

Co-published by

Radical America of which it is Vol. IV, No, 5. RA appears 10 times

per year, with subscription rates of: $5/year, or $10/year with all RA
and allied pamphlets,

Joint Subscription Offers: $9/year with Socialist Revolution; sa/year

with Leviathan,' 55.50/year with TELOS. Bulk rates: 60% of cover

price, for ten or more copies. Address: 1237 Spaight St., Madison, WI

53703.

and

Black & Red
Box 9546

Detroit, Mich. 48202

•

Guy Debord

SOCIETY

OF THE SPECTACLE

a Black & Red translation
unauthorized

DETROIT
1970

No copyright

No rights reserved

CONTENTS

Chapter Paragraph

Separation Perfected

II Commodity As Spectacle 35

III Unity And Division Within Appearance 54

IV The Proletariat As Subject And As Representation 73

V Ti me And History 125

VI Spectacular Time 147

VII The Organization Of Territory 165

VIII Negation And Consumption Within Culture 185

IX Ideology Materialized 212

No copyright

No rights reserved

And WI out doubt ou r epoch ... prefers the image to the thing,
copy to the or ig inal the representation to the rea l i ty, appearance to
being ... What is sacred for it i s on ly illusion, but what is profane-· is
truth. More than that, the sacred grows in its eyes to the extent that
truth d i m i n ishes and i l l usion i ncreases, to such an extent that the peak
of illusion is for i t the peak of the sacred.

FEUE R BACH

The entire l i fe of societ ies i n which modern condit ions of product ion
reign announces itself as an immense accumu lation of spectacles. Every­
thing that was direct ly l ived has moved away i nto a representat ion.

2

The i mages which detached themselves from every aspect of l ife fuse
in a common stream where the u n ity of l ife can no longer be reestab­
l i shed. Rea l ity considered partially deploys itse lf i n its own genera l u n i­
ty as a pseu do-wor l d apart, an object of contemplation on ly. The spe­
c ia l i zation of images of the wor l d is rediscovered, perfected, i n the
worl d of the autonomized image, where the liar has l ied to h imself. The
spectac le in genera l , as the concrete i nversion of l i fe, is the autonomous
movement of the non-l iv ing.

3

The spectacle presents i tself simu ltaneou sly as society itself, as a
part of society, and as instrument of unification. As a part of society i t
i s specif ica l l y the sector which concentrates a l l look ing and a l l con­
sciousness. Because of the very fact that th i s sector is separate, it is the
locat ion of the abused look and of fa l se consciou sness; and the un i fi­
cat ion wh ich it accompl i shes i s noth ing other than an off ic ia l language
of genera l ized separation.

4

The spectacle is not a co l l ection of i mages but a social relation a mong
people med iated by i mages.

5

The spectacle can not be u nderstood as the abuse of a wor ld of vi­
sion, as the prod uct of the techniques of mass d issem ination of i mages.
It is, rather, a Weltanschauung which has become actu a l , m ateria l l y
translated . It is a vision of the world which has become objectified.

6

The spectacle, understood i n its tota l ity, is si m u ltaneously the re­
sult a nd the project of the ex isti n g mode of prod uction. It i s not a su p­
pl ement to the real world, its added d ecorat ion. It is the heart of the
u n real ism of the real society. In a l l its specific forms, as information or
propaganda, advert isement or d i rect consu m ption of ente rta inments,
the spectac le is the present model of socia l ly d o m i nant l ife. It is the
o m n i p resent affi rmation of the cho ice already made in prod uction and
its corol lary consu mption. The form a nd the content of the spectacle
are identica l l y the tota l justif ication of the cond it ions and t he ends of
the exist ing system. The spectacle is a lso the permanent presence of this
j ust ificat ion , to the extent that it occu pies the pr incipal part of the time
l ived outside of modern production. �

7

Separation is itself part of the u n ity of the world, of the g lobal socia l
praxis which is sp l it i nto rea l ity a nd i mage. The socia l practice i n front
of wh ich the autonomous spectacle parades is a lso the real total ity
which conta ins the spectacle. But the gash within this tota l i ty mut i lates
it to the po int of mak i ng the spectacle appear to be its goa l . The Ian·
guage of the spectacl e consists of signs of the ru l i n g production, w h i ch
at the same t ime are the u lt imate goa l of this production.

8

O n e can not abstractly contrast t he spectacle to actual socia l activity:
such a d ivision is itself d ivided. The spectacle wh ich inverts t he rea l is i n
fact produced . At the same t i me l i ved real ity i s m ater ia l ly i nvaded by
the contemplation of the spectacl e, and it takes up the spectacular order
with i n itself, g iving it a posit ive adhesion. Objective rea l ity is present
on both s ides. Every notion f ixed this way has no other basis than its
passage into the opposite : rea l i ty r ises up with i n the spectacle, and the
spectacle is rea l . T h is reci proca l a l ienation is the essence a nd the sup­
port of the ex ist i n� society.

9

Within a world really on its head, the true is a moment of the fa lse.

1 0

The concept of the spectacle u n i fies and explains a great d iversity of
apparent phenomena. The d iversity and the contrasts are the a p pear­
ances of this socia l ly organ i zed a ppearance w hich must itself be recog­
n i zed i n its gen era l truth. Considered in its own terms, the spectacle is
the affirmation of appearance and the affi rmation of a l l human, namely
soci a l l i fe, as mere a ppea rance. B ut the cr it ique which reaches the truth
of the spectacle uncovers it as the vis ible negation of l ife; as a negation
of l i fe wh ich has become visible.

1 1

To descri be the spectacle, its formation, its functions, and the forces
wh ich tend to d issolve it, one must artific ia l l y d istinguish some insep­
arable elements. W hen ana lyzing the spectacle one speaks, to some ex­
tent, the la nguage of the spectacu lar itself in the sense that one moves
across the methodologica l terra i n of the society w h ich expresses itself
in the spectacle. But the spectacle is noth ing other tha n the sense of the
total practice of a socia l-econom ic formation, its use of time. It is the
h istorical moment which conta ins us.

1 2

The spectac le presents itse lf as an enormous u nutterable and inac­
cessible actual ity. It says nothi ng more than "that wh ich appears is
good , that which is good appears . " The att itude which it demands in
pri nciple is this passive acceptance, wh ich i n fact it has a l read y obtained
by its manner of appearing without reply, by its monopo ly of a p pear­
ance.

1 3

The basica l l y tautologica l character of the spectacle flows from the
s i m ple fact that its means are at the same t i me its goa l . I t is the sun
wh ich never sets over the empire of modern passivity . It covers the en­
tire surface of the world and bathes end l essly in its own glory.

1 4

The society wh ich rests on modern industry is not accidenta l l y or
superfici a l l y spectacu lar, it is funda menta l l y spectaclist. I n the spec­
tacle, i mage of the ru l i ng economy, the goa l is nothing, developm ent is
a l l . The spectacle wants to get to not h i ng other than itself.

1 5

As the i nd ispenab le decorat ion o f the objects produced today, as
the general expose of the rational ity of the system, as the ad vanced eco­
nomic sector which d i rect ly shapes a grow i ng mu ltitude of i mage­
objects, the spectacle is the main production of present-day society.

1 6

The spectacle subj ugates l iv ing men to itse lf to the extent that the
economy has tota l l y subjugated the m . It is no more than the economy
develo ping for itself. I t is the true ref lection of the production of
th ings, and the fa lse objectif ication of the producers.

1 7

The first phase of the domi nation of the economy over socia l l i fe
had brought into the d ef i n it ion of a l l h u man rea l ization an obvious
degradation of being i nto having. The present phase of total occu pa­
tion of social l i fe by the accumu lated results of the economy l eads to a
genera l ized sl i d i ng of having i nto appearing, from which a l l actu al
"havi ng" must draw its i m med iate prest ige and its u l t i mate fu nction.
At the same t i me al l individual rea l ity has become socia l , d irect ly de­
pendent on social force, shaped by it. It is a l l owed to appear on ly be­
cause it is not.

18

When the rea l world changes i nto s imple i mages, s imple images be­
com e rea l beings a nd effective mot ivat ions of a hypnotic behavior. The
spectacle as a tendency to make one see the world by means of various
spec i a l i zed med iations (it can no longer be gras ped d irect l y) , natural l y
finds vision to b e t h e priv i leged h u man sense wh ich the sense o f touch
was for other epochs; the most abstract, the most m yst ifiab le sense cor­
responds to the genera l i zed abstraction of present-day society. But the
spectacle is no longer identifiable with the mere look, even combined
with hear ing. It is that which escapes the activ ity of men, that which
escapes reconsideration and correct ion by their work. It is the oppos ite
of d ia logue. Wherever there is independent representation the spectac le
reconstitutes itself.

19

The spectacle is the heir of a l l the weaknesses of the Western ph i l o­
soph i ca l project which was to u nderstand activity, dom i nated by the
categories of seeing; indeed , it is based on the incessa nt dep loyment of
the precise techn ical rational ity wh ich grew out of this thou ght. It d oes
not rea l ize p h i l osophy, it ph i l osoph izes rea l ity. I t is the concrete l i fe of
a l l which is d egraded i nto a speculative u niverse.

20

Phi losophy, the power of separate thought a nd the thought of sep­
arate power, cou l d never by itsel f overcome theology. The spectacle is
the materia l reconstruction of the rel ig ious i l lusion. Spectacu lar tech­
nology has not d issipated the relig ious clouds where men had placed
their own powers d etached from themselves; it has only tied them to an
earthly base. Thus it is the most earth l y l ife wh ich becomes opaq ue a nd
u nbreathable. I t no longer throws into the sk y but houses with i n it­
self i ts absol ute denia l , its fa l lacious parad ise. The spectacle is the tech­
n ica l rea l ization of the e x i l e of human powers into a beyond ; separation
perfected within the i nterior of man .

•

2 1

To the extent that necessity i s soc ia l ly dreamed, the dream becomes
necessary. The spectacle is the n ightmare of i mprisoned modern so­
c iety which u lt i mate ly expresses noth ing more than its desi re to sleep.
The spectac le is the guardian of sleep.

22

The fact that the practica l power of modern society detached itself
and bu i lt itself an independent empire i n the spectac le can only be ex­
pla i ned by another fact, the fact that th i s pract ical power cont inued to
lack cohesion and remai ned i n contradiction with itse lf.

23

The o ldest socia l specia l ization, the spec ia l ization of power, i s at the
root of the spectacle. The spectacle i s thu s a specia l ized act ivity which
speak s for the ensemble of the others. I t i s the dip lomatic representa­
t ion of h i erarchic society in front of itself, where a l l other expression i s
ban i shed. Here the most modern i s a l so the most archaic.

24

The spectacle i s the u n i nterrupted conversation wh ich the present
order mainta ins about itse lf, its lau datory monologue. It is the self­
portrait of power in the epoch of its tota l itarian management of the

conditions of existence. The feti shi st appearance of pure objectiv ity in
spectacular relations hides their character of relations a mong men and
a mong c lasses: a secon d nature seems to dom inate our environment
with its fata l laws. But the spectacle is not the necessary product of
technical development seen as a natural development. The society of
the spectacle is on the contrary the form wh ich chooses its own tech­
nical content. If the spectacle, taken in the l im ited sense of "means of
mass communication," wh ich are its most glaring superficia l man ifesta­
tion, may seem to invade society as a simple instru mentation , this in­
stru mentation i s in fact nothing neutra l but is the very instrumentation
wh ich i s su ited to the tota l self-movement of the spectacle. If the social
nee ds of the epoch in which such techn iques are developed can only be
satisfied through their mediation, if the a dm in i stration of this society
and a l l contact among men can no longer take place except through the
intermediary of this power of instantaneou s com mun icati on, it is be­
cau se this "commun icat ion" is essentia l ly unilateral. As a resu lt the
concentration of "communication" accumu lates within the hands of the
a dmin istration of the exist ing system the means which a l low it to carry
on th is particu lar admin i stration. The genera l ized cleavage of the spec­
tacle i s i nseparable from the modern State, namely from the general
form of cleavage within society, the product of the division of social
labor and the organ of c lass dom ination.

25

Separation i s the a l pha and the omega of the spectac le . The institu­
tional ization of the social division of labor, the formation of classes, had

constructed a f i rst sacred contemplation, the myth ica l order with wh ich
every power covers i tself from the beginn i ng. The sacred has justif ied
the cosmic and ontologica l order wh ich corresponded to the interests of
the masters, it has expla ined and embe l l i shed that which society could
not do. Thus a l l separate power has been spectacu lar, but the adherence
of a l l to an i m mobi l e i mage on ly sign ified the common acceptance of an
i maginary prolongation for the poverty of rea l socia l activity, st i l l large­
ly felt as a u n itary cond it ion. The modern spectacle, on the contrary,
expresses what soc iety can do, but in th i s expression the permitted i s
absolute ly opposed to the possible. The spectacle i s the preservation of
unconsciousness with in the pract ica l change of the condit ions of ex­
i stence . It is its own product, and it has made i ts own ru les: it is a
pseudo-sacred . It shows what it is: separate power developing with i n
itself, in the growth of productivity b y means of the i ncessant refi ne­
ment of the d iv ision of labor i nto a parce l l ization of gestures which are
then dom inated by the i ndependent movement of mach i nes; and work­
i ng for an ever more expanded market. A l l community and a l l cr it ical
sense are d i sso lved dur ing th is movement in which the forces which
cou ld have grown have separated anrl have not yet been red i scovered.

26

With the genera l ized separat ion of the worker from his product every
u nitary viewpoi nt of accom pl ished activity and a l l d i rect personal com­
mun ication among producers, are lost. Accompanying the progress of
the accu mu lation of separate products and the concentrat ion of the pro­
duct ive process, u nity and communication become exc lusively the at­
tribute of the d irectorate�of the system. The success of the economic
system of separat ion i s the proletarianization of the world.

27

Through the very success of separate prod uction in the sense of pro­
d uction of the separate, the basic experience related i n pri m itive socie­
ties to a principal work is in the process of being d isplaced by no n-work,
by i nactivity, at the pol e of the system's development_ B u t this i nac­
tivity is in no way l iberated from productive activi ty: it depends on
productive activity, it is an uneasy and adm i ri ng su bmissi on to the nec­
essit ies and the results of production; i t is itsel f a product of its ration­
a l ity. There can be no l i berty outside of activi ty, and in the context
of the spectacle a l l act ivity is negated , just as real activity has been cap­
tured in its entirety for the gl obal erection of this resu lt. T h us the pre­
sent " l i beration from labor," the a ugmentation of leisure, is in no way a
l i berat ion with i n labor, nor a l iberation of the world sh aped b y th is
l abor. None of the activity stolen within labor can be red iscove red in
the submission to its resu lt.

28

The econom ic system fou nded on isolation is a circular production of

isolation. The technology is based on isolat ion, and the techn ical pro­
cess isolates i n turn. Fro m the a utomob i l e to television, a l l the goods

selected by the spectacular system are a lso its weapons for a constant
reinforcement of the cond itions of isolation of "Ionely crowds." The
spectacle constantly red iscovers its own assum ptions more concretely.

29

The origin of the spectacle is the loss of the u nity of the world , and
the gigantic expansion of the modern spectacle expresses the total ity of
this loss: the abstraction of a l l specific labor and the general abstrac­
tion of the entirety of production are perfectly translated i n the spec­
tacle, whose mode of being concrete is precisely abstraction. I n the
spectacle, one part of the world represents itself before the world and is
superior to it. The spectacle is nothing more than the common l an­
guage of th is separation. What ties the spectators together is no more
than an irreversible relation at the very center which mai ntains their
isolation. The spectacle reunites the separate, but reunites it as separate.

30

The alienation of the spectator to the profit of the contemplated
abject (wh ich is the resu lt of h is own unconscious act ivity) is expressed
in the fol lowing way : the more he contemplates the less he l ives; the
more he accepts recognizing hi mself in the dominant i mages of need,
t!;e Ips::: he ��nderstands his own existence and his own desires. The ex·
ternal ity of the spectacle in relation to the active man appears i n that
his own gestures are no longer his but those of another who represents
them to h im. This is why the spectator does not feel at home anywhere,
because the spectacle is everywhere.

31

The worker does not prod uce h imself; he produces an i ndependent
power. The success of this production, ils abundance, returns over the

producer as an abundance of dispossession. A l l the t ime and space of
h i s world become strange to h i m with the accumu lation of h i s a l ienated
products. The spectacle is the map of th i s new world, a map which
covers precise ly its territory, The very powers which escaped us show
themselves to u s in a l l their force.

32

The spectac le with in society correspon ds to a concrete manufactu re
of a l ienation. Economic expansion i s main ly the expansion of preci se ly
th i s industria l product ion. That wh ich grows with the economy moving
for i tse l f can on l y be the a l i enation which was prec ise ly at its origin .

33

The man separated from h i s product h imself produces a l l the deta i l s
of h is wor ld with ever i ncreasing power, and thus f inds h i mself ever
more separated from h i s wor ld. The more h i s l i fe is now h i s product,
the more he is separated from h i s l i fe.

34

The spectacle i s capital to such a degree of accumu lation that it be­
comes an i mage.

II. THE COMMODITY

ASA

SPECTACLE

For it is only as the universal
category of total social being that
the commodity can be understood
in its au then tic essence. It is onlv
in this context tha t reification which
arises from the commoditv relation
acquires a decisive meaning, as much
for the objective evolution of so­
ciety as for the attitude of men
towards it, for the submission of
their consciousness to the forms in
which this reification is expressed.
. .. This submission also grows be­
cause of the fact that the more the
rationalization and mechanization
of the work process increases, the

more the activity of the worker
loses its character as activity and
becomes a contemplat ive a ttitude.

Lukacs
H istory and Class Con sciousness.

35

In the essentia l movement of the spectac le, wh ich consists of tak i ng
up with in itse lf a l l that existed i n human activ ity in a fluid state, i n
order to possess i t i n a coagul ated state, as things wh i ch h ave become
the exc lusive va l ue by their formulation in 'negative of l ived value, we
recogn ize our old enemy, the commodity, who knows so wel l how to
seem at f i rst g lance something trivia l and obvious, wh i le on the con­
trary it is so complex and so fu l l of metaphysical subtleties.

36

This is the pr inciple of commodity fet ish ism, the dom ination of
society by " i ntangible as wel l as tangible things," which reaches its
absolute fulf i l lment in the spectacle, where the tangible wor ld is re­
p laced by a select ion of i mages which exist above it , and wh ich at the
same t ime are recogni zed as the tangible par excellence.

37

The wor ld at once present and absent wh ich the spectacle makes
visible is the wor ld of the commodity dom i nating a l l that is l ived. And
the wor l d of the commodity is thus shown as it is, because its move­
ment is identical to the estrangement of men among themselves and
vis-a-vis their globa l product.

38

The loss of qual ity so evident at al l levels of spectacular language,

of the objects it praises and the behavior it regulates, merely translates
the fundamental traits of the real production which brushes real ity
aside: the commodity-form is through and through equal to itself, the
category of the quantitative. I t is the quantitative which the com­
modity-form develops, and it can only develop within the quantitative.

39

This' development wh ich excl udes the qual itative is, as development,
itself subject to a passage into the qual itative: the spectacle signifies
that it has crossed the threshold of its own abundance; this is as yet
true only local ly at some points, but is already true on the u niversal
scale which is the original context of the commodity, a context wi;;.;ii
its practical movement, encompassing the Earth as a world market, :, '
ver ified.

40

The development of productive forces has been the real �'-lcon!:id�u;i
h istory which bu i lt and mod ified the conditions of existence of hum::.n
groups as conditions of survival , and extended these conditions- :ncc

economic basis of a l l their enterprises. Within a natural economy, the
commodity sector represented a surplus of survival . The production of
commodities, which impl ies the exchange of varied prod ucts am,--_ ";'
independent producers, could for a long time remain craffproductinn
contained with in a marginal economic function where its q uantitative
truth was sti l l masked. However, when commodity production met­

the social cond itions of large scale commerce and of the accumulation
of capitals, it seized the total domination of the economy. The cillir�
economy then became what the commodity had shown itself to be dur­
ing the course of this conquest: a process of quantitative development.
This incessant deployment of economic power in the form of the com­
modity, which transformed human labor into commodity-labor, into
wage-labor, cummulatively led to an abundance in which the pri mary
question of survival is u ndoubted ly resolved, but in such a way that it
is constantly rediscovered; it is posed over again each t ime at a h i gher
level. Economic growth frees societies from the natural pressure which
demanded their d irect struggle for surviva l, but at that point it is from
their l iberator that they are not l iberated. The independence of the
com modity was extended to the entire economy over wh ich it ru les.
The economy transforms the world, but transforms it only into a world
of economy. The pseudo-nature within which h u man labor is a l ienated
demands that it be served ad infinitum, and this service, being judged
and absolved only by itself, in fact acquires the total ity of social ly
permissible efforts and projects as its servants. The abundance of com-

modities, that i s, the commodity relation, can be no more than aug­
mented surviva l .

41

The domination of the commodity was at first exerted over the
economy in an obscure manner; the economy itse lf , the material basis
of social l i fe, remained u nperceived and not understood, l ike the fa­
m i l iar wh ich rema ins u nknown. In a society where the concrete com­
modity is rare or unusual , it is the apparent dominat ion of money
which presents itself as an emissary armed with fu l l powers which
speaks in the name of an unknown force. With the indu stria l revo lu­
tion , the division of labor in manufactures, and mass production for
the world market, the commodity appears in fact as a power wh ich
comes rea l l y to occupy socia l life. It is then that pol itical economy
takes shape, as the dominant science and as the science of domination.

42

The spectacle is the moment when the com modity has atta ined the
total occupation of social l ife. The relation to the commodity is not
on ly visible, but one no longer sees anyth i ng but it: the world one sees
is its wor ld. Modern economic production extends its dictatorship ex­
tensively and intensively. I n the least industria l ized p laces, its domina-

t ion i s a l ready present with a few star commodities and as imperia l i st
dom i nation by zones which a re ahead i n the development of produc­
t iv ity. In these advanced zones, socia l space is invaded by a continuous
superimposit ion of geo logica l layers of commodities. At this point in
the "second i ndustr ia l revolut ion," a l ienated con su mption becomes for
the masses a supplementary duty to a l i enated production. It is all the
sold labor of a society which globa l ly becomes the total commodity for
which the cycle must be cont inued. For th is to be done, it is necessary
for th is tota l commodity to return as a fragment to the fragmented indi­
v idua l , abso lutely separated from the product ive forces operat ing as an
ensemble. Thus it i s here that the specia l i zed science of domination
must in turn specia l ize: i t fragments itse lf into sociology, psycho­
technics, cybernet ics, semio logy, etc. , watch ing over t he se l f-regu lation
of a l l the level s of the process.

43

Whereas i n the pri m it ive phase of capita l i st accumu lat ion, "po l itical
economy sees in the proletarian only the worker," who must receive the
m i n imum i ndispensable for the conservation of his labor power without
ever considering h i m "in his le isu re, in h i s human ity," this posit ion of
the ideas of the dom i nant c lass is reversed as soon as the degree of abun­
dance atta i ned in the production of commodities demands a surp lus of
col laboration from the worker. Th is worker suddenly washed of the
tota l scorn wh ich i s c lear ly shown to h i m by a l l the moda l it ies of organ­
izat ion and surve i l lance of production, f inds h imse l f each day, outside
of production, seeming ly treated as a grown u p, w ith a zea lous pol i te­
ness under the mask of a con su mer. Then the humanism of the com­
modity takes charge of the "Ieisure and human ity" of the worker, sim­
ply because pol it ical economy can and must now dom i nate these
spheres as political economy. Thus the "perfected den ia l of man" has
taken charge of the tota l ity of hu man ex istence.

44

The spectacle is a permanent opium war whose a im is to make ac­
ceptable the identification of goods with commod ities, and of satisfac­
tion with survival augmenting accord ing to its own laws. But if con­
su mable survival is something wh ich must a lways increase, th is is be­
cause it never ceases to contain privation. I f there is noth ing beyond
augmented survival , no point where it might stop its growth, this is be­
cause it is not beyond privation, but is privation become enriched.

45

With automation, which is both the most advanc.ed sector of modern
industry and the model where its practice is perfectly su mmed up, the
world of the commodity must surmount the following contrad iction:
the technical instrumentation wh ich objectively e l iminates labor must
at the same time conserve labor as a commodity and as the only source
of the commodity. I n order for automation (or any other l ess extreme
form of increasing the productivity of labor) not to diminish the actual
social labor necessary for the entire society, new jobs must be created.
The tertiary sector, services, represents an immense extension of con­
tinuous rows of the army of distribution, and a eu logy of present-day
commodit ies: the tertiary sector is thus a mobil ization of supplemen­
tary forces wh ich opportunely encounters the necessity for such an
organ ization of rear-guard labor in the very artificial ity of the needs
for such commodities.

46

Excha nge value cou ld origi nate o n l y as a n agent of use va lue, but
its victory by means of its own weapons created the condit ions for
its autonomous domination. Mobi l i z i ng a l l h uman use a nd se i z i n g the
monopoly of its sat isfaction, exchange va lue has ended u p by directing

use. The process of exchange beca m e identified with a l l possible use
and reduced use to the mercy of exchange. Exchange value is the
condottiere of use va lLie, which ends u p carryi ng on the wa r for itse lf.

47

The tendency of use value to fall, this constant of cap ital ist econ­
omy, develops a new form of privat ion with i n augmented su rviva l . T he
new pr ivation is not l i berated to any extent fro m the old penury since
it req u i res the part ic ipation of most men as wage workers i n the end­
less pursuit of its atta i n ment, and si nce everyone knows he must su b­
mit or d ie. The rea l ity of this black m a i l l ies in the fact that use i n its
most i mpover ished form (eat ing, i n habit ing) ex ists only to the extent
that it is i mprisoned within the i l l usory wealth of augmented surviva l ,
the rea l basis for the acceptance of i l l usion irl general i n the consu mp­
tion of modern co m mod it ies. The rea l consu mer becomes a consu mer
of i l lusions. The commod ity is th is factua l l y real i l lusion, and the
spectacle is its genera l manifestat ion.

48

Use val ue, which was i m pl ic it ly contained in exchange value, must
now be expl icit ly procla imed , in the i nverted rea l ity of the spectacle,
precise ly because its factua l rec>l ity is eroded by the overdevel oped
commodity economy; and because a pseudo-just ification becomes nec­
essary for counterfeit l ife.

49

The spectacle is the other side of money: it is the general abstract
equ iva lent of a l l commodit ies_ But if money has domi nated society as
the representation of the centra l eq u iva l ence, namely as the exchange­
able property of the various goods whose uses remained incomparable,

the spectacle i s its developed modern complement, in wh i ch the totality
of the commod ity world appears as a whole, as a general equ ivalence
for what the totality of the society can be and do. The spectacle i s the
money which one only looks at, because in the spectacle the totality
of use is already exchanged for the totality of abstract representation.
The spectacle i s not only the servant of pseudo-use, it is already in i t­
self the pseudo-use of life.

50

At the moment of economic abundance, the concentrated resu lt of
social labor becomes v isible and subjugates all reality to appearance,
wh ich is now its product. Capital is no longer the i nv i sible center
wh ich d irects the mode of product ion : accu mulat ion spreads it to the
per iphery i n the form of tangible objects. The enti re expanse of society
is its portrait .

5 1

The v ictory of the autonomous economy must at the same t ime be
its defeat. The forces which it has unleashed eli m inate the economic
necessity which was the i m mutable basi s of earlier societies. When econ­
omic necessity is replaced by the necessity for bound less economic
development, the sat isfaction of pr i mary human needs is replaced by un
un interru pted fabrication of pseudo-need s which are red u ced to the
si ngle pseudo-need of mainta in ing the reign of the autonomous econ­
omy. But the autonomous economy separates itself forever from basic
need to the extent that it emerges from the social unconscious which
depended on it without knowing it. "A I I that i s conscious is used up.
That which i s unconscious remains u nalterable. But once freed , does it
not fall to ru ins in its turn?" (Freud)

52

When society d iscovers that it depend s on the economy, the econ­
omy, in effect, depend s on it. Th is subterranean power, which has
grown to the point of seem ing to be sovereign, has lost its power. That
wh ich was the economic it must become the I. The subject can only
emerge from society, namely from the struggle within it. The subject's
possible existence hangs on the outcome of the class struggle wh ich
shows itself to be the product and the producer of the economic foun­
dation of h i story.

53

The consciousness of desire and the desire for con sciou sness are
identica l l y the project which , in its negative form, seeks the abol it ion
of classes, that is, the d irect possession by the workers over a l l the mo­
ments of their act ivity. I ts opposite is the society of the spectacle,
where the commod ity contemplates itself in a world wh ich it has
created.

� new� animated polemic isunfol.ding in the count:rY/�"QfI;tt��� .
osophical front, with respect to the cOncepts nOne divfdesJoto,tif¢/;ji':;:
and "two fuse into one. " This debate is a struggle betweenttrQie'wfio/<J�,�}<�Zfl;�
are against the materialist dialectic" a struggle between two coi1(3ep,�id(J.$? : :;< ;;,j�:����;:;

"of the world: the proletarian conception and the bourgeoisconcept{«((f::: ;}<:,/!��'F;i'�
Those who maintain that "one divides into two" is the fundartfofAlJl f8;if L,i��}llF1�i::'J
of things are on the side of the materialist dialectic; those whomiiin,tBm, !;,:;;:::,;c;f: '//o
that the fundamental law of things is that ,"two fuseif}:ti:) .:Q,ye�1 ·�(tJ .. ,��{�'d;{)��'2
against the materialist dialectic. ,The' two sides have dr.awn.'� clfJ,ii;lliui:" <' >:f�{�':
of demarcation between them, and theirfJrgurntmtsarec 'diarri,rr/�811y. i -:'?::
opposed. This polemic reflects, on theideol,(jiJiC;811eve!/t!,e_:a-c��"a,�q",L ; ';� , (hb
complex class struggle which is unfolding in Chinaam:11r.:Jheworl(i. '5c ' \ ; ';iC;

The Red Flag 01 Pe�irig ",
,', September 21; ,1964;

" '. -: - . .�

54

The spectacle, l ike modern society, i s at once un ified and d iv ided .
Like society, i t bu i lds i t s u n ity on tear ing apart. But the contrad i ct ion,
when it emerges in the spectacle , i s in tu rn contrad icted by a reversal
of its mean ing, so that the demonstrated d iv ision is un itary, while the
demonstrated un ity is d ivided .

55

The struggle of powers con stituted for the management of the same
socio-economic system spreads as an off icial contrad i ct ion but is i n
fact a real un i ty-on a world sca le a s well as with in every nat ion .

56

The spectacular sham struggles of r iva l forms of separate power a re
at the same t ime real in that they translate the unequal and conf l i ctual
development of the system , the relative ly contrad ictory i nterests of
classes or subd ivisions of classes wh ich acknowledge the system and
def ine themselves as part icipants with i n its power. Ju st as the develop­
ment of the most advanced economy is a confrontat ion between priori­
t ies, the tota l i tar ian management of the economy by a State bureau­
cracy, and the cond it ion of the cou ntries within the sphere of colon i ­
zation or semi -co lon i zation, are def ined by con siderab le specif icit ies in
the modalities of production and power. These d ifferent opposit ions
can be presented, in the spectacle, by completely d ifferent cr iter ia,
as abso lutely d i st i nct forms of society. But in terms of the factual
rea l ity of their specif ic sectors, the truth of their specifi city resides in
the un iversal system wh ich encompasses them, the u nique movement
which has made the p lanet its field: capita l i sm .

57

The society which carries the spectacle does not dominate the u nder­
developed regions only by its economic hegemony. I t dom i nates them
as the society of the spectacle. Where the materia l base i s as yet absent,
modern society has already i nvaded the socia l surface of each cont i n­
ent by means of the spectacle. I t defines the program of a ru l i ng class
and presides over its format ion. Just as it presents pseudo-good s to be
coveted , so it offers to loca l revolutionar ies false model s of revolut ion.
The spectacle of bureaucrat ic power, wh ich hold s sway over some i n-

d ustr ia l cou ntries, is precisely a part of the tota l spectacle, its general
pseud o-negation and its su pport. The spectacle in its var ied localiza­
tions bri ngs to view the tota l i tarian specia l i zations of social com m u n i ca·
t ion and ad m i n istrat ion ; these bei ng to d issolve at the level of the
funct io n i ng of the enti re system i nto a world division of spectacular
tasks.

58

The d ivis ion of spectacular tasks wh ich preserves the ent i rety of the
exist i n g order, preserves in parti cular the dom inant pole of its develop­
ment. The root of the spectacle is with in the terra in' of the abu ndant
economy, which is the sou rce of the fru its wh ich dominate the spec­
tacu lar market, in spite of the ideo logico-pol ice protection ist barriers
of loca l spectacles with autark ic pretentions.

59

The movement of banalization, u nder the sh i m mer ing d iversio ns of
the spectacle, dom inates modern soci ety the world over a nd at every
po i nt where the developed consu m ption of com mod ities has m u l t i p l i ed
the roles and the obj ects to choose from i n appea rance. The rel ics of
rel ig ion and of the fam i l y (wh ich rema i n the pr inci pa l form of the heri­
tage of class power) and the mora l repression wh ich they assure, can
be com bi ned i nto one with the repeated aff i rmation of the joy of this
world-this wor ld oniy being produced precisely as a pseudo-joy wh ich
conta i ns repression with i n it. The smug acceptance of that which ex­
ists ca n a lso be co mbi ned i nto one, with purel y spectacu lar rebe l l ion:
th is translates the s imple fact that d issatisfaction itse lf became a com­
mod ity as soon as econo m ic abu ndance was able to extend its prod uc­
tion to the treatment of such a raw mater i a l .

60

By concentrating :n h i m self or h erself the i mage of a possi ble ro le,
the ce lebr ity, the spectacular representat ion of a l iv ing h u man being,
concentrates this banal ity. The condit ion of the star is the special iza­
t ion of the seemingly lived, the object of identification with apparent
l ife wi thout depth, which must compensate for the fragments of pro­
d uctive special i zations which are rea l l y l ived . Celebrit ies ex ist i n order
to represent var ied types of l ife styles and styles of com prehend i ng
society, free to e'Spress themselves globa l ly. They incarnate the i nac­
cess ib le resu lt of social labor by m i m i ng the su b-prod ucts of t h is labor
which are magica l l y transferred above it as its goa l: power and vaca­
tions, decision and consu mption, wh ich a re a t the beg i n n i n g and at the

end of an und iscussed process. There, i t's the governmental power
wh ich personalizes itself in a pseudo-ce lebrity; here it's the star of
consu mption which popular izes itse lf as a pseudo-power over the ex­
perienced . But just as the activit ies of the star are not rea l ly g lobal ,
they are not rea l l y var ied .

61

The agent of the spectacle, put on stage as a star, i s the opposite of
the individ ua l ; he is the enemy of the ind ividua l i n h imself as obviously
as in others. Passing into the spectacle as a model for identif ication,
the agent has renounced all autonomous qual it ies in order to identify
himself with the general law of obed ience to the course of th ings.
The star of consumption, wh i le being external l y the representation of
d ifferent types of personality, shows each of these types having eq ual
access to the tota l ity of consu mption and find ing si m ila r happiness
there. The ce lebrity of decision must possess a complete stock of rec­
ogn ized human qual ities. Thus between stars off icia l d ifferences are
wiped out by off icia l si mil iar ity, the presu pposition of the i r excel lence
in everything. Khrushchev became a general so as to decide on the
batt le of Kursk , not on the spot, but at the twentieth anniversary, when
he was master of the State. Kennedy remained an orator even to the
point of proclaiming the eu logy over his own tomb, si nce Theodore
Sorensen cont inued to edit speeches for the successor in the sty le which
had characterized the personal ity of the deceased. The adm irable peo­
ple in which the system person ifies itse lf are wel l known for not bei ng
what they are; they became great men by descending beneath the rea l ity
of the sma l l est ind ividua l l i fe, and everyone knows it.

62

False choice with in spectacu lar abundance, a choice which consists
of the juxtaposition of competing a nd u nited spectacles and in the jux­
taposition of roles (signified and carried ma inly by th ings) which are
at once exclusive and overlapping, develops into a struggle of fantast ic
q ua l ities dest ined to give passion to adhesion to quantitative triviality.
I n this manner, false archaic oppositions are reborn; regionalisms or
racisms are charged with transform ing the vu l garity of h ierarch ic places
into a fantastic ontological superiority. I n this manner, the interminable
series of laughable confrontations is recomposed , mobiliz ing a sUb- lud ic
interest, from the sport of competition to that of elections. Wherever
abundant consumption is insta l led , the spectacular opposition between
youth and adu lts ga ins importance among the fa l laciou s roles. There
are no adu lts, masters of their lives. Youth, the transformation of what
exists, is in no way the character ist i c of those who are now young; it
is a property of the econom ic system , the dynamism of capitalism.
It is things which ' rule and are young; wh ich confront and replace each
other.

63

It is the unity of misery wh ich h ides u nder the spectacu lar opposi­
tions. If varied forms of the same a l ienation strugg le under masks of
total choice, it i s becau se they are a l l bu i lt on rea l contrad ictions which
are repressed. The spectacle ex i sts i n a concen trated or a diffuse form
depend ing on the necessities of the particular stage of m isery wh ich it
d in ies and su pports. In both cases, it i s the same i mage of happy un if i ­
cat ion surrounded by desolation and horror, in the tranqu i l center of
unhappiness.

64

The concentrated spectacle essentia l ly belongs to bureau crat ic capi ­
tali sm, even though it may be imported as a techn ique of state power
in m i xed backward econom ies, or at certa in moments of cri si s in ad­
vanced cap ital i sm. I n fact, bureaucrati c property itse lf is concentrated
in the sense that the i nd ividual bureau crat relates to the ownersh ip of
the g lobal economy only through an intermed iary, the bureau crat ic
community, and only as a member of th is community. Furthermore,
less developed commod ity production a lso takes on a concentrated
form: the commod ity wh ich the bureaucracy possesses is the tota l
socia l labor, and that wh ich it sel l s to society is su rvival as a whole.
The d ictatorsh ip of the bureau crat ic economy cannot leave the ex-

ploited masses any sign ificant marg in of choice, si nce the bureau cracy
itself must choose everything; external choices, whether they concern
food or music, already represent the cho ice of the total destru ction of
the bureaucracy. This must be accompanied by permanent violence.
The image of the good wh ich is imposed with in this spectacle gathers
up the totality of what off icially exists, and is u sually concentrated in
one man, who is the guarantee of totalitarian cohesion . Everyone must
magically identify with this absolute celebrity, or d i sappear. M aster
of non-consu m ption, he is the hero ic i mage of an acceptable d irection
for absolute exploitation wh ich is in fact prim itive accumulation ac­
celerated by terror. I f every Chinese m ust learn Mao, and thu s be Mao,
it is because he can be nothing else. Wherever the concentrated spec­
tacle ru J�s, the police also rules.

65

The d iffuse spectacle accompanies the abundance of commod ities,
the unperturbed development of modern cap italism. Here every com­
mod ity taken alone is justif ied in the name of the grandeur of produ c­
ing the totality of objects of which the spectacle is an apologet ic cata­
logue. I rreconcilable cla ims seize the stage of the affluent economy's
unified spectacle; d ifferent star-commod ities simultaneously support
contrad ictory projects for the management of society : the spectacle of
a utomobiles demands a perfect transport network which d estroys old
cities, while the spectacle of the city itself requ i res m u seu m-cities.
Therefore the already problematic sati sfaction which is supposed to
come from the consump tion of the ensemble, is immed iately falsified
since the real consumer can d irectly tou ch only a succession of frag­
ments of th is com modity happiness, fragments in which the quality
attributed to the ensemble is obviously missing every t ime.

66
Every given commod ity f ights for itself, cannot acknowledge the

others, and attempts to impose itself everywhere as if it were the only
one. The spectacle, then, is the epic poem of this struggle, an epic
whi ch cannot be concluded by the fall of any Troy. The spectacle does
not sing the pra i ses of men and the ir weapons, but of commod ities and
their passions. In this blind struggle every commod ity, pursu ing its pas­
sion, unconsciously realizes something h igher : the becoming-world of
the commod ity, which i s also the becom:,lg-commod ity of the world.
Thus, by means of a ruse of commodity reason, the specific of the com­
mod ity-form moves on towards its absolute reali zation .

67

The satisfaction no longer g iven by the u se of the abu ndant com­
mod ity is now sought in its value as a commod i ty: it is the u se of the
commodity being suffic ient to itself; for the consu mer there i s relig ious
fervor for the sovere ign l i berty of the commod ity. Waves of enthu siasm
for a g iven product, supported and spread by a l l the means of informa­
tion, a re thus propagated with lightn ing speed . A clothing style emerges
from a f i lm ; a magazine promotes n ight spots which launch var ied fad s.
The gadget expresses the fact that, at the moment when the mass of
commod ities sl ides toward aberration, the aberrant itself becomes a
specia l commod ity. Supplementary gifts accompanying prest ig iou s ob­
jects which are sold or which flow from exchange in the i r own sphere,
represent a man ifestation of a myst ical abandon to the transcendence
of the commod ity. One who collects the g ifts wh ich have just been
manufactured for col lection, accumu lates the indulgences of the com­
modity, a glorious sign of h is real presence a mong the fa ithful. Re if ied
man adverti ses the proof of h is int imacy with the commod ity. As i n
the convulsions o r m iracles o f the old relig ious feti sh ism , the fet i sh i sm
of the" commod ity sometimes reaches moments of fervent exaltation.
The only u se which is still expressed here i s the fundamenta l use of
submission.

68

Without doubt, the pseudo-need imposed by modern consu m ption
cannot be opposed by any genu ine need or desi re which is not itself
shaped by society and its h i story . But the abu n dant commod ity i s an
abso lute rupture of an organ ic development of socia l needs. I ts me­
chan ica l accumu lation l iberates u n l i m ited art if ici a l ity, in the face of
wh ich l iv ing desire is d i sarmed . The cum u lat ive power of i ndependent
artificia l ity is fol lowed everywhere by the falsification of social life.

69

I n the image of the society happi ly u n if ied by consum pt ion , real
d iv ision is only suspended unt i l the next non-accompl i shment in the
consu mable. Every specif ic produ ct which must represent the hope
for a dazzl ing shortcut to the promised land of tota l consumption, i s
ceremoniously presented as the deci sive un it . But as in the case of the
instantaneous d iffusion of fads of apparent ly ar istocratic f i rst names
which are carr ied by near ly a l l i nd iv idua ls of the same age, the object
from which one expects a si ngu lar power cou ld not have been sug­
gested for the devot ion of masses u n less it had been produ ced in num­
bers large enough to be consu med massive ly . The prestig ious character
of a product comes to it on ly from its hav ing been placed for a mo­
ment at the center of social l ife, as the revealed mystery of the f ina l
goa l of product ion. The object wh ich was prest ig ious i n the spectacle

becomes vu lgar the moment it enters the house of the co nsu mer, at
the sa me t ime that it enters the house of a l l the others. Too late it
revea ls its essentia l poverty, wh ich natura l l y comes to it from the mis­
ery of its product ion . But it is a l ready another object wh ich carries
the just if ication of the system and the demand to be ack nowledged .

70

The impostu re of satisfact ion denou nces i tself by replacing itse lf,
by fo llow ing the change of products and the change of the genera l con­
d it ions of product ion . That wh ich affirmed its own def i n it ive excel­
l ence w ith the most perfect i mpudence nevertheless changes, both i n
the d i ffuse spectac le a n d i n the concentrated spectac le, a n d i t i s the
system a l one which must contin ue : Sta l i n as well as the outmod ed
commod ity are denounced precise ly by those who imposed them.
Every new lie of advert is ing is a l so an avowal of the previous l ie. Every
fa l l of a f igure of tota l i ta r ian power revea ls the illusory community
wh ich approved h i m unan imously, and wh ich was noth ing more than
an agglomerat ion of so l i tudes without i l l usions.

71

What the spectacle g ives a s eternal i s founded on change, and must
change with i ts base. The spectacle i s absolute ly dogmatic and at the
same t ime cannot rea l l y achieve any so l id d ogma. Noth ing stops for i t :
th is is the state wh ich i s natura l to it and nevertheless the most con­
trary to its incl ination.

72

The unrea l u n ity procla i med by the spectacle is the mask of the class
d iv ision on which the real un ity of the cap ita l i st mode of produ ction
rests. That which obl iges the produ cers to parti cipate in the construc­
tion of the world i s a l so that which separates them from it. That wh ich
creates relations a mong men l iberated from their loca l and n ational
l i m its is a l so that which pu l l s them apart. That which req u i res a more
profou nd rational ity is a l so that which nourish es the irrational ity of
h ierarchic explo itation and repression. That wh ich creates the abstract
power of society creates its concrete non-liberty.

IV.

THE PROLETARIAT AS SUBJECT

AND AS REPRESENTATION

"
The equal right of all to the goods and joys of this world,

the destruction of all authority, the negation of all moral UUOitur".

cles--there, if one goes to the bottom of things, is the reason for
the insurrection of March 18th and the charter of the suspicious

association which furnished it with an army.

Parliamentary inquest on the
insurrection of March 18th.

7 3

The rea l movement which suppresses existing cond it ions ru l es over
society from the moment of the v ictory of the bourgeoi sie within the
economy, and v isib ly after the polit ica l translation of th i s v i ctory. The
development of product ive forces made the old relations of production
explode, and a l l static order fa l l s to dust. Whatever was absolute be­
comes h i stor ica l .

7 4

It is by being thrown into h istory, by having to part ic ipate in the
work and the struggles wh ich make up h i story, that men f ind them­
selves obl iged to see their relations in a clear manner. This history has
no object wh ich is d i st inct from that wh ich takes place with in it, even
though the last u nconscious metaphysica l v ision of the h i stor ica l epoch
could look at the productive progression through wh ich h i story is de­
p loyed as h i story's goa l . The subject of h i story can be none other than
the l iv ing producing itself, becoming master and possessor of its world
wh ich is h i story, and exist ing as consciousness of its game.

7 5

The class struggles of the long revolutionary-epoch inaugurated by
the rise of the bourgeoi sie, develop together with the though t of history,
the dia lect ic, the thought which no longer stops to look for the mean­
ing of what i s, but r i ses to a knowledge of the d i sso l ution of a l l that is,
and in its movement d i sso lves a l l separat ion.

7 6

Hegel no longer had to interpret the world , but the transformation
of the wor ld . By interpreting only the transformation, Hegel i s only the
philosophical completion of phi losophy. He wants to understand a
world which makes itself. This historica l thought is a s yet only the con­
sciousness which a lways arrives too late, and which pronou nces the
justification after the fact. Thus it has gone beyond separat ion only in
though t. The paradox which consists of mak ing the meani ng of a l l
rea l ity depend o n i t s h i storica l completion, and a t the same time of
revea l ing this meaning as it constitutes itself into the completion of h is­
tory, flows from the simple fact that the th inker of the bou rgeois revo­
lu tions of the 17th and 18th centuries sought in h i s ph i losophy only a
reconciliation with the resu lts of these revolutions. "Even as a ph il -

•

0sophy of the bourgeois revolution, it does not express the ent ire pro­
cess of th is revolution, but only its f inal conclu sion. I n th i s sense, it i s
not a philosophy o f the revolution, b u t o f the restoration. " (Karl
Korsch, Theses on Hegel and Revolution). Hegel d id , for the last t ime,
the work of the ph i losopher, lithe glorification of what ex ists;" but what
exi sted for h im could already be nothing less than the totality of h i s­
tor i cal movement. The external position of thought having in fact been
preserved, it could only be masked by the identif ication of thought with
an earlier project of Spirit, absolute hero who d id what he wanted and
wanted what he d id, and whose accompli shment co incides with the
present. Thus philosophy, which d ies in the thought of h i story, can now
glorify its world only by renou ncing it, si nce in order to speak, it must
presuppose that th is total h i story to wh ich it has reduced everything is
a lready complete, and that the only tribu nal where the ju dgment of
truth could be given is closed.

77

When the proletariat man ifests by i ts own ex i stence through acts
that th i s thought of h i story is not forgotten , the exposure of the con­
clu sion is at the same t ime the confirmation of the method.

78

The thought of history can on ly be saved by becoming practical
thought; and the practice of the proletariat as a revolut ionary class
cannot be less than h istor ica l consc iousness operating on the tota l ity
of i ts wor ld. A l l the theoretical currents of the revolutionary workers'
movement grew out of a cr itical confrontation with Hegel ian thought­
Marx as wel l as Stirner and Bakunin.

79

The inseparable character of Marx's theory and the Hegel ian method
is itse lf inseparable from the revolut ionary character of this theory,
namely from its truth. This relationship has been m isunderstood and
even denounced as the weakness of what fa l laciously became a marx ist
doctrine. Bernstein, in h is Theoretical Socialism and Social-Democratic
Practice, perfectly revea ls the connect ion between the dia lectical meth­
od and h istorica l partisanship, by deploring the u nscientific forecasts
of the 1 847 Manifesto on the imminence of proletarian revolution in
Germany : "This h istor ica l auto-suggestion, so erroneous that the first
pol i tica l visionary who arrived cou l d hardly have fou n d better, woul d be
i ncomprehensib le in a Marx, who at that t ime had already seriously
studied economics, if one cou l d not see in th is the product of a rel ic
of the antithetica l H egelian dial ectic from which Marx, no l ess than
E ngels, cou l d never completely free h imse lf. I n those times of genera l
effervescence, this was a l l the more fata l to h im."

80

The overturning which M arx brings about for a "recovery through
transfer" of the thought of bourgeois revolutions does not trival ly con­
sist of putt ing the material ist development of produ ct ive forces in the
place of the journey of the Hege l ian Spirit moving towards its encounter
with itself in t ime, its objectification being identical to its a l i enation,
and its h istorical wounds leaving no scars. H istory become real no long­
er has an end. Marx has ru ined the separate position of H egel in the
face of what happens, and the contemplation of a ny supreme external
agent. Theory must now know only what it does. However, the con­
templation of the movement of the economy in the dominant thought •
of the present society is the untranscended heritage of the undialectical
part of H egel's search for a c losed system: it is a n approbation wh ich
has lost the dimension of the concept a nd which no longer needs a
H egelianism to justify itself, because the movement wh ich it seeks to
pra ise is no more than a sector without a worldly thought, a sector

whose mechan ica l development effectively dom i nates everyth i ng. Marx's
project i s the project of a conscious h i story. The quantitative which
ar ises in the bl i nd development of mere ly econo m ic productive forces
m u st be transformed into a q ua l itat ive h i stor ica l appropriation. The
critique of political economy is the f irst act of th is end of prehistory:
"Of all the instru ments of production the greatest product ive power i s
the revolutionary class itself."

81

That wh i ch closely l i nks Marx 's theory with scientif ic thought is the
rat ional understand ing of the forces which in fact exert themselves in
society. But Marx's theory is fundamenta l l y outside of scientif ic
thought, and i t preserves scientif ic thought only by transcending it :
what is i n question is an understand i ng of struggle, and not of law. "We
recognize only one science: the science of h istory," says The German
Ideology.

82

The bou rgeo is epoch , wh ich wants to g ive a scientif ic fou ndation to
h i story, overlooks the fact that the economy f irst had to g ive a h i stori­
cal foundation to this science. I nversely, h i story rad i ca l l y depends on
economic knowledge only to the extent that i t remains economic his­
tory. The degree to wh ich the role of h i story i n the economy (the
g loba l process wh i ch modifies its own basic scientif ic premises) cou ld
be overlooked by the v iewpoint of scientif ic observation i s shown by
the vanity of those socia l i st ca l cu lations whi ch thought they had estab­
l i shed the exact periodicity of crises. When the constant i ntervention of
the State succeeded in compensati ng for the effect of tendencies toward
crisis, the same type of reasoning sees in th i s equ i l ibr ium a def in it ive
economic harmony. The project of surmounting the economy, the pro­
ject of tak ing possession of h i story, if it m u st know-and take into it­
self-the science of society, cannot itself be scientific. I n the movement
wh ich th inks it can dominate present h i story by means of scientif ic
knowledge, the revolutionary point of v iew rema ins bourgeois.

83

The utopian currents of socia l i sm, a l though themselves h istorica l ly
grounded i n the crit ique of the exist ing socia l orga nization , can rightly
be cal led utopian to the extent that they reject h istory-namely the real
struggle taking place-as well as the movement of t ime beyond the i m­
mutable perfection of their picture of a happy society-but not because

they rejected sc ience. On the contrary, the utopian th i nkers a re com­
p lete l y domi nated by the scientific thought of earl ier centu ries. They
sou ght the completion of this general rational system : they d i d not in
any way consider themselves d isarmed prophets, si nce they bel ieved in
the socia l power of sc ientific proof a nd even, in the case of Saint- S imon­
ism, in the se izure of power by sc ience. How, asked Sombart, "d i d they
want to seize throu gh struggle what must be proved?" Neverthe less, the
scientif ic concept ion of the utop ians d id not extend to the k nowledge
that some social gro u ps have interests i n the ex ist i ng situation, the
forces to mainta i n it, and a lso the forms of false consciousness corres­
pon d in g to su ch positions. Th is conception remai ned ou tside of the
h istorical rea l ity of the development of science itse lf, wh ich was large ly
orien ted by the social demand which came from such grou ps who selec­
ted not only what cou ld be adm itted, but a l so what cou ld be stud ied.
The utopian soc ia l ists, rema in ing prisoners of the mode of exposition of

scientific tru th, conceived this tru th in terms of its pure abstract image­
an i mage which had been im posed at a much ear l ier stage of society.
As Sorel observed, it is on the model of astronomy that the u topians
thought they wou l d d iscover and demonstrate the laws of society. The
harmony envisaged by them, host ile to h istory, flows from an attempt
to apply to soc iety the science l east dependent on h istory. T h is har­
mony tr ies to make itse lf v isible w ith the experimental i n nocence of
N ewtonia n ism, and the happy destiny constantly postu lated " plays in
the ir social science a role ana logou s to that which fa l ls to inertia in
ratio n a l mechanics. " (MatfHiaux pour une thflorie du proletariat).

84

The determ in ist ic-scient if ic s id e in the thought of Marx was precise ly
the gap through which the process of " ideologization " pen etrated into
the theoretical heritage left to the workers' movement when he was stil l
a l ive. The com ing of the h istorical su bject is sti l l pushed off until later,
and it is econom ics, the historical science par excel lence, w h ich tends
in creasingly to guara ntee the necessity of its own futu re negation. But
what is push ed out of th e fie ld of theoretica l v ision in t h is man ner is
the revolu tionary practice wh ich is the on ly truth of th is negation.
What becomes importa nt is to patiently study econom ic devel opment,
and to continue to accept suffer ing with a Hege l ian tranqu i l ity , so that
the resu lt rema ins a "cemetery of good intentions. " One discovers that
now, accord ing to the sc ience of revol u t ions, consciousness always

comes too soon, and has to be taught. " H istory has shown that we, and
a l l who thought as we d id, were wrong. H istory has clear ly shown that
the state of economic development on the continent at that time was
far from bein g ripe . . :; E ngels was to say in 1895. Th roughout his l ife,
Marx had mainta ined a u n itary point of v iew in h is theory, but the ex­
position of the theory was carr ied out over the terrain of th e d o m inant

thought by becom ing precise I n the form of cr it iques of particu lar d is­
cipl i nes, principa l ly the critique of the fundamenta l science of bour­
geo is society, pol i t ica l economy. I t is this mut i lation, later accepted as
def in it ive, which has constituted "marx ism ."

85

The shortcom ing of Marx's theory is natura l l y the shortcoming of
the revolutionary struggle of the proletariat of h is ti me. The work ing
class d id not set off the permanent revo lut ion i n the Germany of 1848;
the Commune was defeated in isolation . Revolut ionary theory thus
cannot yet ach ieve its own tota l existence. Marx's being red uced to de­
fending and clar ifying it with in the separat ion of scho lar ly work, in the
Br itish Museum, imp l ied a loss in the theory itself . It is precise ly the
scient if ic just if ications drawn about the futu re of the deve lopment of
the working class, and the organ izational pract ice combined w ith these
just if ications, wh ich- were to become the obstacles to proletar ian con­
sciousness at a more advanced stage.

86

Al l the theoret ica l insuff iciency of the scientific defense of prole­
tar ian revolut ion can be traced, in terms of content as well as form of
exposition, to an identification of the proletar iat with the bou rgeo isie
from the standpoin t of the revolutionary seizure of power.

87

The tendency to base a proof of the scientific valid ity of proletarian
power on repeated experiments in the past obscures Marx's h istorical
thought, from the Manifesto on, forcing Marx to support a linear i mage
of the development of modes of production brought on by class strug­
gles which end, each time, "with a revolut ionary transformation of the
entire society or with a mutual destruction of the classes i n struggle. "

But in the observable real ity of h istory, as Marx observed elsewhere, the
"Asiatic mode of production " preserved its immobi l ity in spite of a l l the
confrontations among classes, just as the serf u prisings oever defeated
the landlords, nor the slave revo.lts of Antiqu ity the free men. The
l inear schema loses sight of the fact that the bourgeoisie is the only
revolutionary class that eyer won; at the same time it is the only class
for wh ich the development of the economy was the cause and the con­
sequence of its taking hold of society. The same simpl ification led Marx
to neglect the econo m ic role of the State in the management of a class
society. If the rising bourgeoisie seemed to l i berate the economy from
the State, this only took place to the extent that the former State was
the instrument of class oppression in a static economy. The bourgeoisie
developed its autonomous economic power in the medieval period of
the weakening of the State, at the moment of feudal fragmentation of
balanced powers. But the modern State which, through M ercanti l ism,
began to support the development of the bou rgeoisie, and wh ich final ly
became its State at the time of "Iaisser fa ire, la isser passer," was to re­
veal later that it was endowed with a central power in the calculated
management of the economic process. Marx was nevertheless able to
descri be, in Bonapartism, the out l ine of the modern statist bureaucracy,
the fusion of capital and the State, the formation of a "nat ional power
of capital over labor, a pu blic force organized for social enslavement,"

in which the bourgeoisie renou nces a l l historical l ife which is not its
reduction to the economic h istory of things, and wou ld l i ke to "be con­
demned to the same pol itical nothi ngness as other classes." Here the
socio-pol itica l fou ndations of the modern spectacle are already estab­
l ished, negatively defining the proletariat as the only pretender to his­
torical life.

88

The only two classes wh ich effectively correspond to Marx's theory,
the two pure classes towards wh ich the entire analysis of Capital leads,
the bourgeoisie and the proletariat, are also the omy two revolutionary
classes in history, but in very d ifferent conditions: the bou rgeois revo­
lution is over; the proletarian revolution is a project born on the foun­
dation of the preced ing revolution but d iffering from it qual itat ively.
By neglecting the originality of the h istorical role of the bou rgeoisie,

one masks the concrete origina l ity of the pro letarian project, wh ich
can attain noth ing if n ot by carrying its own fl ags and by know i n g the
" i mmensity of its tasks." The bourgeoisie came to power because it is
the class of the developing economy. The proletariat cann ot itself be
the power except by becom ing the class of consciousness. The growth
of productive forces can not guarantee such a power, even by the detour
of the increasing depossession which it creates. A Jacobin se izure of
power cannot be its i nstru ment. N o ideology can serve the proletariat
to d isgu ise its partial goals into general goals, because it can n ot preserve
any partial rea l ity which is rea l ly its own.

89

I f M arx, in a given period of h is participation in the struggle of the
pro letariat, expected too much from scientific forecasting, to the point
of creating the intel lectual fou ndation for the i l lusions of econo m ism,
it is k nown that he did not personal ly succumb to them. I n a wel l
known l etter of December 7 , 1867, accompanying an article where he
h i mself criticized Capital, a n article wh ich E ngels wou ld later present to
the press as the work of an adversary, Marx clearly exposed the l i mits
of h is own science : " . . . The sUbjective tendency of the author (wh ich
was perhaps i mposed on h i m by his pol itical position and h is past) ,
namely the manner in wh ich he sees and presents to others the u lti mate
resu lts of the real movement, the real social process, has no re lation to
h is own actual ana lysis." Thus Marx, by denouncing the "tendentious
concl usions" of h is own objective analysis, and by the irony o f the
" perhaps" with reference to the extra-scientific cho ices im posed on
h i m , at the sa me time shows the methodological key of th e fusion of
the two aspects.

90

The fusion of knowledge and action must be rea l i zed in the h istorical
struggle itself, so that each of these terms places the guarantee of its
truth in the other . The formation of the proletarian class into a subject
means the organ ization of revolutio nary struggles and the orga nization
of society at the revolutionary moment: it is then that the practical
conditions of consciousness m ust ex ist, conditions in wh ich the theory
of praxis is confi rmed by beco m i n g practical theory. However, this
central question of organ ization was the question least developed by
revolutionary theory at the time when the workers' movement was
fou nded, namely when th is theory st i l l had the un itary character wh ich
came from the thought of h istory. (Theory had u ndertaken precisely
this task i n order to develop a u n itary h istorical practice.) Th is question
is in fact the locus of inconsistency of th is theory, a l lowing the retu rn
of statist and h ierarchic methods of appl ication borrowed from the

bourgeo is revolu tion . The forms of orga n i zation of the wor kers' move­
ment developed on the basis of this renu nciation of theory have I n
turn prevented t h e mai ntenance o f a u n itary theory , separati n g it
into varied specia l i zed and partia l d i sc i p l ines. Th is ideological es­
trangement from theory can then no longer ad m i t the practical verifi­
cation of the u n itary h istor ical thought wh ich i t had betrayed when this
verif icat ion ar ises out of the spontaneous stru ggle of the wor kers; i t can
o n l y compet e in repressing the manifestat ion and the memory of it. Yet
these h istor ica l forms wh ich appeared i n stru ggle are precise ly the prac­
t ical m i l ieu wh ich the theory needed in order to be tru e . They are re­
q u i rements of the theory wh ich have not been form u l ated th eoret ica l l y .
T h e so vie t was n o t a theoretical d i scovery. Y et i ts ex iste nce in practice
was a l ready the h ighest theoret ical truth of the I nternat ional Work i ng­
men's Assoc iation .

9 1

The first successes o f the struggle of the I nternat ional led i t t o free
itself from the confu sed i nf luences of the domi nant ideo l ogy which sur­
v ived i n it. But the defeat and repression wh ich it soon e ncountered
brought to the foreground a confl ict between two conceptions of the
proletarian revolution. Both of these conceptions contai ned an authori­

tarian d i mension through wh ich the conscious self-emancipation of the
working class is abandoned . I n effect, the quarre l wh ich became i r­
reconci lable between M arx ists and Bak u n i n ists was two-edged, referr i ng
at once to power in the revolutionary society and to the organ izat ion of
the present movement, and when the positions of the adversaries passed
from one aspect to the other, they reversed themselves. Baku n i n fought
the i l l usion of a bo l ish ing classes by the authoritarian use of state power,
foreseeing the reconstitution of a dom i nant bureaucratic c lass and the

d ictatorsh ip of the most knowledgeable, or those who wou ld be reputed
to be su ch. Marx, who thought that a matur ing process inseparable
from economic contrad ictions, and democratic education of the work·
ers, wou ld redu ce the ro le of the proletarian State to a s imple phase of
legit imating the new social relat ions imposing themselves objectively,
denou nced Bakun in and h is fo l lowers for the authoritarianism of a con­
spiratorial elite wh ich deliberately placed itself above the I nternational
and formu lated the extravagant design of imposing on society the ir­
responsi ble d ictatorsh ip of those who are most revolutionary, or those
who wou ld designate themselves to be such . Bakun in , in fact, recru ited
followers on the basis of such a perspective : " I nv isible p i lots i n the
center of the popu lar storm, we must d i rect it , not with a v is ib le power,
but with the col lective d ictatorsh ip of a l l the allies. A d ictatorsh ip
without badge, without tit le, without off icia l r ight, yet a l l the more
powerfu l because it will have none of the appearances of power. " Thus
two ideologies of the workers' revolution opposed each other, each con­
tain i ng a partially true cr it ique, but losing the un i ty of the thought of
h istory, and instituting themselves into ideo logica l authorities. Power­
fu l organizat ions, like German Socia l- Democracy and the I berian Anar­
ch ist Federation fa ithfu l I y served one or the other of these ideologies;
and everywhere the result was greatly d ifferent from what had been
desired .

92

The fact of look ing at the goal of proletarian revolut ion as immed­
iately present marks at once the greatness and the weakness of the rea l
anarch ist struggle (in i ts ind iv idualist variants, the pretentio ns of anar­
ch ists are lau ghable) . Collectiv ist anarch ism reta ins only the conclusion
of the h istor ical thought of modern class struggles, and its a bsolute de­
mand for th is conclusion is also translated into a deliberate contempt
for method. Thus its crit ique of the political struggle has rema ined ab­
stract, wh i le its choice of econom ic struggle is aff irmed on ly as a func­
tion of the i llusion of a def in itive solution brought about by one single
blow on this terra in , on the day of the general str ike or the insu rrection.
The anarchists have an ideal to realize. Anarch ism is still an ideologi­
cal negation of the State and of classes, namely of the social cond itions
of separate ideology. It is the ideology of pure liberty wh i ch equates
everyth ing and wh ich does away with all idea of h istorica l ev i l. Th is
v iewpoint which fuses all partial desires has given anarch ism the merit
of representing the reject ion of exist ing condit ions in favor of the whole
of life, and not around a privileged crit ical specialization; but th is fusion
being considered in the absolute, according to ind iv idual caprice, before
its actual realization, has also condemned anarchism to an incoherence
too easily seen through. Anarch ism has merely to say over a ga in and to

put i nto p lay the same simple, tota l con clu sion in every si ngle struggle,
becau se th i s f i rst concl u sion was from the begi nn ing ident ical to the
entire goal of the movement. Thu s Bakun in cou l d wr ite in 1 873, when ·
he left the Federation Jurassienne: "Dur ing the past n i ne years, more
ideas have been developed with in the I nternational than wou ld be
needed to save the world, if ideas a lone cou ld save i t, and I cha l lenge
anyone to invent a new one. I t is no longer the t ime for ideas, but for
facts and acts." There i s no doubt that th i s con ception preserves, from
the h i stor ical thou ght of the proletar iat, the certa inty that ideas m u st
become practice, but it leaves the h i stor ical terra in by assu m ing that the
adequate forms for th is passage to practice have a lready been found and
w i l l never change.

93

The anarch i sts, who d i st ingu i sh themse lves explicit ly from the en­
semble of the workers' movement by their ideological conviction, re­
produce th is separation of competences among themselves; they pro­
vide a terra in favorable to informal domination over all anarch i st
organ izations by propagandists and defenders of their ideology, spec­
ial i sts who are genera l l y more mediocre the more their inte l l ectual ac­
tivity str ives to rehearse certa in defin itive truths. I deological respect
for unan imity of decision has on the who le been favorable to the u n­
control led authority, with in the organ ization itself, of specialists in lib­
erty; and revol utionary anarch ism expects, from the l iberated popu la­
tion, the same type of u nan im ity, obta ined by the same means. Fur­
thermore, the refusal to take into account the opposit ion between the
cond itions of a m inor ity grou ped in the present strugg le and the so­
ciety of free indiv iduals, has nour ished a permanent separation among
anarch ists at the moment of common decision , as i s shown by an i n­
fin ity of anarch i st i n surrections i n Spain, l i m ited and destroyed on a
local leve l .

94

The illu sion entertained more or less exp l icitly by genu ine anarch i sm
i s the permanent i m m inence of an instantaneou sly accompli shed revolu­
tion which wi l l prove the truth of the ideology and of the mode of prac­
t ica l organ ization der ived from the ideology. Anarch i sm i n fact led, in
1 936, to a social revolution and the most advanced foresh adowing i n
all t ime of a proletarian power. I n th i s context i t m u st be noted that
the signal for a general i n surrection had been i mposed by a proclamation
of the army. Furthermore, to the extent that th i s revolut ion was not

completed dur ing the f i rst days (becau se of the ex istence of Franco 's
power i n half the cou ntry, strongly su pported from abroad whi le the
rest of the internat ional proletar ian movement was a l ready defeated,
and becau se of su rvival s of bourgeois forces or other stat i st workers'
parties with in the camp of the Republ i c) the organ ized anarch i st move­
ment showed i tself u nable to extend the dem i-v ictor ies of the revolu­
tion, or even to defend them. I ts known ch iefs became m in i sters and
hostages of the bourgeo i s State which destroyed the revolut ion onlv to
lose the civ i l war_

95

The "orthodox Marx ism " of the Second I nternat ional is the scien­
t if ic ideology of the sociali st revolution : i t identifies i ts whole truth
with object ive processes in the economy and with the progress of a re­
cogn ition of th i s necessity by the work ing class edu cated by the organ i­
zation. Th i s ideology red i scovers the �onf idence in pedagogical demon­
stration wh ich had character ized utopian socialism, but m ixes i t w ith a
con templative reference to the course of h i story : th i s attitude has lost
a s much of the Hegelian d imension of a total h i story as it has , lost the
immobile image of totality in the utopian crit ique (most h igh�y devel­
oped by Fourier) . Th i s scientif ic attitude can do no I'nore 'ttl'an rev ive
a symmetry of eth ical cho ices; it i s from th i s att itude that theon:6nsense
of H i lferd ing spr ings when he states that recogn iz i rtg the necessity of
sociali sm gives "no ind ication of the pract ical attitud� to be adopted.
For it i s one th ing to recogn ize a necessity, and it is qu ite another th i ng
to put oneself at the serv ice of th i s necessity ." (Finanzkapita/). Those
who fa i led to recogn ize that, for Marx and for the revolutionary pro le­
tariat, the u n itary thou ght of h i story was in no way distinct from the
practical attitude to be adop ted, regularly became v icti m s of the prac­
t ice they simultaneou sly adopted.

96

The ideology of the social-democrat ic organ ization gave power to
professors who edu cated the working class, and the form

'
of o rgan ization

wh i ch was adopted was the form most su itable for th is passive appren­
t icesh ip . The part ic ipation of socia l i sts of the Second I nternational in
polit ical and economic struggles was admittedly concrete but profoundly
uncritical. I t was conducted in the name of revolutionary illusion by
means of an obviou sly reformist practice. Thu s the revolut ionary ideol­
ogy was to be shattered by the very success of those who h eld it. The
separation of deputies and journalists i n the movement drew toward a
bourgeo i s mode of life those bourgeoi s intellectuals who had already

been recru ited to the movement. The u n ion bureaucracy shaped even
those who had been recru ited from the struggles of industr ial workers,
and who were themselves workers, i nto brokers of labor power who sold
labor as a com modity, for a just pr ice. If their activity was to retai n
some appearance of being revo lutionary, i t wou ld have been necessary
for capita l ism to find itself conven iently u nable to support economical ly
th is reform ism wh ich it tolerated pol itica l l y i n the l ega l istic agitation of
the social-democrats. Th is type of i ncompatib i l ity was guaranteed by
their science; but h istory constantly gave the l ie to it.

97

Bernstein, the social-democrat furthest from pol it ica l ideology and
most openly attached to the methodology of bourgeois sc ience, had the
honesty to want to demonstrate the rea l ity of ttris contrad iction. The
Engl ish workers' reform ist movement had also demo nstrated i t, by de­
privi ng itself of revolutionary ideology. H owever, the contradiction was
defin itively demonstrated only by h istorical development itse lf. Though
fu I I of i l lusions in other respects, Bernstein had denied that a crisis of
capita l ist production wou ld m iracu lously force the hand of social ists
who wanted to i nherit the revolution only by this legitimate r ite. The
moment of profou nd social u pheaval wh ich arose with the f irst world
war, though ferti le with the awakening of consciou sness, twice demon­
strated that the social-democratic h ierarchy had not educated revol u­
tionari ly, and had i n no way rendered the German workers theoreti­

cians: the first time when the vast majority of the party ra l l i ed to the
i mperial ist war, and then, i n defeat, when it squashed th e Spartakist
revol utionar ies. The ex-worker E bert sti l l believed in sin, since he ad­
m itted that he hated revo lution " I ike si n ." And the sa me leader showed
h imself a good precursor of the soc ial ist representation wh ich shortly
after opposed itself to the Russian proletariat as its absol ute enemy,
moreover formu lat ing exactly the same program of th is new a l i enation :
"Social ism means working a lot."

98

As a Marx ist th inker Lenin was no more than a faithful and consis­
tent Kau tskyist who appl ied the revolu tionary ideology of this "ortho­
dox Marx ism" to Russian cond itions, conditions wh ich did not a l low
the reformist practice carr ied on by the Second International . I n the
Russian context, the external direction of the proletariat, acting by
means of a disc ip l ined clandestine party su bordinated to i ntel lectuals
who had become "professiona l revolutionaries," becomes a profession
which wi l l not negotiate with any lead i n g profession of cap ita l ist so­
ciety (the Czar ist pol it ical regime bei ng in any case u nable to offer such
an opening, wh ich is based on an advanced stage of cap ita l ist power) .
I t therefore became the profession o f the absolute direction of soc iety.

99

The authoritarian ideological rad ica l ism of the Bolshev iks deployed
itself a l l over the world with the war and the col lapse of the social­
democratic i nternat ional in the face of the war. The bloody end of the
democratic i l l usions of the workers' movement transformed the ent i re
wor ld into a Russia, and Bolshevism, re igning over the f i rst revolution­
ary breach brought on by th is epoch of cr isis, offered to pro letarians of
a l l lands i ts h ierarch ic and ideological model, so that they cou ld "speak
Russian" to the ru l ing class. Leni n d id not reproach the Marxism of the
Second I nternationa l for being a revolut ionary ideology, but for ceasing
to be one.

1 00

The same h istor ica l moment when Bo lshev ism tr iumphed for itself
in R ussia and when soc ial -democracy fought v ictoriously for the old
world marks the complete birth of the state of affa irs which is at the
heart of the domination of the modern spectacle : the represen tation
of the working class has opposed itse lf rad ical l y to the work ing c lass.

1 01

" I n a l l prev ious revolut ions," wrote Rosa Luxemburg in Rote Fahne
of December 21 , 1 91 8, "the combatants faced each other d i rectly : class
aga inst c lass, program against program. In the present revolut ion, the
troops protecting the o ld order d id not intervene under the insignia of
the ru l ing class, but u nder the f lag of a 'socia l -democratic party. ' I f the
central question of revolut ion had been posed open ly and honest ly :
capita l ism or socia l ism?-the great mass of the proletariat wou ld today
have no doubts and no hesitations." Thus, a few days before its destruc­
tion the rad ical current of the German proletariat d iscovered the secret

of the new cond it ions which had been created by the preced i ng process
(toward w h ich the representation of the work ing c lass had greatly con­
tr ibuted) : the spectacu l ar organ i zation of defense of the exist ing order,
the soc ial re ign of appearances where no "cen tral quest ion" can any
longer be posed "open ly and honest ly ." The revo lut ionary representa­
t ion of the pro letariat had at th is stage become both the ma in factor
and the centra l resu lt of the genera l fa ls if ication of society.

1 02

The organ ization of the pro letar iat on the Bolshev ik model , born out
of Russian backwardness and out of the resignation from revol ut ionary
stru ggle of the workers' movement of advanced cou ntries, fou nd in the
bac kwardness of R u ssia a l l the condit ions wh ich ca rr ied th is form of
organ ization toward the counter-revo lut ionary reversa l wh ich it uncon­
siously conta ined at i ts sou rce. The repeated retreat of the mass of the
Eu ropean workers' movement in the face of the Hie Rhodus, hie salta
of the 1 9 18- 1920 period, a retreat wh ich inc luded the v io lent destruc­
t ion of its radical m i nority, favored the complet ion of the Bolshev i k
development a n d let t h i s fa lse resu l t present itse lf to the world a s the
on ly pro letar ian so lut ion . The se izure of a state monopo ly of represen­
tat ion and of the defense of the workers' power, which just ified the
Bolshev ik party, made the party become what i t was, the party of the
proprietors of the proletaria t, essent ia l ly e l i m i nat ing the ear l ier forms of
property.

103

For twenty years the var ied tendenc ies of R u ssian soc ia l -democracy
had examined a l l the cond it ions for the l iqu idat ion of Czarism in a theo­
ret ica l debate that was never satisfactory_ They had poi nted to the
weak ness of the bou rgeoisie, the weight of the peasant major ity, t he
decisive role of a concentrated and com bat ive but hard ly numerous
proletariat. These condit ions f ina l l y fou nd the i r so lut ion in practice,
but because of a g iven w h ich had not been present in the hypotheses of
the theoret ic ians : the revolutionary bureaucracy wh ich d irected the
pro letariat se ized State power and gave society a new c lass dom ination .
Str ictly bou rgeois revolut ion h ad been impossible; the "democratic d i c­
tatorsh ip of workers and peasants" had no mean ing. The proletar ian
power of the Sov iets cou l d not mainta i n itse lf simu l taneous ly against
the class of sma l l landowners, aga inst the nat ional and i nternat ional
Wh ite reaction, and against its own representat ion externa l i zed and
a l ienated i n the form of a workers' party of absolu te masters of the
State, of the economy, of expression, and soon of thought. The
theory of permanent revol ution of Trotsky and Parvus, which Len i n

adopted i n Apri l 1 9 1 7 , was the on ly theory which became true for
cou ntries where the socia l deve lopment of the bou rgeo isie was re­
tarded, but th is theory became true on ly after the i n trodu ction of the
u nk nown factor : the c lass power of the bureaucracy . The concentra­
t ion of d ictatorsh ip in the hands of the su preme representat ion of ideo­
logy was defended most consistently by Lenin i n the numerous confron­
tat ions of the Bo lshev ik d irectorate. Len in was right every t ime aga inst
h is adversaries in that he su pported the so lut ion imp l ied by ear l ier
cho ices of abso lute m inor ity power. The democracy which was kept
from peasants by means of the state wou Id have to be kept from work­
ers as we l l , which led to keeping it from commun ist l eaders of u n ions,
and in the entire party, and f ina l l y u p to the top of the party h ierarchy.
At the 1 0th Congress, when the Kronstadt Sov iet had been defeated by
arms and bur ied u nder ca lumny, Len in pronou nced the fo l l ow ing con­
c lusion a ga inst the leftist bureau crats orga n ized in a "Work ers' Opposi­
t ion ," the logic of wh ich Sta l i n wou ld later extend to a perfect d iv is ion
of the wor ld : "Here or down there with a r if le , but not with the opposi­
t ion . . . We've had enough opposit ion ."

1 04

After Kronstadt, at the t ime of the "new econo mic pol icy, " the
bu reaucracy, rema i n ing so le proprietor of a State Capitalism, assured
i ts power i n terna l l y by means of a temporary a l l iance with the peasan­
try. Externa l ly it defended its power by u si n g workers regimented i nto
the bureaucratic parties of the 3rd I nternational as su pports for R u ssian
d i p lomacy, thus sabotaging the ent ire revo lut ionary movement and sup­
port ing bourgeo is governments whose a id it needed in internationa l po l i­
tics (the power of the Kuom intang i n China i n 1 925-27, the Popu lar
F ront in Spa in and in France, etc.) . But the bureaucratic society was to
cont inue its comp letion by exert ing terror on the peasantry in order to
rea l ize the most bruta l prim itive capital ist accumu lat ion in h istory. The
industria l i zation of the Sta l in epoch revea ls the rea l ity beh ind the bu­

reaucracy: it is the cont inuat ion of the power of the eco nomy, the

salyaging of the essentials of commodity society preserving commod i ty
l abor. I t is the proof of the i ndependent economy, wh ich dominates
society to the point of recreating for its own ends the class domination
i t requ ires. I n other words the bourgeoisie has created an autonomous
power wh ich, so long as its autonomy lasts, can even do without a
bourgeoisie. The tota l itarian bureaucracy is not "the last owning class
i n h istory" i n the sense of Bruno R izz i ; it is only a substitute ruling class
for the com modity economy. Dec l in ing capital ist private property is
replaced by a s impl if ied su bproduct, one which is less d iversified, wh ich
is concentrated into the col lective property of the bureaucratic class.
This u nder-developed form of ru l ing c lass is a lso the expression of eco­
nomic u nder-development, and it has no other perspective than to over­
come the retardation of th is development in certa in reg ions of the world .
I t was the workers' party organized accord ing to the bourgeo is model of
separation wh ich furn ished the h ierarch ical-statist cadre for this supple­
mentary edition of a ru l ing class. Anton C i l iga observed i n one of
Sta l i n 's pr isons that "technica l questions of organization turned out to
be socia l quest ions." (Lenin and the Revolution).

1 05

Revolut ionary ideology, the coherence of the separate, of wh ich
Len in ism represents the greatest volu ntarist ic attempt, mainta in ing con­
trol over a rea l ity which rejects it, returns to its truth in incoherence
with Sta l i n ism . At that point ideo logy is no longer a weapon, but a goal .
The l ie which i s no longer cha l lenged becomes lunacy. Rea l ity as well
as the goa l d issolve in the tota l i tarian ideologica l proclamation: a l l it
says is a l l there is. It is a loca l pri mitiv ism of the spectacle, whose ro le
is neverthe less essentia l i n the development of the wor ld spectacle. The
ideology which is mater ia l ized in this context has not economica l ly
transformed the wor ld, as has cap ita l i sm which has arrived at the stage
of abundance; it has merely transformed perception by m eans of the
pol ice.

1 06

The tota l itarian- ideolog ica l class in power is the power of an over­
turned wor ld : the stronger it is, the more it cla i ms not to exist, and its
force serves above a l l to aff irm its i nex istence. It is modest only on th is
po int, because its officia l inex istence must a lso coincide with the nec
plus ultra of h istorica l deve lopment wh ich one simu l taneou sly owes to
its infa l l i ble command. Extended everywhere, the bureaucracy must
be the class invisible to consciousness; as a resu lt a l l social l ife becomes
fa lse. The socia l organ ization of absolute fa lsehood flows from th is
fundamenta l contradiction.

1 07

Sta l i n ism was the reign of terror within the bureaucratic class itself.
The terrorism at the base of the power of this class must also strike this
class because it possesses no jur id ica l guarantee, no recogn ized existence
as own ing class, which it cou ld extend to every one of its members. I ts
real property is d issimu lated; the bureaucracy became proprietor
through the path of fa lse consciousness. False consciousness preserves its
absolute power only by means of a bsolute terror, where a l l real motives
are fina l ly lost. The members of the bureaucratic class in power have a
right of ownersh ip over society on ly col lectively, as participants in a
fu ndamental l ie : they have to play the role of a leading pro letariat in a
socia l ist society ; they have to be actors loyal to a scr ipt of ideological
disloya lty. But effective participation in this lying bei ng must see itself
recogn ized as a rea l participation. No bu reaucrat can support h is right
to power ind ividual ly, si nce proving that he's a social ist proletarian
wou ld mea n presenting h imself as the opposite of a bureaucrat, and
proving that he's a bureaucrat is i m possible since the official truth of
the bureaucracy is that it does not ex ist. Thus every bureaucrat depends
absolutely on the central guaran tee of the ideology which recognizes
the col lective participation in its "social ist power" of all the bureaucrats

it does not annihilate. If a l l the bu reaucrats taken together d ecide
everyth i ng, the cohesion of their own class can only be assured by the
concentration of their terrorist power in a single person. I n th is person
resides the only practica l truth of fa lsehood in power: the i nd isputable
permanence of its constantly adjusted frontier. Sta l i n decides without
appeal who is f i na l ly to be a possessing bureaucrat; in other words who
shou ld be named "proletarian in power" or "traitor in the pay of the
M i kado or of Wa l l Street." The burea ucratic atoms find the common
essence of their r ight only in the person of Sta l i n . Sta l i n is the wor ld
sovereign who in th is manner knows h i mself as the absol ute person for
the consciousness of wh ich there is no higher spirit. "The sovereign of
the world has effective consciousness of what he is-the universa l power
of eff icacy-in the destructive v io lence which he exerts against the Se lf
of h is su bjects, the contrasting others." Just as he is the power that
def i nes the terra in of domi nation, he is "the power wh ich ravages th is
terra i n . "

1 08

When ideology, having become absolute through the possession of
absolute power, changes from partia l knowledge into tota l itarian fa lse­
hood, the thought of h istory is so perfectly ann ih i lated that history
itself can no longer ex ist at the leve l of the most empirical knowledge.
The tota l itarian bu reaucrat ic society l ives in a perpetual present where
everyth ing that happened exists for it only as a place accessi ble to its

pol ice. The project a l ready formu lated by N apoleon of "d i recting the
energy of memory from the throne" has fou nd its total concretization
in a permanent man ipu lation of the past, not only of meanings but of
facts as wel l . But the price paid for this emancipation from a l l h istorical
rea l ity is the loss of a l l rational reference wh ich is indispensib le to the
historical society, cap ita l ism. I t is known how much the scientific ap­
p l ication of insane ideology has cost the R ussian economy, if only
through the i mposture of Lysenko. The contradiction of the total itar­
ian bureaucracy administering an industria l ized society, caught between
i ts need for rationa l ity and i ts rejection of the rational , is one of its
main def ic iencies with regard to normal cap ita l ist development. The
bureaucracy cannot resolve the question of agricu l ture the way capi­
ta l ism had done, and u lt imately i t is inferior to capita l ism i n i ndustrial
production, p lanned from the top and based on genera l ized u nrea l i ty
a nd fa lsehood.

1 09

Between the two world wars, the revo lutionary workers' movement
was a n n ih i lated by the joint action of the Sta l i n ist bu reaucracy and of
fascist tota l i tarianism which had borrowed its form of orga n i zat ion from
the tota l itarian party tried out in R u ssia. Fascism was an extre mist de­
fense of the bourgeois economy threatened by crisis and by proletar ian
su bversion. Fasc ism is a state of siege in capita l ist soc iety, by means of
which this society saves i tse lf and gives itse lf stop-gap rat iona l izat ion by
mak in g the State intervene massive ly i n its management. But th is ra­
tiona l ization is itse lf marked by the i mmense i rrational ity of its means.
Fasc ism ra l l ies to the defense of the m a i n points of a bourgeo is ideology
wh ich has become co nservative (the fa m i ly, property, the mora l order,
the nati o n) , reu n iting the petite- bou rgeoisie and the u nempl oyed routed
by crisis or deceived by the i m potence of social ist revolution . H owever,
fasc ism is not i tself fu ndamenta l l y ideologica l . It presents itself as it is:
a v iolent resurrect ion of myth which demands part ic ipation in a com­
mu n ity defi ned by archa ic pseudo-va lues : race, bl ood , the l eader. F as­
cism is technically-equipped archaism. I ts decomposed ersatz of myth
is rev ived in the spectacular context of the most modern m eans of con­
d ition i n g and i l lu sion . Thus it is one of the factors in the formation of
the modern spectacle, and its role in the destruction of the o ld wo rkers'
movement makes it one of the fu ndamenta l forces of present-day so­
ciety. However, since fasc ism is a lso the most costly form of preserving
the cap ital ist order, it must natura l l y leave the front of the stage to the
great ro les p layed by cap ita l ist States; i t i s e l i m inated by stronger and
more rati onal forms of the same order.

1 1 0

When the Russian bureau cracy f i n a l l y does away with the rema ins of
bourgeois property wh ich ham pered its ru le over the economy, when it
develo ps this property for its own use, and when it is recogn ized ex­
terna l l y among the great powers, it wants to enjoy its world ca l m l y a nd
to sup press the arb itrary element which had been exerted over it . I t d e­
nounces the Sta l i n ism of its orig in . But the denu nciation remai n s Sta­
l i n ist, arbitrary, u nexpla ined and continu a l l y corrected, because the
ideological lie at its origin can never be revealed. Thus the bu reaucracy
can l i bera l i ze ne ither cu ltura l l y nor pol itica l l y because its ex istence as a
c lass depends on its ideo logica l monopoly wh ich, whatever its weight,
is its o n ly tit le to property. The i deo logy has no dou bt lost the passion
of its positive affirmation, but what sti l l su rvives of ind iffere nt trivia l i ty
sti l l has the repressive fu nction of pro h i b it ing the sl ightest co mpet ition,
of hold ing the tota l i ty of thought captive. Thus the bureaucracy is
bou nd to an ideology wh ich is no longer bel ieved by a n yone. What used
to be terrorist has become a laugh ing matter, but th is laughter itself can

preserve i tself as a last resort, o n ly by holding on to the terror i sm it
wou l d l i ke to be rid of. Thus precise ly at the moment when the bu reau­
cracy wants to demonstrate i ts superior ity on the terra in of capita l ism
it revea ls itself a poor rela tive of cap ita l ism. Just as i ts actu a l h istory
contrad icts i ts r i ght and i ts vu lgarly en terta ined i gnorance contra d icts
its sc ientific pretentions, so its project of becom ing a r ival to the bour­
geoisie in the production of a co m mod ity abundance is blocked. This
project is blocked by the fact that this abu ndance . carr ies its implicit

ideology with in itself, and is usua l l y accom pan ied by an i ndefin itely ex­
tended freedom in spectacular fa l se choices, a pseudo-freedom wh ich re­
mains irreco nci la ble with the bureaucrat ic ideo logy.

1 1 1

At the present moment of its devel opment, the bureau cracy's t itle
of i deo logica l property is a l ready col lapsi ng internationa l l y. The power
which establ ished itself nationa l ly as a fu ndamenta l ly international ist
model must admit that it can no longer pretend to u phold its fa lse co­
hesion beyond every nationa l frontier. The u nequal econom i c develop­
ment of some bureaucracies with competing i nterests who succeeded in
possessing the ir "socia l ism" outs ide of a si ngle cou ntry has led to the
pu b l ic and total confrontation between the R u ssian l ie and the Chinese
l ie. From this po int on, every bu reaucracy i n power, or every tota l i­
tar ian party which is a cand idate to the power left beh i nd by the Sta­
l i n ist per iod in some nationa l work ing c lasses, must fo l low its own path.
The g loba l decomposit ion of the a l l iance of bureaucratic m ystificat ion
is fu rther aggravated by manifestations of interna l negation w hich began
to be v is ible to the worl d with the East Berl i n workers' revo l t, opposi ng
the bu reau crats with the demand for "a govern ment of steel workers,"
man ifestations wh ich a l ready once led a l l the way to the power of work­
ers' counci ls in H u ngary. H owever, the globa l decomposit ion of the
bureaucrat ic a l l iance i s in the l ast analysis the l east favorable factor for
the present development of capita l ist society. The bourgeo isie i s i n the

process of losing the adversary wh ich objective ly supported it by pro­
v id ing an i l lusory un ificat ion of a l l negation of the ex isting order. This
d iv ision of spectacu lar labor comes to an end when the pseudo-revo lu­
tionary ro le in tu rn d ivides. The spectacu lar e lement of the col lapse of
the workers' movement wi l l itself col lapse.

1 1 2

The Leni nist i l lusion has no contemporary base outside of the various
Trotskyist tendencies. Here the identification of the pro letar ian project
with a h ierarch ic organization of ideology unwaveringly survives the
exper ience of a l l its resu l ts . The distance which separates Trotskyism
from revo lutionary critique of the present society a lso f,Jerm its the re­
spectable d istance which it keeps with regard to posit ions which were
a l ready false when they were used in a rea l combat. Trotsky remained
basica l ly in so l idarity with the h igh bureaucracy u nt i l 1 927, seek ing to
capture it so as to make it undertake a genu inely Bolshevik action ex­
terna l ly (it is known that in order to d issi mu late Len in's famous "testa­
ment" he went so far as to slanderously d isavow h is supporter Max
Eastman, who had made i t publ ic) . Trotsky was condemned by his
basic perspective, because at the moment when the bureaucracy recog­
n izes i tse lf in its resu lt as a counter-revolutionary class interna l ly, it
must a lso choose to be effective ly counter-revo lutionary externa l ly in
the name of revolution, just as it is a t home. Trotsky's subsequent
struggle for a Fou rth I nternational contains the same inconsistency. A l l
h i s l i fe h e refused t o recognize the power of a separate class in the bu­
reaucracy, because during the second Russian revolution he became an
u ncond itional supporter of the Bolshevik form of organ ization. When
Lukacs, in 1 923, showed that th is form was the long-sought med iation
between theory and practice, in wh ich the proletarians are no longer
"spectators" of the events wh ich happen in their organization, but con­
sciously choose and l ive these events, he described as actua l merits of

the Bolshev i k party everything that the Bolshev ik party was not. Ex­
cept for h is profound theoret ical work , Lukacs was sti l l an ideologue
speak ing in the name of the power most grossly externa l to the prole­
tar ian movement, be l ieving and mak ing bel ieve that he found h imself,
with h is entire personal i ty within this power as if it were his own. The
rest of the story made it obvious just how this power disowns and sup­
presses i ts lackeys. Lukacs, repud iati ng h imse lf wlthout end, made v is­
ible with the clarity of a car icature exact ly what he had identified with :
with the opposite o f h imself and of what h e had supported i n History
and Class Consciousness. Lukacs is the best proof of the fundamental
rule wh ich judges a l l the intel lectua ls of th is century : what they respect
exactly measures their own despicable rea l ity. However, Len in had
hard ly ca l led for this type of i l l usion about h is activity; in h is view "a
pol it ical party cannot examine its members to see if there are contrad ic­
tions between their phi losophy and the party program ." The rea l party
whose i maginary portra i t Lukacs had presented was coherent only for
one precise and partia l task : to seize State power.

1 1 3

The neo- Lenin ist i l lusion of present-day Trotskyism, constantly ex­
posed by the rea l ity of modern bou rgeois as wel l as bureaucratic capital­
ist societies, natura l ly f inds a favored fie ld of appl ication in "under­
developed" cou ntries which are formal ly independent . Here the i l lusion
of some sort of state and bureaucratic socia l ism is consciously d ished
out by loca l ru l ing classes as simply the ideology of economic develop­
men t. The hybrid composit ion of these classes is more or less clear ly
related to a leve l on the bourgeois-bureaucratic spectrum . Their games
with the two poles of exist ing capita l i st power i n the i n ternational
arena, and thei r ideological compromises (notably with Is lam) , wh ich
express the hybrid rea l i ty of their social base, remove from th is f inal
sub-product of ideologica l soc ia l ism everyth ing serious except the po­
l ice. A bureaucracy is able to form by un it ing a nationa l struggle with
an agrarian peasant revolt; from that point on, as i n China, i t tends to
apply the Sta l i n ist model of i ndustr ia l i zation in soc iet ies less developed
than R ussia was in 1 9 1 7. A bureaucracy able to industr ia l ize the nation
is able to constitute i tse lf out of the petite-bourgeoisie, or out of army
cadres who se ize power, as in Egypt. On certa in po ints, as in A lgeria at
the beginn ing of its war of independence, the bureaucracy wh ich con­
stitutes i tse lf as a para-statist leadersh ip during the struggle seeks the
equ i l ibr ium point of a compromise in order to fuse with a weak na­
tional bourgeoisie. F ina l ly in the former colonies of black Africa which
remai n open ly tied to the American and European bourgeo isie, a bour­
geoisie constitutes i tsel f (usua l ly on the basis of the power of tradi tional
triba l chiefs) , by seizing the State. These countries, where foreign i m­
peria l ism remains the rea l master of the economy, enter a stage where
the compradores have gotten an ind igenous State as compensation for

their sa le of ind igenous products, a State which is i ndependent in the
face of the local masses but not in the face of i mperia l ism. This is an
artif ic ia l bourgeoisie wh ich is not able to accumulate, but which s imply
dilapidates the share of surplus value from local labor which reaches it
as wel l as the foreign subsidies from the States or corporations which
protect it . Because of the obvious incapacity of these bourgeois c lasses
to fu lfi l l the normal economic function of a bourgeoisie, each of them
faces a subversion based on the bureaucratic model, more or less adapted
to loca l pecu l iar it ies, and eager to seize the heritage of this bourgeoisie.
But the very success of a bureaucracy in i ts fundamental project of in­
dustria l ization necessar i ly conta ins the perspective of i ts h istorical de­
feat : by accumu lating capital it accumulates a proletariat and thus
creates i ts own negation in a country where it did not yet exist.

1 1 4

I n th is complex and terr ible deve lopment which has carried the epoch
of class strugg les toward new cond itions, the proletariat of the industria l
countries has completely lost the affirmation of its positive perspective
and a lso, in the last ana lysis, its illusions, but not i ts being. I t has not
been suppressed. It remains i rreducibly in existence with in the inten­
sified a l ienation of modern capita l ism : it is the i mmense majority of
workers who have lost a l l power over the use of their l ives and who, once
they know this, redefine themselves as the proletar iat, the negation to
the core within th is society. The proletariat is objectively enlarged by
the movement of d isappearance of the peasantry and by the extension
of the logic of factory labor to a large sector of "services" and intel lec­
tual professions. I t is subjectively that the proletar iat is sti l l far re­
moved from its practical c lass consciousness, not only among white
col lar workers but also among wage workers who have as yet d iscovered
only the i mpotence and mystification of the old pol it ics. Nevertheless,
when the proletariat d iscovers that i ts own externa l i zed power competes
constantly to reinforce cap ita l ist society, not only i n the form of its
l abor but a lso in the form of un ions, of parties, or of the state power
it had bu i l t to emancipate i tself, it a lso d iscovers from concrete h istori­
cal experience that it is the class tota l ly opposed to al l congealed ex­
ternal ization and a l l specia l ization of power. It carries the revolution
which can leave nothing external to it, the demand for the permanent
domination of the present over the past, and the tota l crit ique of sep­
aration. I t is th is that must f ind its su itable form in action . No quan­
t itative a mel ioration of its m isery, no i l lusion of h ierarchic integration
is a last ing cure for its d issatisfaction, because the proletariat cannot
tru ly recognize itself in a particu lar wrong it received nor in the repara­
tion of a particular wrong. I t cannot recogn ize itself in the reparation
of a large number of wrongs either, but only i n the absolute wrong of
being relegated to the margin of l ife.

1 1 5

From the new signs of negation which mu ltiply in the economica l ly
most advanced countries, signs which are m isu nderstood a nd falsified
by spectacu lar arrangement, one can already draw the concl usion that a
new epoch has begun. After the first attempt at workers' su bversion, it
is now capitalist abundance which has failed. When anti-un i on struggles
of Western workers are repressed first of a l l by u nions, and when rebel­
l ious currents of youth launch their first informed protest which directly
impl ies a rejection of the old special ized politics, of art a nd of dai ly
l ife, we see two sides of a new spontaneous struggle which begins under
a criminal gu ise. These are the signs of foreru nners of a second pro­
letarian assau lt against the class society. When the lost chi ldren of this
sti l l immobile army reappear on this terra in, become other and yet re­
main the same, they fol low a new "General Ludd" who, this time,
throws them into the destruction of the machines of permitted con­
sumption.

1 1 6

"The pol itical form at last discovered in which the economic l i bera­
tion of labor cou ld be real ized" has in this century acqu ired a clear out­
l ine in the revolutionary workers' Counci ls which concentrate in them­
selves a l l the fu nctions of decision and execution , and federate with
each other by means of delegates responsible to the base and revocable
at any moment. Their actual existence has as yet only been a brief
sketch, i mmediately fought and defeated by different forces of defense
of the class society, among which one must often count their own fa lse
consciousness. Pannekoek rightly insisted on the fact that the choice
of a power of workers' Councils "poses problems" rather than bri nging
a so lution. But th is power is precisely where the problems of the revo­
lution of the proletariat can find their rea l solution . Th is is where the
objective conditions of historica l consciousness are reunited. This is
where direct active commun ication is rea l ized, where specia l ization,
h ierarchy and separation end, where the existi ng cond itions are trans­
formed "into conditions of u nity." Here the proletarian subject can
emerge from his struggle against contemplation : his consciousness is
equal to the practical organization wh ich it undertakes �ecause this
consciousness is itself inseparable from coherent intervention in history.

1 1 7

I n the power of the Councils, which must internationa l ly supplant
a l l other power, the proletarian movement is its own product and this
product is itse lf the producer. I t is to itself its own goal. Only there is
the spectacu lar negation of l ife negated in its turn .

1 1 8

The appearance of the Counci ls was the h ighest rea l i ty of the pro­
letarian movement in the f irst quarter of th is century, a reality which
was not seen or was travestied because i t d isappeared with the rest of
the movement wh ich was denied and e l i minated by the enti re h istor ical
experience of the time. In th is new moment of proletar ian crit ique,
this resu l t returns as the only u ndefeated point of the defeated move­
ment. The h istorical consciousness which knows that this is the only
mi l ieu where it can exist can now recognize it, no longer at the periphery
of what is ebbing, but at the center of what is rising.

1 1 9

A revolutionary organization exist ing before the power of the Coun­
cils (i t wi l l f ind its own form through struggle) , for a l l these historical
reasons, a lready knows that it does no t represent the work ing c lass. It
must only recognize i tse lf as a rad ica l separation with the world of sepa­
ration.

1 20

The revolutionary organ ization is the coherent expression of the
theory of praxis entering into non-un i latera l communication with prac­
tical struggles, in the process of becoming practical theory. I ts own
practice is the genera l ization of communication and of coherence i n
these struggles. At the revolutionary moment of d issolution of social
separation, th is organization must recognize i ts own disso lution as a
separate organization.

1 2 1

The revolutionary organ ization can be noth ing less than a u n itary
critique of society , namely a critiqu e wh ich does not comprom ise with
any form of separate power anywhere i n the wor ld , and a cr it ique pro­
clai med globa l l y aga inst a l l the aspects of a l ienated soc ia l l ife_ I n the
struggle of the revo lutionary organ i zation aga inst the cl ass society,
wea pons are noth ing oth er than the essence of the com batants them­
selves : the revolutionary organ i zation cannot reproduce w ith in itse l f
the cond itions of separation and h ierarchy of the dom inant society.
I t must struggle constantly aga inst its deformation in the ru l i ng spec­
tac le . The on ly l i m it to partici pation in the total democracy of the
revolut ionary organ ization is the recognit ion and se lf-appropr iation of
the coherence of its crit ique by a l l its members, a coherence which must
be proved in the critical theory as such and in the relation between the
theory and practica l activity.

1 22

Ever- increasing cap ital ist a l ienation at a l l l evels makes it i ncreas ing ly
d ifficu lt for workers to recognize and name the i r own m isery, thus
placing them in front of the a lternat ive of rejecting the totality of their
misery or nothing. F rom this the revolutionary organ ization must learn
that it can no longer comba t aliena tion with aliena ted forms.

1 23

Pro letar ian revolution depends entirely on the condit ion that, for
the f i rst t ime , theory as inte l l i gence of hu man practice be recognized
and l ived by the masses. I t requ ires workers to become d ia lecticians
and to i nscri be their thought i nto practice. Thus it demands more of
men without quality than the bou rgeois revolution demanded of the
qual if ied men which it delegated to its task (the partia l ideological con­
sciousness bu i l t by a part of the bou rgeois class had the economy at its
basis, th is central part of socia l l ife in wh ich th is class was already in
power) . The very development of cl ass society to the point of the spec­
tacu lar organ ization of non- l ife thu s leads the revolut ionary project to
become visibly what it a l ready was essen tially.

1 24

Revolutionary theory is now the enemy of a l l revolutionary ideology
and knows it.

1 25
Man, "the negative being who is u n iquely to th e extent that he sup­

presses Bei ng, " is identical to ti me. Man's appropr iation of h is own na­
ture is at the sa me time h is seizure of the deployment of the u niverse.
" H istory is itself a real part of natural history, of the transformation of
nature i nto man." (Marx) . I nversely this "natural h istory" has no actual
existence other than through the process of human history, the only
part which captures this h istorica l total ity, l ike the moder n telescope
whose sight captures, in time, the retreat of nebu lae at the periphery
of the un iverse. H istory has always ex isted , but not always in a h istori­
ca l form. The temporal izat io n of man as effected tl:lrough the media­
tion of a society is equ iva lent to a h u ma n ization of t ime. The u ncon­
scious movement of time man ifests itself and becomes true w ith i n h is­
torical consciousness.

H istorica l movement as such, though sti l l h idden, begins i n the slow
a nd intangible formation of the "real nature of man," th is "nature born
with in human history-w ith in the generating action of hu man society-",
yet the society, which has developed a technol ogy and a language, is
conscious only of a perpetual present, though it is itself a l ready the pro­
duct of its own history. Al l k nowledge l i m ited to the memory of the
oldest is a l ways carried by the living. Neither death nor procreation a re

grasped as a law of time. Time remains immobile, l ike a closed space.
When a more com plex society becomes conscious of t ime, its task is
rather to negate it because it does not see in time that wh ich happens,
but that which is repeated. A static society organ izes time in terms of
its i mmediate experience of nature, on the model of cycl ical time.

Cycl ical t ime a lready dominates the experience of nomad ic popu la­
tions because the same conditions repeat themselves before the nomads
at every moment of their journey: H egel notes that l ithe wandering of
nomads is only formal because it is l imited to un iform spaces." The
society which, by fixing itself in place local ly, gives space a content by
arranging individualized places, thus finds itself enclosed with in the in­
terior of this local ization. The temporal return to si mi lar places now
becomes the pure return of t ime in the same place, the repetition of a
series of gestures. The transition from pastoral nomadism to sedentary
agricu lture is the end of the lazy l i berty w ithout content, th e beginning
of labor. The agrarian mode of production in genera l , dominated by
the rhythm of the seasons, is the basis for fu l ly constituted cyclical
t ime. Etern ity is internal to it; it is the return of the same here on
earth. M yth is the u nitary construction of the thought wh ich guaran­
tees the entire cosm ic order surrounding the order wh ich this society
has in fact al ready real ized with in its frontiers.

1 28

The social appropriation of t ime, the production of man by human
labor, develop with i n a society d iv ided i nto classes. The power which
const ituted itself above the penury of the society of cycl ical time, the
c lass which organ izes th is social labor and appropriates the l im ited sur­
p lus va lue, at the same time appropriates the temporal surplus value
of its organ ization of socia l t ime: it possesses for itse lf a lone the i r­
reversib le t ime of the l iv i ng. The on ly wea lth wh ich can ex ist i n con­
centrated form with in the rea l m of power is mater ia l ly spent in sump­
tuous feasts and a l so in the form of a squandering of the historical time
at the surface of society. The owners of h istor ica l surplus va lue pos­
sess the knowledge and the enjoyment of l ived events. Th is t ime,
separated from the col l ective organi zation of t ime wh ich predominates
with the repetitive prod uct ion at the basis of socia l l ife, f lows above its
own static commun ity. This is the time of adventure and war in wh ich
the masters of the cycl ical society traverse their personal h istory, a nd it
is a l so the time which appears in confrontat ions with foreign commun i­
t ies, in the derangement of the u nchangeable order of the society. H is­
tory then passes before men as an a l ien factor, as that wh ich they never
wanted and aga inst which they thought themselves protected. But
through this detour a l so returns the negat ive anx iety of the human,
wh ich had been at the very origi n of the entire development wh ich had
fa l l en asleep.

1 29

Cycl ical t ime in itself is t ime without confl ict. But co nf l i ct is in­
sta l led with in this infancy of ti me: h istory fi rst of a l l struggles to be
h istory wit h in the pract ical activ ity of the masters_ Th is h i story super­
f ic ia l l y creates the i rreversible; its movement constitutes precise ly the
t ime it uses u p within the i nterior of the inexhaust ib le t ime of cyc l ical
society.

1 30

" F rozen societ ies" are those which slowed down their h i storical ac­
tiv ity to the l im it, those which kept their opposition to the natura l and
human environ ment, and their i nternal oppositions, i n a constant equ i­
l ibr ium. If the extreme d iversity of inst itutions establ ished for this pur­
pose demonstrates the f lex ib i l ity of the self-creation of human nature,
th is demonstration becomes obvious on ly for the externa l observer, for
the eth nolog ist who returns from h i storica l t ime. I n each of these so­
ciet ies a def in it ive structur ing excluded change. Abso l ute conformism
in exist ing social pract ices, w ith which a l l human possib i l it ies are identi­
f ied for a l l t ime, has no externa l l im it other than the fear of fa l l ing back
i nto form less a n imal ity. H ere, in order to remai n human , men must
remain the same.

1 3 1

The b i rth of pol it ica l power, which seems to be related to the last
great technolog ica l revo lutions (cast iron) , at the threshold of a period
wh ich wou ld not experience profound shocks unt i l the appearance of
industry, a lso marks the moment when blood t ies beg in to d isso lve.
From then on, the succession of generations leaves the sphere of pure
cyc l ica l nature and becomes oriented to events, to the succession of
powers. I rreversib le t ime i s now the ti me of those who ru le , and dynas­
t ies are its f irst measure. Writi ng is its weapon. I n writi ng, l anguage at­
tains its fu l l independent rea l ity of med iating between consciousnesses.
But this independence is identica l to the genera l i ndependence of sep­
arate power as the med iation which forms soc iety. With writ ing there
appears a consciousness which is no longer carried and transm itted d i­
rect ly among the l iv ing : an impersonal memory, the memory of the
adm in istrat ion of soc iety. "Writings are the thoughts of the State; ar­
ch ives are its memory." (N oval is) .

1 32

The chronic le is the expression of the i rreversible t ime of power. I t
i s a l so the instrument which preserves the voluntaristic progression of
th is time. Time beg ins with the end of the predecessor, since th is or ien-

tation of time col lapses with the force of every part icu lar power, fa l l ing
back to the indifferent ob l iv ion of the on ly cycl ical t ime known to the
peasant masses who, dur ing the col lapse of empires and their chronolo­
g ies, never c hange. The owners of history have given t ime a meaning:
a d i rection which is a lso a sign ification. But th is h istory deploys itself
and succumbs separately ; it leaves the u nderly ing society unchanged be­
cause it is precise ly that which remai ns separated from common real ity.
This is why we reduce the h istory of Or iental empires to the h istory of
rel igions: the chronologies wh ich have fa l len to ru ins left no more than
the apparently autonomous h istory of the i l lusions wh ich enveloped
them. The masters who make history their private property, u nder the
protection of myth, possess f i rst of a l l a private ownersh ip of the mode
of i l lusio n : in Ch ina and Egypt they l ong held a monopo ly over the im­
morta l ity of the sou l ; their f i rst known dynasties are an i magi nary ar­
rangement of the past. But this i l l usory possession of the masters is a l so
the entire possible possession, at that moment, of a common h istory and
of their own h istory. The growth of their rea l h istor ica l power goes to­
gether with a popu lar ization of myth ica l and i l l usory possession. A l l
th is f lows from th e si mple fact that, to the extent that the masters took
it upo n themselves to guarantee the permanence of cycl ica l t ime myth­
ica l ly, as in the r ites of the seasons of Ch inese emperors, they them­
selves ach ieved a relative l i beration from cycl ical time.

1 33

The d ry u nexpla ined chronology of d iv i ne power speak ing to its
servants, wh ich wants to be u nderstood only as the earth ly execution of
the com mandments of myth, can be surmounted and become conscious
h istory; th is requ i res that rea l part ic ipation in h istory be l ived by ex­
tended groups. Out of th is practica l communication among those who
recognized each other as possessors of a singu lar present, who exper­
ienced the qual itative r ichness of events as their activ ity and as the
p lace where they l ived-their epoch-ar ises the general language of h is­
torical communication. Those for whom i rreversib le t ime has ex isted
d iscover within it the memorable as wel l as the menace of forgetting:
" Herodotus of Ha l icarnassus here presents the resu lts of h is study, so
that t ime may not abol ish the works of men . . . "

1 34

Reason ing about h istory is inseparably reasoning about power.
G reece was the moment when power and its change were d i scussed and
understood : the democracy of the masters of society. Greek cond itions
were the i nverse of the cond itions k nown to the despotic State, where
power settles its accou nts on ly with itself with in the i naccessible o b-

scur ity of i ts densest point : through palace revolution, which is p laced
beyond the pa l e of d iscu ssion by success or fa i l u re a l i ke. However, the
power shared among the Greek communities ex isted only w ith the ex­
penditure of a social l ife whose production rema i ned separate a nd static
w ith in the serv i l e c lass. On ly those who do not work l ive. I n the d iv i­
s ion among the Greek commu n it ies, and i n the struggle to exploit for­
e ign c it ies, the pr inc ip le of separation which i n terna l l y grounded each of
them was externa l i zed. Greece, which had d reamed of un iversal h istory,
d id not succeed in u n ifying itself in the face of i nvasion ; or even in u n i­
fy ing the calendars of its i ndependent c it ies. I n Greece h istorica l t ime
became conscious, but not yet conscious of i tself .

1 35

After the d isappearance of the loca l l y favorable cond it ions known to
the Greek co mmun it ies, the regression of western h istorical thought was
not acco mpanied by a rehabi l itat ion of a nc ient myth ic organ izations.
Out of the confrontations of the Med iterranean popu lations, out of the
formation a nd col lapse of the Roman State, appeared semi-historical
religions wh ich became fundamental factors i n the n ew consciousness of
t ime, a nd i n the new armor of separate power.

1 36

The monotheist ic rel ig ions were a comprom ise between myth and
h ; story, between cycl i ca l t ime which sti l l domi nated production and ir­
reversible ti me where populat ions confront each other and regrou p. The
rel ig ions wh ich grew out of Judaism are a u n iversal abstract recogn it ion
of i rreversible t ime wh ich is democratized, opened to a l l , but i n the
rea l m of i l l usion. T ime i s total ly oriented toward a single final event:
"The K ingdom of God is near. " These rel ig ions were born on the thres­
hold of h i story, and establ ished themselves there. But there they sti l l
preserve themse lves i n radical opposition to h istory. Sem i-h istorical
rel igion establ ishes a qual itative poi nt of departure in t ime: the birth
of Christ, the fl ight of Mohammed, but its i rreversible time- i ntroducing
an actual accumulatio n which in I slam can take the shape of a conquest,
or in Christianity of the Reformation the shape of an i ncrease of capital
-is in fact i nverted in rel igious thought: the expectation, in the time
which d i m i nishes, of entrance to the genu i ne other world; the expecta­
tion of the last Judgment. Eternity came out of cyclical t ime. I t is out­
side. It is the element which holds back the i rreversibi l ity of time,
which suppresses h i story with in h istory itself by placing itself on the
other side of irreversible time as a pure punctual e lement i n which cy­
cl ica l t ime entered and abo l ished itself. Bossuet wi l l sti l l say : "And by
means of the time that passes we enter i nto the eternity which does not
pass."

1 37

The midd le ages, this incomplete mythical world whose perfection
lay outside it, is the moment when cycl ical t ime, which sti l l reigns over
the greater part of production, is rea l l y chewed away by h istory. A cer­
tain irreversible temporal ity is recognized ind ividual ly in everyone, in
the succession of stages of l ife, in the consideration of l ife as a journey,

a passage with no return through a world whose meaning l ies else­
where : the pilgrim is the man who leaves cycl ical time to be actual ly
this travel ler that everyone is symbol ica l ly. Personal historica l l ife
sti l l finds its fu lfi l l ment in the sphere of power, within participation
in the struggles led by power and in the struggles of d ispute over
power; but the irreversible t ime of power is shared to infinity u nder
the general unification of the oriented time of the Christian era, in a
world of armed faith, where the game of the masters revolves around
fidelity and the chal lenge of owed fidel ity. This feudal society, born
out of the encounter of "the organizational structure of the con­
quering army as it developed during the conquest" and of "the produc­
tive forces found i n the conquered country" (German Ide% gy)-and i n
the organization o f these productive forces one must coun t their reli­
gious language-divided the domination of society between the Church
and the state power which was in turn su bdivided in the complex rela­
tions of suzereinty and vassalage of territorial tenures and urban com­
munes. Within this d iversity of possible h istorical l i fe, the irreversible
time which u nconsciously carried the u nderlying society, the time l ived
by the bourgeoisie in the production of commod ities, the foundation
and expansion of cities, the commercial d iscovery of the Earth-practi­
cal experimentation wh ich forever destroyed a l l mythical organization
of the cosmos-slowly revealed itself as the u nknown work of th is
epoch, when the great official h istorical u ndertaking of this world col­
lapsed with the Crusades.

1 38

At the decl ine of the m iddle ages, the irreversible time wh ich invades
society is felt, by the consciousness attached to the ancient order, in the
form of an obsession with death. It is the melancholy of the d issolution
of a world, the last in which the security of myth sti l l gave balance to
history; and for this melancholy everything earthly ends up merely by
being corrupted. The great revolts of tt'e European peasants are also
their attempt to answer history, wh ich violently pu l led them out of the
patriarchal sleep which had guara nteed the feudal tutelage. This is the
m i l l enarian utopia of terrestrial realization of paradise, wh ich revives

what was at the origin of semi-historical rel igion, when Christian com­
munities, l ike the Judaic messianism from which they arose (as answers
to the troubles and u n happiness of the epoch) expected the imminent
real ization of the rea l m of God a nd added a disqu ieting and subversive
factor to ancient society. When Christian ity reached the po int of shar­
i ng power with in the empire, it exposed as a si mple superstition what
sti l l survived of this hope: that is the meaning of the Augustinian affir­
mation, archetype of a l l the satisfecit of modern ideology, accord ing to
wh ich the establ ished Church has already for a long time been this k ing­
dom one spoke of. The social revolt of the m i l l enarian peasantry is
natural ly defi ned first of a l l as a wi l l to destroy the Church. But m i l­
lenarianism plays itself out in the historical world, and not on the ter­
ra i n of myth. Modern revolutionary expectations are not irrational con­
t inuations of the rel igious passion of m i l l enarianism, as Norman Cohn
thought he had demonstrated in The Pursuit of the Millenium. O n the
contrary, m i l lenarian ism, revolutionary class struggle speak i ng the lan­
guage of rel igion for the last t ime, is already a modern revolutionary
tendency which as yet lacks the consciousness that it is historical. The
mi l lenaria ns had to lose because they could not recogn ize the revo l ution
as their own operation. The fact that they waited to act on the basis
of an external sign of God 's decision is the translation into thought of a
practice in which the insurgent peasants fol lowed chiefs taken from out­
side their ranks. The peasant class cou ld not attain an adequate con­
sciousness of the fu nctioning of society and of the manner to lead its
own struggle; it is because it lacked these cond itions of unity in its ac­
tion and i n its consciousness that it expressed its project and led its wars
with the i magery of a terrestrial parad ise.

1 39

The new possession of h istorical l ife, the R enaissance which finds its
past a nd its legit imacy in Antiquity, carries with it a joyous rupture with
eternity. I ts irreversible ti me is that of the infinite accumulation of
knowledge, and the h istorical consciousness which grows out of the ex­
perience of democratic communities and of the forces which ruin them
wil l take up, with Mach iavel l i , the analysis of desanctified power, saying
the u nspea kable a bout the State. I n the exuberant l ife of the Ital ian
c ities, in the art of the festival , l ife is experienced as enjoying the pas­
sage of time. But this enjoyment of passage is itself a passing enjoy­
ment. The song of Lorenzo di M ed ici considered by Burckhardt to be
the expression of the "very spirit of the R enaissance" is the eulogy
wh ich this fragile feast of h istory pronounces on itself: "How beautiful
the spring of l ife-which vanishes so qu ickly."

1 40

The constant movement of monopo l i zation of h i stor ical l ife by the
State of the abso lute monarchy , transitional form toward complete
domination by the bourgeois c lass, brings i nto c lear v iew the new i r­
reversible t ime of the bou rgeo isie. The bourgeo isie is t ied to labor time,
wh ich is on ly now l iberated from the cycl ical . W ith the bou rgeoisie,
work becomes labor which transforms historical conditions. The bou r·
geo isie is the f i rst dominant c lass for which labor is a value. And the
bourgeoisie wh ich suppresses a l l priv i l ege, wh ich recogn izes no va lue
wh ich does not f low from the explo itation of labor, has just ly identif ied
w ith labor its own va lue as a dominant c lass, and has made the progress
of labor its own progress. The class wh ich accumu lates commod it ies
and capita l continual ly modif ies nature by modifying labor itself, bV un­
leash ing its produ ctivity. A l l socia l l i fe has a l ready been concentrated
with in the ornamental poverty of the Court, tr immings of the cold
state admin istration wh ich cu l m inates in l ithe vocat ion of k i ng;" and a l l
particu lar h istor ica l l i berty has had to consent to be lost. The l iberty of
the i rreversible temporal game of the nobles is consumed in their last
l ost battles w ith the wars of the Fronde o r the insurrection of the
Scotch for Char les- Edward. The world has changed at its roots.

1 4 1

The victory of the bou rgeo isie i s t h e v ictory o f profoundly historical

time, because it is th e t ime of economic produ ction wh ich tra nsforms
society, continuously and fro m the bottom up. So long as agrarian pro­
duct ion rema ins the principa l labor, the cycl ica l t ime wh ich rem a i ns
present at the root of society nourishes the coagu lated forces of tradi­

tion w h ich stop movement. B ut the i rreversible t ime of the bou rgeo is
economy extirpates these vest iges on every corner of the globe. H istory.
wh ich u nt i l then had seemed to be o n ly the movement of ind iv iduals of
the dominant class, and thus was written as the h istory of events, i s now
understood as the general movemen t, and in t h is severe movement in­
d ividua ls are sacrif iced. The h istory w h ich d iscovers its fou ndation in
pol itical economy now k nows of the existence of that w h ich had been
its u n conscious, but it nevertheless remains the u nco nscious wh ich it
cannot bring to the l ight of day. It is only t h is bl ind prehistory, a new
fata l i ty do m i nated by no one, that the com mod ity economy has d emoc­
rat ized .

1 42

The h istory which is present i n a l l the depths of society tends to be
lost at the surface. The triumph of irreversible t ime is a lso its metamor­
p hosis into the time of things, because the weapon of its v ictory was
precise ly the mass production of objects accord ing to the laws of the
com mod ity. The main product wh ich econom ic developmen t has trans­
fered from l u xurious scarcity to da i l y consum ption is therefore history,

but on ly in the form of the h istory of the abstract movement of th ings
wh ich dom inates a l l qual itative use of l ife. W h i l e the ear l ier cycl ica l
t i me had su pported a growing part of h istorica l t ime l ived by ind iv iduals
and grou ps, the d o m i nation of the i rreversi ble t i me of production tends
to socia l ly el im inate t h is l ived t ime.

1 43

Thus the bou rgeoisie made known to society and i mposed on it an
irreversible h istor ical ti me, but refuses society its use. "There was h is·
tory, but there is no more,"because the class of owners of the economy,
which cannot break with economic history, must a lso push back as a
direct menace a l l other irreversible use of time. The dom inant class,
made up of specialists in the possession of things who are themselves
therefore a possession of th i ngs, must l i nk its fate with the preservation
of this reified h istory, with the permanence of a new immob i l ity within
history. For the first time the worker, at the base of society, is not
materia l l y a stranger to history, because it is now the base that irrever­
sib ly moves society. I n the demand to live the historica l time wh ich ii.
makes, the proletariat f inds the simple unforgettable center of its revo­
lutionary project; and every one of the attempts u nti l now broken to
real ize th is project marks a point of possible departure for new h istori­
cal l ife.

1 44

The irreversible time of the bourgeoisie, master of power, at f irst pre­
sented itself under its proper name, as an absolute origin, Year 1 of the
Republ ic. But the revolutionary ideology of general l iberty wh ich had
destroyed the last remainders of the myth ica l organ ization of values and
the entire trad itional regu lation of society, a lready made visible the real
wi l l wh ich it had clothed in Roman dress: the liberty of generalized
commerce. The commodity society, now d iscovering that it had to re­
construct the passivity which it had shaken fundamental ly to establ ish
its own pure re ign, finds that "Christianity with its cultus of abstract
man . . . is the most fitt i ng form of rel igion." (Capita/). Thus the bour­
geoisie establ ishes a compromise with this rel igion, a compromise wh ich
also expresses itself in the presentation of time: its own calendar aban­
doned, its irreversible t i me returns to u nwind with in the Christian era
whose succession it continues.

1 45

With the development of capital ism, irreversible time is unified on a
world scale. U niversal h istory becomes a rea l ity because the entire
world is gathered u nd er the development of this time. But this h istory
which is everywhere at one time the sa me, is sti l l only the inter-h istori­
cal refusal of h istory. It is the time of economic production cut up into
equal abstract fragments which is manifested over the entire planet as
the same day. Unified irreversible time is the time of the world market
and, as a corol lary, of the world spectacle.

1 46

The i rreversible time of production is fi rst of a l l the measure of com·
mod it ies. Therefore the t ime official ly affirmed over the ent ire expanse
of the globe as the general time of society, signify i ng on ly the special­
ized i nterests which constitute it, is only a particular time.

We have nothing of our own but time,
which is even enjoyed by those who have no rest.

Balthasar G RACIAN
L'Homme de cour.

VI . SP ECTACU LAR TI M E

1 47

The time of prod uction, commodity-time, is an i nf in ite accumu la­
tion of equ iva lent interva ls. I t is the abstraction of i rreversible t ime
where a l l the segments of the chronometer must only prove their quan­
titative equal ity. This t ime is in rea l ity exactly what it is in its ex­
changeable character. I t is in this social domination by commod ity-time
that "time is everything, man is nothing; he is at most the carcass of
time." (Poverty of Philosophy). I t is devalued time, the complete in­
version of time as "the field of human development."

1 48

The general t ime of human non-development a l so exists i n the com­
plementary form of a consumable time which returns to the da i ly l ife
of the society with this determined production as a pseudo-cyclical
time.

1 49

Pseudo-cyclical t ime is i n fact no more than the consumable disguise
of the commod ity-time of production. I t contains the essential proper­
ties of commod ity-time, namely homogeneous exchangeable u nits and
the suppression of the qua l i tative dimension. B ut being the sub-product
of commod ity t ime, destined to retard ing concrete dai ly l i fe-and to
mainta in ing this retardation-it m ust be charged with pseudo-va luations
and must seem to be a sequence of falsely i nd ividual ized moments.

1 50

The pseudo-cycl ical t ime of modern economic surviva l is the t ime of
consumption, of augmented survival , where what is l ived da i ly is de­
prived of decision and is subject, no longer to the natural order, but to
the pseudo-nature developed in alienated labor; and thus this t ime
naturally rediscovers the ancient cycl ica l rhythm which regu lated the
survival of pre-industrial societies. Pseudo-cycl ical t ime leans on the
natural remains of cycl ical time and at the same time composes new
homologous combinations: day and night, work and week ly rest, the
recurrence of vacations.

151

Pseudo-cycl ical t ime is a t ime transformed by industry. The t ime
wh ich has its basis i n the produ ction of commod ities is i tself a con­
sumable commod ity which includes everything previously (dur ing the
phase of d issolution of the old unitary society) d istingu ished into pri­
vate l ife, economic l i fe, pol it ical l ife. Al l the consumable t ime of mod­
ern society comes to be treated as a raw materia l for varied new prod­
ucts which i mpose themselves on the market as uses of social ly organ­
ized t i me. "A product whi ch al ready exists in a form which makes it
su itable for consumption can nevertheless in its turn become a raw m a­
ter ial for another product." (CapitalJ.

1 52

I n its most advanced sector, concentrated capita l ism orients itself
towards the sa le of blocks of "completely equ ipped" t ime, each of
wh ich constitutes a single un ified commodity which has integrated a
certa in number of varied commod ities. I n the expanding economy of
"services" and leisure, this gives rise to the formu la of calcu lated pay­
ment in which "everything's included" for a spectacu lar environment,
the col lective pseudo-d isplacement of vacations, subscr iptions to cul­
tural consumption, and the sa le of sociabi l i ty itself in the form of "pas­
sionate conversations" and "encounters with personal it ies." This sort of
spectacular com mod ity, which can obviously pass only as a function
of the acute poverty of corresponding rea l it ies, j ust as obviously f its
a mong the p i lot-articles of the modernization of sa les by being payable
on cred it.

153

Consumable pseudo-cycl ical t ime i s spectacu lar time, at once as the
t ime for the consumption of images in the l i m ited sense, and as the i m­
age of the consumption of t ime in the broad sense. T ime for the con­
sum ption of images, the medium of a l l commod ities, is inseparably t l · ·�

field where the instruments of the spectacle fu l ly take over, as wel l as
the goa l which these instruments present globa l ly as the p lace and the
central aspect of a l l particu lar consumptions: i t is known that the sav­
ing of t ime constantly sought by modern society-whether in the form
of the speed of transport vehicles or in the use of dried soups-is posi­
tive ly translated for the popu lation of the United States by the fact that

merely the contemplation of television occu pies an average of three to
six hours a day. The socia l i mage of the consu m ption of t ime, in turn,
is exclusively dominated by moments of le isure and vacation , moments
represented at a distance and desirable by postu late, as are a l l spectac­
u lar commod it ies. This commod ity is here exp l ic it ly given as the mo­
ment of rea l l i fe whose cycl ical return is awa ited . But even in these as­
signed moments of l ife, it is aga i n the spectacle which is to be seen and
reproduced , atta in ing a more i ntense degree. That wh ich was repre­
sented as genu i ne l i fe is exposed as s imply more genuinelv spectacular

life.

1 54

This epoch which shows itsel f its t ime as being essent ia l ly the sudden
return of mu lt ip le fest ivities is at the same time an epoch without festi­
vals. What had been the moment of participation of a commun ity i n
t he luxurious expenditure o f l ife with in cyc l ical t ime i s i mpossible for
the society without commun ity and without luxury. When its vu lgar­
ized pseudo-festivals, parod ies of the d ia logue and the g i ft, inc ite a
surplus of economic expend iture, they on ly l ead to d eception a lways
compensated by the promise of a new decept ion . The more its use
value- is reduced, the h igher the claims of modern survival t ime are in
the spectacle. The rea l ity of time h as been replaced by the advertise­
ment of t ime.

1 55

Whi le the consumption of cycl ical t ime in ancient societ ies was con­
sistent with the real labor of these societies, the pseudo-cyc l ica l con­
sum ption of the developed economy is in contrad iction w ith the ab­
stract irreversible ti me of its production. Whi le cycl ical t ime was the
time of i m mobi le i l l usion, real ly l ived, spectacu lar t ime is the t ime of
changing rea l ity, l ived in i l lusion.

1 56

That wh ich is constantly new in the process of production of thi ngs
is not found in consum ption, which remains the expanded repet it ion
of the same. Because dead labor continues to dominate l iv ing labor,
in spectacular t ime the past dominates the present.

1 57

Another side of the deficiency of general h istorical l ife is that i n d i­
vidual l ife as yet has no history. The pseudo-events which take place i n
the spectacu lar dramatization have not been l ived b y those i nformed of
them ; furthermore they are lost in the i nflation of their sudden replace­
ment at every pulse of the spectacul ar mach i nery. F u rthermore, that
wh ich is rea l ly l ived has no relation to the official irreversible time of
society and is in d irect opposition to the pseudo-cycl i cal rhythm of the
consu mable subproduct of this t ime. This i nd ividual exper ience of
seperate dai ly l ife remains without language, without concept, without
critical access to its own past which has been left nowhere. It is not
communicated. It is not u nderstood and is forgotten to the profit of
fa lse spectacu lar memory of the unmemorabl e.

1 58

The spectacle, as the present social organi zation of the paralysis of
h istory and memory, of the abando nment of h i story bui lt on the foun­
dation of historica l t ime, is the false consciousness of time.

1 59

The cond ition req u ired for red ucing workers to the status of "free"
produ cers and consu mers of com mod ity t ime was the violen t expropria­
tion of their time. The return of t ime as spectacu lar t ime d id not be­
come possible unt i l after this fi rst depossession of the produ cer.

1 60

The irreducible biological part wh ich remains with in labor, as much
in the dependence on the natural cycle of wak ing and sleep as in the fact
of i nd ividua l l y irreversible t i m e i n the expend iture of a l i fe, become no
more than incidental from the viewpoint of mod ern prod uction . As
such , these elements are neglected i n the official proclamations of the
movement of production and in the consumable troph ies wh ich are the
avai lable translation of this incessant victory. I mmobi l i zed in the fa lsi­
fied center of the movement of its world, the consciousness of the
spectator no longer knows in its l i fe a passage towards its rea l ization and
towards its d eath . Whoever has renounced the expend iture of h is l i fe
can no longer adm it his death. L i fe- i nsurance advertisements merely
suggest that he is gu i l ty of dying without having i nsured the regu lation
of the system after this econ o m i c loss; and the advertisem ent of the
american way of de,3th insists on his capacity to maintain in t h is en­
cou nter the greatest possible n u m ber of appearances of l i fe. On a l l
other fronts o f advertising bombardment, it i s str ictly forb idden to
grow old. O ne wou ld have to a rrange, for each and for a l l , a "youth­
cap ita l " which, for having been used in a med iocre way, can not pretend
to acqu ire the d u rable and cumu lative rea l i ty of fi nanci a l ca pital . This
social absence of death is identical to the social absence of l i fe.

1 6 1

T i me is the necessary a l ienation, as H egel showed ; it i s the env iron­
ment where the su bj ect rea l izes h i mself by losing h imself, w here he be­
comes other in order to become tru ly h i mself. But its opposite is pre­
c isely the dom inant a l ienation w h ich is u ndergone by the prod ucer of
an alien present. I n this spatial alienation, the society that at the root
separates the subject from the activity it takes from h i m, separates h i m
first o f a l l from h is own t i me. Surmou ntable social a l ienation i s pre­
c isely that which pro h i b its and petrifies the poss ib i l it ies and risks of
living a l ienation in t ime.

1 62

U nder the apparent modes which a n n u l and recompose themselves at
the futi le surface of contemplated pseudo-cycl ica l time, the grand style

of the epoch i� a lways with in that wh ich is oriented by the o bvious and
secret necessity of the revolution.

1 63

The natu ra l basis of t ime, the experienced given of the f l ow of time,
becomes hu man and social by existing for man. I t is the l i m ited state
of h u man practice, labor at d i fferent stages, that has unti l now hu man­
ized and a lso dehu manized ti me as cycl ical t ime and separate irrever­
sible time of economic production . The revolutionary p roject of a
classless society, of a general ized h istorical l ife, is the project of a
withering away of the social measure of time, to the benefit of a play­
ful model of irreversible t ime of i nd ividuals and groups, a model i n
which independent federated times are simu ltaneously present. I t i s the
program of a total real ization, withi n the context of time, of com mu­
n ism which suppresses "al l that exists independently of i nd ivid uals."

1 64

The world a lready possesses the dream of a time whose conscious­
ness it must now possess in order to actual ly l ive it.

1 65

Capita l ist production has un ified space, which is no longer bound ed
by externa l societies. This u n ification is at the same time an extensive
and intensive process of banalization . . The accumu lation of commod i­
t ies produced on the assembly l i ne for the abstract space of the market,
which broke through a l l regional and l ega l barriers and a l l the corporate
restrictions of the midd le ages that preserved the quality of craft pro­
duction, a lso destroyed the autonomy and qua l ity of places. This pow­
er of homogen izat ion is the heavy art i l l ery wh ich brought about the
fal l of al l the wal ls of China.

1 66

I t is in order to become ever more identica l to itse lf , i n order to con­
t inue moving toward immobi le monotony, that the free space of the
commodity is neverthe less constantly mod ified and reconstructed .

1 67

This society which e l i m inates geograph ical d istance reproduces d is­
tance i nternal l y as spectacular seperation.

1 68

A by-prod uct of the c ircu lation of commodities, tourism, human c ir­
cu lation considered as consu m ption, i s basica l ly red uced to the leisure
of going to see what has become bana l . The economic organ ization of
the frequentation of d ifferent places is a l ready i n itse lf the guarantee of
their equivalence. The same modernization wh ich h as removed t ime
fro m travel has a lso removed from it the rea l ity of space.

1 69

The society wh ich shapes its ent i re environ ment has constructed its
specia l technique for work ing the concrete base of this co l lect ion of
tasks- its own terr itory. Urban ism is th is tak ing hold of the natura l and
human environment by capita l ism; developi ng log ica l l y into absolute
domination, it can and must now remake the tota l ity of space as its
own stage-setting.

1 70

The capital ist necessity satisf ied by urbanism as a v is ib le freezing of
l i fe can be expressed-by the use of H egel ian terms-as the abso lute pre­
dominance of "the peacefu l coex istence of space" over the "restless be­
coming in the passage of ti me."

1 7 1

I f a l l the tech n ical forces of capita l ism can be understood as too ls for
the mak ing of separat ions, in the case of u rban ism we confront the
basis of these technica l forces, the treatment of the earth wh ich is su it­
able for their deployment, the very technique of separation.

1 72

U rban ism is the modern accompl ishment of the un interru pted task
which safeguards class power : the preservation of the atomization of
workers whom urban cond itions of production had dangerou sly brought
together. The constant strugg le which had to be fought against a l l as­
pects of the poss ib i l ity of encounter f i nds i ts priv i leged f ie ld i n urban­
ism. The exertion of a l l estab l ished powers, after the ex per iences of the
French R evol ut ion, to en large the means of mainta in ing o rder in the

streets, fi na l l y cu l m i nates i n the su ppress ion of the street . "W ith the
mass med ia of communication over great d i stances, the iso lation of the
population showed itself a much more efficient means of contro l , " says
Lewis Mumford in The City in History, descr ib ing "henceforth a one­
way worl d ." But the genera l movement of isolat ion, which is the real ity
of urbanism, must a lso conta in a control l ed rei ntegrat ion of workers in
terms of the necessit ies of production and consum pt ion subject to
plann ing. I ntegration into the system must recapture iso lated ind i ­
v iduals as i nd iv iduals isolated together: factor ies as wel l as cu lture
houses, resort towns as wel l as grand ensembles are especia l l y organ i zed
for the ends of this pseudo-co l l ectivity wh ich a lso accompan ies the iso­
lated i nd iv idual with in the family cell. The genera l i zed use of receivers
of the spectacu lar message makes it possible for the ind iv idual to re­
populate h is iso lat ion w ith dominant i mages, i mages wh ich acqu ire their
fu l l power only because of this isolat ion.

1 73

F o r the first time a new architecture, wh ich in a l l prev ious epochs
had been reserved for the satisfact ion of the dom inant cl asses, is d i­
rect l y a imed at the poor. The forma l poverty and the gigantic spread of
th is new ex perience of hab itat both come from its mass character,
wh i ch is co nd iti oned both by its dest inat ion and by modern cond i-

t ions of construction. A uthoritarian decision, which abstract ly or­
gan izes territory i nto territory of abstraction, is obviously at the heart
of these modern cond it ions of construction. The same arch itecture ap­
pears wherever the industria l ization of countries backward in th is re­
spect beg ins; they are a su itable terrai n for the new type of socia l ex­
istence which is to be implanted there. Just as c learly as in q uestions of
thermonuclear armament or of b irth-which a l ready approaches the
possibi l ity of a manipu lation of hered ity-the threshold crossed by the
growth of society's materia l power, and the retardation of conscious
domination of this power, are d isplayed in urbanism.

1 74

The present moment is a l ready the moment of the self-destruction of
the urban m i l ieu . The expansion of cities over countrysides covered
with "u nformed masses of urban residues" (Lewis M u mford) is d i rect ly
off ic iated by the i mperatives of consu mption. The d ictatorsh ip of the
automob i le, p i lot-product of the first phase of commod ity abu ndance,
i nscribed itse lf on the earth with the domination of the h ighway, which
d islocates ancient centers and req u ires an ever- larger d ispersion. At the
same t ime, the moments of i ncompleted reorgan ization of the urban
t issue polar ize temporar i ly around "d istr i bution factor ies," enormous
su permarkets constructed on bare ground , on a park ing lot; and these
temples of hu rr ied consu mption themselves f lee w ith in the centr ifugal
movement which rejects them when they in turn become overburdened
secondary centers, because they brought about a partia l recomposit ion
of agglomeration. But the techn ical organ ization of consumption is on ly
the f i rst element of the general d issolution which has led the city to the
po int of consuming itself.

1 75

Economic h istory, which developed entirely around the opposition
between town and country, has arrived at a level of success which si­
multaneously ann ih i lates both terms. The cu rrent paralysis of total
h istorica l movement, to the profit of the so le pursu it of the ind epen­
dent movement of the economy, makes the moment when town and
cou ntry beg in to d isappear, not the transcendance of their c l eavage, but
their s imultaneous col lapse. The reciproca l erosion of town and cou n­
try, prod uct of the fa i l ure of the historica l movement through wh ich
existing urban rea l ity should have been su rmou nted , appears in the
eclectic melange of their decomposed e lements, which covers the zones
most advanced in industr ia l ization.

1 76

Un iversa l h istory is born i n the cit ies and comes of age at the mo­
ment of the decisive v ictory of city over country. Marx considers it one
of the greatest revo lutionary merits of the bourgeoisie that " it subjected
the vi I l age to the city" whose air emancipates. But if the h istory of the
city is the h istory of l i berty, it is a lso the h istory of tyran ny, of state
ad m i n istration which controls the country and the city itself. As yet the
city was only able to be the terra in of the str uggle for h istorica l l i berty,
and not its possess ion. The c ity is the milieu of history because it is at
once concentration of social power wh ich makes the h isto rica l u nd er­
tak ing possible , and consciousness of the past. The present tendency
toward the l iqu idation of the city thus expresses i n a different way the
retardation of the subord i nation of the economy to h istorical con­
sci ousness, the unification of soc iety tak i ng back the powers wh ich be­
came detached from it.

1 77

"The countryside shows precisely the opposite : isolat ion and sep­
arat ion" (German Ideology). The urban ism wh ich destroys cit ies re­
composes a pseudo-countryside which loses the natural relations of the
ancient countryside as well as the d i rect social relations d i rectly put into
question by the h istorical city. I t is a new artificial peasantry wh ich is
re-created by the cond itions of dwe l l ing a nd of spectacu lar control
within the present "organ ized territory"; the scattering in space and
the l i mited menta l ity which had a lways prevented the peasantry from
undertak ing an i ndependent action and from affirm i ng itse lf as a crea­
tive h istorical force, become characteristics of the producers-the move­
ment of a wor ld which they themselves fabricate rema i n ing as com­
pletely out of their reach as the natural rhyth m of tasks was for the
agrarian society. But when th is peasantry, wh ich was the un movable
base of "Oriental despotism" and whose very fragmentati on cal led for
burea u cratic centra l izati on, reappears as the prod uct of cond i tions of
growth of the modern state bureaucracy, i ts apathy must now be his­

torically fabricated and maintai ned; natural ignorance has been replaced
by the orga n ized spectacle of error. The "new cities" of the techno­
logica l pseudo-peasantry c learly i nscribe i nto the ground their ru pture
with the historica l t ime on which they were constructed; the i r motto
cou ld be: "On th is spot noth ing w i l l ever happen, and nothing has ever

happened. " It is obviously because the h istory which must be l i berated
i n the cities has not yet been l i berated that the forces of historical ab­

sence begin to compose their own exclusive l andscape.

1 78

The h istory wh ich threatens this twi l ight world is a lso the force
wh ich could su bject space to l ived ti me. Proletarian revol ution i s the
critique of human geography through wh ich i nd iv iduals and communi­
ties must construct the places and the events correspond ing to the ap­
propriation, no l onger on ly of their labor, but of their total h istory.
With in this moving space of the game and of freely chosen variations of
ru les of the game, the autonomy of place can be rega ined without re­
introducing an exclusive attachment to the land , th us bri ngi ng back the
rea l i ty of the journey and of l ife u nderstood as a journey conta in ing
within i tself a l l of its sense.

1 79

The greatest revolut ionary idea with reference to urban ism i s not it­
self urbanistic, technological or esthetic. It is the d ecis ion to recon­
struct the environ ment completel y in accordance with the n eeds of
the power of the Workers' Counci ls, ()f the anti-statist dictatorship of
the proletar iat, of enforceable d ia l ogue. A nd the power of the Coun­
c i ls, wh ich can on ly be effective by transforming the tota l ity of ex isting
cond itions, cannot assign itself a smal ler task if it wants to be recog­
n ized and to recognize itself i n its world .

VI I I .

NEGATION AND CONSUMPTION

WITH I N CU LTU R E

..

· ·""!!'4 • -- - - ! I
'

. I
. J

I

We're going to live long enough to see a poli­
tical revolution? we, the contemporaries of those
Germans? My friend, you believe what you desire
• • • Since I judge Germany in terms of its present
history, you cannot object that its whole history is
falsified and all its present public life does not re­
present the real condition of the people. Read any
newspaper you want, convince yourself that one

does not cease-and you will concede that censor­
ship stops no one from ceasing-to celebrate the

liberty and national happiness we possess. • .

R uge,
letter to Marx
March 1 844.

1 80

Cu lture is the genera l sphere of the knowledge and the representa­
tions of the l ived, in the h istorica l society d ivided into classes; wh ich is
to say that cu lture is the power of genera l ization ex isting apart, as a
d ivision of i ntel lectua l labor and as the inte l lectua l labor of d iv ision.
Cu lture detaches itself from the u nity of the society of myth "when the
power of un ificat ion d isappears from the l ife of man and when oppo­
sites lose their relation and their I iving interaction a nd acqu i re auto­
nomy . . . " (Difference des systems de Fichte et de Schelling). By ga i n­
i ng its independence, cu lture begins an imperia l ist movement of enrich­
ment which is at the same t ime the dec l ine of its independence. The
h istory wh ich creates the relative autonomy of cu ltu re and the ideo­
logica l i l lusions about th is autonomy a lso expresses itself as h i story of
culture. And a l l the conquer ing h istory of cu ltu re can be understood
as the h istory of the revelation of its inadequacy, as a march towards its
self-suppression. Cu lture is the locat ion of the search for lost un ity.
I n this search for u nity, cu lture as a separate sphere is obl iged to negate
itself.

1 8 1

The struggle between trad ition and innovation, which is the prin­
ciple of interna l development of cu lture i n h istorica l societ ies, can only
be carr ied on through the permanent victory of innovat ion. Yet innova­
t ion in cu lture is carr ied by noth ing other than the tota l h istorical move­
ment which , by becoming conscious of its tota l ity, tends to go beyond
its own cu ltura l presuppositions and moves toward the suppression of
a l l separation.

1 82

The r ise of stud ies of soc iety wh ich contain the u nderstanding of
history as the heart of culture, takes from itself a knowledge without
return, wh ich is expressed by the destruction of God. But this "first
cond ition of a l l critique" is a l so the f irst obl igation of a cr itique with­
out end. When it is no longer possible to ma inta in a single ru le of con­
duct, every result of cu lture forces cu lture to advance towards its d is­
solut ion. L i ke ph i losophy at the moment when it ga ined its fu l l auto­
nomy, every d isc ip l ine which becomes autonomous has to fa l l apart,
f i rst of a l l as a pretent ion to explain social tota l ity coherently, and
fina l l y even as a fragmented instrumentat ion wh ich can be used i n its
own bou ndar ies. The lack of rationality of separate culture is the ele­
ment wh ich condemns it to d isappear, because within it the victory of
the rat iona l is a l ready present as a requ i rement.

1 83

Cu lture grew out of the h istory wh ich abol ished the type of l ife of
the o ld world, but as a separate sphere it is sti l l no more than sensible
inteUigence and communication, which remain partia l in a partially his­
torical society. I t is the sense of a world which has too l ittle sense.

1 84

The end of the h istory of culture man ifests itself on two opposite
sides: the project of its transcendence in total h istory, and the organ­
ization of its preservation as a dead object in spectacu lar contemplation.
One of these movements has t ied its fate to social crit ique, the other to
the defense of c lass power.

185

Each of the two sides of the end of culture-al l the aspects of the
sciences as wel l as a l l the aspects of tangible representat ions-ex ist in a
unitary manner in what used to be art in the most general sense. I n the
case of the sciences, the accum ulation of fragmentary learnings, wh ich
become unusable because the approval of existing cond itions must fi­
nal l y renounce knowledge of itself, confronts the theory of praxis wh ich
alone holds the truth of them a l l by being the only one that holds the
secret of their use. I n the case of representations, the critical self-de­
struction of society's ancient common language and its artif icial recom­
position in the commod ity spectacle confronts the i l lusory representa­
tion of the not- lived.

186

By losing the community of the society of myth, society must lose
a l l the references of a rea l ly common language, up to the moment when
the separat ion of the inactive community can be surmou nted by ac­
cession to the real h istorical community. Art was the common lan­
guage of social inaction; from the moment when it constitutes itself into
independent art in the modern sense, emerging from its orig i na l rel i­
gious u niverse and becom i ng ind ividual production of c::eparate works,
it k nows, as a special case, the movement which dominates the h i story
of the ensemble of separate culture. I ts independent affirmatlor: is t�€
beginn ing of i ts destruction.

187

The fact that the language of communication is lost-th is is what is
positively expressed by the modern movement of decomposition of a l l
art, its formal annihi lation. What t h i s movement expresses negatively
is the fact that a common language must be red iscovered-no longer in
the uni lateral conclusion which always arrived too late in the art of the
historical society, speaking to others about what was l ived w ithout real
d ialogue, and admitting this deficiency of l ife-but it must be red is­
covered in praxis, which gathers within it a l l direct activity and its lan­
guage. The problem is to effectively possess the community of d ia logue
and the game with time which have been represented by poetico-artistic
works.

1 88

When art wh ich has become independent represents its world with
dazzl ing colors, a moment of l ife has grown o ld and it cannot be re­
juvenated with dazz l ing colors. I t can only be evoked i n memory. The
greatness of art only begins to appear at the fa l l of l ife.

1 89

The h istorica l t ime which invades art ex pressed i tself f irst of a l l in the
sphere of art itself, start ing with the baroque. Baroque is the art of a
world wh ich has lost its center: the last myth ica l order in the cosmos
and in the terrestrial government accepted by the M iddle Ages-the u­
n ity of Christian ity and the phantom of an Empire-has fa l len. The art
of change must carry with in it the ephemeral pr inc ip le wh ich it d is­
covers in the world . I t has chosen, says Eugen io d 'Ors, " l ife aga inst
etern ity. " Theater and the feast, the theatrica l feast, are the dominant
moments of baroque rea l ization within which a l l particu lar artist ic ex­
pression becomes meaningfu l only through its reference to the sett ing
of a constructed p lace, to a construction wh ich must be its own center
of un ification ; and this center is the passage, which is inscr ibed as a

threatened equ i l ibrium with in the dynamic d isorder of the whole. The
somewhat excessive importance g iven to the concept of the baroque in
the contemporary d iscussion of esthet ics translates the growing aware­
ness of the impossibi l ity of artist ic classic ism : for three centur ies the at­
tempts to rea l ize a normative classic ism or neo-c lassic ism were no more
than brief artif icial constructions speaking the externa l language of the
State, of the absolute monarchy, or of the revo lutionary bourgeo isie in
Roman clothes. F rom romantic ism to cubism, it is in the last analysis
an ever more i nd ividual ized art of negation, perpetua l ly renovating i t·
self u p to the po int of the crumbl ing and complete negat ion of the art is­
tic sphere wh ich fol lowed the general course of the baroqu e. The d is­
appearance of h istorical art, which was t ied to the interna l commun ica­
tion of an e l ite, which had its sem i- independent socia l basis i n the partly
p layfu l condit ions sti l l l ived by the last aristocracies, a lso translates the
fact that capita l ism experiences the f irst class power wh ich confesses it­
self bare of any ontologica l qua l ity, and whose root of power in the
s imple management of the economy is equa l ly the loss of a l l human
mastery. The baroque ensemble, which is itself a long- lost u n ity for ar­
t ist ic creation, is red iscovered in some manner i n the present consump­
tion of the tota l ity of the artistic past. H istor ica l knowledge and recog­
n it ion of a l l the art of the past, retrospectively constituted into a world
a rt, relativizes it into a g lobal d isorder wh ich in its turn constitutes a

baroque edif ice on a h igher l evel , an ed if ice within which the prod uc­
tion of baroque art itself, and a l l its rev iva ls, d isso lve. The arts of a l l c iv­
i l izations and a l l epochs can for the f irst time be k nown and adm itted
together. I t is a "reco l l ect ion of souvenirs" of the history of art wh ich
by becom ing possi ble, is a lso the end of the world of art. It is in this
epoch of museu ms, when artist ic com munication can no longer ex ist,
that a l l the ancient moments of art can be equa l l y adm itt ed, because
none of them suffer more from the loss of their particu lar cond itions
of co m m u nication than from the present loss of co nd itio ns of com­
m u n i cation in general.

1 90

Art i n the epoch of its d issolution, a negative movement wh ich seeks
the transcendence of art i n a h istorical society where h istory is not yet
l ived, is s imultaneously an art of change and the pure expression of i m­
possible change. The m ore gra nd iose its reach, the more its true rea l i­
zation is beyond it. Th is art is forcib ly in the vanguard, and it is not.

I ts vanguard is i ts d isappearance.

1 9 1

Dada ism and surreal ism are the two currents which cou ld mark the
end of modern art. Though on ly in a relatively conscious manner, they
are contemporaries of the last great assault of the revol u t i o nary pro le­
tar ian movement; and the defeat of this movement, which l eft them
i mpr isoned in the same artist ic field whose d ecay they had annou nced,
is the basic reaso n for their i m m ob i l ization. Dadaism and surrea l ism
are at o nce h istorica l l y related and opposed . This opposition, wh ich
constitutes the most important and rad ical part of the contr ibution of
each, revea ls the i nterna l inadequ acy of their crit ique, develo ped one­
sided ly by each. Dadaism wanted to suppress art without realizing it;

surrea l ism wanted to realize art without suppressing it. The critical
position later elaborated by the situationists has shown that the su p­
pression and the real izat ion of art are inseparable aspects of the same
o vercoming of art.

1 92

Spectacular co nsu mption which preserves congeal ed ancient cu Iture,
i nclud i ng the recu perated repetition of its negative man ifestations,
open ly becomes i n the cu ltural sector what it is i m p l icit ly i n its total ity;
the communication of the incommunicable. The extreme destru ction
of lan guage can here be fou nd acknowledged flatly as a n official posi­
tive va l ue, s i nce the task is to advertise a reconc i l iation with the dom i­
nant state of thi ngs, where a l l commun ication is joyousl y procla imed
absent. The crit ica l truth of this d estruction w it h reference to the real
l ife of poetry a nd modern art is obv iously h idden, si nce th e spectacl e,
whose fu nction i s to make history forgotten within culture, appl ies i n
the pseudo-novelty o f its modernist means t h e very strategy wh ich con­
st itutes it in depth. Thus a school of neo- l iterature, wh ich si m p l y admits
that it contemplates what is written for its own sa ke, ca n present itself
as somet h i ng new. F urthermore, a l ongside the simple proclamation of
the suff ic ient beauty of the d issolution of the com m u nicable, the most
modern tendency of spectacu lar cu l tu re-and the one most close ly t ied
to the repressive practice of the general organization of society-seeks to
reco m pose, by means of " i ntegral workS," a complex neo-artist ic en­
viro nment made up of decom posed elements; nota bly in the researches
of i ntegration of artistic garbage o r of esthetico-tech nica l hybrids in
u rba n ism. This is a translation on the level of spectacu lar pseudo-cul­
ture of the gen era l project of d evel oped capita lism, wh ich a i m s to re-

capture the fragmented worker as a "personal ity wel l integrated in the
group," a tendency recent ly described by American sociologists (R ies­
man, Whyte, etc.) . I t is everywhere the same project of a restructuring
without community.

1 93

Cultu re turned complete ly i nto commodity must a l so tu rn into the
star commodity of the spectacular society. Col in Kerr, one of the most
advanced ideologues of th is tendency, has calcu lated that the complex
process of production, d istr ibution and consumption of knowledge al ­
ready gets 29% of the yearly nationa l product in the United States; and
he pred icts that in the second half of th is century cultu re wi l l hold the
key ro le in the development of the economy, a ro le played by the auto­
mobi le i n the f irst half, and by ra i l roads in the second half of the: �:-2
vious century.

1 94

The ensemble of learnings which continue to develop today as the
thought of the spectacle must just ify a society without justifications,
and must const itute themselves i nto a general science of fal se con­
sciousness. Th is thought is completely cond itioned by the fact that it
cannot a nd does not want to th ink of its own materia l basis i n the spec­
tacu lar system.

1 95

The thought of the socia l orga n ization of appearance is i tself ob­
scured by the general i zed sub-communication which it defends. I t does
not k now that conf l ict is at the origin of a l l th ings i n its world. The
specia l ists of the power of the spectacle, an abso lute power w ithin the
context of its system of language without answer, are abso lutely cor­
rupted by their experience of contempt and the success of contempt;
they find their contempt confirmed by the k nowledge of the contempt­
ible man who the spectator rea l ly is.

1 96

Within the special ized thought of the spectacu lar system a new d ivi­
sion of tasks takes place to the extent that the improvement of this sys­
tem itself poses new problems: on one hand the spectacular critique of
the spectacle i s undertaken b y modern sociology which stud ies separa­
tion by the so le means of the conceptual and material instruments of
separat ion; on the other hand the apology for the spectacle constitutes
itself into the thought of non-thought, into the official forgetting of
h istorical pract ice, with in a l l the various d iscipl i nes where structural ism
takes root. Nevertheless, the false despa ir of non-dialectical critique and
the false optim ism of pure advertising of the system are identical as
subm issive thought.

1 97

The socio logy which began, fi rst of a l l i n the United States, to focus
discussion on the cond itions of existence brought about by present
development, was able to bring to view much empirical data, but cou ld

i n no way know the truth of its own object because it does not f ind
within it the crit ique immanent to it. The resu l t is that the sincerely re­
formist tendency of this sociology leans on moral ity, on com mon sense,
on completel y senseless appea ls with regard to measure, etc. Becau se
th is type of critlque is not fam i l iar with the negative which is at the
heart of i ts wor ld, it only i nsists on the descript ion of a type of negative
surp lus which seems deplorably to h inder it on the surface, l i ke an ir­
rat iona l parasitic pro l iferat ion. Th is ind ignant good wi l l , wh ich even
as such arrives at blaming only the externa l consequences of the system,
th inks itself crit ica l , forgetting the essentia l l y apologetic character of
i ts assumptions and its method.

1 98

Those who denounce the absurdity or the per i ls of inc itement to
waste in the society of economic abundance do not k now the purpose
of waste. They condemn with ingrat itude, in the name of econom ic
rational ity, the good irrational guard�ans without whom the power of
this economic rational ity wou ld co l lapse. And Boorstin, for example,
who in The Image describes the com mod ity consumption of the A meri­
can spectacle, never reaches the concept of spectacle because he th inks
he can leave private l ife, or the notion of "the honest commod ity," out­
side of this d isastrous exaggeration. He does n ot understand that the
commod ity itself made the laws whose "honest" appl ication leads to
the d isti nct real ity of private l i fe and to its u l terior reconquest by the
socia l consumption of images.

1 99

Boorsti n describes the excesses of a world wh ich has become foreign
to us as if they were excesses foreign to our wor ld . B ut the "normal"
basis of socia l l ife, to which he i mpl icit ly refers when he q ua l ifies the
superficia l reign of images in terms of psychologica l and mora l judg­
ments as the product of "our extravagant pretentions," has no rea l ity
either in his book or in h is epoch. It is because the real hu man l i fe Boor­
stin speaks of is for h i m in the past, wh ich includes the past of rel ig ious
resignation, that he cannot understand a l l the profund ity of a society
of ima ges. The truth of th is society is nothing other than the negation
of this society.

200

The sociology wh ich thinks it can isolate from the who le of soc ia l
l ife an industr ial rational ity functioning apart can go so far as to i so late
from the general i ndustria l movement the techn iques of reproduct ion
and transm ission. It is thus that Boorst in finds that the resu lts he de­
picts are caused by the unhappy, a l most fortu itous encounter of an
oversized techn ica l apparatus for the d iffusion of images with an ex­
cessive attract ion to the pseudo-sensat ional on the part of the people of
our epoch. Thus the spectacle wou ld be caused by the fact that modern
man is too much of a spectator. Boorst in does not understand that the
pro l iferat ion of the pre-fabr icated "pseudo-events" wh ich he denou nces
f lows from the s imp le fact that, in the massive rea l ity of present social
l ife, men do not themselves l ive events. I t is because h i story itself
hau nts modern soc iety l i ke a spectre that one finds the pseudo- h istory
constructed at every level of consumption of I ife, to preserve the threat­
ened equ i l ibr i u m of the present frozen time.

201

The affirmation of the def in it ive stab i l ity of a short period of frozen
h istor ica l t ime is the u ndeniable basis, u nconsc iously and consciously
procla i med , of the present tendency toward a structuralist systematiza­
t ion. The vantage poi nt from wh ich anti-h istorical structura l ist thought
v iews the wor ld is that of the eternal presence of a system which was
never created and wh ich w i l l never end . The dream of the d ictatorsh i p

of a pre-exist ing unconscious structure over a" socia l praxis was abusive­
ly d rawn from models of structures elaborated by l ingu ist ics and eth­
nology (see the analysis of the funct ion ing of capita l ism) , models al­
ready abusively understood in these circumstances, simply because the
academic imagination of average functionaries, qu ickly f i l led, an i ma­
g ination completely entrenched in the celebration of the existing sys­
tem, flatly reduces a l l rea l ity to the existence of the system.

202

As in al l h istorica l socia l science, in order to u nderstand "structur­
a l ist" categories it must always be kept in m ind that the categories ex­
press forms of existence and cond itions of existence . Just as one cannot
appra ise the va lue of a man in terms of the concept ion he has of h im­
self, one cannot appra ise-and admire-a determi ned society by tak ing
as ind isputably true the language it speaks to itself; " . . . so can we not
judge of such a period of transformation by its own consciousness; on
the contrary; th is consciousness m ust rather be expla ined from the con­
tradictions of materia l l ife . . . " Structure is the daughter of present
power. Structura l ism is the thought guaranteed by the State which
th inks the present cond it ions of spectacu lar "communication" as an
absolute. I ts method of studying the code of messages is itself noth ing
but the product, and the recogn ition, of a society where com mu nicat ion
exists in the form of a cascade of h ierarch ic signals. Consequently it is
not structura l ism wh ich serves to prove the transh istorical va l id ity of
the society of the spectacle; it is on the contrary the society of the
spectacle imposing i tself as massive rea l ity wh ich serves to prove the
cold dream of structura l ism .

203

Undoubted ly the critica l concept of spectacle can also be vu lgarized
into some k ind of hol low formu la of sociologico-pol it ica l rhetoric to ex­
pla in and abstract ly denounce everyth ing, and thus serve as a defense of
the spectacular system. It is obvious that no idea can lead beyond the
existing spectacle, but only beyond the ex ist ing ideas on the spectacle.
For an effective destruction of the society of the spectacle, what is
needed is men putting a pract ica l force into action . The crit ical theory
of the spectacle can only be true by u n iting with the pract ical current
of negation in society ; and this negation, the resum pt ion of the revolu­
tionary class struggle, wi l l become conscious of itself by developing the
critique of the spectacle wh ich is the theory of its real cond itions,
practical conditions of present oppression, and inversely by u nvei l i ng

the secret of what it can become. This theory does not expect m i racles
from the work ing c lass. I t env isages the new formu lation and the
rea l i zat ion of proletarian wants as a long-range task. To make an arti­
f ic ia l d ist i nction between theoretical stru ggle and pract ica l struggle­
since on the basis here defined, the very constitution and the com­
mun icat ion of such a theory can not even be conceived wi thout a r ig­
orous practice- it is certa i n that the obscu re and d iff i cu lt path of criti­
cal theory shou ld a lso be the lot of the pract ica l movemen t act ing on
the sca le of soc iety .

204

Crit ica l theory must be communicated in its own language. This is
the language of contrad ict ion, wh ich must be d ia lect ical in i ts form as it
is i n its content. I t i s critique of the tota l ity and h istorical critique. It
i s not a "zero degree of writ ing" but its overcoming. It is not a nega­
t ion of sty le, but the sty le of negation .

205

I n its very sty le, the exposit ion of d ia lect ical theory is a scandal and
an abom ination in terms of the ru les of the dom inant language and for
the taste which they have educated, because in the posit ive use of exist­
ing concepts it at the same t ime inc ludes the knowledge of their red is­
covered fluidity, of their necessary destruct ion.

206

This sty le which conta ins i ts own cr it ique must express t he domina­
t ion of the present crit ique over its entire past. Through it the mode of
exposit ion of d ia lect ical theory makes vis ible the negative spirit with­
in it . "Truth is not l ike a produ ct in which one can no longer f ind any
trace of the implement." (H egel) . Th is theoretical consci ousness of
movement with in which the very trace of movement must be present,
manifests itself by overturning the establ ished re lations between con­
cepts and by displacement of a l l the acqu isit ions of previous crit ique.
The overturn ing of the genit ive is th is expression of h istor ica l revo lu­
t ions, consigned to the form of thought, wh ich was considered the epi­
grammatic sty le of Hege l . The young Marx, advocating the replace­
ment of the subject by the pred icate after the systematic use Feuerbach
made of th is, ach ieved the most consistent use of th is insurrectional
style which, out of the phi losophy of m isery, d rew the misery of ph i l­
osophy. D isp lacement leads to the subversion of past cr it ica l conclu­
s ions which were frozen into respectable truths, namely transformed

into l ies. K ierkegaard a l ready used it de l i berately, add i ng h is own de­
nunciation of it : "B ut despite a l l the tours and d etours, just as jam al­
ways returns to the pantry, you a lways end up by s l id ing in a l ittle word
wh ich isn't you rs and wh ich bothers you by the memory it awa kes."
(Philosophical Fragments). It is the ob l igation of distance toward that
wh i ch was fa lsified i nto official truth wh ich determ i nes the use of d is­
placement, as was acknowled ged by K ierkegaard i n the sam e book:
"O n l y one more com ment on your n umerous a l lusions a i m ing at a l l the
grief I m i x into my statements of borrowed su bjects. I do not deny it
here nor w i l l I deny that it was voluntary and that in a new continua­
tion to t h is brochu re, if I ever write it, I intend to name the object by
its rea l name and to clothe the prob lem in a h istorica l atti re. "

207

Ideas i m prove. The mean ing of words participates in the i m prove­
ment. Plagiarism is n ecessary. Progress impl ies it. It sq ueezes the
phrase of an author, makes use of its expressions, rubs out a fa lse idea,
replaces it with a true idea.

208

Displacement is the opposite of citation, of the theoretical authority
which is a lways fa lsified by the m ere fact of becom ing a citation ; a frag­
ment torn out of its context, its movement, and fina l ly its epoch as a
genera l reference and as a precise choice which it was with i n t h is refer­
ence, exactly recogn i zed or erroneous. D isp lacement is the f l u id lan­
guage of anti- ideology. It appears within commun icat ion w h ich k nows
that it cannot pretend to hold any guara ntee i n itself a nd definit ively. I t
is, at its highest po int, the language wh ich cannot be confi rmed by any
ancient a nd supra-cr itical reference. On the contrary, it is its own
coherence, with i n itself and w ith pract icable facts, which can confirm
the ancient gra i n of truth which it brings out. D isp l acement has not
gro u nded its cause on a nythi ng external to its own truth as present
crit ique.

209

That which, in theoretical formu lation, open ly presents itself as dis­

placed, ex posing a l l d urable autonomy of the sphere of the theoret ica l l y
expressed , through this violence bringing about t h e intervention of ac-

t ion which deranges and carries away the entire ex ist ing order, is a re­
m i nder that th is existence of theory is noth ing in itself, and can on ly
k now itself with h istorical act ion and the historical correction wh ich is
i ts rea l loyalty.

2 1 0

The rea l negat ion of cu lture i s the on ly preservat ion of its meaning.
It can no longer be cultural. As a resu lt i t is what remains i n some way
at the level of cu ltu re, although i n a com pletely d ifferent sense.

2 1 1

I n the language of contrad ict ion, the crit ique of cu lture presents it­
self unified: in the sense that it dominates the whole of cu ltu re-its
k nowledge as wel l as its poetry-, and i n the sense that it no longer
separates itself from the crit ique of the socia l tota l ity. It is this uni­
fied theoretical critique which goes a lone towards the encounter with
unified social practice.

2 1 2

I deology is the basis of the thought of a class society with in the con­
f l ictua l cou rse of h istory. I deol og ical facts have never been s imple chi ­
maeras, but deformed consciousness of rea l i t ies, and as such they have
been real factors in turn exert ing rea l d eform ing act ion. A l l the more
reason why the materialization of ideo logy brought about by the con­
crete success of autonomized economic prod uction, in the form of the
spectacle, is in pract ice confused with the socia l rea l ity of an ideo logy
wh ich was able to reduce everyth ing rea l to its own model .

2 1 3

When ideo logy, wh ich i s the abstract wi l l of the u n iversa l and its i l ­
l usion, f inds itself legit imated by the u n iversa l abstract ion and the ef­
fect ive d ictatorsh ip of i l lusion in modern soc iety, it is no longer a volun­
tarist ic struggle of the part ia l , but its victory. From th is point, id eo­
log ica l pretention acqu i res a sort of f lat positiv ist ic exact itude : it is no
longer a h istorica l cho ice but a fact. With i n such an aff i rmation, the
part icular names of ideo logies have d isappeared. The very ro l e of pro­
per ly ideo log ica l labor in the service of the system no lo nger conceives
of i tself as more than the recogn it ion of an "epistemologica l p latform"
which wa nts to be outside of a l l ideo log ica l phenomena. Mater ia l i zed
ideo logy is itself nameless, just as it i s without an express ib le h istorica l
program. Th is is another way of say ing that the h istory of ideologies is
over.

2 1 4

Ideo logy, whose who l e internal logic l ed to "tota l ideo logy" i n Mann­
hei m's sense, the despotism of the fragment wh ich i m poses itse lf as a
pseudo-knowledge of a frozen totality, the totalitarian vision, i s now
acco mpl ished with i n the i m mobi l ized spectacle of non-h i story. Its com­
pletion is a l so its col lapse with i n the whole of society. I deology, the
last unreason wh ich b locks access to h i stor ica l l ife, must d isappear with
the practical col/apse of th i s soc iety.

2 1 5

The spectac le is ideo logy par excel lence, because it exposes and ma n i­
fests in its fu l l ness the essence of a l l ideo logica l systems: the i mpover­
i sh ment, the serv itude and the negation of rea l l i fe. The spectacle is
mater ia l ly "the expression of the separat ion and estrangement between
man a nd ma n ." Through the " new power of fraud " concentrated at the
basis of the spectacle in this society, " . . . the new doma in of al ien be­
ings which man serves grows together with the mass of objects." I t is
the h ighest stage of an expansion wh ich has turned need aga inst l ife.
"The need for money is thus the rea l need produced by po l itical econ­
omy, and the on ly need it produces" (Economic and Philosophical
Manuscripts). The spectacle extends to a l l of social l ife the pr incip le
which H egel (in the Realphilosophie of Jena) conceives as the principle
of money : it is "the l ife of what is dead, mov ing with i n itse lf. "

2 1 6

I n opposition to the project su mmaraized in the Theses on Feuerbach
(the rea l ization of ph i losophy i n praxis which overcomes the opposit ion
between idea l ism and materia l ism) , the spectac le s imu lta neously pre­
serves and i mposes (with in the pseudo-concrete of its u n iverse) the
ideo logical character of materia l i sm and of idea l i sm. The contempla­
t ive side of the old mater ia l i sm wh ich conceives the world as represen­
tation and not as activ ity-and wh ich u lt i mately idea l izes matter-is
completed in the spectacle, where co ncrete th i ngs are automatica l l y the
masters of socia l l i fe. R ec iproca l ly, the dreamed activity of idea l ism is
equa l l y completed i n the spectacle, through the techn ical med iation of
signs and s ignals-wh ich fina l ly materia l ize an abstract idea l .

2 1 7

The para l le l between ideo logy and sch izo phren ia establ ished by
Gabel (La Fausse Conscience) must be p laced with i n the econom ic pro­
cess of materia l i zation of ideology. Society has become what ideology
a lread y was. The remova l of prax is and the anti-dia lect ica l false con­
sc iousness which accompan ies it are i mposed dur ing each hour of da i ly
l i fe subjected to the spectac le ; th is must be understood as a systematic
orga n i zation of the "fa i l u re of the facu lty of encounter " and as its re­
placement by a hallucinatory social fact: the fa l se consc iousness of the
encounter, the " i l lus ion of the encounter." I n a soc iety where no one
can any lo nger be recognized by others, every i nd iv idua l becomes u n­
able to recogn ize h is own rea l ity . I d eo logy is at home; separation has
bu i l t i ts own world .

2 1 8

" I n the c l i n ica l bu l let ins of sch izophren ia," says Gabel , "the deca­
dence of the d ia lectic of tota l i ty (with i ts extreme form in d issociation)
and the decadence of the d ia lectic of becoming (with i ts extreme
for m in catatonia) seem so l id ly u n ited ." The consciousness of the spec­
tator, pr isoner of a fl attened u n iverse, l i m ited by the screen of the spec­
tacle, beh i nd wh ich h is own l ife has been deported , knows on ly the fic­
tional speakers who enterta in h im u n i latera l ly with their commod ity
and w ith the pol i t ics of their commod ity. The spectacle, in a l l i ts ex­
tent, is h i s "sign in the m irror." The stage is here set with a false ex it
from a genera l i zed aut ism.

2 1 9

The spectacle, which i s the e l im ination of the l im its between self and
world through the destruction of the se lf besieged by the presence­
absence of the world, is equa l l y the el im ination of the l im its between
true a nd fa l se through the repression of a l l truth l ived under the real
presence of the l ie ensu red by the orga n ization of appearance. O ne who
subm its passive ly to his a l ien da i ly fate is thus pushed toward a fo l ly
wh ich reacts i l lusor i ly toward this fate by turn ing to magica l techn iques.
The acceptance and consu mption of commod it ies are at the heart of
this pseudo-response to a commu n icat ion without response. The need
to im itate wh ich is felt by the consumer is prec isel y the i nfa nt i le need
cond itioned by a l l the aspects of h is fu ndamental d ispossession. I n the
terms appl ied by Gabel to a com pletel y d ifferent pathological level,
"the abnormal need for representat ion here compensates for a tortur­
ing fee l ing of being on the margin of ex istence."

220

I f the logic of fa lse consciousness ca nnot tru ly know itself, the search
for critica l truth about the spectacle must a lso be a true crit ique. I t
must struggle in practice among the irreconc i lab le enem ies of the spec­
tacle and admit that it is absent where they are absent. I t is the laws of
the ru l ing thought, the exclusive point of v iew of the here and no w,
that accept the abstract w i l l of im med iate efficacy when the ru l i ng
thought throws itself i nto the compromises of reform ism or i nto the
common act ion of pseudo-revolut ionary garbage. I n this way del i r ium
reco nstitutes itself with in the very posit ion wh ich pretends to combat
it. On the contrary, the critique which goes beyond the spectacle must
kno w how to wait.

221

E manc ipation from the mater ia l bases of i nverted truth-this is what
the sel f-emancipation of our epoch consists of. This "h istorica l mission
of i nsta l l i ng truth in the world" ca nnot be accompl ished e ither by the
iso lated i nd ividua l , or by the atomized mass subjected to manipu lation,
but sti l l and a lways by the class wh ich is able to be the destruct ion of
a l l classes by tak i ng a l l power into the dea l ienat i ng form of rea l ized
democracy, the Counci l in which practical theory controls itself and sees
its own action. On ly there are ind ividuals "d i rect ly tied to u n iversal
h istory;" on ly there does d ia logue arm itself to make its own cond i­
tions conquer .

E R R A T A

Chapter I I I , Title page: the second sentence of the quotation from The
Red Flag of Peking should read: "This debate is a struggle between
those who are for and those who are against the materialist dialectic, . . . "

Chapter I I I , paragraph 63: line six begins with "denies,"

	Contents

	1. Separation Perfected

	2. The Commodity as a Spectacle
	3. Unity and Division within Appearance
	4. The Proletariat as Subject and as Representation
	5. Time and History

	6. Spectacular Time
	7. The Organization of Territory
	8. Negation and Consumption within Culture
	9. Ideology Materialized
	Errata

