

METATEXT

IMMATERIALISM

VILÉM FLUSSER

METAFLUX

IMMATERIALISM

*

FIRST PUBLISHED IN PORTUGUESE AS AN
ARTICLE IN THE *BOLETIM DA SOCIEDADE
BRASILEIRA DE HISTÓRIA
DA CIÊNCIA*, 1987

*

THIS IS THE AUTHOR'S OWN
ENGLISH VERSION.

*

©1987 VILÉM FLUSSER
©2015 MIGUEL GUSTAVO FLUSSER

*

1. PHILOSOPHY 2. POETRY 3. ART

*

FIRST EDITION

©2015 METAFLUX PUBLISHING

*

ART AND BOOK CONCEPT BY CHAGRIN

*

THIS BOOK WAS CREATED WITH
COURIER NEW

*

PUBLISHED BY METAFLUX PUBLISHING
WWW.METAFLUXPUBLISHING.COM

*

DISTRIBUTED BY INGRAM CONTENT GROUP
WWW.INGRAMCONTENT.COM

*

ISBN 978-0-9933272-1-6

M
MSM
MSISM
MSILISM
MSILALISM
MSILAIALISM
MSILAIRIALISM
MSILAIRERIALISM
MSILAIRETERIALISM
MSILAIRETATERIALISM
MSILAIRETAMATERIALISM
MSILAIRETAMMMATERIALISM
MSILAIRETAMMIMMATERIALISM
MSILAIRETAMMMATERIALISM
MSILAIRETAMATERIALISM
MSILAIRETATERIALISM
MSILAIRETERIALISM
MSILAIRERIALISM
MSILAIRIALISM
MSILAIALISM
MSILALISM
MSILISM
MSISM
MSM
M

WHAT IS MIND? NO MATTER
 HAT IS MIND? NO MATTER W
 AT IS MIND? NO MATTER WH
 T IS MIND? NO MATTER WHA
 IS MIND? NO MATTER WHAT
 SMIND? NO MATTER WHAT I
 MIND? NO MATTER WHAT IS
 IND? NO MATTER WHAT IS M
 ND? NO MATTER WHAT IS MI
 D? NO MATTER WHAT IS MIN
 ? NO MATTER WHAT IS MIND
 NO MATTER WHAT IS MIND?

WHAT IS MATTER? NEVER MIND
 HAT IS MATTER? NEVER MIND W
 AT IS MATTER? NEVER MIND WH
 T IS MATTER? NEVER MIND WHA
 IS MATTER? NEVER MIND WHAT
 SMATTER? NEVER MIND WHAT I
 MATTER? NEVER MIND WHAT IS
 ATTER? NEVER MIND WHAT IS M
 TTER? NEVER MIND WHAT IS MA
 TER? NEVER MIND WHAT IS MAT
 ER? NEVER MIND WHAT IS MATTE
 R? NEVER MIND WHAT IS MATTE
 ? NEVER MIND WHAT IS MATTER
 NEVER MIND WHAT IS MATTER?

¶WORDS MAY CHANGE THEIR MEANING. THE ONE THAT IS THE TITLE OF THIS ARTICLE MAY SERVE AS AN EXAMPLE. IT USED TO MEAN A PHILOSOPHICAL TENDENCY TO DENY THE REALITY OF MATTER (FOR INSTANCE BERKELEY). IT NOW OFTEN MEANS A FORM OF ART THAT RESULTS IN IMAGES WITHOUT MATERIAL SUPPORT (FOR INSTANCE HOLOGRAMS). BUT THERE MUST BE SOMETHING IN COMMON TO THOSE TWO MEANINGS. IF NOT, WHY USE THE SAME WORD? IT MUST BE POSSIBLE TO EXTIRPATE THAT COMMON NUCLEUS OUT FROM THOSE TWO WIDELY DIFFERENT MEANINGS. AND THAT NUCLEUS WILL HAVE

SOMETHING TO DO WITH THE CONCEPT »MATTER«. NOW IF ONE SUCCEEDED IN DOING THIS, ONE WOULD HAVE OPENED AN ACCESS TO THE UNDERSTANDING OF THE CULTURAL REVOLUTION WE ARE WITNESSING. BECAUSE »MATTER« IS OBVIOUSLY A BASIC CONCEPT OF OUR CULTURE, AND IF IT HAS SHIFTED ITS MEANING, THE ENTIRE EDIFICE OF CULTURE WILL BE SHAKEN. THIS ARTICLE WILL EXAMINE THIS SHIFT. ¶CONCEPTS MUST BE DEFINED, IF THEY ARE TO HAVE A MEANING. THEY MUST BE DISTINGUISHED FROM OTHER CONCEPTS. FOR INSTANCE: THE CONCEPT »TABLE« CAN BE DEFINED

BY DISTINGUISHING IT FROM THE CONCEPT »CHAIR«. IT THEN BECOMES OPERATIVE. ONE MAY, FOR INSTANCE, CONSTRUCT A WIDER CONCEPT, NAMELY »FURNITURE«, AND HAVE IT COVER THE TWO ORIGINAL CONCEPTS. OR ONE MAY CONSTRUCT A GREY ZONE BETWEEN »TABLE« AND »CHAIR«, IN WHICH BOTH CONCEPTS APPLY, AND ONE MAY INSTALL, FOR INSTANCE, A SPECIFIC SORT OF SCHOOL FURNITURE WITHIN THAT GREY ZONE. NOW WITH THE CONCEPT »MATTER« THOSE OPERATIONS WILL NOT WORK, AND FOR A CURIOUS REASON. OUR TRADITION DEFINES »MATTER« WITH

REGARD TO TWO OTHER CONCEPTS, NAMELY »SPIRIT« AND »FORM«. BUT IT DOES SO »DIALECTICALLY«, MEANING THAT THE TWO CONCEPTS DEFINED WITH REGARD TO EACH OTHER CONTRADICT EACH OTHER. THUS, »MATTER« IS EITHER DEFINED AS »OBJECT OF SPIRIT« OR AS »CONTENTS OF FORM«, AND, INVERSELY, »SPIRIT« IS DEFINED AS »THE SUBJECT OF MATTER« AND »FORM« IS DEFINED AS »CONTAINER OF MATTER«. NOW SUCH NEGATIVE DEFINITIONS DO NOT PERMIT OPERATIONS. NEITHER A WIDER CONCEPT, NOR A GREY ZONE BETWEEN CONCEPTS CAN BE CONSTRUCTED. IT

MATTERRETTAM
ATTERRETTAMM
TTERRETTAMMA
TERRETTAMMAT
ERRETTAMMATT
RRETTAMMATTE
RETTAMMATTER
ETTAMMATTERR
TTAMMATTERRE
TAMMATTERRET
AMMATTERRETT
MMATTERRETTA
MATTERRETTAM
MATTERRETTAM
ATTERRETTAMM
TTERRETTAMMA
TERRETTAMMAT
ERRETTAMMATT
RRETTAMMATTE
RETTAMMATTER
ETTAMMATTERR
TTAMMATTERRE
TAMMATTERRET
AMMATTERRETT
MMATTERRETTA
MATTERRETTAM

SPIRIT SPIRI T
 S PIRIT SPIRI T
 S P IRIT SPIR I T
 S P I RIT SPI R I T
 S P I R IT SP I R I T
 S P I R I T S P I R I T
 S P I R IT SP I R I T
 S P I RIT SPI R I T
 S PIRIT SPIRI T
 SPIRIT SPIRIT
 S PIRIT SPIRI T
 S P IRIT SPIR I T
 S P I RIT SPI R I T
 S P I R IT SP I R I T
 S P I R I T S P I R I T
 S P I R IT SP I R I T
 S P I RIT SPI R I T
 S PIRIT SPIRI T
 SPIRIT SPIRIT
 S PIRIT SPIRI T
 S P IRIT SPIR I T
 S P I RIT SPI R I T
 S P I R IT SP I R I T
 S P I R I T S P I R I T
 S P I R IT SP I R I T
 S P I RIT SPI R I T
 S PIRIT SPIRI T
 SPIRIT SPIRIT

IS AS IF WE HAD DEFINED
»TABLE« AS AN »ANTI-
CHAIR« AND »CHAIR« AS
AN »ANTI-TABLE«. THIS
TYPE OF CLUMSY CONCEPT IS
CALLED »METAPHYSICAL«,
AND ALTHOUGH IT MIGHT BE
ELEGANT IT IS NOT VERY
USEFUL. ¶NON-WESTERN
CULTURES DO NOT SEEM TO BE
TROUBLED WITH THIS SORT
OF METAPHYSICAL SCRUPLE,
AS FAR AS THE CONCEPT
»MATTER« IS CONCERNED.
FOR INSTANCE, THEY QUITE
HAPPILY CONSTRUCT A GREY
ZONE BETWEEN »MATTER«
AND »SPIRIT«, WHICH THEY
FILL WITH THIN MATTER OR
THICK SPIRIT OF THE TYPE
»GHOST«, OR »ANGEL«, OR
»ASTRAL BODY«, AND THEY

EVEN PHOTOGRAPH THOSE
PHANTOMS. OF COURSE: THIS
INTERMEDIATE POPULATION
EXISTS IN THE WEST JUST
AS WELL AS ELSEWHERE, BUT
WITH US IT IS CONSIDERED
EITHER AS A REMNANT OF
A PRIMITIVE AND ALMOST
EXTINCT RACE, OR AS
ILLEGAL IMMIGRATION.
BECAUSE WE, THE TRUE
HEIRS TO THE ANCIENT JEWS
AND GREEKS, DO NOT PERMIT
ANY SPIRITUALISATION OF
MATTER OR MATERIALISATION
OF SPIRIT. FOR US, THESE
ARE OPPOSITE CONCEPTS,
AND AN ABYSS SEPARATES
THEM. ¶YES, BUT: IF
»SPIRIT« MEANS »SUBJECT
(OF MATTER)« AND »MATTER«
MEANS

MATERIALISMVSIDEALISM
ATERIALISMVSIDEALISMM
TERIALISMVSIDEALISMM
ERIALISMVSIDEALISMMAT
RIALISMVSIDEALISMMATE
IALISMVSIDEALISMMATER
ALISMVSIDEALISMMATERI
LISMVSIDEALISMMATERIA
ISMVSIDEALISMMATERIAL
SMVSIDEALISMMATERIALI
MVSIDEALISMMATERIALIS
VSIDEALISMMATERIALISM
SIDEALISMMATERIALISMV
IDEALISMMATERIALISMVS
DEALISMMATERIALISMVSI
EALISMMATERIALISMVSI
ALISMMATERIALISMVSI
LISMMATERIALISMVSI
ISMATERIALISMVSIDEAL
SMMATERIALISMVSIDEALI
MMATERIALISMVSIDEALIM
MATERIALISMVSIDEALIMM
ATERIALISMVSIDEALISMM
TERIALISMVSIDEALISMM
ERIALISMVSIDEALISMMAT
RIALISMVSIDEALISMMATE
IALISMVSIDEALISMMATER
ALISMVSIDEALISMMATERI
LISMVSIDEALISMMATERIA
ISMVSIDEALISMMATERIAL
SMVSIDEALISMMATERIALI
MVSIDEALISMMATERIALIS
VSIDEALISMMATERIALISM
SIDEALISMMATERIALISMV
IDEALISMMATERIALISMVS
DEALISMMATERIALISMVSI
EALISMMATERIALISMVSI
ALISMMATERIALISMVSI
LISMMATERIALISMVSI
ISMATERIALISMVSIDEAL
SMMATERIALISMVSIDEALI
MMATERIALISMVSIDEALIM
MATERIALISMVSIDEALIMM

»OBJECT (OF SPIRIT)«,
 WHAT HAPPENS IF I
 THINK ABOUT »SPIRIT«?
 DOES IT NOT BECOME AN
 »OBJECT«, AND THUS
 A CURIOUS KIND OF
 »MATTER«? FOR INSTANCE,
 AS WITH DESCARTES,
 A »RES COGITANS«, A
 »THINKING THING«? AND,
 BEING A »THING«, MUST IT
 NOT BE LOCATED SOMEHOW
 SOMEWHERE, AT SOME
 MOMENT? THIS OF COURSE
 WOULD RESULT IN SUCH
 FUNNY PROBLEMS AS THE
 ONE THAT SEARCHES FOR
 THE »SEAT OF THE SOUL«.
 AND IF ONE PURSUES THIS
 QUEST FURTHER INTO THE
 DIRECTION OF ELEGANT
 SPIRITISM, ONE WILL

FINALLY COME UP AGAINST
 THAT EVEN FUNNIER
 PROBLEM CONCERNING THE
 »IMMORTALITY OF THE SOUL«.
 AN EVEN MORE IMPRESSIVE
 EXAMPLE FOR THE TROUBLES
 WE ARE IN WHEN TRYING TO
 OPERATE WITH THE CONCEPT
 »MATTER«: »SPIRIT«
 CONTRADICTS »MATTER«
 AND THIS CONTRADICTION
 MANIFESTS ITSELF AS
 »WORK«. THE RESULT OF THIS
 IS »CULTURE«. THEREFORE,
 CULTURAL OBJECTS ARE
 MATERIALISED SPIRIT AND
 SPIRITUALISED MATTER,
 ALTHOUGH NOT QUITE IN
 THE SENSE THAT EXTRA-
 OCCIDENTALS MEAN WHEN
 TALKING OF PHANTOMS,
 WHICH SHOWS THAT

A BUTTERFLY FROM ITS COCOON, AND WHAT I HAVE DISCUSSED UP TO THIS POINT IS THAT EMPTY SHELL, WHICH SCIENCE HAS LEFT BEHIND. NONETHELESS, SCIENCE COULD NOT BUT INHERIT THE CONCEPT »MATTER« FROM PHILOSOPHY, BECAUSE THIS IS A BASIC CONCEPT. AND IT DID NOT KNOW VERY WELL WHAT TO DO WITH THIS CLUMSY CONCEPT, EXCEPT TO TRY AND MEASURE IT. THUS, IT INVENTED THE CONCEPT »MASS«, WHICH IS ALSO NOT VERY COMFORTABLE, BUT WHICH AT LEAST PERMITS ONE TO POSE THE QUESTION OF THE STRUCTURE OF MATTER. THE RESULT, ALTHOUGH NOT VERY HELPFUL, IF

METAPHYSICAL CONCEPTS ARE NOT VERY COMFORTABLE.

¶OF COURSE: THIS GORDIAN KNOT MAY BE EASILY CUT THROUGH, EITHER BY DENYING THE »REALITY« OF »MATTER« (IMMATERIALISM IN THE OLD SENSE) OR OF »SPIRIT« (RADICAL MATERIALISM). BUT THIS IS NOT A VERY CLEVER METHOD.

IT LEAVES »MATTER« AND »SPIRIT« UNDEFINED, AND THUS WITHOUT MEANING. TO SAY THAT »EVERYTHING IS MATTER (OR SPIRIT)« IS JUST AS MEANINGFUL AS IS A COCK'S CROWING. WE MUST FIND OTHER WAYS OUT, AND SCIENCE IS TRYING TO DO SO. ¶SCIENCE DEVELOPED FROM PHILOSOPHY LIKE

THE OVERCOMING OF METAPHYSICS IS THE AIM, IS, TO SAY THE LEAST, SURPRISING. ¶»MATTER« NOW LOOKS VERY MUCH LIKE A SERIES OF RUSSIAN DOLLS, ONE CONTAINING THE OTHERS. THE BIGGEST DOLL IS ASTRONOMICAL (EINSTEINIAN), IT CONTAINS THE MOLECULAR DOLL (NEWTONIAN), WHICH CONTAINS THE ATOMIC DOLL (WHERE MASS AND ENERGY MERGE), WHICH AGAIN CONTAINS THE NUCLEAR DOLL (WHERE CAUSALITY ABDICATES IN FAVOUR OF STATISTICS), WHICH AGAIN CONTAINS THE PARTICLE DOLL (WHICH POSES CURIOUS PROBLEMS OF SYMMETRY)

AND THE SMALLEST DOLL IS THE QUARK DOLL (WHERE IT IS DIFFICULT, EVEN MEANINGLESS, TO DISTINGUISH BETWEEN PHENOMENON AND MATHEMATICAL SYMBOL). NOW THIS DOES NOT SOUND VERY HELPFUL, EXCEPT FOR ONE BIG SURPRISE, WHICH IS THAT WHATEVER PHILOSOPHY SAYS CONCERNING »MATTER« RELATES EXCLUSIVELY TO THE MOLECULAR LEVEL. ON ALL OTHER LEVELS, IT IS NONSENSE TO SAY THAT »MATTER« IS AN »OBJECT OF SPIRIT« OR A »CONTENT OF FORM«. ¶THUS, ALL OF THE ETERNAL PROBLEMS THAT PHILOSOPHY HAS WITH MATTER, LIKE THE

HY
PHYS
APHYSI
TAPHYSIC
ETAPHYSICA
METAPHYSICAL
M ETAPHYSICA L
M E TAPHYSIC A L
M E T APHYSI C A L
M E T A P H Y S I C A L
M E T A P H Y S I C A L
M E T A P H Y S I C A L
M E T APHYSI C A L
M E TAPHYSIC A L
M ETAPHYSICA L
METAPHYSICAL
ETAPHYSICA
TAPHYSIC
APHYSI
PHYS
HY

D I A L E C T I C
 D I A L E C T I C A
 D I A L E C T I C A L
 D I A L E C T I C A L L
 D I A L E C T I C A L L Y
 D I A L E C T I C A L L Y O
 D I A L E C T I C A L L Y O P
 D I A L E C T I C A L L Y O P P
 D I A L E C T I C A L L Y O P P O
 D I A L E C T I C A L L Y O P P O S
 D I A L E C T I C A L L Y O P P O S E
 D I A L E C T I C A L L Y O P P O S E D
 D I A L E C T I C A L L Y O P P O S E
 D I A L E C T I C A L L Y O P P O S
 D I A L E C T I C A L L Y O P P O
 D I A L E C T I C A L L Y O P P
 D I A L E C T I C A L L Y O
 D I A L E C T I C A L L Y
 D I A L E C T I C A L L
 D I A L E C T I C A L
 D I A L E C T I C A
 D I A L E C T I C

PROBLEM OF THE
IMMORTALITY OF THE SOUL
OR THE MATERIALISATION
OF THE SPIRIT THROUGH
COMMITMENT TO CULTURE,
ARE SHOWN TO BE MOLECULAR
PROBLEMS. AT FIRST SIGHT,
THIS DOES NOT SOUND VERY
STUNNING. DO WE NOT LIVE
ON THE MOLECULAR LEVEL,
ITS DIMENSIONS BEING OURS
(OUR BODIES ARE MEASURED
IN CENTIMETRES, AND OUR
AGE IN SECONDS) ? ALL THE
OTHER LEVELS OF
MATTER ARE EXISTENTIALLY
IMMEASURABLE FOR US,
AND DO NOT CONCERN US.
THE ETERNAL PROBLEMS OF
PHILOSOPHY ARE THUS OUR
PROBLEMS, AND NOTHING
SCIENCE MAY SAY CAN CHANGE

THIS. SCIENCE IS
INCOMPETENT IN THE FACE
OF THIS KIND OF PROBLEM.
AT SECOND SIGHT,
HOWEVER, THIS BECOMES
UNTRUE. WE DO NOT LIVE
EXCLUSIVELY WITHIN
THE CENTIMETRE/SECOND
DIMENSION. PROCESSES GO
ON WITHIN OUR BRAIN AND
OUR NERVOUS SYSTEM, WHICH
HAVE ALTOGETHER DIFFERENT
DIMENSIONS. PARTICLES
ENTER THOSE SYSTEMS, THEY
JUMP QUANTICALLY BETWEEN
THE NERVE SYNAPSES, AND
THEY ARE PROCESSED THERE.
AND WE EXPERIENCE THIS AS
PERCEPTION, IMAGINATION,
WISHING, THOUGHT, AND
DECISION MAKING. WE LIVE
CONCRETELY JUST AS

SPIRITUALISED MATTER
 PIRITUALISED MATTERS
 IRITUALISED MATTERS SP
 RITUALISED MATTERS SPI
 ITUALISED MATTERS SPIR
 TUALISED MATTERS SPIRI
 UALISED MATTERS SPIRIT
 ALISED MATTERS SPIRITU
 LISED MATTERS SPIRITUA
 ISED MATTERS SPIRITUAL
 SED MATTERS SPIRITUALI
 EDMATTERS SPIRITUALIS
 DMATTERS SPIRITUALISE
 MATTERS SPIRITUALISED
 ATTERS SPIRITUALISED M
 TTERS SPIRITUALISED MA
 TERS SPIRITUALISED MAT
 ERSPIRITUALISED MATT
 R SPIRITUALISED MATTE
 SPIRITUALISED MATTER
 PIRITUALISED MATTERS
 IRITUALISED MATTERS SP
 RITUALISED MATTERS SPI
 ITUALISED MATTERS SPIR
 TUALISED MATTERS SPIRI
 UALISED MATTERS SPIRIT
 ALISED MATTERS SPIRITU
 LISED MATTERS SPIRITUA
 ISED MATTERS SPIRITUAL
 SED MATTERS SPIRITUALI
 EDMATTERS SPIRITUALIS
 DMATTERS SPIRITUALISE
 MATTERS SPIRITUALISED
 ATTERS SPIRITUALISED M
 TTERS SPIRITUALISED MA
 TERSPIRITUALISED MAT
 ERSPIRITUALISED MATT
 R SPIRITUALISED MATTE
 SPIRITUALISED MATTER

MATERIALISEDSPIRIT
ATERIALISEDSPIRITM
TERIALISEDSPIRITMA
ERIALISEDSPIRITMAT
RIALISEDSPIRITMATE
IALISEDSPIRITMATER
ALISEDSPIRITMATERI
LISEDSPIRITMATERIA
ISEDSPIRITMATERIAL
SEDSPIRITMATERIALI
EDSPIRITMATERIALIS
DSPIRITMATERIALISE
SPIRITMATERIALISED
PIRITMATERIALISEDS
IRITMATERIALISEDSP
RITMATERIALISEDSPI
ITMATERIALISEDSPIR
TMATERIALISEDSPIRI
MATERIALISEDSPIRIT
MATERIALISEDSPIRIT
ATERIALISEDSPIRITM
TERIALISEDSPIRITMA
ERIALISEDSPIRITMAT
RIALISEDSPIRITMATE
IALISEDSPIRITMATER
ALISEDSPIRITMATERI
LISEDSPIRITMATERIA
ISEDSPIRITMATERIAL
SEDSPIRITMATERIALI
EDSPIRITMATERIALIS
DSPIRITMATERIALISE
SPIRITMATERIALISED
PIRITMATERIALISEDS
IRITMATERIALISEDSP
RITMATERIALISEDSPI
ITMATERIALISEDSPIR
TMATERIALISEDSPIRI
MATERIALISEDSPIRIT

MUCH ON THE LEVELS OF PARTICLES AS WE LIVE ON THE MOLECULAR LEVEL, WHICH GIVES RISE TO A CURIOUS SUSPICION: WHAT IF »SPIRIT« WERE THE NAME WE GIVE »MATTER« ON THE LEVEL OF PARTICLES, AND WHAT IF »MATTER« WERE THE NAME WE GIVE »SPIRIT« IN THE MOLECULAR LEVEL? THIS MIGHT NOT SOUND LIKE A VERY ORIGINAL SUSPICION (IT SOUNDS LIKE SPIRITISM) BUT, UNLIKE SPIRITISM, IT PERMITS TECHNICAL EXPERIMENTATION. UNTIL RECENTLY, ALL EXPEDITIONS UNDERTAKEN INTO THE VARIOUS LEVELS OF MATTER STARTED FROM THE MOLECULAR LEVEL. DEMOCRITUS LEFT IT IN SEARCH OF ATOMS, ARISTOTLE IN SEARCH OF THE STARS AND SCIENCE CONTINUED TO DO SO, ALTHOUGH IT ORGANISED ITS EXPEDITIONS A LITTLE BIT MORE CAREFULLY. THIS IS CHANGING. WE NOW WITNESS EXPEDITIONS COMING FROM THE LEVEL OF PARTICLES THAT INVADE THE MOLECULAR LEVEL AS IF FROM BELOW. THINGS LIKE THERMONUCLEAR POWER STATIONS, COMPUTERS, ROBOTS, OR ELECTROMAGNETIC IMAGES ARE PARTICLES INVADING OUR MOLECULAR LEVEL. THEY EXPLODE OUR ETERNAL PROBLEMS. IT IS NONSENSE TO SAY OF A

THERMONUCLEAR PLANT
THAT IT SPIRITUALISES
MATTER; OF A COMPUTER,
THAT IT IS A MATERIALISED
SPIRIT; OF A ROBOT, THAT
IT DECIDES AND ACTS UPON
DECISIONS; OR OF A TV
IMAGE THAT IT IS A PURE,
PLATONIC FORM. ALL SUCH
METAPHYSICAL FORMULATIONS
FAIL, WHERE SUCH PARTICLE
INVASIONS ARE CONCERNED.

INSTEAD, IT BECOMES
POSSIBLE TO EXPERIMENT
WITH THESE SORTS OF
PROCESSES, WHICH ARE OF
THE ORDER OF MAGNITUDE
OUR BRAIN INHABITS.

SO-CALLED »ARTIFICIAL
INTELLIGENCES« MAY
SERVE AS EXAMPLES FOR
THIS TRANSITION FROM
METAPHYSICS TO TECHNICAL
EXPERIMENTATION. THEY ARE
RUDIMENTARY SIMULATIONS
OF A FEW BRAIN FUNCTIONS.

NEUROPHYSIOLOGY HAS NOT
ADVANCED VERY FAR INTO THE
SECRETS OF THE BRAIN, BUT
FAR ENOUGH TO PERMIT THOSE
SIMULATIONS. THIS IS NOT
SURPRISING: PALAEOLOGIC
MAN DID NOT NEED A WELL-
ELABORATED THEORY OF
MECHANICS TO SIMULATE
A FEW FUNCTIONS OF HIS
ARM TO INVENT THE LEVER.

OF COURSE: IT WOULD BE
AN EXAGGERATION TO CALL
A LEVER AN »ARTIFICIAL
ARM«, JUST AS IT IS AN
EXAGGERATION TO CALL OUR
CRUDE SIMULATION

OF BRAINS »ARTIFICIAL INTELLIGENCES«. STILL, THE LEVER IS THE ANCESTOR OF ALL MACHINES, AND MACHINES HAVE NOT ONLY TAKEN OVER MOST OF THE MUSCULAR BODY FUNCTIONS, THEY HAVE EXCEEDED THE MECHANICAL CAPACITIES OF THE BODY BY A LONG WAY.

WE ARE, AS FAR AS OUR INTELLECTUAL CAPACITIES ARE CONCERNED, AT THE STAGE OF THE LEVER. ¶NOW THESE CRUDE SIMULATIONS SHOW THAT MUCH OF WHAT PHILOSOPHY (AND THEOLOGY) USED TO CONSIDER »SPIRIT« (LIKE LOGICAL REASONING OR DECISION MAKING) CAN BE PERFORMED BY APPARATUS. THUS, »SPIRIT« IS BEGINNING TO ESCAPE FROM ITS IMPRISONMENT WITHIN THE SKULL, AND MAY BE OBSERVED AS IF FROM OUTSIDE. THE FOGS OF PHILOSOPHY, THEOLOGY, PSYCHOLOGY, AND OTHER IDEOLOGIES THAT ENVELOP IT ARE LIFTING. WE SHALL HAVE TO THINK EVERYTHING CONCERNING »SPIRIT« ALL OVER AGAIN. ¶ANOTHER SUCH INVASION OF PARTICLES INTO THE MOLECULAR LEVEL IS ELECTROMAGNETIC IMAGES, AND THEY TOO OBLIGE US TO RETHINK ETERNAL PROBLEMS. BUT WITH THEM, IT IS NOT THE DIALECTICS OF »MATTER-SPIRIT« THAT

ARE IN QUESTION, BUT THE DIALECTICS »MATTER-FORM«: LET US CONSIDER IT. ¶THERE IS A CURIOUS MYTH THAT SUSTAINS WESTERN THOUGHT IN THIS RESPECT, AND WHAT IT SAYS IS THIS: IN THE BEGINNING (WHATEVER THAT MAY MEAN), THERE WAS A FORMLESS SOUP CALLED »MATTER« AND OVER IT HOVERED EMPTY FORMS (SOMETIMES CALLED »IDEAS«). THE FORMS SOMEHOW DIPPED INTO MATTER LIKE SPOONS AND FILLED THEMSELVES, AND THIS IS CALLED »CREATION«. NOW, ALTHOUGH THIS MYTH IS UNBELIEVABLE, IT IS DEEPLY ROOTED IN US. WERE WE TO GIVE IT UP, WE WOULD HAVE GIVEN UP JUDEO-CHRISTIANITY AND THE GREEK BELIEF THAT THE UNIVERSE HAS A MATHEMATICAL STRUCTURE. WE WOULD ALSO HAVE TO GIVE UP THE ENDLESS QUARREL BETWEEN »MATERIALISM« AND »IDEALISM«. BUT WE WILL HAVE TO GIVE IT UP IN THE FACE OF SCIENCE. ¶SCIENCE SAYS THAT THE UNIVERSE IS A PROCESS, OR AN EVER MORE UNIFORM DISTRIBUTION OF THE PARTICLES FROM WHICH IT IS COMPOSED. IT TENDS TOWARDS THE TOTAL LOSS OF FORM. IN FACT, THIS TENDENCY TOWARDS LOSS OF FORM MAY BE TAKEN AS

ARTIFICIALIN
 ARTIFICIALINT
 ARTIFICIALINTE
 ARTIFICIALINTELL
 ARTIFICIALINTELLI
 ARTIFICIALINTELLIG
 ARTIFICIALINTELLIGEN
 ARTIFICIALINTELLIGENCE
 ARTIFICIALINTELLIGENCE
 ARTIFICIALINTELLIGE
 ARTIFICIALINTELLIG
 ARTIFICIALINTELLI
 ARTIFICIALINTELL
 ARTIFICIALINTEL
 ARTIFICIALINTE
 ARTIFICIALINTELLIGENCE
 INTELLIGENCE
 INTELLIGENCE
 ALINTELLIGENCE
 IALINTELLIGENCE
 CIALINTELLIGENCE
 IALINTELLIGENCE
 FICIALINTELLIGENCE
 IFICIALINTELLIGENCE
 TIFICIALINTELLIGENCE
 RTIFICIALINTELLIGENCE
 ARTIFICIALINTELLIGENCE
 RTIFICIALINTELLIGENCE
 TIFICIALINTELLIGENCE
 IFICIALINTELLIGENCE
 FICIALINTELLIGENCE
 IALINTELLIGENCE
 ALINTELLIGENCE
 L INTELLIGENCE
 INTELLIGENCE
 NTELLIGENCE

A MEASURE OF THE AGE OF THE UNIVERSE AS A WHOLE, AND OF EVERY PHENOMENON THEREIN (E.G. THE CARBON TEST). THE EQUATIONS THAT PERMIT THIS MEASUREMENT ARE THOSE OF THE SECOND PRINCIPLE OF THERMODYNAMICS. ¶NOW, WHAT THOSE EQUATIONS MEAN IS THAT EVERYTHING TENDS TO BECOME MORE PROBABLE, AND THAT WHAT WE CALL THE »UNIVERSE« IS AN IMPROBABLE, TRANSITORY STAGE OF THIS PROCESS.

THUS, WHAT WE CALL »MATTER« IS AN IMPROBABLE FORM OF ENERGY THAT WILL DECAY INTO UNIFORMLY DISTRIBUTED HEAT (THERMIC DEATH). THUS, »MATTER« AND »FORM« COME TO MEAN THE SAME THING, NAMELY A TRANSITORY AND IMPROBABLE STAGE OF ENERGY DISTRIBUTION.

¶WHAT IS SURPRISING IN THIS IS NOT SO MUCH THAT THE ANCIENT DIALECTICS OF »MATTER-FORM« HAS LOST ITS MEANING. RATHER, IT IS THE CENTRAL POSITION THAT THE CONCEPT »PROBABILITY« TAKES. IT HAS SOMETHING TO DO WITH GAMES, WITH CHANCE, WITH LUCK, WITH ACCIDENTS, IN SHORT: WITH DICE. THE UNIVERSE APPEARS AS A KIND OF BLIND GAME, WHICH WILL RESULT IN THE END IN THE EXHAUSTION OF ALL ITS CHANCES

PROBA B ILITY
ROBA B ILITYP
OBA B ILITYPR
BA B ILITYPRO
A B ILITYPROB
B ILITYPROBA
ILITYPROBA B
ILITYPROBA B
LITYPROBA B I
ITYPROBA B IL
TYPROBA B ILI
YPROBA B ILIT
PROBA B ILITY
ROBA B ILITYP
OBA B ILITYPR
BA B ILITYPRO
A B ILITYPROB
B ILITYPROBA
ILITYPROBA B
ILITYPROBA B
LITYPROBA B I
ITYPROBA B IL
TYPROBA B ILI
YPROBA B ILIT
PROBA B ILITY

SYNT H ESIS
YNT H ESISS
NT H ESISSY
T H ESISSYN
H ESISSYNT
H ESISSYNT
ESSISSYNT H
ESSISSYNT H
SISSYNT H E
ISSYNT H ES
SSYNT H ESI
SYNT H ESIS
YNT H ESISS
NT H ESISSY
T H ESISSYN
H ESISSYNT
H ESISSYNT
ESSISSYNT H
ESSISSYNT H
SISSYNT H E
ISSYNT H ES
SSYNT H ESI
SYNT H ESIS

(A ZERO-SUM GAME), BUT
IN THE COURSE OF THIS
ACCIDENTS MAY OCCUR,
UNFORESEEABLE SITUATIONS.
AND IT IS THESE ACCIDENTS,
THESE STROKES OF LUCK,
WHICH CONCENTRATE OUR
ATTENTION. THE EQUATIONS
OF THE SECOND PRINCIPLE
OF THERMODYNAMICS,
WHICH MEASURE THE
TENDENCY TOWARDS THE
EVER MORE PROBABLE, MAY
BE TURNED AROUND, AND
THEY WILL THEN POINT
TOWARDS THE IMPROBABLE,
THE ACCIDENTAL. THIS
TURNING AROUND HAS
BEEN ACHIEVED BY THE
THEORY OF INFORMATION.
AND ELECTROMAGNETIC
IMAGES MAY BE CONSIDERED
TO BE RESULTS OF THIS
THEORETICAL UNDERSTANDING
OF »INFORMATION«. ¶WHAT
ONE SEES, IF ONE LOOKS AT
IMAGES LIKE VIDEO-CLIPS,
HOLOGRAMS, OR THOSE
SYNTHESISED ON COMPUTER
SCREENS IS HIGHLY
IMPROBABLE CONFIGURATIONS
OF PARTICLES LIKE
PHOTONS. THESE IMPROBABLE
CONFIGURATIONS HAVE
NOT COME ABOUT BY BLIND
CHANCE (AS THEY DO, FOR
INSTANCE IN GENETIC
INFORMATION), BUT BY
HUMAN DELIBERATION.
THEY ARE THE RESULT OF A
DELIBERATE INVERSION OF
THE UNIVERSAL TENDENCY
TOWARDS UNIFORM

DISTRIBUTION. HE WHO PRODUCES THEM PLAYS WITH CHANCE AGAINST CHANCE; HE PLAYS AGAINST THE BLIND GAME OF »NATURE«. THIS MAY BE SEEN IN EVERY IMMATERIAL IMAGE, BUT WITH SYNTHETIC IMAGES THE STRATEGY USED (IN THIS GAME AGAINST THE GAME) IS CLEAREST: IT IS THE STRATEGY OF COMPUTATION. AND THIS IS PRECISELY WHAT THE TERM »IMMATERIALISM« HAS COME TO MEAN: A DELIBERATE PLAY WITH PARTICLES, SO THAT THEY MAY ACQUIRE IMPROBABLE FORMS; THAT THEY MAY BECOME »INFORMATION« USING THE STRATEGY OF COMPUTATION.

ONE MAY NOW TRY TO SEE HOW FAR THIS ARTICLE HAS SUCCEEDED IN UNCOVERING THE COMMON NUCLEUS OF THE TWO MEANINGS OF THE TERM »IMMATERIALISM«. WHEN FIRST USED, THE WORD STOOD IN A CULTURAL CONTEXT WHERE »MATTER« WAS EITHER DEFINED AS THE »OBJECT OF SPIRIT«, OR AS THE »CONTENTS OF FORMS«. THESE DEFINITIONS ARE NO LONGER USEFUL. AS IT IS NOW BEING USED, THE WORD STANDS IN A CULTURAL CONTEXT WHERE BOTH »MATTER« AND »SPIRIT« MUST BE THOUGHT OF AS IMPROBABLE »FORMS« OF WHAT MAY BE CALLED

¶STILL: FUTURE
»IMMATERIAL« CULTURE,
THE CULTURE OF »PURE
INFORMATION« WILL
BE ALMOST COMPLETELY
DIFFERENT FROM OURS. AND
THIS, IS WHAT IS SUGGESTED
HERE BY THE SHIFT IN
THE MEANING OF THE WORD
»IMMATERIALISM«.

»ENERGY« (A TERM THAT
DEFIES DEFINITION). NO
DOUBT, HERE, WE HAVE COME
UP AGAINST A PROFOUND
CULTURAL REVOLUTION. THE
VERY PILLARS OF WESTERN
CULTURE, »MATTER«,
»SPIRIT«, AND »FORM«
HAVE FALLEN. BUT WE HAVE
BY NO MEANS OVERCOME
METAPHYSICS. WE HAVE
DEMYSTIFIED THESE
THREE PILLARS, BUT A
MYSTERY NOW ENVELOPS THE
CONCEPTS OF »ENERGY« AND
»PROBABILITY« INSTEAD.
IF ONE THROWS METAPHYSICS
OUT THROUGH THE DOOR, IT
COMES BACK THROUGH
THE WINDOW.

M
M S M
M S I S M
M S I L I S M
M S I L A L I S M
M S I L A I A L I S M
M S I L A I R I A L I S M
M S I L A I R E R I A L I S M
M S I L A I R E T E R I A L I S M
M S I L A I R E T A T E R I A L I S M
M S I L A I R E T A M A T E R I A L I S M
M S I L A I R E T A M M M A T E R I A L I S M
M S I L A I R E T A M M I M M A T E R I A L I S M
M S I L A I R E T A M A T E R I A L I S M
M S I L A I R E T A T E R I A L I S M
M S I L A I R E T E R I A L I S M
M S I L A I R E R I A L I S M
M S I L A I A L I S M
M S I L A L I S M
M S I L I S M
M S I S M
M S M
M

