51, 60

service 29, 32

spirit of 5–6, 37, 55, 64, 67, 86, 98, 100

loss of the 67

care 18–21, 21n.8, 23–5, 27, 43, 47, 49–51, 54, 60, 84–5

carelessness 21n. 8, 21–3, 28, 46

society of 18

practices of 21

China 15, 31, 43, 66

Chirac, Jacques 54, 99

Chomsky, Noam 69, 77

Claudel, Paul 12

Clinton, William 61–3

cognitive saturation 55, 83

competition (eris) 30, 52

global economic 30

Comte, Auguste 84

consciousness 1n. 2, 1–5, 12

economy of 33, 48, 68, 82, 95–6

industry 33

time of 4

consumer 1–2, 17–20, 18n. 2, 22–5, 30–8, 42, 46, 53, 55, 57n. 49, 67–8, 70, 75, 88, 91

unhappy 22

consumption 3–4, 8, 11–13, 17–19, 18n. 3, 33–5, 38, 58, 67, 72, 74, 76, 81, 91, 96

consumerism 21–7

post- 26

consumerist society 18–21

homogenization of 67, 78

hyper- 33, 33n. 16

culture 20, 27, 60, 65, 79n. 29, 100

American sub- 99

cultural industries 11, 17, 31, 33, 38–9, 41, 68, 98

Darwin, Charles 76

social Darwinism 76

Debord, Guy 33

Deleuze, Gilles 8, 8n. 14, 11, 40

democracy 21, 54

industrial 5, 52

Derrida, Jacques 1, 47

desire 1n. 2, 12–13, 41–3, 58–60, 65, 71–2

destruction of 2, 6, 12, 17, 40, 43

objects of 18, 42, 59–60

organization and production of 2, 12, 17–19, 43

resurgence of 6, 13

desublimation 19, 41, 55, 65, 96

différance 41

disindividuation (dis-individuation) 37–9, 43, 45–6, 50–1, 54, 57, 67, 72, 81–2

disinvestment 17–18

dissociation (dis-sociation) 18, 35, 37–40, 45, 49–50, 54, 57, 67, 69, 72, 74–5, 77–81, 89

drives 1n. 2, 4, 6, 39–42, 44, 52, 66, 70

drive-based behavior 17

Earth 3

ecology

industrial [. . .] of spirit 11–12, 15, 73, 79

relational 26–7

of spirit 51, 88

economy 2, 18–19, 21–3, 25, 27, 33–5, 37, 39–42, 52, 65–7, 96

aesthetisization of 2

consumerist 23, 27

of contribution 19, 22, 26, 27n. 15, 36

creative 27n. 15

industrial [. . . .] of spirit 73

of information

of knowledge 2, 39, 66–71, 78, 87, 95

libidinal 1–2, 6, 40–3, 52, 60, 65

market 11, 17

of open source 19, 36

political 7, 13, 17–18, 20, 25, 47, 65

service 34–8, 35n. 20, 51, 55, 65

education 9, 14, 27, 31, 38, 66, 80–1, 89, 92, 100

crisis of 90

E-learning 86

musical 92

Enlightenment 68, 73

entertainment 33, 83

entropy 32n. 12, 33, 67, 80, 82–3, 99

informational 90

negentropy 32n. 12, 80, 82

European Constitution 8

European Union 2, 93, 100

European Commission 45, 63n. 5, 63–4, 71, 98

exteriorization 81, 86, 90

of forms of knowledge 43n. 31, 51, 74, 87, 89–91

and grammatization 79, 87

and interiorization 80, 82, 86, 89

of memory 79, 82, 86

Federal Communications Commission 98

Foucault, Michel 1n. 2, 6, 13, 21

Freud, Sigmund 1, 17, 41

geometry 68–9

Euclidian 80

global economic crisis 12, 17, 21

globalization 17–18, 26, 54, 64

Google 14, 26, 62, 85, 85n. 32, 88

Gore, Albert 61, 63

grammatization 29, 29n. 2, 33, 47–52, 49n. 38, 54, 62, 72–3, 75–7, 79–80, 87

Great Britain 2, 21

Habermas, Jurgen 5, 20

Hegel, Georg Wilhelm Friedrich 31, 75, 79

hieroglyphs 48

Horkheimer, Max 5

Husserl, Edmund 75, 79–80, 84–5, 91

hypomnématon / hypomnémata 1n. 2, 6, 13, 19–21, 24, 27, 29n. 3, 32, 38, 47–8, 50–2, 65, 73–4, 85–6

alphabetic 20

digital 21, 36

individuation

loss of 35, 38, 46, 50, 57n. 49, 82–3

process of 30–2, 34, 37, 44–5, 47–51, 54, 73–4, 83

psychic and collective 7, 21n. 8, 32, 34, 37–8, 43, 48–9, 52, 57n. 49, 62, 62n. 4, 72

industrialization 37, 55, 73, 88

de-industrialization 29

informatics 11, 19, 48, 50, 56, 61, 63–4, 83

invasive 56–7

information 11–13, 18n.2, 24, 32, 38, 48, 56, 65, 70–3, 76–9, 83, 88, 90, 93, 95–7, 100

highway 61

society (of) 8, 15, 61, 63–4, 69, 71–2, 76, 78–9, 95, 97

Institute for Sustainable Development 3

instrument

of knowledge 80, 87–8, 97

spiritual 6–7, 84–6, 88

intelligence 3–4, 6, 42, 53–5, 95–8

artificial 65

collective 6–7, 75, 98–9

global 96

social 55, 71

society of 95

worldly 3

interiorization 80–2, 86, 89, 92

Internet 6, 14, 19, 36–7, 55, 61–3, 85n. 37, 96, 99

Japan 15, 57, 66

Jarry, Alfred 3

jazz 38

Jimenez, Marc 33, 33n. 16

jumpstart (sursaut) 2, 44–7

Kant, Immanuel 25, 59, 77, 90

Kessler, Denis 2, 65–6

Keynes, John Maynard 19

knowledge

circulation of 95

crisis of 89

forms of (les savoirs) 19, 21, 23, 33, 35, 37–8, 40, 43n. 31, 51, 65, 67, 69–75, 77–83, 85–7, 89–92, 95

instruments of 80, 87

management 83, 91

societies of 23, 64–6, 77–82, 88–9, 91, 95

Latin America 15

Le Lay, Patrick 2, 54, 69–71, 70n. 15

Leroi-Gourhan, André 79, 82

Lévi-Strauss, Claude 76

libido 12, 40–3, 55, 58

exploitation of 42–3

libidinal energy 6, 12, 42, 60

library 20, 85–6

Linux 36

Lisbon strategy 71n. 16, 91, 99

logos 5, 20, 49

Lukács, Georg 5

Luther, Martin 5

Lyotard, Jean-François 78

Mallarmé, Stephen 6, 84, 89

Marcuse, Herbert 20, 40n. 28, 65

marketing 4, 13, 15, 17, 21, 21n. 8, 23, 26, 35, 57n. 49, 65, 70, 72

Marx, Karl 24, 79

Marxism 31

mechanization 50

Medef see Mouvement de enterprises de France

memory 6, 13, 29n. 3, 47–8, 55, 79–80, 82, 85–6, 88, 100

industrialization of 88

Microsoft 57

milieu

associated 19, 25, 36–8, 49, 53–4, 62n. 3, 80–3, 86

technical 37, 83

dissociated 62

industrial technical 37

technical 36–7

motivation 42–3, 58, 72, 75–6, 100

Mouvement de enterprises de France 2–3, 5–6, 66–7, 71

music 38, 57n. 49

National Front 43

nazism 1, 41

Negri, Toni 33

Newton, Issac 58

Nietzsche, Friedrich 67

nihilism 67

noûs 5

organology

general 33n. 15, 51n. 39

Pascal, Blaise 84

pauperization 24, 83

pharmakon / pharmaka 19–21, 23–4, 27, 47, 49–51

pharmacology 25

philia 40, 42–3

plane of motifs (of consistencies) 58, 60

Plato 1n. 2, 13, 19, 27, 29n. 3, 47, 51, 79

Phaedrus 49, 79

poetry 84

police 45, 53–4

polis 48–9, 53

politics

public 27, 52, 61, 81, 87, 90, 98

political economy 7, 13, 17–18, 20, 25, 47, 65, 73

pollution 19, 46

power

powerlessness 53–4

public 7, 9, 13, 15, 21–2, 37–8, 52–4, 57n. 49, 66–7, 80, 86, 89, 91, 97–8

printing press 5, 20, 29n. 3, 62, 87n. 41

production

chain of 86, 91

of forms of knowledge 86, 91–2

of society 89

program industries 4, 14, 18n. 3, 20–1, 28, 32n. 13, 90–1

proletariat 35

proletarianization 18n. 2, 23–6, 28, 51

of the consumer 75

de-proletarianization 25–7

of the producer 32, 35

psyche 39

Rancière, Jacques 33n. 17

rationalization 5, 20, 29

Reformation 20

RFID-chips 29, 29n. 6, 55–6, 60

Rifkin, Jeremy 35n. 20

Sarkozy, Nicolas 54

savoirs see knowledge, forms of

savoir-faire 23, 25, 37, 40, 43n. 31, 75, 78, 83

destruction/ loss of 23–4, 32, 35, 51, 72

savoir-vivre 20–1, 23, 25, 27, 32, 37, 40, 75, 78

destruction/ loss of 23, 32, 35, 43, 57n. 49, 72

Second World War 33, 43n. 31, 97, 100

self 19

technique of 20–1, 27–8

writing of the 6, 13

Sellière, Ernest-Antoine 33, 54

Sen, Amartya 19, 25, 25n. 13

September 11th 6, 43

Serres, Michel 33, 79, 79n. 29, 82

service

economy 34–6, 35n. 20, 37–8, 51, 55, 64–5

enterprises 29–30, 39

industries 30–1, 38, 43, 45

society 29, 31, 33, 43, 74n. 20, 78

Simondon, Gilbert 7, 19, 30n. 7, 33n. 15, 34–6

singularity 12–13, 32, 58–60, 72, 74, 100

socialization 21, 35, 40, 45, 51, 55, 61, 65, 76, 80, 90, 99

society

of control 11, 40, 43, 51, 57, 69–70, 74

hyperindustrial 30, 43, 73–5

industrial 13, 15, 41, 51, 53, 71, 74, 82, 99

Sophists 6, 48–9, 62

Smith, Adam 24

Spencer, Herbert 79

stupidity 5, 46, 71

the reign of 2n. 3, 2–3, 42, 57

systemic 18, 18n. 2, 23

sublimation 1n. 2, 12, 19, 41, 59–60, 65, 71, 90

surveillance 53

technologies

cognitive 2, 8, 11, 33, 40, 65–6, 75, 92n. 48, 97

of control 2, 11, 29–30, 32, 38, 40, 47, 50, 65, 71, 73–4, 77, 88

cultural 57, 65, 88, 91, 98

digital 19, 21, 51, 79, 92, 97

hypertextual 92

hypomnesic 38, 74

industrial [. . . .] of spirit 13, 96

information and communication 12–13, 32, 73, 76, 78, 88, 90, 96

micro- 29, 52, 55

mnemo- 13

nano 13, 29, 37–8, 50, 52, 55–6, 100

psycho- 27

‘R’ (relational) 29, 37–8, 40, 48, 50–1, 62, 65, 69, 72, 77, 79, 88, 91

of spirit 3, 7–8, 11, 13, 25, 38, 47, 51–2, 55, 57, 65–6, 69, 71, 73, 76, 80, 86, 88, 93, 97, 99

technoscience 89

telecommunications 11, 50, 61, 64

television 1, 6, 8, 20, 24, 31, 32n. 13, 39–40, 50, 52, 57, 62, 68, 81, 96–7, 99–100

transformation (trans-formation) 1n. 2, 3, 19, 30–1, 33–5, 41, 44–5, 49, 51–3, 55, 63, 74, 89, 96

meta-transformation 44–5, 49, 53, 64, 72

of ways of life 30–1, 36–7, 48, 64

transindividuation 30–1, 37n. 23, 39–41, 57, 60, 78, 80–1, 83

Tunis summit 57, 64, 90, 93, 95–8

UN see United Nations

unconscious 1, 1n. 2, 17

Unesco see United Nations

United Nations 15, 64, 71, 96

United Nations Educational, Scientific and Cultural Organization 29, 33, 57, 79n. 29, 95

United States 15, 21, 28, 45, 55, 63, 76, 98–9

Valéry, Paul 1–2, 5, 65, 84, 96–7

value of spirit

drop in the 1–2, 4–5, 47, 65, 67–9, 86, 99

increase in the 3, 6–7, 65, 69, 80

video games 57, 83

de Villepin, Dominique 54

Weber, Max 2, 5–6, 20, 25, 55, 72–3, 96

West, the 20, 43, 46, 66, 82n. 34

Wikipedia 87

writing 13, 20, 27, 32, 38, 47–9, 79–80, 83, 85, 87n. 41, 100

WWII see Second World War

Copyright

Bloomsbury Academic

An imprint of Bloomsbury Publishing Plc

50 Bedford Square London WC1B 3DP UK

1385 Broadway New York NY 10018 USA

www.bloomsbury.com

Bloomsbury is a registered trade mark of Bloomsbury Publishing Plc

First published 2014

Originally publishing in French as Réenchanter le monde © Flammarion SA, 2006

This English translation language © Bloomsbury Publishing PLC, 2014

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers.

Bernard Stiegler has asserted his right under the Copyright, Designs and Patents Act, 1988, to be identified as Author of this work.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Bloomsbury Academic or the author.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

eISBN: 978-1-4411-5056-1

Library of Congress Cataloging-in-Publication Data

Stiegler, Bernard.

[Réenchanter le monde. English]

The Re-Enchantment of the world : the value of spirit against Industrial Populism / Bernard Stiegler ; translated by Trevor Arthur.

pages cm. – (Philosophy, aesthetics and cultural theory)

Includes bibliographical references and index.

ISBN 978-1-4411-6925-9 (paperback)—ISBN 978-1-4411-0346-8 (hardback)— ISBN 978-1-4411-5056-1 (epub)—ISBN 978-1-4411-6734-7 (PDF) 1. Industries—Social aspects. 2. Technology—Social aspects. I. Title.

HD60.S83713 2014

306.3—dc23

2013034172

OEBPS/html/images/pub.gif
B L OOMSEBE U

CEW YORK « LONDON «

OEBPS/html/images/cover.jpg
J13(3aNg pieusag nuuyionaiy fig pareisuesy

wsi|ndog [euysnpuj ysuredy 11ids jo anjep ay)

ERIRORO. M3 SEERUSIREYG

=
x
o
w
=
=
=i
<
o«
=)
=9
4]
S
o
a
z
<
)
l o
s
w
=
-
%
w
<
&
&
o
o
@
=]
=
-
o

